
TEMA

:

“LA INTERDISCIPLINARIEDAD Y SU INCIDENCIA EN EL

APRENDIZAJE SIGNIFICATIVO EN LOS ESTUDIANTES DE

LOS SEXTOS AÑOS DE EDUCACIÓN GENERAL BÁSICA DE

LA ESCUELA FISCAL MÉXICO DE LA CIUDAD DE

AMBATO.”

Trabajo de Investigación

Previa a la obtención del Grado Académico de Magister en

 Diseño Curricular y Evaluación Educativa.

AUTOR: Lic. Edison Alfonso León Rivera

DIRECTOR: Dr. Mg. Washington Wilfrido Montaño Correa.

PORTADA

Ambato - Ecuador

2013

TEMA:

ii

Al Consejo de Posgrado de la UTA

El Tribunal receptor de la defensa del trabajo de investigación con el tema: ―LA

INTERDISCIPLINARIEDAD Y SU INCIDENCIA EN EL APRENDIZAJE

SIGNIFICATIVO EN LOS ESTUDIANTES DE LOS SEXTOS AÑOS DE

EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA FISCAL MÉXICO DE

LA CIUDAD DE AMBATO‖, presentado por Lic. Edison Alfonso León Rivera y

conformado por la Dra. Mg. Elsa Chimbo Cáceres, Dra. Mg. Wilma Suárez

Mosquera y Lic. Mg. Nora Luzardo Urdaneta, miembros del Tribunal. Dr. Mg.

Washington Wilfrido Montaño Correa, Director del Trabajo de Investigación y

Presidido por el Ing. Mg. Juan Garcés Chávez, Presidente del Tribunal; Ing. Mg.

Juan Garcés Chávez, Director del CEPOS – UTA, una vez escuchada la defensa

oral el Tribunal aprueba y remite el trabajo de investigación para uso y custodia

en las bibliotecas de la UTA.

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

Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez

Presidente del Tribunal de Defensa DIRECTOR – CEPOS

Dr. Mg. Washington Montaño Correa

Director del Trabajo de Investigación

 Dra. Mg. Elsa Chimbo Cáceres

Miembro del Tribunal

 Dra. Mg. Wilma Suárez Mosquera

Miembro del Tribunal

Lic. Mg. Nora Luzardo Urdaneta

Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

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

de investigación con el tema: ―LA INTERDISCIPLINARIEDAD Y SU

INCIDENCIA EN EL APRENDIZAJE SIGNIFICATIVO EN LOS

ESTUDIANTES DE LOS SEXTOS AÑOS DE EDUCACIÓN GENERAL

BÁSICA DE LA ESCUELA FISCAL MÉXICO DE LA CIUDAD DE

AMBATO‖, nos corresponde exclusivamente a: Lic. Edison Alfonso León Rivera,

Autor y del Dr. Mg. Washington Wilfrido Montaño Correa. Director del Trabajo

de Investigación; y el patrimonio intelectual del mismo a la Universidad Técnica

de Ambato.

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

Lic. Edison Alfonso León Rivera Dr. Mg. Washington Montaño Correa

 AUTOR DIRECTOR

iv

DERECHOS DE AUTOR

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

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

procesos de investigación, según las normas de la institución.

Cedo los derechos de mi trabajo de investigación, con fines de difusión pública,

además apruebo la reproducción de esta, dentro de las regulaciones de la

universidad.

Lic. Edison Alfonso León Rivera

C. I.180168491-9

AUTOR

v

DEDICATORIA

Como maestro siempre tuve la presencia de notables e ilustres

personas, que con el trabajo diario de vocación formativa, inculcaron

en mí el deseo de buscar la superación constante.

Dios es mi primer maestro, puesto que con su sabiduría infinita,

moldeo mi ser para perseverar en la búsqueda de la verdad. Mis

amados padres, cuyo amor y devoción volcaron en mí, acunaron el

don del querer ser con la preparación y el esfuerzo, puesto que no se

puede ser un buen profesional sin ser una buena persona.

A mi esposa, mujer incomparable, fiel compañera y a mis amados

hijos, pilares fundamentales en mi vida de quienes siento su apoyo en

todo momento depositando su entera confianza en cada reto que se me

ha presentado; y sin dudar ni un solo momento que mi inteligencia y

capacidad sabrán llevarme al objetivo anhelado.

Mil gracias

Edison Alfonso

vi

AGRADECIMIENTO

A la Universidad Técnica de Ambato, Alma Máter del centro del

país, en nombre de su Señor Rector Ing. Mg. Luis Amoroso Mora y

del SeñorIng. Mg. Juan Garcés, Director del Centro de Estudios de

Posgrado.

A los señores profesores, tutores de los diferentes módulos, quienes

guiaron mi proceso de formación como maestrante. Y de manera

especial al señor Dr. Mg. Washington Wilfrido Montaño Correa,

quien con su académica asistencia guió este trabajo de investigación

para cumplir con este caro anhelo.

A la escuela fiscal ―México‖ y a su señor Director encargado Lic.

Aníbal Ortega; a los señores y señoras profesoras, compañeros de

labor por haberme brindado las facilidades para realizar esta

investigación que me llena de mucha satisfacción.

Mi sincero agradecimiento.

 EL AUTOR

vii

ÍNDICE GENERAL

PÁGINAS PRELIMINARES

PORTADA ...i

Al Consejo de Posgrado de la UTA .. ii

AUTORÍA DE LA INVESTIGACIÓN ... iii

DERECHOS DE AUTOR...iv

DEDICATORIA .. v

AGRADECIMIENTO ..vi

ÍNDICE GENERAL ... vii

INDICE DE ILUSTRACIONES Y CUADROS ...ix

RESUMEN EJECUTIVO ...xi

SUMARY EXECUTIVE .. xii

CONTENIDO

CAPÍTULO I ... 1

EL PROBLEMA .. 1

1.1. TEMA .. 1

1.2. PLANTEAMIENTO DEL PROBLEMA ... 1

1.2.1. Contextualización ... 1

1.2.2. Análisis Crítico .. 7

1.2.3. Prognosis ... 9

1.2.4. Formulación del Problema .. 9

1.2.5. Preguntas Directrices ... 9

1.2.6 Delimitación del Problema ... 10

1.3. JUSTIFICACIÓN ... 11

1.4. OBJETIVOS ... 12

1.4.1. Objetivo General ... 12

1.4.2. Objetivos Específicos .. 12

CAPÍTULO II .. 13

MARCO TEÓRICO .. 13

2.1. ANTECEDENTES INVESTIGATIVOS.. 13

2.2. FUNDAMENTACIÓN FILOSÓFICA ... 15

2.2.1. Fundamentación Ontológica .. 16

2.2.2. Fundamentación Epistemológica .. 16

2.2.3. Fundamentación Axiológica .. 17

2.2.4. Fundamentación Metodológica ... 17

2. 3. FUNDAMENTACIÓN LEGAL ... 18

2.4. CATEGORÍAS FUNDAMENTALES .. 19

2.4.1. Variable Independiente (Trabajo Cooperativo) ... 22

2.4.2. Variable Dependiente (Aprendizaje Significativo) 38

2.5. HIPÓTESIS .. 50

2.6. SEÑALAMIENTO DE VARIABLES .. 50

CAPÍTULO III ... 51

METODOLOGÍA .. 51

viii

3.1. ENFOQUE DE LA INVESTIGACIÓN ... 51

3.2. MODALIDADES DE INVESTIGACIÓN ... 51

3.3. NIVEL O TIPO DE INVESTIGACIÓN... 52

3.4. POBLACIÓN Y MUESTRA.. 53

3.5. OPERACIONALIZACIÓN DE VARIABLES .. 53

3.5.1 Variable Independiente: La Interdisciplinariedad 54

3.5.2 Variable Dependiente: Aprendizaje Significativo 55

3.6. PLAN DE RECOLECCIÓN DE INFORMACIÓN .. 56

3.7. TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN 57

3.8. PLAN DE PROCESAMIENTO Y ANÁLISIS DE INFORMACIÓN 57

CAPÍTULO IV .. 59

ANÁLISIS E INTREPRETACIÓN DE RESULTADOS .. 59

4.1. Análisis e Interpretación de Resultados (Encuesta a los docentes) 59

4.2. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS (ENCUESTA

APLICADA A ESTUDIANTES) .. 70

4.3. VERIFICACIÓN DE LA HIPÓTESIS ... 81

CAPÍTULO V .. 84

CONCLUSIONES Y RECOMENDACIONES ... 84

5.1. CONCLUSIONES .. 84

5.2. RECOMENDACIONES... 85

CAPÍTULO VI .. 87

LA PROPUESTA .. 87

TÍTULO .. 87

6.1. DATOS INFORMATIVOS .. 87

6.2. ANTECEDENTES DE LA PROPUESTA ... 88

6.3. JUSTIFICACIÓN ... 89

6.4. FUNDAMENTACIÓN .. 90

6.4.1. Fundamentación Filosófica .. 90

6.4.2. Fundamentación Teórica ... 91

6.5. OBJETIVOS ... 99

6.5.1. Objetivo General ... 99

6. 6. IMPORTANCIA ... 99

6.7. UBICACIÓN SECTORIAL Y FÍSICA .. 101

6.8. FACTIBILIDAD. ... 101

6.9. DESCRIPCIÓN DE LA PROPUESTA .. 102

6.10. NIVEL DE IMPACTO ... 110

6.11. EVALUACIÓN .. 110

6.12. CRONOGRAMA ... 112

6.12. PRESUPUESTO... 113

BIBLIOGRAFÍA ... 114

ANEXOS ... 119

ANEXO A: Encuesta Aplicada Docentes .. 119

ANEXO B: Encuesta Aplicada a Estudiantes .. 120

ANEXO C: Fotografías ... 121

ANEXO D: Autorización de la Institución .. 126

ix

ÍNDICE DE CUADROS E ILUSTRACIONES

Tabla N° 1: Población y muestra .. 53

Tabla N° 2: Operacionalización de Variable Independiente 54

Tabla N° 3: Operacionalización de Variable Dependiente 55

Tabla N° 4: Plan de Recolección de Información ... 56

Tabla N° 5: Criterios de Interdisciplinariedad .. 59

Tabla N° 6: Procesamiento de aprendizajes .. 60

Tabla N° 7: Interdisciplinariedad en planificación didáctica 61

Tabla N° 8: Capacidades Educativas .. 62

Tabla N° 9: Objetivos en todas las áreas de conocimiento 63

Tabla N° 10: Estrategias metodológicas – aprendizaje significativo 64

Tabla N° 11: Actuación y fortalecimiento curricular .. 65

Tabla N° 12: Contenidos con lógica y sentido .. 66

Tabla N° 13: Aprendizajes lógicos, críticos y creativos 67

Tabla N° 14: Papel de maestro y aprendizaje significativo 68

Tabla N° 15: Cuadro Resumen de Docentes ... 69

Tabla N° 16: Contenidos en relación con otros .. 70

Tabla N° 17: Procesar aprendizajes de una disciplina .. 71

Tabla N° 18: Planificación adecuada del maestro .. 72

Tabla N° 19: La interdisciplinariedad puede integrar otras disciplinas 73

Tabla N° 20: Trabar con el mismo objetivo .. 74

Tabla N° 21: Enseñanza y destrezas de aprendizaje significativo 75

Tabla N° 22: Capacitación del maestro y tareas educativas 76

Tabla N° 23: Aprendizaje de manera significativo ... 77

Tabla N° 24: Aprendizajes significativos y creatividad .. 78

Tabla N° 25: Construcción del aprendizaje por el maestro 79

Tabla N° 26: Cuadro Resumen de Estudiantes ... 80

Tabla N° 27: Frecuencias Observadas .. 82

Tabla N° 28: Frecuencias Esperadas ... 82

Tabla N° 29: Cálculo Chi-Cuadrado ... 82

Tabla N° 30: Planificación del Programa de Capacitación 105

Tabla N° 31: Cronograma de ejecución propuesta ... 112

Tabla N° 32: Presupuesto propuesta ... 113

x

Gráfico No. 1: Árbol de Problemas... 7

Gráfico No. 2: Red de Inclusión Conceptual .. 19

Gráfico No. 3: Constelación de conceptos Variable Independiente 20

Gráfico No. 4: Constelación de conceptos Variable Dependiente 21

Gráfico No. 5: Criterios de Interdisciplinariedad .. 59

Gráfico No. 6: Procesamiento de aprendizajes ... 60

Gráfico No. 7: Interdisciplinariedad en planificación didáctica 61

Gráfico No. 8: Capacidades Educativas .. 62

Gráfico No. 9: Objetivos en todas las áreas de conocimiento............................... 63

Gráfico No. 10: Estrategias metodológicas – aprendizaje significativo 64

Gráfico No. 11: Actuación y fortalecimiento curricular 65

Gráfico No. 12: Contenidos con lógica y sentido ... 66

Gráfico No. 13: Aprendizajes lógicos, críticos y creativos 67

Gráfico No. 14: Papel de maestro y aprendizaje significativo 68

Gráfico No. 15: Contenidos en relación con otros .. 70

Gráfico No. 16: Procesar aprendizajes de una disciplina 71

Gráfico No. 17: Planificación adecuada del maestro .. 72

Gráfico No. 18: La interdisciplinariedad puede integrar otras disciplinas............ 73

Gráfico No. 19: Trabar con el mismo objetivo ... 74

Gráfico No. 20: Enseñanza y destrezas de aprendizaje significativo 75

Gráfico No. 21: Capacitación del maestro y tareas educativas 76

Gráfico No. 22: Aprendizaje de manera significativo .. 77

Gráfico No. 23: Aprendizajes significativos y creatividad 78

Gráfico No. 24: Construcción del aprendizaje por el maestro 79

xi

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

RESUMEN EJECUTIVO

Tema: ―LA INTERDISCIPLINARIEDAD Y SU INCIDENCIA EN EL

APRENDIZAJE SIGNIFICATIVO EN LOS ESTUDIANTES DE LOS SEXTOS

AÑOS DE EDUCACIÓN GENERAL BÁSICA DE LA ESCUELA FISCAL

MÉXICO DE LA CIUDAD DE AMBATO.‖

Autor: Lic. Edison Alfonso León Rivera

Director: Dr. Mg. Washington Wilfrido Montaño Correa.

Fecha: 14 de diciembre 2012

Resumen:

La acción didáctica determina a la formación educativa del ser que integra nuestra

sociedad, en estas últimas décadas tiene una especial connotación, puesto que los

cambios son a profundidad y mueven el esquema mental de los docentes, para que

renueven los procesos didácticos que dinamicen la construcción de aprendizajes

tendientes a desarrollar destrezas con criterios de desempeño valorables en la

sociedad. Los estudios científicos que sustentan las diferentes teorías del

aprendizaje, hablan de la interdisciplinariedad como una estrategia válida para

fortalecer los aprendizajes construidos y darle la significación individual, familiar

y social. Este proceso pedagógico, busca relacionar el conocimiento científico de

alguna área del aprendizaje con la teoría de otras ciencias y establecer parámetros

que sustenten la actividad crítica de la persona. El propósito de este trabajo está en

la utilidad del pensamiento crítico para formular criterios, sustentados en la

divergencia y encontrar concreciones conceptuales que permitan crear,

hipotetizar, argumentar, sustentar las ideas individuales o colectivas, frente a la

teoría implícita en los textos. Pero no se puede realizar grandes avances si uno de

los factores de este crecimiento intelectual no contribuye con su valioso aporte,

como es el maestro, docente, dinamizador, facilitador o mediador de los

aprendizajes. La investigación, establece que se debe ofertar una capacitación a

todos los docentes, bajo parámetros claros y sencillos de aplicación, las mismas

que apoyadas por la técnicas didácticas de uso común, pueden favorecer un

ambiente didáctico óptimo para mejorar ostensiblemente la capacidad creativa,

crítica y pensamiento renovador de los estudiantes y aportar con seguridad a la

calidad de la educación, bajo la corriente didáctica constructivista-cognitiva, con

fuerte componente humanista de la concepción del aprendizaje.

Descriptores: Esquema mental-Interdisciplinariedad-Aprendizaje significativo-

Construcción de aprendizajes-Pensamiento Crítico-Técnicas Didácticas-

Capacidad Creativa-Ambiente Didáctico-Calidad de la Oferta Educativa.

xii

TECHNICAL UNIVERSITY OF AMBATO

POSGRADUATE STUDY CENTER

MASTER´S PROGRAM IN CURRICULUM DESIGN AND EDUCATIVE EVALUATION

SUMARY EXECUTIVE

TOPIC: ―INTERDISCIPLINARITY AND ITS EFFECT ON THE

MEANINGFUL LEARNING OF THE STUDENTS OF THE SIXTH YEAR OF

BASIC EDUCATION OF THE PUBLIC SCHOOL MÉXICO IN AMBATO.‖

Author: Lic. Edison Alfonso León Rivera

Advisor: Dr. Mg. Washington Wilfrido Montaño Correa

Date: 14 de diciembre 2012

ABSTRACT

Didactic practices determine the educational growth of our citizens. They have

developed a special connotation in the last decades since they have promoted deep

changes in the teachers´ mindset promoting innovation in the didactic processes.

These processes dynamize the construction of learning and valuable skills.The

scientific studies that support the learning theories mention interdisciplinarity as a

valid strategy to strengthen learning and make it meaningful within the individual,

the family and social environment.Interdisciplinarity tries to connect the scientific

knowledge of a particular area with the theory of other sciences to establish the

level of critical thinking of the people. The purpose of this study is to find the

ways to apply critical thinking skills to provide skillful judgment, give good

conceptualizations, create, hypothesize, and argue ideas. However, it is difficult to

make changes in education if teachers and professors do not contribute to this

change. The results of this research study show that teachers must be trained and

given clear and easy-to-follow didactic strategies and guidelines which favor the

development of the students´ creativity and critical thinking skills to get good

quality education. They should also base their instruction on the cognitive,

constructivist and humanistic approaches.

Keywords: mindset-interdisciplinarity- meaningful learning- learning

construction- critical thinking- didactic strategies – creative capacity – didactic

environment – quality education.

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.

Es decir que para formar seres humanos competentes, se requiere que la educación

brinde especial importancia a nuevas estrategias que potencien el pensamiento

creativo, por lo cual el educador debe ser un motivador, un creador, un científico

y una persona comprometida con la educación de tal manera que los educandos

sean capaces de resolver inteligente y acertadamente los problemas que se

presentan en el diario vivir.

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 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 da a conocer desde varios puntos de vista filosóficos que la

interdisciplinariedad 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 multidiversos que dan significación a su mundo de

relación social.

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

2

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 para establecer la

interdisciplinariedad como una estrategia que mejore el aprendizaje con criterio de

significatividad de los estudiantes en el proceso enseñanza aprendizaje.

Finalmente, se tiene los anexos, material complementario que sirve de apoyo y

sustento a la labor investigativa.

CAPÍTULO I

EL PROBLEMA

1.1. TEMA

―La interdisciplinariedad y su incidencia en el aprendizaje significativo en los

estudiantes de los sextos años de educación general básica de la escuela fiscal

México de la ciudad de Ambato‖.

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. Contextualización

En el mundo, la relación de la ciencia con la educación es muy antigua y cada

una de ellas ayuda a la generación de acciones que permiten identificar los

cambios sustanciales que se dan en los dos campos, ya sea en un caso como causa

y en otro como efecto y viceversa. Es que las diferentes disciplinas que conforma

bloques de conocimientos educativos, sociales, científicos, económicos,

religiosos, políticos y otros; son y serán parte del sistema educativos de todos los

países del mundo.

Sea cual fuere el paradigma que haya existido en las diferentes épocas de avance

de las ciencias, igual avance tuvo la educación, e inclusive, la cientificidad de los

conocimientos de la escuela, se han quedado en la parte teórica conceptual,

mientras que la ciencia práctica, operativa ha rebasado las expectativas del

aprendizaje.

4

Ningún país, en cualquier latitud que se encuentre, puede dejar de lado el

aprendizaje, porque está ligado al avance de la civilización y de la huella que ésta

deje a la generaciones venideras, hablará de cuánta ciencia produjeron y del

interés por mejorar sus tiempos, por medio del acto educativo, por lo que hay una

imperiosa necesidad de mejorar el sistema educativo imperante para alcanzar

logros significativos en la sociedad, usuaria de este beneficio.

El estudio sobre: "La interdisciplinariedad y el currículum en América Latina: es

una estructuradidáctica para las ciencias" y señala al nodo interdisciplinario como

la agrupación del contenido en el que convergen elementos de distintas

asignaturas. A la vez, este autor plantea que el nodo interdisciplinario puede ser

general, cuando contiene el reflejo más profundo y universal de la realidad

interdisciplinaria y específico en la comprensión de los aprendizajes, si se deriva

del general y contempla las propiedades más concretas de la realidad

interdisciplinaria objeto de estudio (Caballero, A. 2001).

El Ecuador, como parte del conglomerado de naciones del Mundo y de América

Latina, acusa la influencia de las otras naciones que avanzan en cambios notables

dentro del campo educativo y busca adaptar esos esquemas, ajustando el

paradigma social ecuatoriano a un modelo pedagógico moderno, que sintetice los

ideales de la política educativa estatal, institucional y de los estudiantes, forjando

en base de la experiencia en formación educativa, lograda a través de los tiempos

para idealizar, a estos tiempos, el tipo de sociedad que se quiere tener, en base de

los ciudadanos que se deben formar.

Pero la política educativa está regida por el estado y administrada por el

Ministerio de Educación, entidad de la cual se emana el currículo nacional. En

este caso, delineado por el Plan Decenal de Educación 2006 – 2015, el cual

incluye, como una de sus políticas, el mejoramiento de la calidad de la educación.

En cumplimiento de esta política, se han diseñado diversas estrategias dirigidas al

mejoramiento de la calidad educativa, una de las cuales es la actualización y

5

fortalecimiento de los currículos de la Educación General Básica, aplicando la

interdisciplinariedad, a trabajar con el mismo objetivo en todas las áreas del

conocimiento, mediante la aplicación del aprendizaje cooperativo que provoca

aprendizajes sociales reales.

El currículo formal ya definido por el Estado, se adentra en las instituciones por

medio del Proyecto Educativo Institucional, en donde se observa que la

interdisciplinariedad, está implícita en los contenidos, porque los de Lengua,

ayudan en la formulación de los teoremas matemáticos, en la explicación de los

hechos histórico – geográficos y en la descripción de los fenómenos naturales.

Esta relación se logra con la utilización del pensamiento sistémico en el que el

todo se relaciona con las partes, y las partes lo hacen con el todo.

Esta dinámica educativa propicia reflexiones en los niños y favorecen la

comprensión conceptual, por medio de la experiencia al elaborar procedimientos y

analizarlos para su solución. Con la interdisciplinariedad, los estudiantes

interrelacionan conocimientos que les permite interpretar el mundo en que viven,

comprender mejor lo que ocurre a nivel local, nacional e internacional y obtener

conclusiones construidas desde su perspectiva del aprendizaje.

En el aula las renovadas prácticas didácticas de los docentes, permite el

tratamiento de contenidos con pluralidad, respeto a las opiniones, trabajo

participativo, diálogo sin verticalismos, debate franco, defensa de los principios,

protagonismo estudiantil, entre otros, lo cual, según Vygotsky es significativo en

la vida del niño, ya que ayuda a fortalecer y a madurar en una personalidad

inconforme con los aprendizajes que alcanza, anhelando más.

Basado en los beneficios que proporciona la interdisciplinariedad se socializará a

los docentes de la Escuela “México‖, porque los estudiantes aprenden a

transferir el conocimiento, involucra a la comunidad en el aprendizaje, permite

analizar, explicar, aplicar los conocimientos y tomar decisiones, proporciona a los

6

estudiantes la posibilidad de aprender a trabajar con los demás y mejorar la

retención de los conocimientos, contribuyendo a un desempeño idóneo, inclusivo

y propositivo, e inducir a la ciudadanía en una formación intercultural y

plurinacional. Concienciar a las autoridades, docentes, padres de familia y

educandos en la aplicación de la interdisciplinariedad para el desarrollo de

aprendizajes significativos y alcanzar una educación propositiva.

7

1.2.2. Análisis Crítico

Efectos

Problema

Causas

Gráfico No. 1: Árbol de Problemas

Elaborado por: Lic. Edison León Rivera – Investigador.

APRENDIZAJES

FRACCIONADOS

AUSENCIA DE

APRENDIZAJES

SIGNIFICATIVOS

ESTUDIANTES

PASIVOS,

MEMORISTAS Y

DEPENDIENTES

CONCEPCIONES Y

PRÁCTICAS

PEDAGÓGICAS

DESACTUALIZADA

S

AUSENCIA INTERDISCIPLINARIA Y SU INCIDENCIA EN

EL APRENDIZAJE SIGNIFICATIVO

INSUFICIENTE

CAPACITACIÓN Y

ACTUALIZACIÓN

DOCENTE

IMPERANTE

PRÁCTICA

DIDÁCTICA

CONDUCTISTA

DESARROLLO

DE DESTREZAS

SIN

SECUENCIA

LÓGICA

ENSEÑANZA POR

DISCIPLINAS SIN

CORRELACIONES

BAJA CALIDAD DE LA

OFERTA EDUCATIVA

8

La interdisciplinariedad al ser propiciadora de aprendizaje integrales, incide en la

generación de aprendizajes significativos con el uso de las ciencias en aspectos

cuotidianos. A medida que el ser humano progresa en su conocimiento, mayor

potencialidad de discernimiento genera, pudiendo interpretar la realidad en la que

vive; llegando incluso a manejar criterios de cambio de esa realidad.

La interdisciplinariedad y su incidencia en la comprensión de aprendizajes, se

incluyen en las políticas de mejoramiento de la educación diseñando diversas

estrategias para facilitar la implementación del currículo; determinando los logros

y dificultades, tanto técnicas como didácticas. Se observa que las causas de este

problema son muchos, pero que en el análisis de los mismos, la priorización

determinó que las siguientes causas lo originan con mayor incidencia:

a. Aplicación del proceso de enseñanza por medio de disciplinas, sin

correlación alguna.

b. Carencia de secuencia lógica en el desarrollo de las destrezas.

c. Se observa la influencia de los modelos pedagógicos conductistas

d. Es innegable que los docentes requieren de actualización y capacitación

permanente.

Cada una de estas causas afecta al proceso didáctico, en el mismo que se nota;

a. Un aprendizaje fraccionado y nada coherente por disciplinas aisladas.

b. El aprendizaje es dependiente de lo que diga o haga el maestro y no son

significativos.

c. Al tener una carencia de razonamiento, los estudiantes continúan en el

paradigma de la pasividad y del memorismo

d. Las concepciones y prácticas pedagógicas de los docentes que no se

capacitan están desactualizadas.

La relación demostrada en el árbol de problemas, ejemplifica las concepciones

que cada disciplina cumple con su tarea sin tomar en cuenta que los aprendizajes

colaborativos de las otras disciplinas, fortalecen la posición conceptual del

estudiante.

9

1.2.3. Prognosis

La escuela busca formar y modelar en su integridad a los individuos que

conforman su sociedad, aspecto que se logra por medio de procedimientos acordes

con el convivir actual, sin desfasarlos de su realidad para evitar que pierdan la

perspectiva de un mundo idealizado en un futuro cercano. Solo la educación

cumple con la actividad mental de llevar a sus usuarios a horizontes infinitos.

Aprender significa, aplicar en la vida real aquello que es abstracto en la mente; y

se vuelve mucho más significativo, cuando se sabe que lo que hace el alumno

ayuda a los demás integrantes de su colectivo.

Si los docentes continúan con esta estrategia didáctica; el proceso educativo se

trata en forma aislada, tradicional o conductista aquellos conocimientos necesarios

en la vida del estudiante; y, por consiguiente, esta incoherencia del sistema, afecta

a la esencia y anhelo de la educación, que consiste en el desarrollo de las

destrezas, las didácticamente son imposibles sin aplicar procesos de aprendizajes

significativos en los estudiantes. Peor aún formar individuos con un pensamiento

reflexivo, creativo y con buen desempeño académico social.

1.2.4. Formulación del Problema

¿De qué manera incide el tratamiento interdisciplinario de las ciencias en el

proceso de enseñanza y aprendizaje para la generación de aprendizajes

significativos en los estudiantes del sexto año de educación general básica de la

escuela ―México‖ de la ciudad de Ambato?

1.2.5. Preguntas Directrices

 ¿El modelo pedagógico de la Actualización Curricular en el Ecuador,

exige una acción didáctica interdisciplinaria?

 ¿En el desarrollo de la lógica crítica, intervienen los conocimientos

interdisciplinarios?

10

 ¿El tratamiento didáctico interdisciplinario en el proceso de clase es la

generadora de aprendizajes significativos en los estudiantes?

 ¿Se pueden notar las diferencias entre alumnos que trabajan con

interdisciplinariedad y aquellos que no lo hacen?

 ¿Cuáles son los efectos más notorios que se observan en el desempeño

escolar de los estudiantes al trabajar interdisciplinariamente?

 ¿El aprendizaje significativo requiere del aporte interdisciplinario?

 ¿Existen estructuras o conexiones cognitivas que se desarrollan con la

interdisciplinariedad, dándole significación al aprendizaje?

 ¿Cómo se relacionarían la música, el deporte, los sistemas, las artes en el

criterio de interdisciplinariedad?

 ¿Está relacionada la interdisciplinariedad con las inteligencias múltiples, o

es en el sentido inverso?

 ¿Con qué grado de significación, se podría calificar a la influencia social

cuando permite o posibilita elevar el nivel del aprendizaje?

1.2.6 Delimitación del Problema

Campo: Educativo

Área: Académica

Aspecto: Desempeño didáctico, metodología.

1.2.6.1.Delimitación Espacial:

La investigación se realizará en la escuela Fiscal ―México‖, ubicada en las calles

Rocafuerte y Castillo, de la parroquia Matriz del cantón Ambato, provincia de

Tungurahua.

1.2.6.2. Delimitación Temporal:

Este estudio se desarrollará en los meses de diciembre del 2011 a julio del 2012.

11

1.2.6.3. Unidades de Observación:

La investigación incluirá a los alumnos de los sextos años de básica; a todos los

docentes, tanto de año como de materias especiales y a la administración escolar.

1.3. JUSTIFICACIÓN

La disposición Ministerial, de Actualización y Fortalecimiento Curricular que

está en vigencia desde septiembre 2010 en el régimen sierra, de primero a séptimo

de Educación General Básica, (EGB); entre sus metas está el procurar alcanzar en

los estudiantes el desarrollo del pensamiento lógico, crítico y creativo; articulando

todo el diseño curricular con proyección interdisciplinaria.

Además, el Plan Decenal de Educación, tiene como propósito y finalidad una

educación, inspirada en principios éticos, pluralistas, democráticos, humanistas y

científicos, que promueva el desarrollo de un pensamiento crítico, proporcione

destrezas para la eficiencia en el trabajo y la producción; estimule la creatividad y

el pleno desarrollo de la personalidad y las especiales habilidades de cada

persona; impulse la interculturalidad, la solidaridad y la paz.

Si la interdisciplinariedad aplicada al proceso didáctico de aula por los docentes,

es capaz de generar aprendizajes con grados de significatividad en los estudiantes,

ésta posibilita eliminar paulatinamente las barreras en la que se encuentran los

estudiantes, cuando utilizan aprendizajes memorísticos, mecánicos o repetitivos,

ya que no existe comprensión del aprendizaje.

La interdisciplinariedad educativa, circula por la sociedad de manera permanente,

se la encuentra, de diversas maneras en el mundo personal, social, educativo,

profesional. La utilidad está directamente relacionada con las experiencias que

provoca el desarrollo de las destrezas internas; busca la experiencia para que el

profesional al servicio de este mundo dé su contingente a su familia y a la

http://www.monografias.com/trabajos33/interdisciplinariedad/interdisciplinariedad.shtml

12

sociedad a la que pertenece, dejando que la petulancia del especialista,

perteneciente a un modelo pedagógico conductual, que se ufana sistemáticamente

de desconocer los campos aledaños de su ciencia; y la estrechez de pensamiento

reduccionista del técnico que reduce su campo de comprensión al manejo de los

conocimientos que pueda darse en situaciones concretas; apelando a la pertinaz

apelación de la experiencia personal como principal garantía de todo

conocimiento.

Es importante dominar la estrategia pedagógica a la que responden positivamente

los estudiantes para socializarlo y ofertar una mejor calidad de la educación. El

crecimiento en calidad es prestigio entre los usuarios del sistema educativo y

crecer significa evolucionar, desarrollarse, adaptarse, asimilar, recibir, integrarse,

apropiarse, crear, construir, progresivamente en su comprensión de la realidad

social, en el manejo y transformación de la misma, a un ideal de bienestar social.

1.4. OBJETIVOS

1.4.1. Objetivo General

Determinar si la interdisciplinariedad aplicada al proceso didáctico influye en la

generación de aprendizajes significativos en los estudiantes de los sextos años de

educación general básica de la escuela ―México‖ de la ciudad de Ambato.

1.4.2. Objetivos Específicos

 Analizar el criterio interdisciplinario que tienen las ciencias y la forma

didáctica que requiere su tratamiento en la educación básica.

 Determinar si los aprendizajes significativos se generan por la

incidencia interdisciplinaria.

 Proponer alternativas de solución al problema detectado con los

docentes y estudiantes de la Escuela ―México‖.

CAPÍTULO II

MARCO TEÓRICO

2.1. ANTECEDENTES INVESTIGATIVOS

Entre las investigaciones realizadas sobre las dos variables que motivan este

estudio, se encontraron las siguientes:

a. ―Técnicas grupales activas para alcanzar aprendizajes significativos en los

estudiantes del ciclo básico del colegio nacional técnico ―Dr. Camilo Gallegos

Domínguez de Latacunga‖. Período 2005 – 2006‖.

Autor: Lic. Edison Marcelo Madrid Rivera.

Objetivos.

Determinar la relación que existe entre técnicas grupales y los aprendizajes

significativos de los alumnos.

Específicos.

 Analizar el proceso de las técnicas grupales para mejorar los

aprendizajes.

 Categorizar fundamentos de aprendizajes significativos tanto en alumnos

como maestros para mejorar la calidad de enseñanza.

 Levantar una propuesta psico-pedagógica que permita que a través de

técnicas de aprendizaje se mejore el rendimiento escolar en forma

significativa

14

Conclusiones.

Existe un desconocimiento de la relación mutua que hay entre técnicas y

aprendizajes significativos. Un alto porcentaje de docentes desconocen las

técnicas activas y en otros casos, conociendo la teoría de estas técnicas, en

realidad no las ponen en práctica en el aula.

No existe ´planificación por parte de los maestros en sus diferentes áreas para

mejorar el aprendizaje de sus estudiantes improvisando el tratamiento de la

temática en el aula.

b. ―Influencia del modelo interdisciplinar en la formación docente del Instituto

Superior Pedagógico ―Dr. Misael Acosta Solís‖ del Cantón Baños de agua

santa, provincia de Tungurahua, durante el año lectivo 2007 – 2008.

Autoras: León Ramos Alicia Isabel. Lozada Figueroa Ruth Nelly.

Objetivos

Investigar la influencia del Modelo Curricular Interdisciplinar, en la

formación docente del Instituto Superior Pedagógico Dr. ―Misael Acosta

Solís‖ durante el períodolectivo 2007-2008.

Específicos.

 Indagar el estado de la aplicación del modelo interdisciplinar en el

Instituto Superior Pedagógico Dr. ―Misael Acosta Solís‖

 Analizar el perfil del futuro docente y su competencia en la aplicabilidad

del modelo de trabajo colectivo.

 Diseñar una propuesta de solución al problema de la falta de trabajo

interdisciplinar, que promueva el trabajo cooperativo.

15

Conclusiones

La interdisciplinariedad desarrolla competencias como la capacidad de un sujeto

para desempeñar actividades profesionales o laborales, en base a la conjunción de

conocimientos, habilidades, actitudes y valores, requeridos para esa tarea.

La interdisciplinariedad fortalecida de fundamentación teórica, evidenciará su

funcionalidad en la práctica.

El futuro docente se enfrenta con problemas y procesos, no con asignaturas o

temas aislados; problemáticas que le exigen integrar conocimientos y trabajar en

equipo con otros profesionales y de esa actitud dependerá el éxito y su

desempeño.

2.2. FUNDAMENTACIÓN FILOSÓFICA

Esta investigación se ubica en el paradigma crítico -propositivo porque este

enfoque clarifica la visión de la realidad del conocimiento, apropiándose de la

conciencia y potenciando la capacidad de razonamiento e innovación del

conocimiento en una articulación del proceso a partir de la praxis profesional de

los docentes inmersos en la realidad con finalidad de transformarla. (ZUBIRIA. J.

2000)

Desde que nace, el hombre es un pozo de necesidades que depende de otros para

alimentarse, vestirse, caminar. La madre alimenta al hijo y lo hace con amor; ella

lo viste, le enseña a dar sus primeros pasos, a caminar; de sus labios aprende el

niño sus primeras palabras. Poco a poco, aprende a valerse por sí mismo, aunque

jamás subsistirá sin el concurso de otros hombres y la naturaleza. Por ello

ORTEGA Y GASSET decía que el hombre puede definirse con la frase ―Yo soy

yo y mi circunstancia‖ Mientras Aristóteles lo definía como zoónpolitikón. El

hombre solo puede construir su individualidad/personalidad en el seno de la

sociedad.

16

2.2.1. Fundamentación Ontológica

Si se considera como una visión socio- pedagógica totalizadora de la educación,

puede afirmarse que sus fines o funciones inherentes lo constituyen la adaptación,

la socialización y la endoculturización, así como también la creación y

transformación cultural y la integración personal como parte de la misión

renovadora, innovadora y transformadora que la educación debe cumplir;

consideraciones que apuntan al fin de la educación.

Para lograr este desarrollo humano de los agentes involucrados en la educación es

necesario tener una visión clara del hombre o persona en sus dimensiones

filosóficas, psicológica, y pedagógica.

En lo referente a la ontología, se propone analizar y redimensionar el hecho

educativo como un proceso interactivo-constructivo del ser, en el cual la relación

docente-alumno y contenido crea condiciones para el encuentro entre el deseo de

enseñar del docente y el deseo de aprender del alumno (AUSUBEL. ―El

Aprendizaje Significativo‖ Documento de Apoyo a la serie de Textos ―Abramos

Surcos‖ 1993).

2.2.2. Fundamentación Epistemológica

Es el conocimiento científico, sistematizado que permite superar un marco teórico

con el manejo de estrategias y llegar a la transformación porque es el

conocimiento el que se sustenta en los postulados de la comunidad científica y es

el que puede, en el estudio, derrocar a otros postulados, por la fuerza de sus

argumentos.

En definitiva, es el filósofo francés, Bachelard, quien concluye que la ciencia

instruye a la razón. La razón debe obedecer a la ciencia, a la ciencia más

evolucionada, a la ciencia que evoluciona. La ciencia es, en adelante, una creación

http://www.monografias.com/trabajos12/social/social.shtml
http://www.monografias.com/trabajos7/gepla/gepla.shtml
http://www.monografias.com/trabajos16/talento-humano/talento-humano.shtml
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml

17

humana sobre la cual el espíritu humano debe instruirse, construirse. El

comportamiento racional se aprende en el laberinto de la investigación científica.

(BACHELARD. 1973)

2.2.3. Fundamentación Axiológica

El carácter científico de la ética estriba en que, plantea estudiar y resolver

problemas, en este caso, del comportamiento moral de los seres humanos, creando

referencias que permitan discernir entre lo correcto e incorrecto del

comportamiento social. La ética humana es en gran parte un producto social, que

se va construyendo a partir de la experiencia con el entorno cultural y social de los

individuos; lo que siempre arrojará visos particulares en cada realidad y estará

relacionada por ejemplo, con la estructura de personalidad, el entorno familiar, la

edad, el sexo, la emocionalidad, las circunstancias particulares de las personas,

entre otros, lo que incidirá tanto en el comportamiento ético , como en la manera

de reaccionar ante situaciones de dilema moral que le presente el entorno en el

que se desenvuelve. (RAMIREZ, Leonardo. Axiología de la Educación, 2010)

La función de la educación es fomentar en los alumnos el amor a la verdad, a

acercarse por medio de la investigación racional a la ciencia. La base axiológica

posibilita que los estudiantes lleguen a establecer supuestos teóricos y sin dejarse

influenciar por sus emociones o sus sentimientos, comprueben la realidad de las

cosas, sin apasionamientos o fanatismo.

2.2.4. Fundamentación Metodológica

El maestro cuando domine los conocimientos que encierra la didáctica para el

trabajo escolar podrá entender la función orientadora de la didáctica, por eso se

afirma que quien no haya estudiado filosofía mal pudiera comprender los

preceptos didácticos que orientan la actividad del maestro.

Los currículos escolares traducen lo que la sociedad desea hacer de sus niños; por

18

lo que es muy importante interpretar las bases donde surgen los fundamentos para

el planeamiento de un currículo a fin de saber concretar el significado de éste, y su

relación con la educación.

 ―Esta reforma tiende a la formación integral de la personalidad, formando un niño

reflexivo, crítico, creativo, responsable, participativo y útil para sí mismo y para la

comunidad. (Reforma Curricular para la Educación Básica Ecuatoriana. 1997)

2. 3.FUNDAMENTACIÓN LEGAL

La actual Constitución Política del Estado ecuatoriano, en la Sección Primera,

artículo 343, referente a la Educación, dice que: ―El sistema nacional de

educación tendrá como finalidad el desarrollo de capacidades y potencialidades

individuales y colectivas de la población que posibiliten el aprendizaje, la

generación y utilización de conocimientos, técnicas, saberes, artes y cultura. El

sistema tendrá como centro al sujeto que aprende y funcionará de manera flexible

y dinámica, incluyente, eficaz y eficiente.

El sistema nacional de educación integrará una visión intercultural acorde con la

diversidad geográfica, cultural y lingüística del país, y el respeto a los derechos de

las comunidades, pueblos y nacionalidades.

19

2.4. CATEGORÍAS FUNDAMENTALES

VARIABLE INDEPENDIENTE VARIABLE DEPENDIENTE

Gráfico No. 2: Red de Inclusión Conceptual

Elaborado por: Lic. Edison León Rivera – Investigador.

DIDÁCTICA

CRÍTICA

METODOLOGÍA

TRABAJO

COOPERATIVO

TEORÍAS DEL

APRENDIZAJE

MODELO

PEDAGÓGICO

APRENDIZAJE
SIGNIFICATIVO

APRENDIZAJE

SIGNIFICATIVO

INTERDISCIPLINARIEDAD

20

CONSTELACIÓN DE CONCEPTOS VARIABLE INDEPENDIENTE

Gráfico No. 3: Constelación de conceptos Variable Independiente

Elaborado por: Lic. Edison León Rivera – Investigador.

21

CONSTELACIÓN DE CONCEPTOS DE LA VARIABLE DEPENDIENTE

Gráfico No. 4: Constelación de conceptos Variable Dependiente

Elaborado por: Lic. Edison León Rivera – Investigador.

22

2.4.1. Variable Independiente (Trabajo Cooperativo)

2.4.1.1. El Trabajo Cooperativo

a. ¿Qué es el aprendizaje cooperativo?

Cooperar es algo que va más allá de ―estar juntos y juntas‖, colaborando en

actividades que, muchas veces, podían ser individuales Debemos tratar de

conocer qué implicaciones y fases tiene un trabajo cooperativo para que llegue

realmente a ser un proyecto más compartido. (HANKS, SCHROM, BEREST.

Estrategias Educativas para el Aprendizaje Activo. 1999)

b. Conceptualizaciones importantes.

La propuesta de trabajo cooperativo, entiende la cooperación como una

asociación entre personas que van en busca de ayuda mutua en tanto procuran

realizar actividades conjuntas, de manera tal que puedan aprender unos de

otros.

El trabajo cooperativo y el aumento de la interacción entre el alumnado y entre

el profesorado, ha sido considerado desde siempre una clave educativa para la

renovación pedagógica. Ahora parece importante volver sobre él en un

momento el que no sólo se acentúa el individualismo y la competición, sino

que se ven como naturales dentro de nuestra práctica educativa y su reflejo en

la sociedad. (HERNANDEZ – ANNELLO. El Trabajo en Equipo. 1998)

Vivimos, por tanto, en una inercia que parece necesario contestar y ofrecer

alternativas en clave de acción, desde la visión de una educación renovadora y

que sirva al conjunto de la sociedad y no a intereses particulares.

Esta realidad, en que vivimos, cada vez más plural, tanto sociocultural como

étnica. El aprendizaje y el trabajo cooperativo es una herramienta útil para

enfrentar los retos educativos y sociales actuales, para interactuar a partir de las

diferencias hacia situaciones cada vez mejores para todos.

23

La sociedad necesita que sus futuros ciudadanos y ciudadanas aprendan

cooperativamente frente el individualismo que está impregnado en las

relaciones sociales y escolares, frente a que el aprender se desee convertir en

una competición, que marque metas reservadas a unas pocas personas

―excelentes‖. El individualismo en el aula provoca situaciones anacrónicas

como que el alumnado considere un obstáculo ―tener que esperar a que el

colectivo desarrolle un trabajo en que todas las personas aprendan y lleguen a

una meta común‖. (GARCÍA, Mª Á. ―La Interacción educativa en el aula‖.

1998)

El aprendizaje cooperativo es hoy necesario en el aula porque la escuela

tradicional aún persiste. Se asienta ésta en la clase magistral, dirigida a un

alumnado ―oyente-pasivo‖, estableciendo una comunicación unidireccional: el

saber procede de una sola voz, con autoridad indiscutible sobre la materia, la

del profesor-profesora, y el aprendizaje se muestra sólo a ese ser que ―lo sabe

todo‖. Supone el aprendizaje cooperativo el aprovechamiento de grandes

potencialidades de aprendizaje basados en la interacción que con el modelo

tradicional, se desechan.

El Aprendizaje Cooperativo se caracteriza por un comportamiento basado en el

mutualismo; esto es: una estructura cooperativa de incentivo, trabajo y

motivaciones, lo que necesariamente implica crear una interdependencia

positiva en la interacción alumno-alumno y alumno-profesor, en la evaluación

individual y en el uso de habilidades interpersonales a la hora de actuar en

pequeños grupos.

El trabajo cooperativo permite que los alumnos se unan, se apoyen

mutuamente, que tengan mayor voluntad, consiguiendo crear más y cansándose

menos... ya que los esfuerzos individuales articulados en un grupo cooperativo

cobran más fuerza. (CALDEIRO, Graciela Paula y VIZCARRA, Mónica del

Carmen)

24

c. Condiciones para el aprendizaje cooperativo.

En un trabajo cooperativo, ya sea en aula, con los docentes, en sesiones de

padres de familia o reuniones comunitarias, deben darse varias condiciones o

pautas, algunas de las cuales podrían ser:

1. Conocernos. Se requiere la creación de un clima de libre expresión,

confianza y escucha. Tratar de lograrlo supone que debemos dedicar a

ello suficiente tiempo y esfuerzo.

2. Escucharnos. Debemos partir de que ―nadie dice tonterías‖, sino de que se

hacen aportaciones que, seguramente, darán lugar a otras.

3. Hacer aportaciones y exponer al colectivo aquello que pensamos. La

responsabilidad de aportar es de cada persona, no es de la otra, no viene

―de fuera‖. No podemos soslayar nuestra responsabilidad en la

implicación o no en un trabajo colectivo. Lo que habría que preguntarse,

en todo caso, es en qué puedo yo cooperar. Es decir: el sentido de estar y

actuar en un lugar lo creamos nosotros y nosotras, todo el mundo coopera

con lo que ha trabajado antes.

4. Saber ver y tener en cuenta las diferentes expectativas.

5. Saber acordar. Sería una de los objetivos esenciales, que es diferente de

seguir las instrucciones. Seguir las pautas anteriores sería fundamental

para este propósito. No es fácil llegar a acuerdos y parece conveniente

fijar determinadas reglas:

 Oír todas las propuestas, tratando de saber el por qué la otra persona

está diciendo o planteando algo.

 Establecer preferencias: es más importante ser eficaz para llegar a un

acuerdo, que exponer las razones y quedarse en estas como un fin. La

eficacia dependerá del objetivo que se persiga. Las razones que

25

podamos tener, deben ser un instrumento que ayude a la comunicación

pero no su finalidad.

 Explicitar el proyecto común: es necesario disponer de un proyecto

común a desarrollar, que se convierte en referente y en base a lo que

se medirá la eficacia

 Llegar a acuerdos viables en pos de ese proyecto común. (el tan

esperado consenso deberá transformarse muchas veces en estos).

d. Dificultades ante el trabajo cooperativo

¿Con qué dificultades nos hemos encontrado cuando hemos experimentado el

actuar cooperativamente? ¿Las dificultades son propias de la profesión docente o

se da igualmente en otros colectivos, independientemente de quién los forme?

(LÓPEZ FRAGUAS, Mª Ángeles―Hacer del centro un entorno cooperativo‖)

Lo que sí se constata del trabajo cooperativo, que es una práctica aislada,

consecuencia a menudo de la inexperiencia o la falta de formación; también

comprobamos que los docentes no son el único grupo que tiene dificultades para

poner en marcha esta actividad, pero que comparte los mismos obstáculos que los

demás como la dificultad que implica ―ponerse de acuerdo para trabajar

conjuntamente‖, las mismas que se resumen en:

 Falta de concreción inicial del objetivo que se persigue. El efecto es que se

comienza a trabajar sin clarificar lo que se quiere, se avanza

impulsivamente, sin dirección.

 Si no hay objetivo, tampoco hay un método de resolución de la tarea, por

lo que se va modificando sin criterio, sin debate previo o sin haber sido

probado. Depende de la chispa del momento. Sin objetivo, ni método, la

tarea del grupo queda en el aire, se desconoce.

 La tarea conjunta no tiene sentido, mientras se vea como una suma de

individualidades, en lugar de un trabajo cooperativo que va

complementándose con lo que las demás personas ofrecen.

26

 Se dan situaciones que pervierten la idea de trabajo cooperativo; como

separarse de la tarea común y ponerse a trabajar con algún miembro del

grupo sin tener en cuenta lo que hacen las demás personas.

 Al contrario de lo anterior, alguna persona espera a que el grupo sea el que

aclare la tarea sin dar su aportación individual o, en todo caso, las da en la

medida en que la tarea ya está aclarada. Como en el caso anterior, se sigue

cooperando desde una perspectiva más individual y no colectiva: se aporta

pero se desentiende de que la concreción de la tarea debe ser algo común,

en vez de esperar a que ―me lo den hecho‖. Incluso, en algunos casos no

existe trabajo individual.

 Falta un tiempo de preparación previo al desarrollo de la tarea común para

que cada persona se sitúe y le fluyan ideas, que posteriormente aportará al

grupo.

 Los grupos se esfuerzan neciamente en una idea y no varían la estrategia,

incluso aunque hayan comprobado que no obtienen resultados.

 Puede suceder que exista algún miembro que quiera controlar e imponer

un método.

 Dar por supuesta una información, individual o colectiva,

En resumen, la cooperación ha de basarse en la implicación personal, dentro del

proyecto colectivo. Para hacerla colectiva habrá que concretar y consensuar el

proyecto común, así como el método, y clarificar u orientar las tareas según dicho

objetivo. Será necesario luego realizar un trabajo individual según el fin propuesto

y tener en cuenta lo que hacen y piensan todas las personas. (HANKS y Otros.

Estrategias de Aprendizaje Cooperativo. Diplomado en Liderazgo Educativo. EB-

PRODEC. Quito. 1999)

e. Propuestas cooperativas de aula. Ejemplificación

En el aula, a menudo se confunde trabajo cooperativo con ―hacer trabajo por

grupos‖. Aun siendo posible hacer grupos que compartan la idea de cooperación,

27

sin embargo llevarla a cabo supone algo más, como desarrollar proyectos de

trabajo en común que en sí mismos le dan un significado más amplio al hecho de

estar en grupo. Porejemplo:

 Mantener el aula como espacio colectivo.

 Organizar actividades planificadas de forma colectiva y consensuada.

 Llevar a cabo una colaboración concreta como grupo con alguna entidad,

asociación, grupo o persona del centro, del entorno, de fuera de él.

 Construir ―algo‖ que realmente sea consensuado y querido por el grupo‖.

(GOMEZ, M Y SERRATS. M. Propuestas de Intervención en el Aula.

2005)

f. ¿Qué elementos hay que tener en cuenta para introducir el trabajo

cooperativo en el aula?

- Modificación del contenido. La estructura de lo que enseñamos se

modifica y convierte a los contenidos conceptuales en instrumentos al

servicio de un aprendizaje compartido. Sólo con tareas que impliquen

trabajar con otro estaremos poniendo en marcha una enseñanza de estas

características.

- Un aprendizaje es necesario modelar. Hay que tener en cuenta que a

menudo se identifica trabajo cooperativo con trabajo en grupo. Por eso, es

habitual no tener en cuenta las habilidades que hay que dominar o las

condiciones que tienen que darse para evitar que el trabajo en colectivo se

traduzca en desorden, escaso nivel de rendimiento y pérdida de tiempo.

g. ¿Qué proceso de aprendizaje individual y colectivo tiene lugar?:

 Individualmente: reflexionar sobre un tema, qué significa, qué entiendo

yo cuando se nombra eso. Cómo lo digo, lo expreso, hago ver a los demás

28

(proceso en el cual a través de la comunicación se pone en claro los

conceptos, creencias, dudas, coherencias, poca claridad).

 En grupo: a través de la interacción, escucho, trato de comprender al otro,

discuto, se exponen diferentes puntos de vista.

 Tomar decisiones: sobre el concepto. sobre la información: dónde buscar,

ampliar, cómo seleccionar y en base a qué, en qué formato.

 Adecuación del producto final: comprobando si es lo que queremos, si es

adecuado, si es entendible, si tiene relación con lo propuesto, haciendo una

continua evaluación del proceso, reparto de tareas y responsabilidades,

buscando soluciones a las distintas dificultades que surgen.

 Evaluación conjunta del proceso: como resultado de cambio de

comportamiento, de la comprensión del aprendizaje, lo que da lugar a la

discusión, al debate, a dar la razón a quien estructura las mejores

ideas.(MORA, Juan. Acción Tutorial y Orientación Educativa. 2007)

h. ¿Qué capacidades se ponen en juego para educar cooperativamente?

Específicamente son tres las capacidades que se educan con el trabajo

cooperativo:

1. Autonomía individual y de grupo. Es el equipo el que debe resolver

dificultades con un buen grado de autonomía individual; asumir las

responsabilidades individuales y colectivas del grupo para coordinar o

colaborar en la coordinación del grupo (relación y cooperación, cooperación

recíproca, participación, intervención adecuada dentro del grupo…).

2. Cumplimiento de compromisos: Responsabilidad en la tarea (compromiso y

esfuerzo). Cumplir rigurosamente los acuerdos.

3. Actitud de comunicación: escuchar, respetar la opinión del grupo, mostrar

tolerancia y capacidad de comunicación (visionar e interpretar -saber manejar

la información - saber utilizar la expresión comunicativa y emocional).

29

2.4.1.2. La Metodología

a. El Hacer Didáctico.- La actualización curricular, luego del análisis de los

datos proporcionados por la evaluación a la Reforma Curricular, hace énfasis

en la aplicación de una metodología activa, en donde el alumno participe, se

involucre y sea actor de su propio aprendizaje. (Por qué una Reforma

Curricular en el Ecuador. MEC. 1996)

En la misma filosofía metodológica del Ministerio de Educación y Cultura de

ese entonces, se habla de una correlación horizontal y vertical, entre las

diversas áreas, para formar una base sólida de conocimientos y destrezas, las

mismas que están apuntaladas por los ejes transversales para crear una triple

intersección entre los conocimientos, las destrezas y los saberes actitudinales,

quedando así, en el punto central de interés del hecho educativo, el estudiante.

El simple hecho de cambiar la posición de los actores del fenómeno

educativo, hace que el modelo mental predominante y exclusivamente

conductista, se rompa frente a un hacer pedagógico renovado. El tener un

diseño curricular de base con características nacionales ha sido el problema

de siempre, ya que las acusaciones de que nuestro sistema educativo es una

copia de otros países, ha dado lugar al poco involucramiento de los maestros.

Hoy no es la salvedad, ya que la Reforma como la Actualización Curricular

tiene un trasfondo que recoge las experiencias educativas de varias latitudes

del planeta y las han adaptado a nuestra realidad, la misma que lleva cerca de

veinte años, y sigue en la senda del desarrollo, planteando cambios radicales

y necesarios. (PANZA, PÉREZ y MORÁN Fundamentación de la didáctica,

Operatividad de la didáctica, México, Guernica. 1986)

b. Antecedentes curriculares modernos.- El Diseño Curricular Base (DCB) del

Ministerio de Educación de España, en lo referente a la formulación de

30

contenidos por áreas, manifiesta que ésta responde exclusivamente a una

forma operativa de explicitarlos y que no debe traducirse en un tratamiento

aislado e independiente de cada una de ellos, sino más bien debe darse un

enfoque globalizador que permita abordar los problemas, las situaciones y los

acontecimientos dentro de un contexto y en su globalidad.

El término globalización se refiere a la forma contextualizada en que se

presenta y es percibida la realidad, particularmente por el niño de esta etapa, y

a cómo nos acercamos a su conocimiento. (MINISTERIO DE EDUCACIÓN

Y CIENCIA: Diseño Curricular Base Educación Primaria‖. Madrid: MEC,

1989).

Desde una perspectiva globalizadora, las pautas para organizar y articular los

contenidos en secuencias de aprendizaje se concretan en un acercamiento a la

realidad eligiendo situaciones o contenidos de aprendizaje contextualizados

en la experiencia del niño, con el doble propósito de que pueda establecer

múltiples relaciones significativas entre lo que sabe y los nuevos

aprendizajes, y de que esté fuertemente motivado por ellos. El proceso de

globalización se desarrolla en tres momentos:

1. Se contemplan todos los componentes de forma conjunta.

2. Se pasa, después, a su análisis mediante la aplicación de los

instrumentos que facilitan las diferentes áreas del conocimiento.

3. El tercer momento es el de la construcción de esquemas

interpretativos de síntesis de la situación estudiada que permitan su

mejor comprensión y aplicación a situaciones nuevas en contextos

diferentes.

Desde el punto de vista organizativo, la mayoría de los contenidos se abordarán

en torno a ejes o núcleos de globalización y, en función de ello, se distribuirán

los horarios de forma flexible. Sin embargo, se tendrá en cuenta también la

31

organización de tiempos para el trabajo de aquellos contenidos, tanto

conceptuales y procedimentales como actitudinales, cuya adquisición necesite

además un tratamiento específico.

c. Propuesta Didáctica Ecuatoriana.-La propuesta metodológica que guíe la

tarea educativa de los docentes, fue socializada en la capacitación masiva del

magisterio en el año de 1996.

 Muy aparte del sesgo político que una Reforma Curricular pueda tener en un

país, se valora más aquellos componentes que permiten viabilizar una

propuesta de cambio profundo en la mente de los docentes – por los modelos

mentales imperantes en la actividad didáctica y que están ligados al modelo

pedagógico conductista- con el fin de elevar la oferta de la calidad educativa

que hacen los centros de educación.

 Si bien la intención es buena, se toca la parte más sensible de los docentes,

como es su forma de enfrentar la clase, destacando que la rutina y la simple

transmisión de los contenidos eran lo fundamental.

 Los informes que la revista Educación, suplemento mensual del periódico ―El

Comercio‖ de la ciudad de Quito, en sus diferentes números, habla de lo duro

que fue y es, romper con un modelo mental que prevaleció durante más de

cincuenta años, el mismo que luego de varios estudios, se evidenció que el

cambio generacional es inevitable, y cómo se lo pretende hacer, simplemente:

jubilando a los maestros que cumplieron su ciclo y renovando los cuadros de

docentes por medio de concursos.

 La propuesta en sí abarca la aplicación de métodos activos y que por medio de

técnicas faciliten y permitan la participación de los estudiantes, característica

que no desecha los métodos tradicionales; pero permite su adaptación y

complementación con otros como:

32

a. El ciclo del aprendizaje.

b. El método científico.

c. Solución de problemas

d. Aprendizaje basado en problemas, los mismos que posibilitan la puesta

en práctica de las técnicas como:

El diálogo, el cuchicheo, formar pares y compartir, dramatización, foros,

mesas redondas, aplicación de ordenadores gráficos del pensamiento con

una variedad muy significativa. (ROEDERS, Paúl. Aprendiendo Juntos.

2006)

2.4.1.3. Didáctica Crítica

a. Breve historia.- La escuela crítica surge en la segunda mitad del siglo XX.

Cuestiona las corrientes didácticas anteriores, la tradicional que data del siglo

XVIII, y la tecnocrática, que se relaciona con la modernidad a partir de los

años 50; y propone la reflexión colectiva (maestros y alumnos) sobre

problemas comunes. Parte de la reflexión y el análisis de la problemática social

y sus relaciones dialécticas estableciendo la acción como un aspecto importante

del proceso que revalora la formación docente y propone nuevos elementos

para el proceso de aprendizaje. La relación maestro-alumno se estrecha, se

discute la relación de poder y sus contradicciones y se recupera el aspecto

afectivo. El conocimiento es constructivista, parte de la problematización de la

realidad para una transformación social.

La Teoría Crítica, o mejor aún la escuela crítica, es la corriente filosófica que

llega al campo de la educación en primera instancia con el libro de Carr y

Kemmis Teoría crítica de la Enseñanza, el cual propone un enfoque práctico

del hecho educativo, y un criterio de análisis deliberante y reflexivo, que busca

más allá de la autorreflexión propia del enfoque práctico, el descubrimiento de

las distorsiones ideológicas e institucionales que pueden impedir la

33

comprensión de los hechos a analizar.(ADIAZ,Ortsac. ―Ideología y Currículo

sobre la Didáctica Crítica‖. Uruguay 2008)

b. Conceptualización.- Para entender lo que es la didáctica crítica, se ha de

conceptualizar primero lo que significa ―Didáctica‖ y ―Crítica‖, los mismos

que tienen una acepción muy amplia y de acuerdo a los países en donde su uso

se ha socializado, se podría indicar que:

a. Didáctica, es la teoría que explica cómo ha de entenderse la enseñanza,

desde su concepción educativa, pasando por sus fines, formas y

evaluación.

b. Crítica, es la razón y el argumento que el pensar pone a prueba el

conocimiento que se tiene de un determinado estudio.

Pero aquí, se debe voltear la pregunta, para decir que mejor sería preguntar

sobre la crítica de la didáctica. Este cambio permite decir que no es más que

―El aprender dialogando‖, cuestionando aquellos saberes tradiciones o

rutinarios para trasladarlos a espacios de construcción más provechosos, en

donde se permite el rehacer de la ciencia y aplicarla para mejorar y adaptar las

concepciones científicas para mejorar las condiciones de vida. (Reflexiones en

torno a la Didáctica Crítica y a la Didáctica de la crítica. PAZ GIMENO

Lorente. 2002)

b. Aportes de la Didáctica Crítica.- Ante la perspectiva de funcionamiento

social propuesta por el modelo neoliberal es preciso demostrar la viabilidad de

alternativas que potencien el desarrollo de actitudes y valores de respeto a los

demás, de disfrute pleno de la actividad laboral y de la capacidad de los

sistemas educativos para ofrecer una educación que garantice educación y

trabajo para todos los miembros de la sociedad.

Dentro de los principales aspectos que rechaza la Teoría Crítica está la

racionalidad instrumental, la industria de la cultura y la seudocultura, el

34

autoritarismo, la función que la sociedad burguesa atribuye a la familia, el

psicologismo intimista, separado de la Sociología y el concepto generalmente

vigente de teoría y práctica como si pudieran ser dos aspectos independientes y

dialécticos.

Uno de los preceptos que defienden la pedagogía y la didáctica críticas es el

relativo a la relación entre teoría y práctica y al papel de la actividad en el

desarrollo de la personalidad de los hombres. Este postulado no es un

fenómeno nuevo a la luz de la pedagogía y la didáctica críticas. En ellas la

necesidad de la unidad entre estas categorías se centra fundamentalmente en el

proceso de adquisición del conocimiento, aspecto que supera anteriores

concepciones al plantear la naturaleza transformadora y productiva de la

actividad de aprendizaje que desarrolla el escolar. (BOURDIEU, Pierre y

CLAUDE, Jean).

En ello juega un papel elemental la concepción de actividad aportada por el

enfoque histórico cultural y la Psicología Marxista en general, que declara el

carácter activo de los procesos psíquicos. Los grupos sociales influyen en la

educación de sus integrantes.

En el proceso de apropiación del conocimiento la actividad mediatiza la

relación entre el escolar y la realidad objetiva en la cual este se desenvuelve,

transformándola y transformándose a sí mismo. Esta actividad se genera a

partir de un fin consciente y se realiza como parte de las relaciones que se

establecen con el resto de los individuos. Se expresa a partir de tres formas

fundamentales: el juego, el aprendizaje y el trabajo, todas ocupan espacios

centrales en determinadas etapas de la vida del hombre lo que no significa que

desaparezcan con las otras.

35

c. Maestros y alumnos frente a la Didáctica Crítica.- La "didáctica crítica"

ofrece una imagen del sujeto, del maestro, en varios niveles, el margen de

comprensión se sitúa en un antes y en un después de haber abordado los

lineamientos didácticos propuestos. En primer lugar, antes de entrar al curso el

profesor es visto como agente que realiza el discurso institucional

reflexionando sobre su actuación.

En función de los estudiantes, el profesor reduce la problemática educativa a

los acontecimientos del aula, selecciona, atomiza, jerarquiza, sintetiza, los

contenidos de su materia y se los ofrece al alumno. Asimismo, reproduce

imágenes que ha construido a lo largo de su trayectoria profesional y hace lo

que el marco pedagógico institucional le exige. (PAZ GIMENO Lorente

Reflexiones en torno a la Didáctica Crítica y a la Didáctica de la crítica..2002)

e. El currículo sociocrítico.- El Currículo derivado de la didáctica crítica, es un

proyecto diseñado para una situación educativa. Sirve de orientación para la

acción pedagógica. Ilumina la intervención de los agentes educativos porque

marca los objetivos hacia donde se quiere llegar. Define los conocimientos que

se han de procesar en el aprendizaje de los alumnos.

Propone las estrategias metodológicas y los recursos didácticos con los cuales

se pudieran conseguir esos objetivos. Opta por una manera de organizar el

espacio y el tiempo de los aprendizajes y de la enseñanza y, señala criterios de

evaluación. Según que se sostenga una u otra fundamentación epistemológica

de la enseñanza y de la educación, el currículo debe ser abierto, ser una

propuesta modificable a lo largo del proceso o puede ser un documento

valorado, para convertirse en política educativa institucional, aceptado por

todos los educadores.

La Interdisciplinariedad

La interdisciplinariedad es la cualidad de interdisciplinario (aquello que se realiza

con la cooperación de varias disciplinas). El término fue acuñado por el

http://definicion.de/disciplina/

36

sociólogo Louis Wirtzy habría aparecido publicado por primera vez en 1937.

La interdisciplinariedad supone la existencia de un conjunto de disciplinas

conexas entre sí y con relaciones definidas, que evitan desarrollar sus actividades

en forma aislada, dispersa o fraccionada. Se trata de un proceso dinámico que

busca solucionar distintos problemas de investigación.(SINACEUR, M. ¿Qué es

interdisciplinariedad? Tecnos/Unesco, Madrid, España. 1983)

La interdisciplinariedad es un marco metodológico que consiste en la búsqueda

sistemática de integración de las teorías, instrumentos y fórmulas de acción

científica de diferentes disciplinas, a partir de una concepción multidimensional

de los fenómenos, los que se detallan a continuación:

a. La interdisciplinariedad curricular no tiende a la desaparición de las

disciplinas o a la creación de una metodología común, de un lenguaje

común, de técnicas comunes, de objetivos específicos comunes, o bien de

una combinación o de la totalidad de estos elementos constitutivos. Al

contrario tiende, respetando las especificidades y las diferencias, a la

creación de convergencias y de complementariedades entre los saberes.

b. La interdisciplinariedad curricular se fundamenta en principios de igualdad

y de complementariedad entre los diferentes contenidos de

aprendizaje.Tiende a la creación de una estructuración conceptual general

y coherente de todos los saberes en términos de aportaciones convergentes

y complementarias entre las asignaturas básicas (las ―disciplinas

herramientas‖ asegurando la expresión de la realidad) y las disciplinas

fundamentales (las que aseguran la construcción de la realidad, es decir su

conceptualización).

Proporciona a cada asignatura un sentido funcional respecto a los

aprendizajes, sentido determinado según alternativas sociales previamente

http://definicion.de/investigacion
http://definicion.de/teoria

37

establecidas. Se opone a la distinción usual entre asignaturas principales

(importantes) y asignaturas secundarias (menos importantes).

c. La interdisciplinariedad curricular supone la existencia de estrechas

relaciones entre el concepto de interdisciplinariedad y el de integración. El

objetivo no es primero concebir un currículo integrado, sino un currículo

integrador, que favorezca el desarrollo de enfoques integrativos orientados

hacia la integración de los procesos de aprendizaje y la integración de los

saberes

Estas características plantean nuevas exigencias en la educación científica de las

futuras generaciones y especialmente en la formación de futuros estudiantes

universitarios, sobre todo en lo que respecta a cultivar en el hombre cualidades

humanas de amor por la verdad, de búsqueda de conocimientos, de crítica y

problematización de la realidad en la que se desarrolla, de determinación de

problemas, así como de las alternativas para su solución. (SMIRNOV, S. La

aproximación interdisciplinaria en la ciencia de hoy. 1983)

En su capacidad de inserción en la vida material y espiritual de la sociedad, la

ciencia puede devenir un factor decisivo de esta; para ello el estudiante debe

incorporar mediante la actividad científica, el sistema de principios, normas y

valores éticos que eleven a toda la dimensión humana el trabajo científico, en aras

de mejoramiento y de bienestar y no de destrucción.

Así mismo, al convertirse en un factor decisivo del desarrollo social, la ciencia

ubica en un primer plano la interrelación de tres conceptos básicos: ciencia -

cultura - desarrollo humano, que penetra en todas las esferas de la actividad del

hombre, desempeña una función fundamental en el desarrollo con una visión

diferente de aquella. (MORIN, E. Introducción al pensamiento complejo. 1994)

Una de las formas de entender la cultura es que permita elevar el desarrollo

humano a su más alta espiritualidad, con un compromiso ético, lo cual no surge

38

como abstracción lógica, sino mediante un proceso de educación permanente. En

ello es importante la función que desempeñan las escuelas de básica y

bachillerado y formación de estudiantes de pre universitario, ya que para que la

educación prepare para la vida, es preciso sensibilizar ante los problemas de la

vida. (WIRTZY, Louis. Definición de Interdisciplinariedad. 1937)

2.4.2. Variable Dependiente (Aprendizaje Significativo)

2.4.2.1. Aprendizaje Significativo

a. Lineamientos generales.-El aprendizaje significativo se refiere al tipo de

aprendizaje en que un estudiante relaciona la información nueva con la que ya

posee, reajustando y reconstruyendo ambas informaciones en este proceso. Dicho

de otro modo, la estructura de los conocimientos previos condiciona los nuevos

conocimientos y experiencias, y éstos, a su vez, modifican y reestructuran

aquellos. El aprendizaje es recíproco tanto por parte del estudiante o el alumno en

otras palabras existe una retroalimentación.

El aprendizaje significativo es aquel aprendizaje en el que los docentes crean un

entorno de instrucción en el que los alumnos entienden lo que están aprendiendo.

El aprendizaje significativo es el que conduce a la transferencia. Este aprendizaje

sirve para utilizar lo aprendido en nuevas situaciones, en un contexto diferente,

por lo que más que memorizar hay que comprender. El Aprendizaje significativo

se opone de este modo al aprendizaje mecanicista. (AUSUBEL-NOVAK-

HANESIAN Psicología Educativa: Un punto de vista cognoscitivo. 1983)

El aprendizaje significativo ocurre cuando una nueva información "se conecta"

con un concepto relevante ("subsunsor") pre existente en la estructura cognitiva,

esto implica que, las nuevas ideas, conceptos y proposiciones pueden ser

aprendidos significativamente en la medida en que otras ideas, conceptos o

proposiciones relevantes estén adecuadamente claras y disponibles en la estructura

cognitiva del individuo y que funcionen como un punto de "anclaje" a las

39

primeras. El aprendizaje significativo se da mediante dos factores, el

conocimiento previo que se tenía de algún tema, y la llegada de nueva

información, la cual complementa a la información anterior, para enriquecerla. De

esta manera se puede tener un panorama más amplio sobre el tema.(Revista)

educaccion.elcomercio.com/nv_images/secciones/.../P4.pdf

b. Ideas básicas del aprendizaje significativo

1. Los conocimientos previos han de estar relacionados con aquellos que se

quieren adquirir de manera que funcionen como base o punto de apoyo

para la adquisición de conocimientos nuevos.

2. Es necesario desarrollar un amplio conocimiento metacognitivo para

integrar y organizar los nuevos conocimientos.

3. Es necesario que la nueva información se incorpore a la estructura mental

y pase a formar parte de la memoria comprensiva.

4. Aprendizaje significativo y aprendizaje mecanicista no son dos tipos

opuestos de aprendizaje, sino que se complementan durante el proceso de

enseñanza. Pueden ocurrir simultáneamente en la misma tarea de

aprendizaje. Por ejemplo, la memorización de las tablas de multiplicar es

necesaria y formaría parte del aprendizaje mecanicista, sin embargo su uso

en la resolución de problemas correspondería al aprendizaje significativo.

5. Requiere una participación activa del discente donde la atención se centra

en el cómo se adquieren los aprendizajes.

6. Se pretende potenciar que el discente construya su propio aprendizaje,

llevándolo hacia la autonomía a través de un proceso de andamiaje. La

intención última de este aprendizaje es conseguir que el discente adquiera

la competencia de aprender a aprender.

7. El aprendizaje significativo puede producirse mediante la exposición de

los contenidos por parte del docente o por descubrimiento del discente.

8. El aprendizaje significativo utiliza los conocimientos previos para

mediante comparación o intercalación con los nuevos conocimientos armar

un nuevo conjunto de conocimientos.

40

El aprendizaje significativo trata de la asimilación y acomodación de los

conceptos. Se trata de un proceso de articulación e integración de significados. En

virtud de la propagación de la activación a otros conceptos de la estructura

jerárquica o red conceptual, esta puede modificarse en algún grado, generalmente

en sentido de expansión, reajuste o reestructuración cognitiva, constituyendo un

enriquecimiento de la estructura de conocimiento del aprendizaje. (DINAMEP

―Fundamentos psicopedagógicos del proceso de enseñanza – aprendizaje‖, 1993.)

Las diferentes relaciones que se establecen en el nuevo conocimiento y los ya

existentes en la estructura cognitiva del aprendizaje, entrañan la emergencia del

significado y la comprensión.

En resumen, aprendizaje significativo es aquel que:

 Es permanente: El aprendizaje que adquirimos es a largo plazo.

 Produce un cambio cognitivo, se pasa de una situación de no saber a saber.

 Está basado sobre la experiencia, depende de los conocimientos previos.

c. Pasos a seguir para promover el aprendizaje significativo

 Proporcionar retroalimentación productiva, para guiar al aprendizaje

infundirle una motivación intrínseca.

 Proporcionarfamiliaridad.

 Explicarmedianteejemplos.

 Guiar el procesocognitivo.

 Fomentarestrategias de aprendizaje.

 Crear un aprendizaje situado cognitivo.

2.4.2.2. Modelo Pedagógico

La necesidad de construir conocimientos, a partir de la ciencia existente, nace de

41

las investigaciones que realizaron los científicos para crear las teorías sobre las

que se debe fundamentar el sistema de enseñanza y aprendizaje de aquellos países

que tomen este modelo. La construcción teórico formalque fundamentada

científica e ideológicamenteinterpreta, diseña y ajustala realidad pedagógica que

responde a una necesidad histórico concreta.

Las funciones del modelo cognitivo son:

a. Interpretar.- significa explicar, representar los aspectos más

significativos delobjeto de forma simplificada.

b. Diseñar.- significa proyectar, delinear los rasgos más importantes.

c. Ajustar.- significa adaptar, acomodar, conformar para optimizar

en la actividadpráctica. Apoyados en los presupuestos teóricos

anteriores un modelo didáctico, un modelode instrucción, un modelo

educativo no son más que modelos pedagógicos en losque

predomina uno de estos procesos sobre otro.

El Modelo Constructivistaestá centrado en la persona, en sus experiencias previas

de las que realiza nuevas construcciones mentales, considera que la construcción

se produce:

a. Cuando el sujeto interactúa con el objeto del conocimiento(Piaget).

b. Cuando esto lo realiza en interacción con otros estudiantes(Vygotsky).

c. Cuando es significativo para el sujeto que aprende(Ausubel).

Una estrategiaadecuada para llevar a la práctica este modelo es el método

de proyectos,ya que permite interactuar en situaciones concretas y significativas

y estimula el saber que es conceptual, el saber hacer que es lo procedimental y el

saber ser que es lo actitudinal. En este Modelo el rol del docente cambia. Es

moderador, coordinador, facilitador, mediador y también un participante más.

42

 (BRANSFORD Y VYE. ―Una perspectiva sobre la investigación cognitiva y sus

implicaciones para la enseñanza‖. En Curriculum y cognición. 1996).

Paradigma Cognitivo

El paradigma cognitivo considera a los estudiantes como sistemas dinámicos que

interactúan con otros sistemas dinámicos, y es una característica básica del

proceso enseñanza – aprendizaje.

Varios autores sostienen que el propósito de la educación es que los estudiantes

accedan al nivel superior de desarrollo intelectual. El estudiante como sujeto que

aprende, ocupa un lugar central en el proceso enseñanza – aprendizaje, mientras

que el maestro es un facilitador. Son los sujetos quienes construyen el

conocimiento, desarrolla la curiosidad para investigar, la capacidad de pensar, de

reflexionar, y de adquirir experiencias que posibiliten el acceso a estructuras

cognitivas cada vez más complejas, propias de etapas superiores. (VARELA, F.

Conocer. Las ciencias cognitivas: tendencias y perspectivas. Cartografía de las

ideas actuales. 1990)

Aprender, implica el desarrollo de las estructuras, esquemas y operaciones

mentales internas del sujeto, las mismas que le permite pensar, resolver y decidir

con éxito diversas situaciones académicas y cotidianas. Propicia un modelo

educativo dinámico, a partir de entender al organismo como un todo, la mente

como directora de la persona, y a la inteligencia y pensamiento reflexivo, crítico,

como aspectos básicos del aprendizaje. (MATURANA, H. Biología de la

cognición y epistemología. Universidad de la Frontera, Temuco, 1990)

APRENDIZAJE CRÍTICO.

Aprender críticamente es escuchar, opinar, argumentar con libertad, siempre en el

marco del respeto y la cordialidad, sobre todo lo que resulta opinable. Aclaro esto

pues me sucedió en un colegio que evalué sobre Revolución Francesa, y un

43

alumno, muy contrariado me dijo: ―profesora, usted dijo que teníamos libertad

para opinar, y después me corrigió la fecha en que se produjo la revolución‖.

Obviamente los datos comprobados no son susceptibles de crítica, salvo que

realicen una nueva investigación que demuestre lo contrario.

Son opinables por ejemplo, algunos hechos históricos, como por ejemplo, la

valoración de las guerras y revoluciones a lo largo de la historia de la humanidad,

los castigos que merecerían ciertos delitos, los valores sociales, la calidad de un

texto literario o de una obra artística, las acciones del hombre sobre el ambiente,

etcétera.

Criticar no es decir ―no me gusta‖ o ―me gusta‖ o ―estoy de acuerdo‖ o ―me

opongo‖, criticar es fundamentar las opiniones, tener convicciones racionales, que

van a ir formando una personalidad abierta al diálogo y a la participación

democrática. La crítica por la crítica misma no es sana ni es constructiva. Además,

quien efectúa una crítica debe estar dispuesto a escuchar las opiniones contrarias,

y en su caso, si se convence de que el otro tiene razón, cambiar su opinión. La

verdad es una búsqueda constante. (ADIAZ ORTSAC. ―Ideología y Currículo

sobre la Didáctica Crítica. Montevideo. Uruguay 2008)

El aprendizaje crítico le enseñará al estudiante a tomar lo positivo y dejar de lado

lo negativo de los mensajes que recibe de los medios de comunicación, a tamizar

en la propaganda política, lo cierto de lo demagógico, a no dejarse convencer por

falsos ideólogos, o vendedores de sueños irrealizables, o ser víctima de

estafadores inescrupulosos.

Para ello, el docente debe estimular las preguntas de los alumnos, valorar los

aportes, las opiniones, generando un marco de cordialidad y respeto, promover el

debate de ideas, arribar a conclusiones, aceptando las ideas de las minorías,

siempre que sean éticas y legalmente aceptables. (ANTUNES, Celso.

Inteligencias Múltiples. 2005)

44

EL PENSAMIENTO CRÍTICO EN EL APRENDIZAJE PERMANENTE

Mediante el pensamiento crítico, evaluamos el rigor e idoneidad de cada

información antes de traducirla a conocimiento aplicable. El pensamiento crítico

ha de acompañarnos como imprescindible en la Sociedad de la Información, y en

su álter ego, la denominada economía del conocimiento y la innovación.

Constituye una exigencia creciente en la tarea cotidiana de traducir la información

a conocimiento sólido y aplicable, es decir, de asignar significado a los

significantes, para aprender, tomar decisiones y actuar con acierto. Sin este

pensamiento riguroso nos dejaríamos llevar por las corrientes circundantes,

renunciando a parte del protagonismo que nos corresponde.

Al referirnos a los pensadores críticos estamos haciéndolo a quienes piensan con

esmero, asegurando la validez de cada inferencia, dudando de su propia

percepción de las realidades y cuestionando también el rigor y el propósito de

cada información, antes de darla por buena: son personas que, con la información,

se muestran exigentes y aun, en cierto modo, desconfiadas. Puede haber opiniones

distintas, y sobre todo distinta interpretación de las palabras, pero, evitando

asimilar el pensamiento crítico al escepticismo o la criticidad compulsiva, vale la

pena profundizar en su esencia más aceptada. (ONTORIA, GÓMEZ, MOLINA.

Potenciar la capacidad de aprender a aprender. 2006.)

No podemos asumir el liderazgo de nuestra trayectoria personal sin cultivar este

modo perspicaz y juicioso de pensar. Cuando damos por buenas las síntesis o

conclusiones de los demás, estamos cediendo protagonismo y renunciando a

nuestra plenitud de seres humanos. Sin duda, la independencia en el pensar —el

pensamiento crítico— constituye un valor cardinal, especialmente en quienes han

alcanzado suficiente grado de desarrollo personal y profesional; no hablamos de

sumarse a corrientes críticas ni de militancias opositoras, sino de controlar nuestro

pensamiento, de desplegar un control de calidad.

―El pensador crítico ideal es habitualmente inquisitivo, bien informado, de

45

raciocinio confiable, de mente abierta, flexible, justo en sus evaluaciones, honesto

en reconocer sus prejuicios, prudente para emitir juicios, dispuesto a reconsiderar

las cosas, claro con respecto a los problemas, ordenado en materias complejas,

diligente en la búsqueda de información relevante, razonable en la selección de

criterios, enfocado en investigar y persistente en la búsqueda de resultados que

sean tan precisos como el tema/materia y las circunstancias de la investigación lo

permitan‖. (The Delphi Report, American PhilosophicalAssociation. 1990)

2.4.2.3. Principales Teorías y Representantes

El científico que creó la teoría psicopedagógica del aprendizaje significativo es

David Ausubel, quién, en la década de los 70, cuando estaba en auge la teoría por

descubrimiento de Bruner; teoría de la cual analizó sus postulados, para

manifestar que no estaba de acuerdo con el criterio de que el alumno aprende lo

que descubre, sino también de lo que recibe del mundo exterior.

Sin quitar el mérito que tiene este psicopedagogo de origen judío, se considera

que el aprendizaje significativo tiene aportes importantes de otras fuentes de

información y conocimiento, las mismas que fueron las bases en las se sustentó el

aprendizaje cognitivo, crítico, constructivista, de corte humanista por su clara

tendencia: socio – histórico – cultural.

a. LA EPISTEMOLOGÍA GENÉTICA

Piaget, famoso psicólogo Suizo, es el representante de la psicología evolutiva,

dedicado al estudio del desarrollo de las y los niños, en aspectos relacionados con

el aprendizaje y los procesos de cognición. Piaget, inicialmente estudia la

biología, en su epistemología genética, estudia las alternativas para conocer el

mundo externo a través de los sentidos.

Parte de una posición filosófica Neo Kantiana, con el criterio de que el mundo real

es el conjunto de las relaciones de causalidad (causa – efecto), que se constituyen

46

en la mente. Sostiene que la realidad consiste en la reconstrucción hecha a través

de los procesos mentales que operan sobre los fenómenos del mundo, percibidos

por los sentidos.(VONÈCHE, J. Epistemología genética: la teoría de Piaget. 1985)

Jean Piaget, estudia el problema del desarrollo de la inteligencia por medio del

proceso de maduración biológica, y sugiere dos formas de aprendizaje mediante:

1. El desarrollo de la inteligencia, y

2. La adquisición de nuevas respuestas para situaciones específicas.

Este psicólogo, define la inteligencia como una capacidad de adaptación. Según

esta teoría, la inteligencia está íntimamente ligada con la biología, en el sentido

que las estructuras biológicas, las estructuras neurológicas y sensoriales propias de

nuestra especie, las mismas que posibilitan el funcionamiento intelectual que

podemos alcanzar.

Define además la inteligencia como el estado de equilibrio hacia el cual tienden

todas las adaptaciones sucesivas de orden sensorio-motor y cognoscitivo. La

equilibración supone un proceso dinámico y continuo de organización de

estructuras, en el cual juega un papel fundamental la actividad del sujeto, el

mismo que se vuelve un agente activo en la construcción de su propia inteligencia.

Piaget, en el desarrollo cognitivo distingue tres estadios:

1. Sensorio – motor: desde el nacimiento hasta los 24 meses.

2. Operaciones concretas: desde los 2 hasta los once y doce años.

3. Operaciones formales: desde los once y doce años, puede llegar hasta los

quince años.

Cuando en el final de la década del 60 se percibe el desánimo que produce el

conductismo, como sistema incapaz de dar respuestas a los muchos problemas del

comportamiento humano, muchos psicólogos optan por posiciones más sensibles

a la hora de caracterizar tanto los estímulos como los procesos internos de las

47

personas.

PIAGET, Jean. La Equilibración de las estructuras cognitivas. Problema central

del desarrollo. 1978)

b. EL APRENDIZAJE SIGNIFICATIVO DE DAVID AUSUBEL

La teoría ―ausbeliana‖ posee una apreciación crítica que se relaciona con la

taxonomía de los aprendizajes clasificados en:

1. Aprendizajes por: recepción y descubrimiento, y por repetición y

significativo, referidos a la formación de conceptos.

2. Aprendizaje verbal y aprendizaje no verbal, en el campo de la solución de

problemas.

3. La distinción que estima definitiva de los procesos mediante los cuales se

adquieren las diferentes clases de aprendizaje:

 Aprendizajeporrepetición.

 Aprendizajepordescubrimiento.

 Aprendizaje mecánico o repetitivo, y;

 Aprendizajesignificativo.

(AUSUBEL-NOVAK-HANESIAN. 1983)

Es necesario profundizar sobre este tema, ya que la Reforma Curricular propone el

aprendizaje que tenga significado para el estudiante, en correspondencia a las

necesidades de su vida y la de su comunidad.

El aprendizajesignificativoes:

 El aprendizaje a través del cual: los conocimientos, habilidades y

destrezas, valores y hábitos adquiridos pueden ser utilizados en las

circunstancias en las cuales los estudiantes viven, y en otras situaciones

que se presenten a futuro.

48

 Aquel que, teniendo una relación sustancial entre la nueva información y

la información previa, pasa a formar parte de la estructura cognoscitiva del

ser humano, y puede ser utilizado en cualquier momento requerido para la

solución de problemas similares.

 Aquel que conduce al estudiante a la comprensión y significación de lo

aprendido, creando mayores posibilidades de usar el nuevo aprendizaje en

distintas situaciones; tanto en la solución de problemas como en el apoyo

de futuros aprendizajes.

 Aquel que se produce cuando lo que aprende el estudiante se relaciona de

forma sustantiva y no arbitraria con lo que éste ya sabe.

 Aquel aprendizaje opuesto al aprendizaje memorístico, cuando lo que se

aprende se almacena sin orden, arbitrariamente, y, la relación que se

establece con los conocimientos anteriores es mínima o nula.

El aprendizaje significativo conduce al estudiante a la comprensión y

significación de lo aprendido. (QUIROGA; Elsa. El nuevo contexto educativo, la

significación en el aprendizaje de la enseñanza. 2005)

c. BRUNER Y EL APRENDIZAJE POR DESCUBRIMIENTO.

Jerome Bruner, considerado hoy en día como uno de los máximos exponentes de

las teorías cognitivas de la instrucción, fundamentalmente porque puso en

manifiesto de que la mente humana es un procesador de la información, dejando a

un lado el enfoque evocado en el estímulo-respuesta.

Parte de la base de que los individuos reciben, procesan, organizan y recuperan la

información que recibe desde su entorno. De hecho que su mayor preocupación

era el cómo hacer que un individuo participara activamente en el proceso de

aprendizaje, por lo cual, se enfocó a resolver esto. El aprendizaje se presenta en

una situación ambiental que desafía la inteligencia del individuo haciendo que este

resuelva problemas y logre transferir lo aprendido. De ahí postula en que el

individuo realiza relaciones entre los elementos de su conocimiento y construye

49

estructuras cognitivas para retener ese conocimiento en forma organizada. Bruner

concibe a los individuos como seres activos que se dedican a la construcción del

mundo.

El método por descubrimiento, permite al individuo desarrollar habilidades en la

solución de problemas, ejercitar el pensamiento crítico, discriminar lo importante

de lo que no lo es, preparándolo para enfrentar los problemas de la vida.

Según Bruner, el desarrollo intelectual tiene una secuencia que tiene

características generales; al principio, el niño tiene capacidades para asimilar

estímulos y datos que le da el ambiente, luego cuando hay un mayor desarrollo se

produce una mayor independencia en sus acciones con respecto al medio, tal

independencia es gracias a la aparición del pensamiento. El pensamiento es

característico de los individuos (especie humana).

Para Bruner, el desarrollo de los procesos cognitivos tienen tres etapas generales

que se desarrollan en sistemas complementarios para asimilar la información y

representarla, estos serían:

o modo enactivo, es la primera inteligencia práctica, surge y se desarrolla

como consecuencia del contacto del niño con los objetos y con los

problemas de acción que el medio le da.

o modo icónico,es la representación de cosas a través de imágenes que es

libre de acción. Esto también quiere decir el usar imágenes mentales que

representen objetos. Esta sirve para que reconozcamos objetos cuando

estos cambian en una manera de menor importancia.

o modo simbólico, es cuando la acción y las imágenes se dan a conocer, o

más bien dicho se traducen a un lenguaje.

Bruner señala que las primeras experiencias son importantes en el desarrollo

humano, ya que por ejemplo, el aislamiento y la marginación del cuidado y del

amor durante los primeros años suele causar daños irreversibles.

50

La tesis de Bruner es la siguiente: ―Si la superioridad intelectual del hombre es la

mayor parte de sus aptitudes, también es un hecho que lo que le es más personal

es lo que ha descubierto por sí mismo‖. (BRUNER S, GOODNOW J, GEORGE

A. Austin El Proceso Mental en el AprendizajeEscrito por Jerome 2001).

Con lo que asegura que el suceso más importante y el núcleo del proceso de

instrucción es el hecho de que el niño descubra por si mismo lo que es relevante,

algo que considera que es similar al descubrimiento de un científico en un

laboratorio.

 En esencia el descubrimiento consiste en transformar o reorganizar la evidencia

de manera de poder ver más allá de ella, la representación o el descubrimiento se

realiza de forma hipotética o heurística, y no a través de la exposición.

2.5. HIPÓTESIS

La interdisciplinariedad aplicada a los procesos didácticos de aula, genera

aprendizajes significativos en los estudiantes de los sextos años de Educación

General Básica de la Escuela ―México‖ de la ciudad de Ambato.

2.6. SEÑALAMIENTO DE VARIABLES

2.6.1. Variable Independiente

 La interdisciplinariedad.

2.6.2. Variable Dependiente

 Aprendizaje Significativo

CAPÍTULO III

METODOLOGÍA

3.1. ENFOQUE DE LA INVESTIGACIÓN

La presente investigación es predominantemente cualitativa, por ser participativa

en forma interdisciplinaria en la comprensión de los contenidos de todas las áreas

académicas y de manera holística, asume la realidad dinámica al cambio.

3.2. MODALIDADES DE INVESTIGACIÓN

De campo Es el estudio sistemático de los hechos en el lugar previsto que se

promueve la interdisciplinariedad en la comprensión de los aprendizajes con los

estudiantes del sexto año de educación general básica de la escuela ―México‖ de

la ciudad de Ambato

Documental – bibliográfica Es la que permite detectar, ampliar y profundizar los

conocimientos de la interdisciplinariedad en la comprensión de aprendizajes,

basándose en documentos reales.

3.2.1. INVESTIGACIÓN EXPERIMENTAL

La presente investigación tiene una modalidad de experimental por que manipula

la variable independiente a través de procesos estadísticos como el chi cuadrado

52

para observar el efecto de la variable dependiente y analizar la relación entre

causa y efecto con lo que podremos constatar las variables de la hipótesis puesta a

prueba.

3.3. NIVEL O TIPO DE INVESTIGACIÓN

a. Exploratoria. Permite auscultar el problema detectado, analizando las

posibles causas, efectos y consecuencias de su accionar y que impiden su

aplicación, para posteriormente, desarrollar estrategias que permitan

aplicar la teoría y adaptar la conceptualización de la interdisciplinariedad

en el proceso de enseñanza y aprendizaje, con el propósito de alcanzar

aprendizajes significativos que fortalezcan el perfil de salida de los

estudiantes.

b. Descriptiva - Explicativa.Permitirá una explicación clara basada en los

análisis comparativos de hechos anteriores con aspectos actuales. La

investigación explicativa, permite la comprobación de la hipótesis,

descubriendo las causas del cambio en el quehacer educativo, ejecutando

la interdisciplinariedad en el desarrollo de aprendizajes significativos.

c. Correccional. Tiene como propósito principal, conocer el comportamiento

de una variable con respecto a la otra, permitiendo evaluar el grado de

relación e influencia que tienen, para ello se aplicará el estadígrafo

denominado ji cuadrado (ji²), que permitirá al investigador plantear

problemas o formular hipótesis de investigación, en virtud de las

necesidades que existen entre las variables tanto dependiente como

independiente, bajo la siguiente fórmula:

 






 


E

EO
X

2
2)(

En donde, ∑ es la sumatoria

 O se refiere a observadas

 E esperadas

53

3.4. POBLACIÓN Y MUESTRA

3.4.1. POBLACIÓN

La población sometida a investigación en el presente proyecto son 100 personas

que están distribuidas de la siguiente manera.

3.4.2. ESTRATIFICACIÓN DE LA POBLACIÓN

 Tabla N°1: Población y muestra

 Elaborado por: Lic. Edison Alfonso León Rivera

El número de elementos de la población no es alto, por lo que no se tomará

muestra alguna, y se trabajará con todos los involucrados.

3.5. OPERACIONALIZACIÓN DE VARIABLES

En este proceso, mediante el cual se pasa del plano abstracto de la investigación a

un plano concreto, se transforma el concepto de la variable a categorías; y, las

categorías se reconocen a travésde indicadores, y los indicadores permiten

establecer las preguntas o ítems básicos que crean el mundo de la información o

de datos veraces con los cuales se trabaja en la correlación de información por

medio de un proceso de deducción lógica.

SECTOR POBLACIÓN

DIRECTOR INSTITUCIONAL 1

MAESTROS 19

ESTUDIANTES 80

TOTAL 100

54

3.5.1 Variable Independiente: La Interdisciplinariedad

CONCEPTUALIZACIÓN CATEGORÍAS INDICADORES PREGUNTAS
TÉCNICA E

INSTRUMENTO

La interdisciplinariedad.

Trabajo educativo que

requiere metodológicamente

de la colaboración de diversas

y diferentes disciplinas y, en

general, la colaboración de

especialistas procedentes de

diversas áreas tradicionales.

Trabajoeducat

ivo

Metodología

Disciplinas

Desempeño

Enseñanza

Forma o

manera

Currículo

integral

 ¿En el trabajo docente se observa el desempeño de varias

disciplinas para la enseñanza?

¿Los docentes conocen que es interdisciplinariedad?

¿Hay una metodología específica para trabajar con varias

disciplinas?

¿Es posible aplicar la interdisciplinariedad en todas las

áreas del conocimiento?

En el currículo de la Educación Básica, las asignaturas

ayudan a una educación integral del estudiante?

¿Con la aplicación de la interdisciplinariedad se logrará

desarrollar las destrezas con criterio de desempeño?

Encuesta

Cuestionario

Tabla N° 2: Operacionalización de Variable Independiente

Elaborado por: Lic. Edison Alfonso León Rivera

55

3.5.2 Variable Dependiente:AprendizajeSignificativo

Tabla N° 3: Operacionalización de Variable Dependiente

Elaborado por: Lic. Edison Alfonso León Rivera

CONCEPTUALIZACIÓN
CATEGORIAS INDICADORES PREGUNTAS

TÉCNICA E

INSTRUMENTO

Aprendizaje significativo.

El aprendizaje significativo

es aquel aprendizaje en el

que los docentes crean un

entorno de instrucción en el

que los alumnos entienden

lo que están aprendiendo.

Aprendizaje

Comprensión

Accióndidáctica

Praxis

¿Todos los docentes por medio de su acción didáctica

logran aprendizajes significativos en sus estudiantes?

¿Los docentes conocen la estrategia didáctica para la

aplicación de la interdisciplinariedad?

¿El aprendizaje significativo permite el desarrollo de

procesos de entendimiento de términos educativos?

¿El aprendizaje significativo permite resolver problemas

de la vida cotidiana?

Encuesta

Cuestionario

56

3.6. PLAN DE RECOLECCIÓN DE INFORMACIÓN

Para el proceso de recolección, procesamiento, análisis e interpretación de la

información del informe final se realizó de la siguiente manera.

PREGUNTAS BÁSICAS EXPLICACIÓN

1.- ¿Para Qué?
Para alcanzar los objetivos propuestos en la

presente investigación.

2.- ¿A qué personas?

La investigación está dirigida a los

directivos, docentes, alumnos.

3.- ¿Sobre qué aspectos?

El aspecto a tratar es sobre la

interdisciplinariedad aplicada a los procesos

didácticos de aula, si genera aprendizajes

significativos.

4.- ¿Quién?

Lic. Edison Alfonso León Rivera

(Investigador)

5.- ¿Cuándo?
18 de diciembre del 2010 al 12 de julio del

2011.

6.- ¿Cuántas veces?
Se realizara una vez, a cada uno de los

encuestados.

7.- ¿Técnicas de recolección? Encuesta

8.- ¿Con qué? Cuestionario

9.- ¿En qué situación?
Se buscara el mejor momento para obtener

resultados reales y concretos.

Tabla N° 4: Plan de Recolección de Información

Elaborado por: Lic. Edison Alfonso Le-ón Rivera

57

3.7. TÉCNICAS E INSTRUMENTOS DE INVESTIGACIÓN

a. INFORMACIÓN PRIMARIA

 Encuesta

1. Cuestionarios

2. Entrevistas.

b. INFORMACIÓN SECUNDARIA

 Lectura Científica

1. Libros de evaluación, desempeño docente; de planificación

estratégica, textos de didáctica y pedagogía, servicio de internet.

2. Tesis de Grado de evaluación al desempeño docente, Planificación

Estratégica, Páginas de Internet.

3.8. PLAN DE PROCESAMIENTO Y ANÁLISIS DE INFORMACIÓN

Una vez culminada la etapa de recopilación de la información, se la procesa con

los siguientes pasos:

1. Recolección, clasificación, selección y tabulación de la información.

2. Selección de la información, cualitativa (entrevistas).

3. Estudio estadístico de los datos.

4. Presentación de los datos en cuadros estadísticos.

5. Análisis e interpretación de los resultados.

Para analizar la información de la presente investigación se procedió de la

siguiente manera.

58

a. Aplicar la prueba piloto para validar las preguntas.

b. Revisión de la información para comprobar si las preguntas fueron

entendidas de manera clara y si posibilita una respuesta concreta.

c. Organizar y tabular.

d. Analizar e interpretar con cuadros y gráficos estadísticos

e. Comprobar la hipótesis.

f. Elaborar conclusiones y recomendaciones.

CAPÍTULO IV

ANÁLISIS E INTREPRETACIÓN DE RESULTADOS

4.1. Análisis e Interpretación de Resultados (Encuesta a los docentes)

1. ¿Considera importante que se trate los contenidos con criterios de

Interdisciplinariedad?

TABLA N° 1

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 15 78,9

NO 2 10,5

No Contesta 2 10,5

TOTAL 19 100 %
 Tabla N° 5: Criterios de Interdisciplinariedad

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 5: Criterios de Interdisciplinariedad

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Los maestros comprenden que la interdisciplinariedad es una acción que refuerza

los aprendizajes que se entregan o se construyen de manera particular en cada

disciplina. Esto es manifestado por 15docentes, con el 78,9%, lo que hace suponer

que en cada año de básica se está trabajando de esta manera. Aunque 2 docentes

con el 10,5 % del total manifiestan que su tarea no está centrada en esta acción

didáctica, dando a entender que su trabajo no está actualizado, al igual que sucede

con otros 2 maestros que no contestan la pregunta.

78,9%

10,5%

10,5%

GRÁFICO Nº 1

SI

NO

N C

60

2. ¿Se debería procesar los aprendizajes de una disciplina, fortaleciéndola con

otra?

TABLA N° 2

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 17 89

NO 2 11

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 6: Procesamiento de aprendizajes

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 6: Procesamiento de aprendizajes

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Ante la inquietud expuesta por el investigador, los docentes reaccionan de otra

manera, e inclusive hay un cambio notable de opinión, puesto que 17 maestros

que representan el 89%, sí comparten el criterio de que se deben reforzar las

disciplinas unas a otras, con el fin de apuntalar de mejor manera los

conocimientos que desarrollan las destrezas en sus alumnos; y nuevamente se

presentan los 2 docentes que no comparten este criterio y que se mantiene en que

el procedimiento debe ser de otra forma, que seguramente deriva en una

aplicación conductista.

89%
11%

0%

GRÁFICO Nº 2

SI

NO

N C

61

3. ¿Será factible aplicar la interdisciplinariedad en la planificación didáctica?

TABLA N° 3

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 17 89

NO 2 11

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 7: Interdisciplinariedad en planificación didáctica

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 7: Interdisciplinariedad en planificación didáctica

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

La actualización curricular vigente en nuestro país, exige que la planificación sea

coherente con el modelo pedagógico y la acción didáctica. Aquello se convalida

con la determinación que muestran los 17 docentes que representan el 89% del

total, quienes aseguran que si se debe planificar bajo el criterio de la

interdisciplinariedad, ya que una de la maneras de apoyar la creatividad y el

razonamiento en el desarrollo y aplicación de destrezas a través de conocimientos

y experiencias significativa. Si hay 2 maestros que no concuerdan con estos

criterios y a los que se debe incentivar para que se actualicen y colaboren en el

mejoramiento de la oferta educativa institucional con criterios de calidad.

89%

11%

0%

GRÁFICO Nº 3

SI

NO

N C

62

4. ¿Es posible que con la interdisciplinariedad formar estudiantes con mejores

capacidades educativas, que se desenvuelvan con autonomía y creatividad?

TABLA N° 4

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 16 84

NO 3 16

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 8: Capacidades Educativas

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 8: Capacidades Educativas

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

La interrogante mueve a los docentes a realizar un análisis interno sobre si su

tarea es la adecuada para una sociedad en la que estamos viviendo y que exige

otras capacidades que se debe construir dentro de las aulas. El 84% de los

encuestados, esto es 17 maestros, está de acuerdo en que sí se debe aportar a la

formación de un estudiante que se desenvuelva con creatividad y autonomía,

consideran con seguridad de que la fortaleza del trabajo interdisciplinario brinda

esta oportunidad. 3 maestros no concuerdan con este criterio, esto es el 16%, lo

que para el investigador, 1 de ellos no relaciona la pregunta de manera lógica

debido a las respuestas de las preguntas anteriores.

84%

16%

0% 0%

GRÁFICO Nº 4

SI

NO

N C

63

5. ¿Se puede trabajar con el mismo objetivo en todas las áreas del conocimiento a

través de la interdisciplinariedad?

TABLA N° 5

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 14 74

NO 5 26

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 9: Objetivos en todas las áreas de conocimiento

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 9: Objetivos en todas las áreas de conocimiento

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Decididamente, existe confusión conceptual en los docentes, ya que las respuestas

no eran las esperadas, pero por deducción establecemos que no relacionan los

objetivos de la interdisciplinariedad con los objetivos de clase. Ante esto, 14

maestros consultados, con el 74% manifiestan que si se puede trabajar así, y 5

maestros, con el 26%, consideran que no es aceptable. Posiblemente, su visión

didáctica es en función de los objetivos de interdisciplinariedad, sino con los de

una clase común y corriente

74% 26%

0%

GRÁFICO Nº 5

SI

NO

N C

64

6. ¿Con las estrategias metodológicas que actualmente aplica se alcanza

aprendizajes significativos?

TABLA N° 6

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 16 84

NO 3 16

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 10: Estrategias metodológicas – aprendizaje significativo

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 10: Estrategias metodológicas – aprendizaje significativo

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Todo maestro conoce que una clase comienza con una motivación y estimulación

hacia el trabajo cooperativo, estrategia que está vigente en varios sistemas

educativos. El fin tiene como centro el desarrollo de destrezas mediante la

utilización de aprendizajes significativos, con lo que concuerdan 16 docentes, esto

es el 84% del total y 3 de ellos con el 16% del total, consideran que no se puede

hacerlo, porque continúan con la clase tradicional en donde se establecen otro tipo

de aprendizajes y con objetivos diferentes. Lo importante de la pregunta,

demuestra que el interés central es la formación del estudiante, en ambos modelos

mentales, que difiere en la forma como se lo logra.

84%

16%

0%

GRÁFICO Nº 6

SI

NO

N C

65

7. ¿La actualización y fortalecimiento curricular de EGB del año 2010 permite

alcanzar aprendizajes significativos?

TABLA N° 7

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 12 63

NO 7 37

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 11: Actuación y fortalecimiento curricular

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 11: Actuación y fortalecimiento curricular

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Aunque no es muy común que se alcancen porcentajes sobre la media en el inicio

de la puesta en práctica de nuevos esquemas de trabajo. Es por esta razón que al

tener el 63% del total, o sea 12 maestros concordando en que la actualización

curricular si está ayudando al logro de aprendizajes significativos; se nota todavía

que hay una reticencia a aceptar los programas de cambio con facilidad.

Probablemente el 37% que representan los 7 maestros sean lo que no se integran a

la transformación de nuestro sistema educativo y son a los que se debe motivar

para que ayuden a este cambio educativo, que si necesita nuestro país.

63% 37%
0%

GRÁFICO Nº 7

SI

NO

N C

66

8. ¿El estudiante logra un aprendizaje significativo cuando en los contenidos

encuentra sentido y lógica?

TABLA N° 8

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 18 95

NO 1 5

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 12: Contenidos con lógica y sentido

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 12: Contenidos con lógica y sentido

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Según Ausubel, para que un aprendizaje sea significativo debe estar relacionado

con el mundo de los hechos del estudiante y que son de su vital importancia, esto

en los estudiantes es lógica, sentido y pertinencia, por lo que al estar de acuerdo

con su esquema mental de aprendizaje, lo acepta. Esta podría ser la probable

respuesta de los 18 maestros que con el 95% manifiestan que se opera en ese

sentido; mientras que el 5% de los encuestados, esto es un docente, no considera

este aspecto psicopedagógico del estudiante.

95% 5%

0%

GRÁFICO Nº 8

SI

NO

N C

67

9. ¿Los estudiantes demuestran aprendizajes significativos cuando son lógicos,

críticos y creativos?

TABLA N° 9

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 18 95

NO 1 5

No Contesta 0 00

TOTAL 19 100 %
 Tabla N° 13: Aprendizajes lógicos, críticos y creativos

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 13: Aprendizajes lógicos, críticos y creativos

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

La teoría del cognitivismo y que explica de manera científica las múltiples vías

del aprendizaje, considera una caracterización muy concreta, estableciendo que un

alumno es crítico cuando busca las razones de su aprendizaje y propone acciones

para superar ciertas barreras del conocimiento. Al respecto, 18 maestros con el

95% aseguran que la presencia de la lógica con sus diferentes expresiones, dan

muestras o evidencia un aprendizaje significativo. El simple hecho de razonar y

argumentar sus respuestas le dan la categoría de pensamiento creativo.

95% 5%

0%

GRÁFICO Nº 9

SI

NO

N C

68

10. ¿El papel del maestro en el aprendizaje significativo es de mediador

pedagógico?

TABLA N° 10

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 16 84

NO 3 16

No Contesta 0’ 00

TOTAL 19 100 %
 Tabla N° 14: Papel de maestro y aprendizaje significativo

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a los docentes

Gráfico No. 14: Papel de maestro y aprendizaje significativo

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Todos los maestros saben y conocen que la palabra mediador se la asigna a la

persona que sabe o domina el conocimiento o teoría respecto a determinado

fenómeno natural o social. Ampliando, se dice de la persona que busca enseñar

sin decir que está equivocado o asegurar sin manifestar su sapiencia, sino que se

ubica en el medio para afinar las respuestas, modificar el conocimiento y desechar

aquellas respuestas o aprendizajes que no concuerdan con lo construido en clase.

16 docentes con el 84%, así lo admiten y 3 maestros con el 16%, no están de

acuerdo con los demás

84% 16%

0%

GRÁFICO Nº 10

SI

NO

N C

69

4.1.1. CUADRO RESUMEN DE DOCENTES

La interdisciplinariedad y el aprendizaje significativo

Pregunta Criterios a favor Criterios en contra

1 15 4

2 17 2

3 17 2

4 16 3

5 14 5

6 16 3

7 12 7

8 18 1

9 18 1

10 16 3

TOTAL 143 33

 Tabla N° 15: Cuadro Resumen de Docentes

Elaborado por: Lic. Edison Alfonso León Rivera

 Fuente: Encuesta aplicada a los docentes

Análisis e Interpretación

Si establecemos una relación porcentual entre los criterios a favor y los que están

en contra, del grupo de docentes, los 143 criterios a favor, que representan el

81,25% del total, están de acuerdo en que el aprendizaje significativo debe ser

considerado como el fin formativo de los estudiantes. La contraparte, esto es 33

criterios, apenas representan el 18,75 %, considerando que esta fracción, no está

todavía imbuida de la renovación del proceso educativo o su práctica docente no

concuerda con el modelo pedagógico institucional y nacional.

70

4.2. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS (ENCUESTA

APLICADA A ESTUDIANTES)

1. ¿Considera importante que su maestro trate los contenidos de un área

relacionándola con otras, acción llamada interdisciplinariedad?

TABLA N° 1

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 56 70

NO 16 20

No Contesta 8 10

TOTAL 80 100 %
 Tabla N° 16: Contenidos en relación con otros

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 15: Contenidos en relación con otros

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Los estudiantes de estos años, por lo general realizan relaciones conceptuales

basándose en la expresión superlativa, que inconscientemente, lo tienen

almacenado como lo mejor o lo bueno. Estiman que la interrelación de asignaturas

es buena para su proceso de formación. Así lo ratifican los 56 alumnos que

representan el 70 % del total, mientras que 16 alumnos con el 20% no están de

acuerdo y consideran que no es lo correcto, frente a 8 estudiantes que con el 10%

no contestan, deduciendo su desconocimiento sobre el tema.

70% 20%

10% 0%

GRÁFICO Nº 1

SI

NO

N C

71

2. ¿En su criterio, se debería procesar los aprendizajes de una disciplina

fortaleciéndola con otra?

TABLA N° 2

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 71 89

NO 9 11

No Contesta 0 00

TOTAL 80 100 %
 Tabla N° 17: Procesar aprendizajes de una disciplina

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 16: Procesar aprendizajes de una disciplina

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

En el mundo actual lo que interesan son los aprendizajes que permitan a los

estudiantes competir de igual a igual. 71 Estudiantes, con el 89 % consideran que

las ciencias se fortalecen unas a otras, ya que los aprendizajes son

interrelacionados y lo que se aprende en una ciencia se puede aplicar en otra pero

como punto de apoyo a la comprensión específica. 9 Alumnos, con el 11% no

creen que esta interrelación sea provechosa, porque con seguridad, su

pensamiento es lineal, particular y no interrelacionado o global.

89%

11%

0%

GRÁFICO Nº 2

SI

NO

N C

72

3. ¿Considera adecuado que su maestro planifique sus clases, basado en criterios

de interdisciplinariedad?

TABLA N° 3

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 47 59

NO 26 32

No Contesta 7 9

TOTAL 80 100 %
 Tabla N° 18: Planificación adecuada del maestro

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 17: Planificación adecuada del maestro

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Habiendo socializado el término interdisciplinariedad o la relación científica de

una ciencia con otra como aporte o complemento para comprender de mejor

maneras su mundo de aprendizaje, los 47 alumnos, con el 59%, manifiestan que si

debe el maestro planificar de esa manera. Mientras que 26 niños con el 32 %, no

están de acuerdo y habría que recurrir a otras estrategias para hacerles comprender

cuál es la intención concreta, porque hay 7 alumnos con el 9%, que al no

contestar, manifiestan su desconocimiento total del contexto de la pregunta.

59%

32%

9%

GRÁFICO Nº 3

SI

NO

N C

73

4. ¿Se puede, con la interdisciplinariedad integrar a varias disciplinas para tener

estudiantes con conocimientos equilibrados?

TABLA N° 4

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 80 100

NO 0 00

No Contesta 0 00

TOTAL 80 100 %
 Tabla N° 19: La interdisciplinariedad puede integrar otras disciplinas

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 18: La interdisciplinariedad puede integrar otras disciplinas

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

En esta interrogante, se rompe con el ritmo del análisis y no resulta lógica la

respuesta, ya que el 100% de los encuestado, esto es 80 estudiantes, consideran

que la integración de varias disciplinas, como las que existen en el pensum de

educación general básica, si interceden y aportan para la formación integral del ser

humano, de acuerdo al perfil que la institución educativa, denuncia en su Proyecto

Educativo Institucional. Esto es interesante en la perspectiva educativa y que la

estrategia de clase será el trabajo por equipos, lo que debe ser aprovechado por el

docente para fortalecer el clima de compañerismo que se está creando.

100%

0%

0%

GRÁFICO Nº 4

SI

NO

N C

74

5. ¿A su criterio, considera que es más importante trabajar con el mismo objetivo

en todas las áreas del conocimiento?

TABLA N° 5

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 65 81

NO 11 14

No Contesta 4 5

TOTAL 80 100 %
 Tabla N° 20: Trabar con el mismo objetivo

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 19: Trabar con el mismo objetivo

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

A los estudiantes les disgusta que haya interrupciones cuando está junto a sus

amigos y compañeros de equipo. Por lo que ve con mayor agrado que un objetivo

de clase circule por varias áreas del conocimiento para darle secuencia y gusto por

aprender, a más de interesarse por resolver los problemas planteados. El 81 % del

total de alumnos, esto es 65, se inclinan por la primera tendencia, mientras que 11

alumnos no están en acuerdo y 4 no contestan, asignándoles el 14% y el 5% a los

criterios registrados como válidos.

81%
14%

5%

GRÁFICO Nº 5

SI

NO

N C

75

6. ¿A su parecer, con la manera como enseña su maestro actualmente se alcanzan

destrezas de aprendizaje significativo?

TABLA N° 6

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 72 90

NO 8 10

No Contesta 0 0

TOTAL 80 100 %
 Tabla N° 21: Enseñanza y destrezas de aprendizaje significativo

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 20: Enseñanza y destrezas de aprendizaje significativo

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Un maestro debe luchar para alcanzar la unidad del conocimiento en la diversidad

de las ciencias, por lo que su tarea didáctica tiene la misión de regular los

conocimientos por medio del uso de las destrezas. Y son 72 niños que con el 90 %

del total, aseguran que la manera como imparte sus clase el docente si es la

adecuada y cumple con las exigencias de los estudiantes. 8 niños, con el 10% no

están de acuerdo, pero el nivel de satisfacción se acerca a los rangos considerado

como básicos, por lo cual al validarse la pregunta, es aceptable la información.

90%

10%

0%

GRÁFICO Nº 6

SI

NO

N C

76

7. ¿Cree usted que la capacitación de sus maestros, permite actualizarlos y

fortalecer su tarea educativa para alcanzar buenos aprendizajes?

TABLA N° 7

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 49 58

NO 25 30

No Contesta 6 12

TOTAL 80 100 %
 Tabla N° 22: Capacitación del maestro y tareas educativas

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 21: Capacitación del maestro y tareas educativas

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

En estos tiempos, mucho se habla del sistema educativo en los hogares, por los

cambios que se esperan y se toman en cuenta a sus principales actores y que son

motivo de la crítica social. Y con seguridad los 49 estudiantes que representan el

58%, deben escuchar que los docentes están en procesos de capacitación para ser

evaluados y garantizar de esta manera que se trabaja en búsqueda de la calidad

educativa. Los 25 alumnos que representan el 30% no están de acuerdo, y 6 niños

con el12 % no contestan.

58%

30%

12%

GRÁFICO Nº 7

SI

NO

N C

77

8. ¿Usted o sus compañeros aprenden de manera significativa cuando las destrezas

tiene sentido y lógica, o en otras palabras porque le sirven?

TABLA N° 8

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 73 88

NO 0 0

No Contesta 7 12

TOTAL 80 100 %
 Tabla N° 23: Aprendizaje de manera significativo

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 22: Aprendizaje de manera significativo

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Nadie duda de que los docentes busquen que los aprendizajes sean duraderos,

pero son significativos, en la medida que se utilizan para satisfacer las

necesidades de la vida diaria y de ahí se desprende su real valor. Con este

razonamiento concuerdan 73 alumnos que son el 88 % del total de encuestados.

Hay 7 estudiantes que con el 12 % no contestan, deduciendo que ignoran, no están

de acuerdo o simplemente porque no les interesa su respuesta. Sin embargo, se

estima en mayor proporción que el desarrollo de destrezas es vital para

desenvolverse de manera personal, social y profesionalmente.

88%
0%

12%

GRÁFICO Nº 8

SI

NO

N C

78

9. ¿Considera que sus aprendizajes son significativos cuando se los demuestra con

la creatividad y pertinencia?

TABLA N° 9

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 59 74

NO 0 0

No Contesta 21 26

TOTAL 80 100 %
 Tabla N° 24: Aprendizajes significativos y creatividad

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 23: Aprendizajes significativos y creatividad

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

Al parecer los 59 estudiantes comprender lo que significa aprender

significativamente, en la relación de que aprender otras cosas y que son novedosas

e impactan su mundo infantil. Este 74%, se confronta con el 26% de los

estudiantes que no contestan, esto es en el número de 21, para quienes la

significatividad debe tener otro concepto o que no se encuentra bien aclarado lo

que es creatividad y pertinencia. En esta pregunta, al igual que en la anterior,

llama la atención que no hay respuestas negativas, que se puede deber a una

equivocación conceptual o error de escogitamiento.

74%

0%

26%

GRÁFICO Nº 9

SI

NO

N C

79

10. ¿Comprende usted que la tarea de su maestro ya no es solo enseñar, sino

mediar en el aprendizaje construido en clase para que sea significativo para

sus estudiantes?

TABLA N° 10

ALTERNATIVAS FRECUENCIA PORCENTAJE

SI 67 84

NO 3 4

No Contesta 10 12

TOTAL 80 100 %
 Tabla N° 25: Construcción del aprendizaje por el maestro

Elaborado por: Lic. Edison Alfonso León Rivera

Fuente: Encuesta aplicada a Estudiantes

Gráfico No. 24: Construcción del aprendizaje por el maestro

Elaborado por: Lic. Edison León Rivera – Investigador.

Análisis e Interpretación.-

La mayoría de alumnos comprenden que la nueva tarea del maestro es diferente, y

el término mediador, considerado como árbitro o juez, es una labor mucho más

significativa, puesto que se valora la tarea de los estudiantes más que la acción

didáctica del docente. 67 niños con el 84% comprenden positivamente este

cambio y lo aceptan. Mientas que 3 alumnos no están de acuerdo con el 4 % y 10

estudiantes con el 12 % no contestaron. La pregunta tiende a romper el esquema

mental de que el maestro debe enseñar y los alumnos aprender; criterio que está

amparado en los postulados del conductismo de Herbart, Bandura y Montessori.

84%
4%

12%

GRÁFICO Nº 10

SI

NO

N C

80

4.2.1. CUADRO RESUMEN DE ESTUDIANTES

La Interdisciplinariedad y el Aprendizaje Significativo

Pregunta Criterios a favor Criterios en contra

1 56 24

2 71 9

3 47 33

4 80 0

5 65 15

6 72 8

7 49 31

8 73 7

9 59 21

10 67 13

TOTAL 639 137

 Tabla N° 26: Cuadro Resumen de Estudiantes

Elaborado por: Lic. Edison Alfonso León Rivera

Análisis e Interpretación

Los 639 criterios a favor, representan el 83,42 % del total, frente al 17,88 % de los

criterios en contra, lo cual da a entender que la interdisciplinariedad es

considerada como una estrategia pedagógica o de enseñanza y aprendizaje

altamente satisfactorio para los estudiantes. No se duda de que en los hogares

haya una influencia significativa para que se haya generado este criterio en los

estudiantes, aunque los datos son reveladores, no se descarta que haya un sesgo en

la información lo cual se puede comprobar con la aplicación de la prueba del Chi

cuadrado.

81

4.3. VERIFICACIÓN DE LA HIPÓTESIS

4.3.1. Prueba de Chi-Cuadrado

A. Planteamiento de la Hipótesis:

1. Modelo Lógico

0H . La interdisciplinariedad aplicada a los procesos didácticos de aula, genera

aprendizajes significativos en los estudiantes de los sextos años de

Educación General Básica de la Escuela ―México‖ de la ciudad de

Ambato.

1H . La interdisciplinariedad aplicada a los procesos didácticos de aula, genera

aprendizajes significativos en los estudiantes de los sextos años de

Educación General Básica de la Escuela ―México‖ de la ciudad de

Ambato.

2. Modelo Matemático

0H = O = E

1H = O ≠ E

3. Modelo Estadístico

 Fórmula:

 






 


E

EO
X

2
2)(

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)

82

gl = 1 Resultado de la operación matemática

gl = 3.841 (lectura obtenida en la tabla)

C. Zona de aceptación y rechazo.

Se acepta 0H si: 
2

tX 3.841.

D. FRECUENCIAS OBSERVADAS

 Criterio a favor Criterios en contra TOTAL

ALUMNOS 639 137 776

DOCENTES 143 33 176

TOTAL 782 170 952
Tabla N° 27: Frecuencias Observadas

Elaborado por: Lic. Edison Alfonso León Rivera

E. FRECUENCIAS ESPERADAS

 Criterio a favor Criterios en contra TOTAL

ALUMNOS 637, 42 138,57 775,99

DOCENTES 144, 57 31,42 175,99

TOTAL 781,99 169,99 951,98
Tabla N° 28: Frecuencias Esperadas

Elaborado por: Lic. Edison Alfonso León Rivera

O E O-E (O-E)² (O-E)²/E

639 637,42 1.58 2.4964 0.0039

137 138,57 -1.57 -3.14 - 0.0226

143 144,57 -1.57 -3.14 - 0.0217

33 31,42 1,58 2,4964 0.0794
Tabla N° 29: Calculo Chi-Cuadrado

Elaborado por: Lic. Edison Alfonso León Rivera
X²

0.394

4.3.2. Regla de Decisión.

 Se acepta la 0H porque
 cae en la zona de aceptación.

4.3.3. Conclusión.

Los docentes de los sextos años de educación básica de la escuela fiscal ―México‖

si concuerdan en que el proceso didáctico basado en la interdisciplinariedad,

generan aprendizajes significativos en los estudiantes, ya que se demuestra que

procuran crear un ambiente pedagógico favorable para este tipo de aprendizaje.

83

El docente, que desee aplicar esta estrategia, debe planificar sus clases con este

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.

Las destrezas que se adquieren en este proceso son de otro nivel, y requieren de

una crítica constante para seguir mejorando, impulsando a los alumnos y docentes

hacia la creatividad y la pertinencia del conocimiento.

La propuesta para la institución será en base de un proceso de capacitación, con el

propósito de aprender, en comunidades de aprendizaje, la puesta en marcha del

proceso didáctico que permite potenciar los aprendizajes y desarrollar con mayor

eficacia destrezas con criterio de desempeño que son altamente verificables.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

 Trabajar en el procedimiento didáctico, utilizando como estrategia la

interdisciplinariedad, fortalece los criterios construidos en clase ya que se

sustentan en varias ciencias y no en un solo punto de vista.

 Se necesita socializar entre los maestros, la relación interdisciplinaria de

las ciencias para fortalecer en el trabajo pedagógico.

 La generación del pensamiento criterial y categorial en los maestros,

posibilita la formación de la inteligencia divergente como manera de ver

múltiples relaciones de los hechos y fenómenos educativos y sociales.

 La formación interdisciplinaria de los maestros facilita tratar varios temas

a la vez con una relación de ciencia, conocimiento y experiencia, que debe

ser facilitada a los estudiantes.

 Hay la necesidad de capacitar a los docentes en este proceso didáctico

interdisciplinario para favorecer e impulsar el desarrollo de la aplicación

creativa y crítica de los estudiantes.

 El desarrollo creativo de los alumnos está relacionada directamente con el

trabajo didáctico interdisciplinario.

85

 Las áreas básicas sirven de puente o estación para establecer

interrelaciones conceptuales con el apoyo de las áreas de apoyo o

complementarias.

 El trabajo interdisciplinario no está considerado dentro de la práctica

pedagógica.

 No se puede desarrollar el aprendizaje significativo sin una construcción

didáctica de inteligencia divergente.

 El aprendizaje significativo, se presta más propicio cuando hay varios o

muchos puntos de divergencia, lo que permite un esfuerzo más razonado

en la búsqueda de la respuesta concreta, que se valora en mayor grado.

 Para los alumnos es más significativo un aprendizaje cuando hay

concepciones que validan sus acciones o las confrontan socialmente.

 Para los estudiantes, la escuela que practica la interdisciplinariedad para

favorecer aprendizajes significativos, tiene más apertura por la pertinencia

y relevancia de sus aprendizajes.

 Se debe planificar estratégicamente el desarrollo y proyección del talento

humano, por medio de la interdisciplinariedad.

5.2. RECOMENDACIONES

 Reflexionar sobre el rol que desempeña el docente como agente de cambio

y transformación del hecho educativo, a partir de una visión antropológica,

ética y social de sus funciones.

 Desarrollar habilidades humanas, conceptuales, técnicas y políticas

propias de un gestor educativo que busque potenciar la capacidad crítica y

creativa de sus dirigidos.

86

 Aplicar este nuevo enfoque y procedimiento didáctico para dirigir,

modernizar y optimizar el tiempo formativo de los estudiantes en clase.

 Potenciar la capacidad creativa y el autoconcepto de los estudiantes para

investigar y analizar críticamente la situación, hecho o fenómeno de

aprendizaje y su incidencia en el entorno social en que se desenvuelve.

 Interpretar las tendencias pedagógicas, educativas, curriculares y

organizacionales de carácter innovador a fin de formular la respuesta que

la sociedad espera de las organizaciones educativas.

 Que la misión del maestro es contribuir al crecimiento intelectual,

procedimental y actitudinal de los estudiantes, construyendo los espacios

educativos favorables para la enseñanza sistemática, incorporando

dimensiones biológicas, afectivas, cognitivas, sociales y morales.

 Definir que su función es mediar, asistir, guiar, orientar, y despertar el

interés en el proceso en el cual los alumnos desarrollan sus conocimientos,

capacidades, destrezas, actitudes y valores.

CAPÍTULO VI

LA PROPUESTA

TÍTULO

 “Capacitación del personal docente en el manejo de la interdisciplinariedad

tendiente a mejorar el aprendizaje significativo de los estudiantes de la

escuela México”

6.1. DATOS INFORMATIVOS

DATOS INFORMATIVOS

Institución: Escuela Fiscal México

Responsable

Coordinador:

Parroquia:

Edison Alfonso León Rivera

Dr. Mg. Washington Wilfrido Montaño

Correa

La Matriz

Cantón: Ambato

Provincia: Tungurahua

Dirección:

Beneficiados:

Años:

Sostenimiento:

Calle Rocafuerte y Castillo

Educación Básica

Sextos

Fiscal

88

6.2. ANTECEDENTES DE LA PROPUESTA

La práctica de la EA en el contexto escolar manifiesta grandes dificultades en la

incorporación al currículo del eje conceptual medio ambiente-población-

desarrollo. Los diseños curriculares han intentado incorporar la dimensión

ambiental, manejándose el concepto de «transversalidad» como mecanismo de

inclusión de contenidos. Todavía los resultados son incipientes. Es necesario, por

tanto, seguir trabajando en la integración de la EA en el currículo y este proyecto

es un camino para ella.

La necesidad de ambientalizar el currículo de forma gradual y progresiva

fundamenta la concreción de este subprograma en lo formal, pues hasta ahora la

EA se ha desarrollado como un ámbito experiencial, desvinculado de la escuela y

de los contenidos del saber escolar.

Un enfoque fundamental de la dimensión ambiental es su interdisciplinariedad, y

en tal sentido la EA es un principio educativo para muchas disciplinas. En este

programa se aplica la EA como principio didáctico, de modo que conlleva la

elaboración del marco teórico propio, adecuado a la realidad nacional en su

diversidad de problemas y perspectivas de solución.

La EA no es una materia suplementaria que se adiciona a los diseños curriculares;

muy por el contrario, exige, demanda interdisciplinariedad, aspecto todavía

incipiente en el ámbito formal del sistema educativo argentino.

La creación de capacidad es un aspecto medular en la discusión del desarrollo

sostenible. Es fundamental replantear la capacitación para que sea conjunta entre

supervisores, profesores, alumnos y comunidad y para que sea participativa, y, de

esta manera, se pueda pasar de actitudes peticionarias a la acción.

Recopilado de: http://www.rieoei.org/oeivirt/rie16a04.htm

89

6.3. JUSTIFICACIÓN

Hablar de la interdisciplinariedad desde el campo de la pedagogía sigue siendo

algo ―mágico‖, poco usual o simplemente un modismo. Con ello no se pretende

desechar o soslayar los demás enfoques tanto teóricos como conceptuales o

metodológicos; tampoco que se pretende revelar como el último paradigma

teórico ni como la panacea que ha de resolver el problema que desde siempre ha

significado la educación; tampoco es menos cierto que como educadores, quizás

unos más comprometidos que otros con los necesarios cambios en la educación,

que en estos momentos se opera en nuestro país, estamos en el deber de avanzar y

profundizar en el estudio, análisis, construcción polémica de una práctica

educativa que vaya más allá del aula de clase.

Se debe pensar en ello, porque para algunos docentes sigue siendo una utopía, ya

que teóricamente, el cognitivismo social asume, al aprendizaje, como la

construcción de lo posible, lo que nos permite avanzar en medio de las

contradicciones, de la oposición y del debate, siempre y cuando nuestros

fundamentos se vayan comprobando en el mundo de los hechos, acrecentado

nuestra categoría conceptual, podemos lograr la meta establecida.

Se hace necesario entender que este sistema educativo ecuatoriano se fundamenta

en el currículo por disciplinas, fortalecido por los ejes transversales y que este,

lejos de ser un simple problema epistemológico, pedagógico, es principalmente un

problema político educativo del país que requiere ser abordado por el docente, que

al superarlo permite el avance hacia la transformación de la educación y la

sociedad.

La problemática interdisciplinar, como forma didáctica alternativa, contraria ante

el esquema disciplinar, no responde como pareciera a causas a lo interno de los

procesos educativos, no es su novedad u originalidad, es consecuencia de las

contradicciones sociales, de la enajenación humana que provoca el sistema

90

capitalista, por la pertenencia y lo privativo y egoísta que asumen las personas, y

lo cual se prolonga hacia la enajenación en el aula, en donde se adoptan las

mismas posturas; frente al abordaje socializador de la educación cooperativa que

forma parte de la actualización curricular, en donde cada individuo debe colaborar

para alcanzar fines colectivos.

Es necesario que los docentes de la institución comprendan, valoren y utilicen la

interdisciplinariedad para trabajar de manera colectiva dentro del aula. Según

Ausubel, lo significativo de todo aprendizaje, no es la cantidad de conocimientos

que se adquieren, sino la aplicación de destrezas que se desarrollan para ser

utilizadas en los momentos más indispensables que necesita el ser humano.

No se asume en que solo la interdisciplinariedad resuelve el problema de falta de

criticidad o autonomía del trabajo estudiantil, sino que es una alternativa

comprobada que sí permite darle significatividad a la acción didáctica, porque esta

tiene un fuerte componente de acción estudiantil y buena dirección pedagógica. Al

unirse las dos estrategias se crea un clima de aula que permite la participación, la

escucha activa y la colaboración en la construcción de respuestas.

Se asume que la formación pedagógica en este campo es prioritaria, ya que en la

misma y a través de los preceptos del construccionismo social, los docentes

recrearán la atmósfera adecuada que les permitirá vivir un mundo de realidades

con menos esfuerzo y con mayores aciertos.

6.4. FUNDAMENTACIÓN

6.4.1. Fundamentación Filosófica

Son pocos los estudios filosóficos de la ciencia que tratan esta temática; sin

embargo, el análisis hecho por el científico humanista ruso Smirnov sobre los

91

fundamentos ontológicos y epistemológicos de la interdisciplinariedad constituye

una aproximación filosófica al fenómeno. Las valoraciones de Smirnov,

realizadas a finales de los años 70 y principios de los 80, mencionan entre los

aspectos más relevantes de los fundamentos ontológicos de la

interdisciplinariedad: la integración creciente de la vida social, la socialización de

la naturaleza y la internacionalización de la vida social, bajo tres elementos:

a. El primero se refiere a la mezcla cada vez más significativa de procesos

técnicos, de producción, políticos y sociales.

b. El segundo a la connotación que presenta actualmente la transformación

de la naturaleza por el hombre, a tal punto de avanzar de la "ciencia de la

naturaleza" a la "ciencia de las formas sociales de existencia de la

naturaleza"; y paralelamente, de la "ciencias del hombre" a las "ciencias de

la naturaleza humana y social".

c. El tercer elemento se refiere a la necesidad objetiva de orden internacional.

Lo que antes eran proyectos nacionales, se convierten ahora en proyectos

internacionales y la "internacionalización" de la vida social responde al

desarrollo de la humanidad y al propio avance científico-técnico.

(SMIRNOV, Stanislav. 1983)

6.4.2. Fundamentación Teórica

6.4.2.1. Interdisciplinariedad.

En la escuela tradicional existe una separación abismal entre el conocimiento

escolar, el conocimiento cotidiano y el conocimiento científico; la disociación

entre los contenidos curriculares y la significación que estos tienen para los

estudiantes es un problema clave suficiente para inducir los cambios en la

educación; la separación cada vez mayor entre el tipo de conocimiento

desarrollado en la educación y la vida cotidiana de los estudiantes, dan cuenta de

92

la existencia de dos mundos a veces irreconciliables, y la falta de significados se

refleja en la lejanía entre el tipo de asignatura impartida, su contenido y la

representación con escaso sentido real de las necesidades de los estudiantes.

Dentro de este contexto se incluye la interdisciplinariedad como alternativa por

desarrollar en el Sistema de Educación Básica ecuatoriano; porque a pesar de los

grandes esfuerzos y desarrollos teóricos realizados, todavía no se logra evitar

superar la fragmentación del conocimiento ante una realidad que se presenta tal

como es: compleja y diversa, que se hace difícil abordarla desde el currículo por

cada disciplina.

El camino hacia la interdisciplinariedad como enfoque y filosofía de trabajo,

permite superar el pensamiento único en el cual se han venido formando por lo

menos en las tres últimas décadas, a varias generaciones, trayendo como

consecuencia, ignorar la realidad haciéndonos pensar equivocadamente que lo que

―conocemos‖ antecede la realidad y la existencia del mundo real.

Al plantearse la interdisciplinariedad como posible salida ante los vacíos del

conocimiento y del pensamiento único, limitamos nuestra participación

anteponiendo juicios de valor, que reflejan incapacidad para abordarla. Desde la

perspectiva del cambio educativo, se debe abogar por tesis y teorías de

construcción social, fundamentadas en que el conocimiento está en las cosas y en

la relación que se establece con ellas, que el conocimiento no es la copia de la

realidad, sino una construcción del ser humano, que se realiza con los esquemas

que ya posee, con lo que ya construyó con relación al medio que le rodea.

La interdisciplinariedad plantea la posibilidad cierta de superar el pensamiento

único en la forma de educar, siendo el verdadero lenguaje de la naturaleza y la

sociedad, su existencia y movimiento, que se manifiesta en la enseñanza mediante

situaciones de aprendizaje creadas con ese fin, reflejo fiel de la realidad natural y

social.

93

La interdisciplinariedad no es una orientación entrópica de saberes convocados,

tampoco es una síntesis sumatoria de todos los conocimientos; por el contrario, es

una articulación deliberada de las disciplinas particulares y de los diversos

círculos epistemológicos, respecto al estudio de problemas para producir mejores

y más integradas disposiciones curriculares y lograr minimizar la disparatada

yuxtaposición de asignaturas fruto del enciclopedismo positivista; es una

construcción que parte de lo actitudinal para escapar del pensamiento enajenado y

tecnocrático de la educación que enriquece al conocimiento al fecundarlo con la

realidad; la interdisciplinariedad es un aporte al deber de la escuela para buscar la

armonía, la concertación y el entendimiento para el beneficio de la misma, el

conocimiento, el ser humano y la sociedad.

La interdisciplinariedad induce a romper la tradicional separación entre la vida y

la escuela, considerando la escuela como un lugar de vida y para la vida y por ello

se busca debilitar las fronteras entre el mundo que la rodea, su comunidad y la

actividad de la misma.

La interdisciplinariedad se sustenta, entre otras teorías en el constructivismo

social, el cual propone como razón del aprendizaje la interacción entre el objeto de

estudio y el sujeto cognoscente en el proceso social de la construcción del

aprendizaje desde la realidad, siendo este el escenario para concretar el diálogo de

saberes como una nueva forma de articular el conocimiento académico y el saber

popular que permita superar el monopolio y la jerarquía del saber cómo forma de

dominio e impulsar un novedoso modo de producción de conocimiento y alcanzar

una pedagogía liberadora, que a su vez permita construir nexos sólidos entre la

democracia política, la democracia económica, social y cultural

La interdisciplinariedad dentro del proceso formativo, resulta una herramienta

valiosa para los fines de una educación integral, más completa, que prepara al

egresado para enfrentar la realidad compleja y cambiante que caracteriza en todas

sus esferas a la sociedad de nuestros días, creando a su vez las condiciones para

dejar de lado las concepciones erróneas del conductismo.

94

La interdisciplinariedad dignifica el trabajo docente ya que derrumba en la

práctica el currículo establecido sobre las teorías de aprendizaje de corte

conductista, la teoría organizativa taylorista así como la visión positivista del

quehacer científico. En otras palabras, no se quiere un docente visto como mero

reproductor del saber y que fue deliberadamente inducido a pensarse como

trabajador que reproduce lo planificado, que lo hace sentir como incapaz de

elaborar algo nuevo; la interdisciplinariedad crea el escenario y las condiciones

para la elaboración conjunta, para la creación fraterna, de búsqueda colectiva, el

encuentro de saberes.

El enfoque curricular de la interdisciplinariedad plantea la integración de saberes

superando la disciplinariedad, la parcelación y fragmentación del conocimiento;

se trata de un desarrollo curricular caracterizado por la flexibilidad, la adecuación

y enriquecimiento permanente, esperando superar la concepción tradicional del

aula de clase al incorporar de manera progresiva múltiples espacios sociales y

comunitarios como ambientes de aprendizaje, relacionándolos con los proyectos

educativos integrales comunitarios y productivos, a través del trabajo y la

aplicación práctica de los conocimientos adquiridos, orientado hacia la posibilidad

de resolver problemas, permitiéndose la transferencia de lo que se aprenda con

utilidad social.

6.4.2.2. Aprendizaje Significativo

A. Teoría del Aprendizaje Significativo de David Ausubel.

Ausubel plantea que el aprendizaje del alumno depende de la estructura cognitiva

previa que se relaciona con la nueva información, debe entenderse por "estructura

cognitiva", al conjunto de conceptos, ideas que un individuo posee en un

determinado campo del conocimiento, así como su organización.

En el proceso de orientación del aprendizaje, es de vital importancia conocer la

estructura cognitiva del alumno; no sólo se trata de saber la cantidad de

información que posee, sino cuales son los conceptos y proposiciones que maneja

95

así como de su grado de estabilidad. Los principios de aprendizaje propuestos por

Ausubel, ofrecen el marco para el diseño de herramientas metacognitivas que

permiten conocer la organización de la estructura cognitiva del educando, lo cual

permitirá una mejor orientación de la labor educativa, ésta ya no se verá como una

labor que deba desarrollarse con "mentes en blanco" o que el aprendizaje de los

alumnos comience de "cero", pues no es así, sino que, los educandos tienen una

serie de experiencias y conocimientos que afectan su aprendizaje y pueden ser

aprovechados para su beneficio.

Ausubel resume este hecho en el epígrafe de su obra de la siguiente manera: "Si

tuviese que reducir toda la psicología educativa a un solo principio, enunciaría

este: El factor más importante que influye en el aprendizaje es lo que el alumno ya

sabe. Averígüese esto y enséñese consecuentemente".

B. Aprendizaje Significativo y Aprendizaje Mecánico

Un aprendizaje es significativo cuando los contenidos son relacionados de modo

no arbitrario y sustancial (no al pie de la letra) con lo que el alumno ya sabe. Por

relación sustancial y no arbitraria se debe entender que las ideas se relacionan con

algún aspecto existente específicamente relevante de la estructura cognoscitiva del

alumno, como una imagen, un símbolo ya significativo, un concepto o una

proposición (AUSUBEL; 1983).

El aprendizaje significativo ocurre cuando una nueva información "se conecta"

con un concepto relevante pre existente en la estructura cognitiva, esto implica

que, las nuevas ideas, conceptos y proposiciones pueden ser aprendidos

significativamente en la medida en que otras ideas, conceptos o proposiciones

relevantes estén adecuadamente claras y disponibles en la estructura cognitiva del

individuo y que funcionen como un punto de "anclaje" a las primeras.

El aprendizaje mecánico, contrariamente al aprendizaje significativo, se produce

cuando no existen relaciones conceptuales adecuados, de tal forma que la nueva

información es almacenada arbitrariamente, sin interactuar con conocimientos

96

pre-existentes, un ejemplo de ello sería el simple aprendizaje de fórmulas en

física, esta nueva información es incorporada a la estructura cognitiva de manera

literal y arbitraria puesto que consta de puras asociaciones arbitrarias.

El aprendizaje mecánico no se da en un "vacío cognitivo" puesto que debe existir

algún tipo de asociación, pero no en el sentido de una interacción como en el

aprendizaje significativo.

Ausubel no establece una distinción entre aprendizaje significativo y mecánico

como una dicotomía, sino como un "continuum", es más, ambos tipos de

aprendizaje pueden ocurrir concomitantemente en la misma tarea de aprendizaje

(Ausubel; 1983); por ejemplo la simple memorización de fórmulas se ubicaría en

uno de los extremos de ese continuo(aprendizaje mecánico) y el aprendizaje de

relaciones entre conceptos podría ubicarse en el otro extremo (Ap. Significativo)

cabe resaltar que existen tipos de aprendizaje intermedios que comparten algunas

propiedades de los aprendizajes antes mencionados, por ejemplo Aprendizaje de

representaciones o el aprendizaje de los nombres de los objetos.

C. Aprendizaje por descubrimiento y aprendizaje por recepción.

En el aprendizaje por recepción, el contenido o motivo de aprendizaje se presenta

al alumno en su forma final, sólo se le exige que internalice o incorpore el

material (leyes, un poema, un teorema de geometría, etc.) que se le presenta de tal

modo que pueda recuperarlo o reproducirlo en un momento posterior.

En el caso anterior la tarea de aprendizaje no es potencialmente significativa ni

tampoco convertida en tal durante el proceso de internalización, por otra parte el

aprendizaje por recepción puede ser significativo si la tarea o material

potencialmente significativos son comprendidos e interactúan con los

prerrequisitos existentes en la estructura cognitiva previa del educando.

97

En el aprendizaje por descubrimiento, lo que va a ser aprendido no se da en su

forma final, sino que debe ser re-construido por el alumno antes de ser aprendido

e incorporado significativamente en la estructura cognitiva. El aprendizaje por

descubrimiento involucra que el alumno debe reordenar la información, integrarla

con la estructura cognitiva y reorganizar o transformar la combinación integrada

de manera que se produzca el aprendizaje deseado.

La condición para que un aprendizaje sea potencialmente significativo es que la

nueva información interactúe con la estructura cognitiva previa y que exista una

disposición para ello del que aprende, esto implica que el aprendizaje por

descubrimiento no necesariamente es significativo y que el aprendizaje por

recepción sea obligatoriamente mecánico. Tanto uno como el otro pueden ser

significativo o mecánico, dependiendo de la manera como la nueva información

es almacenada en la estructura cognitiva.

El ejemplo del armado de un rompecabezas por ensayo y error es un tipo de

aprendizaje por descubrimiento en el cual, el contenido descubierto (el armado)

es incorporado de manera arbitraria a la estructura cognitiva y por lo tanto

aprendido mecánicamente, por otro lado una ley física puede ser aprendida

significativamente sin necesidad de ser descubierta por el alumno, está puede ser

oída, comprendida y usada significativamente, siempre que exista en su estructura

cognitiva los conocimientos previos apropiados.

6.4.3. FUNDAMENTACIÓN LEGAL

A. CONSTITUCIÓN POLÍTICA DE LA REPÚBLICA DEL ECUADOR

La Constitución del Ecuador en vigencia manifiesta:

Sección Quinta, art. 26, manifiesta que la educación es un derecho de las

personas a lo largo de su vida…

Art. 27, que la educación se centrará en el ser humano y garantizará su desarrollo

holístico…

98

Y en el título VII, del Régimen del Buen Vivir, capítulo Primero, sección Primera,

relacionada a la educación dice:

Art. 343. El sistema nacional de educación tendrá como finalidad el desarrollo de

capacidades y potencialidades individuales y colectivas de la población que

posibiliten el aprendizaje…

El sistema educativo del Ecuador, que actualmente se encuentra en vigencia tiene

un doble propósito; primero dar el servicio a todos los sectores sociales y luego

desarrollar en las personas aquellas potencialidades que permiten progresar y

trascender en la vida. Si nuestros niños y jóvenes tienen estas oportunidades, de

seguro que el futuro inmediato se presenta halagador y progresista

B. CÓDIGO DE LA NIÑEZ Y ADOLESCENCIA.

En el art 37, numerales 3 y 4, relacionado con el Derecho a la Educación, se

manifiesta que los niños, niñas y adolescentes tienen derecho a una educación de

calidad. Este derecho demanda de un sistema educativo que:

3. Contemple propuestas educacionales flexibles y alternativas para atender

las necesidades de todos los niños, niñas y adolescentes, con prioridad en

quienes tienen discapacidad, trabajan o viven una situación que requiera

mayores oportunidades para aprender;

4. Garantice que los niños, niñas y adolescentes cuenten con docentes,

materiales didácticos, laboratorios, locales, instalaciones y recursos

adecuados y gocen de un ambiente favorable para el aprendizaje.

C. LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL

La LOEI, establece en el Capítulo Tercero, relacionado con los derechos y

obligaciones de los estudiantes,

99

Art. 7. Las y los estudiantes tienen los siguientes derechos:

a. Ser actores fundamentales en el proceso educativo.

b. Recibir una formación integral y científica, que contribuya al pleno

desarrollo de su personalidad, capacidades y potencialidades…

En concordancia con este ámbito legal, se establece que los docentes y estudiantes

pueden y deben realizar actividades que mejoren el proceso pedagógico, para lo

cual están facultados a hacerlo y el investigador cuenta con este respaldo para su

propuesta.

6.5. OBJETIVOS

6.5.1. Objetivo General

Diseñar un plan de capacitación al personal docente orientado a propiciar

acciones educativas institucionales, basadas en la utilización de la

interdisciplinariedad como forma de mejorar el aprendizaje significativo de

los y las estudiantes.

6.5.2. Objetivos Específicos

- Identificar los modelos mentales aplicados en el proceso educativo.

- Demostrar la aplicación de procesos cognitivos interdisciplinarios

tendientes a desarrollar un aprendizaje significativo sostenido.

- Aplicar la interdisciplinariedad en grupos de trabajo valorativos que

permitan afinar la estrategia en los docentes tendientes a alcanzar

aprendizajes significativos autónomos y consistentes en los estudiantes.

6. 6. 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

100

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 de esta escuela.

 ―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.

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. 1991) 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.

¿Cómo aprender a ser mejor? La socialización de los aprendizajes que se

adquieren permite a los estudiantes confrontar con los aprendizajes de los otros, la

multirelación funcional explicativa, demostrativa, facilita el desarrollo de las

destrezas de aceptar la equivocación y desechar aquello que no sirve, porque al

analizar que otras posiciones conceptuales están mejor argumentadas que la

propia, se acepta como aprendizaje.

La interdisciplinariedad, permite relacionar y apoyar las destrezas adquiridas en la

diversificación de sustentos teóricos que le ofrecen otras ciencias y su aprendizaje

es más significativo porque el conocimiento se comprueba inmediatamente con su

aplicación, lo que brinda seguridad y eleva el autoestima de los estudiantes

cuando están seguros de lo dicen usan y aplican.

101

6.7. UBICACIÓN SECTORIAL Y FÍSICA

La escuela fiscal ―México‖ se ubica en la calle Rocafuerte, entre las calles Castillo

y Quito, del cantón Ambato. Las funciones administrativas como las pedagógicas,

son matutinas y vespertinas 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.

6.8. 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 investigador, pienso que la tarea no es solamente hablar del problema

detectado sino que debo dar ideas que permitan abordar el tema con seriedad y

con la importancia y dedicación debida. La presente propuesta pretende dar salida

a una problemática de relación docente - estudiante que cada vez es más

acuciante, por 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 en las pruebas SER y al desempeño de los docentes.

Para que esta propuesta se pueda aplicar, se cuenta con el permiso por escrito del

señor Director institucional quien en la entrevista que se le realizara dejó muy

clara su inquietud y apertura a que se realice una capacitación masiva y constante

entre los compañeros maestros y con la participación de alumnos y padres de

familia.

102

Para que este curso o seminario taller de capacitación se lleve a cabo, debe ser

planificado y ya se cuenta con la participación de facilitadores locales, con un

perfil de cuarto nivel y que dominan temas como.

a. Motivación de grupos sociales.

b. Relaciones humanas intrapersonales e interpersonales

c. La autoestima, un lujo que no necesita ser visto.

d. La interdisciplinariedad, una estrategia vigente

e. Aprendizaje significativo, cómo alcanzarlo

f. Dinámicas grupales

Estos y otros temas se pondrán a disposición de la colectividad educativa y se

llevarán a cabo durante el período vacacional, para los estudiantes y durante las

matrículas para los señores profesores y padres de familia en talleres de lunes a

viernes y con un horario desde las 08h00 hasta las 12h00.

Al ser esta una actividad que convienen a la comunidad educativa se procurará

conseguir el aporte de empresas proveedoras de libros y materiales didácticos,

librerías, Asociación de Padres de Familia y de Profesores, más el aporte del

investigador, a fin de que se conviertan en auspiciantes de un evento de categoría

y calidad.

Y finalmente se realizará la solicitud correspondiente y a las autoridades

pertinentes para que dispongan las facilidades que un evento así lo requiere.

6.9. 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

103

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 y la exposición de facilitadores capacitados y

expertos en esta temática. 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, se

apoyará a los expertos con el material tecnológico que facilite la comprensión del

tema; esto es: infocus, computador, carteles y otros.

Seguidamente se harán las demostraciones respectivas de cómo aplicar la

interdisciplinariedad en el aula de clase con temas de cada área, y en equipos de

trabajo presentarán los frutos 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,

104

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 de la escuela.

105

PLANIFICACIÓN DEL PROGRAMA DE CAPACITACIÓN A LOS DOCENTES DE LA ESCUELA

“MÉXICO.”

TEMA: ―CAPACITACION AL PERSONAL DOCENTE PARA EL MANEJO DE LA INTERDISCIPLINARIEDAD‖

LUGAR: Salón de actos de la escuela CANTÓN: Ambato PROVINCIA: Tungurahua

PARTICIPANTES Personal docente y administrativo.

FACILITADOR: Lic. Edison León Rivera

FECHA: Del 18 al 22 de junio del 2012

OBJETIVOS:

GENERAL: Propiciar acciones educativas institucionales, basadas en la utilización de la interdisciplinariedad como forma de mejorar el

aprendizaje significativo de los y las estudiantes.

ESPECÍFICOS: Identificar los modelos mentales aplicados en el proceso educativo.

- Demostrar la aplicación de procesos cognitivos interdisciplinarios tendientes a desarrollar un aprendizaje significativo sostenido.

- Diseñar un programa de capacitación permanente que permita aplicar la interdisciplinariedad para alcanzar aprendizajes significativos

autónomos y consistentes en los estudiantes.

DIA: lunes 18 de junio del 2012
DÍAS

HORAS

OBJETIVOS

CONTENIDOS

ACTIVIDADES

RECURSOS

RESPONSABLES

08H00

a

12H00

 Creación de la comunidad de

aprendizaje
 Cuestionar una realidad

existente.

 Teorización de la
Interdisciplinariedad y el

liderazgo.

 Elaboración de ejemplos

 Los modelos mentales

presentes en la educación
 Interdisciplinariedad

 Cómo usar

 Acción didáctica usando la
interdisciplinariedad

 Ejercicios dinámicos.

 Ensalada de letras.

 Palabra clave

 Saludo de bienvenida.

 Rompehielos.
 Presentación del tema.

 Introducción del tema.

 Proceso.

 Infocus.

 Computador
 Pizarrón.

 Copias.

 Papelotes.
 Marcadores.

 Autoridades

 Facilitador
 Supervisor

 Edison León Rivera

Tabla N° 30: Planificación del Programa de Capacitación

Elaborado por: Lic. Edison Alfonso León Rivera

106

Martes 19 de junio del 2012

DÍAS

HORAS

OBJETIVOS

CONTENIDOS

ACTIVIDADES

RECURSOS

RESPONSABLES

08H00

a

12H00

 Comprender la

dinámica de la

interdisciplinariedad

 Determinar los

diferentes elementos

que intervienen en la

interdisciplinariedad

 Identificar los

factores que inciden

positivamente en la

interdisciplinariedad

 Aplicar dinámicas

demostrativas sobre

el tema tratado

 Reforzar el

contenido

compartiendo

experiencias.

 Dinámica de

animación: el

mensajero.

 Planificación usando

la

interdisciplinariedad

 Aplicación didáctica

de un tema

interdisciplinario

 Mapa mental

interdisciplinario

 El trabajo en equipos

interdisciplinarios

 Participación activa

 Técnicas de

procedimientos

activo, en las áreas

de lenguaje y

matemática

 Saludo de

bienvenida.

 Dinámica.

 Presentación del

tema.

 Introducción del

tema.

 Proceso.

 Trabajo en equipo.

 Plenaria.

 Infocus.

 Computador

 Pizarrón.

 Copias.

 Papelotes.

 Marcadores.

 Edison León Rivera

 Coordinadores de las

áreas

 Facilitador.

107

Miércoles20 de junio del 2012

DÍAS

HORAS

OBJETIVOS

CONTENIDOS

ACTIVIDADES

RECURSOS

RESPONSABLES

08H00

a

12H00

 Comprender la

importancia del

cambio del modelo

mental para

proyectar un

intercambio

didáctico de calidad

 Teorizar el

aprendizaje

significativo.

 Fortalecer la

aplicación didáctica

por medio de

organizadores del

pensamiento.

 Análisis de la

didáctica:

tradicional y crítica

 El cambio del

modelo mental en

el maestro y el

alumno

 El aprendizaje

significativo

 Técnica de

procedimiento activo

para Estudios

Sociales y Ciencias

Naturales

 El constructivismo

 Clase basada en el

ciclo de aprendizaje

 Saludo de

bienvenida.

 Dinámica.

 Presentación del

tema.

 Introducción del

tema.

 Proceso.

 A partir del ejercicio

compartir

experiencias.

 Infocus.

 Computador

 Pizarrón.

 Copias.

 Papelotes.

 Marcadores.

 Edison León

Rivera.

 Facilitador

108

Jueves21 de junio del 2012.

DÍAS

HORAS

OBJETIVOS

CONTENIDOS

ACTIVIDADES

RECURSOS

RESPONSABLES

08H00

a

12H00

 Identificar los tipos

de aprendizaje

significativo

 Determinar las

características de un

aprendizaje

significativo.

 Relacionar las

acciones didácticas

al aprendizaje

significativo

 Aplicar el modelo

escogido en el

campo educativo.

 Tipología del

aprendizaje

significativo

 Mapa conceptual

explicativo y

ampliatorio

 Mente facto del

aprendizaje

significativo

 Utilización del

aprendizaje

significativo

 Demostración

práctica

 Saludo de

bienvenida.

 Dinámica.

 Presentación del

tema.

 Explicación de la

temática.

 Síntesis y

compromisos.

 Plenaria

 Proyector.

 Computadora

 Pizarrón.

 Copias.

 Papelotes.

 Marcadores.

 Edison León

Rivera.

 Facilitador de

apoyo.

109

Viernes22 de junio del 2012.

DÍAS

HORAS

OBJETIVOS

CONTENIDOS

ACTIVIDADES

RECURSOS

RESPONSABLES

08H00

a

12H00

 Analizar la relación

de la

interdisciplinariedad

con el aprendizaje

significativo.

 Identificar las

diferentes formas o

maneras didácticas

de utilizar la

interdisciplinariedad

 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

- Construcción de un

compromiso de

responsabilidades

compartidas.

- Aplicación de la

actividad evaluativa

- Socialización

- Clausura

 Saludo de

bienvenida.

 Dinámica.

 Presentación del

tema.

 Explicación de la

temática.

 Síntesis y

compromisos.

 Clausura.

 Proyector.

 Computador

 Pizarrón.

 Copias.

 Papelotes.

 Marcadores.

 Autoridades

 Edison León

Rivera.

 Facilitador de

apoyo.

110

6.10. 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.

La sociedad está atenta a todos los cambios que suceden en las instituciones

educativas y dentro del sistema; analiza, critica y valora los aciertos que se dan y

descalifica con dureza los desaciertos que se cometen, porque se afecta el ―bien

común‖ que es la educación. Es importante resaltar que la sociedad no ve en el

Estado al culpable sino en sus empleados, en este caso los profesores y profesoras,

que se convierten en el ojo del huracán del desahogo de desenfrenadas críticas y

diatribas.

Otro de los actores es el estudiante, 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.

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.

6.11. EVALUACIÓN

Los resultados que se pretende obtener con la aplicación de la presente propuesta

está sujeta a una evaluación consistente en:

- Aplicación de dos encuestas a los docentes al término de la capacitación y

al final del proceso de implementación didáctica, durante el presente año

lectivo, y al inicio del año lectivo 2012 – 2013.

111

- Seminario taller para analizar los avances, errores y rectificaciones de la

propuesta.

- Redacción del documento sobre los logros alcanzados al implementar la

propuesta de la aplicación de la interdisciplinariedad en el desarrollo del

proceso educativo y como estrategia para alcanzar aprendizajes

significativos en los estudiantes.

112

6.12. CRONOGRAMA

CRONOGRAMA DE ACTIVIDADES

MESES ENERO FEBRERO MARZO ABRIL MAYO JUNIO

 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

ACTIVIDAD

1. Diseño de la

propuesta

2. Capacitación al

personal

docente

3. Taller para

socializar la

propuesta.

4. Ejecución de la

primera fase

de la propuesta

en la escuela

 5. Aplicación de la

primera

evaluación

6. Aplicación de la

segunda fase

de la propuesta

7. Taller de

evaluación de

la propuestas

8. Elaboración

y

presentación

del informe

9. Socialización

Tabla N° 31: Cronograma de ejecución propuesta

Elaborado por: Lic. Edison Alfonso León Rivera

113

6.12. PRESUPUESTO

COSTOS

RUBROS

UNIDAD TOTAL

PERSONAL

Capacitador

Ayudantes de logística

Secretaria

MATERIALES

Alquiler de infocus

Hojas individuales

Lápices

papelotes

Taller de revisión

Primera evaluación

Evaluación final

Refrigerios

Informe

200 (semana)

2 x 25

40

5 $ por hora (40 horas)

0,02 X 500 hojas

20 X 0,45

0,15 X 30

10

20

20

50

26

200

50

40

200

10

9

4.50

10

20

20

50

26

TOTAL 643,50

Tabla N° 32: Presupuesto propuesta

Elaborado por: Lic. Edison Alfonso León Rivera

Los costos que demande el taller de capacitación son a cargo del investigador y/o

financiamiento por autogestión.

114

BIBLIOGRAFÍA

ADIAZ ORTSAC. ―Ideología y Currículo sobre la Didáctica Crítica. Montevideo.

Uruguay 2008

AGUILAR, Marlene ―Metodología de la Investigación Científica‖, UTPL,

Modalidad Abierta. Loja. 1992

ALVEAR, Fausto ―Los Modelos Pedagógicos‖, Su aplicación en el sistema

educativo ecuatoriano. Documento de las Primeras Jornadas Pedagógicas,

Ambato. 1999.

ANDER – EGG, Ezequiel ―Introducción a las técnicas de investigación social‖,

Editorial Humanitas 4ª Edición, Buenos Aires. Argentina.1974

ANELO, E Y HERNÁNDEZ, J ―Educación Potencializadora‖, Programa de

Capacitación en Liderazgo Educativo, MEC. Quito. 1998

ANTUNES, Celso. Inteligencias Múltiples. Cómo estimularlas y desarrollarlas.

Editorial Alfaomega. Narcea Ediciones. Colección para Educadores. Lima. Perú.

2006

APOSTEL, L. Interdisciplinariedad y ciencias humanas. Tecnos/Unesco, Madrid,

España 1983.

AUSUBEL-NOVAK-HANESIAN Psicología Educativa: Un punto de vista

cognoscitivo. II Edición Editorial TRILLAS México. 1983.

CLARK, Aminah ―Cómo Desarrollar la Autoestima en los Adolescentes‖. 1998

CRESPO DE VEGA, Mercedes ―Métodos, Técnicas y Procedimientos Activos‖.

Editora CEDNI, Gráficas Lituma. Cuenca. Ecuador. 1998.

115

BEILIN, H. La contribución permanente de Piaget a la Psicología del Desarrollo.

BRANSFORD Y VYE. ―Una perspectiva sobre la investigación cognitiva y sus

implicaciones para la enseñanza‖. En Currículo y Cognición. Semanario. 1996.

BROWER, J. Fundamentos epistemológicos para el esbozo de una pedagogía

compleja. Revista Polis. Universidad Bolivariana, Vol. 9, N°25. 57-86. 2010.

BRUNER, J. La Elaboración del Sentido. Editorial Paidós, Buenos Aires,

Argentina 1990.

BEREST, Dianne y Otros. Estrategias Educativas para el Aprendizaje Activo. Red

Nacional de Formación y Capacitación Docente. MEC. Quito. Ecuador. 1999.

CALDEIRO y VIZCARRA. ―Trabajo Cooperativo en el aula‖

CHAPMAN, M. La evolución del Constructivismo: orígenes y desarrollo del

pensamiento de Piaget. Cambridge UniversityPress. 1998.

DÍAZ ARCEO, Frida. Cognición Situada y Estrategias para el Aprendizaje

Significativo. Vol. 5, Nº. 2. Revista electrónica de investigación educativa.

México D.F. 2003.

DINAMEP ―Fundamentos psicopedagógicos del proceso de enseñanza –

aprendizaje‖, Artegraf. Quito. Ecuador. 1993.

GARCÍA, María Angélica. ―La interacción Educativa en el Aula‖ Grupo

D!escolessSas. 1998

GOFFMAN, E. Ritual de la interacción. Editora Tiempo Contemporáneo, Buenos

Aires, Argentina 1970.

GOMEZ, M y SERRATS, G. Propuestas de Intervención en el Aula. Editorial

Alfaomega. Narcea Ediciones. Lima. Perú. 2006.

116

GUSDORF, G. Pasado, presente y futuro de la interdisciplinariedad.

Tecnos/Unesco, Madrid, España. 1983.

HERNANDEZ, J y ANNELLO, E. Trabajo en Equipo. Red Nacional de

Formación y Capacitación Docente. MEC. Quito. Ecuador. 1998.

IZQUIERDO, Alejandro ―Los Ejes Transversales‖ Metodología. Editorial UNE

Cuenca Ecuador. 1998

KITCHENER, R. La teoría del conocimiento de Piaget. New Haven: Yale

UniversityPress. 1986.

MASLOW, Abraham H. ―Motivación y Personalidad‖ (Motivation and

Personality). Ediciones Días de Santos. 496 págs. Madrid. España. 1991.

MATURANA, H. Biología de la cognición y epistemología. Universidad de la

Frontera, Temuco, 1990.

MORA. Antonio. Acción Tutorial y Orientación Educativa. Editorial Alfaomega.

Narcea Ediciones. Lima. Perú. 2006.

MORIN, E. Introducción al pensamiento complejo. Editorial Gedisa, Barcelona,

España 1994.

ONTORIA y OTROS. Potenciar la Capacidad de Aprender a Aprender. Editorial

Alfaomega. Narcea Ediciones. Lima. Perú. 2006.

PANZA, PÉREZ y MORÁN Fundamentación de la didáctica, Operatividad de la

didáctica, México, Guernica. 1986

PAZ GIMENO, Lorente. ―Reflexiones en torno a la Didáctica Crítica y a la

Didáctica de la Crítica‖. Editora Burgos. 2002

117

QUIROGA; Elsa. El nuevo contexto educativo, la significación en el aprendizaje

de la enseñanza. 2005

ROEDERS, Paúl. Aprendiendo Juntos. Editorial Alfaomega. Narcea Ediciones.

Lima. Perú. 2006.

SMIRNOV, S. La aproximación interdisciplinaria en la ciencia de hoy.

Fundamentos ontológicos y epistemológicos. Formas y funciones.

Tecnos/Unesco, Madrid, España. 1983

SINACEUR, M. A. ¿Qué es interdisciplinariedad? Tecnos/Unesco, Madrid,

España. 1983.

THE DELPHI REPORT. (American PhilosophicalAssociation) 1990.

VARELA, F. Conocer. Las ciencias cognitivas: tendencias y perspectivas.

Cartografía de las ideas actuales. Editorial Gedisa, Barcelona, 1990.

VONÈCHE, J.J. Epistemología genética: la teoría de Piaget. International

Encyclopedia of Education, Vol. 4.Oxford: Pergamon. 1985.

118

Páginas WEB:

Artículo de Graciela Paula Caldeiro y Mónica del Carmen Vizcarra. . Extraído de:

http://educacion.idoneos.com/index.php/Din%C3%A1mica_de_grupos/Trabajo_c

ooperativo

http://www.lafacu.com/apuntes/biologia/PIAGET_VS_BRUNER/default.htm

http://www.lafacu.com/apuntes/psicologia/Teoria_de_educacion_Brumer/default.

htm

http://www.tochtli.fisica.uson.mx/educacion/FORMAS%20DE%20DESCUBRIMIENTO

.doc

http://www.puc.cl/sw_educ/didactica/medapoyo/resumen1.htm

http://www.ciidet.edu.mx/X_Congreso/archivoshtm/T6P006.htm

http://www.doe.uva.es/alfonso/web/EdMulRecursos.htm

http://vulcano.lasalle.edu.co/~docencia/propuestos/cursoev_paradig_bruner.htm

http://www.edu.aytolacoruna.es/educa/aprender/tipos.htm#3

http://www.psicologia-online.com/colaboradores/isabel/aprendizaje2.htm

http://redie.uabc.mx/vol5no2/contenido-arceo.html

http://www.slideshare.net/juanzurita/tcnicas-bibliogrficas-ii?src=embed

http://www.moebio.uchile.cl/02/frprinci.htm.

http://www.complexus.org/rio/part1/04.html.

http://www.ugr.es/~pwlac/G11_01Edgar_Morin.html.

http://www.ucatolicamz.edu.co/capacita/docs/inforedu/tabla_de_contenido.htm.

119

ANEXOS

ANEXO A: Encuesta Aplicada Docentes

UNIVERSIDAD TÉCNICA DE AMBATO.

CENTRO DE ESTUDIOS DE POSGRADO.
MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

ENCUESTA APLICADA A DOCENTES.
OBJETIVO: Estimado compañero la presente encuesta es estrictamente

confidencial, los resultados servirán para analizar y establecer una propuesta

metodológica que impulse a mejorar la calidad de la educación en la institución y

el país.

INSTRUCTIVO:

Sírvase señalar con una x la respuesta que considere correcta.

CUESTIONARIO SI NO No

Contesta

1. ¿Considera importante que se trate los contenidos con criterios de

Interdisciplinariedad?

2. ¿Se debería procesar los aprendizajes de una disciplina fortaleciéndola con otra?

3. ¿Será factible aplicar la interdisciplinariedad en la planificación didáctica?

4. ¿Con la interdisciplinariedad será posible integrar disciplinas para alcanzar

estudiantes integrales y equilibrados?

5. ¿Se puede trabajar con el mismo objetivo en todas las áreas del

conocimiento a través de la interdisciplinariedad?

6. ¿Con las estrategias metodológicas que actualmente aplica se alcanza

aprendizajes significativos?

7. ¿La actualización y fortalecimiento curricular de EGB del año 2010 permite

alcanzar aprendizajes significativos?

8. ¿El estudiante logra un aprendizaje significativo cuando en los

contenidos encuentra sentido y lógica?

9. ¿Los estudiantes demuestran aprendizajes significativos cuando son

lógicos, críticos y creativos?

 10. ¿El papel del maestro en el aprendizaje significativo es de mediador

pedagógico?

Gracias por su colaboración

120

ANEXO B: Encuesta Aplicada a Estudiantes

UNIVERSIDAD TÉCNICA DE AMBATO.
CENTRO DE ESTUDIOS DE POS GRADO.

MAESTRÍA: ―DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA‖

ENCUESTA DIRIGIDA Y APLICADA A ESTUDIANTES.
OBJETIVO: Estimado estudiante, la presente encuesta es estrictamente

confidencial, los resultados obtenidos servirán para analizar la relación de las

áreas de estudio y la influencia en los aprendizajes significativos que construyen

ustedes.

INSTRUCTIVO:

Luego de que el investigador lea la pregunta, sírvase señalar con una x la

respuesta que considere correcta.

CUESTIONARIO SI NO NO

Contesta.

1. ¿Considera importante que su maestro trate o desarrolle los contenidos de un

área relacionándola con otras, actividad docente llamada

interdisciplinariedad?

2. ¿Se debería procesar los aprendizajes para formar destrezas de una disciplina,

fortaleciéndola con otra?

3.¿Considera adecuado que su maestro planifique sus clases, basado en criterios

de interdisciplinariedad?

4. ¿Se puede, con la interdisciplinariedad integrar a otras disciplinas para tener

estudiantes con conocimientos equilibrados?

5. ¿A su criterio, es más importante trabajar con el mismo objetivo en varias

áreas del conocimiento?

6. ¿A su parecer, con la manera como enseña su maestro actualmente se pueden

alcanzar destrezas de aprendizaje significativo?

7. ¿Cree usted que la capacitación de sus maestros, permite actualizarlos y

fortalecer su tarea educativa para la búsqueda de aprendizajes

significativos?

8. ¿Usted o sus compañeros aprenden significativamente cuando las destrezas a

utilizarse tienen sentido y lógica?

9. ¿Considera que sus aprendizajes son significativos cuando se los demuestra

con la creatividad y pertinencia?

10. ¿Comprende usted que la tarea de su maestro ya no es solo enseñar, sino

mediar en el aprendizaje construido en clase para que sea significativo para

sus estudiantes?

Gracias por su colaboración

121

Anexo C: Fotografías

GALERÍA DE FOTOGRAFÍAS

Lic. Aníbal Ortega. Director encargado de la escuela.

Personal docente en la entrada de la escuela

122

Lic. Edison Alfonso León Rivera. Investigador

.

El investigador, con los estudiantes de sexto año de educación básica

123

 Vista frontal de la escuela fiscal ―México‖

Alumnos en el patio de recreación.

124

Personal Docente de la escuela.

Alumnos del sexto ―B‖ de Educación Básica.

125

Alumnos en la clase de Cultura Estética.

Clase de Laboratorio de Ciencias Naturales.

126

ANEXO D: Autorización de la Institución

127

