
 

 

UNIVERSIDAD TÉCNICA DE AMBATO   

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN  

 

CARRERA DE EDUCACIÓN BÁSICA 

MODALIDAD: SEMIPRESENCIAL 

 

Informe final del Trabajo de Graduación o Titulación previo a la  

Obtención del Título de Licenciada en Ciencias de la Educación, 

MENCIÓN: EDUCACIÓN BÁSICA 

 

“LOS ORGANIZADORES GRÁFICOS Y SU INFLUENCIA EN EL 

INTERAPRENDIZAJE DE LOS ESTUDIANTES DEL OCTAVO AÑO 

DE EDUCACIÓN BÁSICA DEL COLEGIO FISCAL TECNICO 

“YARUQUÍ” DE LA PARROQUIA YARUQUÍ, CANTÓN QUITO, 

PROVINCIA DE PICHINCHA.” 

 

 

AUTORA: Deyci Mariela Hidalgo Charro 

TUTOR: Dr. Mg Washington Wilfrido Montaño Correa 

 

Ambato -  Ecuador 

2013


 

ii 
 

APROBACIÓN DEL TUTOR DEL TRABAJO DE GRADUACIÓN O 

TITULACIÓN 

 

CERTIFICA: 

 

Yo, Dr. Mg Washington Wilfrido Montaño Correa CC 030066939-7 en mi 

calidad de Tutor del Trabajo de Graduación o Titulación, sobre el tema: “LOS 

ORGANIZADORES GRÁFICOS Y SU INFLUENCIA EN EL 

INTERAPRENDIZAJE DE LOS ESTUDIANTES DEL OCTAVO AÑO 

DE EDUCACIÓN BÁSICA DEL COLEGIO FISCAL TÉCNICO 

“YARUQUÍ” DE LA PARROQUIA YARUQUÍ, CANTÓN QUITO, 

PROVINCIA DE PICHINCHA.” 

desarrollado por la egresada Deyci Mariela Hidalgo Charro, considero que dicho 

Informe Investigativo, reúne los requisitos técnicos, científicos y reglamentarios, 

por lo que autorizo la presentación del mismo ante el Organismo pertinente, para 

que sea sometido a evaluación por parte de la Comisión calificadora designada 

por el H. Consejo Directivo. 

 

 

 

 

 

 

 

…………………………………………… 

Dr. Mg Washington Wilfrido Montaño Correa 

TUTOR 

 

 

 

 


 

iii 
 

AUTORÍA DE LA INVESTIGACIÓN 

 

Dejo constancia de que el presente informe es el resultado de la investigación del 

autor, quién basado en la experiencia profesional, en los estudios realizados 

durante la carrera, revisión bibliográfica y de campo, ha llegado a las conclusiones 

y recomendaciones descritas en la Investigación. Las ideas, opiniones y 

comentarios especificados en este informe, son de exclusiva responsabilidad de su 

autor. 

 

 

 

 

 

 

 

 

 

 

…………………………………………………. 

Deyci Mariela Hidalgo Charro  

C.C: 1719085688 

AUTORA 

 

 

 

 

 

 

 


 

iv 
 

CESIÓN DE DERECHOS DE AUTOR 

 

Cedo los derechos en línea patrimoniales del presente Trabajo Final de Grado o 

Titulación sobre el tema: “LOS ORGANIZADORES GRÁFICOS Y SU 

INFLUENCIA EN EL INTERAPRENDIZAJE DE LOS ESTUDIANTES DEL 

OCTAVO AÑO DE EDUCACIÓN BÁSICA DEL COLEGIO FISCAL 

TÉCNICO “YARUQUÍ” DE LA PARROQUIA YARUQUÍ, CANTÓN 

QUITO, PROVINCIA DE PICHINCHA.” autorizo su reproducción total o 

parte de ella,  siempre que esté dentro de las regulaciones de la Universidad 

Técnica de Ambato, respetando mis derechos de autor y no se utilice con fines 

de lucro. 

 

 

 

 

 

 

 

 

 

…………………………………………………. 

Deyci Mariela Hidalgo Charro  

C.C: 1719085688 

AUTORA 

 

 

 

 

 


 

v 
 

AL CONSEJO DIRECTIVO DE LA FACULTAD DE CIENCIAS 

HUMANAS Y DE LA EDUCACIÓN: 

  

La Comisión de estudio y calificación del Informe del Trabajo de Graduación o 

Titulación, sobre el tema: “LOS ORGANIZADORES GRÁFICOS Y SU 

INFLUENCIA EN EL INTERAPRENDIZAJE DE LOS ESTUDIANTES 

DEL OCTAVO AÑO DE EDUCACIÓN BÁSICA DEL COLEGIO FISCAL 

TÈCNICO “YARUQUÍ” DE LA PARROQUIA YARUQUÍ, CANTÓN 

QUITO, PROVINCIA DE PICHINCHA.” presentada por la Sra. Deyci Mariela 

Hidalgo Charro egresada de la Carrera de Educación Básica, promoción: Marzo-

Agosto 2011, una vez revisada y calificada la investigación, se APRUEBA en 

razón de que cumple con los principios básicos técnicos y científicos de 

investigación y reglamentarios. 

 

Por lo tanto se autoriza la presentación ante los organismos pertinentes. 

 

 

Ambato 04 de septiembre del 2013 

 

 

………………………………… 

Ing. Mg. Wilma Gavilánes 

PRESIDENTA DEL TRIBUNAL 

 

 

 

.…………………………………………       ........………………………………… 

Psc  Educ. Mg Paulina Alexandra Nieto Viteri        Ing. Daniela Mercedes Mora Castro 

         MIEMBRO                                                 MIEMBRO 

 


 

vi 
 

 

 

 

 

  

DEDICATORIA: 

 

A Dios supremo dador de la inteligencia y sabiduría por 

darme la fortaleza y el espíritu batallador para cumplir con 

este caro anhelo. 

A mi hija fuente de inspiración a quien deseo darle el 

ejemplo, de que solo con el esfuerzo y la constancia se 

alcanza los ideales que se sueñan. 

A mi esposo fiel compañero y apoyo permanente ya que 

sin su comprensión no hubiera podido culminar mis 

estudios. 

 A mis padres y familiares por su apoyo incondicional y su 

fe ciega en creer que si soy capaz de culminar lo que me 

propongo. 

Mil gracias 

Deyci Hidalgo 

 

 


 

vii 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

AGRADECIMIENTO: 

 

A la Universidad Técnica de Ambato en la persona de 

su señor Rector Ing. Msc. Luis Amoroso Mora y de la 

señora decana de la Facultad de las Ciencias Humanas 

y de la Educación Ing. Mg. Wilma Gavilánes. 

 

A la Facultad de Ciencias Humanas y de la educación 

en los docentes tutores de los diferentes módulos que 

con responsabilidad y cumplimiento pusieron en 

nuestro servicio su alto nivel de conocimiento. 

 

Al señor Tutor Dr. Mg. Washington W. Montaño 

Correa, por su dirección y entrega total en orientar una 

investigación que nos llena de satisfacción. 

 

Al Señor Rector del Colegio Técnico “Yaruquí”; a los 

maestros y estudiantes, por haberme permitido realizar 

la investigación de mi trabajo de titulación, Dios les 

pague por su enorme colaboración. 

 

LA AUTORA 

 


 

viii 
 

ÍNDICE GENERAL 

 

Contenido                                                                                                     Página 

Carátula...………………………………………………………………………..                  i 

Aprobación del tutor del trabajo de graduación o titulación……………..…… ii 

Autoría de la Investigación……………………………………………………...                 iii 

Cesión de derechos de autor…………………………………………………….               iv 

Al Consejo Directivo…………..………………………………………………....               v 

Dedicatoria................................................................................................................                vi 

Agradecimiento.........................................................................................................                vii 

Índice.........................................................................................................................               viii 

Resumen Ejecutivo …………………………………….………………………..                xv 

 

CAPÍTULO I: EL PROBLEMA    

 

 

 

 Introducción...........................................................................................  1 

1.1. Tema de investigación……………………………………………… 4 

1.2. Planteamiento del problema...................................................................      4 

1.2.1. Contextualización…………………………………………………... 4 

1.2.3. Análisis crítico………………………….……………………………   7 

1.2.4. Prognosis………………………………….………………………….      8 

1.3. Formulación del problema………………………………………….      8 

1.3.1. Preguntas Directrices………………………………………………..      8 

1.4. Delimitación del problema…………………………………………. 9 

1.5. Justificación…………………………………………………………. 9 

1.6. Objetivos…………………………………………………………….. 11 


 

ix 
 

CAPÍTULO II: MARCO TEÓRICO 

 

2.1. Antecedentes Investigativos………………………………………….. 12 

2.2.   Fundamentación…………………………………………………….. 15 

2.2.1. Fundamentación Filosófica........................................................... 15 

2.2.2. Fundamentación Epistemológica...................................................               16 

2.2.3. Fundamentación Axiológica…......................................................              16 

2.2.4. Fundamentación Legal………….……………………………..…….               17 

2.3. Categorización de Variables…………………………………............              21 

2.3.1. Variable Independiente.………………..……………………………..               24 

2.3.1.2 Los organizadores gráficos..…………………………………………..               24 

2.3.1.3 Tipos de organizadores gráficos………………………..……………..               27 

2.3.1.4 Desarrollo del Pensamiento..………………………………………….               36 

2.3.1.5 Inteligencias Múltiples………………………………………………..               37 

2.3.1.6 Desarrollo de las Inteligencias………………………………………..               40 

2.3.1.7 Variable Dependiente…………………………………………………                41 

2.3.1.8 Modelo Pedagógico…..……………………………………………….           41 

2.3.2. Estrategias Educativas Grupales……………………………………. .              44 

2.3.2.3 Interaprendizaje………………………………………………………..                55 

2.3.2.7 Características del Interaprendizaje…………………………………… 59 

2.4. Hipótesis……………………………………………………...………...                 62 

2.5. Señalamiento de Variables……………………………………………..                63 

   

   

   

   

   

   

   


 

x 
 

CAPÍTULO  III: METODOLOGÍA 

 

3.1. Enfoque de la investigación............................................................ 64 

3.2. Modalidad básica de la Investigación……………………………….. 64 

3.3. Nivel o tipo de Investigación.......................................................... 65 

3.4. Población y Muestra …………………..………………….................. 65 

3.4.1. Población....................................................................................... 66 

3.4.2 Muestra…………………………………………………………………. 66 

3.4.3 Estratificación de la Población………………………………………. 66 

3.5 Operacionalización de las Variables………………………………... 67 

3.6. Recolección de la Información………………………………………. 69 

3.7. Procesamiento y análisis de la información………………………… 69 

   

CAPÍTULO IV: ANÁLISIS E INTERPRETACIÓN DE LOS 

RESULTADOS 

 

4.1. Análisis e Interpretación encuesta a docentes............................... 71 

4.2. Tabla de resumen de docentes ……..……………………………... 81 

4.3. Encuesta a estudiantes...................................................................... 82 

4.4. Tabla de resumen de estudiantes….………………………….…………. 92 

4.5. Comprobación de la Hipótesis……………………………………… 93 

4.5.1. Prueba de Chi cuadrado ……………………………………………….              93 

4.5.2. Regla de Decisión ………………………………………………………              95 

4.5.3. Conclusión de la Hipótesis………………………………….…………              95 

 

 

  


 

xi 
 

CAPÍTULO  V: CONCLUSIONES Y RECOMENDACIONES 

 

5.1. Conclusiones.................................................................................           96 

5.2. Recomendaciones.........................................................................            97 

 

CAPÍTULO  VI: PROPUESTA 

 

6.1. Título……………………………….................................................... 98 

6.2 Datos Investigativos………………………………………………....... 98 

6.3. Antecedentes……………..…………………………………………....... 98 

6.4. Objetivos…….………………………………………………………….. 100 

6.4.1. Objetivo General………………………………………………………. 100 

6.4.2. Objetivos Específicos…….…………………………………………… 100 

6.5. Análisis de la Factibilidad……………….……………………………. 101 

6.6. Fundamentación……………………………………………………… 101 

6.6.1. Fundamentación Filosófica……..………………………………........ 101 

6.6.2. Fundamentación Epistemológica……………………………………. 102 

6.6.3. Fundamentación Axiológica…………………………………………….. 103 

6.6.4. Fundamentación Teórica……………………………………………..... 104 

6.8. Ubicación Sectorial y Física………………………………………….. 119 

6.9. Factibilidad. …………………………………………………………… 119 

6.10. Descripción de la Propuesta…………………………………………… 120 

6.11. Planificación…………..……………….………………………………..         122 

6.12. Impacto……………………………………………………………….. 128 

6.13. Evaluación………………….………………………………………….            128 

6.14. Cronograma……………………………………………………….......           130 

6.15. Presupuesto …………………………………………………………..         131 

 Bibliografía..................................................................................... 132 

 Anexos........................................................................................... 134 

 

 


 

xii 
 

ÍNDICE DE GRÁFICOS Y TABLAS 

 

                Título de Gráficos                                                                         Páginas 

 

1. Árbol del Problema……………………….…………………………….            6 

2. Categorización de variables……………………………………….......           21 

3 Constelación de conceptos de la variable independiente…………….             22 

4. Constelación de conceptos de la variable dependiente………………            23 

5 Encuesta aplicada a los docentes Pregunta Nº 1…………………….. 71 

6 Encuesta aplicada a los docentes Pregunta Nº 2……………………… 72 

7 Encuesta aplicada a los docentes Pregunta Nº 3……………………… 73 

8 Encuesta aplicada a los docentes Pregunta Nº 4……………………… 74 

9 Encuesta aplicada a los docentes Pregunta Nº 5……………………… 75 

10 Encuesta aplicada a los docentes Pregunta Nº 6……………………… 76 

11 Encuesta aplicada a los docentes Pregunta Nº 7……………………… 77 

12 Encuesta aplicada a los docentes Pregunta Nº 8……………………… 78 

13 Encuesta aplicada a los docentes Pregunta Nº 9……………………… 79 

14 Encuesta aplicada a los docentes Pregunta Nº 10…………………….. 80 

15 Encuesta aplicada a los estudiantes Pregunta Nº1…..………………… 82 

16 Encuesta aplicada a los estudiantes Pregunta Nº2…………………….. 83 

17 Encuesta aplicada a los estudiantes Pregunta Nº3…………………….. 84 

18 Encuesta aplicada a los estudiantes Pregunta Nº4…………………….. 85 

19 Encuesta aplicada a los estudiantes Pregunta Nº5…………………….. 86 

20 Encuesta aplicada a los estudiantes Pregunta Nº6…………………….. 87 

21 Encuesta aplicada a los estudiantes Pregunta Nº7…………………….. 88 

22 Encuesta aplicada a los estudiantes Pregunta Nº8…………………….. 89 

23 Encuesta aplicada a los estudiantes Pregunta Nº9…………………….. 90 

24 Encuesta aplicada a los estudiantes Pregunta Nº10…………………… 91 

   

   

   


 

xiii 
 

 Título de Tablas                                                                     Páginas                                                                                

   

1. Población y Muestra………………………………………………. 65 

2. Categorías Fundamentales………………………….………………. 21 

3. Constelación Variable Independiente…………….…………………. 22 

4. Constelación Variable Dependiente………………………………… 23 

5 Encuesta aplicada a los estudiantes Pregunta Nº  1…………………. 71 

6 Encuesta aplicada a los estudiantes Pregunta Nº  2…………………. 72 

7 Encuesta aplicada a los estudiantes Pregunta Nº  3…………………. 73 

8 Encuesta aplicada a los estudiantes Pregunta Nº  4…………………. 74 

9 Encuesta aplicada a los estudiantes Pregunta Nº  5…………………. 75 

10 Encuesta aplicada a los estudiantes Pregunta Nº  6………………….. 76 

11 Encuesta aplicada a los estudiantes Pregunta Nº  7………………….. 77 

12 Encuesta aplicada a los estudiantes Pregunta Nº  8………………….. 78 

13 Encuesta aplicada a los estudiantes Pregunta Nº  9…………………… 79 

14 Encuesta aplicada a los estudiantes Pregunta Nº  10…………………… 80 

15 Resumen encuesta estudiantes………………………………………….. 81 

16 Encuesta aplicada a los docentes Pregunta Nº 1……………………….. 82 

17 Encuesta aplicada a los docentes Pregunta Nº 2……………………….. 83 

18 Encuesta aplicada a los docentes Pregunta Nº 3……………………….. 84 

19 Encuesta aplicada a los docentes Pregunta Nº4………………………… 85 

20 Encuesta aplicada a los docentes Pregunta Nº 5………………………… 86 

21 Encuesta aplicada a los docentes Pregunta Nº 6………………………… 87 

22 Encuesta aplicada a los docentes Pregunta Nº 7………………………… 88 

23 Encuesta aplicada a los docentes Pregunta Nº 8………………………… 89 

24 Encuesta aplicada a los docentes Pregunta Nº 9………………………… 90 

25 Encuesta aplicada a los docentes Pregunta Nº 10……………………….. 91 

26 Resumen encuesta docentes…………………………………….............. 92 

27  Frecuencia Observada………………………………………………… 94 

28 Frecuencia Esperada…………………………………………………… 94 

29 G. Calculo del Chi Cuadrado………………………………………….. 95 


 

xiv 
 

30 Taller Nº 1 propuesta………………………………………………….. 123 

31 Taller Nº 2 propuesta………………………………………………….. 124 

32 Taller Nº 3 propuesta………………………………………………….. 125 

33 Taller Nº 4 propuesta………………………………………………….. 126 

34 Taller Nº 5 propuesta………………………………………………….. 127 

35 Modelo Operativo…………………………………………………….. 129 

36 Cronograma……………………………………………………………. 130 

37 Presupuesto……………………………………………………………. 131 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


 

xv 
 

UNIVERSIDAD TÉCNICA DE AMBATO 

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN 
 

CARRERA DE: EDUCACIÓN BÁSICA 

MODALIDAD: SEMIPRESENCIAL 

RESUMEN EJECUTIVO 
 

TEMA: “LOS ORGANIZADORES GRÁFICOS Y SU INFLUENCIA EN EL 

INTERAPRENDIZAJE DE LOS ESTUDIANTES DEL OCTAVO AÑO DE 

EDUCACIÓN BÁSICA DEL COLEGIO FISCAL TÉCNICO “YARUQUÍ” 

DE LA PARROQUIA YARUQUÍ, CANTÓN QUITO, PROVINCIA DE 

PICHINCHA.” 

 

AUTORA: Deyci Mariela Hidalgo Charro 

TUTOR: Dr. Mg Washington Wilfrido Montaño Correa 

 

Resumen: 

Los organizadores gráficos son técnicas muy importantes que deberían ser 

utilizadas de manera frecuente, tanto en docentes como estudiantes, puesto que se 

trata de operar de manera dinámica en las horas de clase, y en equipos de trabajo 

para aprovechar el aporte de cada miembro del equipo y alcanzar mejor calidad en 

los trabajos que se presenten. Las relaciones entre compañeros de clase, son muy 

débiles y existen continuos roces; es un problema que avanza en el campo 

educativo, razón más que suficiente para investigarlo, la misma que se la realizó 

en el Colegio Fiscal Técnico Yaruquí siendo factible puesto que se dispuso de 

talento humano, recursos materiales, recursos  económicos, y el apoyo de 

maestros y autoridades de la institución. Una vez detectado el problema se 

procedió a la construcción del marco teórico, para fundamentar apropiadamente 

las variables de la investigación. Tomando en cuenta que el presente trabajo se lo 

orientó en el constructivismo social, se decidió realizar una investigación 

cualitativa-cuantitativa, dando importancia a la descripción de la relación causa 

efecto entre las dos variables y una vez establecida la metodología de la 

investigación se elaboraron los respectivos instrumentos que sirvieron para el 

proceso investigativo; los mismos que analizados e interpretados se establecieron 

las debidas conclusiones y recomendaciones. En función de lo revelado por la 

investigación se procede a plantear la propuesta de solución al problema, la misma 

que contempla  

 

Descriptores: Organizadores Gráficos, Interaprendizaje, técnicas, relación,  

dinámica, calidad del trabajo, interaprendizaje, constructivismo, interrelación, 

talento humano, proyección social.  


1 

 

INTRODUCCIÓN 

 

El desarrollo acelerado de la sociedad actual tanto en nuestro país así como en el 

mundo entero, demanda de un ser humano con diferentes fortalezas como: 

cognitivas, procedimentales y actitudinales; esto ha hecho que la educación este 

sometida a una transformación constante día tras día, de tal forma que responda a 

las exigencias de la sociedad y por lo tanto contribuya al desarrollo integral del ser 

humano y consecuentemente de la sociedad.  

 

El capítulo I, hace referencia al análisis por medio del árbol del problema, de que 

una educación integra se da solo cuando se ha llegado a formar seres humanos 

capaces de aportar creativamente a la sociedad en la que vive, generando ideas 

que permitan cambiar su realidad presente, por otras que mejoren las condiciones 

de vida; en la actualidad no se puede pensar sencillo, ante un mundo complejo y 

se debe recurrir a estrategias de pensamiento creativo, que solo es posible 

encontrar en la interdisciplinariedad de las ciencias en el tratamiento pedagógico. 

 

En el capítulo II: se habla de las investigaciones realizadas anteriormente en razón 

de que  el problema de investigación es parte de la comunidad educativa y la 

cultura, se da a conocer desde varios puntos de vista filosóficos que el 

interaprendizaje, puede ser la causa de un cambio en la forma de pensar de los 

estudiantes; por lo que es importante conocer a profundidad a cada una de las 

variables detalladas y así ayudar a los educandos a formarse como personas 

integras, que manejan criterios multi diversos que dan significación a su mundo de 

relación socialasí también se plantea la hipótesis que dice: La aplicación de 

organizadores gráficos, mejora el proceso del interaprendizaje que reciben los 

estudiantes del octavo año de educación básica del colegio Fiscal Técnico 

“Yaruquí”, de la parroquia Yaruquí, cantón Quito, provincia de Pichincha. 

 


2 

 

En el capítulo III; tomando en cuenta que la presente investigación busca 

contribuir a la educación, orientándose en el constructivismo social, se decidió 

realizar una investigación naturalista o cualitativa, dando importancia a la 

descripción de la relación causa efecto; la misma que se realizó en el lugar de los 

hechos y se fundamentó en textos, libros y más documentos de soporte. 

 

En el capítulo IV; luego del proceso investigativo, se procedió a organizar, tabular 

e interpretar los resultados; notándose que, en los resultados obtenidos se da a 

conocer claramente que el trabajo interdisciplinario es una estrategia válida y que 

tiene múltiples beneficios, tanto para docentes, pero que favorecen más a los  

estudiantes, influyendo en la formación del pensamiento creativo, razonado y 

sustentado bajo argumentos de comprensión teórica, lo cual comprueba la 

hipótesis. 

 

En el capítulo V; después de haber realizado los análisis correspondientes, se 

estableció las debidas conclusiones y recomendaciones de tal forma que  puedan 

ayudar a concertar la propuesta de capacitación docente y mejorar la oferta de 

calidad educativa institucional. 

 

En el capítulo VI;  luego de haber realizado todo el proceso de investigación y de 

haber comprobado la hipótesis se construyó la propuesta del seminario taller, en 

donde la superación personal y profesional de los docentes, debe ser la primera 

razón, lo cual fue factible realizar, pues se contó con todo los recursos necesarios; 

además de cumplir con el objetivo de capacitar a los docentes que la forma más 

amena y didáctica en el día de hoy, se lo puede realizar a través del uso de los 

organizadores gráficos del pensamiento, como una estrategia que mejore el 

aprendizaje con criterio de significatividad de los estudiantes en el proceso 

enseñanza aprendizaje. 

 

Finalmente, Anexos que han sido de mucha ayuda para el desarrollo de esta 

investigación se puede observar  encuestas, documentos, cuadros de información, 


3 

 

fotografías de autoridades del plantel educativo, estudiantes encuestados, 

dependencias, del investigador, etc.  

 

Se tiene los anexos, material complementario que sirve de apoyo y sustento a la 

labor investigativa. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


4 

 

 

 

CAPÍTULO I 

 

EL PROBLEMA 

 

1.1.Tema: 

 

“LOS ORGANIZADORES GRÁFICOS Y SU INFLUENCIA EN EL 

INTERAPRENDIZAJE DE LOS ESTUDIANTES DEL OCTAVO AÑO DE 

EDUCACIÓN BÁSICA DEL COLEGIO FISCAL TÉCNICO “YARUQUÍ” 

DE LA PARROQUIA YARUQUÍ, CANTÓN QUITO, PROVINCIA DE 

PICHINCHA.” 

 

1.2.Planteamiento del Problema 

 

1.2.1. Contextualización. 

 

En los últimos años, se han producido transformaciones importantes en la 

educación en el Ecuador bajo las orientaciones de la Constitución de 2008, la Ley 

Orgánica de Educación Intercultural (LOEI) de 2011 y el Plan Nacional Para el 

Buen Vivir 2009-2013, estas transformaciones en el ámbito académico han sido 

influenciada por nuevas estrategias de enseñanza basadas en métodos 

constructivistas, que buscan adaptar a los estudiantes a las nuevas tecnologías TIC 

(tecnologías de información y comunicación), y desarrollar nuevas formas de 

aprendizaje donde el docente y el estudiante construyan los conocimientos juntos. 

 

De acuerdo al documento de Estándares de calidad educativa del Ministerio de 

Educación del Ecuador (2012) se busca que los estudiantes no sean evaluados 

solamente en el plano tradicional académico, sino también en el desarrollo de la 

autonomía intelectual y la creatividad, de manera que se puede aprovechas las 

nuevas herramientas que permiten que cada estudiante desarrolle su propio 

conocimiento.  


5 

 

 En cada una de las planificaciones de las asignaturas se menciona el uso de la 

metodología participativa, citando el documento del Ministerio de Educación del 

Ecuador (2012) la metodología participativa está enfocada al entendimiento de la 

enseñanza‐aprendizaje como un proceso de interacción social, en la que se da una 

participación activa tanto del docente como del estudiantado (Mercer 1997), en la 

construcción y comprensión del conocimiento. Se trata de que asuman un rol de 

agentes activos y sean partícipes del proceso educativo en lugar de ser simples 

receptores pasivos. Esta pedagogía transformadora pretende que los 

conocimientos se construyan conjuntamente no solo entre docente‐estudiante, sino 

también entre estudiante‐estudiante, porque “quien enseña aprende al enseñar y 

quien aprende enseña al aprender” (Freire, 2006: 25), 

 

Para incentivar a los docentes al uso de la metodología participativa, se les entrega 

en el apartado de actividades de consolidación, entre otras herramientas el uso de 

los organizadores gráficos. 

 

El portal educativo del Plan Amanecer (Plan Amanecer  Ecuador 2010), define a 

los organizadores gráficos como técnicas activas de aprendizaje por las que se 

representan los conceptos en esquemas visuales.  

Para realizar esta técnica el estudiante debe contar con una gran cantidad de 

información. El nivel de dominio y profundidad que se haya alcanzado sobre un 

tema permite elaborar una estructura gráfica. 

 

Para el docente, el Plan Amanecer contempla el uso de los ordenadores gráficos, 

de acuerdo al tema en el que esté trabajando, como una herramienta para clarificar 

las diferentes partes del contenido de un concepto 

 

Por tanto, conocer sobre el uso de los organizadores gráficos y la influencia en el 

interaprendizaje de los estudiantes se hace necesaria para el desarrollo de una 

nueva educación de calidad, innovadora y constructivista. 


6 

 

1.2.2.   Árbol de Problemas 

                     

 

Efectos 

 

 

 

 

 

Problema 

 

 

 

 

 

 

 

Causas  

La falta de uso de  los organizadores gráficos  y cómo influyen en el 

interaprendizaje de los estudiantes del octavo año de educación básica del 

Colegio Fiscal Técnico “Yaruquí” 
 

Clases tradicionales 

y conductistas 

Bajo nivel de desarrollo 

intelectual, pasividad y 

conformismo 

Mala calidad de 

aprendizaje 

 

Desactualización 

pedagógica del 

docente 

Fuerte presencia e 

influencia de procesos 

tradicionales 

metodológicos 

Desinterés a los 

cambios educativos 

 

Aprendizaje débil y 

memorístico 

Recursos 

deficientes para el 

interaprendizaje 

Gráfico N° 1: Árbol de Problemas 

Elaborado por: Deyci Mariela   Hidalgo Charro 


7 

 

1.2.3. Análisis Crítico. 

 

En la dinámica de clases, el docente juega un papel clave en la consolidación de 

un nuevo conocimiento. La desactualización pedagógica del docente impediría 

que este utilice nuevas herramientas, en este caso los organizadores gráficos, en 

consecuencia se tiene que los estudiantes reciben clases tradicionales, en las que 

son meros oyentes. El conocimiento pasa del profesor al estudiante por medio de 

la clase hablada o escrita sin que el estudiante participe activamente en la 

construcción del conocimiento. 

 

Dentro de este mismo lineamiento se tiene la fuerte presencia e influencia de 

procesos de enseñanza tradicionales, que generalmente se quedan arraigados por 

ser los métodos que se han usado durante años. 

La transición de los métodos tradicionales a los métodos constructivistas requiere 

un esfuerzo, de manera que algunos docentes prefieren no utilizar los 

organizadores gráficos, dando como resultado un bajo nivel de desarrollo 

intelectual, y un estado de pasividad y conformismo de parte de los estudiantes, 

acostumbrados a ser solamente espectadores y no entes activos de la construcción 

del conocimiento. 

 

El desinterés por los cambios educativos también contribuye a la falta de 

utilización de organizadores gráficos. Un docente que no tiene vocación ni 

motivación para dar clases, no busca nuevas técnicas ni se interesa por mejorar su 

clase y el nivel de aprendizaje de sus estudiantes. El resultado directo de este 

desinterés es una mala calidad de aprendizaje, lo que se refleja a su vez en el 

desinterés de los estudiantes por aprender. 

 

Los recursos deficientes para el interaprendizaje también pueden ser un 

impedimento para el uso de los organizadores gráficos, pues se requiere, por 

ejemplo, talleres de capacitación para docentes y estudiantes. Una consecuencia 

lógica de la falla de interaprendizaje es que se tiene un aprendizaje débil, es decir, 


8 

 

el conocimiento no se consolida, sino que se aprende momentáneamente por un 

método memorístico  

 

1.2.4. Prognosis. 

 

Especificadas las cosas como son; es preciso indicar que si no se resuelve este 

inconveniente, los estudiantes continuarán con un sistema de aprendizaje irreal, 

nada creativo y con estudiantes en proceso de debilidad mental, poco productivos. 

Estos preceptos son recibidores de la decadencia y de la improductividad. 

 

Al contrario, si la escuela encara adecuadamente este problema, la situación del 

aula de clase cambia radicalmente, a observar estudiantes activos, participativos, 

reflexivos, solidarios, críticos y comprometidos con las causas nobles de nuestra 

sociedad. Los postulados de la Actualización curricular están presentes y son la 

orientación para la práctica metodológica de los docentes y para el provecho y 

beneficio de los estudiantes y sus respectivas familias 

 

1.3. Formulación del Problema. 

 

¿De qué manera incide el uso de los organizadores gráficos en el interaprendizaje 

de los estudiantes del octavo año de educación básica del Colegio Fiscal Técnico 

“Yaruquí. 

 

1.3.1. Preguntas Directrices 

 

- ¿Es de conocimiento de todos los docentes el uso de los organizadores 

gráficos para mejorar la calidad de los aprendizajes en el aula? 

 

- ¿Qué hace falta en el personal docente para que se implemente el uso de los 

organizadores gráficos? 


9 

 

- ¿A nivel de los estudiantes, las relaciones interpersonales que han 

desarrollado son el mejor terreno para el interaprendizaje? 

 

1.4.  Delimitación del Problema 

 

El presente estudio de investigación se realiza en el espacio físico del Colegio 

Fiscal Técnico“Yaruquí" 

 

1.4.3. Delimitación Espacial. 

 

La investigación se realizará en el espacio físico que ocupa el colegio 

Técnico Yaruquí, con las y los docentes; junto a los y las estudiantes del 

octavo grado de educación básica. 

 

1.4.2. Delimitación temporal.  

 

La presente investigación está encausada entre los meses de septiembre del 

2012 a marzo del 2013 

 

1.4.4. Unidad de observación.  

 

- Estudiantes del octavo año de educación básica  

- Docentes de áreas didácticas especiales relacionados directamente con los 

estudiantes. 

 

1.5. Justificación. 

 

La investigación es de interés por orientarse hacia el desarrollo del aprendizaje 

significativo, mediante la recuperación del aprendizaje gráfico visual, y de esa 

forma representar un conocimiento gráfico. Los niños menores de 6 años 

aprenden todo de forma gráfica por su inhabilidad lectora, sin embargo, al adquirir 


10 

 

esta capacidad, la educación se vuelve tradicional, por tanto es importante 

recuperar el aprendizaje gráfico y mantenerlo a lo largo del interaprendizaje. 

 

Es importante develar la influencia de los organizadores gráficos en el 

aprendizaje. J. Novak, autor del libro Psicología cognitiva, presento a la 

herramienta de mapa conceptual como una herramienta gráfica que posibilitaba en 

aprendizaje significativo. De la misma manera, varios organizadores gráficos 

fueron reconocidos por diferentes investigadores como herramientas que eran de 

utilidad para revolucionar la manera de enseñar y aprender. 

 

El estudio de los organizadores gráficos se ha realizado durante los últimos 20 

años. En contraste con ello, su aplicación dentro de las nuevas técnicas de 

aprendizaje significativo tiene originalidad. El plan Amanecer, propuesto por el 

ministerio de educación del Ecuador, propone el uso de organizadores gráficos en 

cada una de las clases, siendo así que debe analizarse como esta nueva propuesta 

de estudio influye en el interaprendizaje. 

 

La investigación es factible, puesto que hay una gran cantidad de material que se 

puede utilizar para analizar la influencia de los organizadores gráficos, por un lado 

existe la teoría de organizadores gráficos, la forma de utilizarlos y numerosos 

ejemplos, y por otro lado, existe en la actualidad la búsqueda de un nuevo método 

de enseñanza que sea constructivista, por tanto es el momento más  propicio para 

realizar una investigación de cómo estos dos factores confluirán y mejoraran la 

enseñanza-aprendizaje. 

 

Misión 

 

Formar bachilleres técnicos competentes, mediantes procesos educativos de 

calidad y calidez, promoviendo un desarrollo consiente de destrezas y 

competencias como garantía de continuidad en la educación superior y 

emprendimiento en el mundo laboral y empresarial. 


11 

 

Visión 

Constituirse en una institución educativa líder de la formación humanística y 

técnica con el trabajo comprometido de los integrantes de la comunidad educativa. 

De acuerdo a los avances científicos y tecnológicos de la sociedad moderna.  

1.6. Objetivos 

1.6.3. Objetivo General. 

Determinar si la falta de uso de los organizadores gráficos influyen en el 

interaprendizaje de los estudiantes del octavo año de educación básica del Colegio 

Técnico “Yaruquí” de la parroquia Yaruquí, cantón Quito, provincia de Pichincha. 

1.6.4. Objetivos Específicos. 

- Analizar si los docentes aplican los organizadores gráficos, mediante el 

interaprendizaje de los estudiantes. 

- Identificar la aplicación práctica de los organizadores gráficos dentro del proceso 

de enseñanza y aprendizaje. 

-Proponer la implementación de un taller, tendientes a aplicar los organizadores 

gráficos en el interaprendizaje.  

 


12 
 

  

 

CAPÍTULO II 

MARCO TEÓRICO 

 

2.1. Antecedentes Investigativos. 

Realizada la investigación, en la biblioteca de la Universidad Técnica de 

Babahoyo, se encontró una tesis de Maestría, bajo el tema: ―Incidencia de un plan 

de técnicas de percepción visual, ordenadores gráficos, mapas mentales en el 

aprendizaje significativo de los estudiantes/as del propedéutico, del modulo uno 

de la unidad de estudios a distancia de la universidad técnica estatal de Quevedo, 

durante el periodo 2011-2012‖, presentado por los maestrantes Lcda. 

CleopatraYohannaMackenzie Álvarez, Socióloga. TeddyElizabeth de la 

CruzValdivieso,Abg. Olga MaríaMaquilón Donoso y dirigida por el Dr. 

EnriqueDíaz; siendo los objetivos: 

Objetivo General 

Determinar la influencia de un plan de técnicas de percepción visual, ordenadores 

gráfico, mapas mentales en el aprendizaje  significativo de los estudiantes del 

propedéutico, del Módulo uno de la Unidad de Estudios a Distancia de la 

Universidad Técnica Estatal de Quevedo 

Objetivos Específicos 

- Identificar las habilidades que se desarrollan con la aplicación de las técnicas 

de percepción visual, ordenadores gráficos y mapas mentales en los 

estudiantes  de la unidad de estudios a distancia y que refuerzan la 

comprensión del aprendizaje. 

- Establecer la utilidad de las técnicas de percepción visual, ordenadores 

gráficos y mapas mentales en la evaluación del aprendizaje. 


13 
 

- Desarrollar  herramientas visuales que contribuya a la gestión metodológica 

del aprendizaje. 

y de entre sus conclusiones, se destacan: 

 

Conclusiones. 

 

- Los docentes en su mayoria no incorporan las herramientas pedagógicas 

(técnicas de percepción visual, ordenadores gráficos y mapas mentales) 

dentro del proceso enseñanza – aprendizaje, lo que no esta mejorando las 

habilidades tales como desarrollar y organizar ideas, captar relaciones y 

categorizar conceptos. 

- Se promueve el aprendizaje autónomo pero no se evidencia la incorporación  

de manera eficiente de  las herramientas pedagógica visuales, para el 

desarrollo de las competencias educativas. 

- El papel del docente en la promoción del aprendizaje significativo debe 

orientarse a las actividades de consolidación de competencias  a través del 

empleo de las herramientas pedagógicas visuales. 

- El papel de las distintas herramientas de aprendizaje tienen como meta 

desafiante en el proceso educativo que el aprendizaje sea capaz de actuar en 

forma autónoma y autorregulada. 

 

Y en el repositorio de la Universidad Técnica de Ambato se encuentra una tesis 

realizado por la estudiante Violeta del Rocío Pérez Villacrés y dirigida por la Lic. 

Mg. Noemí Gaviño Ortiz, bajo el tema: La actividad lúdica en el interaprendizaje 

de las niñas de segundo año de educación básica en la unidad educativa 

experimental ―pedro Fermín Cevallos‖, del cantón Ambato durante el año lectivo 

2009 – 2010. 

 

Los objetivos que persigue el trabajo están determinados en: 

 

 


14 
 

Objetivos  

 

Objetivo General. 

 

Abalizar la incidencia de la actividad lúdica en el mejoramiento del proceso de 

interaprendizaje de las niñas del segundo año de educación básica en la Unidad 

Educativa Unidad Educativa Experimental ―Pedro Fermín Cevallos‖, del Cantón 

Ambato durante el año lectivo 2009 – 2010.  

 

Objetivos Específicos  

 

 Identificar las diferentes Técnicas de la Actividad Lúdica y su relación con el 

rendimiento de las niñas de Segundo Año de Educación Básica.  

 Diagnosticar la realidad institucional sobre las diferentes Técnicas de la 

Actividad Lúdica.  

 Establecer Actividades Lúdicas para mejorar la actitud educativa en el 

docente.  

Considerando los elementos anotados, se llega a las siguientes conclusiones 

generales:  

1. De acuerdo a los resultados obtenidos se ha podido sacar como conclusión 

que si prevalece la aplicación de la práctica tradicional con ciertas variaciones al 

cambio con respecto al uso de actividades lúdicas en las aulas de clase para que no 

exista solo una técnica determinada, que haga que los estudiantes se mecanicen en 

cierto modo y no pueden practicar un aprendizaje de acuerdo a su realidad.  

 

2. Se ha verificado que la mayoría de las docentes utilizan diferentes 

Técnicas de Actividades Lúdicas para el desempeño escolar de los estudiantes, 

pero es necesario implementar una gama de técnicas, estrategias y argumentos 

para un mejor desarrollo en el proceso enseñanza aprendizaje.  


15 
 

3. Existe la necesidad de proponer un Manual Didáctico sobre Técnicas de 

Actividades Lúdicas donde el estudiante sea el constructor de su propio 

conocimiento, se ponga en práctica la crítica, reflexión, autoconciencia, 

autodominio, auto motivación, énfasis, trabajo cooperativo, y pueda expresar 

libremente sus ideas en el aula de clase mediante el juego. 

 

Los dos estudios anteriores son de enorme importancia para el presente estudio, 

puesto que sus aportes van a fortalecer los puntos de vista de la autora y a ratificar 

o rechazar aquellos supuestos que impiden que la ciencia camine y no se estanque; 

además que el nivel de conocimientos que adquiere la investigadora van a permitir 

que encuentre una solución viable a la problemática que se le presente. 

 

2.2. Fundamentación. 

 

2.2.1. Fundamentación Filosófica. 

 

La actual investigación se asume en el paradigma Crítico Propositivo porque 

interpreta la trasformación que sufre la realidad educativa, en busca de una mejor 

calidad de vida de todos los actores.  

 

El paradigma Crítico Propositivo permitirá, además, presentar una propuesta de 

nuevas Técnicas de Aprendizaje, Evaluación y Control de los saberes educativos, 

a más de lograr una educación constructiva – creativa aplicando la disciplina y la 

pedagogía del amor y del trabajo cooperativo entre los niños por medio del 

interaprendizaje. Si existe alguna persona que haga una propuesta y esta contiene 

lo que esa sociedad necesita, es de inteligentes, tomar esa propuesta y salir, no 

debemos empeñarnos en abrir otra trocha cuando existe una probada. 

 

Durante muchos años y hasta la actualidad, el ser humano es un ser dechado de 

curiosidades y sed por aprender cada vez más, el mundo del futuro es ahora el 

mundo en donde incide el ser humano para cambiar, modificar o transformarlo 


16 
 

para hacer de él un lugar vivible, aunque en su afán se vuelva un depredador más. 

 

2.2.2. Fundamentación Epistemológica. 

 

Morín, manifiesta en su libro Los Siete Saberes de la Educación del Futuro, que la 

inteligencia del hombre es tan infinita que es increíble pensar que toda la 

información, que a las generaciones pasadas le valió cientos de años, el hombre 

moderno lo guarda en un microchip con tanta seguridad, como la de decir, que 

mañana sale el sol. 

 

Cómo aprenden las personas siempre será el motivo de estudio y de interés. El 

intricado mundo de la ciencia es tan basto que se tardaría años de años y miles y 

millones de años en descubrir lo que aparentemente ya estaba descubierto. 

 

2.2.3. Fundamentación Axiológica. 

 

Los valores, los principios morales, espirituales, de género o de religión, están tan 

venidas a menos que no es nada raro observar o escuchar que a tal o cual persona 

le mataron o le hirieron, con tanta frialdad que espanta. Las noticias hablan sobre 

las cruentas relaciones que mantienen algunos seres humanos, quienes, 

posiblemente, por su falta de educación o por los vicios sociales caen en mundos 

infrahumanos del cual salir se les hace imposible; entonces la tarea del docente es 

formar una visión del mundo real en sus estudiantes. 

 

―La mente no siempre está lúcida, su trabajo es entrelazar ideas de manera 

constante, pero es la razón la que incide en que estas ideas marquen un rumbo 

diferente del accionar del ser humano, posiblemente es la única diferente con los 

seres inferiores‖ (Zubiría, Miguel de. 1999) 

 

 

 


17 
 

2.2.4. FUNDAMENTACIÓN LEGAL. 

 

CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR 

Art. 44.-El Estado, la sociedad y la familia promoverán de forma prioritaria el 

desarrollo integral de las niñas, niños y adolescentes, y asegurarán el ejercicio 

pleno de sus derechos; se atenderá al principio de su interés superior y sus 

derechos prevalecerán sobre los de las demás personas.  

Las niñas, niños y adolescentes tendrán derecho a su desarrollo integral, entendido 

como proceso de crecimiento, maduración y despliegue de su intelecto y de sus 

capacidades, potencialidades y aspiraciones, en un entorno familiar, escolar, social 

y comunitario de afectividad y seguridad.  

 

Este entorno permitirá la satisfacción de sus necesidades sociales, afectivo-

emocionales y culturales, con el apoyo de políticas intersectoriales nacionales y 

locales.  

 

Art. 45.-Las niñas, niños y adolescentes gozarán de los derechos comunes del ser 

humano, además de los específicos de su edad. El Estado reconocerá y garantizará 

la vida, incluido el cuidado y protección desde la concepción.  

 

Las niñas, niños y adolescentes tienen derecho a la integridad física y psíquica; a 

su identidad, nombre y ciudadanía; a la salud integral y nutrición; a la educación y 

cultura, al deporte y recreación; a la seguridad social; a tener una familia y 

disfrutar de la convivencia familiar y comunitaria; a la participación social; al 

respeto de su libertad y dignidad; a ser consultados en los asuntos que les afecten; 

a educarse de manera prioritaria en su idioma y en los contextos culturales propios 

de sus pueblos y nacionalidades; y a recibir información acerca de sus 

progenitores o familiares ausentes, salvo que fuera perjudicial para su bienestar.  

El Estado garantizará su libertad de expresión y asociación, el funcionamiento 

libre de los consejos estudiantiles y demás formas asociativas. 


18 
 

Art. 46.-El Estado adoptará, entre otras, las siguientes medidas que aseguren a las 

niñas, niños y adolescentes:  

Atención a menores de seis años, que garantice su nutrición, salud, educación y 

cuidado diario en un marco de protección integral de sus derechos.  

1. Protección y atención contra todo tipo de violencia, maltrato, explotación 

sexual o de cualquier otra índole, o contra la negligencia que provoque 

tales situaciones. 

2. Prevención contra el uso de estupefacientes o psicotrópicos y el consumo 

de bebidas alcohólicas y otras sustancias nocivas para su salud y 

desarrollo.  

3. Protección frente a la influencia de programas o mensajes, difundidos  a 

través de cualquier medio, que promuevan la violencia, o la discriminación 

racial o de género. Las políticas públicas de comunicación priorizarán su 

educación y el respeto a sus derechos de imagen, integridad y los demás 

específicos de su edad. Se establecerán limitaciones y sanciones para hacer 

efectivos estos derechos. 

 

CÓDIGO DE LA NIÑEZ Y LA ADOLESCENCIA: 

 

Art.  38. Objetivos  de  los  programas  de  educación. 

 

La  educación  básica  y  media  asegurarán los conocimientos, valores y actitudes 

indispensables para: 

a. Desarrollar  la personalidad,  las aptitudes  y  la  capacidad  mental  y  física  

del niño, niña y adolescente hasta su máximo potencial, en un entorno 

lúdico y afectivo; 

b. Promover y practicar la paz, el  respeto a los derechos humanos y  libertades  

fundamentales, la nodiscriminación, la tolerancia, la valoración de las  

diversidades, la participación, el diálogo, la autonomía y la cooperación; 

c. Ejercitar, defender, promover ydifundir los derechos de la niñez y 

adolescencia; 


19 
 

d. Prepararlo para ejercer  una ciudadanía  responsable, en  una sociedad  libre, 

democrática  y solidaria; 

e. Orientarlo  sobre  la  función  y  responsabilidad  de  la familia, la equidad  

de sus relaciones internas, la paternidad y maternidad responsables y la 

conservación de la salud; 

f. Fortalecer el respeto a  su  progenitores  y  maestros,  a  su  propia identidad  

cultural, su idioma, sus valores, a los valores nacionales y a los de otros 

pueblos y culturas; 

g. Desarrollar un pensamiento autónomo, crítico y creativo; 

h. La capacitación para un trabajo productivo y para el manejo de  

conocimientos  científicos  y técnicos; e, 

i. El respeto al medio ambiente 

 

Art. 75.- Prevención  del  maltrato  institucional. 

 

El Estado planificará y pondrá en ejecución medidas administrativas, legislativas, 

pedagógicas, de protección, atención, cuidado y demás que sean necesarias, en 

instituciones públicas y privadas, con el fin de erradicar toda forma de maltrato y 

abuso, y de mejorar las relaciones entre adultos y niños, niñas y adolescentes, y de 

éstos entre sí, especialmente en el entorno de su vida cotidiana. Las prácticas 

administrativas, pedagógicas, formativas, culturales  tradicionales,  de  protección, 

atención, cuidado y de cualquier otra clase que realice toda institución pública o 

privada, deben respetar los derechos y garantías de los niños, niñas y adolescentes, 

y excluir toda forma de maltrato y abuso. 

 

LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL: 

 

Art. 6.- Obligaciones.La principal obligación del Estado es el cumplimiento 

pleno, permanente y progresivo de los derechos y garantías  constitucionales en 

materia educativa, y de los principios y fines establecidos en esta Ley. 

El Estado tiene las siguientes obligaciones adicionales: 


20 
 

Garantizar que las instituciones educativas sean espacios democráticos  de  

ejercicio de derechos y convivencia pacífica;Erradicar todas las formas de 

violencia en el sistema educativo y velar  por la integridad física, psicológica y 

sexual de los integrantes de las  instituciones educativas, con particular énfasis 

en las y los estudiantes; 

Art. 7.- Derechos.- Las y los estudiantes tienen los siguientes 

derechos:i. Ser protegidos contra todo tipo de violencia en las 

instituciones  educativas, así como a denunciar ante las autoridades e 

instituciones  competentes cualquier violación a sus derechos 

fundamentales o  garantías constitucionales, cualquier acción u omisión 

que atente contra  la dignidad e integridad física, sicológica o sexual de 

la persona; a  ejercer su derecho a la protección. 


21 
 

DESARROLLO 
DE LA 

INTELIGENCIA 

INTELIGENCIAS 
MÚLTIPLES 

DESARROLLO 
DEL 

PENSAMIENTO 

ORGANIZADORES 
GRÁFICOS 

MODELO 
PEDAGÓGICO 

ESTRATEGIAS 
EDUCATIVAS  

GRUPALES 

TRABAJO EN 
EQUIPOS 

INTERAPRENDIZAJE 

2.3.CATEGORÍAS FUNDAMENTALES 

 

 

 

 

 

 

 

 

 

 

 

 

 

Variable Independiente Variable Dependiente 

Gráfico N° 2 
Elaborado por: Deyci  Mariela Hidalgo Charro 


22 
 

A. Constelación de ideas de la variable independiente 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

ORGANIZADORES 

GRÁFICOS 

SIMPLIFICACIÓN 

ESTRATEGIA 

COMPRENSÍON 

ORGANIZACIÓN 

DE IDEAS 

AUTOESTIMA 

RELACIÓN 

CONCEPTUAL 

APRENDIZAJE 

AUTONOMO ACTIVIDAD 

MENTAL 

DE 

TEXTOS 

BIOGRAFÍAS 

EXPERIENCIA 

ESQUEMAS 

ACTIVA 

INTELECTO 

Gráfico N° 3 
Elaborado por: Deyci Mariela Hidalgo Charro 


23 
 

B. Constelación de ideas de la variable independiente 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

INTERAPRENDIZAJE 

CALIDAD DEL 

TRABAJO 

ESTRATEGIA 

COMPRENSÍON 

TRABAJO EN 

EQUIPOS 

COMPROMISOS 

PERSONALES 

DESARROLLO DE 

VALORES 

RELACIONES 

SOCIALES 

ESFUERZO 

VOLUNTARIO 

DE 

TEXTOS 

BIOGRAFÍAS 

EXPERIENCIAS 

COMPARTIDAS 

RESPETO 

ACTIVA 

FORTALEZA 

Gráfico N° 4 
Elaborado por: Deyci Mariela Hidalgo Charro 


24 
 

2.3.1. Variable Independiente. 

 

2.3.1.2. Los Organizadores Gráficos 

 

A. Conceptualizaciones importantes: 

 

a. GRÁFICO: Algo representativo de alguna cosa que tiene diferentes formas 

sea redonda, cuadrada, etc. 

b. ORGANIZAR: Es ordenar de manera lógica cada cosa en su respectivo 

lugar. 

c. ORGANIZADOR: Son estructuras establecidas donde se ubican las cosas 

en su determinado lugar. 

d. ORGANIZADOR GRÁFICO: Son las distintas formas de gráficos que son 

estructurados de una manera lógica y ordenada. 

e. SISTEMAS: Es un conjunto de elementos que cumplen un objetivo 

específico. 

f. MENTEFACTO: Son formas gráficas para representar las diferentes 

modalidades de pensamientos y valores humanos. 

g. ESQUEMA: Es la expresión gráfica del subrayado que contiene de forma 

sintetizada las ideas principales, las ideas secundarias y los detalles del 

texto. 

(Publicado por LILY PILAR ) 

 

B. Orígenes de los organizadores gráficos. 

 

El término organizador gráfico, es usado para referirse a una amplia variedad de 

diagramas, el mismo que comienza a extenderse hacia finales de 1980, la 

compilación realizada por JayMcTighe en su libro ―GraphicOrganizers: 

Collaborative Links toBetterThinking‖. ―Organizadores gráficos: eslabones 

colaborativos para mejorar el pensamiento‖ de 1992. 

 


25 
 

a. ¿Qué son los organizadores gráficos? 

 

Son representaciones esquemáticas en las cuales se muestra la forma como 

se encuentra organizada la información. En otros términos, constituyen 

gráficos en los cuales se evidencian las ideas principales y secundarias de 

una temática o partes de un texto y sus interrelaciones. Esta acción 

intencionada es la parte más importante mediante la cual el alumno genera 

sus propias conceptualizaciones. 

 

b. Ideas básicas que sustentan la construcción de los organizadores gráficos. 

 

Según ONTORIA (Ibíd...164) las ideas que fundamentan su utilización son 

comunes en casi todos los esquemas: 

 

 Todas las técnicas buscan que los estudiantes puedan comprender la 

información que procesan, es decir que distingan las ideas principales 

secundarias. 

 Buscan la organización y creación de estructuras simples sobre la base de 

la representación gráfica. 

 Posibilitan la determinación de los conceptos clave. 

 Parten de las ideas previas que tengan las personas. 

 Pretenden integrar a todo el cerebro en su elaboración. Se usan palabras, 

imágenes, color, creatividad. 

 Permiten tanto la construcción individual como el intercambio de 

significados a través del trabajo cooperativo. 

 Todas organizan sus conceptos basándose en la jerarquía. Es decir parten 

de los conceptos generales hasta llegar a los específicos.  

 

 

 

 


26 
 

c. Características de un organizador gráfico. 

 

Para realizar un organizador gráfico debe tener las siguientes características: 

 

 Debe llevar un orden lógico de la teoría a agregar 

 Los diagramas a utilizar no pueden ser mesclados  

 Debe llevar un solo tipo de letra  

 El color de letra debe ser visible y entendible 

 El contenido no debe ser extenso 

d. Elementos técnicos. 

 

Se debe considerar que los organizadores presentan 3 elementos: los conceptos, 

las palabras de conexión y los signos gráficos que se emplean para relacionar los 

distintos conceptos y palabras de enlace: líneas, flechas, dibujos y color. 

 

Establecer la jerarquía de los conceptos, sin duda cuenta elaborar los 

organizadores. Asimismo es importante recalcar que en todos los organizadores 

debe primar la simplicidad y claridad, pero también el impacto visual y la 

implicación emotiva de los y las estudiantes por su construcción. 

 

e. Las estrategias de estructuración como fundamento de los organizadores. 

 

Consiste en realizar una síntesis de los textos hasta determinar los conceptos más 

relevantes y sus interconexiones. A partir de ello se construye un esquema que 

mostrara la totalidad de los conceptos esenciales con sus respectivas relaciones. 

 

f. Herramientas visuales para la organización. 

 

Para utilizar  el subrayado y la toma de notas de manera eficaz, es necesario 

identificar las ideas principales. Además, el uso efectivo del subrayado y la toma 


27 
 

de notas depende de la comprensión de la organización del texto o conferencia, es 

decir, de las conexiones y relaciones entre las ideas. Se han desarrollado algunas 

estrategias visuales para ayudar a los estudiantes con este elemento clave (Van 

Meter, 2001) Hay cierta evidencia de que crear organizadores gráficos, como 

mapas o diagramas, resulta más efectivo que bosquejar el aprendizaje a partir de 

los libros de texto (Robinson 1998; Robinson y kiewra, 1995), ―Mapear 

relaciones‖ al señalar las conexiones causales las conexiones de contraste/ 

comparación y los ejemplos mejora la evocación. 

 

La utilización de organizadores gráficos o diagramas mentales puede ayudar a los 

alumnos a desarrollar un pensamiento más elevado del que posiblemente lo harían 

con prácticas didácticas comunes y rutinarias. El gráfico o diagrama permite que 

los alumnos aprendan a considerar los distintos aspectos del tema a la vez.  Esta 

actividad es similar a la de ―ver‖ las múltiples relaciones que una idea o 

pensamiento puede tener. Los organizadores gráficos son herramientas para 

diagramar nuestros pensamientos de tal forma que podamos verlos, y de esta 

manera llegar a una comprensión más profunda. 

 

2.3.1.3. Tipos de organizadores gráficos. 

 

Los organizadores gráficos toman formas físicas diferentes y cada una de ellas 

resulta apropiada para representar un tipo particular de información. A 

continuación describimos alguno de los organizadores gráficos más utilizados en 

procesos educativos: 

1. Mapa Conceptual 

2. Diagrama de Secuencia 

3. Mapas Mentales 

4. Mentefacto Conceptual 

5. Esquemas de llaves 

6. Organizador Araña 

7. Diagramas de Venn. 


28 
 

Para crear representaciones de conceptos y procesos. Estos organizadores 

describen relaciones y puedan dar cuenta de la comprensión de los procesos o los 

datos involucrados. El empleo adecuado de representaciones graficas en la 

enseñanza propone al alumno un modo diferente de acercamientos los contenidos 

y le facilita el establecimiento de relaciones significativas entre distintos 

conceptos que conducen a la comprensión mejor del estudiante y exige que sea 

más activo, dispuesto a analizar información, relacionarla, categorizarla y/o 

jerarquizarla. Por esta característica, la estrategia de organizadores gráficos se 

asocia con el concepto del aprendizaje individual permanente, favoreciendo la 

capacidad del estudiante de aprender a aprender. 

1. El mapa conceptual. 

 

Algo, parecido a un mapa mental es un mapa conceptual. Un mapa conceptual 

permite al alumno demostrar sintéticamente lo que sabe sobre determinado 

concepto. El estudiante inicia el mapa, escribiendo el concepto en un rectángulo, 

en la parte superior de la página. Luego, usa flechas .y palabras conectores  para 

relacionar los diferentes conocimientos que sirven al respecto. Las palabras 

conectores sirven como un "hilo" que conectan un conocimiento y otro.  Algunas 

de las palabras conectores más comunes son: "de la ", "y los", "son", "en", "por 

ejemplo", "según", "también", "cuyo", "para".  

 

Los mapas conceptuales salen mejor si los alumnos utilizan colores diferentes, 

escribiendo detalles que están en el mismo nivel en un mismo color.  Para ayudar 

a los alumnos a aprender a elaborar los mapas conceptuales, después de mostrar 

un ejemplo, explicar el proceso y enseñar las palabras conectores, el maestro, con 

el aporte de las ideas de toda clase, puede elaborar uno o más mapas conceptuales 

en la pizarra.  

 

Una vez que los alumnos tengan la idea, luego puede pedirles que lo hagan en 

grupos de 4. Esto no solo les ayuda a realizar bien la técnica, también les da la 

oportunidad de compartir entre sí lo que cada uno sabe del tema. 


29 
 

Una vez que los alumnos dominan la técnica, el maestro puede usarla en forma 

individual como un medio de evaluación, que le dirá con mucha más exactitud lo 

que los alumnos saben del tema. 

 

 


30 
 

Diagrama de Secuencia. 

 

Es un diagrama que se lo usa para representar acontecimientos que ocurren en 

secuencia progresiva. Es decir, aquellos eventos que se presentan uno después de 

otro, en serie. Para diseñarlo, se debe priorizar los acontecimientos, procesos, 

acciones, pasos, niveles, fases, actividades o movimientos principales y el orden 

en que aparecen. Con estos componentes, se procede a organizar la información 

dentro de figuras geométricas. Para ilustrar la secuencia de los eventos se debe 

incluir flechas que muestren cual es la dirección. 

 

 

 

 


31 
 

2. Los mapas mentales. 

 

Los mapas mentales son estructuras construidas y organizadas por medio del 

conocimiento; además, podemos agregar que puede servir como medio para 

repasar y recordar los puntos principales de un tema que está estudiándose. Por 

ejemplo, después de leer un capítulo sobre un tema puede elaborarse un mapa 

mental. Para hacerlo se pone el nombre del capítulo o el tema principal en el 

círculo del medio. Para que el mapa mental sea más llamativo y facilite la 

retención de' los diferentes temas, también puede hacerse pequeños dibujos o 

diagramas que ilustren algunas ideas, colocándolos próximos al tema o subtema 

que ilustren. Ayuda más todavía si se usa diferentes colores en forma sistémica. 

Por ejemplo, puede utilizarse un color para la información sobre el tema que ya 

sabía desde antes, y otro color para la nueva información. De forma parecida, 

puede variarse los colores para hacerse cualquier otra distinción que desee.Los 

mapas mentales también son útiles para representar los resultados de una lluvia de 

ideas. Cuando se han generado bastantes ideas y simplemente las deja en una lista 

en orden en que fueron propuestas, puede ser difícil para comenzar analizarlas. 

Pero si se comienza a agrupar las ideas y representarlas por medio de un mapa 

mental, luego comienzan a aparecer con mayor claridad las diferentes  

alternativas sugeridas y las posibles variaciones de cada alternativa.  

 


32 
 

4. Mentefácto Conceptual 

 

Es un diagrama desarrollado por la pedagogía conceptual. Por medio de él, 

pueden representarse gráficamente los conceptos. Para poder construir este 

Mentefácto conceptual, debe considerarse antes, que es un concepto. Según 

Miguel de Zubiría, un concepto seria: ―El conjunto de propiedades(o de 

predicados), posibles de enunciar acerca de una clase o de una relación‖; o 

también, ―Un enramado compuesto por suposiciones, o semejan tejidos entre 

proposiciones, cuyo núcleo es el concepto mismo‖. (Citado por Miguel de 

Zubiría. 2003) 

 

 

 

 

 


33 
 

3. Esquemas de Llaves. 

 

Un avance en la manera de organizar la información, a principios del siglo 

anterior, fueron los cuadros sinópticos. En realidad, hasta no hace mucho tiempo 

constituían los únicos esquemas usados. Estos organizadores podían presentarse 

de algunas maneras: como sistema de llaves, como diagrama jerárquico o en 

forma de una matriz (cuadro de resumen).  

Debido a que a través de unas llaves es posible representar las relaciones de 

graduación entre los conceptos de manera jerárquica horizontal, al construirlas, es 

importante considerar: 

 

a. El número de categorías para especificar los niveles de jerarquía presentes 

entre los conceptos. 

b. Es fundamental establecer claramente estas relaciones para organizar la  

c. información en un sistema de llaves. 

 

 

 

 


34 
 

4. Organizador Araña. 

 

Representa un tipo de diagrama que tiene su origen en los procesos de suscitación 

de ideas. Como técnica didáctica, suele ser empleada para describir una idea o 

concepto central, una cosa, proceso o fenómeno. Su nombre se origina de la forma 

parecida al de una araña, que presenta una vez construido. 

Como su nombre lo indica, un gráfico de este tipo debe construirse sobre la base 

de una ilustración, semejante a una araña. En la estructura que corresponde al 

cuerpo de la araña, el círculomás grande, se ubicara el concepto o temática 

central. Posteriormente, en las patas, que pueden ser de una, hasta las ocho que 

presenta, se establecerán las ideas, procesos, o proyectos. De cada uno de los 

términos señalados en las patas, se pueden determinar características o detalles 

que ayuden a tener una idea más global en relación al campo de conocimiento que 

se promueve en el aula. 

 

 

 

 


35 
 

5. Diagrama de Venn. 

 

Es un organizador que posibilita establecer semejanzas y diferencias entre dos o 

tres objetos, temáticas, conceptos o acontecimientos. Para comparar disponemos 

de algunos gráficos, entre los que se cuentan los cuadros comparativos o matrices 

de comparación, diagrama de doble exposición y los diagramas de ven. Para 

Reuben Feuerstein, considerando uno de los psicólogos contemporáneos más 

prominentes, la conducta comparativa es la base para el desarrollo del 

pensamiento abstracto y relativo de las personas, por ello, ejercitarse en la 

comparación sistemática a través de los organizadores gráficos, posibilitan 

mejorar el rendimiento académico 

 

Para diseñarlo, se considera primeramente, cuales son los campos, aspectos o 

temáticas que se someterán a comparación.  

 


36 
 

6. Organización de ideas. 

 

El contenido de un texto coherente no aparece distribuido aleatoriamente, sino que 

se organiza en partes entre las que puede establecerse un orden o una jerarquía. 

Esa organización recibe habitualmente el nombre de estructura.  

 

7. División en partes y jerarquización de las ideas. 

 

Lo más sencillo podría ser comenzar por dividir el texto en partes. Resulta 

especialmente importante que la división que propongamos sea coherente y 

responda al contenido del texto cada parte de la que señalemos pueda condenarse 

en una frase, es decir que su contenido sea claro y diferenciado de los demás. Lo 

más probable es que encontremos un concepto domínate, una tesis, una afirmación 

de carácter general que podamos señalar como idea principal. Una vez 

identificado esta, anotaremos las restantes y, si es posible las clasificaremos en 

orden de importancia. Trataremos, por último, de establecer la relación semántica 

entre la idea principal y las secundarias. 

 

2.3.1.4. Desarrollo del pensamiento. 

 

Es cuestión fundamental en el autoaprendizaje es desarrollar la capacidad de 

pensar y esta es la responsabilidad fundamental de la educación. El investigador 

Marc Belth sostiene, inclusive, que los estudios educo lógicos están destinados a 

la investigaciones igual manera en que los modelos de indagación se construyen, 

se utilizan, se alteran reconstruyen. Es un estudio de los actos de sustentación, 

conservación, reflexión, análisis, comparación y creación, además de todas las 

condiciones en que estos ocurren y se plasman en los procedimientos que van a 

caracterizar las diversas materias, que conforman una estructura curricular en los 

centros o programas educativos.   

 


37 
 

Es en ese contexto que la educación propicia el desarrollo de los modelos, de los 

cuales  derivan cualidades y alcances de las habilidades o destrezas para observar, 

manipular instrumentos, el acto de inferir y el de verificar. La educación según 

Belth deberá servir para alentar en los estudiantes el cultivo de aptitudes de 

remodelar disposiciones hacia la experiencia y el conocimiento, que es su 

resultado, o crear nuevas disposiciones. Así el estudio de la educación consiste en 

la investigación de las teorías que se emplean como formulaciones explicativas 

del acto de pensar.   

Desde el punto de vista práctico. El desarrollo del pensamiento implica aprender a 

sintetizar y analizar, abstraer, conceptualizar, juzgar o evaluar y extraer u obtener 

conclusiones.  

 

Una vez que las personas han recibido la nueva información, la ha examinado y 

procesado, están listas para relacionarlas con otros conocimientos que existen en 

su centro de memoria comprensiva. Al conectarlas con esa información, las 

personas pueden usar, esa información, en situaciones de su vida por medio de 

construcciones mentales elaboradas por las personas. Al relacionar las diferentes 

partes del nuevo conocimiento entre sí y con los conocimientos de su fondo de 

experiencia, los alumnos aprenden a su vez a desarrollar el pensamiento 

sistémico; este pensamiento busca captar la totalidad de un tema, dejando en claro 

las relaciones que existen entre los diferentes elementos que lo componen. En este 

proceso, mostrar las relaciones por medio de diagramas es sumamente útil, ya que 

permite visualizar las estructuras y relaciones que forman. 

 

2.3.1.5. Las Inteligencias Múltiples. 

 

El Dr. HORWARD GARDNER, psicólogo, neurólogo y educador de Harvard, 

luego de estudiar la inteligencia, concluye que―La inteligencia es la capacidad de 

resolver problemas o de crear productos que son valorados en uno o más 

contextos culturales (Gardner: 2001: pag.44)esta inteligencia no es única, sino que 

existe distintas partes del cerebro humano que asimilan mejor los conocimientos 


38 
 

de acuerdo al medio como han sido presentados, propone la teoría de la 

inteligencia multifactorial o de las inteligencias múltiples, que en la actualidad 

tiene mucha acogida entre los educadores. Dice que todos desarrollamos de 

preferencia alguna de los siguientes tipos de inteligencia: 

 

 Naturalista: La inteligencia naturalista fue reconocida formalmente por 

Howard Gardner en su libro ―La inteligencia reformulada‖, debido a que 

cumplía los ocho criterios expuestos por el autor en ―Frames of mind‖. Para 

este investigador: ―Las habilidades que debe tener un naturalista son: ―Las 

capacidades nucleares para reconocer ciertos especímenes como miembros 

de un grupo (desde un punto de vista más formal, de una especie, para 

distinguir los distintos miembros de una especie, reconocer la existencia de 

otras especies y otros‖ (Gardner: 2001: pag.59).Se refiere al conocimiento 

de la naturaleza, su utilización y la utilización adecuada del entorno natural. 

Incluye la conservación ambiental y la habilidad para interpretar los signos 

de la naturaleza. 

 

 Lingüística: Permite desarrollar las 5 habilidades comunicativas hablar, 

escribir, escuchar, leer y reflexionar sobre el acto comunicativo en forma 

creativa, diferenciando y conociendo los diferentes códigos de nuestras 

culturas para estructurar en forma lingüística un determinado mensaje. Para 

Gardner el ―área de Broca‖ es la responsable de la producción de oraciones 

gramaticales, según él, ―el don del lenguaje es universal, y su desarrollo en 

los niños es sorprendente similar en todas las culturas. Incluso en el caso de 

personas sordas a los que no se han enseñado explícitamente un lenguaje 

por signos, a menudo los niños ―inventan su propio lenguaje manual y lo 

usan subrepticiamente. Vemos así que una inteligencia opera 

independientemente de una cierta modalidad de estímulo o determinado 

canal de salida (Gardner y Walters 1995). 

 


39 
 

 Lógico Matemático: Es otra de las formas de inteligencias muy utilizadas en 

el aula. Proceso del conocimiento se da a través del descubrimiento de las 

relaciones lógicas que encierran los procesos matemáticos, el uso de 

símbolos y números. Indispensable para las ingenierías y otras carreras. 

 

 Visual –Espacial: Para Gardner, la inteligencia espacial comprende una 

cantidad de capacidades relacionadas de manera informal como: ―La 

habilidad para reconocer instancias del mismo elemento; la habilidad para 

transformar o reconocer una transformación de un elemento en otro; la 

capacidad de evocar la imaginería mental y luego transformarla; la de 

producir una semejanza grafica de información espacia, y cosas por el 

estilo‖ (Gardner: 1995:pag. 219).Se refiere al uso adecuado de imágenes, 

gráficos, cuadros, ordenadores gráficos, diagramas, etc. para facilitar el 

proceso de enseñanza aprendizaje. 

 

 Cenestésico- Corporal, musical: Se caracteriza por el movimiento armónico 

del cuerpo en toda su dimensionalidad física- mental. El movimiento del 

cuerpo sigue un desarrollo claramente definido en los niños y no hay duda 

de su universalidad a través de las culturas. Así parece que el conocimiento 

cenestésico- corporal satisface muchos de los criterios requeridos por una 

inteligencia. ) Gardner 1995.Predomina el proceso de aprendizaje se la 

emplea en el aula para dramatizaciones y es indispensable para deportistas, 

gimnastas, bailarines, actores, mimos.  

 

 Intrapersonal: Posibilita el autoconocimiento y tiene relación con las 

emociones, importante para muchas profesiones muy frecuente en poetas, 

escritores, investigadores. 

 

 Interpersonal: Manifiesta el trato adecuado con las demás personas, 

indispensable para todas las actividades que requieren trabajo en equipo 

como el trabajo en una fábrica, en los deportes, o en un conjunto musical.   


40 
 

2.3.1.6. Desarrollo de la inteligencia. 

 

Aparece como una necesidad impostergable de remplazar el memorismo y la 

repetición de contenidos por el razonamiento, la criticidad, la capacidad creativa, 

la investigación, la capacidad de autoaprendizaje y elaboración de conocimientos. 

 

a. Concepciones de la inteligencia. 

 

El analizar la etimología de la palabra inteligencia nos acerca a un entendimiento 

pragmático de su complejidad viene del latín. Inteligencia es igual a 

CAPACIDAD, HABILIDAD. Este término tiene 3 acepciones principales: 

 

1. Designa una cierta categoría de actos distinguidos de las actividades   

            Automáticas o instintivas 

2. Se emplea para definir la facultad de conocer o comprender. 

3. Significa el rendimiento general de mecanismo mental. 

Se considera que inteligible significa entendible, es natural que los diccionarios 

definan la inteligencia fundamentalmente como la capacidad de entender, 

aprender y actuar. 

Pero de inteligencia existen múltiples concepciones, y, de acuerdo  a ellas, de han 

dado varias definiciones, aquí se representa alguna de ellas. 

 

 Según DYER WAYNE, dice que ―el verdadero barómetro de la inteligencia 

es una vida feliz y efectiva, vivida cada día y cada momento de cada día‖ 

 

 Y, FRANCIS GALTON, entiende la inteligencia como ―La capacidad 

desarrollada por cada individuo, producto de la evolución genética y por lo 

tanto no modificable‖. 

 

 Para ALFRED BINET Y SIMON, Indicadores de los test de inteligencia, 

sostiene que esta se compone de actitudes que son diferentes en cada 


41 
 

individuo: La comprensión, la atención, la iniciativa, el razonamiento. La 

escala Binet-Simon fue utilizada durante mucho tiempo. 

 

 

 según, JEAN PIAGET, Concibe la inteligencia como un proceso de 

adaptación biológica, como la capacidad de adaptación al entorno 

cambiante. El ser humano es el agente activo de la construcción de su propia 

inteligencia. Establece las fases o etapas del desarrollo, partieron de las 

fases sensorio motora que llega hasta los dos años y la fase de las 

operaciones formales que va de 12 a 15 años aproximadamente,  hasta llegar 

a la abstracción. 

 

 Pero para DAVID SOUSA, Sostiene que la inteligencia es simplemente el 

índice de aprendizaje de un individuo. 

 

 Según PRIORY GALPERIN, Lo que piensa un individuo depende del 

medio histórico social en el que se desenvuelve. 

 

 Finalmente, VIGOTSKY, Sistematiza la ‗‘Zona de desarrollo próximo‘‘ 

como un reto para estimular el desarrollo intelectual y el aprendizaje de las 

personas. 

 

Según los autores mencionados anteriormente se podría definir que la 

inteligencia: Es la capacidad de saber entender y comprender problemas 

vividos y saber utilizar los procesos mentales para solucionar problemas en 

la vida y en la sociedad para tener un bienestar individual colectivo.  

 

2.3.1.7 Variable Dependiente.  El Interaprendizaje. 

 

2.3.1.8. El Modelo Pedagógico. 

 

La pedagogía actual favorece el desarrollo del pensamiento actuando 


42 
 

deliberadamente sobre la formación y aprehensión de nociones, conceptos 

enfatizando así las operaciones intelectuales que dan lugar a estos instrumentos de 

conocimiento. 

 

La pedagogía tradicional del aprendizaje y la pedagogía actual han querido 

promover experiencias educativas individuales y competentes, y de los cuales se 

forman estudiantes con interés, logros independientes y desconectados entre ellas. 

Este tipo de aprendizaje trae como consecuencia: la lucha entre ellos mismo en el 

ámbito profesional y educativo, poca expectativa de triunfar entre los que se creen 

de inferiores condiciones, y búsqueda de resultados y soluciones más provechosas 

sin importar los medios empleados.  

 

Lo que buscan los docentes y las instituciones educativas es plantar una pedagogía 

más social, compartimiento de ideas, estructuración de ideas, y como resultado de 

esto ser más solidaria, creando relaciones entre docentes y estudiantes. 

 

El objetivo de la Pedagogía Institucional, sugerida de Freinet, ha sido 

precisamente el de ―tener en cuenta‖ al inconsciente para ―reorganizar las 

relaciones ―maestro alumnos, utilizar las nociones psicoanalíticas para ―aclarar, 

explicar lo que sucede en una clase, reformularlas en términos de grupo‖, ubicar 

dispositivos institucionales que gobiernen en el seno del grupo-clase, como 

―sujeto-colectivo‖, el juego de las interacciones grupales o cohorte. 

 

2.3.1.9. La orientación didáctica del Modelo Pedagógico. 

 

El Modelo Pedagógico está fundamentado en unos referentes pedagógicos y 

didácticos, que ofrecen una nueva connotación al significado de enseñar y 

aprender; en éste se privilegia una orientación didáctica dirigida hacia la 

organización de los procesos de aprendizaje, con el fin de explicar cómo opera la 

apropiación de un saber, cuál es la relación que mantienen los sujetos con el saber 

y en qué medida la función del profesor es la de propiciar las condiciones 


43 
 

necesarias para que el aprendizaje tenga lugar en los sujetos. El concepto rector de 

la didáctica será, el de representación. 

 

El Modelo Pedagógico desde una perspectiva de la didáctica, busca construir 

alternativas válidas motivando a la comunidad educativa hacia nuevas formas de 

ser, hacer con conciencia y orientar los procesos de formación en la disciplina del 

diseño. Este modelo permite trascender el esquema educativo tradicional creando 

las condiciones de una adecuada práctica pedagógica, desde la interacción con el 

conocimiento y el entorno social, además está fundamentado en referentes 

pedagógicos y didácticos desde las ciencias de la educación, que ofrecen 

una nueva connotación al significado de enseñar y aprender, en éste se privilegia 

la formación integral y el desarrollo del ser, al igual que el fortalecimiento de las 

competencias y la formación investigativa, aspecto que contribuye en la 

formación de un profesional crítico, innovador , competitivo y autónomo. 

 

El Modelo Pedagógico permite la articulación de las funciones sustantivas: 

Docencia, Investigación, Extensión y Proyección Social mediante el desarrollo de 

proyectos 

de aula en los diferentes espacios académicos generando contacto con el entorno 

social convirtiéndolo en un ámbito educativo asumido conscientemente por el 

profesor y el estudiante. (JARAMILLO, Martha. 2006) 

 

El estudiante y el profesor asumen el rol de investigadores en el aula, 

fortaleciendo así los conocimientos de la disciplina, y los procesos de 

investigación, en este sentido, el profesor cualifica su práctica educativa así como 

los procesos de investigación formativa. 

La evaluación implementada en el proceso enseñanza - aprendizaje subyace al 

enfoque del Modelo Pedagógico, de esta manera el docente evalúa de acuerdo a 

los criterios y procedimientos establecidos a partir de las estrategias didácticas 

teniendo en cuenta el desarrollo integral del estudiante. 

 


44 
 

2.3.2. Estrategias Educativas Grupales. 

 

a. La Importancia de las Estrategias de Aula. 

 

¿Qué son las estrategias de aula?  Exactamente se entienden por estrategias de 

aula el conjunto de estrategias educativas, métodos, quehaceres, etc., que utiliza el 

maestro diariamente en el aula para explicar, hacer comprender, motivar, 

estimular, mejorar los procesos de enseñanza aprendizaje, etc. 

  

En nuestra literatura es relativamente fácil encontrar documentación referente a 

las llamadas estrategias de aprendizaje, o técnicas de aprendizaje, pero realmente 

acerca de las estrategias de aula, como tales, existe muy poca bibliografía. 

  

Para poder desarrollar de forma correcta una intervención educativa se necesitan 

muchas cosas, entre ellas, todo un amplio conjunto de estrategias que faciliten 

nuestra labor docente. Frecuentemente el profesor principiante se encuentra con 

ese tipo de dificultades, no sabe exactamente cómo motivar a sus alumnos, cómo 

interaccionar en el aula, cómo relacionarse con sus alumnos, mantener una cierta 

disciplina o resolver diversos conflictos‖.  (Nogales Sancho Francesc. Maestro de 

Educación Especial (Pedagogía Terapéutica) Administrador del proyecto 

―Estrategias de Aula‖  en www.quadernsdigitals.net 

 

También es posible encontrar profesionales que, tras muchos años de experiencia, 

han adquirido unos hábitos que no son los más apropiados (a pesar de ser, en 

ocasiones, efectivos). 

  

Como señala Beltrán (1993) y Cabanach (1994) actualmente se está desarrollando 

un nuevo rol de profesor, basado en una docencia de calidad, siendo las funciones 

de ese nuevo rol las siguientes: 

 

http://www.quadernsdigitals.net/


45 
 

a)   Manager: manager del grupo clase, realiza y mantiene los registros de los 

estudiantes, y atiende a los problemas que surgen dentro de la clase. 

b)   Ejecutivo: toma decisiones sobre problemas escolares fundamentales. 

c)   Orientador: actúa como especialista en la presentación del contenido 

instruccional, suministra actividades, feedback y preguntas ajustadas al 

nivel de los estudiantes. 

d)     Estratega: actúa como un verdadero pensador, especialista en la toma de 

decisiones, anticipar dificultades, conocer las estructuras del 

conocimiento. 

e)   Experto: posee una rica base de conocimientos que le permitirán decidir en 

cada caso lo que es más relevante dentro de las diversas materias. 

f)   Persona de apoyo: debe proporcionar ayuda y apoyo a los estudiantes para 

la realización de las tareas. 

  

Esta es la piedra angular de una educación de calidad, la clave es 

la profesionalidad del docente, y para conseguir esa profesionalidad el docente 

necesita unas estrategias sobre las que apoyar su intervención. Esas estrategias las 

podemos clasificar en base a los siguientes campos: 

 

1. Las estrategias de aprendizaje. 

2. Los estilos de aprendizaje. 

3. Los estilos de enseñanza. 

4. La motivación. 

5. La interacción en el aula. 

6. La disciplina. 

7. La resolución de conflictos. 

  

A partir de esta clasificación vamos a presentar diversas estrategias y formas de 

actuar que consideramos apropiadas. 

 


46 
 

a. La Importancia de las Estrategias de Aprendizaje. 

  

Las estrategias de aprendizaje según Nisbet y Shuckersimith (1987) son procesos 

ejecutivos mediante los cuales se eligen, coordinan y aplican las habilidades. Se 

vinculan con el aprendizaje significativo y con el ―aprender a aprender‖. 

  

La aproximación de los estilos de enseñanza al estilo de aprendizaje requiere 

como señala Bernard (1990) que los profesores comprendan la gramática mental 

de sus alumnos derivada de los conocimientos previos y del conjunto de 

estrategias, guiones o planes utilizados por los sujetos en la ejecución de las 

tareas. 

  

Dentro del amplio marco de las estrategias de aprendizaje podemos establecer la 

siguiente tipología: 

  

 Estrategias disposicionales y de apoyo: Son las que ponen la marcha del 

proceso y ayudan a sostener el esfuerzo. Hay de dos tipos: 

-     Estrategias afectivo-emotivas y de automanejo: integran procesos 

motivacionales, actitudes adecuadas, auto concepto y autoestima, 

sentimiento de competencia, etc. 

-     Estrategias de control del contexto: se refieren a la creación de 

condiciones ambientales adecuadas, control del espacio, tiempo, 

material, etc. 

  

 Estrategias de búsqueda, recogida y selección de información: integran 

todo lo referente a la localización, recogida y selección de información. El 

sujeto debe aprender, para ser aprendiz estratégico, cuáles son las fuentes 

de información y cómo acceder a ellas, criterios de selección de la 

información, etc. 

  

 Estrategias de procesamiento y uso de la información adquirida: 


47 
 

-     Estrategias atencionales: dirigidas al control de la atención. 

-     Estrategias de codificación, elaboración y organización de la 

información: controlan los procesos de reestructuración y 

personalización de la información a través de tácticas como el 

subrayado, epigrafía, resumen, esquema, mapas conceptuales, 

cuadros sinópticos, etc. 

-     Estrategias de repetición y almacenamiento: controlan los procesos 

de retención y memoria a corto y largo plazo a través de tácticas 

como la copia, repetición, recursos nemotécnicos, establecimientos 

de conexiones significativas, etc. 

-     Estrategias de personalización y creatividad: incluyen el 

pensamiento crítico, la reelaboración de la información, las 

propuestas personales creativas, etc. 

 

b. Los estilos de aprendizaje. 

  

Entendemos por estilo de aprendizaje el conjunto de hábitos, formas o estilos de 

cada persona para actuar o pensar en cada situación. 

  

―Son los modos característicos por los que un individuo procesa la información, 

siente y se comporta en las situaciones de aprendizaje‖ (Smith, Jhon.1988). 

  

Al ser el estilo de aprendizaje algo propio de cada persona podemos hablar de 

distintos estilos de aprendizaje, los estilos de aprendizaje no son inamovibles, son 

relativamente estables, es decir, que pueden cambiar. Son susceptibles de mejora 

y, además, deben siempre mejorarse. 

  

Dominándolos se puede utilizar un estilo u otro según lo requiera la situación 

donde se tenga que aplicar. El alumno, con la orientación del maestro, aprende a 

descubrir cuáles son los rasgos que perfilan su propio estilo y, a la vez, identifica 


48 
 

cuáles de esos rasgos debe utilizar en cada situación de aprendizaje para obtener 

mejores resultados. 

  

¿Qué ventajas nos ofrece conocer y potenciar los estilos de aprendizaje de 

nuestros alumnos? 

  

-    Nosotros podemos orientar mejor el aprendizaje de cada alumno si 

conocemos cómo aprende. Es decir, que la selección de nuestras estrategias 

didácticas y estilo de enseñanza será más efectivo. 

-    La aplicación en el aula de los estilos de aprendizaje es el camino más 

científico de que disponemos para individualizar la instrucción. 

-    Si nuestra meta educativa es lograr que el alumno aprenda a prender, 

entonces debemos apostar por ayudarlo a conocer y mejorar sus propios 

estilos de aprendizaje. 

  

Esto le permitirá al alumno, entre otras cosas, saber: 

-      Cómo controlar su propio aprendizaje. 

-      Cómo diagnosticar sus puntos fuertes y débiles como alumno. 

-      Cómo describir su estilo o estilos de aprendizaje. 

-      Conocer en qué condiciones aprende mejor. 

-      Cómo aprender de la experiencia de cada día. 

 

2.3.2.1. Trabajo en equipos. 

 

En los primeros tiempos la enseñanza fue de carácter individual hasta que surgió 

el sistema simultáneo. Más tarde, en el siglo XIX, apareció la enseñanza mutua 

creada por Lancaster, en que los alumnos recibían las clases de otros alumnos. En 

este caso se echa de menos la experiencia y capacidad del maestro, pero hay la 

ventaja de que los alumnos se entienden mejor entre sí. El estudio dirigido 

aprovecha por ello la formación de los grupos o equipos.   

 


49 
 

El sistema de equipos tiene todas las ventajas de la enseñanza socializada. 

Aprovecha la colaboración de los asuntos entre sí, se establecen los lazos 

afectivos, hace que los niños se sientan hermanados, se crean hábitos de tolerancia 

y respeto mutuo. En realidad el equipo acostumbra al niño a un grupo de trabajo 

socializado muy semejante al que se practica entre los mayores. Por eso el 

maestro debe aprovechar la formación de equipos dentro del estudio dirigido. 

 

2.3.2.2. Reglas básicas para trabajar en equipos. 

 

Para que todo grupo social se adentre en la tarea, deben existir un mínimo de 

compromisos asumidos antes de realizar un trabajo, obligando a trabajar en el 

subconsciente de la persona, con el fin de que sientan la libertad en todo su 

sentido. 

 

a. La Autocrítica. 

 

Es el reconocimiento público de los propios errores al que estaban obligados los 

miembros de los partidos comunistas ante las autoridades del partido y (en su 

caso) de los regímenes comunistas, iniciado durante el leninismo, pero que tiene 

su origen en la propia dialéctica marxista (método para resolver 

las contradicciones entendidas como la fuerza dinámica que conduce a la 

transformación de la realidad, de origen hegeliano, expresado en la tríada tesis-

antítesis-síntesis) y en tradiciones marxistas posteriores, como 

el revisionismo de Eduard Bernstein.  

Una vez realizado el trabajo por equipos viene el informe del mismo y los 

comentarios o critica de este. De ese modo el alumno se acostumbra a estimar no 

solo el trabajo de los demás sino que también a evaluar el suyo propio, 

formándose así el verdadero concepto de la crítica y estimación, que conduce a la 

evaluación del propio esfuerzo y al desarrollo de la autocrítica que tanta 

significación tiene en la vida socializada de hoy. Es así como el estudio dirigido 

http://es.wikipedia.org/wiki/Partidos_comunistas
http://es.wikipedia.org/wiki/Reg%C3%ADmenes_comunistas
http://es.wikipedia.org/wiki/Leninismo
http://es.wikipedia.org/wiki/Dial%C3%A9ctica
http://es.wikipedia.org/wiki/Marxista
http://es.wikipedia.org/wiki/Contradicciones
http://es.wikipedia.org/wiki/Hegeliano
http://es.wikipedia.org/wiki/Revisionismo_(marxismo)
http://es.wikipedia.org/wiki/Eduard_Bernstein


50 
 

tiene un valor social, ya que él va preparado al alumno, dentro del equipo, para 

realizar la auto apreciación de sus trabajo y su personalidad, lo que le hará 

comprender cuál es su papel dentro de la comunidad. 

 

c. Demostración de habilidades para el trabajo en equipo. 

 

El trabajo en equipo, que se traduce en buena parte en reuniones para resolver 

problemas y tomar decisiones, requiere que los miembros del grupo tengan ciertas 

habilidades, una de orden ―intelectual‖ pensar y decidir colectivamente y otras de 

orden ―social‖ comunicar, escuchar, apoyar y buscar el consenso. 

Una reunión de trabajo es una actividad muy compleja, a la vez intelectual y 

social, por esta razón, el entrenamiento en la conducción de reuniones puede ser 

decisivo. 

 

c. Liderazgo. 

 

El liderazgo es el conjunto de habilidades gerenciales o directivas que un 

individuo tiene para influir en la forma de ser de las personas o en un grupo de 

personas determinado, haciendo que este equipo trabaje con entusiasmo, en el 

logro de metas y objetivos. También se entiende como la capacidad de tomar la 

iniciativa, gestionar, convocar, promover, incentivar, motivar y evaluar a un grupo 

o equipo. En la administración de empresas el liderazgo es el ejercicio de la 

actividad ejecutiva en un proyecto, de forma eficaz y eficiente, sea éste personal, 

gerencial o institucional (dentro del proceso administrativo de la organización). 

 

Según el Diccionario de la Lengua Española (1986), Diccionario de Ciencias de la 

Conducta (1956), lo define como Otras definiciones son: -"El liderazgo es un 

intento de influencia interpersonal, dirigido través del proceso de comunicación, 

al logro de una o varias metas u objetivos. 

 

http://es.wikipedia.org/wiki/Habilidades_gerenciales
http://es.wikipedia.org/wiki/Grupo_de_trabajo
http://es.wikipedia.org/wiki/Administraci%C3%B3n_de_empresas


51 
 

El liderazgo entraña una distribución desigual del poder. Los miembros del grupo 

no carecen de poder; dan forma a las actividades del grupo de distintas maneras. 

Aunque, por regla general, el líder tendrá la última palabra. 

 

El filósofo Hugo Landolfi define al liderazgo como: ―El liderazgo es el ejercicio 

manifestativo de las actualizaciones y perfeccionamientos de un ser humano, 

denominado líder, quien por su acción se coloca al servicio del logro, a través de 

una misión, de uno o varios objetivos propuestos por una visión. Dicha visión 

debe alinearse y subordinarse necesariamente al Bien Último del hombre. Los 

objetivos propuestos por la visión deben incluir y considerar a aquellos objetivos 

que son individuales —de cada una de las personas que conforman el equipo de 

liderazgo—, conjuntamente con aquellos que son organizacionales". 

 

El autor Richard L. Daft, en su libro La Experiencia del Liderazgo, define el 

liderazgo como: La relación de influencia que ocurre entre los líderes y sus 

seguidores, mediante la cual las dos partes pretenden llegar a cambios y resultados 

reales que reflejen los propósitos que comparten. Los elementos básicos de esta 

definición son: líder, influencia, intención, responsabilidad, cambio, propósito 

compartido y seguidores. 

 

Un equipo de hombres es un ―sistema social ―y, como todo sistema requiere para 

su buen funcionamiento la acción integradora tanto en el aspecto de las ideas 

como el aspecto social de la cabeza del mismo. La labor del director es decisiva. 

Su conducta define el marco dentro del cual el equipo puede desarrollarse y 

funcionar eficazmente. 

 

d. Formación de los Equipos de trabajo.  

 

De los grupos a la cooperación.  


52 
 

Ha sido un camino muy largo desde que el aprendizaje cooperativo surgió, a  

principios del Siglo XX en la sociedad norteamericana, John Dewey criticó ―...el 

uso de la competencia en la educación y alentó a los educadores para que  

estructuraran las escuelas como comunidades democráticas de aprendizaje.‖ 

 

Con el paso del tiempo estas ideas fueron cambiando para dar entrada en la  

actualidad a las teorías constructivistas sobre el aprendizaje y cómo fomentan el 

interés en la colaboración y el aprendizaje cooperativo.  

 

―Los constructivistas que apoyan la teoría dialéctica de Vygotsky del aprendizaje 

y el desarrollo opinan que el trato social es importante para el aprendizaje porque 

las funciones mentales superiores (como el razonamiento, la comprensión y el 

pensamiento crítico) se originan en las relaciones sociales y luego son 

internalizadas por los individuos. Los niños pueden realizar tareas mentales con 

apoyo social antes de que puedan hacerlas por sí solos; así, el aprendizaje  

cooperativo les proporciona el apoyo social y el andamiaje que necesitan para 

avanzar en su aprendizaje.‖ 1/ 

 

Para eficientizar lo anterior los equipos de trabajo tienen que ser cooperativos, es 

decir, todos y cada uno de sus integrantes tendrán que participar para lograr una 

auténtica cooperación, por lo cual la integración es total y se enriquece con la 

colaboración de los demás.  

 

Algunos elementos de los grupos de aprendizaje cooperativo que han descubierto 

profesionales en psicología educativa están entre otros:  

 

• Trato cara a cara  

• Interdependencia positiva  

• Responsabilidad individual  

• Destrezas colaborativas  

• Procesamiento grupal 


53 
 

Los equipos de trabajo constituyen una forma de organización del trabajo un 

asunto central en la organización de la tarea es la formación de equipos o grupos. 

El trabajo individual tiene ventajas, es más personal y el alumno realiza un mayor 

esfuerzo por aprender, pero la vida actual es de colaboración y comprensión, es 

comunitaria. De aquí que se prefiere el estudio en grupos o por equipos. En estos 

los alumnos se acostumbran a trabajar juntos y a cambiar impresiones o juicios 

con los demás. 

(Reseña hecha por Rosa Ma. Escobar Villalba, tomada del libro de Anita E. 

Woolfolk, “Psicología Educativa”, Prentice Hall, México, 1999. pp. 688) 

 

e. Resultados del trabajo por equipos. 

 

Toda actividad que se realiza por equipos tiene varias ventajas como: 

 Para los individuos el trabajo en equipo es ser confiable trabajar por igual 

para lograr algo grande y satisfactorio 

 Se trabaja con menos tensión al compartir los trabajos más duros y 

difíciles. 

 Se comparte la responsabilidad al buscar soluciones desde diferentes 

puntos de vista. 

 Es más gratificante por ser partícipe del trabajo bien hecho. 

 Se comparten los incentivos económicos y reconocimientos profesionales. 

 Puede influirse mejor en los demás ante las soluciones individuales que 

cada individuo tenga. 

 Se experimenta de forma más positiva la sensación de un trabajo bien 

hecho. 

 Las decisiones que se toman con la participación de todo el equipo tienen 

mayor aceptación que las decisiones tomadas por un solo individuo. 

 Se dispone de más información que cualquiera de sus miembros en forma 

separada. 

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


54 
 

 El trabajo en grupo permite distintos puntos de vista a la hora de tomar una 

decisión. Esto enriquece el trabajo y minimiza las frustraciones. 

 Podemos intercambiar opiniones respetando las ideas de los demás: 

 Logra una mayor integración entre las personas para poder conocer las 

aptitudes de los integrantes. 

 

Para las organizaciones 

 Aumenta la calidad del trabajo al tomarse las decisiones por consenso. 

 Se fortalece el espíritu colectivista y el compromiso con la organización. 

 Se reducen los tiempos en las investigaciones al aportar y discutir en grupo 

las soluciones. 

 Disminuyen los gastos institucionales. 

 Existe un mayor conocimiento e información. 

 Surgen nuevas formas de abordar un problema. 

 Se comprenden mejor las decisiones. 

 Son más diversos los puntos de vista. 

 Hay una mayor aceptación de las soluciones. 

 

Sin embargo, también se debe citar las posibles desventajas de trabajar en equipo: 

 Tomar las decisiones de forma prematura. 

 Que impere el dominio de pocas personas, en particular el de un líder. 

 Consumir mucho tiempo en reuniones discutiendo soluciones y acciones, 

retrasando su puesta en marcha. 

 Que existan presiones sobre miembros del equipo para aceptar soluciones. 

 Responsabilidad ambigua porque queda diluida en el grupo. 

Sin embargo, estos defectos que son frecuentes en los grupos desaparecen en los 

equipos cuando llegan al nivel de madurez. 


55 
 

Para formar un equipo de trabajo es necesario considerar no sólo las capacidades 

intelectuales de sus posibles miembros sino también sus características socio-

psicológicas y de personalidad de cada componente. Ciertos equipos se forman 

para realizar tareas concretas, otros para asesorar y otros para gestionar. 

 

Una participación disfuncional en el equipo indica que algo marcha mal. Es 

entonces necesario un diagnóstico más profundo de la organización y de sus 

conflictos. Algunos ejemplos de participación disfuncional son: 

 La agresividad, bajo formas directas como la ironía, el desprecio, 

el acoso laboral, la hostilidad y la indiferencia. 

 El bloqueo desde actitudes negativas, la resistencia, la negación continua, 

el desacuerdo constante, la oposición a la lógica, la falta de cooperación, 

la obstrucción para impedir la feliz culminación del trabajo y el desvío de 

la atención hacia temas menos significativos. 

 La deserción, no estar presente física ni psicológicamente, aislarse y 

ausentarse sin razones. 

 La división, la necesidad imperiosa de atraer simpatía y de exhibir los 

éxitos. 

 

2.3.2.3. Interaprendizaje 

 

Por interaprendizaje se define la acción recíproca que mantienen, al menos, dos 

personas, empleando cualquier medio de comunicación, con el propósito de 

influirse positivamente y mejorar sus procesos y productos de aprendizaje. La 

interacción dinámica que sostiene un tutor con el estudiante o un grupo de 

estudiantes desencadena una relación de intercambio existencial. 

 

La interacción entre pares, en el sentido pedagógico, favorece la óptima relación 

de los estudiantes entre sí, dando lugar a: 

http://es.wikipedia.org/wiki/Agresividad
http://es.wikipedia.org/wiki/Iron%C3%ADa
http://es.wikipedia.org/wiki/Acoso_laboral


56 
 

 La implicación permanente 

 La ayuda continua 

 El protagonismo compartido 

 La expresión de la máxima capacidad de la autonomía personal  

 La corresponsabilidad 

 La cooperación participativa y creativa 

 La verdadera comunicación 

 El apoyo solidario 

 

2.3.2.4. Habilidades y destrezas que se desarrollan con el aprendizaje 

colaborativo: 

Las habilidades que generalmente se van desarrollando en los equipos de trabajo 

son:  

 Ser crítico con las ideas, no con las personas. 

 Centrarse en tomar la mejor decisión posible,  

 No en ganar, animar a todos a participar y a dominar la información 

relevante.  

 Escuchar las ideas de todos, aunque resulten desagradables. Reformular lo 

que haya dicho alguien sino está muy claro. Intentar comprender todos los 

aspectos del problema y cambiar el propio pensamiento cuando sea 

necesario. 

    (Publicado por Ovidio Martínez 2003 ) 

 

2.3.2.5.  Definición de Interaprendizaje 

 

En la literatura aparece reiteradamente el término aprendizaje colaborativo vs. 

Cooperativo. Aunque algunos autores tienden a homologarlos, existen diferencias 

entre ambos básicamente porque el aprendizaje colaborativo responde al enfoque 

sociocultural y el aprendizaje cooperativo a la vertiente Piagetiana del 

constructivismo.  

http://www.blogger.com/profile/13876123959959386742
http://www.blogger.com/profile/13876123959959386742


57 
 

Las diferencias esenciales entre estos dos procesos de aprendizaje es que en el 

primero los alumnos son quienes diseñan su estructura de interacciones y 

mantienen el control sobre las diferentes decisiones que repercuten en su 

aprendizaje, mientras que en el segundo, es el profesor quien diseña y mantiene 

casi por completo el control en la estructura de interacciones y de los resultados 

que se han de obtener (Panitz, 2001). 

No obstante, la premisa básica de ambos paradigmas está fundada en el enfoque 

constructivista. El conocimiento es descubierto por los alumnos y transformado en 

conceptos con los que el alumno puede relacionarse. Luego es reconstruido y 

expandido a través de nuevas experiencias de aprendizaje. 

El aprendizaje cooperativo requiere de una división de tareas entre los 

componentes del grupo. Por ejemplo, el educador propone un problema e indica 

qué debe hacer cada miembro del grupo, responsabilizándose cada uno por la 

solución de una parte del problema. El profesor es quien diseña y mantiene casi 

por completo la estructura de interacciones y de los resultados que se han de 

obtener (Panitz, 2001). 

Entonces, por interaprendizaje se define la acción recíproca que mantienen, al 

menos, dos personas, empleando cualquier medio de comunicación, con el 

propósito de influirse positivamente y mejorar sus procesos y productos de 

aprendizaje.  

 

Es muy importante estar conscientes de que las personas no aprendemos solas, es 

por eso que se han originado los currículos, los planes de estudio, los métodos, las 

mediaciones y dispositivos pedagógicos, se cuenta con la ayuda de los profesores 

que son los encargados de organizar ambientes y experiencias educativas; lo cual 

ayuda de mediador entre el estudiante y los conocimientos.  

 

Para la investigadora, el interaprendizaje es una manera de aprender siendo crítico 

con las ideas y no preocuparnos por criticar las personas, ya que anima a todos a 

participar activamente, escuchar las ideas de todos aunque no parezcan, si algún 


58 
 

tema no está muy claro reformularlo y esperar los aportes de las demás personas 

para que todo el tema quede claro, intentar cambiar nuestro propio pensamiento 

cuando sea necesario, además prepara para trabajar en equipo.  

 

2.3.2.6.  Evaluación de procesos o productos del Interaprendizaje. 

 

Consiste, básicamente, en el empleo didáctico de grupos reducidos para que los 

alumnos trabajaren juntos para maximizar su propio aprendizaje y el de los demás. 

La meta cooperativa es que los miembros del grupo realicen el trabajo, aprendan 

los contenidos conceptuales y procedimentales y logren presentarlo 

correctamente. 

 

El procedimiento seguido consta de los siguientes pasos: 

 Formación de los grupos de aprendizaje, tarea que se realizó por 

libre elección de los alumnos, según sus hábitos de estudio y coincidencias 

de horarios. 

 Asignación del tema sobre el que debía trabajar cada grupo para 

realizar, a posteriori, una presentación escrita y oral. 

 Exposición de las directivas generales para la realización del 

trabajo, de las normas para la presentación escrita y de las 

recomendaciones para la presentación oral, así como de los criterios que se 

tomarían como base en la evaluación. 

 Descripción de los recursos disponibles (libros de texto, 

publicaciones, Internet, etc.) para realizar el trabajo. 

 Asignación del tiempo para la realización del trabajo, incluyendo 

las tutorías por parte de los docentes. 

 Para poder mejorar el rendimiento, al finalizar el trabajo los 

alumnos debieron evaluar el funcionamiento de sus grupos de aprendizaje 

completando una ficha de evaluación  

 También evaluaron la exposición oral de sus compañeros de otros 

grupos teniendo en cuenta los criterios sugeridos en las hojas de 


59 
 

evaluación correspondiente (ver Anexo). Los docentes evaluaron a los 

alumnos con el mismo instrumento. 

 Como cierre de las exposiciones se realizó una mesa de discusión 

con el objeto de reflexionar para aprender de la experiencia. En ella se 

efectuó una evaluación general del trabajo, se hicieron las 

recomendaciones acerca de cómo mejorar el desempeño y se estimuló a 

los alumnos a través de la ponderación de los logros obtenidos. 

 

La evaluación se define como un proceso sistemático, continuo e integral que 

sirve para medir la validez de las estrategias, tácticas y tipos de interacciones 

empleadas para el logro del aprendizaje, en las últimas décadas se han 

desarrollado cantidad de estrategias y prácticas evaluativas dejando grandes 

propuestas para poder comprender e interpretar la mediación, el proceso y el 

producto del aprendizaje, se ha cambiado la forma de evaluar anterior por la 

nueva evaluación alternativa que pretende valorar de manera afectiva las 

competencias básicas, medir los niveles de desempeño en el aula.  

 

2.3.2.7. Características del interaprendizaje. 

 

Para que se pueda dar el interaprendizaje es necesario considerar las siguientes 

características:  

 

a. El tiempo: es un recurso escaso, los estudiantes no disponen de mucho 

tiempo para aprender. La generación de conocimiento es limitada. La 

sociedad actual, con numerosos procesos interiorizados y un gran nivel de 

compromisos no permite disponer de mucho tiempo para aprender, más 

que cuando se nos hace absolutamente necesario.  

 

b. Alta ocupación: El mundo en las organizaciones destina una parte 

importante a llevar a cabo procesos que muchas veces son repetitivos y 


60 
 

normalizados, por lo que tampoco se pueden dar las condiciones 

necesarias para aprender en todo momento.  

 

 

c. El aprendizaje es una actividad personal: Para el estudiante, aprender 

debe nacer de una predisposición de la voluntad, de un querer hacerlo. Por 

ello, una actitud adecuada ante el aprendizaje de novedades garantiza gran 

parte del éxito.  

 

d. Cada persona tiene su propio ritmo: La igualdad del conocimiento útil 

para cada persona, sumada a la variedad de personas que integran una 

institución educativa, hace que los ritmos para captar la realidad sean 

diferentes.  

 

 

e. Atmósfera positiva en la clase: Para el grupo investigador la atmósfera 

positiva y la buena interacción que existe entre el docente y alumno facilita 

el desarrollo cognitivo, es decir que va a ser más efectivo el 

interaprendizaje.  

La experiencia que el grupo investigador tuvo en el ámbito educativo 

señala que los alumnos deben sentirse a gusto en la clase, que se aprende 

más y mejor si el clima que se crea es de cooperación, respeto, de falta de 

ansiedad y de optimismo: tanto alumnos como profesor logran mejores 

metas. 

 

f. Mostrar los objetivos como alcanzables: Es esencial darle al estudiante, 

desde el comienzo de año, un sentido de que los objetivos a cubrir son 

fácilmente alcanzables, que su capacidad es la adecuada para lograr 

mejorar el proceso enseñanza aprendizaje. 

 

g. Mostrar un interés personal por los alumnos: El alumno debe sentir el 

interés del profesor por enseñarle y, lo que es más importante, debe 


61 
 

percibir un interés del profesor por el alumno como persona. El alumno 

adoptará una actitud positiva hacia el profesor y la asignatura, si nota que 

éste se interesa por el estudiante como ser humano, por su salud, por sus 

problemas familiares, sus relaciones interpersonales con sus compañeros 

de clase y amigos. Es importante que los alumnos se sientan aceptados y 

apreciados como personas, independientemente de sus resultados. 

 

h. Enseñar estrategias, no sólo conceptos:  

 

Los profesores de asignaturas, han estado más preocupados por transmitir 

contenidos gramaticales que por fortalecer sus estrategias de aprendizaje, las 

cuales constituyen un factor esencial dentro de la motivación. El uso de los 

contenidos gramaticales para el grupo investigador es fundamental pero no 

relevante, es por ello que también se debe tomar en cuenta los métodos de 

estudio y estrategias que ayuden a fomentar los conocimientos adquiridos y 

con ello explotarlos en la vida profesional.  

 

i. Ejercicios voluntarios: 

 

 Suelen funcionar con aquellos alumnos que desean subir nota o con aquellos 

otros, demasiado tímidos, a los que no les gusta participar en la clase.  

 

Según Woolfolck (1996) es su obra ―Psicología Educativa‖ dice: ―En esta época 

llegan a creer que alguien que tiene éxito escolar sin trabajar en absoluto debe ser 

alguien realmente inteligente‖ (pág. 350)  

 

De acuerdo a la cita antes mencionada, la investigadora consideró que en la edad 

de 12 a 14 años (posiblemente ligada al octavo año de educación básica) y que en 

las circunstancias del nivel escolar se dan un sin número de situaciones las cuales 

poseen diferente connotación de acuerdo al punto de vista que los estudiantes 

manejan, por lo cual en los primeros años de escolaridad los estudiantes piensan 


62 
 

que es lo mismo esfuerzo que inteligencia: las personas inteligentes se esfuerzan 

mucho y esto las hace inteligentes. El uso de los materiales didácticos en el 

interaprendizaje de los estudiantes es fundamental para fomentar la curiosidad por 

el saber y el interés por aprender, el estudiante debe encontrar sentido y relevancia 

en los quehaceres del Colegio, de tal manera que lo que no se hace sentir no se 

entiende y lo que no se entiende, no interesa. Dos atributos son sustantivos en el 

aprendizaje: la significación y la funcionalidad.  

Para ser significativo, el aprendizaje debe responder a las motivaciones de los 

estudiantes, cuyos intereses de aprender se definen a partir de:  

 

 A La necesidad de comprender la realidad (interés cognoscitivo),  

 La necesidad de autovaloración y reconocimiento por parte de los otros.  

 La necesidad de identificarse con su grupo (interés asociativo).  

Para ser funcional, el interaprendizaje debe poseer capacidad de aplicación 

práctica o de transferencia a nuevos aprendizajes. Siendo significativo, el 

aprendizaje también debe ser placentero. Hay que insistir sobre este punto. La 

institución y el aula deben ser espacios de trabajo, de esfuerzo por alcanzar las 

metas, pero también lugares de regocijo. Los maestros deben estar preparados 

para motivar a los estudiantes con un sinnúmero de materiales que están al 

alcance o que se pueden fabricar de acuerdo al interés de ellos en las clases de 

entorno natural y entorno social. Tal vez la más importante sea la de acceder al 

gozo del descubrimiento, a la recreación y la creación, la de conocer, la de 

familiarizarse con los materiales sobre diversos temas a impartir. 

 

2.4. HIPÓTESIS. 

 

0H .La aplicación de organizadores gráficos, no influye en el interaprendizaje de 

los estudiantes del octavo año de educación básica del colegio Fiscal Técnico 

―Yaruqui‖, de la parroquia Yaruqui, cantón Quito, provincia de Pichincha. 

 

 


63 
 

1H

 

La aplicación de los organizadores gráficos, influyen en el interaprendizaje de 

los estudiantes del octavo año de educación básica del colegio Fiscal Técnico 

―Yaruquí‖, de la parroquia Yaruquí, cantón Quito, provincia de Pichincha.  

2.5. Señalamiento de variables. 

Variable Independiente. Organizadores Gráficos. 

Variable Dependiente. El Interaprendizaje.  

 

 


64 

 

 

 

CAPÍTULO III 

 

MARCO METODOLÓGICO 

 

3.1. Enfoque de la Investigación. 

 

Tomando en cuenta que la principal orientación de la presente investigación es el 

constructivismo social, la misma es de enfoque cualitativo, además se ratifica en 

ello, porque se desarrolla con una muestra pequeña y suficiente para establecer la 

relación entre las variables (Los organizadores gráficos y el interaprendizaje), de 

la interrelación de las dos variables, se determina que sí existe relación directa 

entre la investigadora y el objeto de investigación, la hipótesis se comprobará de 

forma descriptiva y los resultados obtenidos no serán leyes o principios generales, 

sino más bien aspectos característicos y propios de la presente investigación y 

consecuentemente de la relación entre las variables específicas de estudio en su 

contexto. 

 

Este tema tiene un enfoque cuantitativo porque utiliza la recolección y el análisis 

de datos para contestar preguntas de investigación y probar hipótesis establecidas 

previamente y confía en la medición numérica, el conteo y frecuentemente el uso 

de la estadística para establecer con exactitud patrones de comportamiento de una 

población. 

 

3.2. Modalidad Básica De La Investigación. 

 

Para la realización del presente estudio se utilizó los siguientes tipos de 

investigación: 

 

 


65 

 

3.2.1. Investigación Bibliográfica. 

 

Mediante el empleo de la bibliografía básica de estudio para ampliar y profundizar 

conceptos, temas y criterios de los diversos autores y aspectos del estudio. Se 

debe recurrir a la información textual escrita con el fin de confrontar los hechos 

científicos con las experiencias que se viven entre la investigación propia y los 

postulados científicos que permitirán aprender y alcanzar el conocimiento. 

 

3.2.2. Investigación de Campo. 

 

Mediante el estudio en el lugar en donde se producen los hechos como es el 

espacio físico que ocupa el colegio Técnico “Yaruquí”; y tomando contacto 

directo con las autoridades, docentes y estudiantes del octavo año de educación 

básica, para que nos ayuden, proporcionando la información que se requiera para 

el estudio. Cabe señalar que se aplicará las técnicas como encuesta y la entrevista 

con sus respectivos instrumentos durante la recolección de la información.  

 

3.3. Nivel o Tipo de Investigación. 

 

La presente investigación con el tema “Los organizadores gráficos y su influencia 

en el interaprendizaje de los estudiantes del octavo año de educación básica del 

colegio Técnico “Yaruqui”, parroquia Yaruquí, Cantón Quito, provincia de 

Pichincha”, es de nivel descriptivo, ya que parte de una investigación exploratoria 

con la finalidad garantizar la ratificación de los resultados en función de la 

hipótesis, así mismo se encuentra adecuadamente estructurada y sistematizada, 

situación que permitirá un proceso investigativo y análisis de resultados de forma 

eficiente y efectiva.   

 

3.4. Población y Muestra. 

 

 


66 

 

3.4.1. Población. 

 

El universo de los datos del colegio fiscal Técnico “Yaruquí, en los octavos años 

es de 225 estudiantes y de 14 docentes. Por lo que al ser una cantidad elevada en 

el caso de los estudiantes, se procederá a tomar una muestra, bajo la fórmula 

estadística que para el efecto tenemos; esta es  

 

3.4.2. Muestra. 

 

pqZeN

pqNZ
n

²²)1(

²


  

DATOS: 

96.185

)5.0)(5.0)²(96.1()²03.0)(1225(

)225)(5.0)(5.0)²(96.1(

²²)1(

²

03.0

5.0

5.0

96.1

225



















n

n

pqZeN

pqNZ
n

e

q

p

Z

N

 

 

3.4.3. Estratificación de la población 

 

UNIVERSO POBLACIÓN MUESTRA 

Estudiantes 225 186 

Docentes 14 14 

TOTAL 239 200 

 
Tabla N° 1: Población y muestra 
Elaborado por: Deyci Mariela Hidalgo Charro 
 


67 

 

 


67 

 

3.5. Operacionalización de las Variables. 

Variable independiente: Organizadores Gráficos 

 

Concepto Categorías Indicadores Preguntas 
Técnica e 

instrumentos 

 

 

 

 

Son construcciones 

mentales de los 

aspectos más 

sobresalientes de los 

aspectos científicos, 

reducidos a 

esquemas que 

permiten una mejor 

comprensión del 

significado 

implícito en las 

palabras. 

Construcción 

mental 

 

Esquemas 

 

Comprensión 

 

Significado 

Elaboración, 

procesos, 

descripción 

 

Crear, romper, 

mantener 

 

 

 

Información, 

elaboración, 

conocimiento 

 

 

Comprensión, 

asimilación, 

retención 

¿Los docentes aplican organizadores gráficos en el 

proceso de enseñanza - aprendizaje? 

¿Para cumplir con sus tareas escolares en el hogar 

emplea organizadores gráficos? 

 

¿Intercambio organizadores gráficos para interiorizar lo 

aprendido en exposiciones en el  aula? 

 

¿Considera que los organizadores gráficos sirven para 

interrelacionar ideas? 

 

¿Aplica diferentes tipos de organizadores gráficos como 

un medio para construir aprendizajes? 

Encuesta 

Cuestionario 

Tabla Nº 2. 

Elaborado por Deyci Mariela Hidalgo Charro 
 


68 

 

Variable Dependiente: Interaprendizaje 

 

Concepto Categorías Indicadores Preguntas 
Técnica e 

instrumentos 

 

O también conocido 

como aprendizaje 

colaborativo, 

mediante el cual los 

estudiantes ponen al 

servicio del grupo 

social al que 

pertenecen sus 

aprendizajes y se 

esfuerzan por 

mejorar la calidad 

de los mismos por 

medio del 

compromiso y la 

sinergia. 

Colaboración 

 

Grupo social 

 

Calidad 

 

Sinergia 

 

Participa 

activamente 

 

 

Conjunto de 

personas, 

estructura 

 

Calidad 

educativa, de 

aprendizaje, de 

enseñanza 

 

Cooperación 

activa 

Integración  

 

¿Intercambia conocimientos y experiencias con sus 

compañeros en clase? 

¿Analiza y valora los aportes de sus compañeros durante 

el proceso educativo? 

 

¿Posibilita la instrucción del conocimiento en 

cooperación con sus compañeros en clase? 

 

¿Considera que la aplicación de organizadores gráficos 

influye en el interaprendizaje desarrollado entre los 

compañeros de la clase? 

 

Encuesta 

Cuestionario 

Tabla Nº 3. 

Elaborado por Deyci Mariela Hidalgo Charro 

 


69 

 

3.6.  Recolección de la información: 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Tabla Nº 4. 

Elaborado por Deyci Mariela Hidalgo Charro 

 

 

3.7. Procesamiento y análisis de la información: 

1. Revisión crítica de la información recopilada: es decir limpieza de la información 

defectuosa: contradictoria, incompleta, no pertinente, etc. 

2. Repetición de la recolección, en ciertos casos individuales, para corregir fallas de 

contestación. 

PREGUNTAS BÁSICAS EXPLICACIÓN 

 

1.- ¿Para qué? 

 

Para alcanzar los objetivos de la 

investigación 

 

2.- ¿De qué personas? 

 

Profesores, estudiantes 

 

3.- ¿Sobre qué aspectos? 

 

Los organizadores gráficos y el proceso de 

interaprendizaje 

 

4.-  ¿Quiénes? 

 

Investigadora, docentes y estudiantes 

 

5.- ¿A quiénes? 

 

 

A todos los miembros del universo 

investigado 

 

6.- ¿Cuándo? 

 

 

Entre los meses de septiembre del 2012 a 

marzo del 2013 

 

7.- ¿Dónde? 

 

En el colegio Técnico “Yaruqui”, con los 

estudiantes del octavo año de básica. 

 

8.- ¿Cómo? 

¿Qué técnicas de recolección? 

 

Con encuestas, a los docentes y 

estudiantes. Las preguntas son de carácter 

cerrado con el fin de evitar sesgo en la 

información 

 

9.- ¿Con qué? 

 

Por medio de Técnicas de investigación 

como son las encuestas y con el 

instrumento que es el cuestionario 


70 

 

3. Tabulación o cuadros según variables de cada hipótesis. 

4. Estudio estadísticos de datos para presentación de resultados. 

5. Los resultados serán presentados previo análisis estadístico en gráficos. 

6. Elaboración de conclusiones y recomendaciones 


71 
 

CAPÍTULO IV 

ANÁLISIS E INTREPRETACIÓN DE RESULTADOS 

4.1. Encuesta Aplicada a los Docentes del Colegio Fiscal Técnico “Yaruquí”  

1. ¿Usted como docente aplica organizadores gráficos para desarrollar el 

proceso de enseñanza aprendizaje? 

TABLA N° 4 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 11 79 

A veces 2 14 

Nunca 1 7 

TOTAL 14 100 

 

 

 

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

Análisis  

De 14 docentes encuestados, 12 que representan el 79 % manifiestan utilizar los 

organizadores gráficos como estrategia para favorecer el proceso de enseñanza 

aprendizaje, mientras que 2 que son el 14 % dicen hacerlo a veces.  

Interpretación  

En consecuencia la mayoría de docentes dicen aplicar organizadores gráficos para 

desarrollar el proceso del aprendizaje. 

79% 
14% 

7% 0% 

GRAFICO Nº 5 

siempre

aveces

nunca


72 
 

2. ¿Al encomendar tareas escolares al hogar piden a sus estudiantes que 

empleen organizadores gráficos? 

TABLA N° 5 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 11 79 

A veces 2 14 

Nunca 1 7 

TOTAL 14 100 % 

 

 

 

  

 

 

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 
 

 

Análisis   

Del total de los encuestados esto es 14 docentes que representan el 100 %, 11 que 

es el 79% aseveran que al mandar tareas al hogar piden que empleen 

organizadores gráficos, mientras que 2 que representan el 14 % a veces lo piden. 

Interpretación. 

Consecuentemente la mayor parte de docentes ven de mucha necesidad que sus 

estudiantes empleen organizadores gráficos en sus tareas.  

 

79% 
14% 

7% 0% 

GRAFICO Nº 6 

siempre

aveces

nunca


73 
 

3. ¿Al trabajar con organizadores gráficos les permiten que intercambien 

contenidos relacionados con el aprendizaje entre compañeros de clase? 

TABLA N° 6 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 9 69 

A veces 1 8 

Nunca 3 23 

TOTAL 14 100 % 

 

 

 

 

 

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

Análisis  

De 14 docentes encuestados 3 que representa el 69% manifiestan que al trabajar 

con organizadores gráficos les permite a sus estudiantes intercambiar contenidos 

entre si y 1 que son el 8% dicen que  a veces y el 23% no lo hacen. 

Interpretación. 

En esta pregunta los docentes manifiestan que al trabajar con organizadores 

gráficos les permite a sus estudiantes intercambiar contenidos entre si.  

 

 

69% 

8% 

23% 

0% 

GRAFICO Nº 7 

siempre

aveces

nunca


74 
 

4. ¿A su criterio, se debería utilizar organizadores gráficos, con el fin de 

mejorar la calidad del trabajo individual y por equipos? 

TABLA N° 7 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 12 86 

A veces 1 7 

Nunca 1 7 

TOTAL 14 100 % 

 

 

 

 

 

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

     

      Análisis  

De 14 docentes encuestados que representa el 100% declaran 12 que es el 86% 

que  si  utilizan los organizadores gráficos ya, que así  mejorara la calidad de 

trabajo en equipo permitiéndoles la construcción individual con el intercambio 

de ideas mientras que el 14% que son 2 docentes dicen lo contrario. 

Interpretación.- 

Esta pregunta dentro de los encuestados genera una posición favorable que al 

utilizar organizadores gráficos mejora la calidad del trabajo en equipo.  

 

86% 

7% 

7% 0% 

GRAFICO Nº 8 

siempre

aveces

nunca


75 
 

5. ¿Durante las exposiciones de los estudiantes en clases ustedes como 

docentes permiten que empleen organizadores gráficos? 

TABLA N° 8 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 11 79 

A veces 2 14 

Nunca 1 7 

TOTAL 14 100 % 

 

 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis.  

De 14 docentes encuestados que representa el 100% el 79% que son 11 docentes 

dicen que permiten exponer sus trabajos con organizadores gráficos y el 21% que 

son 3 dicen lo contrario. 

Interpretación. 

Consecuentemente se puede decir que los docentes permiten utilizar 

organizadores gráficos en exposiciones.  

 

79% 

14% 

7% 0% 

GRAFICO Nº 9 

siempre

aveces


76 
 

6. ¿Considera usted que al aplicar de forma variada los organizadores gráficos 

sirven como un medio para construir un aprendizaje? 

TABLA N° 9 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 11 79 

A veces 2 14 

Nunca 1 7 

TOTAL 14 100 % 

 

 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

Análisis  

Del total de los encuestados esto es 14 docentes que representan el 100 %, el79%  

aseguran aplicar de forma variada los organizadores gráficos y el 21% dice lo 

contrario. 

Interpretación. 

Esta pregunta dentro de los encuestados dicen aplicar los organizadores gráficos 

ya que sirve como un medio para construir un aprendizaje. 

79% 
14% 

7% 0% 

GRAFICO Nº 10 

siempre

aveces


77 
 

7. ¿Permite que sus estudiantes intercambien conocimientos y experiencias entre 

ellos? 

TABLA N° 10 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 10 71 

A veces 4 29 

Nunca 0 0 

TOTAL 14 100 % 

 

 

 

  

 

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

Del total de los encuestados esto es 14 docentes que representan el 100 %, el 71% 

afirman permitir el intercambio de conocimientos y experiencias entre estudiantes 

para una determinación de conceptos claves mientras que el 29% que son 4 

docentes dicen a veces. 

Interpretación. 

Esta pregunta dentro de los encuestados genera una posición favorable ya que 

algunos docentes no permiten el intercambio de ideas entre compañeros. 

71% 
29% 

0% 0% 

GRAFICO Nº 10 

siempre

aveces


78 
 

8. ¿Considera usted que los aportes entre compañeros de clase facilita el 

proceso educativo? 

TABLA N° 11 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 10 72 

A veces 3 21 

Nunca 1 7 

TOTAL 14 100 % 

 

 

 

 

 

  

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

El 72% que son10 docentes aseguran que el aporte entre compañeros facilita el 

proceso educativo, el 21% manifiesta que a veces y el 7% nunca. 

Interpretación. 

Con respecto a la pregunta los docentes consideran que los aportes entre ellos 

facilita el proceso educativo mientras que otros docentes dicen que no.  

 

72% 21% 

7% 0% 

GRAFICO Nº 12 

siempre

aveces

nunca


79 
 

9. ¿Usted como docente posibilita la construcción de conocimientos entre 

compañeros de clase? 

TABLA N° 12 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 11 79 

A veces 3 21 

Nunca 0 0 

TOTAL 14 100 % 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

Del total de los encuestados esto es 14 docentes que representan el 100 % 79% 

certifican  posibilitar la construcción de conocimientos entre compañeros de clase 

y el 21% a veces. 

Interpretación. 

Esta pregunta dentro de los encuestados genera una posición bastante favorable 

permitiéndoles la construcción tanto individual como grupal.  

79% 
21% 

0% 0% 

GRAFICO Nº 13 

siempre

aveces

nunca


80 
 

10. ¿Considera usted que la aplicación de organizadores gráficos influye 

en el interaprendizaje de sus estudiantes? 

TABLA N° 13 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 11 79 

A veces 2 14 

Nunca 1 7 

TOTAL 14 100 % 

 

 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los docentes  
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

Del total de los encuestados esto es 14 docentes que representan el 100 %, el 79% 

afirman que los organizadores gráficos influyen en el interaprendizaje de sus 

estudiantes mientras que 2 dicen que a veces y 1docente dice que no influye. 

Interpretación. 

Esta pregunta dentro de los encuestados manifiestan que los organizadores 

gráficos si influyen en el interaprendizaje de sus estudiantes. 

79% 
14% 

7% 0% 

GRAFICO Nº 14 

siempre

aveces

nunca


81 
 

 4.4 Tabla de resumen de la encuesta aplicada a 

docentes 

   

 

   

Pregunta Criterios a favor Criterios en contra 

1 11 3 

2 11 3 

3 9 5 

4 12 2 

5 11 3 

6 11 3 

7 10 4 

8 10 4 

9 11 3 

10 11 3 

TOTAL 107 33 

                   
               Tabla N 14 

Elaboración: Deyci Mariela Hidalgo Charro 
 

 

Si hacemos una comparación entre los criterios a favor  y la contraparte nos 

podemos dar cuenta que la mayoría de docentes manifiestan que los organizadores 

gráficos si influyen en el interaprendizaje de sus estudiantes, y muy pocos 

docentes dicen que no influyen. 

 

 

 

 


82 
 

ENCUESTA APLICADA A ESTUDIANTES. 

1. ¿Los docentes aplican organizadores gráficos en el proceso de enseñanza 

aprendizaje?  

 

TABLA N° 15 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 142 95 

A veces 4 2 

Nunca 40 3 

TOTAL 186 100 % 

 

 

 

 

 

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

142 estudiantes que representan el 95% aseguran que los docentes aplican los 

organizadores gráficos como estrategia para el proceso de enseñanza-aprendizaje 

mientras que 4 estudiantes que representan el 2% manifiestan que lo hacen a 

veces, frente a 40 estudiantes que con el 3% dicen que no. 

Interpretación. 

Consecuentemente se puede observar que la mayoría de docentes aplican 

organizadores gráficos en el proceso de enseñanza aprendizaje.  

95% 

2% 

3% 

GRAFICO Nº 15 

siempre

aveces

nunca


83 
 

2. ¿Para cumplir con sus tareas escolares en el hogar emplea  organizadores 

gráficos? 

 

TABLA N° 16 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 90 49 

A veces 36 19 

Nunca 60 32 

TOTAL 186 100 % 

 

 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 
 

Análisis  

90 estudiantes que representan el 49% manifiestan que para cumplir con sus tareas 

encomendadas, aplican organizadores gráficos mientras que 36 estudiantes que 

representan el 19% emplean a veces frente a 60 estudiantes que con el 32% dicen 

nunca hacerlo. 

Interpretación. 

De acuerdo a las afirmaciones de los estudiantes manifiestan que emplean 

organizadores gráficos en sus tareas lo que demuestra para ellos ser muy 

indispensables estas herramientas ya que no lo hacen muy seguido.  

 

49% 

19% 

32% 

0% 

GRAFICO Nº 16 

siempre

aveces

nunca


84 
 

3. ¿Intercambia organizadores gráficos de contenidos relacionados con el 

aprendizaje con sus compañeros de clase? 

 

TABLA N° 17 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 79 42 

A veces 55 30 

Nunca 52 28 

TOTAL 186 100 % 

 

 

 

 

 

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

79 estudiantes que representan el 42% manifiestan que intercambian información 

entre ellos ya que les da un acercamiento a una comprensión mejor, por lo tanto 

55 estudiantes que son el 30% dicen a veces y 52 estudiantes con el 28% no 

intercambian. 

Interpretación. 

En consecuencia se puede afirmar que intercambian organizadores gráficos de 

contenidos entre compañeros y son de apoyo entre sí. 

42% 

30% 

28% 

0% 

GRAFICO Nº 17 

siempre

aveces

nunca


85 
 

4. ¿Emplea organizadores gráficos para interiorizar lo aprendido durante 

exposiciones en el aula? 

 

TABLA N° 18 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 139 75 

A veces 7 4 

Nunca 40 21 

TOTAL 186 100 % 

 

 

 

 

 

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis 

139 estudiantes que representa el 75% expresan que emplean los organizadores 

gráficos para sus exposiciones el 4% que son 7 estudiantes siendo  la minoría 

manifiestan que a veces utilizan este recurso para sus exposiciones y el 21 no 

hacen.  

Interpretación. 

Según las opiniones de los estudiantes nos podemos dar cuenta que emplean 

organizadores gráficos para interiorizar lo aprendido en exposiciones y algunos 

estudiantes  dicen que no hay motivación de docentes para hacerlo. 

75% 
4% 

21% 

0% 

GRAFICO Nº 18 

siempre

aveces

nunca


86 
 

5. ¿Considera que los organizadores gráficos sirven para interrelacionar ideas? 

 

TABLA N°19 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 146 79 

A veces 30 16 

Nunca 10 5 

TOTAL 186 100 % 

 

 

 

 

 

 

  

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

La mayoría de estudiantes que son 146 siendo el 79%  de encuestados expresan 

que los organizadores gráficos sirven para interrelacionar ideas entre compañeros 

mientras que el 21% 40estudiantes expresan que no sirven. 

Interpretación. 

Por lo tanto se considera que los organizadores gráficos son aptos para 

interrelacionar ideas entre compañeros. 

79% 
16% 

5% 
0% 

GRAFICO Nº 19 

siempre

aveces

nunca


87 
 

6 ¿Aplica diferentes tipos de organizadores como un medio para construir un 

aprendizaje? 

 

TABLA N° 20 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 126 68 

A veces 30 16 

Nunca 30 16 

TOTAL 186 100 % 

 

 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

De 126 estudiantes encuestados que representa el 68% dicen aplicar los 

organizadores gráficos para la construcción del aprendizaje por lo tanto el 16% 

que son 30 estudiantes lo aplican a veces y 30 estudiantes dicen que no. 

Interpretación. 

Por consiguiente los estudiantes manifiestan que utilizan tipos de organizadores 

gráficos como un medio para construir el aprendizaje ya que no lo hacen muy 

seguido.  

  

68% 
16% 

16% 

0% 

GRAFICO Nº 20 

siempre

aveces

nunca


88 
 

 7 ¿Intercambia conocimientos y experiencia con sus compañeros de clase? 

 

TABLA N° 21 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 119 64 

A veces 37 20 

Nunca 30 16 

TOTAL 186 100 % 

 

 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

De 139 encuestados que representan el 64% dicen intercambiar sus conocimientos 

y experiencias ya que les permite la construcción de ideas entre sus compañeros 

mientras que el 20% que son 37 estudiantes manifiestan que no lo hacen a veces, 

frente al 16%que dicen nunca. 

Interpretación. 

Por lo tanto se puede decir que algunos estudiantes intercambian conocimientos y 

experiencias con sus compañeros y otros no lo hacen. 

  

64% 

20% 

16% 

0% 

GRAFICO Nº 21 

siempre

aveces

nunca


89 
 

 8 ¿Analiza y valora los aportes de sus compañeros durante el proceso educativo? 

 

TABLA N° 22 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 128 69 

A veces 50 27 

Nunca 8 4 

TOTAL 186 100 % 

 

 

 

 

 

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

Del total de encuestados que son 128 estudiantes que representan el 69% afirman 

que si valoran el aporte entre compañeros de clase para fortalecer el proceso 

educativo mientras tanto el 27% que representan 50 estudiantes dicen que a veces 

y el 4% dicen nunca. 

Interpretación. 

Consecuentemente los estudiantes manifiestan que si valoran los aportes entre 

compañeros mientras que otros no lo hacen. 

  

69% 27% 

4% 0% 

GRAFICO Nº 22 

siempre

aveces

nunca


90 
 

9 ¿Posibilita la construcción del conocimiento en cooperación con sus 

compañeros de clase? 

 

TABLA N° 23 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 137 74 

A veces 40 21 

Nunca 9 5 

TOTAL 186 100 % 

 

 

 

 

 

 

 

  

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

De 137 encuestados la mayoría que representa el 74% afirman que construyen su 

conocimiento en cooperación con sus compañeros de clase mientras que 40 

estudiantes que es el 21%dicen a veces y el 5% nunca. 

Interpretación. 

Por lo tanto nos podemos dar cuenta que los estudiantes necesitan la cooperación 

de sus compañeros para construir el conocimiento.  

74% 21% 

5% 0% 

GRAFICO Nº 23 

siempre

aveces

nunca


91 
 

10 ¿Considera que la aplicación de organizadores gráficos influyen en el 

interaprendizaje desarrollado entre los compañeros de clase? 

 

TABLA N° 24 

ALTERNATIVAS FRECUENCIA PORCENTAJE 

Siempre 117 63 

A veces 60 32 

Nunca 9 5 

TOTAL 186 100 % 

 

 

 

 

 

 

  

 

Fuente: Encuesta aplicada a los estudiantes 
Elaboración: Deyci Mariela Hidalgo Charro 

 

Análisis  

De 117 encuestados que representa el 63% aseveran que los organizadores 

gráficos si influyen en el interaprendizaje mientras que 60 estudiantes que 

representa el 32% manifiestan que a veces y el 5% no influye.  

Interpretación. 

Por lo tanto la mayoría de estudiantes manifiestan que los organizadores gráficos 

si influyen en el interaprendizaje  

63% 
32% 

5% 0% 

GRAFICO Nº 24 

siempre

aveces

nunca


92 
 

4 ¿ Tabla de resumen de la encuesta aplicada a 

estudiantes 

   

 

   

Pregunta Criterios a favor Criterios en contra 

1 142 44 

2 90                96 

3 79 107 

4 139 47 

5 146 40 

6 126 60 

7 119 67 

8 128 58 

9 137 49 

10 117 69 

TOTAL 1223 637 

                     Tabla N 25 

                     Elaborado por: Deyci Mariela Hidalgo Charro 

 

Análisis e Interpretación.-  

Los 1223 criterios a favor, manifiestan que los organizadores gráficos son 

influyentes en el interaprendizaje de los estudiantes, frente a 637 de los criterios 

en contra, lo cual da a entender que los organizadores gráficos no influyen. 

 

 

 

 


93 
 

 4,5 COMPROBACIÓN DE LA HIPÓTESIS  

4.5.1 Prueba de Chi-Cuadrado 

A. Planteamiento de la Hipótesis: 

1. Modelo Lógico 

1H . La aplicación de los organizadores gráficos influyen en el 

interaprendizaje de los estudiantes del octavo año de educación básica del 

Colegio Fiscal Técnico “Yaruqui”, de la Parroquia Yaruqui, Cantón Quito, 

Provincia de Pichincha. 

2. Modelo Matemático 

 0H  = O = E   

  
1H  = O ≠ E 

3. Modelo Estadístico 

 Fórmula: 

                   






 


E

EO
X

2
2 )(

 

X
2
= Chi cuadrado

 

∑= Sumatoria 

E
2
= Frecuencias esperadas al cuadrado

 

X
2
t= Chi cuadrado tabulado 

B. Nivel de significación.-  

  = 0.05 (5 %) de error  y  al 95 % de confianza 

gl = (2-1) (2-1) (grados de libertad = 2 columnas por dos filas) 

gl = 1  Resultado de la operación matemática 

gl = 3.841 ( lectura obtenida en la tabla) 


94 
 

2

tX = 3.84 

C. Zona de aceptación y rechazo. 

  Se acepta 
1H  si:  

2

cX    3.84  

 

D. FRECUENCIA OBSERVADA 

    

 Criterio a favor Criterios en contra TOTAL 

ESTUDIANTES 1223 637 1860 

DOCENTES 107 33 140 

TOTAL 1330 670 2000 

Tabla Nº 26 

Elaborado por: Deyci Mariela Hidalgo Charro 

 

 

E. FRECUENCIA ESPERADA 

 

 Criterio a favor Criterios en contra TOTAL 

ESTUDIANTES 1237.0 623.0 1860 

DOCENTES 93.1 47 140 

TOTAL 1330 670 2000 

Tabla Nº 27 

Elaborado por: Deyci Mariela Hidalgo Charro 

 

 

 

 

 

 

 

 


95 
 

CALCULO DEL CHI CUADRADO 
 

O E O-E (O-E)² (O-E)²/E 

1223 1237 -14 196 0.15 

637 623 14 196 0.31 

107 93.1 14 196 2.1 

33 47 -14 196 4.17 

Tabla Nº 28 

Elaborado por: Deyci Hidalgo 

  

 

 
X² 6.73 

4.5.2 Regla de Decisión. 

 

Se acepta 
1H  porque  

2

cX  6.73    a 
2

tX
 de 3,84, en tal virtud se acepta la 

hipótesis que dice: La aplicación de organizadores gráficos influyen en el 

interaprendizaje de los estudiantes del octavo año de educación básica del colegio 

fiscal Técnico “Yaruqui”, de la Parroquia Yaruqui, Cantón Quito, provincia  de 

Pichincha 

 

4.5.3 Conclusión. 

 

 El docente, que desee aplicar esta técnica a sus estudiantes debe hacerlo 

con una motivación, con el  objetivo y con el criterio de participación 

directa de los estudiantes en la construcción de sus propios aprendizajes y 

convertirse en un mediador del aprendizaje, con el único fin de ampliar, 

profundizar y concretar el aprendizaje. 


96 
 

 

 

CAPÍTULO 5 

 

CONCLUSIONES Y RECOMENDACIONES 

 

5.1. Conclusiones. 

 

 El factor que influye en el interaprendizaje son los organizadores gráficos 

en vista de que los docentes no motivan a los estudiantes en aplicar estas 

herramientas de apoyo para el aprendizaje. 

 

 Los estudiantes emplean organizadores gráficos aunque no los utilizan 

frecuentemente para sus exposiciones en clases. 

 

 

 El conocimiento de los tipos organizadores gráficos en los estudiantes es 

poco notable, porque manifiestan no conocer la variedad de dichas 

herramientas. 

 

  Los docentes explican que en su tarea didáctica emplean con poca 

frecuencia los organizadores gráficos  y esta puesta en práctica hacen que no 

exista la interrelación entre compañeros y así su conocimiento se hace 

memorístico más no dinámico y práctico. 

 

 

 


97 
 

5.2.  Recomendaciones. 

 Los docentes quienes son los encomendados en aplicar estrategias en sus 

clases deben facilitar herramientas de apoyo a sus estudiantes como son 

los organizadores gráficos. 

 Motivar a los docentes y estudiantes mediante el cual se recalque la 

utilización de organizadores gráficos, ya que sirven como un medio de 

comunicación entre 2 o más personas permitiéndoles vivir experiencias de 

aprendizaje y aplicarlas de una forma gráfica visual. 

 Los docentes deben buscar capacitarse o auto capacitarse en el uso de los 

organizadores gráficos existentes ya que con esta herramienta los temas en 

clase se los represente de forma dinámica, participativa y creativa 

existiendo así un interaprendizaje de los estudiantes. 

 El interaprendizaje continúa siendo un problema por lo que se recomienda 

que se formen equipos  para un determinado tiempo con el fin de mejorar 

el clima de confianza que se requiere para desarrolla nexos de amistad. 

 En las presentaciones o exposiciones grupales, no se debe limitarse a la 

simple lectura de datos o informaciones, sino que se coloque palabras 

claves en los organizadores. 

 Aunque todos están conscientes de que la utilización de los organizadores 

gráficos  es una necesidad, se recomienda que se busque formar círculos 

de estudio para ayudarse y colaborar entre sí. 


98 
 

 

CAPÍTULO 6 

 

PROPUESTA 

 

6.1 Título: 

 

Seminario taller “Estudiar, analizar y diagramar nuestras mejores ideas” 

 

6.2 Datos informativos 

 

Institución: Colegio Nacional Técnico Yaruquí 

Rector: Lic. Marcelo Castillo 

Tipo: Fiscal 

Provincia: Pichincha 

Cantón: Quito 

Parroquia: Yaruquí 

Barrio: La Victoria 

Dirección: Panamericana Norte km 34 ½vía al Quinche 

Teléfono: 02 2777321 / 02 2777268 

Email: colegiotecnicoyaruquí2@hotmail.com 

Pagina web: www.colegiotecnicoyaruqui.edu.ec 

 

6.3 Antecedentes. 

 

Los cambios suscitados en el sistema educativo durante la presente década 

son importantes ya que hay propuestas firmes para mejorar los indicadores 

de la oferta de calidad del mismo, en los dos sectores directamente 

comprometidos como son los docentes y los estudiantes.  

 


99 
 

Institucionalmente, luego de haber analizado los resultados de las encuestas 

a los estudiantes y docentes, se evidencia que existe la necesidad de tener 

un cambio en la estrategia operativa de la didáctica y en el empleo de 

técnicas e instrumentos para verificar los niveles de aprendizaje y el 

desarrollo de las destrezas con criterio de desempeño  en los estudiantes.  

 

La estrategia didáctica indica que el docente debe utilizar la más adecuada 

al área o asignatura y hacerlo de manera que el estudiante sienta que hay 

una propuesta nueva dentro del proceso de enseñanza y 

aprendizaje.(BEREST y Otros. Estrategias educativas para el aprendizaje 

activo. Los rincones de trabajo. 1999) 

 

Los estudiantes como grupo mayoritario, han establecido que es necesario 

el cambio en la construcción del conocimiento, debido especialmente a las 

bondades que prestan los organizadores gráficos; para ellos, que están en 

relación directa con las tecnología y los medios de información, su mundo 

del conocimiento es altamente elevado, pero arbitrario, por lo que la visión 

orientadora del docente ingresa para procesar esta información en su 

provecho. 

 

La necesidad de pensar de manera lógica es exigente, puesto que las 

relaciones conceptuales no se establecen entre la diferente información 

obtenida y el contenido mismo por medio de acciones cognitivas que 

prestan los organizadores gráficos del pensamiento; aún más cuando para el 

grado superior en el cual están, donde los niveles de investigación son 

incipientes y les causan problemas en la universidad, en donde el rigor 

científico de hecho tiende a levantarse. 

 

Otra es la realidad del trabajo de clase o extra clase; se observó que existe 

una total apatía para trabajar por equipos o colaborar entre ellos en tareas 

que merecen mayor énfasis para producir aprendizajes que los beneficien.  


100 
 

Esta deficiencia de relaciones se puede deber a varios factores, que aunque 

no estuvieron previstos en este estudio, se anotaron para argumentar en esta 

propuesta. Razones se pueden anotar, pero más que las razones hay una 

circunstancia de tipo social imperante, esto es el aparecimiento de grupos 

que se disputan el protagonismo de la clase. 

 

Para evitar que este posible mal, prolifere, se debe establecer equipos de 

trabajo bajo las consignas de comprensión, interaprendizaje y colaboración; 

producción en rigores de calidad y entrega con responsabilidad y unidad de 

criterios, en donde por obligación y necesidad tendrán que trabajar juntos, 

con el tiempo y en medida de la voluntad que se ponga, van a aparecer 

nexos de relación que se aumentan e identifican al grupo social.   

 

6.4 Objetivos: 

 

6.4.1. General 

 

Mejorar el desempeño docente y estudiantil con el uso de una estrategia 

operativa que fomente y relacione la ciencia con la comprensión por medio 

de organizadores gráficos en los estudiantes del octavo año de educación 

básica del Colegio Fiscal Técnico Yaruquí. 

 

Específicos: 

 Planificar los temas de las áreas con organizadores gráficos en el 

seminario taller con docentes. 

 Desarrollar el seminario taller “Estudiar, analizar y diagramar nuestras 

mejores ideas”. 

 Monitorear y evaluar el proceso del semanario taller “Estudiar, 

analizar y diagramar nuestras mejores ideas” 


101 
 

 Realizar el seguimiento de la implementación de las estrategias 

socializadas. 

6.5 Análisis de factibilidad. 

 

La ejecución de esta propuesta es factible ya que se dispone de los siguientes 

recursos: 

 Materiales: Se cuenta con materiales, equipos y suministros de oficina 

suficientes, así como también de la infraestructura de la institución 

educativa. 

 Económicos: La totalidad de la inversión de la presente propuesta estará 

financiada por la proponente, por consiguiente se dispone de los recursos 

económicos suficientes para el efecto. 

 Talento humano: Existe la predisposición de estudiantes, maestros, así 

como también la autorización y apoyo de las autoridades del plantel. 

 Facilitador: La investigadora. 

 

 

6.6 Fundamentación. 

 

 

6.6.1. Fundamentación Filosófica. 

 

“Pensar es fácil. Actuar es difícil. Actuar siguiendo el pensamiento propio es lo 

más difícil.”(KANT) 

Es lo que palabras de Emmanuel Kant se manifiesta, todos podemos pensar y de 

las mejores maneras posibles, pero la acción derivada de él es lo complicado para 

la mente humana. Decir lo que se piensa, es simple; pero hacer lo que se ha 

pensado es difícil. De esta manera es que encontramos incoherencias en las 


102 
 

personas o los colectivos, con lo cual se vuelve fácil engañar a los incautos y a los 

ignorantes. 

 

En este estudio lo que se quiere hacer es que las personas eleven al campo 

material sus múltiples ideas y sienta la realización del deber cumplido. La teoría 

existe y existirá por mucho tiempo más y se la podrá colocar en libros y 

guardarlas infinitamente, pero lo que no se puede hacer es quedarse con las ideas 

que le bullen en la mente, sino hacerlas realidad en el mundo de los hechos. 

 

“Para que exista un pensamiento mío basta con que yo piense que lo 

pienso.”(ORTEGA Y GASSET). 

 

Este proceso requiere de altos niveles de voluntad y de conciencia de cambio que 

se va a operar dentro del grupo social. Pero debe existir el pleno compromiso de 

que estos cambios se mantengan, por medio de la constancia y la perseverancia 

como factores del cambio. 

 

6.6.2. Fundamentación Epistemológica. 

 

En el mundo contemporáneo, la ciencia se caracteriza por producir nuevos 

conocimientos a partir de los hechos que se interrelacionan armónicamente, 

y generan una interpretación más cercana a la realidad. Este proceso 

necesita de una lógica científica y explicativa por medio de la investigación 

y sus resultados, de allí que puede darse el fenómeno que la realidad no esté 

en dónde cree el científico, sino que habrá que crear o construir el espacio 

para hacerlo, solo así el ser humano comprenderá el cómo las 

interrelaciones sociales influye en la generación de conocimiento. A esto 

Louis Raths lo denomina lógica epistémica. (OLMEDO y Otros. 

Epistemología. 1999) 


103 
 

La lógica epistémica implica una multirrelación causal entre los 

intervinientes fenomenológicos como que a es a b; b es a c; por lo tanto, a 

es a c.  

 

En otras palabras lo que se quiere es que el docente establezca la relación 

causal del proceso de enseñanza y aprendizaje, para aplicar la estrategia 

didáctica con la técnica más adecuada. 

 

6.6.3. Fundamentación Axiológica 

 

La axiología, como reflexión filosófica acerca de los valores –no sólo morales-, se 

desarrolló sobre todo en el siglo XX. Desde entonces han estado a la orden del día 

las definiciones de “valor” y “valoración”. 

 

Uno de los fundamentales exponentes de la línea axiológica en la filosofía fue 

Wilhelm Windelband (1848-1915). Windelband atribuye a la filosofía la tarea de 

buscar los principios que garantizan la solidez del conocimiento, que para él no 

son otros que los valores. Según Windelband, la filosofía no tiene por objeto 

juicios de hecho, sino juicios valorativos de la clase: “esta cosa es verdad”, “esta 

cosa es buena” y “esta cosa es bella”. Considera que la validez de los valores es 

normativa, mientras que la de las leyes naturales se sustenta en hechos -es 

empírica- y, por tanto, en la imposibilidad de ser de otra manera; de ahí que 

entienda que nos encontremos ante dos tipos diferentes de realidades: una 

ontológica (del ser), propia del mundo de la ciencia, y otra deontológico (del 

deber ser), inherente a los valores. Su conclusión es que los hechos se aprenden, 

pero los valores se aprueban o se desaprueban. 

 

En la primera mitad del siglo XX se insistió mucho en la diferenciación entre 

hechos y valores. Los hechos son neutrales desde el punto de vista axiológico, 

pues no son ni buenos ni malos. Un médico puede curarnos, pero no es quien 

podrá determinar si vale la pena vivir o no, pues la ciencia nunca nos dirá que es 


104 
 

lo que debemos hacer.Max Scheller (1875-1928) llevó las precisiones hasta el 

punto de diferenciar el bien y el valor. El criticó a Kant por no haber logrado 

hacer esto y señaló que los bienes son cosas que poseen valor, mientras que los 

valores son esencias en sentido husserliano, es decir, son aquellas cualidades 

gracias a las cuales las cosas se convierten en bienes. Así, por ejemplo, una 

máquina es un bien, y el valor es su utilidad; una pintura es un bien causado por el 

valor de la belleza, de la misma manera que una ley es un bien gracias al valor de 

la justicia. De esta forma, los bienes son hechos, mientras que los valores son 

esencias. 

 

Scheller piensa que el hombre vive rodeado de valores, y que éstos, en tanto 

esencias, no pueden ser objeto de análisis teórico, sino de intuición sentimental o 

emocional. Mediante la intuición sentimental el hombre es capaz de captar tanto 

los valores como la jerarquía existente entre ellos, que son a su vez encarnados 

por una persona o modelo (Martínez Gómez, J.A.:En torno a la axiología y los 

valores, en contribuciones a las Ciencias Sociales, marzo 2010) 

 

6.6.4. Fundamentación Teórica 

 

6.6.4.1. Los Organizadores Gráficos. 

 

Los Organizadores Gráficos son en realidad, unas muy útiles estrategias para 

conseguir que los estudiantes se hagan cargo de su aprendizaje puesto que 

incluyen tanto palabras como imágenes visuales, siendo así efectivos para 

diferentes estudiantes, desde aquellos que son talentosos hasta los que tienen 

dificultades de aprendizaje.  

 

Los Organizadores Gráficos ayudan a enfocar lo que es más importante porque 

resaltan conceptos y vocabulario que son claves, además de las relaciones entre 

éstos, proporcionando así herramientas para el desarrollo del pensamiento crítico 

y creativo; ayudan a integrar el conocimiento previo con uno nuevo; motivan el 

http://www.monografias.com/trabajos11/henrym/henrym.shtml
http://www.monografias.com/trabajos3/color/color.shtml
http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml


105 
 

desarrollo conceptual; enriquecen la lectura, la escritura y el pensamiento; 

promueven el aprendizaje cooperativo; se apoyan en criterios de selección y 

jerarquización, ayudando a los aprendices a "aprender a pensar"; ayudan a la 

comprensión, al recuerdo y al aprendizaje; permiten que los estudiantes participen 

en actividades de aprendizaje que tiene en cuenta la zona de desarrollo próximo, 

que es el área en el que ellos pueden funcionar efectivamente en el proceso de 

aprendizaje; sirven como herramientas de evaluación; facilitan el procesamiento 

de información y la búsqueda posterior de ésta; son una útil herramienta 

metacognitiva; y validan las distintas formas de aprendizaje de los estudiantes. 

 

http://www.monografias.com/trabajos75/organizadores-graficos/organizadores 

graficos.shtml#ixzz2MFpAzUiH 

 

6.6.4.2. ¿Por qué usar los organizadores visuales en el proceso de 

aprendizaje? 

 

Los Organizadores Gráficos son importantes porque: 

 Nos ayudan a enfocar lo que es importante, porque resaltan conceptos y 

vocabulario que son claves y las relaciones entre éstos, proporcionando así 

herramientas para el desarrollo del pensamiento crítico y creativo. 

 Ayudan a integrar el conocimiento previo con uno nuevo, dándole un 

mayor entendimiento de aprendizaje. 

 Motivan el desarrollo conceptual. 

 Enriquecen la lectura, la escritura y el pensamiento. 

 Promueven el aprendizaje cooperativo. Según Vigotsky se dice que el 

aprendizaje es primero social, sólo después de trabajar con otros, el 

estudiante gana habilidad para entender y aplicar el aprendizaje en forma 

independiente. 

 Se apoyan en criterios de selección y jerarquización, ayudando a los 

aprendices a "aprender a pensar". 

http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml
http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos5/selpe/selpe.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos75/organizadores-graficos/organizadores%20graficos.shtml#ixzz2MFpAzUiH
http://www.monografias.com/trabajos75/organizadores-graficos/organizadores%20graficos.shtml#ixzz2MFpAzUiH
http://www.monografias.com/trabajos11/contrest/contrest.shtml
http://www.monografias.com/trabajos/epistemologia2/epistemologia2.shtml
http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml
http://www.monografias.com/trabajos16/metodo-lecto-escritura/metodo-lecto-escritura.shtml
http://www.monografias.com/trabajos5/teap/teap.shtml
http://www.monografias.com/trabajos14/vigotsky/vigotsky.shtml


106 
 

 Ayudan a la comprensión, recordación y aprendizaje. 

 El proceso de crear, discutir y evaluar un Organizador Gráfico es más 

importante que el Organizador en sí. 

 Propician el aprendizaje a través de la investigación activa. 

 Permiten que los aprendices participen en actividades de aprendizaje que 

tiene en cuenta la zona de desarrollo próximo, que es el área en el que ellos 

pueden funcionar efectivamente en el proceso de aprendizaje. 

 Sirven como herramientas de evaluación. 

 

6.6.4.3. Teorías de sustento. 

Existen diferentes teorías cognitivas que sustentan, apoyan y dan cierto respaldo 

al aprendizaje por medio de los Organizadores Gráficos como son los siguientes: 

 

a. Teoría de la Codificación Dual. 

 

La teoría de la codificación dual o de la doble codificación señala la existencia de 

dos cauces en la formación de los procesos verbales y no verbales de la cognición. 

La cognición es multimodal y se nutre, indistintamente, de procesos verbales y de 

realidades no verbales. La lengua adquiere un valor singular, porque no sólo 

interviene en el plano de lo verbal, sino que sirve para identificar y representar 

simbólicamente las realidades no verbales. Por consiguiente, dentro del sistema 

cognitivo aparecen dos subsistemas diferenciados por su capacidad de percepción 

y representación de imágenes (objetos no verbales) y de representación verbales.  

 

El subsistema visual codifica y procesa información a través de formas e 

imágenes, mientras que el verbal codifica y procesa la información mediante ideas 

lógicas. La información permite establecer conexiones referenciales o de 

conceptos entre las fuentes verbales y no verbales, como se advierte en el gráfico. 

La teoría de la doble codificación ha sido tomada desde el campo del diseño 

multimedia como una base en la construcción de contenidos que operan mediante 

http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos37/codificacion/codificacion.shtml
http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos10/formulac/formulac.shtml#FUNC
http://www.monografias.com/trabajos13/diseprod/diseprod.shtml
http://www.monografias.com/trabajos10/mmedia/mmedia.shtml


107 
 

estímulos duales, esto es, transmitiendo, simultáneamente, información visual y 

verbal. 

Si se atienden ambos formatos, la información es más fácil de retener y de 

recordar. 

 

b. Teoría de los Esquemas 

 

La Teoría de los esquemas afirma que dentro de la memoria humana existen 

esquemas o redes de información. El uso de Organizadores Gráficos puede ayudar 

a los estudiantes a enlazar el conocimiento existente, organizado en esquemas, con 

el conocimiento nuevo. 

 

Un esquema es una estructura abstracta de conocimiento. Con ello se pretende 

explicar cómo el conocimiento previo de las personas afecta la comprensión. Los 

esquemas están constituidos por conceptos que proporcionan ranuras para ser 

rellenadas con información específica. Hay especificaciones del tipo de 

información que puede contener cada ranura. 

 

Para comprender un mensaje se necesita activar o construir un esquema que de 

buena cuenta de los objetos y sucesos descritos. Cada segmento de información 

puede ser colocada en una ranura sin violar las especificaciones. Todas las ranuras 

importantes deben contener información. Cuando un texto no contiene 

información para una ranura puede ser rellenada por inferencia. 

La Teoría del esquema destaca el hecho de que es posible más de una 

interpretación de un texto. El esquema que se formulará con respecto a un texto 

depende de la edad, el sexo, la religión, la nacionalidad y la ocupación del lector. 

 

c. Teoría de la Carga Cognitiva 

 

Esta Teoría sugiere que la carga o capacidad de la memoria de trabajo, tiene un 

tope máximo en la cantidad de información que puede procesar. Si esa carga se 

http://www.monografias.com/trabajos13/memor/memor.shtml
http://www.monografias.com/trabajos37/interpretacion/interpretacion.shtml
http://www.monografias.com/trabajos16/sexo-sensualidad/sexo-sensualidad.shtml
http://www.monografias.com/Religion/index.shtml
http://www.monografias.com/trabajos32/extranjeria-nacionalidad-ciudadania/extranjeria-nacionalidad-ciudadania.shtml


108 
 

excede, el aprendizaje no se produce. Si los Organizadores Gráficos se usan 

apropiadamente, puede reducirse la carga cognitiva y en consecuencia, permitir 

que más recursos de la memoria de trabajo se dediquen al aprendizaje. 

 

6.6.4.4. El interaprendizaje o aprendizaje colaborativo. 

 

El ambiente en el cual van a trabajar lo estudiantes, debe ser uno que los nutra de 

espiritualidad y que sientan que la ayuda que reciben es sin ningún tipo de 

compromiso; el total desprendimiento de las ideas y la generosidad de darlas al 

equipo al cual pertenece es lo que se tiene que cultivar. 

 

No puede haber equipo si no están cohesionados en sus ideas y si no se dejan de 

lado estereotipos como el creer que solo uno tiene la razón o tal o cual 

compañeros es el que debe hacer siempre de expositor o de secretario. La razón de 

la existencia del equipo nace y muere con sus integrantes por lo que es 

imprescindible establecer algunas reglas de convivencia. 

 

a. Reglas para el trabajo en los equipos. 

 

- No criticar el aporte de los otros miembros del equipo. 

- Respetar las opiniones ajenas. 

- Dar la palabra y el derecho de intervenir a todos. 

- Rotar las funciones con frecuencia. 

- Permanecer todo el tiempo con el equipo 

- Aportar y ayudar en la generación de conocimientos y consecución de 

materiales. 

- Constituirse en un investigador más 

- Apoyar las exposiciones o entrega de tareas. 

 


109 
 

b. Generación del ambiente potencializador. 

 

Las múltiples ocupaciones, el elevado número de estudiantes, las 

obligaciones de los docentes y los niveles de estrés que se generan en el 

ambiente de clase, no son los más aconsejables para provocar un ambiente 

potencializado. 

 

Un ambiente potencializado requiere de un clima de confianza, en donde 

se respire tranquilidad, ayuda, colaboración, respeto y responsabilidad. 

 

 El camino a recorrer es duro y difícil porque hay que poner los pilares de 

los será el futuro de un grupo de estudiantes.  

 

Cierto es que también se va a generar una competencia, pero la 

dosificación de la exigencia del maestro normará la ansiedad que el tiempo 

puede provocar al presentar las tareas. 

 

Los niveles de la calidad de la educación están relacionados con este 

punto, ya que la eficiencia y la eficacia serán los comunes en utilizar en 

todas las tareas. Se debe recalcar que no hay una competencia, sino 

cooperación y apoyo, que no hay líderes grupales, sino guías espirituales y 

que no hay el deseo de obtener una nota como fin de trabajo, sino aprender 

en conjunto. 

 

También se debe desterrar las viejas costumbres de motejar en la clase a 

los estudiantes o permitir que entre ellos lo hagan, comenzar a tratarse por 

el nombre es el inicio de una buena camaradería, en donde el respeto es la 

primera fuente de alimento del equipo. 

 


110 
 

c. Los valores y el fomento de relaciones para mejorar el 

interaprendizaje. 

 

“Para aprender está la vida, pero para aprender a vivir está la educación” 

(RATHS, Louis. 1999) Ningún ser humano vire sin intenciones, propósitos 

u objetivos. Cada ser racional sobre la faz de la tierra tiene deseos, se forja 

ideales o ansia llegar más allá de las posibilidades ciertas que le da la vida. 

Cuando no se exige esfuerzo y se deja a lo que el destino le depare, se cae 

en un determinismo extremo, en donde se justifica el no hacer nada 

porque: “yo eso no puedo” “Para eso si soy pésimo” “No. No. No,…” Esta 

continua negación de las posibilidades de pasar al otro lado, es sinónimo 

de inutilidad y de catalogarse a sí mismo como malo. 

 

“Nadie nos da la posibilidad de creer en uno mismo sino es la propia 

persona la que debe asumir ese reto”  

Hay que retar al destino, a la vida, a la dejadez o al conformismo que 

inunda la mente de muchas personas, como ellos viven así, piensan que 

también los otros quieren vivir. “Errar es de humanos” se justifican 

diciendo, cuando lo propio es el deseo de no cometer ese error por segunda 

ocasión. 

 

El maestro para propiciar un ambiente educativo, debe comenzar por 

fomentar el respeto a los demás, a crear reglas básicas dentro y fuera del 

aula. Debe estar consciente de que no es suficiente hacer deberes o tareas, 

sino de provocar esfuerzos que les lleve a forjar ideales de superación. 

 

“En su momento, cada ser humano necesita de la ayuda de los demás para 

salir de los problemas que la vida le depara”, así manifiesta Abraham 

Maslow, por lo que la ayuda y la colaboración son tan necesarias en la 

vida, considerando que “el mundo es pequeñito y da la vuelta y a la vuelta 


111 
 

de la esquinas nos encontramos”, palabras extraídas del argot popular y 

que encierran una enorme sabiduría. 

 

d. La inteligencia emocional dentro del interaprendizaje. 

 

David Goleman, en sus escritos en el New York Times, escribió que las 

personas deben manejar la inteligencia al nivel de sus emociones, con el 

único propósito de moderar ciertos impulsos que algunas emociones 

causan en las personas y que pueden cambiar las relaciones entre los 

mismos para bien o para mal y de ello si debemos preocuparnos, porque 

dentro de un equipo los constantes roces sociales producto de su trabajo o 

de alguna circunstancia imprevista daña las relaciones de amistad y 

posteriormente contamina a los otros integrantes. 

 

Cuando las personas están cohesionadas, las bromas pueden ser aceptadas, 

pero se debe ser inteligencia para utilizarlas y en el momento adecuado. El 

buen humor genera alegría, distiende al grupo social, es un espacio de 

relajamiento. Aquí un factor importante a tomar en cuenta y se llama 

empatía. 

 

La empatía consiste en la habilidad de compenetrarse con los sentimientos 

de otra persona y sentir lo que él o ella está sintiendo. Las personas con 

buena empatía tienden a ser más estables en sus emociones y por 

consiguiente pueden mantener mejores relaciones sociales. La empatía 

contribuye al aparecimiento de valores morales, cuanta más empatía 

desarrolla una persona, más sensible se hace al sufrimiento de los demás y 

está más dispuesta a ayudar. (HERNÁNDEZ Y ANELLO. Liderazgo. 

1999.) 

 

 


112 
 

e. La automotivación y el esfuerzo sostenido. 

 

Un sentimiento que le lleva a una persona a continuar con cualquier 

actividad es experimentar un sentido de dominio al realizarla, o sea la 

sensación interna de que uno es capaz de responder bien ante la situación. 

 

Cuando el equipo experimenta el sentido de dominio, se deleita en lo que 

hace. Esto sucede cuando este deleite está en relación a los talentos y 

capacidades del individuo, se convierte en un desafío que está dentro de 

sus capacidades de dominio y al recibir el suficiente apoyo del equipo se 

esfuerza para lograrlo. 

La motivación permanente es importante y vital para la supervivencia del 

equipo, es como la sangre que bulle en el cuerpo humano, que se necesita 

sentirla que está allí para obtener la seguridad de la vida. Si el colectivo no 

se motiva, auto motiva, o no encuentra motivos, fracasará en sus acciones. 

 

6.6.4.5. La planificación de las clases utilizando organizadores gráficos. 

 

Entre la clase común y una clase basada en el uso de una estrategia operativa 

potencializadora del conocimiento colectivo, hay una enorme y muy significativa 

diferencia, la cual consiste en la utilización técnica y variada de procedimientos 

didácticos activos. 

 

El dominio o la utilización de los mismos demandan ciertas normativas de 

aplicación expresas, con el fin de evitar que su tergiversada utilización, sea 

consciente o subconsciente, provoque resultados erróneos en los estudiantes. De 

ahí que la capacitación de los docentes es imperiosa para en equipos colaborativos 

demostrar y aplicar las bondades de determinadas técnicas de aprendizaje. 

 

Una clase sigue procedimientos técnicos como los que se detallan: 


113 
 

a. Planificar la clase 

b. Plantear objetivos 

c. Especificar el proceso didáctico o la utilización de la técnica de enseñanza 

y aprendizaje. 

d. Construir el conocimiento 

e. Investigar  

f. Evaluar 

 

6.6.5.  El Interaprendizaje 

 

Desde nuestra perspectiva se considera que aprender significa conocer, 

comprender y manejar de manera adecuada el arte de llevarse bien con los otros 

en cualquier relación humana que establezcamos en los diferentes campos de la 

vida. 

 

“Alcanzar este complejo objetivo requiere que aprendamos a comunicarnos, por lo 

tanto, es necesario que sepamos que el diálogo y la discusión son los dos 

elementos de la comunicación”. (M.C. Luz Angélica Rodríguez Ebrard. 2006) 

a. El diálogo permite que conozcamos a los otros, es decir, se requiere 

escuchar lo que dicen los demás, situación que permite que fluyan de 

manera libre y creativa las ideas. Quien aprende a dialogar sabe lo 

importante que es escuchar lo que se menciona y por ello suspende sus 

propias perspectivas y escucha desde los otros no desde el yo.  

 

b. La discusión es el arte de aprender a dirigirnos a los demás con el fin de 

exponer y defender nuestras perspectivas con ecuanimidad y respeto. El 

diálogo y la discusión son complementarios y permiten llegar a mejores 

toma de decisiones, construcción de ideas así como poder encontrar 

soluciones y mejoras. 

http://www.gestiopolis.com/canales5/rrhh/coaprequi.htm#mas-autor


114 
 

6.6.5.1. Aprender el manejo adecuado del diálogo y la discusión 

 

La posibilidad de habilitar y desarrollar el pensamiento crítico y creativo que nos 

permitirá potenciar nuestra capacidad para trabajar con otros seres humanos, solo 

se da a través del diálogo y el debate. Sin embargo, la mayoría de la gente carece 

de aptitud para distinguir entre el diálogo y la discusión y moverse entre ambos. 

Al respecto señala Bohm que la palabra discusión tiene la misma raíz que 

percusión y concusión, lo que conlleva a que sepamos que estos conceptos 

sugieren un juego en donde el propósito normalmente es “ganar”. Si 

reflexionamos en lo ya mencionado es fácil deducir que solo podemos ganar 

cuando aceptamos que otros también tienen ideas geniales que combinadas 

generan mejores alternativas.  

 

Actualmente, dentro de los equipos de trabajo, conlleva a que reconozcamos la 

necesidad de aprender a estar en contacto con otras personas de tal manera que la 

comunicación dinamice al grupo. Este aprendizaje le permite a las personas 

incrementar sus potencialidades al unir fuerzas y con ello sustituir las debilidades 

de unos con las fortalezas de otros. 

 

Para ello se requiere aprender la disciplina de aprender en equipo, cuestión que 

conlleva a la necesidad de transformar los vínculos de competencia por vínculos 

de cooperación que intensifique en las personas valores tales como la solidaridad, 

el compañerismo, la reflexión, la disponibilidad, la amabilidad. 

 

Tener una dirección común permite armonizar las energías y evitar el desperdicio 

de las mismas. Para ello se necesita que el equipo aprenda a trabajar como tal para 

que pueda encontrarse en condiciones de alinearse y desarrollar la capacidad para 

crear los resultados deseados colectivamente. Por lo tanto, el proceso de aprender 

en equipo es indispensable para que el grupo se construya como tal y genere una 

disciplina que lleve a los integrantes a desarrollar una visión compartida. Es así 


115 
 

como el alineamiento se convierte en la condición necesaria para que la potencia 

del individuo infunda potencia al equipo. 

 

6.6.5.2. Para lograr el aprendizaje en equipo es necesario considerar:  

 

a. El equipo debe aprender a explotar el potencial de muchas mentes para 

ser más inteligente que una sola. Es por ello que aquellos grupos que 

comparten una visión generan resultados más productivos. 

b. Es necesario que los integrantes de un equipo se enseñen a actuar de 

manera innovadora, complementaria y coordinada, con el propósito de 

formar "ímpetu operativo".  

c. Los miembros del equipo deben aprender a comportarse alineadamente 

en los otros equipos en donde se relacionan y actúan. Sólo esforzándose 

por tener una mente colectiva es como el equipo se potenciará más. 

 

De acuerdo a lo previamente expresado es que se hace imprescindible considerar 

el hecho de que el pensamiento en gran medida es colectivo, por lo cual no se 

puede mejorar en forma individual. Además el pensamiento es como un fenómeno 

sistemático que surge de nuestro modo de interactuar e intercambiar un discurso, 

que en algunos casos llega a ser recíproco. Precisamente dentro de los grupos que 

desean trabajar de manera alineada se debe aprender a discursar de tal manera que 

en los miembros se desarrolle una visión compartida que los lleve a generar 

valores de solidaridad, cooperación, compañerismo, trabajo, productividad, 

libertad y mejora continua.  

 

6.6.5.3. El Diálogo 

 

El diálogo es un método de aprendizaje que se caracteriza por que las 

conversaciones cobran "vida propia", permitiendo con ello a quienes lo aprenden 

ir a direcciones no imaginadas, ni planeadas a través de saborear el arte de la 

conversación. A su vez, permite que los miembros de un equipo se abran al flujo 


116 
 

de una inteligencia más amplia que exige esforzarse por tener la mente abierta 

para así estar en condiciones de poder intercambiar todo aquello que la mente de 

los individuos es capaz de generar. Para ello se hace necesario que los miembros 

que conforman el equipo se encuentren dispuestos e interesados por aprender a 

escuchar. A continuación se mencionan 4 técnicas que permitirán desarrollar la 

capacidad de escuchar:  

1. VERIFICAR: "Me permites repetir lo que dijiste para asegurarme de que 

te entendí"  

2. ESCLARECER: "Me parece que esto es lo que quieres decir…"  

3. MOSTRAR APOYO: "Te escucho, por favor continua"  

4. ESTRUCTURAR: "Que te parece si vemos los síntomas, tratamos de 

definir el problema y posteriormente discutimos posibles soluciones”  

Cuando el equipo se encuentra deshabilitado en el arte de saber escuchar, 

generalmente manifiestan las siguientes características:  

a. Incapacidad para tomar decisiones por consenso. Esto se observa en 

las personas impositivas o bien apáticas.  

b. Dominio por parte de un miembro del equipo, es decir existe una 

tendencia a generar valores como unilateralidad, verticalidad, 

sumisión, incoherencia y desinterés.  

Interferencia que significa que los miembros del equipo no respetan la 

participación y generalmente existe mucha interrupción entre ellos 

mismos que se observa cuando muchos hablan al mismo tiempo.  

c. Ideas pérdidas o bien falta de objetivos claros que generalmente se da 

porque en las reuniones de equipo no hay una clara planificación de lo 

que se desea.  

d. Aportaciones repetitivas.  

e. Desánimo.  

 


117 
 

El propósito del diálogo consiste en revelar la incoherencia de nuestro 

pensamiento que se manifiesta al:  

a. Negar que el pensamiento es participativo; es decir, de acuerdo a nuestro 

esquema referencial actuamos. Ejemplo los prejuicios.  

b. Negar que el pensamiento se presenta y representa como en un teatro; es 

como si fuéramos actores de nuestra propia "falta de reflexión", 

olvidándonos que estamos representando el papel que nos dicta nuestro 

pensamiento. Este actuar inconsciente nos hace perder el contacto con la 

realidad más amplia en la cual se genera el teatro.  

c. El diálogo hace que las personas aprendan a observar la naturaleza 

representativa y participativa de su pensamiento, permitiendo de esa 

manera adoptar una postura más creativa y menos reactiva. Las 

condiciones básicas para el diálogo son:  

d. Tener conciencia de nuestras ideas, opiniones, prejuicios, necesidades y 

motivos con el objetivo de someterlos al examen que de ellos haga el 

grupo; es decir, no debemos adoptar pensamientos rígidos y no 

negociables que nos hagan sentir obligados a defenderlos.  

e. Considerar a los demás de manera consciente como colegas, de tal manera 

que interactuemos como tales.  

 

6.6.5.4. La discusión 

 

La discusión es la contrapartida necesaria del diálogo y es a través de ella como se 

presentan y defienden distintos puntos de vista. Mediante este proceso se llega a la 

toma de decisiones, que se hará productiva cuando se converge en una conclusión 

o curso de acción emanado del consenso.  

 

La discusión es el arte de defender nuestros conceptos con respeto, sutileza, gracia 

y flexibilidad; dicho de otra manera, es cuando nuestra mente lleva el propósito de 

compartir y enriquecerse y no el de ganar a toda costa.  


118 
 

El desarrollo de habilidades y destrezas para la reflexión, colaboración y la 

indagación serán los cimientos para construir un diálogo y una discusión más 

sólidos y menos vulnerables a detalles circunstanciales como las simpatías o 

antipatías personales.  

 

Por todo lo expuesto concluimos que el proceso de aprendizaje grupal consiste en 

un vaivén continuo entre la práctica y el desempeño, en donde los miembros del 

equipo aprendan hacerse conscientes de su propia actuación. Esto permitirá 

formar equipos maduros, capaces de indagar y analizar temas complejos y 

conflictivos que les den la posibilidad de crecer continuamente a través de 

aprender a reflexionar-actuar de manera simultánea.  

Con base en lo ya explicitado es que los docentes deben considerar de suma 

importancia este tipo de aprendizaje en los alumnos ya que ello los habilitará de 

herramientas afectivas que les auxiliarán en los trabajos que desempeñan o que 

realizarán en el futuro.  

 

6.7. Importancia 

 

El poseer un potencial humano debidamente capacitado para cumplir con esta 

esforzada tarea que es la educación, es el primer escollo que tiene toda institución 

educativa para ofertar una educación con calidad, no contar con un programa de 

capacitación. Esta propuesta espera cumplir con este reto, ya que de este primer 

paso, depende el mejoramiento de la actividad didáctica que facilite procesos de 

interaprendizaje y permita la superación intelectual, espiritual  y anímica de los 

estudiantes del colegio. 

 

 “Toda acción tiene una razón de ser en la vida”, reza el dicho popular, con lo cual 

se explica que las actividades de los seres humanos siempre van diseccionadas a 

alcanzar una meta o un objetivo.  

 


119 
 

La competencia es otro factor que ha entrado en las instituciones educativas, el 

mismo que tiene un indicador de peso como es el padre de familia y la sociedad. 

La escuela es un espacio físico en donde el estudiante recrea sus acciones futuras 

y modela su espíritu para alcanzar los ideales que se forjan de niños. 

 

Las ideas, los anhelos y las aspiraciones de mejorar en la vida son consustanciales 

a los seres humanos. (MASLOW. 1987) Y la única manera de hacerlo es por 

medio de la educación, pero esta debe ser de calidad, revestida de cientificidad y 

con un alto contenido de autonomía y basada en valores. 

 

6.8. Ubicación Sectorial y Física. 

 

El colegio Técnico “Yaruquí” se ubica la vía Sangolquí, Guayllabamba, está 

asentado en las afueras de la parroquia Yaruquí, perteneciente al Distrito 

Metropolitano de Quito. Las funciones administrativas como las pedagógicas, son 

matutinas y las lleva a cabo en su edificio propio, el mismo que se adapta a las 

exigencias de la época, pero que resultan muy estrechas por la elevada demanda 

de matrícula en cada año lectivo.  

6.9.  Factibilidad. 

 

El presente proyecto es susceptible de ser aplicado porque es un tema de 

actualidad y una temática que no ha sido abordada con la suficiente importancia 

en las instituciones educativas, que posiblemente se debe a la falta de un programa 

de capacitación institucional que aborde temas didácticos y ofrezca a los docentes 

una estrategia que mejore la dinámica de la participación estudiantil.  

 

Como investigadora, estoy consciente en que la tarea no es solamente hablar del 

problema detectado sino que debo dar ideas que permitan abordar el tema con 

seriedad y dedicación debida. La presente propuesta pretende dar salida a una 

problemática de relación docente - estudiante que cada vez es más acuciante, por 


120 
 

la verificación y la contraloría social que implementa este gobierno y que 

determina, por medio de la evaluación, en sus diferentes tipos, la calidad de la 

oferta educativa. Dos componentes evaluativos, se refieren al desempeño de los 

estudiantes y al desempeño de los docentes. 

 

Para que esta propuesta se pueda aplicar, se cuenta con el permiso por escrito del 

señor Rector. Lic. Mg. Marcelo Castillo, quien en la entrevista que se le realizó 

dejó muy clara su inquietud y apertura a que se realice una capacitación masiva y 

constante entre sus compañeros maestros y con la participación de los estudiantes. 

 

Para que este curso o seminario taller de capacitación se lleve a cabo, debe ser 

planificado y ya se cuenta con la colaboración del Sr. Rector, maestros y 

estudiantes. 

 

6.10.  Descripción de la Propuesta. 

 

El ser humano cumple con varias actividades en las cuales encuentra 

complacencia y realización; esta natural inclinación se cumple por sus 

necesidades básicas de protección, amor, realización y de éxito o prestigio. 

 

Amparado en este razonamiento, la presente propuesta conlleva una imperiosa 

necesidad de elevar la tarea didáctica de los educadores, a fin de que su 

humanismo llene generosamente las mentes y espíritus estudiantiles, por medio de 

una comunicación diáfana, directa y esperanzadora que permita alcanzar la noble 

y esforzada tarea de levantar la autoestima de nuestros estudiantes. 

 

Se comenzará la capacitación diaria con dinámicas aplicadas a los presentes, y, 

por medio de lecturas motivadoras. Seguidamente se procederá al análisis del 

tema del día, el mismo que, previamente, se rotulará a la entrada del centro de 

conferencias o talleres, en esta explicación, presentación temática o exposición 

teórica, contando con: infocus, computador, carteles y otros.  


121 
 

A continuación se harán las demostraciones respectivas de cómo aplicar los 

organizadores gráficos en las diferentes áreas del conocimiento, tendiente a 

fortalecer el interaprendizaje en el aula de clase y en equipos de trabajo 

presentarán el producto de la observación didáctica en una plenaria. 

Luego de la exposición se efectuarán los talleres, por medio del uso de la técnica 

del trabajo en equipo, la misma que permite elaborar o construir un producto 

altamente significativo para todos, ya que es fruto del consenso de las ideas que se 

analizan dentro del debate grupal. 

La técnica, anteriormente nombrada, permite también, que cada miembro del 

grupo se esfuerce y de lo que es capaz de dar y que está en sus habilidades, 

destrezas o competencias en las que se desenvuelva bien. De esta manera, cada 

integrante aporta al fortalecimiento de las ideas de los demás y a generar el 

aparecimiento de nexos de amistad y de comunidad dentro de todos los miembros 

asistentes. 

Como la tarea está planificada, se establecerán los recesos respectivos, para un 

refrigerio a media mañana, la asesoría o logística en cuanto se refieren a los 

materiales, y orientación dentro del local, por medio de un equipo de protocolo, 

así como de otro equipo que se encargue de la limpieza y adecentamiento del 

local. Se establecerá una evaluación de la actividad, con el fin de registrar y 

analizar los logros que se alcanzaron: así como también las falencias detectadas y 

cómo se espera que sus experiencias nos proyecten a otros compromisos con la 

comunidad educativa. A más de esto, una evaluación nos va a permitir que 

demostremos a la colectividad de lo que es capaz una institución educativa, 

cuando hay organización y pureza de intención. Se espera que la experiencia, no 

sea la primera, sino que impulse a la comunidad educativa a tomar otros retos y en 

las otras áreas del conocimiento y de la ciencia; lo importante es dar un paso y 

pensar que con decisión se pueden alcanzar viejos ideales y sueños latentes dentro 

del proceso de aprendizaje de los docentes y el de formación de los y las 

estudiantes del colegio. 

 


122 
 

6.11. PLANIFICACIÓN DEL PROGRAMA DE CAPACITACIÓN A LOS DOCENTES.  

      DEL COLEGIO  FISCAL TÉCNICO “YARUQUI” 

TEMA: “CAPACITACION AL PERSONAL DOCENTE PARA EL  MANEJO DE ORGANIZADORES GRÁFICOS” 

LUGAR:  Salón de actos del colegio         CANTÓN:    Quito     PROVINCIA: Pichincha 

PARTICIPANTES Personal docente.  

FACILITADORA: Sra. Deyci Mariela Hidalgo Charro 

FECHA:  Del 4 al 8 de  marzo del 2013 

OBJETIVOS: 

           GENERAL 

Propiciar acciones pedagógicas institucionales, basadas en la utilización de los organizadores gráficos orientados al 

mejoramiento de aprendizaje colaborativo o interaprendizaje de los y las estudiantes del octavo año. 

         ESPECÍFICOS 

- Identificar los organizadores gráficos aplicados en el proceso educativo. 

- Demostrar la aplicación de procesos cognitivos interdisciplinarios tendientes a desarrollar un aprendizaje significativo 

sostenido. 

- Aplicar los organizadores gráficos en el proceso de enseñanza - aprendizaje, impulsando al trabajo por equipos. 

 

 

 


123 
 

DIA: lunes 4 de marzo del 2013 

DÍAS 

 

HORAS 

 

OBJETIVOS 

 

CONTENIDOS 

 

ACTIVIDADES 

 

RECURSOS 

 

RESPONSABLES 

 

08H00 

 

a 

 

12H00 

 

 

 

 Crear un ambiente 

de trabajo 

 Conceptualizar los 

Organizadores 

gráficos. 

 Elaborar ejemplos 

 

 

 Los modelos 

pedagógicos  

 Acción didáctica 

usando organizadores 

gráficos 

 Ejercicios dinámicos. 

 

 

 Saludo de 

bienvenida. 

 Dinámica “Valores” 

 Presentación del 

tema. 

 Introducción del 

tema. 

 Presentación de 

organizadores 

 

 Infocus. 

 Computador 

 Pizarrón. 

 Copias. 

 Papelotes. 

 Marcadores. 

 

 Capacitadora 

Sra. Deyci 

Hidalgo 

 

 

Tabla Nº 29 

Elaborado por: Deyci Mariela Hidalgo Charro 

 

 

 


124 
 

Martes 5 de marzo del 2013 

DÍAS 

 

HORAS 

 

OBJETIVOS 

 

CONTENIDOS 

 

ACTIVIDADES 

 

RECURSOS 

 

RESPONSABLES 

 

08H00 

 

a 

 

12H00 

 

 

 

 

 

 Comprender la 

dinámica del trabajo en 

equipos 

 Determinar las reglas 

básicas para trabajar 

por equipos. 

 Aplicar dinámicas 

demostrativas sobre el 

tema tratado. 

 Reforzar el contenido 

compartiendo 

experiencias  

 

 

 Dinámica de 

animación. 

 

 Aplicación didáctica 

de un tema 

interdisciplinario 

 

 El trabajo en equipos 

 

 

 

 Saludo de 

bienvenida. 

 Dinámica 

 “El barco se hunde” 

 Presentación del 

tema. 

 Introducción del 

tema. 

 Ejemplificación 

 Trabajo en equipo. 

 Dinámica “ la 

comunicación” 

 

 

 Infocus. 

 Computador 

 Pizarrón. 

 Copias. 

 Papelotes. 

 Marcadores. 

 

 Sra. Deyci 

Hidalgo. 

Capacitadora 

 

Tabla Nº 30 

Elaborado por: Deyci Mariela Hidalgo Charro 


125 
 

Miércoles 6 de marzo del 2013 

DÍAS 

 

HORAS 

 

OBJETIVOS 

 

CONTENIDOS 

 

ACTIVIDADES 

 

RECURSOS 

 

RESPONSABLES 

 

08H00 

 

a 

 

12H00 

 

 

 

 

 Comprender la 

importancia del cambio 

del modelo pedagógico 

y didáctico para 

proyectar un 

intercambio didáctico 

de calidad 

 Teorizar el aprendizaje 

significativo y el trabajo 

por equipos 

 Fortalecer la aplicación 

didáctica por medio de 

organizadores gráficos. 

 Análisis de la didáctica 

crítica 

 El cambio del modelo 

mental en el maestro y 

el alumno 

 El aprendizaje 

significativo 

 Técnica de procedimiento 

activo para el estudio. 

 

 

 Saludo de bienvenida. 

 Dinámica “Ensalada de 

frutas”  

 Presentación del tema. 

 Introducción del tema. 

 Exposición de compartir 

sus experiencias. 

 

 

 Infocus. 

 Computador 

 Pizarrón. 

 Copias. 

 Papelotes. 

 Marcadores. 

 

 Sra. Deyci Hidalgo. 

Capacitadora. 

 

 

Tabla Nº 31 

Elaborado por: Deyci Mariela Hidalgo Charro 


126 
 

Jueves 7 de marzo del 2013. 

DÍAS 

 

HORAS 

 

OBJETIVOS 

 

CONTENIDOS 

 

ACTIVIDADES 

 

RECURSOS 

 

RESPONSABLES 

 

 

08H00 

 

a 

 

12H00 

 

 

 

 

 

 Identificar la 

importancia de 

trabajar en grupos y el 

trabajo por equipos 

 Determinar las 

características de un 

aprendizaje 

significativo en 

equipos. 

 Aplicar el modelo 

escogido en el campo 

educativo. 

 

 

 Utilización del 

aprendizaje 

significativo 

 

 

 Demostración práctica 

 

 

 Saludo de bienvenida. 

 Dinámica “Agua de 

limón” 

 Presentación del tema. 

 Explicación de la 

temática. 

 Síntesis y 

compromisos. 

 Plenaria 

 

 

 Proyector. 

 Computadora 

 Pizarrón. 

 Copias. 

 Papelotes. 

 Marcadores. 

 

 

 Sra. Deyci 

Hidalgo. 

Capacitadora 

 

    Tabla Nº 32 

Elaborado por: Deyci Mariela Hidalgo Charro 

 


127 
 

Viernes8 de marzo del 2013. 

DÍAS 

 

HORAS 

 

OBJETIVOS 

 

CONTENIDOS 

 

ACTIVIDADES 

 

RECURSOS 

 

RESPONSABLES 

 

08H00 

 

a 

 

12H00 

 

 

 

 Analizar la relación del 

trabajo en equipos y los 

organizadores gráficos. 

 Identificar las 

diferentes formas o 

maneras didácticas de 

utilizar los 

organizadores gráficos 

para fortalecer la 

relaciones en equipos 

 Dinamizar la tarea 

didáctica para darle 

significación. 

Autoanálisis del desempeño 

docente. 

 Cómo alcanzar 

aprendizajes 

significativos en los 

estudiantes? 

 Qué acciones didácticas 

debemos mejorar? 

 Interaprendizaje y 

significatividad 

 Aplicación de la 

actividad evaluativa 

 Clausura 

 Saludo de bienvenida. 

 Dinámica “La 

comunicación” 

 Presentación del tema. 

 Explicación de la 

temática. 

 Collage 

 Síntesis y compromisos. 

 Clausura.  

 

 Proyector. 

 Computador 

 Pizarrón. 

 Copias. 

 Papelotes. 

 Marcadores. 

 Autoridades 

 Sra. Deyci Hidalgo 

Charro. 

Capacitadora. 

 

Tabla Nº 33 

Elaborado por: Deyci Mariela Hidalgo Charro


128 
 

6.12. Nivel de Impacto 

 

Una actividad se vuelve importante cuando cumple con sus objetivos y plasma en 

realidades una aspiración que teníamos. Se espera que la propuesta tenga eco en 

los actores de hecho educativo, por su importancia, su necesidad de reinsertarla en 

un conglomerado humano numeroso y disconforme con las actitudes de otro 

sector que piensa, posiblemente lo contrario. 

 

Es el estudiante, quien como centro de la atención y preocupación del estado y de 

la sociedad; quién también se siente motivado cuando hay cambios en la 

educación, y se toman en cuenta más, si estos se acoplan a su forma de ser, habla 

de ellos o les da importancia. Además que se desarrolla su destreza cuando 

aprende a utilizar herramientas del pensamiento para generar productos visibles y 

que son valorados por el mismo y que dentro de su aprendizaje intervienen sus 

compañeros o amigos, lo hace más sentido. 

 

Una actividad de capacitación, llama la atención de la sociedad y como es natural, 

se generaliza la crítica en bien de la institución educativa que patrocina estos 

eventos que sin lugar a dudas se convierten en salvadores de la práctica didáctica 

tradicional. 

 

6.13. Evaluación 

La evaluación se realizara mediante una dinámica para la organización de 

grupos, y proceder a la presentación de organizadores gráficos de trabajos 

grupales de cada uno. 

 

 

 


129 
 

MODELO OPERATIVO 

FASE OBJETIVOS ACTIVIDADES RECURSOS RESPONSABLES TIEMPO 

I. Socialización de los 

resultados obtenidos en la 

encuesta 

 

Animar a los docentes a 

participar activamente en 

los talleres 

Conversatorio con los 

docentes en una 

reunión especial. 

Pizarrón  

Marcadores 

Computador 

infocus 

Autoridades del plantel 

Investigador 
1 día 

II. Planificación del 

taller 

Enfocarse en los puntos 

clave que se quieren tratar 

en el taller 

Que el investigador 

desarrolle una 

propuesta original y se 

informe a las 

autoridades 

Pizarrón  

Marcadores 

Computador 

infocus 

Autoridades del plantel 

Investigador 
3 días 

III. Ejecución del taller 

Concientizar a los 

docentes sobre el uso de 

los organizadores gráficos 

Se ejecuta el taller 

como ha sido 

planificado 

 

Pizarrón  

Marcadores 

Computador 

infocus 

 

Autoridades del plantel 

Expositores 

 

5 días 

IV. Evaluación 

 
Consolidar los puntos 

importantes tratados en el 

taller 

Participación de los 

docentes en 

exposiciones del 

trabajo en grupo 

 

Pizarrón  

Marcadores 

Computador 

infocus 

 

 

 

Autoridades del plantel 

Docentes 

 

 

1 día 

 

 

Tabla Nº 34 

Elaborado: Deyci Mariela Hidalgo Charro


130 
 

Bibliografía 

 

Arrangoiz. D. (1995). Liderazgo: Capacidades para dirigir la administración 

pública. Liderazgo. pp. 22-25 

Braneden, N. (1995). Los seis pilares de la autoestima. México, D.F.: 

Paidós 

Castañer, O. (1996). La asertividad: expresión de una sana autoestima. 

La paz: Descle 

Cahuasqui, M. (2008) Estrategias potencializadoras. (Tesis doctoral) 

Universidad Técnica de Ambato, Ambato. 

Duque, H. Sierra, R (2007) Como alcanzar la superación y el éxito 

personal. Quito: San Pablo. 

Duque, H. (1) (2005). Crecimiento, desarrollo y superación personal. 

Quito: San Pablo. 

Caballo, V. (1995) Manual de evaluación y tratamiento de las habilidades 

sociales. Madrid: Siglo XX1 

Espada, J. (2004). Factores que influyen en el desarrollo en los 

adolescentes, recursos, habilidades e instrumentos de evaluación. Cali: 

Ccs. 

Grandmontagne, N. Goni, A. (1996) Psicología de la educación socio 

personal. Madrid: Fundamentos. 

Haeussler,  I. (1995). Confiar en uno mismo: Programa de autoestima. 

Chile: Dolmen  

Kerogh, B (2006) Temperamento y rendimiento escolar: Qué es, como 

influye, como se evalúa. Lima: Narcea  

Davis, M. Mackay, M. (1998). Técnicas de autocontrol emocional. Chile: 

Martínez Roca. 

Mackay M. Faning P. (1999). Autoestima y evaluación. Chile: Martinez Roca  

 

Merino, P. Naranjo D. (2003) Inteligencia emocional y valores. Bogotá: 

Diemerino.  pp. 38-45  


131 
 

Mota, S.  Ramírez, V. (2008) Causas y consecuencias de una baja 

autoestima.Ambato: Publicaciones Paulinas 

Mejía, R (2010) Evaluación educativa y de los aprendizajes. (Tesis de grado). 

Universidad Técnica de Ambato, Ambato. 

Castillo, M (2010) Motivación y recreación infantil. (Tesis de grado). Universidad 

Técnica de Ambato, Ambato. 

Palom, F. (2002) Liderazgo. México D.F: Pax. pp. 10,15-21 

Palomo, M. (2010) Liderazgo y motivación de equipos de trabajo. Madrid: 

Editorial ESIC. pp. 35, 41  

Robert, N. Lussier, C (2006) Lidership. Montreal: Learning. pp. 21,25,34 

Rubino, J. (2003) La linterna mágica: fábulas sobre liderazgo y superación 

personal. Madrid: Selector. pp. 10-13 

Santizo, Perez. (2011). Superación personal: rompiendo el silencio que lleva 

dentro. Lima: Palibrio 

Siliceo, A. (2004) Capacitación y desarrollo de personal. Quito: Limusa. 

Smith, S. (2001). De lo mejor de sí: Herramientas hechas para el desarrollo de 

personal. Madrid: Granica. pp. 35  

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

UNIVERSIDAD TÉCNICA DE AMBATO 

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN 

CARRERA DE EDUCACIÓN BÁSICA 

 

ENCUESTA  A  DOCENTES 
 

OBJETIVO: La presente encuesta es confidencial, los datos que se obtengan 

servirán para comprobar si la aplicación de los organizadores gráficos influye en 

el interaprendizaje. 

 

INSTRUCTIVO: 

Señale con una X la alternativa que considere correcta. 

 

CUESTIONARIO 

 

1. ¿Usted como docente aplica organizadores gráficos para desarrollar el 

proceso de enseñanza - aprendizaje?      

 

SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

2. ¿Al mandar tareas escolares al hogar pide a sus estudiantes que empleen  

organizadores gráficos?                                           

 

 SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

3. ¿Al trabajar con organizadores gráficos permite que intercambien 

contenidos relacionados con el aprendizaje entre compañeros de clase? 

 

SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

4 ¿A su criterio, se debería utilizar organizadores gráficos, con el fin de 

mejorar la calidad del trabajo individual y por equipos?          

 

SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

5 ¿Durante las exposiciones de los estudiantes en clases permite que 

empleen organizadores gráficos?          

 

SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

 


 
   

6 ¿Considera usted que al aplicar de forma variada los organizadores 

gráficos sirven como un medio para construir un aprendizaje?                            

 

              SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

7 ¿Permite que sus estudiantes intercambien conocimientos y experiencias 

entre ellos?      

 

                   SI    (     )             NO (     )            NO CONTESTA (     )                                        

  

8 ¿Considera usted que los aportes entre compañeros de clase facilita el 

proceso educativo?       

 

              SI    (     )             NO (     )            NO CONTESTA (     )                                        

                      

9 ¿Usted como docente posibilita la construcción de conocimientos entre 

compañeros de clase?               

 

              SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

        

10 ¿Considera que la aplicación de organizadores gráficos influye en el 

interaprendizaje de sus estudiantes?                                                       

                                      

                   SI    (     )             NO (     )            NO CONTESTA (     )   

                                              

 

                                          Agradezco su colaboración.    

 

           

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

UNIVERSIDAD TÉCNICA DE AMBATO 

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN 

CARRERA DE EDUCACIÓN BÁSICA 

 

ENCUESTA  A  ESTUDIANTES 
 

OBJETIVO: La presente encuesta es confidencial, los datos que se obtengan 

servirán para comprobar si la aplicación de los organizadores gráficos influye en 

el interaprendizaje. 

 

INSTRUCTIVO: 

Señale con una X la alternativa que considere correcta. 

 

CUESTIONARIO 

 

1. ¿Los docentes aplican organizadores gráficos en el proceso de enseñanza 

aprendizaje?      

 

          SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

2. ¿Para cumplir con sus tareas escolares en el hogar emplea organizadores 

gráficos?                                           

 

           SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

3. ¿Intercambia organizadores gráficos, de contenidos relacionados con el 

aprendizaje con sus compañeros de clase? 

 

          SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

4.  ¿Emplea organizadores gráficos para interiorizar lo aprendido en 

exposiciones en el aula?          

 

          SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

5 ¿Considera que los organizadores gráficos sirven para interrelacionar 

ideas? 

 

          SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

 

 

 


  

 

6 ¿Aplica diferentes tipos de organizadores gráficos como un medio para 

construir un aprendizaje?                            

 

              SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

7 ¿Intercambia conocimientos y experiencias con sus compañeros de clase?      

 

                   SI    (     )             NO (     )            NO CONTESTA (     )                                        

  

8 ¿Analiza y valora los aportes de sus compañeros durante el proceso 

educativo?       

 

              SI    (     )             NO (     )            NO CONTESTA (     )                                        

                      

9 ¿Posibilita la construcción del conocimiento en cooperación con sus 

compañeros de clase?               

 

             SI    (     )             NO (     )            NO CONTESTA (     )                                        

 

10 ¿Considera que la aplicación de organizadores gráficos influye en el 

interaprendizaje desarrollado entre los compañeros de clase?                                                       

                                      

                  SI    (     )             NO (     )            NO CONTESTA (     )   

                                              

 

                                             Agradezco su colaboración.    

 

 

           

 

 

 

 

 

 

 

 

 

 

 

 


GALERÍA DE FOTOGRAFÍAS 

 

Lic. Mg. Marcelo Castillo. Rector del Colegio. 

 

Personal Docente del Colegio 


 

Sra. Deyci Hidalgo, Investigadora 

 

 

Estudiantes del octavo año 

 


 

Estudiantes en la formación atienden al Rector. 

 

 

La investigadora junto al personal docente. 


