

UNIDAD ACADÉMICA:

DEPARTAMENTO DE INVESTIGACIÓN Y POSTGRADOS

TEMA:

DISEÑO DE UNA ESTRATEGIA PEDAGÓGICA DE APRENDIZAJE POR

DESCUBRIMIENTO PARA LA ENSEÑANZA DE LENGUA Y LITERATURA EN

SÉPTIMO NIVEL DE EDUCACIÓN BÁSICA

Tesis previo a la obtención del título de

Magister en Ciencias de la Educación

Línea de Investigación, Innovación y Desarrollo principal:

Pedagogía, Andragogía, Didáctica y/o Currículo

Caracterización técnica del trabajo:

Desarrollo

Autor:

Fernando Rafael Núñez Saca

Director:

Ángel Patricio Valverde Gavilanes, Mg

Ambato – Ecuador

Mayo 2015

Diseño de una Estrategia Pedagógica de Aprendizaje por

Descubrimiento para la Enseñanza de Lengua y

Literatura en Séptimo Nivel de Educación Básica

Informe de Trabajo de Titulación

presentado ante la

Pontificia Universidad Católica del

Ecuador Sede Ambato

por

Fernando Rafael Núñez Saca

En cumplimiento parcial de
los requisitos para el Grado de

Magister en Ciencias de la
Educación

Departamento de Investigación y Postgrados
Mayo 2015

Diseño de una Estrategia Pedagógica de Aprendizaje

por Descubrimiento para la Enseñanza de Lengua y

Literatura en Séptimo Nivel de Educación Básica

Aprobado por:

Juan Ricardo Mayorga Zambrano, PhD

Presidente del Comité Calificador

Director DIP

Fredy Ibarra Sandoval, Mg

Miembro Calificador

Ángel Patricio Valverde Gavilanes, Mg

Miembro Calificador

Director de Proyecto

Dr. Hugo Altamirano Villaroel

Secretario General

Abrahan Mora Pérez, Mg

Miembro Calificador

Fecha de aprobación:

Mayo 2015

iii

Ficha Técnica

Programa: Magister en Ciencias de la Educación

Tema: Diseño de una Estrategia Pedagógica de Aprendizaje por Descubrimiento para la

Enseñanza de Lengua y Literatura en Séptimo Nivel de Educación Básica

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Desarrollo

Autor: Fernando Rafael Núñez Saca

Director: Ángel Patricio Valverde Gavilanes, Mg.

Líneas de Investigación, Innovación y Desarrollo

Principal: Pedagogía, Andragogía, Didáctica y/o Currículo

Resumen Ejecutivo

Debido a que el proceso enseñanza - aprendizaje en la Unidad Educativa “El Oro”, en gran

medida, se fundamenta en el suficiente uso de técnicas y procesos activos como un recurso

indispensable en las labores diarias del docente, se a vislumbrado varios errores programáticos

en el diseño de estrategias metodológicas en el área de Lengua y Literatura. Estos problemas se

han presentado año a año en el plantel, lo cual motivó a realizar un estudio sobre esta área y a

diagnosticar las falencias en el proceso educativo y de esta manera, conocer la causa que motiva

el deficiente desarrollo y práctica de destrezas heurísticas en ésta área de estudio.

En el desarrollo de la presente investigación, se optó por una metodología cualitativa, ya que se

basa en una rigurosa descripción contextual de un hecho o situación que garantiza la máxima

intersubjetividad en la captación de una realidad compleja; se trata de una metodología que

procura mejorar y/o transformar la práctica social y/o educativa, a la vez que una mejor

comprensión de dicha práctica.

iv

En vista de lo señalado, y frente a los requerimientos de la actividad docente, se ha diseñado una

estrategia metodológica aplicable en el área de Lengua y Literatura para el séptimo nivel de

educación básica basada en el aprendizaje por descubrimiento, estrategia que incluye técnicas,

actividades e instrumentos que permita a los docentes proporcionar situaciones problemáticas

que estimulen a los estudiantes a describir por sí mismos la estructura de la asignatura a través

del fomento de hábitos de investigación y resolución de problemas.

v

Declaración de Originalidad y Responsabilidad

Yo, Fernando Rafael Núñez Saca, portador de la cédula de ciudadanía y/o pasaporte No.

1803216686, declaro que los resultados obtenidos en el proyecto de titulación y presentados en

el informe final, previo a la obtención del título de Magister en Ciencias de la Educación, son

absolutamente originales y personales. En tal virtud, declaro que el contenido, las conclusiones y

los efectos legales y académicos que se desprenden del trabajo propuesto, y luego de la redacción

de este documento, son y serán de mi sola y exclusiva responsabilidad legal y académica.

Fernando Rafael Núñez Saca

1803216686

vi

Dedicatoria

El presente trabajo lo dedico a familiares, amigos y maestros

que fueron el motor principal para continuar con fuerza y

voluntad en el desarrollo de mi Trabajo de Tesis.

vii

Reconocimientos

Agradezco profundamente el apoyo que profesionales y mi

Institución Educativa brindaron a la presente obra: al Mg.

Patricio Valverde, Director del trabajo de investigación,

por sus positivas sugerencias y observaciones para el

adecuado desarrollo del presente documento; a la Unidad

Educativa “El Oro”, por brindar su aporte incondicional a

través de sus autoridades, docentes, educandos y padres

de familia.

El Autor

viii

Resumen

El presente trabajo tiene como objetivo diseñar una estrategia metodológica basada en el

aprendizaje por descubrimiento aplicable en el área de lengua y literatura para el séptimo nivel

de educación básica, misma que incluya técnicas, actividades e instrumentos que permita a los

docentes proporcionar situaciones problemáticas que estimulen a los estudiantes a describir por

sí mismos la estructura de la asignatura a través del fomento de hábitos de investigación y

resolución de problemas. Se procederá siguiendo una metodología de investigación descriptiva,

ya que se ha llegado a conocer las situaciones, costumbres y actitudes predominantes de la

población objeto de análisis, por medio de la recopilación y descripción exacta de sus actividades

dentro de su contexto diario. Como modalidad investigativa, la indagación documental y el

trabajo de campo han permitido diagnosticar y conocer de cerca la práctica pedagógica en las

aulas y la realidad estudiantil, a fin de analizar las razones, las causas y las consecuencias de esta

problemática de gran interés en el desarrollo de la actividad docente en el área de lengua y

literatura. Como resultado en la realización de la investigación de campo en la Unidad Educativa

“El Oro”, se pretende incentivar a los docentes la utilización de técnicas, procedimientos e

instrumentos didácticos fundamentados en una teoría o paradigma de enseñanza apoyadas en las

implicaciones pedagógicas del aprendizaje por descubrimiento y, sobre todo, su forma de

implementarlas en el área de lengua y literatura.

Palabras claves: estrategia, pedagogía, aprendizaje, descubrimiento.

ix

Abstract

The objective of this study is to design a methodological strategy based on learning by

discovery which is applicable in the area of languages and literature for seventh level of basic

education. It includes techniques, activities and instruments that enable the teachers to provide

problematic situations which motivate the students to discovery the structure of the subject on

their own through the development of research and problem-solving habits. The next step is to

follow a descriptive research methodology since it has been possible to get to know the

situations, customs and predominant attitudes of the target population through the collection

and exact description of their activities within a daily context. The inquiry-documental research

mode as well as field work have helped to diagnose and closely get to know the pedagogic

practice within the classrooms and the students’ reality in order to analyze the reasons, causes

and consequences of this issue of great interest in the development of teaching in the area of

language and literature. As a result of the field research done in El Oro School, it is hoped to

encourage the teachers to use techniques, procedures and didactic instruments that are based on

a theory or teaching paradigm and supported in the pedagogic implications of learning by

discovery and overall, its way of being implementing in the area of language and literature.

Key words: strategy, pedagogy, learning, discovery.

x

Tabla de Contenidos

Ficha Técnica.. III

Resumen Ejecutivo ... III

Declaración de Originalidad y Responsabilidad .. V

Dedicatoria .. VI

Reconocimientos.. VII

Resumen .. VIII

Abstract .. IX

Lista de Tablas .. XII

CAPÍTULOS

1. Introducción .. 1

1.1.- Presentación del trabajo .. 1

1.2.- Descripción del documento ... 2

2. Planteamiento de la Propuesta de Trabajo ... 3

2.1.- Información técnica básica ... 3

2.2.- Descripción del problema ... 3

2.3.- Preguntas básicas .. 4

2.4.- Formulación de meta ... 5

2.5.- Objetivos .. 5

2.6.- Delimitación funcional .. 6

3. Marco Teórico ... 7

3.1.- Definiciones y conceptos ... 7

3.1.1.- Cognitivismo…………………………………………………………………………………..…………………..….7

3.1.2.- Aprendizaje significativo………………………………………………………………………………..………11

3.1.3.- Pedagogía……………………………………………………………………….………………………………….….17

3.1.4.- Proceso de enseñanza ... ….………….19

xi

3.1.5.- Estrategia pedagógica de aprendizaje por descubrimiento………………………………….….22

3.1.6.- Enseñanza de lengua y literatura .. 27

3.1.7.- Perfil de salida .. 28

3.1.8.- Objetivos educativos ... 29

3.1.9.- Precisiones para la enseñanza-aprendizaje ... 29

3.1.10.- Actividades de aprendizaje ... 31

3.1.11.- Evaluación ... 32

3.2.- Estado del Arte... 32

4. Metodología ... 34

4.1.- Diagnóstico .. 34

4.2.- Método. .. 49

5. Resultados .. 50

5.1.- Producto final ... 50

5.2.- Evaluación preliminar .. 71

 5.3.- Análisis de resultados ... 71

6. Conclusiones y Recomendaciones ... 73

6.1.- Conclusiones ... 73

6.2.- Recomendaciones... 74

APÉNDICES

Apéndice A: Encuesta realizada a Docentes ... 75

Apéndice B: Encuesta realizada a Estudiantes ... 77

Apéndice C: Poemario de Medardo Ángel Silva…………………………………………………………….... 79

REFERENCIAS ... 86

xii

Lista de Tablas

 1. Estrategia didáctica…………………………………………………………………………………………..

2. Problemas en los estudiantes…………………………………………………………………………….

35

35

3. Conocimientos previos.. 36

4. Situaciones de aprendizaje... 36

5. Investigaciones o consultas.. 37

6. Aprendizaje estudiantil……….. 38

7. Relación de la información... 38

8. Material didáctico……... 39

9. Experiencia de aprendizaje... 40

10. Impartición de contenidos.. 40

11. Dinamismo……………….. 42

12. Recursos docentes….. 42

13. Interés estudiantil………….. 43

14. Activación y generación... 44

15. Aprendizaje retentivo-memorista... 44

16. Metodologías de aprendizaje... 45

17. Investigación.. 46

18. Desarrollo de clases.. 46

19. Proceso de enseñanza.. 47

20. Nuevo método de enseñanza..

21. Técnica del simposio...

22. Técnica phillips 66……………………………………..…………………………………………………...

23. Técnica grupos de investigación……………….………………...…………………………………...

24. Lista de cotejo……………………………………………….……………………...………………………...

48

60

63

66

70

1

Capítulo 1

Introducción

1.1.- Presentación del trabajo.

Una de las constantes, en el marco educativo en que se encuentran, en particular en el séptimo nivel

de educación básica de la Unidad Educativa "El Oro" de la Parroquia Totoras, es la falta de programas

y estrategias enfocadas al desarrollo de habilidades de habla y escritura como macrodestrezas, es

decir, actividades que posibiliten que durante el proceso de aprendizaje los estudiantes se conviertan

en escritores y hablantes eficientes y convencidos de su propio discurso.

Es, de conocida relevancia en la institución, la preocupación por las dificultades de los estudiantes, en

los distintos niveles educativos, y sobre todo en el área de Lengua y Literatura, para realizar

cualquier tipo de tarea, en la que se requiera del aporte personal del estudiante, su capacidad para

enfrentarse a nuevos retos, para resolver problemas, para aplicar su habilidad de inducción y

deducción, y sobre todo heurística y así apropiarse de nuevos contenidos de forma significativa.

Para la construcción de la estrategia pedagógica, en primera instancia, se determinaron las bases

epistemológicas propias del aprendizaje por descubrimiento. Cuya fundamentación teórica permitió

sentar los lineamientos básicos para una posterior aplicación práctica de sus postulados pedagógicos.

Posteriormente, se identificaron las técnicas e instrumentos didácticos generalmente conocidos y

utilizados en distintos ámbitos de enseñanza en el área de Lengua y Literatura y cuya estructura

pueda ser adaptada de acuerdo a los postulados del Aprendizaje por Descubrimiento.

A continuación, se procurará establecer el currículo previsto para la enseñanza de Lengua y

Literatura para séptimo nivel de educación básica. Conforme la temática y objetivos curriculares, se

diseñarán técnicas, instrumentos, procedimientos y actividades didácticas que incorporen tanto los

postulados teóricos del Aprendizaje por Descubrimiento y los lineamientos curriculares del área de

Lengua y Literatura para séptimo nivel de educación básica.

2

1.2.- Descripción del documento

En el Capítulo 1, referente a la Introducción, se ha procurado proporcionar una visión global de la

temática objeto de estudio a fin de dar a conocer, con claridad y precisión, los lineamientos teóricos e

investigativos que se han abordado en el desarrollo del estudio. En el Capítulo 2, del Planteamiento

de la Propuesta de Trabajo, contempla la descripción, formulación y establecimiento de las variables,

objetivos y delimitación de la investigación. El Marco Teórico es abordado en el Capítulo 3, mismo

que en la Sección 3.1 hace referencia a las principales definiciones y conceptos que delimitan la

investigación, y en la Sección 3.2, se realiza un breve recuento de las investigaciones, innovaciones

y/o desarrollos que ya se han realizado sobre la temática en el ámbito regional, nacional o

internacional. En el Capítulo 4, de la Metodología, se establecen los parámetros investigativos que se

han empleado para la consecución de los fines del trabajo de desarrollo en ejecución, mismos que

giran en torno a la variante metodológica deductiva y documental. En el Capítulo 5, se dan a conocer

los Resultados de la investigación realizada. En el Capítulo 6, se establecen las Conclusiones y

Recomendaciones.

3

Capítulo 2

Planteamiento de la Propuesta de Trabajo

2.1.- Información técnica básica

Tema: Diseño de una Estrategia Pedagógica de Aprendizaje por Descubrimiento para la Enseñanza

de Lengua y Literatura en Séptimo Nivel de Educación Básica.

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Desarrollo

Líneas de Investigación, Innovación y Desarrollo

Principal: Pedagogía, Andragogía, Didáctica y/o Currículo

2.2.- Descripción del problema

En la práctica docente cotidiana en la Unidad Educativa "El Oro" se observa un arraigado

desconocimiento de las implicaciones pedagógicas del aprendizaje por descubrimiento y, sobre todo,

su forma de implementarlas en el área de Lengua y Literatura, en vista de lo cual, las actividades que

se realizan para la enseñanza-aprendizaje en ésta área no cuentan con un referente teórico-práctico,

que permita implementar tareas en las que los estudiantes puedan adquirir habilidades lingüísticas,

que les permitan alcanzar un nivel adecuado, tanto en la producción como en la comprensión de

mensajes orales y escritos de cualquier naturaleza, ya sea científica o literaria, investigación y

resolución de problemas.

No se procura plantear por parte de los docentes la prospección de actividades de discusión activa,

planteamiento de problemas de interés, relacionamiento de hechos teóricos con asuntos prácticos,

inducción, etc. ya que es fundamental que se trabaje en el aula con textos reales y variados para que

4

los estudiantes tengan una visión holística y, de esa manera, desarrollen habilidades de comprensión

y de producción de cualquier tipo de texto.

Como resultado, la mayor parte de las metodologías de enseñanza y actividades estudiantiles tienden

a privilegiar aprendizajes superficiales, escasamente significativos y que no requieren de un

pensamiento autónomo, divergente e indagador.

2.3.- Preguntas básicas

2.3.1.- ¿Cómo aparece el problema que se pretende solucionar?

 Carencias básicas en la formación de los docentes para diseñar los nuevos espacios curriculares

con contenidos actualizados.

 Estandarización de la enseñanza con tendencia reduccionista del conocimiento.

 Aprendices altamente dependientes de la situación instruccional.

2.3.2.- ¿Quién o qué lo origina?

 Falta de contenidos en el diseño del currículo de Educación Básica en relación a la consideración

de actividades de investigación.

 Inadecuación de las estrategias de enseñanza - aprendizaje a las necesidades, requerimientos y

potencialidades de los estudiantes.

 Estandarización de prácticas y contenidos didácticos en el proceso de enseñanza.

2.3.3.- ¿Dónde se origina?

 Desde los niveles de formación inicial, ya que no se proporciona a los estudiantes oportunidades

para manipular activamente objetos y transformarlos por la acción directa, así como actividades

para buscar, explorar y analizar.

 En el proceso de planificación curricular, en vista de que los docentes han relegado a un segundo

plano metodológico la implementación de metodologías innovadoras de aprendizaje.

5

2.3.4.- ¿Qué elementos o circunstancias lo originan?

 Aplicación de metodología tradicional por parte de los docentes de la Unidad Educativa en

mención.

 Dificultad docente para plantear una relación teoría-práctica en torno al aprendizaje por

descubrimiento.

 Falta de un currículo en espiral donde los alumnos, al ascender por los niveles educativos,

revisen temas ya conocidos a fin de ampliar sus conocimientos previos.

2.4.- Formulación de meta

Diseñar una estrategia pedagógica de aprendizaje por descubrimiento para la enseñanza de Lengua y

Literatura en séptimo nivel de educación básica.

2.5.- Objetivos

Objetivo general.

 Diseñar una estrategia pedagógica de aprendizaje por descubrimiento para mejorar la

enseñanza de Lengua y Literatura en séptimo nivel de educación básica.

Objetivos específicos.

 Diagnosticar las tendencias metodológicas consideradas en la práctica educativa actual de

los docentes de la Unidad Educativa “El Oro” de la parroquia Totoras.

 Identificar las estrategias metodológicas de aprendizaje por descubrimiento empleadas en

el área de Lengua y Literatura que procuran seguir los lineamientos pedagógicos de esta

variante metodológica.

 Construir una estrategia pedagógica de aprendizaje por descubrimiento para la enseñanza

de Lengua y Literatura en séptimo nivel de educación básica.

6

2.6.- Delimitación funcional

Pregunta 1. ¿Qué será capaz de hacer el producto final del proyecto de titulación?

 Permitirá al docente, no exponer los contenidos de un modo acabado, sino dar a conocer una

meta que ha de ser alcanzada y sirve de guía para que los estudiantes construyan el

conocimiento por sí mismos.

 Guiar a los discentes brindándoles pautas a seguir para lograr el objetivo y así puedan

comprender, transformar y transferir los conocimientos que están adquiriendo.

 Proporcionar situaciones problemáticas que estimularan a los discentes a describir por la

estructura de la asignatura objeto de estudio, a fin de que ejerciten su capacidad de

investigación e inferencia conforme avanzan en sus estudios.

 Los estudiantes aprenderán a buscar la información que necesitan para trabajar, originar

hipótesis, y en fin, conocer fundamentos de investigación tan necesarios en el proceso de

enseñanza-aprendizaje en todas las áreas de conocimiento y para su futuro académico y

profesional.

 El aprendizaje se presentará en un contexto capaz de estimular y motivar al estudiante hacia

el abordaje de desafíos que le permitan exigirse a sí mismos a fin de desarrollar su capacidad

de investigación y resolución de problemas en cualquier ambiente de aprendizaje.

7

Capítulo 3

Marco Teórico

3.1.- Definiciones y conceptos

3.1.1.- Cognitivismo

El paradigma cognitivista fundamenta el aprendizaje en torno a la consideración del influjo cada vez

más cambiante de la información con que cuenta el individuo y el medio que lo rodea. Asevera que

éste, es capaz de asimilar y modificar todo aquello que haya aprendido con anterioridad, siempre que

lo considere como una estructura mental capaz de fortalecer aquello que ya conocía [1].

Al cognitivismo le importa la forma que utiliza el individuo que aprende para representar en su

mente todo aquello que aprende, y sobre todo, de cómo estas representaciones guían al individuo en

sus actividades de aprendizaje posteriores. Procura poner énfasis en los procesos atención, memoria

y pensamiento [1].

Según se lo señala en [2], "el cognitivismo implica un procedimiento autónomo de decodificación1 de

significados que permiten al individuo adquirir aprendizajes a largo plazo y sobre todo, el desarrollo e

implementación de estrategias que le otorguen libertad de pensamiento e investigación durante su

proceso de aprendizaje". En vista de lo destacado, es necesario considerar al aprendizaje como un

proceso activo, es decir, como:

3.1.1.1.- Aprender es un proceso activo

Acorde a lo indicado en [1], "aprender no es sólo asociar un estímulo y una respuesta, no es algo que

nos viene de fuera. Cuando aprendemos, se produce una interacción entre el medio en que nos

desenvolvemos y nuestros esquemas y conocimientos previos. Al aprender algo, lo relacionamos con lo

que ya conocemos, lo dotamos de significado y lo proyectamos en nuestra conducta".

1La decodificación es entendida como un proceso de razonamiento deductivo en el que se procura determinar las bases
explicativas de un determinado aspecto.

8

Para poner en práctica este proceso, el docente debe procurar estimular al estudiante a fin de

promover el aprendizaje como una meta plenamente abordable por parte del sujeto que aprende.

Ahora bien, si el protagonista del aprendizaje es el estudiante, los estímulos que ofrezca el educador

deberán tener en cuenta:

 El nivel de desarrollo que tenga el discente.

 Sus intereses2.

 Que los contenidos del aprendizaje tengan un significado para él o al menos que el

estudiante los pueda dotar de significado [3].

Otro elemento determinante que debe ser considerado es la reflexión metacognitiva. En este punto

debe considerarse que los nuevos contenidos pueden ser descubiertos a través del desarrollo de

nuevas destrezas de aprendizaje. Por otro lado, si el sujeto que aprende es capaz de darse cuenta de

los distintos procesos mentales que ha seguido para alcanzarlo, esto le puede permitir sin duda

alguna, ser más consciente en torno a sus potencialidades y debilidades cognoscitivas [3].

3.1.1.2.- Modelo del tratamiento de la información

El tratamiento de la información es el estudio de la forma en que los seres humanos perciben,

comprenden, recuerdan y utilizan la información que obtienen del mundo que les rodea. Esta teoría

se ocupa de:

 La forma en que los sujetos elaboran la información.

 La manera en que utilizan esa información para resolver los problemas que les afectan.

Resulta indefectible tener en cuenta que la mente del estudiante no es una hoja en blanco; su mente

posee una serie infinita de constructos mentales previos que ha adquirido como consecuencia del

desarrollo progresivo de un aprendizaje, producto de si vida cotidiana, su convivencia diaria, etc.

2El desarrollo cognitivo es considerado como un premisa básica de todo modelo de enseñanza-aprendizaje en el que debe
primar la actividad del estudiante como fundamento de la actividad docente.

9

 Conforme el individuo aprende, se forman en su mente unos esquemas de pensamiento que le

ofrecen respuestas frente a todos aquellos acontecimientos con que se enfrenta a menudo. Estas

respuestas deben procurar ser permanentes, y es ahí en donde juega un papel preponderante su

memoria3 a largo plazo [3].

3.1.1.3.- Factores que influyen en el aprendizaje

Según lo que se indica en [3], "las explicaciones instruccionales, las demostraciones, los ejemplos

demostrativos y la selección de contraejemplos correspondientes, se consideran instrumentos para

guiar el aprendizaje del alumno. Igualmente, el énfasis se localiza en el papel que juega la práctica con

retroalimentación correctiva".

El cognitivismo, sostiene que los elementos constitutivos del aprendizaje no pueden explicar por sí

solos todas las implicaciones didácticas que surgen de un proceso educativo. Considera que aspectos

como los valores, costumbres y creencias inciden de manera significativa en el aprendizaje. El eje

concéntrico del cognitivismo radica en motivar al estudiante, a fin de que sea capaz de utilizar las

estrategias instruccionales de manera apropiada [3].

3.1.1.4.- Procesos y estructuras

Conforme lo señalado por [3], "en la memoria podemos diferencias tres niveles, cada uno de ellos con

funciones diferentes. Se trata de elementos estáticos, de ahí que se les denominen estructuras. Además,

en la memoria se desarrollan una serie de operaciones diferenciadas, que se denominan procesos".

Según la psicología cognitiva4, el aprendizaje supone la realización de varios pasos o procesos de la

memoria:

a) Codificación. Los datos que se han recibido deben ser convertidos en una representación mental.

La memoria no se fundamenta de manera directa en imágenes y sonidos, sino que acomoda esta

información, la simplifica en un código con el que se realiza la representación [3].

3La memoria es considerada como la capacidad de recordar, con razonamiento, y no simplemente como un reflejo automático,
cualquier circunstancia que haya sido previamente vivida por el sujeto.
4La estructura cognoscitiva se fundamenta en aquella concepción propia del cognitivismo que destaca la función de los
constructos mentales previos de los sujetos que aprenden.

10

b) Almacenamiento. Los datos que se retienen en forma de representaciones mentales se utilizan

posteriormente para la realización de procesos mentales más complejos. Esta recopilación de

información se realiza mediante esquemas, en los que se procura establecer relaciones significativas

entre la información que ya se poseía y la nueva información [3].

c) Recuperación. Según lo indicado en [3], "se accede a datos que han sido recopilados en la memoria

a largo plazo, lo cual permite resolver problemas y realizar tareas considerando lo que ya se había

aprendido con anterioridad. En este punto cabe resaltar que mientras mejor haya sido el

almacenamiento de información y las relaciones entre los contenidos sean más eficaces, más fácil

resultará recuperar esta información".

3.1.1.5.- Esquemas

Conforme lo destacado en [4], "en el proceso de conocer, se utilizan los conocimientos previos para

interpretar nuevos hechos, datos, percepciones y conceptos. El conocimiento almacenado en la memoria

está organizado en un conjunto de esquemas o representaciones mentales. Cada esquema representa

todo el conocimiento genérico5 que hemos adquirido a través de nuestra experiencia con objetos,

situaciones, acciones, conceptos, etc.".

Los esquemas son modelos que el sujeto que aprende elabora en su mente para entender el mundo

desde su perspectiva propia. La organización de la memoria a través de esquemas permite explicar el

por qué cuando se recuerda un acontecimiento pasado, ésta se relaciona con una serie de

conocimientos que están atados a él [5].

Si relacionamos la estructura de la memoria mediante esquemas con los procesos de aprendizaje,

podemos distinguir tres tipos de aprendizaje6:

1. Aprendizaje por Agregación: La información nueva se integra en los esquemas que ya teníamos

previamente. El conocimiento adquirido modifica el esquema en la medida en que le capacita para

responder a problemas que antes desconocía. Se ha producido un aprendizaje en el sentido de que se

5La relación que debe establecerse entre la nueva información y aquella con la cual ya se contaba es reconocida en el ámbito de
la pedagogía como esquema mental.
6El aprendizaje, cualquiera sea la variante metodológica desde la cual se lo considere, tiene como fin último el de lograr un
cambio significado en el sujeto que aprende.

11

descubren nuevas aplicaciones de los esquemas que ya se poseían; pero no hace falta eliminar ni

sustituir los esquemas previos [5].

2.- Aprendizaje por Reestructuración: Se produce cuando los esquemas se relacionan en nuestra

mente, generando de manera sistemática nuevos esquemas. Esto se realiza cuando se relacionan

contenidos de materias diferentes, estableciendo de esta forma formas de intervención en común, o

cuando se utilizan estrategias de aprendizaje que han servido para generar unos conocimientos en

otras áreas de formación [5].

3.- Aprendizaje por Ajuste. A veces tenemos unos conceptos, pero la experiencia nos obliga a ir

revisándolos, a hacerlos más precisos. La experiencia o las informaciones nuevas nos obligan a

ajustar el contenido de los esquemas que poseíamos, nos fuerzan a ser más precisos en el uso y

aplicación de los esquemas [5].

3.1.1.6.- Estructuración del aprendizaje

Según la concepción de la estructuración del aprendizaje desarrollada en [4], "las teorías cognitivas

enfatizan que el conocimiento sea significativo y que se ayude a los estudiantes a organizar y relacionar

nueva información con el conocimiento existente en la memoria. La instrucción, para ser efectiva, debe

basarse en las estructuras mentales, o esquemas, existentes en el estudiante. Debe organizarse la

información de tal manera que los estudiantes sean capaces de conectar la nueva información con el

conocimiento existente en alguna forma significativa”. “Las analogías y las metáforas son ejemplos de

este tipo de estrategia cognitiva. Otras estrategias cognitivas pueden incluir, por ejemplo, el uso del

subrayado, la esquematización, la mnemónica, los mapas de concepto y los organizadores avanzados".

La consideración de los constructos mentales previos de los estudiantes en el PEA permite al docente

planificar sus metodologías de intervención didáctica en torno a las necesidades y requerimientos

cognoscitivos de los estudiantes.

3.1.2.- Aprendizaje significativo

David Ausubel, Joseph Novak y Helen Hanesian, especialistas en psicología dela educación en la

Universidad de Cornell, han diseñado la teoría del Aprendizaje Significativo, el primer modelo

12

sistemático de aprendizaje cognitivo, según la cual para aprender es necesario relacionar los nuevos

aprendizajes a partir de las ideas previas del alumno [4].

De acuerdo a esta teoría, el aprendizaje depende en gran medida de los constructos mentales

previamente adquiridos por los estudiantes y el nivel de relacionamiento que se haga con los nuevos

conocimientos, proceso en el que se debe entender a los constructos mentales o estructuras

cognitivas como el conjunto de conceptos que un individuo posee en un área específica de formación.

Es decir, lo importante no radica en la forma en que se presenta la información, sino la manera en

que la nueva información se incorpora con el conocimiento preexistente [3].

3.1.2.1.- Condiciones para el aprendizaje significativo

De acuerdo con la teoría del aprendizaje significativo [3], para que éste se pueda dar de forma

efectiva, requiere que se cumplan tres condiciones:

1. Significatividad lógica del material: se refiere a la estructura interna organizada (cohesión del

contenido) que sea susceptible de dar lugar a la construcción de significados [2].Para que un

contenido sea lógicamente significativo se requiere una serie de matizaciones que afectan a la:

2. Significatividad psicológica del material: se refiere a que puedan establecerse relaciones no

arbitrarias entre los conocimientos previos y los nuevos [3].

3. Motivación: debe existir además una disposición subjetiva, una actitud favorable para el

aprendizaje por parte del estudiante. Debe tenerse presente que la motivación es tanto un efecto

como una causa del aprendizaje.

En suma, que para que se dé el aprendizaje significativo no es suficiente, solamente, con que el

alumno quiera aprender, es necesario que pueda aprender, para lo cual los contenidos o material han

de tener significación lógica y psicológica [3].

Para organizar y planificar su propio estudio, integrando todos estos factores, es necesario que los

estudiantes reciban una preparación generada por los profesores y que logre desarrollar

competencias en los ámbitos siguientes [3]:

13

 Procesos cognitivos básicos: procesamiento de información: atención, percepción,

codificación, almacenaje y recuperación.

 Base de conocimientos: conjunto de hechos, conceptos y principios que se poseen y están

organizados en forma de una red jerárquica (constituida por esquemas), que integra

conocimientos previos (extensos y organizados).

 Conocimientos estratégicos: estrategias de aprendizaje, recursos para saber cómo conocer.

 Conocimiento metacognitivo: conocimiento sobre qué y cómo sabemos, y sobre procesos y

operaciones cognitivas.

3.1.2.2.- Tipos de aprendizaje significativo

En [6] Ausubel señala tres tipos de aprendizajes, que pueden darse en forma significativa:

1.-Aprendizaje de representaciones: Este tipo de aprendizaje posee una función de identificación,

según la cual, se establece una relación entre el símbolo (una palabra) y su correspondiente

referencia. Este aprendizaje es esencialmente repetitivo y se produce generalmente en la infancia [6].

2.-Aprendizaje de conceptos: Según lo señalado en [6], "tiene una función simbólica que proviene de

la relación de equivalencia7 entre el símbolo y los atributos que lo definen; tiene carácter de significado

unitario. Conforme se vayan incorporando significados adicionales a los mismos símbolos, se irán

definiendo los atributos criteriales definitorios de los concepto, en sentido estricto, lo que corresponde

en sí al proceso ausubeliano de formación de conceptos".

Es necesario facilitar los instrumentos didácticos suficientes a fin de que los estudiantes sean capaces

de establecer una relación directa entre aquellos símbolos que se incorporen en la información que

se dé a conocer a los discentes y su significado nominal, con el objetivo de que lo asimilen de manera

significativa.

7La relación de equivalencia viene dada en sí como una función mental capaz de establecer cierto nivel de congruencia entre
un símbolo y las características que lo definen como tal.

14

3.-Aprendizaje de proposiciones: Posee una función comunicativa de generalización, cuyo fin es el

de aprender ideas que se hayan expresado de manera verbal a través de conceptos. Su finalidad es la

de atribuir significados a las ideas expresadas verbalmente [6].

 3.1.2.3.- Diferenciación progresiva y reconciliación integradora.

Según lo señalado en [6], "cuando el alumno conoce el significado de los conceptos, puede formar frases

que contengan dos o más conceptos en las que se afirme o niegue algo. Así un concepto nuevo es

asimilado al integrarlo en su estructura cognitiva con los conocimientos previos. Dicha asimilación

puede asimilarse mediante uno de los siguientes procesos":

 Por diferenciación progresiva: Cuando el concepto nuevo se subordina a conceptos más

inclusores que el alumno ya conocía. Por ejemplo, el alumno conoce el concepto de triángulo

y al conocer su clasificación puede afirmar: "Los triángulos pueden ser isósceles, equiláteros o

escalenos".

 Por reconciliación integradora: Cuando el concepto nuevo es de mayor grado de inclusión

que los conceptos que el alumno ya conocía. Por ejemplo, el alumno conoce los perros, los

gatos, las ballenas, los conejos y al conocer el concepto de "mamífero" puede afirmar: "Los

perros, los gatos, las ballenas y los conejos son mamíferos".

 Por combinación: Cuando el concepto nuevo tiene la misma jerarquía que los conocidos.

Por ejemplo, el alumno conoce los conceptos de rombo y cuadrado y es capaz de identificar

que: "El rombo tiene cuatro lados, como el cuadrado" [3].

3.1.2.3.1.- Asimilación.

Acorde con la teoría de la asimilación de Ausubel, todo nuevo concepto o idea se asimila a un

referente cognoscitivo previo o subsumidor que resulta modificado debido a su constante

interacción, en vista de que se ha transformado en otro subsumidor más explicativo, modificándose

de esta forma el material que hasta ese momento era potencialmente significativo para convertirse

en algo realmente significativo [3].

15

3.1.2.3.2.- Lenguaje

La única forma de lograr un verdadero aprendizaje significativo es a través de la interacción

comunicativa entre los sujetos que aprenden, tanto consigo mismo como con los individuos que lo

rodean [2]. De hecho, el aprendizaje representacional que hemos situado en la base del

funcionamiento cognitivo tiene su razón de ser en las propiedades representacionales de las palabras

con las que poco a poco somos capaces de construir el discurso.

3.1.2.3.3.- Facilitación.

Ya que lo que se propone es alcanzar un verdadero aprendizaje significativo, una de las tareas que

compete a los docentes es conocer los antecedentes cognoscitivos, la estructura cognitiva y los

subsumidores de que disponen los estudiantes, ya que pueden servir de apoyo para la adquisición de

nuevos conocimientos [3].

En términos de planificación y programación de la enseñanza, Ausubel parte de dos supuestos que

hemos de tener en consideración si queremos desarrollar un trabajo consistente con la

fundamentación teórica expuesta:

1) Para los seres humanos es menos difícil captar los aspectos diferenciados de un todo previamente

aprendido y más inclusivo que formular el todo inclusivo a partir de sus partes diferenciadas

previamente aprendidas.

2) la organización por parte de un individuo del contenido de una disciplina dada en su propia mente

consiste en una estructura jerárquica donde las ideas más inclusivas se encuentran en la cúspide de

la estructura y subsumen progresivamente proposiciones, conceptos y datos factuales menos

inclusivos y más diferenciados [3].

3.1.2.4.- Aprendizaje por descubrimiento y aprendizaje por recepción.

En el aprendizaje por descubrimiento, lo que aprenderá 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.

16

En el aprendizaje por recepción, el contenido de aprendizaje se da a conocer al estudiante en su

forma final, a fin de que este sea retenido e incorporado en su bagaje cognitivo y pueda recurrir a él

en cualquier momento posterior en el que sea necesario [3].

3.1.2.5.- Aplicaciones pedagógicas y prácticas del aprendizaje significativo

 El docente debe procurar conocer los conocimientos previos de los estudiantes; debe

asegurarse que los contenidos que se proponga impartir guarden estrecha relación con lo

que estos ya conocen.

 Organizar los materiales en el aula de manera lógica y jerárquica, teniendo en cuenta que no

sólo importa el contenido sino la forma en que se presenta a los alumnos.

 Es necesario considerar a la motivación como eje concéntrico de las actividades de

enseñanza-aprendizaje, ya que si el estudiante se siente correctamente estimulado, su nivel

de eficiencia cognitiva seguro se incrementará considerablemente.

 El maestro debe tener utilizar ejemplos, por medio de dibujos, diagramas o fotografías, para

enseñar los conceptos [6].

El aprendizaje significativo tiene relevantes implicaciones pedagógicas. Su fin último es el de

manipular la estructura cognitiva del estudiante8, ya sea para conocerla o bien para incorporar

elementos en ella que le permitan otorgar calidad significativa a los contenidos que se le presenten

posteriormente [7].

Los principios programáticos de diferenciación progresiva, reconciliación integradora, organización

secuencial y consolidación se constituyen en una ayuda para planificar una enseñanza acorde con

esta teoría.

8La estructura cognitiva del estudiante debe ser concebida como la base de inicio de cualquier actividad educativa en la que se
pretenda implementar una característica netamente heurística del aprendizaje.

17

3.1.3.- Pedagogía

3.1.3.1.- Origen y significado

Según lo destacado en [13], "etimológicamente, la palabra pedagogía deriva del griego "Paidos" que

significa niño y "Agein" que significa guiar, conducir. Se llama pedagogo a todo aquel que se encarga de

instruir a los niños; se trata de un conjunto de saberes que buscan tener impacto en el proceso

educativo, en cualquiera de las dimensiones que este tenga, así como en la comprensión y organización

de la cultura y la construcción del sujeto".

Por práctica docente se entiende el conjunto de estrategias y acciones empleadas por el profesor en

el proceso de enseñanza - aprendizaje. La actividad docente puede comprenderse como un proceso

en el que se articulan prácticas de enseñanza y aprendizaje orientadas a la formación integral de

individuos; la actividad docente se concibe en un doble sentido: como práctica de enseñanza, propia

de cualquier proceso formativo y como apropiación del oficio de docente, cómo iniciarse,

perfeccionarse y/o actualizarse en la práctica de enseñar [11].

3.1.3.2.- Operaciones y relaciones.

Si se agrupan por etapas las operaciones que conforman la práctica docente cotidiana, se descubren

claramente cuatro fases, que abarcan el inicio y final de una actividad educativa. Estas etapas se

caracterizan por un tipo predominante de operaciones y tienen una importancia particular, según sus

características y finalidades [14].

Estas cuatro fases pueden constituir un criterio de agrupación de las operaciones que conforman la

práctica docente, el cual facilitará su comprensión y análisis:

3.1.3.2.1.- Primera fase: Ubicación.

Las actividades que se realizan en esta fase consisten principalmente en la recopilación de

información y la comprensión de los mismos. Entre las actividades de recopilación se encuentran:

determinación de la información institucional, establecimiento del nivel de estudio del que se trate y

de las características de los estudiantes que formarán parte del curso, así como las destrezas

18

mínimas que se pretende desarrollar en ellos y finalmente, el conocimientos de los recursos

pedagógicos con los que se contará.

3.1.3.2.2.- Segunda fase: Planeación

Implica de manera indispensable de la valoración de un juicio crítico, aplicable tanto a las fases

previas del respectivo proceso educativo, así como los distintos componentes didácticos del

respectivo nivel de formación. Este juicio crítico permitirá establecer los lineamientos que servirán

como fundamento de los criterios que se definirán para determinar los objetivos, contenidos,

métodos de evaluación, etc. [14].

3.1.3.2.3.- Tercera fase: Significación

Se fundamenta en el establecimiento de la meta ideal que orienta el trabajo de una determinada

institución educativa. En este punto de vista, se destaca la planificación de las distintas actividades

educativas como el establecimiento de objetivos, contenidos, las tareas del estudiante, las estrategias

e instrumentos didácticos y las metodologías de evaluación y control [14].

3.1.3.2.4.- Cuarta fase: Evaluación

Esta es la fase final, la cual a veces se ve empobrecida debido a que se trata tan solo de un proceso de

asignación de un número más o menos justo en el boletín de notas, o de certificar los conocimientos

de cada alumno, sin llegar a ser una evaluación real de todo el proceso a fin de enriquecerlo y

transformarlo [14].

Consiste en la comprobación de la calidad del aprendizaje lograda por el alumno, contrastando lo

alcanzado con los objetivos que se perseguían, a la vez que se comprueba la acción educativa del

profesor.

19

3.1.3.3.- Componentes esenciales de la docencia

Desde una perspectiva general de la pedagogía, se considera que los profesores requieren dominar

dos tipos de conocimiento: el conocimiento del contenido de la asignatura y el conocimiento

pedagógico general: se ha previsto la necesidad de que los profesionales de la docencia desarrollen

un conocimiento, que es el resultado de la interacción de los dos anteriores, al que denominó

conocimiento del contenido pedagógico de la asignatura, mismo se refiere a las formas específicas de

enseñar una asignatura particular [4].

El conocimiento del contenido pedagógico, incluye las formas de representar y formular la asignatura

que la hacen comprensible para los demás. El dominio de este tipo de contenido comprende:

a) La concepción global de la docencia de una asignatura.

b) El conocimiento de las estrategias y representaciones sobre la instrucción.

c) El conocimiento de las interpretaciones, el pensamiento y el aprendizaje de los estudiantes de una

asignatura.

d) El conocimiento del currículo y los materiales curriculares.

Estos cuatro tipos de conocimiento9, así como las creencias del profesor acerca de la enseñanza, se

ponen en operación en distintos niveles o dimensiones de la práctica educativa y le imprimen un

sello particular [4].

3.1.4.- Proceso de enseñanza

Según [15], "como proceso de enseñanza se define al movimiento de la actividad cognoscitiva de los

alumnos bajo la dirección del maestro, hacia el dominio de los conocimientos, las habilidades, los

hábitos y la formación de una concepción científica del mundo". “Se considera que en este proceso existe

una relación dialéctica entre profesor y estudiante, los cuales se diferencian por sus funciones; el

profesor debe estimular, dirigir y controlar el aprendizaje de manera tal que el alumno sea participante

activo, consciente en dicho proceso, o sea, enseñar y la actividad del alumno es aprender" [13].

9El conocimiento de las características peculiares de cada uno de los estudiantes debe erigirse en la actualidad como premisa
básica de las actividades escolares y de enseñanza en general.

20

El proceso de enseñanza es aquella actividad que centra su atención en la transformación del

individuo que aprende, es decir, lo motiva hacia la consecución y posterior dominio de destrezas y

habilidades cognoscitivas capaces de dotarle de una visión totalmente variable del entorno que lo

rodea, proceso que es considerado eficaz tan solo en la medida en que esa transformación sea

duradera en el tiempo [15].

En el transcurso de esta transformación, se produce una relación particular entre el sujeto que

enseña (docente) y el que aprende (estudiante), relación que está mediatizada por una serie de

factores que contribuyen al fortalecimiento de una comunión de aprendizaje cuyo fin último es el de

contribuir no solo al incremente del acervo cognoscitivo del estudiante, sino el de procurar

incentivarlo a desarrollar destrezas cognitivas por sí mismo.

3.1.4.1.- El proceso de enseñanza: sus componentes

El proceso de enseñanza contempla tres fases de desarrollo plenamente identificadas, entre las que

se destacan, como parte ineludible de todo proceso educativo: planificación, ejecución y evaluación:

3.1.4.1.1.- Planificación

Consiste en la realización de un trabajo previo a la iniciación del respectivo nivel de formación, y que

requiere de una planificación. La planificación determina el nivel de organización de los distintos

componentes que intervienen en el proceso de enseñanza-aprendizaje, generando la motivación

necesaria a fin de que el aprendizaje se lleve a cabo con el máximo de esfuerzo de previsión y sobre

todo, con el más alto nivel de eficacia [17].

3.1.4.1.2.- Ejecución

Consiste en poner en práctica lo que previamente se había planificado. Mientras otras fases del

proceso educativo pueden llevarse a cabo en cualquier lugar, el espacio físico de la ejecución es de

manera específica el aula de clase, en vista de lo cual es la única fase que queda expuesta a los

estudiantes [17].

21

3.1.4.1.3.- Evaluación de la enseñanza

Según [18], "en la tercera y última fase, el docente evalúa la eficacia de la enseñanza que impartió. Por

ejemplo: ¿Se cumplieron los objetivos originales?, ¿Se alcanzaron a enseñar en tiempo y forma los

contenidos previstos en los lugares pensados?, ¿Se emplearon los recursos materiales y humanos, las

estrategias didácticas y las estrategias de evaluación que se planificaron?, ¿Se enseñó de acuerdo al

perfil de los alumnos?, ¿Se incluyeron objetivos, contenidos o estrategias que no estaban previstas en la

planificación?".

3.1.4.2.- Elementos constitutivos del proceso de enseñanza

Los elementos constitutivos del proceso educativo, incluyen:

3.1.4.2.1.- El problema: Es la situación que presenta un objeto y que genera en alguien una

necesidad [17]. Así pues, el encargo social es un problema, porque en este se concreta la necesidad

que tiene la sociedad de preparar a sus ciudadanos con determinada formación, con determinados

conocimientos, habilidades y valores para actuar en un contexto social en una época dada.

3.1.4.2.2.- El objeto Está constituida por aquellas parte del proceso educativo que plantea el

problema que se ha planteado como meta a ser superada en el proceso de enseñanza-aprendizaje

[19].

3.1.4.2.3.- El objetivo: El objetivo es el componente de estado que posee el proceso docente-

educativo como resultado de la configuración que adopta el mismo sobre la base de la relación

proceso-contexto social y que se manifiesta en la precisión del estado deseado o aspirado que se debe

alcanzar en el desarrollo de dicho proceso para resolver el problema [19].

3.1.4.2.4.- Contenido: El contenido está constituido por aquella información que el docente haya

previsto, en su planificación, a fin de que sea impartida conforme los objetivos curriculares del área

de formación de que se trate [19].

3.1.4.2.5.- Método: Es el componente didáctico que con sentido lógico y unitario estructura el

aprendizaje y la enseñanza desde la presentación y construcción del conocimiento hasta la

comprobación, evaluación y rectificación de los resultados [19].

22

3.1.4.2.6.- Formas de enseñanza: Aspectos organizativos más externos [3]. El proceso docente-

educativo se organiza en el tiempo, en un cierto intervalo de tiempo, en correspondencia con el

contenido a asimilar y el objetivo a alcanzar; así mismo, se establece una determinada relación entre

los estudiantes y el profesor10.

3.1.4.2.7.- El resultado: El resultado es un componente de estado que posee el proceso docente-

educativo como consecuencia de la configuración que adopta el mismo sobre la base de la relación

proceso-contexto social y que se manifiesta en el estado final alcanzado en dicho proceso, que

satisface o no el objetivo programado[19].

Los distintos componentes del proceso educativo le permiten al docente considerar todos aquellos

elementos que debe considerar al momento de planificar sus actividades diarias de enseñanza. En la

medida de lo posible debe procurar su atención en desarrollar y plantear metas que puedan ser

alcanzadas con el suficiente soporte del docente y, por supuesto, a través de un adecuado proceso de

armonización de las tareas que tanto docentes y estudiantes deben ejecutar a fin de alcanzar todos

aquellos objetivos que se hayan planteado con anterioridad [19].

3.1.5.- Estrategia pedagógica de aprendizaje por descubrimiento

Es el proceso a través del cual el individuo que aprende se erige como el único protagonista de su

evolución cognitiva, es decir, esta variante de aprendizaje se lleva a cabo cuando el docente provee a

los estudiantes de todas las herramientas que estos requieran a fin de que sean capaces de descubrir

por sí mismos todo aquello que deseen aprender [8].

En este tipo de aprendizaje el individuo que aprende debe participar de forma verdaderamente

activa. El docente no debe exponer los contenidos de una forma final, acabada, sino que debe darles a

conocer el objetivo a ser alcanzado y, además, de realizar su labor como mero mediador para que

sean los discentes quienes gestionen su propio aprendizaje.

La característica básica que permite diferenciar el aprendizaje significativo del aprendizaje por

descubrimiento es aquella premisa que destaca, el que el primero fundamenta sus lineamientos

didácticos en la consideración de las ideas previas de los estudiantes para, a partir de ellas, planificar

10Las formas de enseñanza deben ser estructuradas a partir de la consideración de una teoría epistémica de enseñanza y
aprendizaje capaz de proporcionar los lineamientos teóricos y prácticos suficientes.

23

sus estrategias de acción didácticas, en tanto que en el aprendizaje por descubrimiento, se deben

facilitar todas las herramientas necesarias para que los discentes puedan, por sí mismos, descubrir

aquello que éstos consideren que deben investigar para profundizar sus conocimientos.

Constituye un aprendizaje bastante útil, pues cuando se lleva a cabo de modo idóneo, asegura un

conocimiento significativo y fomenta hábitos de investigación11 y rigor en los individuos.

Para J. Bruner, este tipo de aprendizaje persigue:

 Superar las limitaciones del aprendizaje mecanicista.

 Estimular a los alumnos para que formulen suposiciones intuitivas que posteriormente

intentarán confirmar sistemáticamente.

 Potenciar las estrategias metacognitivas y el aprender a aprender. Se parte de la idea de que

el proceso educativo es al menos tan importante como su producto, dado que el desarrollo

de la comprensión conceptual y de las destrezas y las estrategias cognitivas es el objetivo

fundamental de la educación, más que la adquisición de información factual.

 Estimular la autoestima y la seguridad [8].

3.1.5.1.- Características:

Las características que deben considerarse para la implementación de un contexto educativo basado

en los postulados de un aprendizaje significativo son:

1.-La activación12: Conforme lo indican en [9], "el primer paso para un aprendizaje significativo es

lograr que el alumno esté motivado. Según Bruner, ésta depende en gran medida de la activación que el

educador logre despertar en sus estudiantes, mediante una planificación cuidadosa, con originalidad,

imaginación, con integración de la información nueva con la ya conocida, partiendo del conocimiento

previo del estudiante y la capacidad de modificar la estrategia cuando se requiera".

2.- El mantenimiento: No basta con activar al alumno al inicio de la lección debe mantenerse su

interés, a lo largo de toda la sesión de estudio.

11 La investigación, desde su acepción más básica, ha sido considerada a lo largo del tiempo como la metodología de mayor
impacto cognoscitivo en el proceso de enseñanza-aprendizaje.
12La activación se conoce como aquella capacidad del docente en atraer la atención, de manera efectiva, de tal modo que logre
modificar de alguna forma la estructura mental del estudiante.

24

3.- La dirección: El aprendizaje debe seguir cierta secuencia en función de la complejidad de los

conceptos implicados. Para ello el educador debe estar familiarizado con la teoría subyacente y poder

relacionarla con las situaciones prácticas [10].

3.1.5.2.- Elementos constituyentes:

 Especificación de las experiencias que hacen que un individuo tenga predisposición hacia el

aprendizaje.

 Especificación de la estructura adecuada de un cuerpo de conocimiento.

 Señalar las consecuencias más efectivas en que deben presentarse los materiales que se van

a aprender.

 El ritmo de aprendizaje de cada estudiante.

 Grado de premios recompensas y castigos [10].

3.1.5.3.- Modelos del aprendizaje

 Modelo enactivo: se aprende haciendo cosas, manipulando objetos, imitando y actuando.

 Modelo icónico: se aprende a través de la percepción del ambiente, objetos, imágenes,

videos, entre otros.

 Modelo simbólico: se aprende comprendiendo y representando conceptos abstractos [9]13.

3.1.5.4.- Tipos de descubrimiento

a) Descubrimiento inductivo: implica la colección y reordenación de datos para llegar a una

nueva categoría, concepto o generalización. Pueden identificarse dos tipos de lecciones que

usan la forma inductiva de descubrimiento:

13El modelo simbólico de aprendizaje requiere, además, de un proceso previo de inducción que permita a los estudiantes
relacionarse con esta metodología de formación didáctica.

25

 La lección abierta de descubrimiento inductivo: Según [13], "es aquella cuyo fin

principal es proporcionar experiencia a los niños en un proceso particular de

búsqueda: el proceso de categorización o clasificación. No hay una categoría o

generalización particulares que el profesor espera que el niño descubra".

En este tipo de descubrimiento, la capacidad de categorizar se desarrolla

gradualmente en los niños con edades comprendidas entre los seis y los once años

(estadio intuitivo o concreto “Piaget”).

 La lección estructurada de descubrimiento inductivo: es aquella cuyo fin

principal es que los niños adquieran un concepto determinado. El objetivo principal

es la adquisición del contenido del tema a estudiar dentro del marco de referencia

del enfoque de descubrimiento.

En este tipo de descubrimiento, el desarrolla es gradualmente en los niños con

edades comprendidas entre los ocho años en adelante [3].

b) Descubrimiento deductivo: implica la combinación de ideas generales, con el fin de llegar a

enunciados específicos, como en la construcción de un silogismo14:

 La lección simple de descubrimiento deductivo: Esta técnica de instrucción

implica hacer preguntas que llevan al estudiante a formar silogismos lógicos, que

pueden dar lugar a que el estudiante corrija los enunciados incorrectos que haya

hecho.

En este tipo de descubrimiento, el desarrolla es gradualmente en los niños con

edades comprendidas entre los 11 y 12 años en adelante (estadio formal “Piaget”).

 La lección de descubrimiento semideductivo: Es, según [11], "aquel en la que los

niños piensan inductivamente en un sistema deductivo. Llegan a reglas o propiedades

observando datos específicos. Pero las reglas o propiedades que pueden descubrir

están controladas por el sistema en que trabajan”.

14Un silogismo no es más que una forma de razonamiento deductivo que se compone de 3 elementos básicos: una premisa
mayor, una premisa menor y una conclusión que las relaciona

26

“En este tipo de descubrimiento, el desarrollo es gradualmente en los niños con edades

comprendidas entre los 8 años en adelante (estadio concreto o formal Piaget)”. [3]

 La lección de descubrimiento hipotético-deductivo: es aquella en que los niños

utilizan una forma deductiva de pensamiento. En general, esto implicará hacer

hipótesis respecto a las causas y relaciones o predecir resultados. La comprobación

de hipótesis o la predicción sería también una parte esencial de la lección [3].

En este tipo de descubrimiento, el desarrolla es gradualmente en los niños con

edades comprendidas entre los 11 y 12 años en adelante (estadio formal “Piaget”).

c) Descubrimiento Transductivo: En el pensamiento transductivo el individuo relaciona o

compara dos elementos en particular y señala que son similares en uno o dos aspectos[3].

 La lección de descubrimiento transductivo: es aquella en que se anima a los niños

a que usen el pensamiento transductivo [3]. El fin general de la lección sería

desarrollar destrezas en los métodos artísticos de búsqueda.

3.1.5.5.- Condiciones de aprendizaje por descubrimiento

 El ámbito de búsqueda debe ser restringido, ya que de esta manera el individuo se dirige

directamente el objetivo que se planteó en un principio.

 Los objetivos y los medios deben estar bien especificados y ser atrayentes, puesto que así el

estudiante estará incentivado y motivado para realizar este tipo de aprendizaje.

 Los alumnos debe tener conocimientos previos para poder guiarlos adecuadamente, ya que

si se le presenta un objetivo a un estudiante que no tiene base, no va a poder lograrlo.

 Es de suma importancia que los alumnos perciban que la tarea tiene sentido y que vale la

pena realizarla, esto los incentivará a realizar el descubrimiento, que llevara a que se

produzca el aprendizaje [3].

27

3.1.5.6.- Implicaciones pedagógicas.

Conforme lo señalado en [12], este método supone crear un ambiente especial en el aula que sea

favorable. Considerando:

1.- La actitud del estudiante: propiciar la discusión activa, planteamiento de problemas de interés,

que ilustre situaciones analizadas, que señale puntos esenciales en una lectura hecha o que intente

relacionar hechos teóricos con asuntos prácticos.

2.- La compatibilidad: El saber nuevo debe ser compatible con el conocimiento que el alumno ya

posee, pues de lo contrario no sería posible su compresión y asimilación adecuadas.

3.- La motivación: Que el educando llegue a sentir la emoción por descubrir.

4.- La práctica de las habilidades y el uso de la información en la resolución de los problemas: El

aprendizaje por descubrimiento exige una total integración de la teoría con la práctica. Por ello, el

educador debe crear situaciones concretas en que los alumnos puedan hacer una aplicación

adecuada de los conceptos teóricos adquiridos.

5.- Aplicación de recetas: Verdadera integración entre la teoría y la práctica, y no una simple

repetición de una receta que solo va a ser útil en algunas ocasiones.

6.- La importancia de la claridad al enseñar un concepto: mediante una selección de contenidos, para

evitar brindar demasiadas ideas que pueden causar confusión [12].

3.1.6.- Enseñanza de lengua y literatura

La enseñanza de lengua y literatura constituye un campo de conocimiento que tiene como objeto el

complejo proceso de enseñar y aprender lenguas con el fin de mejorar las prácticas y adecuarlas a las

situaciones cambiantes en que esta actividad se desarrolla [15].

Conforme lo indican en [20], "situar el objeto del conocimiento didáctico en el proceso significa hacerlo

en la interacción entre el docente, el aprendiz y el objeto de enseñanza, que es la lengua o las lenguas y

la literatura, o dicho de otro modo, situarse en lo que se denomina el sistema didáctico. Finalmente,

implica que hacer didáctica no es enseñar lengua o literatura, sino construir conocimiento sobre su

28

enseñanza y su aprendizaje, aunque la finalidad de dicho conocimiento sea la misma práctica

educativa".

3.1.6.1.- Objeto de la enseñanza de la lengua y la literatura

La didáctica de la lengua constituye un área de conocimiento que tiene como fin el de impartir no

sólo contenidos relativos al campo en referencia, sino el de procurar desarrollar metodologías de

enseñanza adecuadas a las necesidades cognoscitivas de los estudiantes [21].

3.1.6.2.- Importancia

La enseñanza de Lengua y Literatura constituye una herramienta primordial para promover y

facilitar la interacción social, comunicar, establecer vínculos con quienes pertenecen al mismo

entorno y por lo tanto, las metas que persigue son verdaderamente amplias: solicitar, agradecer,

persuadir y expresar. Es decir, la lengua es sinónimo ineludible de comunicación, es su fin último

[22].

Facilita, además, la práctica lingüística15, ya que permite aprender a utilizar la lengua a fin de que

quienes se beneficien de su enseñanza sean más efectivos en su manejo cotidiano. Sobre todo, se

erige como una herramienta que facilita la estructuración del pensamiento y el razonamiento sobre

sí misma a fin de que sea impartida y adquirida de una forma más efectiva.

3.1.7.- Perfil de salida

 Conocer, utilizar y valorar las variedades lingüísticas de su entorno y el de otros.

 Utilizar los elementos lingüísticos para comprender y escribir diferentes tipologías textuales.

 Disfrutar y comprender la lectura desde una perspectiva crítica y creativa.

 Reconocer la función estética y el carácter ficcional de los textos literarios.

 Demostrar sensibilidad y comprensión de obras artísticas de diferentes estilos y técnicas

potenciando el gusto estético [22].

15La importancia de la enseñanza de ésta área de formación radica en la posibilidad de ofrecer al sujeto que aprende la
oportunidad de expresarse de manera realmente efectiva de acuerdo al entorno en que se desenvuelve.

29

3.1.8.- Objetivos educativos

3.1.8.1.- Comprender, analizar y producir:

Biografías, autobiografías, folletos, cartas familiares, literarias e históricas, correo electrónico,

mensajes: SMS y chats, adecuados con las propiedades textuales, los procesos, elementos de la lengua

y objetivos comunicativos específicos para conocer sobre otras realidades de vida y descubrir su

importancia y función comunicativa [22].

3.1.8.2.- Comprender, analizar y producir textos literarios:

Leyendas literarias, historietas y poemas de autor, apropiados con la especificidad literaria para

conocer, valorar, disfrutar y criticar desde la expresión artística [22].

3.1.9.- Precisiones para la enseñanza-aprendizaje

En el área de Lengua y Literatura se espera que el estudiantado desarrolle las macrodestrezas

lingüísticas al máximo de sus potencialidades y se convierta en comunicador eficaz interactuando

con los otros en una sociedad intercultural y plurinacional en la que vive.

En particular, en el séptimo año, es necesario tomar conciencia de la importancia de la realización de

trabajos en clase basados en textos reales y de distintos formatos. Es necesario considerar que en el

tiempo en que nos encontramos, los estudiantes tienen la posibilidad de obtener información de

cualquier tipo en cualquier lugar y a cualquier hora; lo importante en este punto radica en que estos

sean capaces de manejar esta información desde una perspectiva crítica ya que sólo de esta forma

serán capaces de generar su propio contenido, opinión y argumentaciones en base a su propio

criterio personal [22].

3.1.9.1.- Precisiones para el escuchar

Los docentes deben procurar trabajar en torno al desarrollo de destrezas comunicativas que

permitan a los estudiantes comprender e interpretar el sentido comunicativo de todo tipo de texto, a

fin de que sean capaces de enfrentarse a cualquier texto de forma inteligente. Además, es necesario

30

resaltar que todo texto posee un fin comunicativo específico y los hablantes utilizan la lengua en su

vida cotidiana para la consecución de unos fines específicos y la relación entre los que intervienen en

ella [22].

3.1.9.2.- Precisiones para el hablar

Según lo señalado por Ministerio de Educación de Ecuador, [22], "en el hablar, es esencial que los

estudiantes amplíen las estrategias de anticipar y preparar el tema que van a tratar; por lo tanto,

estructurarán su discurso desde el acopio de información y su discriminación para seleccionar lo que

será más útil en su exposición (nadie puede hablar de un tema que no conoce); planificar la estructura

de sus textos, ya que no es lo mismo contar un cuento que desarrollar un texto expositivo o describir

algún concepto16. Asimismo, planificarán qué registro de lenguaje van a utilizar en función del

auditorio".

3.1.9.3.- Precisiones para el leer

En lo referente a la lectura, resulta indefectible desarrollar destrezas de prelectura que permitan a

los estudiantes hacerse una idea rápida y concisa del contenido y de la organización del texto

respectivo, así como para detectar y señalar algunos datos requeridos por el lector. En este sentido,

es necesario que el docente procure centrarse en el estudio de los paratextos e hipótesis de lectura

[22].

Además, en este punto se sugiere concentrar esfuerzos en torno al fortalecimiento de su capacidad de

argumentación como medio que facilita la expresión de opiniones sustentadas en una idea central

[22].

3.1.9.4.- Precisiones para el escribir

A esta altura del trabajo escolar, conforme lo indicado por [22],"los estudiantes planificarán siempre

sus textos usando diversos mecanismos como palabra generadora, preguntas o cuadros según el texto

16 El desarrollo de la capacidad de preparar un texto hablado requiere de la promoción de destrezas de desempeño que le
permitan al estudiante exteriorizar de forma adecuada aquello que desea expresar.

31

que se pretende escribir y revisarlos siempre. Se hará hincapié en las habilidades del escribir, por

ejemplo, en la organización de la información en los párrafos, la clasificación de los distintos tipos de

párrafos (introductorios y conclusivos), para conseguir diversos efectos y la integración de los

elementos de la lengua en los textos".

Hay que recalcar que en séptimo año los estudiantes son capaces de actuar de forma sistematizada

cuando se enfrentan a un texto de manera autónoma, ya que pueden revisar lo que han escrito de

forma autocrítica a fin de establecer por sí mismos posibles errores en que hayan incurrido como

ortografía, puntuación y otros [22].

3.1.10.- Actividades de aprendizaje

En la realización de cualquier actividad de aprendizaje es necesario considerar y analizar la

intervención de los estudiantes, ya sea en la resolución de una tarea o problema, o si trabajan solos o

en equipo, etc. Por otro lado, la tarea del docente, que debe limitarse a guiar a los estudiantes, debe

circunscribirse a facilitar todas las herramientas que requieran a fin de que puedan desenvolverse de

forma autónoma frente a una determinada tarea [22].

Según [21], "las tareas y/o actividades de orientación comunicativa docente deben centrarse en la

promoción de habilidades lingüísticas, concebidas como procesos que requieren de operaciones de nivel

complejo. Pueden ser totales, si plantean el proceso comunicativo completo (desde la posición de emisor,

generalmente) y su resultado es un género de texto determinado, o parciales, si abordan algún aspecto

del proceso de producción (planificar, relacionar las ideas, etc.) o si son actividades de intervención

sobre un texto acabado, para mejorar aspectos comunicativos (revisión o cambio de registro, por

ejemplo)".

32

3.1.11.- Evaluación

La evaluación17 aplicada en la didáctica de la lengua y literatura, si bien deben contender postulados

específicos en torno a su aplicación práctica, comparte algunas nociones con la evaluación que se

realiza en otras áreas de formación [22].

Dentro de la especificidad de la evaluación de esta área, es necesario definir qué estrategias se deben

evaluar y para qué han de servir. De esta forma, se han determinado dos premisas básicas desde las

cuales deben partir las distintas metodologías de evaluación que han de aplicarse en esta área

temática: la primera que determina lo que se pretende saber qué y cómo aprenden lo estudiantes a

fin de ayudarles a desarrollar sus destrezas y hacerlos conscientes de sus propios procesos, conocida

como evaluación formativa y la segunda, que procura verificar el nivel de efectividad de los

conocimientos que han adquirido los discentes, denominada evaluación sumativa o final [22].

3.2.- Estado del Arte

Los postulados del aprendizaje por descubrimiento contemplados en [10], proporcionan una amplia

noción epistémica de los principales lineamientos de la enseñanza-aprendizaje por descubrimiento,

al citar con claridad sus principales derivaciones prácticas derivadas de su concepción didáctica.

Por otro lado, lo señalado en torno a esta metodología de enseñanza en [11] facilita su comprensión y

aplicación práctica en cualquier contexto de aprendizaje, ya que detalla de forma explícita las más

relevantes implicaciones didácticas y sobre todo, ofrece un vasto sustento teórico susceptible de ser

adaptado a todo requerimiento pedagógico. Las estrategias y acciones empleadas por el profesor en

el proceso de enseñanza – aprendizaje, puede comprenderse como un proceso en el que se articulan

prácticas de enseñanza y aprendizaje orientadas a la formación integral de individuos; la actividad

docente se concibe en un doble sentido: como práctica de enseñanza, propia de cualquier proceso

formativo y como apropiación del oficio de docente, cómo iniciarse, perfeccionarse y/o actualizarse

en la práctica de enseñar.

Por su parte, el trabajo desarrollado en [14] enfoca su centro de estudio y aplicación en torno a

métodos de enseñanza-aprendizaje contemplados en otras teorías pedagógicas, cuyas técnicas y

17El proceso de evaluación debe procurar incorporar lineamientos didácticos que le permitan conocer aquello que requiere ser
fortalecido en el estudiante.

33

procedimientos son aplicables al área de Lengua y Literatura. Estos abarcan el inicio y final de una

actividad educativa, mediante cuatro fases de la práctica docente cotidiana que se caracterizan por

un tipo predominante de operaciones y tienen una importancia particular, según sus características y

finalidades (Ubicación, Planeamiento, Significación, Evaluación).

El propósito de la investigación a desarrollarse es el de diseñar una estrategia metodológica basada

en los postulados epistemológicos y prácticos del aprendizaje por descubrimiento, procurando

implementar técnicas, instrumentos, actividades y procedimientos dirigidos a fortalecer

específicamente el proceso de aprendizaje en el área de Lengua y Literatura en séptimo nivel de

educación básica, a través de la adopción de los ejes transversales en el curriculum nacional

(Actualización y Fortalecimiento Curricular de la Educación General Básica. 2010) y que hasta el

momento no han sido implementados en el quehacer educativo conforme lo señalan [23] y [24].

34

Capítulo 4

Metodología

4.1.- Diagnóstico

A través de la investigación de campo realizada en la Unidad Educativa "El Oro", se ha llegado a

conocer las situaciones, costumbres y actitudes predominantes de la población objeto de análisis,

por medio de la descripción exacta de sus actividades y procesos. La investigación desarrollada está

centrada en realidades de hecho y su característica fundamental será la de lograr presentar una

interpretación correcta.

El investigador no fue un mero tabulador, sino que recopiló datos sobre la base de los objetivos de la

investigación previamente establecidos, expuso y resumió la información obtenida de manera

cuidadosa y luego se analizaron minuciosamente los resultados, a fin de extraer generalizaciones

significativas que contribuyan al conocimiento adecuado del problema objeto de estudio.

Además, se realizó una recopilación de datos a partir de fuentes bibliográficas tales como: libros de

publicación nacional e internacional, monografías y trabajos de tesis que permitirán elaborar y

plantear alternativas de solución al problema planteado.

Se elaboró un cuestionario estructurado de preguntas cerradas, a través de la cual se ha procurado

obtener el registro de incidentes de comportamiento que tienen lugar en el curso normal de los

acontecimientos, de lo que se logró determinar que la utilización de técnicas, procedimientos e

instrumentos didácticos no se fundamentan en una teoría o paradigma específico de enseñanza, en

vista de lo cual, ha sido relegada como corolario del desconocimiento teórico-práctico de

metodologías didácticas basadas en el aprendizaje por descubrimiento.

La encuesta se llevó a cabo en las instalaciones de la de la Unidad Educativa “El Oro” de la parroquia

Totoras y ha sido aplicada docentes del área de Lengua y Literatura y a los estudiantes del séptimo

nivel de educación básica.

35

Interpretación de datos de la encuesta realizada a docentes de séptimo nivel de

educación básica de la Unidad Educativa “El Oro” de la parroquia Totoras

Pregunta 1.- ¿Cuál es la estrategia didáctica que Ud. utiliza en clases?

Tabla 1: Estrategia didáctica

Opciones Frecuencia % % Acumulado

Investigación 2 25% 25%

Trabajos Grupales 2 25% 50%

Clases Magistrales 4 50% 100%

TOTAL 8 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 1, se puede deducir que 2 de cada diez de los

docentes encuestados asegura utilizar la investigación como estrategia didáctica en el desarrollo de

sus clases de Lengua y Literatura, en tanto que 2 de cada diez afirma utilizar trabajos grupales y el

50% restante asevera emplear únicamente clases magistrales como metodología de enseñanza.

Interpretación de resultados: La mayoría de docentes utiliza las clases magistrales (Ver Tabla 1)

como metodología de enseñanza en el área de Lengua y Literatura.

Pregunta 2.- ¿Cuál cree Ud. que es el problema que se presente con mayor frecuencia en los

estudiantes?

Tabla 2: Problemas en los estudiantes

Opciones Frecuencia % % Acumulado

Desmotivación 4 50% 50%

Familiar 2 25% 75%

Migración 2 25% 100%

Desnutrición 0 0 100%

TOTAL 8 100%

Fuente: Encuesta

36

Análisis de datos: De los resultados de la Tabla 2, se puede ver que 5 de cada diez de los docentes

encuestados asegura que la desmotivación es el mayor problema en el aprendizaje por

descubrimiento en los estudiantes, en tanto que 2 de cada diez afirma que este problema está

relacionado con la influencia de su ámbito familiar y el 25% restante que este radica en la migración.

Interpretación de resultados: La mayoría de docentes asegura que la desmotivación (Ver Tabla 2)

es el mayor problema en el aprendizaje por descubrimiento en los estudiantes

Pregunta 3.- ¿Toma en cuenta los conocimientos previos de un tema determinado?

Tabla 3: Conocimientos previos

Opciones Frecuencia % % Acumulado

Si 5 62.5% 62.5%

No 0 0 62.5%

A Veces 3 37.5% 100%

TOTAL 8 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 3, se puede ver que 6 de cada diez de los docentes

encuestados asegura tomar en cuenta lo que los estudiantes ya saben de un tema determinado, y 3

de cada diez afirma hacerlo pero tan solo a veces.

Interpretación de resultados: La mayoría de docentes asegura tomar en cuenta lo que los

estudiantes ya saben de un tema determinado (Ver Tabla 3).

Pregunta 4.- ¿En una clase habitual Ud. generalmente prefiere?

Tabla 4: Situaciones de aprendizaje

Opciones Frecuencia % % Acumulado

Dictar Materia 3 37.5% 37.5%

Explicarla en Clase 4 50% 87.5%

Investigar sobre el tema 1 12.5% 100%

TOTAL 8 100%

Fuente: Encuesta

37

Análisis de datos: De los resultados de la Tabla 4, se puede deducir que 2 de cada diez de los

docentes encuestados asegura dictar materia ante una situación de aprendizaje, en tanto que 5 de

cada diez afirma procurar explicar la materia en clase y 1 de cada diez asevera sugerir investigar

sobre el tema objeto de estudio.

Interpretación de resultados: La mayoría de docentes asegura procurar explicar la materia en clase

ante una situación de aprendizaje (Ver Tabla 4).

Pregunta 5.- ¿Con qué frecuencia solicita realizar investigaciones o consultas sobre los temas

de estudio?

Tabla 5: Investigaciones o consultas

Opciones Frecuencia % % Acumulado

Siempre 3 37.5% 37.5%

Frecuentemente 1 12.5% 50%

Ocasionalmente 3 37.5% 87.5%

A Veces 1 12.5% 100%

Nunca 0 0 100%

TOTAL 8 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 5, se puede deducir que 3 de cada diez de los

docentes encuestados asegura siempre solicitar realizar investigaciones sobre los temas de estudio, 1

de cada diez afirma hacerlo frecuentemente, 3 de cada diez asevera hacerlo ocasionalmente, en tanto

que 1 de cada diez afirma hacerlo pero tan solo a veces.

Interpretación de resultados: La mayoría de docentes asegura solicitar realizar investigaciones

sobre los temas de estudio (Ver Tabla 5), pero tan solo en ciertas ocasiones.

38

Pregunta 6.- A fin de que los estudiantes aprendan, procura que éstos:

Tabla 6: Aprendizaje estudiantil

Opciones Frecuencia % % Acumulado

Memoricen la información 2 25% 25%

Participen en clase 2 25% 50%

Rectifiquen sus errores 3 37.5% 87.5%

Consulten sobre el tema 1 12.5% 100%

TOTAL 8 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 6, se puede deducir que 2 de cada diez de los

docentes encuestados asegura procurar que los estudiantes memoricen información para obtener

conocimientos significativos, 2 de cada diez sostiene procurar que participen en clase, en tanto que el

37.5% afirma rectificar sus errores y uno de cada diez restante afirma procurar que los estudiantes

consulten sobre el tema objeto de estudio.

Interpretación de resultados: La mayoría de docentes procura rectificar los errores que los

estudiantes cometen para obtener conocimientos significativos (Ver Tabla 6).

Pregunta 7.- Procura relacionar la información proporcionada a sus estudiantes con:

Tabla 7: Relación de la información

Opciones Frecuencia % % Acumulado

Lo que aprenden 5 67.5% 67.5%

Lo que saben 3 37.5% 100%

Lo que quieren saber 0 0 100%

TOTAL 8 100%

Fuente: Encuesta

39

Análisis de datos: De los resultados de la Tabla 7, se puede deducir que 6 de cada diez de los

docentes encuestados asegura relacionar la información proporcionada a sus estudiantes con lo que

aprenden, en tanto que 5 de cada diez afirma relacionarla con lo que los estudiantes ya saben y 1 de

cada diez asevera hacerlo con aquella información que los discentes quieren saber.

Interpretación de resultados: La mayoría de docentes asegura relacionar la información

proporcionada a sus estudiantes con lo que estos ya saben (Ver Tabla 7).

Pregunta 8.- En el desarrollo de las clases, es preferible que los estudiantes:

Tabla 8: Material didáctico

Opciones Frecuencia % % Acumulado

Trabajen solos 2 25% 25%

En equipo 4 50% 75%

Bajo la dirección del docente 2 25% 100%

TOTAL 8 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 8, se puede deducir que 2 de cada diez de los

docentes encuestados asegura que en el desarrollo de las clases, es preferible que los estudiantes

trabajen solos, el 50% afirma que es mejor si trabajan en equipo, 2 de cada diez asevera que es

preferible que lo hagan bajo la dirección del docente.

Interpretación de resultados: La mayoría de docentes asegura que en el desarrollo de las clases es

preferible que los estudiantes trabajen en equipo (Ver Tabla 8).

40

Pregunta 9.- Procura conectar la experiencia de aprendizaje de los estudiantes con:

Tabla No. 9: Experiencia de Aprendizaje

Opciones Frecuencia % % Acumulado

Vida Cotidiana 3 37.5% 37.5%

Entorno Físico 4 50% 87.5%

Ambiente Social 1 12.5% 100%

TOTAL 8 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 9, se puede deducir que 2 de cada diez de los

docentes encuestados asegura procurar conectar la experiencia de aprendizaje de los estudiantes con

su vida cotidiana, en tanto que el 50% afirma relacionarla con su entorno físico y uno de cada diez

asevera conectarla con su ambiente social.

Interpretación de resultados: La mayoría de docentes asegura procurar conectar la experiencia de

aprendizaje de los estudiantes con su entorno físico (Ver Tabla 9).

Pregunta 10.- Para la impartición de contenidos de aprendizaje Ud. requiere de:

Tabla 10: Impartición de contenidos

Opciones Frecuencia % % Acumulado

Técnicas Didácticas 4 50% 50%

Instrumentos Didácticos 2 25% 75%

Procedimientos

Preestablecidos

2 25% 100%

TOTAL 8 100%

Fuente: Encuesta

41

Análisis de datos: De los resultados de la Tabla 10, se puede deducir que 5 de cada diez de los

docentes encuestados asegura requerir técnicas didácticas para la impartición de contenidos de

aprendizaje, en tanto que 2 de cada diez afirma necesitar instrumentos didácticos y 2 de cada diez

asevera requerir procedimientos preestablecidos.

Interpretación de resultados: La mayoría de docentes asegura requerir técnicas didácticas para la

impartición de contenidos de aprendizaje (Ver Tabla 10).

42

Interpretación de datos de la encuesta realizada a estudiantes de séptimo nivel de

educación básica de la Unidad Educativa “El Oro” de la parroquia Totoras

Pregunta 1.- ¿El profesor es dinámico en las clases?

Tabla 11: Dinamismo

Opciones Frecuencia % % Acumulado

Si 16 26.67% 26.67%

No 44 73.33% 100%

TOTAL 60 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 11, se puede deducir que 2 de cada diez de los

estudiantes encuestados asegura que los docentes son dinámicos en el desarrollo de clases, en tanto

que 7 de cada diez afirma que no lo son.

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes no son

dinámicos en el desarrollo de sus clases (Ver Tabla 11).

Pregunta 2.- ¿Qué recursos utiliza el profesor en sus clases?

Tabla 12: Recursos docentes

Opciones Frecuencia % % Acumulado

Juegos 10 16.67% 16.67%

Videos 14 23.33% 40%

Trabajos Grupales 24 40% 80%

Collages 12 20% 20%

TOTAL 60 100%

Fuente: Encuesta

43

Análisis de datos: De los resultados de la Tabla 12, se puede deducir que 1 de cada diez de los

estudiantes encuestados asegura que los docentes utilizan juegos como un recurso para el desarrollo

de sus clases, 2 de cada diez sostiene que utilizan videos, en tanto que 4 de cada diez afirma que

sugieren realizar trabajos grupales y 2 de cada diez asevera que utilizan collages.

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes utilizan trabajos

grupales como un recurso para el desarrollo de sus clases (Ver Tabla 12).

Pregunta 3.- ¿El profesor despierta el interés de los alumnos al explicar su clase?

Tabla 13: Interés estudiantil

Opciones Frecuencia % % Acumulado

Si 16 26.67% 26.67%

No 26 43.33% 70%

A Veces 18 30% 100%

TOTAL 60 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 13, se puede deducir que 2 de cada diez de los

estudiantes encuestados asegura que los docentes despiertan el interés de los alumnos al explicar su

clase, en tanto que 4 de cada diez afirma que no lo hacen y 3 de cada diez asevera procuran hacerlo

pero tan solo a veces.

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes no despiertan el

interés de los estudiantes al explicar su clase (Ver Tabla 13).

44

Pregunta 4.- Los profesores plantean sus clases mediante:

Tabla 14: Activación y generación

Opciones Frecuencia % % Acumulado

Dictados 22 36.67% 36.67%

Trabajo en

equipo

16 26.66% 63.33%

Consultas 10 16.67% 80%

Exposiciones 12 20% 100%

TOTAL 60 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 14, se puede deducir que 3 de cada diez de los

estudiantes encuestados asegura que los docentes plantean sus clases mediante dictados, 2 de cada

diez afirma que lo hacen a través del trabajo en equipo, 1 de cada diez por intermedio de consultas y

2 de cada diez a través de exposiciones.

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes plantean sus

clases mediante dictados (Ver Tabla 14).

Pregunta 5.- El profesor procura que los estudiantes:

Tabla 15: Aprendizaje retentivo-memorista

Opciones Frecuencia % %

Acumulado

Memoricen la información 28 46.67% 46.67%

Participen en clase 14 23.33% 70%

Rectifiquen sus errores 12 20% 90%

Desarrollen los temas 6 10% 100%

TOTAL 60 100%

Fuente: Encuesta

45

Análisis de datos: De los resultados de la Tabla 15, se puede deducir que 4 de cada diez de los

estudiantes encuestados asegura que los docentes procuran que los estudiantes memoricen la

información, en tanto que 2 de cada diez afirma que procuran que participen en clase, 2 de cada diez

que rectifiquen sus errores y 1 de cada diez que desarrollen los temas por sí mismos.

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes procuran que

memoricen la información objeto de estudio (Ver Tabla 15).

Pregunta 6.- Considera que resolver problemas es eficaz para el aprendizaje?

Tabla 16: Metodologías de aprendizaje

Opciones Frecuencia % % Acumulado

Si 32 53.33% 53.33%

No 10 16.67% 70%

A Veces 18 30% 100%

TOTAL 60 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 16, se puede deducir que 5 de cada diez de los

estudiantes encuestados considera que resolver problemas es eficaz para el aprendizaje, en tanto que

1 de cada diez afirma que no lo es y 3 de cada diez que lo es pero tan solo a veces.

Interpretación de resultados: La mayoría de estudiantes considera que resolver problemas es

eficaz para el aprendizaje (Ver Tabla16).

46

Pregunta 7.- ¿Con qué frecuencia los profesores solicitan investigar sobre los temas de

estudio?

Tabla 17: Investigación

Opciones Frecuencia % % Acumulado

Siempre 12 20% 20%

Frecuentemente 8 13.33% 33.33%

Ocasionalmente 6 10% 43.33%

A Veces 14 23.33% 66.66%

Nunca 20 33.33% 100%

TOTAL 60 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 17, se puede deducir que 2 de cada diez de los

estudiantes encuestados asegura que los docentes siempre solicitan investigar sobre los temas de

estudio, 1 de cada diez afirma que lo hacen frecuentemente, 1 de cada diez ocasionalmente, en tanto

que 2 de cada diez sostiene que lo hacen a veces y 3 de cada diez restante asevera que nunca lo

hacen.

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes nunca solicitan

investigar sobre los temas de estudio (Ver Tabla 17).

Pregunta 8.- El profesor desarrolla sus clases permitiendo que los estudiantes:

Tabla 18: Desarrollo de clases

Opciones Frecuencia % %

Acumulado

Trabajen en equipo 16 26.67% 26.67%

Bajo la dirección del docente 24 40% 66.67%

En forma autónoma 20 33.33% 100%

TOTAL 60 100%

Fuente: Encuesta

47

Análisis de datos: De los resultados de la Tabla 18, se puede deducir que 3 de cada diez de los

estudiantes encuestados asegura que los docentes desarrollan sus clases permitiendo que los

estudiantes trabajen en forma autónoma, 2 de cada diez permiten que trabajen en equipo, en tanto 4

de cada diez que lo hagan bajo la dirección del docente

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes desarrollan sus

clases permitiendo que los estudiantes trabajen bajo la dirección del docente (Ver Tabla 18).

Pregunta 9.- En el proceso de enseñanza a los estudiantes, los profesores:

Tabla 19: Proceso de enseñanza

Opciones Frecuencia % % Acumulado

Facilitan la información 28 46.67% 46.67%

Procuran explicar lo que

enseñan

22 36.67% 83.34%

Permiten que descubran lo

que han de aprender

10 16.66% 100%

TOTAL 60 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 19, se puede colegir que 4 de cada diez de los

estudiantes encuestados asegura que los docentes facilitan la información que ha de aprenderse en el

proceso de enseñanza, en tanto que 3 de cada diez afirma que procuran explicar lo que enseñan y 1

de cada diez restante permiten que descubran lo que han de aprender.

Interpretación de resultados: La mayoría de estudiantes asegura que los docentes facilitan la

información que ha de aprenderse en el proceso de enseñanza (Ver Tabla 19).

48

Pregunta 10.- ¿Considera necesario que los profesores incorporen un nuevo método de

enseñanza para que los estudiantes dirijan su propio aprendizaje?

Tabla 20: Nuevo método de enseñanza

Opciones Frecuencia % % Acumulado

Si 36 60% 60%

No 24 40% 100%

TOTAL 60 100%

Fuente: Encuesta

Análisis de datos: De los resultados de la Tabla 20, se puede colegir que 6 de cada diez de los

estudiantes encuestados considera necesario que los docentes incorporen un nuevo método de

enseñanza para que los estudiantes dirijan su propio aprendizaje, en tanto que 4 de cada diez afirma

que no lo es.

Interpretación de resultados: La mayoría de estudiantes considera necesario que los docentes

incorporen un nuevo método de enseñanza para que los estudiantes dirijan su propio aprendizaje

(Ver Tabla 20).

49

4.2.- Método

En el desarrollo de la presente investigación, se ha optado por una metodología cualitativa, ya que se

basa en una rigurosa descripción contextual de un hecho o situación que garantiza la máxima

intersubjetividad en la captación de una realidad compleja; se trata de una metodología que procura

mejorar y/o transformar la práctica social y/o educativa, a la vez que procurar una mejor

comprensión de dicha práctica.

El enfoque de esta investigación se fundamenta en los lineamientos de la investigación-acción,

conocida también como investigación participante. Bajo este paradigma se ha utilizado las siguientes

técnicas e instrumentos:

4.2.1.- La Encuesta

La encuesta ha permitido recopilar información que ha sido procesada y tabulada a fin de obtener las

conclusiones y recomendaciones respectivas.

4.2.2.- Cuestionario

El cuestionario estuvo dirigido a los docentes y estudiantes séptimo nivel de educación básica del

área de Lengua y Literatura. El cuestionario preestablecido permitió a los encuestados responder de

una forma fácil, debido a que son preguntas cerradas y de fácil comprensión.

50

Capítulo 5

Resultados

5.1.- Producto final

Introducción.

Una de las constantes en el marco educativo en que se encuentran, en particular en el séptimo nivel

de educación básica de la Unidad Educativa "El Oro" de la parroquia Totoras, es la falta de programas

y estrategias enfocadas al desarrollo de habilidades de habla y escritura como macrodestrezas, es

decir, actividades que posibiliten que durante el proceso de aprendizaje los estudiantes se conviertan

en escritores y hablantes eficientes y convencidos de su propio discurso.

Es de conocida relevancia en la Institución, la preocupación por las dificultades de los estudiantes en

los distintos niveles educativos, y sobre todo en el área de Lengua y Literatura, para realizar

cualquier tipo de tarea en la que se requiera del aporte personal del estudiante, su capacidad para

enfrentarse a nuevos retos, para resolver problemas, para aplicar su habilidad de inducción y

deducción, y sobre todo heurística y así apropiarse de nuevos contenidos de forma significativa.

Para la presentación de la estrategia pedagógica, en primera instancia, se determinarán las bases

epistemológicas propias del aprendizaje por descubrimiento. Cuya fundamentación teórica permita

sentar los lineamientos básicos para una posterior aplicación práctica de sus postulados pedagógicos.

La guía didáctica cuenta con técnicas e instrumentos didácticos generalmente conocidos y utilizados

en distintos ámbitos de enseñanza en el área de Lengua y Literatura y cuya estructura ha sido

adaptada de acuerdo a los postulados del aprendizaje por descubrimiento.

51

Antecedentes

En la práctica docente cotidiana en la Unidad Educativa "El Oro" se observa un arraigado

desconocimiento de las implicaciones pedagógicas del aprendizaje por descubrimiento y, sobre todo,

su forma de implementarlas en el área de Lengua y Literatura, en vista de lo cual, las actividades que

se realizan para la enseñanza-aprendizaje en ésta área no cuentan con un referente teórico-práctico

que permita implementar tareas en las que los estudiantes puedan adquirir habilidades lingüísticas

que les permitanalcanzar un nivel adecuado tanto en la producción como en la comprensión de

mensajes orales y escritos de cualquier naturaleza, ya sea científica o literaria, investigación y

resolución de problemas.

No se procura plantear por parte de los docentes la prospección de actividades de discusión activa,

planteamiento de problemas de interés, relacionamiento de hechos teóricos con asuntos prácticos,

inducción, etc. ya que es fundamental que se trabaje en el aula con textos reales y variados para que

los estudiantes tengan una visión holística y, de esa manera, desarrollen habilidades de comprensión

y de producción de cualquier tipo de texto.

Como resultado, la mayor parte de las metodologías de enseñanza y actividades estudiantiles tienden

a privilegiar aprendizajes superficiales, escasamente significativos y que no requieren de un

pensamiento autónomo, divergente e indagador.

Justificación

La importancia de la estrategia didáctica de aprendizaje por descubrimiento radica en la concepción

de que todo niño es un aprendiz que se halla constantemente ante nuevas tareas de aprendizaje y, en

estas condiciones, lograr que los estudiantes aprendan a aprender, que lleguen a ser capaces de

aprender de forma autónoma y autorregulada, se convierte en una necesidad imperiosa.

Los docentes del área de Lengua y Literatura con frecuencia solicitan a los estudiantes que sinteticen

los textos que lean, que realicen resúmenes o que enuncien la idea central de un párrafo, pero en

pocas ocasiones dedican tiempo y esfuerzo para enseñar lo que requieren. Generalmente ocupan un

considerable periodo de tiempo haciendo preguntas a los alumnos, pero no les enseñan cómo

52

encontrar o deducir las respuestas. En lugar de limitarse a hacer preguntas deberían demostrar de

forma práctica cómo implementar los diferentes procesos y aplicar las distintas habilidades

heurísticas propias del aprendizaje por descubrimiento aplicadas a ésta área de conocimiento.

El diseño de estrategias metodológicas aplicables en el área de Lengua y Literatura para el séptimo

nivel de educación básica basadas en el aprendizaje por descubrimiento, permitirán a los estudiantes

aprender a seleccionar la información que necesitan, originar hipótesis, y tomar decisiones en el

proceso de integrar experiencias en sus construcciones mentales existentes.

Objetivos

Objetivo general

 Construir una estrategia pedagógica de aprendizaje por descubrimiento para la enseñanza de

Lengua y Literatura en séptimo nivel de educación básica.

Objetivos específicos

 Definir los fundamentos de la estrategia pedagógica de aprendizaje por descubrimiento.

 Diseñar una estrategia pedagógica de aprendizaje por descubrimiento en el área de Lengua y

Literatura en séptimo nivel de educación básica.

Estrategia pedagógica de aprendizaje por descubrimiento

En este tipo de aprendizaje el individuo que aprende debe participar de forma verdaderamente

activa. El docente no debe exponer los contenidos de una forma final, acabada, sino que debe

procurar darles a conocer el objetivo a ser alcanzado y además de realizar su labor como mero

mediador para que sean los discentes quienes gestionen su propio aprendizaje.

En este tipo de aprendizaje el individuo que aprende debe participar de forma verdaderamente

activa. El docente no debe exponer los contenidos de una forma final, acabada, sino que debe darles a

conocer el objetivo a ser alcanzado y, además, de realizar su labor como mero mediador para que

sean los discentes quienes gestionen su propio aprendizaje.

53

La característica básica que permite diferenciar el aprendizaje significativo del aprendizaje por

descubrimiento es aquella premisa que destaca, el que el primero fundamenta sus lineamientos

didácticos en la consideración de las ideas previas de los estudiantes para, a partir de ellas, planificar

sus estrategias de acción didácticas, en tanto que en el aprendizaje por descubrimiento, se deben

facilitar todas las herramientas necesarias para que los discentes puedan, por sí mismos, descubrir

aquello que éstos consideren que deben investigar para profundizar sus conocimientos.

Constituye un aprendizaje bastante útil, pues cuando se lleva a cabo de modo idóneo, asegura un

conocimiento significativo y fomenta hábitos de investigación y rigor en los individuos.

Según Bruner, este tipo de aprendizaje persigue:

 Superar las limitaciones del aprendizaje mecanicista.

 Estimular a los alumnos para que formulen suposiciones intuitivas que posteriormente

intentarán confirmar sistemáticamente.

 Potenciar las estrategias metacognitivas y el aprender a aprender. Se parte de la idea de que

el proceso educativo es al menos tan importante como su producto, dado que el desarrollo

de la comprensión conceptual y de las destrezas y las estrategias cognitivas es el objetivo

fundamental de la educación, más que la adquisición de información factual.

 Estimular la autoestima y la seguridad.

Características:

Se limita a reglas y procedimientos para lograr aprendizajes. Facilita los juicios de valor para evaluar

la enseñanza – aprendizaje procurando un conocimiento eficiente.

Aspectos que deben considerarse:

a) La activación: El primer paso para un aprendizaje significativo es lograr que el alumno esté

motivado. Que el educador logre despertar en sus estudiantes, mediante una planificación

cuidadosa, con originalidad, imaginación, con integración de la información nueva con la ya

conocida, partiendo del conocimiento previo del estudiante y la capacidad de modificar la

estrategia cuando se requiera.

54

b) El mantenimiento: No basta con activar al alumno al inicio de la lección debe mantenerse

su interés, a lo largo de toda la sesión de estudio.

c) La dirección: El aprendizaje debe seguir cierta secuencia en función de la complejidad de los

conceptos implicados. Para ello el educador debe estar familiarizado con la teoría

subyacente y poder relacionarla con las situaciones prácticas.

Elementos constituyentes:

 Especificación de las experiencias que hacen que un individuo tenga predisposición hacia el

aprendizaje.

 Especificación de la estructura adecuada de un cuerpo de conocimiento.

 Señalar las consecuencias más efectivas en que deben presentarse los materiales que se van

a aprender.

 El ritmo de aprendizaje de cada estudiante.

 Grado de premios (recompensa o castigo).

Modelos del aprendizaje

 Modelo enactivo: se aprende haciendo cosas, manipulando objetos, imitando y actuando.

 Modelo icónico: se aprende a través de la percepción del ambiente, objetos, imágenes,

videos, entre otros.

 Modelo simbólico: se aprende comprendiendo y representando conceptos abstractos.

 Tipos de descubrimiento

a) Descubrimiento inductivo: implica la colección y reordenación de datos para llegar a una

nueva categoría, concepto o generalización. Pueden identificarse dos tipos de lecciones que

usan la forma inductiva de descubrimiento:

55

 La lección abierta de descubrimiento inductivo: Consiste en la recolección de

datos para obtener nuevos conocimientos.

 La lección estructurada de descubrimiento inductivo: es aquella cuyo fin

principal es que los niños adquieran un concepto determinado. El objetivo principal

es la adquisición del contenido del tema a estudiar dentro del marco de referencia

del enfoque de descubrimiento.

b) Descubrimiento deductivo: implica la combinación de ideas generales, con el fin de llegar a

enunciados específicos, como en la construcción de un silogismo:

 La lección simple de descubrimiento deductivo: Esta técnica de instrucción

implica hacer preguntas que llevan al estudiante a formar silogismos lógicos, que

pueden dar lugar a que el estudiante corrija los enunciados incorrectos que haya

hecho.

 La lección de descubrimiento semideductivo: Esta técnica requiere del uso de

reglas mediante datos previos que los niños hayan obtenido en su experiencia.

 La lección de descubrimiento hipotético-deductivo: es aquella en que los niños

utilizan una forma deductiva de pensamiento. En general, esto implicará hacer

hipótesis respecto a las causas y relaciones o predecir resultados. La comprobación

de hipótesis o la predicción sería también una parte esencial de la lección.

c) Descubrimiento Transductivo: En el pensamiento transductivo el individuo relaciona o

compara dos elementos en particular y señala que son similares en uno o dos aspectos.

 La lección de descubrimiento transductivo: es aquella en que se anima a los niños a que usen

el pensamiento transductivo. El fin general de la lección sería desarrollar destrezas en los

métodos artísticos de búsqueda.

56

Condiciones de aprendizaje por descubrimiento

 El ámbito de búsqueda debe ser restringido, ya que de esta manera el individuo se dirige

directamente el objetivo que se planteó en un principio.

 Los objetivos y los medios deben estar bien especificados y ser atrayentes, puesto que así el

estudiante estará incentivado y motivado para realizar este tipo de aprendizaje.

 Los alumnos debe tener conocimientos previos para poder guiarlos adecuadamente, ya que

si se le presenta un objetivo a un estudiante que no tiene base, no va a poder lograrlo.

 Es de suma importancia que los alumnos perciban que la tarea tiene sentido y que vale la

pena realizarla, esto los incentivará a realizar el descubrimiento, que llevara a que se

produzca el aprendizaje.

Implicaciones pedagógicas.

Este método supone crear un ambiente especial en el aula que sea favorable. Considerando:

1.- La actitud del estudiante: propiciar la discusión activa, planteamiento de problemas de interés,

que ilustre situaciones analizadas, que señale puntos esenciales en una lectura hecha o que intente

relacionar hechos teóricos con asuntos prácticos.

2.- La compatibilidad: El saber nuevo debe ser compatible con el conocimiento que el alumno ya

posee, pues de lo contrario no sería posible su compresión y asimilación adecuadas.

3.- La motivación: Que el educando llegue a sentir la emoción por descubrir.

4.- La práctica de las habilidades y el uso de la información en la resolución de los problemas: El

aprendizaje por descubrimiento exige una total integración de la teoría con la práctica. Por ello, el

educador debe crear situaciones concretas en que los alumnos puedan hacer una aplicación

adecuada de los conceptos teóricos adquiridos.

5.- Aplicación de recetas: Verdadera integración entre la teoría y la práctica, y no una simple

repetición de una receta que solo va a ser útil en algunas ocasiones.

6.- La importancia de la claridad al enseñar un concepto: mediante una selección de contenidos, para

evitar brindar demasiadas ideas que pueden causar confusión.

57

Estrategia No.1 ¡Leyendo Leyendas!

Objetivo: Desarrollar destrezas generales: escuchar, leer, hablar.

Destrezas a desarrollar:

 Entender instrucciones orales.

 Interpretar el significado de las palabras en el texto.

 Tomar anotaciones mientras se escucha.

 Localizar la idea central y las ideas secundarias del texto.

 Formular preguntas sobre el contenido del texto.

 Elaborar suposiciones sobre lo leído.

 Predecir el contenido de la lectura.

 Contestar preguntas.

Tamaño del grupo.- Grande

Plan del taller:

 En esta actividad, los estudiantes de la clase deben formar tan solo un grupo. El docente debe

dirigir todas las actividades que se hayan planeado.

 Con una anticipación de dos días a la realización de esta actividad, el docente pedirá a los

estudiantes que investiguen y escojan una leyenda por cada uno de ellos para que lo lean en

clase.

 En el instante mismo de la realización de la actividad, los integrantes de la clase escogerán de

entre las leyendas, dos o tres de ellos mismos que serán leídos en voz alta en el aula de clase.

 Los estudiantes tomarán apuntes en el instante mismo en que escuchan de forma muy atenta

la lectura de sus compañeros. En particular, se les advertirá de la importancia de tomar notas

sobre:

58

 Palabras cuyo significado sea desconocido para ellos.

 Frases que sean difíciles de comprender para ellos.

 Escenario, personajes, época, costumbres y otros datos que sean trascendentales.

 Los hechos y acontecimientos importantes de la lectura de las leyendas.

 Los datos que permitan captar las ideas principales y secundarias de cada leyenda.

1.- Prelectura: En la medida de lo permitido, el docente procurará realizar una introducción de las

acciones iniciales de la leyenda, a fin de motivar a los estudiantes a prestar toda su atención.

Luego de que se haya dado a conocer el título de la leyenda, los estudiantes inducirán predicciones

sobre el contenido del texto, mismas que debe responder a preguntas tales como:

 ¿Qué tipo de texto es el que vamos a leer?

 ¿Por qué escogieron esa leyenda?

 ¿Cuál será el suceso más importante en el desarrollo del conflicto de esta leyenda?

 ¿Cómo será el final? ¿Tendrá un final alegre o uno triste? ¿Por qué?

 ¿En qué lugar creen que se desenvolverá la leyenda narrada?

 ¿En qué tiempo o época?

2.- Lectura: Se leerán cada una de las leyendas por parte del docente. Mientras el docente lo hace, los

estudiantes deberán tomar nota de los lineamientos antes indicados.

Una vez que se haya terminado con la lectura, y si se lo considera necesario, se hará una segunda

revisión de cada una de las leyendas para que los estudiantes puedan entenderlas con absoluta

claridad y sobre todo, anotar todo aquello que no pudieron captar en el transcurso de la primera

lectura. Los estudiantes podrán pedir al docente que repite algún párrafo de la lectura para tener una

noción más clara de lo que hayan escuchado y no entendido en su totalidad.

En el transcurso de la realización de la lectura, los estudiantes deben procurar realizar sus

predicciones sobre las leyendas. Esto es sumamente importante ya que su intervención en esta

actividad les permitirá comprender de forma más efectiva la leyenda.

59

3.- Poslectura: El docente debe intervenir como guía durante la conversación que mantengan los

estudiantes sobre estas u otras preguntas que se puedan realizar. Todos y cada uno de los

estudiantes deben contestar al menos dos o tres preguntas de las que formula el docente. En el caso

de que se detecten errores en el uso del lenguaje oral en los estudiantes, el docente procurará

corregirlos en ese mismo momento.

Esta actividad es considerada como una verdadera lección de lenguaje integral incorporado como

parte de la realidad circundante de los estudiantes, en la que se detectarán y corregirán los posibles

errores que estos puedan cometer en el proceso de su desarrollo. (Estos pueden estar relacionados

con el incorrecto uso de palabras o expresiones, falta de claridad al hablar, incorrecto enlazamiento

de oraciones, pronunciación, etc.)

Duración: A fijar (Entre 45 a 60 minutos).

Observaciones: A pesar de que esta técnica, no facilita la participación integral de todos los

miembros del equipo de trabajo, el docente debe incentivar y procurar que toda la clase intervenga

en el grupo con preguntas y sugerencias específicas de información que en el transcurso de la clase

no hayan sido tomadas en cuenta, incorporando otro tipo de técnicas, si lo considera necesario, tales

como el foro, los debates, etc.

60

Evaluación:

Tabla 21: Técnica del simposio.

Sección: Paralelo: Asignatura:

S

I

M

P

O

S

I

O

Destacado Satisfactorio Suficiente Insuficiente

Entiende

instrucciones

orales y procura

ponerlas en

práctica

Entiende

parcialmente las

instrucciones orales

y procura ponerlas

en práctica

Escucha

instrucciones

orales pero las

aplica de manera

incorrecta

Entiende con

dificultad las

instrucciones

orales y

difícilmente las

pone en práctica

Capta la idea

central y las

ideas

secundarias del

texto

Capta parcialmente

la idea central y las

ideas secundarias

del texto

Entiende el

significado total

del texto pero no

diferencia ideas

centrales y

secundarias

Capta con dificultad

el significado total

del texto y no

diferencia ideas

centrales y

secundarias

Formula

predicciones en

torno a la

actividad

realizada

Formula

predicciones

parciales en torno a

la actividad

realizada

Formula

predicciones en

torno a la

actividad

realizada pero se

centran en el

objetivo del

trabajo

Formula

predicciones con

dificultad en torno

a la actividad

realizada

 Fuente: MINISTERIO DE EDUCACIÓN DE ECUADOR, Actualización y Fortalecimiento de la Educación General Básica. Ecuador, (2010).

 Elaborado por: Lic. Fernando Núñez

61

Estrategia No. 2 La Biografía.

Objetivo: Articular y pronunciar correctamente las palabras.

Destrezas a desarrollar:

 Participar activamente en conversaciones y diálogos formales.

 Respetar los turnos en la conversación.

 Adecuar el lenguaje según la intención y la circunstancia de la comunicación.

 Emplear un lenguaje adecuado en la conversación.

 Desarrollar la participación activa en los integrantes de la clase desarrollando en

ellos la confianza y la seguridad.

 Promover la toma decisiones.

Tamaño del grupo.- Crear equipos de trabajo de cinco o seis integrantes, por lo menos con dos días

de anticipación a la realización del presente taller.

Plan del taller:

 Cada uno de los grupos que se formen deberán mantener una conversación de al menos diez

minutos en torno a un tema que el grupo decida que sea de interés para ellos, mismos que

pueden ser sobre política, cine, deportes, actualidad, etc. o cualquier otro pero que sea

propio de una conversación netamente formal. Siguiendo los contenidos del Séptimo Nivel es

considerable tomar en cuenta temas que tengan que ver con biografías de personajes

ecuatorianos destacados en alguno de los campos antes mencionados. No se considera

necesario designar coordinadores o secretarios al interior de los grupos de trabajo.

 El fin mismo de la actividad es procurar que los estudiantes sean capaces de sostener una

conversación estrictamente formal sobre la biografía del personaje, en la que tengan la

oportunidad de emplear un lenguaje culto y adecuado al tema que se haya seleccionado. Sin

duda alguna que se presentarán errores en la expresión de los estudiantes, sin embargo, esto

permitirá definirlos y corregirlos. Se debe tener en cuenta que no se puede permitir a los

62

estudiantes que memoricen sus diálogos. Cada equipo realizará esta actividad en frente de

todos sus compañeros.

 Hay que estar atentos a que todos y cada uno de los estudiantes participen de forma activa y

ordenadamente. Los estudiantes deben respetar el orden de intervención en la conversación.

Los demás estudiantes tomarán apuntes de:

 Frases y expresiones netamente de uso formal usadas por los participantes.

 Errores en el uso del lenguaje tales como redundancias o repeticiones.

 Errores en la pronunciación.

 Frases sombrías o poco comprensibles.

 Unidad o diversidad de ideas que se presentan durante la actividad.

 Entonación, ritmo, gestos y tonos de voz tomados en cuenta.

 Cuando se termine la intervención de cada uno de los grupos, el docente debe dirigir los

comentarios que el resto de la clase emita, apoyándose en sus apuntes previos sobre cada

una de las biografías expuestas. No se debe tolerar o dejar pasar error alguno que se haya

cometido en el uso apropiado del lenguaje formal.

 El docente realizará una valoración de la práctica, rescatando en los grupos:

 La riqueza de palabras y expresiones formales en el dialogo.

 La naturalidad y el orden al exponer los acontecimientos referentes a las biografías.

 El uso correcto del idioma y los errores cometidos.

 La comunicación y formalidad en la comunicación.

Duración: Del taller o debate en subgrupos: de 15 a 40 minutos. Exposición o muestra de las

conclusiones: de 20 a 30 minutos.

Observaciones: Explicar el uso correcto de esta técnica y el control del tiempo que se da a cada uno

de los subgrupos para que realicen el taller, considerando la importancia de las exposiciones de los

mismos.

63

Evaluación:

Tabla 22: Técnica phillips 66

Sección: Paralelo: Asignatura:

P

H

I

L

L

I

P

S

 66

4 3 2 1

Participa activamente

en conversaciones y

diálogos formales

Participa parcialmente

en conversaciones y

diálogos formales

Mantiene

conversaciones y

diálogos formales

poco productivos

Participa con

dificultad en

conversaciones y

diálogos formales

Adecua la entonación,

el ritmo, el gesto y el

tono de la voz según la

intencionalidad y la

circunstancia

comunicativa

Adecua parcialmente

la entonación, el

ritmo, el gesto y el

tono de la voz según la

intencionalidad y la

circunstancia

comunicativa

Adecua

parcialmente la

entonación, el ritmo,

el gesto y el tono de

la voz pero no

reconoce la

intencionalidad y la

circunstancia

comunicativa

Conoce la

entonación, el ritmo,

el gesto y el tono de

la voz según la

intencionalidad y la

circunstancia

comunicativa pero

no la aplica

Emplea un lenguaje

culto y especializado,

de acuerdo a la

temática seleccionada

Emplea parcialmente

un lenguaje culto y

especializado, de

acuerdo a la temática

seleccionada

Emplea un lenguaje

culto de acuerdo a la

temática

seleccionada

Emplea con

dificultad un

lenguaje culto y

especializado, de

acuerdo a la

temática

seleccionada

Fuente: MINISTERIO DE EDUCACIÓN DE ECUADOR, Actualización y Fortalecimiento de la Educación General Básica. Ecuador, (2010).

Elaborado por: Lic. Fernando Núñez

64

Estrategia No. 3 La Historieta

Objetivo: Fortalecer las destrezas de los estudiantes para el uso de un lenguaje formal

Destrezas a desarrollar:

 Desarrollar trabajos interactivos con los estudiantes.

 Generar ideas para escribir.

 Adecuar el lenguaje a las características del receptor.

 Elaborar borradores o versiones preliminares.

 Utilizar reglas ortográficas de manera adecuada.

 Usar el lenguaje de forma adecuada en la exposición del trabajo.

Tamaño del grupo.- Se integraran grupos de cuatro a seis estudiantes, en el que se distribuyen

responsabilidades de manera objetiva entre sus miembros con el propósito de que todos participen

de este taller.

Plan del taller:

 Distribución de los grupos de trabajo.

 Ejecución del taller por equipos de trabajo:

En este periodo los estudiantes deben procurar:

 Distribuir las actividades.

 Ubicar la información: El maestro presentará a los estudiantes alguna bibliografía básica o

recursos a ser utilizados por los alumnos en la investigación sobre historietas.

 Organizar los datos que se encontraron en la investigación.

 Conversar con los integrantes del grupo sobre los hallazgos que se han encontrado en la

historieta.

 Dialogar y analizar sobre estos descubrimientos.

 Elección del coordinador, jefe de grupo, o narrador.

65

 Establecer el fin de la presente actividad: los estudiantes realizaran un análisis de la

importancia de las destrezas a desarrollar en el presente taller, y de ser necesario plantear

otras ajustadas a lo que tienen que ver con las características que diferencian a las

historietas de otro tipo de textos.

 Determinación de la historieta y de la tipología del texto (narración, descripción, exposición,

argumentación, etc.). Conforme a la historieta seleccionada, el equipo debe escribir, por

ejemplo: un artículo, un comentario, una crítica, una nota periodística, un discurso, un relato,

un editorial, etc.

 Fabricación de un boceto de la historieta. Los integrantes construirán con libertad su método

de redacción. Se deben generar las ideas sobre las que se basara el escrito. El coordinador

tomará nota de las conclusiones tomadas por la mayoría dentro del grupo.

 Construcción del informe final el mismo que recogerá cada uno de los hallazgos sobre la

investigación, al final del mismo se realizara una autoevaluación de las dificultades

encontradas en la elaboración de las historietas.

 Exposición oral al resto de la clase de cada una de las historietas, las mismas que son

evaluadas por el docente al final de cada presentación.

 Dar seguimiento a la conducta de los alumnos; prestar atención a cada grupo de estudiantes

permitirá a los docentes entender sobre la calidad de cada interacción del equipo y de su

avance en el trabajo.

 Escritura de los borradores: todos los miembros del equipo deben participar. El borrador

debe ser aprobado por todos los miembros del equipo, después de haberlo leído y corregido

varias veces. Hay que tener muy en cuenta de que el texto se elabora dentro de un contexto

netamente formal, en vista de lo cual, el uso de un registro estrictamente culto debe ser

inspeccionado en cada momento.

 Escribir la versión final: quien haya sido designado como secretario tiene el deber de escribir

el texto definitivo de la historieta, el mismo que debe ser revisado estrictamente, de modo

que se use adecuadamente las reglas ortográficas con la asistencia de un diccionario.

66

 Lectura de historietas por parte de cada grupo. Los coordinadores de cada grupo leerán sus

historietas ante los integrantes de la clase, quienes atenderán la exposición oral.

Evaluación:

Tabla 23: Técnica grupos de investigación

Sección: Paralelo: Asignatura:

I

N

V

E

S

T

I

G

A

C

I

Ó

N

Destacado Satisfactorio Poco Satisfactorio Insatisfactorio

Genera ideas que

contribuyen

significativamente

al trabajo final

Genera ideas que

contribuyen al trabajo

final

Genera ideas que en

menor proporción

contribuyen al

trabajo final

Con dificultad

genera ideas que

contribuyen al

trabajo final

Adecua el lenguaje

empleado en la

redacción a las

características del

receptor

Adecua parcialmente

el lenguaje empleado

en la redacción a las

características del

receptor

Adecua con dificultad

el lenguaje empleado

en la redacción a las

características del

receptor

No adecua el

lenguaje empleado

en la redacción a las

características del

receptor

Controla la

presentación del

trabajo final

Controla parcialmente

la presentación del

trabajo final

Controla con

dificultad la

presentación del

trabajo final

No controla la

presentación del

trabajo final

Fuente: MINISTERIO DE EDUCACIÓN DE ECUADOR, Actualización y Fortalecimiento de la Educación General Básica. Ecuador, (2010).

Elaborado por: Lic. Fernando Núñez

67

Estrategia No. 4 ¡Viva la poesía!

Objetivo: Identificar los textos literarios correspondientes en función de la estructura del texto.

Actividad: Luego de revisar un poemario del poeta ecuatoriano Medardo Ángel Silva (Ver Apéndice

C), de las alternativas planteadas a continuación, seleccionar la correspondiente a cada uno de los

fragmentos que forman parte de sus obras literarias.

Plan de taller:

 Elección del poemario.

 Organizar los más datos relevantes: para esto se realiza una segunda lectura del poemario.

 Realizar un análisis del poemario de Medardo Ángel Silva y seleccionar cada uno de los

poemas de acuerdo a las características que los hacen diferentes.

 Determinar la información a la que hacen referencia cada uno de los poemas.

 Interpretar la relación de sus versos con el título (se puede basar en palabras claves).

 El docente realizará una valoración práctica de la presente actividad.

Implementación:

1

Cuando de nuestro amor la llama apasionada

dentro tu pecho amante contemple ya extinguida,

ya que solo por ti la vida me es amada,

el día en que me faltes, me arrancaré la vida.

Voces en la sombra – Aniversario - Sin razón

El alma en los labios - Palabras de otoño

68

Porque mi pensamiento, lleno de este cariño,

que en una hora feliz me hiciera esclavo tuyo.

Lejos de tus pupilas es triste como un niño

que se duerme, soñando en tu acento de arrullo. Respuesta: El alma en los labios

2

Me son duros mis años y apenas si son veinte-

ahora se envejece tan prematuramente;

se vive tan de prisa, pronto se va tan lejos

que repentinamente nos encontramos viejos

en frente de las sombras, de espaldas a la aurora

y solos con la esfinge siempre interrogadora.

¡Oh madrugadas rosas, olientes a campiña

y a flor virgen; entonces estaba el alma niña

y el canto de la boca fluía de repente

y el reír sin motivo era cosa corriente! Respuesta: Aniversario

3

El negro bosque rememora

lo que miró desde la aurora:

Se recuerda, temblando, una hoja

del lobo y Caperuza Roja;

del áureo son del olifante

del Rey de barbas de diamante

habla la eufónica espesura

donde claro eco perdura;

cuenta el césped que fuera alfombra

al paso de una leve sombra,

y al ligero trote lascivo

del dios de las patas de chivo... Respuesta: Voces en la sombra

69

4

Guárdate tus sonrisas: mi corazón hastiado

como fruto en sazón, a la tierra se inclina;

la senda ha sido larga, amiga; estoy cansado

y quisiera gozar de mi hora vespertina.

Odio aquellos amores de folletín: mi herida

no mendiga limosnas de piedades ajenas;

yo tengo una tragedia y se llama Mi Vida;

para escribirla usé la sangre de mis venas. Respuesta: Palabras de otoño

5

Dime -¿qué filtro da tu boca

en su divino beso cruento,

que hace vibrar mi carne loca

como a la débil hoja el viento?

¿Con qué fórmula cabalística

mi pena rindes dulcemente,

cual la celeste Rosa Mística

hace inclinar a la serpiente? Respuesta: Sin razón

70

Evaluación:

Tabla 24: Lista de cotejo

Nivel: Asignatura: Paralelo: Bloque:

Aprendizajes Esperados: Contenidos:

CRITERIOS Insuficiente Suficiente Satisfactorio Destacado

Elaboró borradores para definir las características técnicas

de la alternativa de solución seleccionada

Planificó las tareas y su consecución para la

implementación de la alternativa seleccionada

Participó en las actividades definidas para trabajar en

equipo y colaboró de forma activa en ellos

Empleó de manera eficiente los materiales en la realización

de su alternativa de solución

Evaluó el producto elaborado mediante la comparación de

la situación que originó el problema

Expuso el proceso de trabajo y los resultados obtenidos

Fuente: MINISTERIO DE EDUCACIÓN DE ECUADOR, Actualización y Fortalecimiento de la Educación General Básica. Ecuador, (2010).

Elaborado por: Lic. Fernando Núñez

71

5.2.- Evaluación preliminar

Para la evaluación preliminar del producto final se aplicaron las estrategias didácticas en la Unidad

Educativa “El Oro”, mediante la colaboración de los docentes del área de Lengua y Literatura,

quienes luego de ejecutar cada actividad, dieron su criterio sobre el trabajo efectuado.

Se realizó un trabajo previo con la aplicación de las estrategias 1 y 2, con el objetivo de medir la

aceptación o rechazo, participación, integración y facilidad de uso. Durante la aplicación, los

docentes realizaron la gestión en el aula, siguiendo los pasos de cada una de las técnicas, sin mayor

dificultad.

Durante la realización de las estrategias 3 y 4, se denotó claramente que, el hecho de contar con un

procedimiento preestablecido, incentivó a los estudiantes a integrarse y participar de forma activa en

el desarrollo de cada una de las actividades propuestas, en las que, en su mayoría, se establecieron

tareas en las que se propone llevar a cabo una serie de dinámicas que les permiten desarrollar

destrezas comunicativas y de investigación.

Los docentes mostraron disponibilidad para llevar a cabo cada una de las estrategias propuestas, ya

que señalaron que, además de contar con proceso claro de ejecución de las actividades, los

instrumentos de evaluación permiten determinar no sólo el nivel de aprovechamiento de los

estudiantes y otorgarles una nota, sino que les permite conocer aquellas destrezas que lograron

desarrollar con cada una de las estrategias diseñadas.

Los criterios emitidos por expertos han permitido dotar de un alto grado de validez y confiabilidad a

las técnicas e instrumentos de recolección elaborados, con el fin de obtener información sobre el

estado de opinión de los sujetos que participaron en la realización del trabajo de campo.

5.3.- Análisis de resultados

Debido a que el proceso enseñanza - aprendizaje en esta institución, en gran medida, se fundamenta

en el suficiente uso de técnicas y procesos activos como un recurso indispensable en las labores

diarias del docente, se han vislumbrado, además, varios errores programáticos en el diseño de

estrategias metodológicas en el área de Lengua y Literatura en la Institución en mención.

72

Los docentes del área de Lengua y Literatura con frecuencia solían solicitar a los estudiantes que

sinteticen los textos que lean, que realicen resúmenes o que enuncien la idea central de un párrafo,

pero en pocas ocasiones dedicaban tiempo y esfuerzo para enseñar lo que requieren. Generalmente

ocupaban un considerable periodo de tiempo haciendo preguntas a los estudiantes, pero no les

enseñaban cómo encontrar o deducir las respuestas. Desde la implementación del producto final del

trabajo de investigación los docentes, se ha planteado a los docentes la oportunidad de demostrar de

forma práctica cómo implementar los diferentes procesos y aplicar las distintas habilidades

heurísticas propias del aprendizaje por descubrimiento aplicadas a ésta área de conocimiento a

través de la aplicación de las estrategias diseñadas.

Por otro lado, la creación de una cultura estratégica en el salón de clase, ha permitido a los

estudiantes no sólo apropiarse de una manera significativa de los contenidos escolares, sino adquirir

la habilidad de gestionarlos autónomamente y dirigir su propio proceso de aprendizaje de una

manera eficiente, ya que se ha puesto a su consideración la realización de actividades que procuran

no sólo involucrarlos en un proceso de enseñanza-aprendizaje activo, sino el de proporcionarles la

oportunidad de gestionar su propio aprendizaje a través de la gestión de tareas intraclase que los

incentivan a desarrollar destrezas específicas en el área de Lengua y Literatura.

Además, se ha logrado fomentar hábitos de investigación y rigor en los estudiantes, a fin de favorecer

capacidades y habilidades para la expresión verbal y escrita, la imaginación, la representación

mental, la solución de problemas y la flexibilidad metal, a través del proporcionamiento de

herramientas heurísticas que permiten a los estudiantes descubrir por sí mismos la estructura de

aquello que van a aprender.

También se ha motivado a los docentes a presentar la información que han de enseñar de manera

que sea coherentes con el modo de representación que los estudiantes tiene en un determinado

momento (enactivo, icónico y simbólico), para que sean ellos mismos, por medio del descubrimiento

guiado, los que descubran la estructura de la asignatura objeto de estudio.

73

Capítulo 6

Conclusiones y Recomendaciones

6.1.- Conclusiones

Como resultado de la investigación de campo, se determinó que la utilización de técnicas,

procedimientos e instrumentos didácticos no se fundamentan en una teoría o paradigma específico

de enseñanza, en vista de lo cual, ha sido relegada como consecuencia del desconocimiento teórico-

práctico de metodologías didácticas basadas en el aprendizaje por descubrimiento, como secuela de

lo cual, procuran prorrogar una metodología de enseñanza que prioriza la memorización y retención

de información sobre su adecuado abordaje a través de actividades heurísticas que consideren la

resolución de problemas como eje concéntrico de las actividades didácticas.

En la práctica docente en la Unidad Educativa “El Oro” existe un arraigado desconocimiento de las

implicaciones pedagógicas del aprendizaje por descubrimiento y, sobre todo, su forma de

implementarlas en el área de Lengua y Literatura: al referirnos al exiguo conocimiento de estrategias

aludimos a la prospección de actividades la discusión activa, planteamiento de problemas de interés,

relacionamiento de hechos teóricos con asuntos prácticos, inducción, etc., situación que se reflejó en

que la mayoría de docentes apenas solicitan realizar investigaciones sobre los temas de estudio de

forma ocasional, en vista de lo cual, no despiertan el interés de los estudiantes en el desarrollo de la

clase.

Además, se vislumbró una clara falencia pedagógica entre la práctica de habilidades y el uso de

información para la solución de problemas, ya que no se procuró establecer una estrecha relación

didáctica de la teoría con la práctica, como consecuencia de lo cual, los maestros no logran crear

situaciones concretas de aprendizaje en la que los discentes puedan aplicar lo que han aprendido en

un contexto netamente práctico, por lo que, el desarrollo de la clase se lleva a cabo en su totalidad

bajo la dirección del docente, quien facilita toda la información que ha de aprenderse en el proceso

de enseñanza, restringiendo toda posibilidad de participación y fomento de destrezas de

investigación y resolución de problemas en los discentes.

74

6.2.- Recomendaciones

Para la aplicación de la estrategia pedagógica, en primera instancia, se determinarán las bases

epistemológicas propias del aprendizaje por descubrimiento. Cuya fundamentación teórica permita

sentar los lineamientos básicos para una posterior aplicación práctica de sus postulados pedagógicos.

Posteriormente, se identificarán las técnicas e instrumentos didácticos generalmente conocidos y

utilizados en distintos ámbitos de enseñanza en el área de Lengua y Literatura y cuya estructura

pueda ser adaptada de acuerdo a los postulados del aprendizaje por descubrimiento. A continuación,

se procurará establecer el currículo previsto para la enseñanza de Lengua y Literatura para séptimo

nivel de educación básica. Conforme la temática y objetivos curriculares, se diseñarán técnicas,

instrumentos, procedimientos y actividades didácticas que incorporen tanto los postulados teóricos

del aprendizaje por descubrimiento y los lineamientos curriculares del área de Lengua y Literatura

para séptimo nivel de educación básica.

Se diseñaron procedimientos didácticos detalladamente diseñados bajo un esquema de desarrollo

práctico aplicable en ésta área de formación. Se planteó a los estudiantes la realización de tareas en

las que se les ofrece un texto determinado para que, conforme el procedimiento detallado, lo aborden

de forma activa. Además, se han incorporado técnicas didácticas plenamente identificadas y que

guardan estrecha relación con los objetivos educativos planteados en la planificación curricular del

área de Lengua y Literatura. Para conocer el nivel de desempeño en la realización de estas

actividades, se han elaborado instrumentos de evaluación que cuentan con un diseño cualitativo a fin

de determinar el nivel de desarrollo de destrezas comunicativas y de expresión oral y escrita en los

estudiantes. Su realización ha promovido el desarrollo de macrodestrezas lingüísticas que les

permiten hablar, escuchar, leer y escribir textos completos en situaciones comunicativas reales, y

apropiarse de una manera significativa de los contenidos escolares, adquiriendo de manera

progresiva la habilidad de gestionarlos autónomamente y dirigir su propio proceso de aprendizaje de

una manera eficiente.

75

APÉNDICE A

Encuesta realizada a docentes

UNIVERSIDAD CATÓLICA DEL ECUADOR

 SEDE AMBATO

DEPARTAMENTO DE INVESTIGACIÓN Y POSGRADOS

Objetivo: Diagnosticar las tendencias metodológicas consideradas en la práctica educativa actual de

los docentes de la Unidad Educativa “El Oro” de la Parroquia Totoras.

Dirigido a: Docentes

Conteste cada pregunta asignándole una X en el paréntesis de la respuesta seleccionada.

1. ¿Cuál es la estrategia didáctica que Ud. utiliza en clases?

Investigación () Trabajos Grupales () Clases Magistrales ()

2. ¿Cuál cree Ud. que es el problema que se presenta con mayor frecuencia en los

estudiantes?

Desmotivación () Familiar ()

Migración () Desnutrición ()

3. ¿Toma en cuenta los conocimientos previos de un tema determinado?

Si () No () A Veces ()

4. En una clase habitual Ud. generalmente prefiere:

Dictar la materia () Explicarla en clases ()

Sugerir investigar sobre el tema ()

76

5. ¿Con qué frecuencia solicita realizar investigaciones o consultas sobre los temas de

estudio?

Siempre () Frecuentemente () Ocasionalmente () A Veces () Nunca ()

6. A fin de que los estudiantes aprendan, procura que estos:

Memoricen la información () Participen en clase ()

Rectifiquen sus errores () Consulten sobre el tema ()

7. Procura relacionar la información proporcionada a sus estudiantes con:

Lo que aprenden () Lo que saben () Lo que quieren saber ()

8. En el desarrollo de las clases, es preferible que los estudiantes:

Trabajen solos () En equipo () Bajo la dirección del docente ()

9. Procura conectar la experiencia de aprendizaje de los estudiantes con:

La vida cotidiana () Su entorno físico () Su ambiente social ()

10. Para la impartición de contenidos de aprendizaje Ud. requiere de:

Técnicas didácticas () Instrumentos didácticos ()

Procedimientos preestablecidos ()

77

APÉNDICE B

Encuesta realizada a estudiantes

UNIVERSIDAD CATÓLICA DEL ECUADOR

 SEDE AMBATO

DEPARTAMENTO DE INVESTIGACIÓN Y POSGRADOS

Objetivo: Diagnosticar las tendencias metodológicas consideradas en la práctica educativa actual de

los docentes de la Unidad Educativa “El Oro” de la Parroquia Totoras.

Dirigido a: Estudiantes

Conteste cada pregunta asignándole una X en el paréntesis de la respuesta seleccionada.

1. ¿El profesor es dinámico en las clases?

Si () No ()

2. ¿Qué recursos utiliza el profesor en sus clases?

Juegos () Videos () Trabajos grupales () Collage ()

3. ¿El profesor despierta el interés de los alumnos al explicar su clase?

Si () No () A veces ()

78

4. Los profesores plantean sus clases mediante:

Dictados () Trabajo en equipo ()

Consultas () Exposiciones ()

5. El profesor procura que los estudiantes:

Memoricen la información () Participen en clase ()

Rectifiquen sus errores () Desarrollen los temas ()

6. Considera que resolver problemas es eficaz para el aprendizaje?

Si () No () A veces ()

7. ¿Con qué frecuencia los profesores solicitan investigar sobre los temas de estudio?

Siempre () Frecuentemente () Ocasionalmente () A Veces () Nunca ()

8. El profesor desarrolla sus clases permitiendo que los estudiantes:

Trabajen solos () Trabajen en equipo () Bajo la dirección del docente ()

9. En el proceso de enseñanza a los estudiantes, los profesores:

Facilitan la información () Procuran explicar lo que enseñan ()

Permiten que ellos descubran lo que han de aprender ()

10. ¿Considera necesario que los profesores incorporen un nuevo método de enseñanza para

que los estudiantes dirijan su propio aprendizaje?

Si () No ()

79

APÉNDICE C

Poemario de Medardo Ángel Silva

1. El alma en los labios

Cuando de nuestro amor la llama apasionada

dentro tu pecho amante contemple ya extinguida,

ya que solo por ti la vida me es amada,

el día en que me faltes, me arrancaré la vida.

Porque mi pensamiento, lleno de este cariño,

que en una hora feliz me hiciera esclavo tuyo.

Lejos de tus pupilas es triste como un niño

que se duerme, soñando en tu acento de arrullo.

Para envolverte en besos quisiera ser el viento

y quisiera ser todo lo que tu mano toca;

ser tu sonrisa, ser hasta tú mismo aliento

para poder estar más cerca de tu boca.

Vivo de tu palabra y eternamente espero

llamarte mía como quien espera un tesoro.

lejos de ti comprendo lo mucho que te quiero

y, besando tus cartas, ingenuamente lloro.

Perdona que no tenga palabras con que pueda

decirte la inefable pasión que me devora;

para expresar mi amor solamente me queda

rasgarme el pecho, Amada, y en tus manos de seda

¡dejar mi palpitante corazón que te adora!

 Baladas, reminiscencias y otros poemas, 1916-1917

80

2. Aniversario

Hoy cumpliré veinte años. Amargura sin nombre

de dejar de ser niño y empezar a ser hombre;

de razonar con lógica y proceder según

los Sanchos, profesores del sentido común.

Me son duros mis años y apenas si son veinte-

ahora se envejece tan prematuramente;

se vive tan de prisa, pronto se va tan lejos

que repentinamente nos encontramos viejos

en frente de las sombras, de espaldas a la aurora

y solos con la esfinge siempre interrogadora.

¡Oh madrugadas rosas, olientes a campiña

y a flor virgen; entonces estaba el alma niña

y el canto de la boca fluía de repente

y el reír sin motivo era cosa corriente!

Iba a la escuela por el más largo camino

tras dejar soñoliento la sábana de lino

y la cama bien tibia, cuyo recuerdo halaga

sólo al pensarlo ahora; aquel San Luis Gonzaga

de pupilas azules y rubia cabellera

que velaba los sueños desde la cabecera.

81

Aunque íbamos despacio, al fin la callejuela

acababa y estábamos enfrente de la escuela

con el "Mantilla" bien oculto bajo el brazo

y haciendo en el umbral mucho más lento el paso,

y entonces era el ver la calle más bonita,

más de oro el sol, más fresca la alegre mañanita.

Y después, en el aula con qué mirada inquieta

se observaban las huellas rojas de la palmeta

sonriendo, no sin cierto medroso escalofrío,

de la calva del dómine y su ceño sombrío.

Pero, ¿quién atendía a las explicaciones?

Hay tanto que observar en los negros rincones

y, además, es mejor contemplar los gorriones

en los nidos, seguir el áureo derrotero

de un rayito de sol o el girar bullanguero

de un insecto vestido de seda rubia o una

mosca de vellos de oro y alas de color de luna.

El sol es el amigo más bueno de la infancia;

nos miente tantas cosas bellas a la distancia,

tiene un brillar tan lindo de onza nueva! Reparte

tan bien su oro que nadie se queda sin su parte;

y por él no atendíamos a las explicaciones.

Ese brujo Aladino evocaba visiones

de las mil y una noches -de las mil maravillas-

y beodas de sueño nuestras almas sencillas

sin pensar, extendían sus manos suplicantes

como quien busca a tientas puñados de brillantes.

82

Oh, los líricos tiempos de la gorra y la blusa

y de la cabellera rebelde que rehúsa

la armonía de aquellos peinados maternales,

cuando íbamos vestidos de ropa nueva a Misa

dominical, y pese a los serios rituales,

al ver al monaguillo soltábamos la risa.

Oh, los juegos con novias de traje a las rodillas,

los besos inocentes que se dan a hurtadillas

a la bebé amorosa de diez o doce años,

y los sedeños roces de los rizos castaños

y las rimas primeras y las cartas primeras

que motivan insomnios y producen ojeras.

¡Adolescencia mía! te llevas tantas cosas,

¡que dudo si ha de darme la juventud más rosas!,

¡y siento como nunca la tristeza sin nombre,

de dejar de ser niño y empezar a ser hombre!

Hoy no es la adolescente mirada y risa franca

sino el cansado gesto de precoz amargura,

y está el alma, que fuera una paloma blanca,

triste de tantos sueños y de tanta lectura...!

83

3. Voces en la sombra

Al espíritu lírico de

Abraham Valdelomar

Está en el bosque, sonrosada,

la luna de la madrugada.

El negro bosque rememora

lo que miró desde la aurora:

Se recuerda, temblando, una hoja

del lobo y Caperuza Roja;

del áureo son del olifante

del Rey de barbas de diamante

habla la eufónica espesura

donde claro eco perdura;

cuenta el césped que fuera alfombra

al paso de una leve sombra,

y al ligero trote lascivo

del dios de las patas de chivo...

De una polífona armonía

se puebla la selva sombría...

Mas cuando dice una voz: "Ella,

la Diosa, el Ídolo ha pasado"...

pensando en su blancor de estrella

el negro bosque se ha callado...

 Libro del amor, 1915-1917

84

4. Palabras de otoño

Guárdate tus sonrisas: mi corazón hastiado

como fruto en sazón, a la tierra se inclina;

la senda ha sido larga, amiga; estoy cansado

y quisiera gozar de mi hora vespertina.

Odio aquellos amores de folletín: mi herida

no mendiga limosnas de piedades ajenas;

yo tengo una tragedia y se llama Mi Vida;

para escribirla usé la sangre de mis venas.

Mi otoño anticipado me vuelve reflexivo;

me encuentras casi triste, sereno, pensativo,

no siento las delicias del flirt, es la verdad.

Mi espíritu se orienta hacia la eterna aurora,

hasta que la clepsidra de Dios anuncie la hora

de ser con mi señor para la eternidad.

 Libro del amor, 1915-1917

85

5. Sin razón

Dime -¿qué filtro da tu boca

en su divino beso cruento,

que hace vibrar mi carne loca

como a la débil hoja el viento?

¿Con qué fórmula cabalística

mi pena rindes dulcemente,

cual la celeste Rosa Mística

hace inclinar a la serpiente?

Di -¿dónde ocultas el secreto

de ésta maga fascinación?

¿algún venusino amuleto

me ha ligado a tu corazón?

En vano quiero descifrar

la causa de mi rendimiento;

como la luna sobre el mar

luz móvil es mi pensamiento...

En tus leves manos estruja

mi espíritu sin voluntad:

eres la playa a do me empuja

la ola de la Fatalidad!

 Libro del amor, 1915-1917

86

REFERENCIAS

[1] CARRETERO, M., Introducción a la psicología cognitiva. Argentina, (2010).

[2] VEGA, M., Introducción a la Psicología Cognitiva. Madrid, (2007).

[3] HERNÁNDEZ, G., Paradigmas en psicología de la educación. Madrid, (2009).

[4] BIGGE, MORRIS L., Teorías de Aprendizaje para maestros. México, (2008).

[5] FLAVELL, J. H., El Desarrollo Cognitivo. España, (2011).

[6] AUSUBEL, D.; NOVAK, J.D. Y HANESIAN, H., Psicología educativa. Un punto de vista

cognoscitivo. México, (2008).

[7] MADRID., M. L., Aprendizaje significativo e interacción personal. Málaga, (2007).

[8] MOREIRA, M. A., Aprendizaje Significativo: teoría y práctica. Madrid, (2006).

[9] GIMENO, J. y PÉREZ GÓMEZ, A., Comprender y transformar la enseñanza. Madrid,

(2008).

[10] BARRÓN RUÍZ, A., Aprendizaje por descubrimiento. Análisis crítico y reconstrucción

teórica. Salamanca, (2010).

[11] SHULMAN, L. y KEISLAR, E., Aprendizaje por Descubrimiento. Evaluación crítica. México,

(2010).

[12] POZO, J.I., Enseñanza por descubrimiento. Madrid, (2011).

[13] CORONEL, L., Orientaciones Metodológicas y Didácticas. Macará, (2008).

[14] ENTONADO, B., El aprendizaje por descubrimiento en Didáctica General. Madrid, (2010).

[15] RICO, M. y VIAÑA M., Proceso de enseñanza aprendizaje desarrollador. La Habana, (2008).

[16] VILLARROEL, C., Orientaciones Didácticas para el Trabajo Docente. Quito, (2009).

[17] FERREIRO GRAVIÉ, R., Paradigmas Psicopedagógicos. Barcelona, (2009).

[18] GONZÁLEZ, F., MARTÍNEZ, J. & VILLENA, J., Didáctica General: Práctica y Enseñanza.

Barcelona, (2009).

[19] WIMAN, R., Material Didáctico. México: (2010).

[20] GONZÁLEZ NIETO, L. y ZAYAS, F., El currículo de Lengua y Literatura en la LOE. Textos.

México, (2008).

[21] SACRISTÁN, J., Teoría de la enseñanza y desarrollo del currículo. Buenos Aires, (2012).

[22] MINISTERIO DE EDUCACIÓN DE ECUADOR, Actualización y Fortalecimiento de la Educación

General Básica. Ecuador, (2010).

87

[23] HALLO CAIZA, E., Los Métodos Activos de Aprendizaje por Descubrimiento y su incidencia en

el Aprendizaje de Lengua y Literatura del Cuarto Grado de Educación General Básica del

Centro Educativo “Albert Einstein” del Cantón Píllaro Provincia de Tungurahua. Ecuador,

(2013).

[24] SIGCHA CADENA, D., La Incidencia de las Estrategias Metodológicas de Aprendizaje por

Descubrimiento en el Aprendizaje de Lengua y Literatura de los Estudiantes de Octavo

Grado de Educación Básica del Colegio "Cardenal Carlos María de la Torre" de la Parroquia de

El Quinche, Cantón Quito, Provincia de Pichincha. Quito, (2013).

[25] SÁNCHEZ, H. Y., Metodología y Diseño de la Investigación Científica. Lima, (2006).

[26] TITONE, R., Metodología Didáctica. México, (2011).

[27] OVER, G., ¿Qué currículo? Currículo y práctica docente. Medellín, (2008).

88

Resumen Final

Diseño de una Estrategia Pedagógica de Aprendizaje por Descubrimiento para la Enseñanza de

Lengua y Literatura en Séptimo Nivel de Educación Básica

Fernando Rafael Núñez Saca

88 páginas

Proyecto dirigido por: Ángel Patricio Valverde Gavilanes, Mg.

El objetivo de diseñar una estrategia metodológica basada en el aprendizaje por descubrimiento en el

área de Lengua y Literatura para el séptimo nivel de educación básica, incluye técnicas, actividades e

instrumentos que permiten a los docentes proporcionar situaciones problemáticas a través del

fomento de hábitos de investigación y resolución de problemas. Se seguirá una metodología de

investigación descriptiva, ya que se ha llegado a conocer las situaciones, costumbres y actitudes

predominantes de la población objeto de análisis, por medio de la recopilación y descripción exacta

de sus actividades dentro de su contexto diario. La indagación documental y el trabajo de campo han

permitido diagnosticar y conocer de cerca la práctica pedagógica en las aulas y la realidad estudiantil,

a fin de analizar las razones, las causas y las consecuencias de esta problemática de gran interés en el

desarrollo de la actividad docente en el área de Lengua y Literatura. Como resultado de la

investigación de campo en la Unidad Educativa “El Oro”, se pretende incentivar a los docentes la

utilización de técnicas, procedimientos e instrumentos didácticos fundamentados en una teoría o

paradigma de enseñanza apoyadas en las implicaciones pedagógicas del aprendizaje por

descubrimiento y, sobre todo, su forma de implementarlas en el área de Lengua y Literatura.

