
UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
ESCUELA DE CIENCIAS PSICOLÓGICAS

UNIDAD DE GRADUACIÓN
CENTRO DE INVESTIGACIONES EN PSICOLOGÍA –CIEPs-

“MAYRA GUTIÉRREZ”

“EVALUACIÓN DE LA APLICACIÓN DE LOS MÉTODOS DE ENSEÑANZA
CONSTRUCTIVISTA EN LAS ESCUELAS DEMOSTRATIVAS DEL FUTURO,

DEL MUNICIPIO DE SANTA CATARINA PINULA”

LUCÍA EUGENIA GONZÁLEZ MONTERROSO

GUATEMALA, OCTUBRE DE 2013

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA
ESCUELA DE CIENCIAS PSICOLÓGICAS

UNIDAD DE GRADUACIÓN
CENTRO DE INVESTIGACIONES EN PSICOLOGÍA –CIEPs-

“MAYRA GUTIÉRREZ”

“EVALUACIÓN DE LA APLICACIÓN DE LOS MÉTODOS DE ENSEÑANZA
CONSTRUCTIVISTA EN LAS ESCUELAS DEMOSTRATIVAS DEL FUTURO, DEL

MUNICIPIO DE SANTA CATARINA PINULA”

INFORME FINAL DE INVESTIGACIÓN PRESENTADO AL HONORABLE CONSEJO
DIRECTIVO

DE LA ESCUELA DE CIENCIAS PSICOLÓGICAS

POR
LUCÍA EUGENIA GONZÁLEZ MONTERROSO

PREVIO A OPTAR AL TÍTULO DE
PROFESORA DE ENSEÑANZA MEDIA EN PSICOLOGÍA

EN EL GRADO ACADÉMICO DE
TÉCNICA UNIVERSITARIA

GUATEMALA, NOVIEMBRE DE 2013

Licenciado Abraham Cortez Mejía
DIRECTOR

M.A. María Iliana Godoy Calzia
SECRETARIA

Licenciada Dora Judith López Avendaño
Licenciado Ronald Giovanni Morales Sánchez
REPRESENTANTES DE LOS PROFESORES

María Cristina Garzona Leal
Edgar Alejandro Cordón Osorio

REPRESENTANTES ESTUDIANTILES

Licenciado Juan Fernando Porres Arellano
REPRESENTANTE DE EGRESADOS

Universidad de San Carlos de Guatemala

 CONSEJO DIRECTIVO
Escuela de Ciencias Psicológicas

PADRINO

JUAN DE DIOS GONZÁLEZ MARTINEZ

MÉDICO Y CIRUJANO

COLEGIADO 11,524

DEDICATORIA

A DIOS: Por haberme dado la vida, sabiduría y entendimiento, por mi familia y

mis amigos, por mis ratos de dolor y alegría, por lo que de mi hizo y por mis

sueños logrados.

A SAN ANTONIO DE PADUA: Por haberme cumplido la petición de culminar

con éxitos mi estudios universitarios y el proceso de tesis.

A MIS PADRES: Por haberme dado la vida, su amor, ejemplo, por guiarme en

el camino de mi eduación, por sus consejos, comprensión, apoyo incondicional

tanto moral, espiritual y económico que me han brindado a lo largo de mi vida.

A MIS ABUELOS: Papaito Tereso (+) y Mamita Margarita, por su cariño, apoyo,

consejos y por la madre excepcional que me dieron, y Abuelita Aura (+) por su

cariño y consejos y por el padre excepcional que me dio.

A MI HERMANA: Mou, por todo el apoyo que me ha brindado en mis estudios,

por su consejos y por su amistad incondicional.

A MI FAMILIA: Especialmente a mi familia materna por el apoyo que me han

brindado en mi vida y en cada uno de los proyectos que he emprendido.

A MIS MAESTRAS(OS): Por haber sembrado en mí la semilla del saber, por

haberme trasmitido sus valiosos conocimientos y su consejos.

A MIS AMIGAS(OS): Por su valiosa y sincera amistad, por compartir conmigo

los todos mis éxitos, alegrías, mis travesuras y especialmente por apoyarme en

mis momentos díficiles y por soportame tal cual soy.

AGRADECIMIENTOS

A DIOS: Por darme la vida, sabiduría y entendimiento para lograr todos mis

proyectos.

A MIS PADRES: Por haberme dado la vida, por su amor, apoyo y todos los

sacrificios que han hechos para darme lo mejor.

A MI FAMILIA: Especialmente a tío Juan de Dios González, por su consejos,

apoyo y por estar pendiente de mi salud. A mi hermana por todo el apoyo que

me ha brindado, a mi familia materna por apoyarme en cada uno de mis

proyectos, a mis tías y tíos por ayudarme cuando lo necesite, a mís primas por

haber apoyado prestandome a sus hijos para que fueran mis conejillos de indias,

a mis sobrinos por haberme ayudado con lo que les pedía y a mís primos por

apoyarme yendo a traer cada vez que los necesitaba a la universidad.

A UNIVERSIDAD: San de Carlos de Guatemala por se mí Alma Mater y a la

Escuela de Ciencias Psicologícas por haberme albergado durante mis años de

estudio.

AL PERSONAL: De la Escuela Oficial Mixta Rural No. 813 “Margarita Guillen

de Valladares”, por haberme permitidó realizar el proyecto de investigación,

asimismo por el cariño y apoyo que recibí de cada una de las maestras, ¡Muchas

gracias!

A MI ASESORA: Licda. Lourdes González, ¡muchas gracias! por su asesoria,

su apoyo y sus consejos durante los años de estudio de PEMPs y especialmente

durante el proceso de tesis.

A MI REVISOR: Gracias Lic. Marco Antonio García por su aporte y revisión

durante el proceso de tesis.

A MIS AMIGAS(OS): Por su apoyo durante los años de estudios en la

universidad, especialmente a Lesly Moreno por apoyarme durante todo el

proceso de tesis. ¡Muchas gracias!

ÍNDICE

Resumen .. 1

Prólogo.. 2

CAPÍTULO I
INTRODUCCIÓN

1. Planteamiento del problema y marco teórico 4

1.1 Planteamiento del problema ... 4

1.2 Marco teórico ... 6

1.2.1 Bosquejo histórico del constructivismo 6

1.2.2 El constructivismo y la educación ... 7

1.2.3 Estrategias de aprendizaje y estrategias de enseñanza....... 11

1.2.4 La evaluación en el aprendizaje ... 19

1.2.4.1 La evaluación en Guatemala .. 21

1.2.5 Escuelas demostrativas del futuro.. 24

1.3 Delimitación... 28

CAPÍTULO II
TÉCNICAS E INSTRUMENTOS

2. Técnica e instrumentos 29

2.1 Técnicas .. 29

2.1.1 Técnica de muestreo .. 29

2.1.2 Técnica de recolección de datos .. 29

2.1.2.1 Observación .. 29

2.1.2.2 Entrevista estructurada... 30

2.1.3 Técnicas de análisis estadístico de los datos............................. 30

2.4 Instrumentos... 31

2.4.1 Lista de cotejo... 31

2.4.2 Guía de la entrevista... 31

CAPÍTULO III
PRESENTACIÓN, ANÁLISIS E INTERPRETACIÓN

DE RESULTADOS

3.1 Presentación, análisis e interpretación de resultados32

3.1.1 Características del lugar..32

3.1.2 Características de la población ..32

3.2 Análisis e interpretación de los resultados34

CAPÍTULO IV
CONCLUSIONES Y RECOMENDACIONES

4. Conclusiones y recomendaciones ...54

4.1 Conclusiones ...54

4.2 Recomendaciones...57

Bibliografía.. 59

Anexos.. 62

1

RESUMEN

Título: “Evaluación de la Aplicación de los Métodos de Enseñanza

Constructivista en las Escuelas Demostrativas del Futuro, del Municipio de Santa

Catarina Pinula”

Autora: Lucía Eugenia González Monterroso.

La investigación que se realizó y que tuvo como objetivo general evaluar el nivel

de eficiencia que ha tenido la implementación del método constructivista en las

EDF, de igual manera se plantearon los objetivos específicos de establecer e

identificar los conocimientos y técnicas del método constructivista que los

docentes poseen, además el identificar las habilidades y los cambios que se ha

percibido en los alumnos desde la aplicación del método. La educación al igual

que el mundo ha evolucionado y algunos centros educativos han implementado

el enfoque constructivista y el uso de las nuevas tecnologías para poder ofrecer

una mejor enseñanza acorde a la meta de la educación en un mundo

competitivo. La investigación se realizó en la Escuela Oficial Rural Mixta No. 813

“Margarita Guillen de Valladares” la cual se ubica en la aldea Nueva Concepción

del municipio de Santa Catarina Pinula, donde se identificaron las debilidades y

fortalezas de la aplicación del método constructivista en las EDF, y se obtuvieron

respuestas a la interrogantes que plantearon para la investigación siendo estas:

¿Qué saben los maestros sobre el proceso de enseñanza-aprendizaje por medio

del método constructivista?¿Qué técnicas constructivistas utilizan el docente

para impartir sus clases? ¿Qué habilidades han desarrollado los alumnos que

asisten a esta escuela? ¿Existen diferencias significativas en el proceso de

enseñanza-aprendizaje considerando el cambio metodológico? Asimismo para

poder obtener los datos se aplicó una entrevista a la directora y a cada una de

las maestras, y una observación de clase donde se constató los indicadores de

cómo llevan a cabo el proceso de enseñanza-aprendizaje bajo el enfoque

constructivista, realizándose un análisis de los datos obtenidos por medio de

gráficas de circulares y de barras con su debida interpretación.

2

PRÓLOGO

En el mundo la educación ha adquirido más importancia y evoluciona en

la manera de adquirir y trasmitir los conocimientos, por lo cual en Guatemala se

buscaron nuevas alternativas para poder brindar una educación más acorde con

los cambios metodológicos y tecnológicos que se han dado en el mundo, y así

poder dejar atrás el paradigma de la educación tradicionalista en la cual el

alumno solo es un receptor pasivo de los conocimientos que los maestros

imparten, al ser el maestro posee todos los conocimientos sin tomar en cuenta

los conocimientos previos de los alumnos. Al tener en cuenta el Ministerio de

Educación todos los cambios que en el mundo se han dado en lo referente a la

Educación implementó de manera conjunta con la iniciativa privada un programa

al cual denominaron Escuelas Demostrativas del Futuro, dicho programa fue

compuesto por dos componentes uno fue la educación bajo el enfoque

constructivista y el otro el componente la introducción a la tecnología.

Por tal razón se realizó la investigación de la “Evaluación de la

aplicación de los métodos de enseñanza constructivista en la Escuelas

Demostrativas del Futuro, del municipio de Santa Catarina Pinula”, en la Escuela

Oficial Rural Mixta No. 813 “Margarita Guillen de Valladares”, que se ubica en la

aldea Nueva Concepción del municipio de Santa Catarina Pinula. Dicha

investigación se llevó a cabo con la directora, maestras y alumnos de la escuela,

en el mes de septiembre de 2012. Al ser esta escuela pionera en la aplicación

del programa de las EDF, nació la inquietud de investigar como llevan a cabo el

proceso de enseñanza-aprendizaje bajo el enfoque constructivista y la aplicación

de las nuevas tecnologías a la educación y asimismo conocer cómo con la

aplicación del programa hubo cambios significativos en los estudiantes.

3

La experiencia durante el proceso de investigación, fue interesante al

llegar a una escuela en donde la primera impresión es la disposición que tiene la

directora y las maestras de ser participes del proceso de investigación aportando

las experiencias que han tenido con la aplicación del programa de EDF, y cómo

el programa ha repercutido en los alumnos. Así también la experiencia con los

alumnos fue grata, ya que ellos son personas que ven a la directora y las

maestras como facilitadoras de su aprendizaje y que pueden ser sus confidentes

si están cruzando por alguna situación que afecte su vida estudiantil, asimismo

son alumnos que en dirección encuentran formas de ampliar su conocimientos

por medio de la lectura y recrearse con diferentes juegos de mesa.

Considerando lo antes mencionado y en conjunto con las observaciones y

entrevistas, por medio de la investigación se conoció como es el proceso de

enseñanza-aprendizaje de las EDF y como las maestras trabajo la metodología

constructivista, y a la vez se les proporcionó material para ampliar sus

conocimientos sobre técnicas y estrategias de enseñar a aprender, que van de la

mano con el enfoque constructivista para trabajar con sus alumnos y de esta

manera ellos posean nuevos conocimientos para aplicarlos en su vida estudiantil

y así poder construir y reconstruir nuevos saberes.

Dicha investigación se pudo llevar a cabo gracias a la colaboración de la

directora, maestras y alumnos de la Escuela “Margarita Guillen de Valladares”,

también del asesoramiento de la Licenciada Lourdes González y la revisión

metodológica por parte del Licenciado Marco Antonio García.

4

CAPÍTULO I
INTRODUCCIÓN

1. PLANTEAMIENTO DEL PROBLEMA Y MARCO TEÓRICO

1.1PLANTEAMIENTO DEL PROBLEMA

La educación al igual que el mundo ha evolucionado y ha dejado atrás la

manera en que los conocimientos eran impartidos y trasmitidos por los

docentes hacia los alumnos, la nueva concepción en la educación que algunos

centros educativos han implementado es enseñanza de acuerdo con el enfoque

constructivista, en el que consideran al alumno como creador activo de sus

propios conocimientos.

En Guatemala, la educación ha sido tradicionalista, en este enfoque el

docente es quien sabe y trasmite los conocimientos, mientras que el alumno es

quien recibe los conocimientos o información de manera pacífica sin darle el

significado apropiado a dichos conocimientos, esto ha sido evidente en muchas

de las escuelas del país, donde el proceso de enseñanza-aprendizaje se ha

llevado a cabo de una forma pasiva, donde el alumno solo es el receptor de

información. Como forma de superar este modelo de trabajo y por ser el proceso

de enseñanza-aprendizaje un factor de suma importancia para la educación de

los guatemaltecos, el Ministerio de Educación, implementó un programa llamado

Escuela Demostrativas del Futuro, que tuvo como fin primordial que la

educación de dichas escuelas se basará en los métodos de enseñanza

constructivista y a la introducción de la tecnología.

Este programa inició a finales del año 2004 con 11 escuelas y para el año

2005 se contaba con un total de 54 escuelas, hasta la fecha se cuenta con

5

alrededor de 137 escuelas que han sido dotadas con recursos tecnológicos en

todo el país siendo el área rural donde se encuentra el mayor número de

escuelas que se han incorporado al programa de las Escuelas Demostrativas del

Futuro. Este programa parte de los siguientes supuestos: una educación activa

con base el enfoque de enseñanza constructivista, el aprendizaje significativo y

la incorporación del componente tecnológico a la educación, para así cumplir con

la meta de una educación en un mundo competitivo.

En virtud de lo anterior, la presente investigación evaluó la aplicación de

los métodos de enseñanza constructivista en la Escuela Oficial Rural Mixta No.

813 “Margarita Guillen de Valladares”, ubicada en la Aldea Nueva Concepción

del Municipio de Santa Catarina Pinula, la cual cuenta con 145 alumnos y 7

maestras, con los cuales se trabajó en el año 2012; dicha investigación se

realizó con base a la propuesta del Ministerio de Educación sobre las Escuelas

del Futuro. Para obtener los datos se aplicó una entrevista a la directora y cada

una de las maestras, así como una observación de clase de cómo se lleva a

cabo el proceso de enseñanza-aprendizaje bajo el enfoque constructivista y una

observación a nivel institucional, así se respondió las siguientes interrogantes:

¿Qué saben los maestros sobre el proceso de enseñanza-aprendizaje

por medio del método constructivista?

¿Qué técnicas constructivistas utiliza el docente para impartir sus clases?

¿Qué habilidades han desarrollado los alumnos que asisten a esta

escuela?

¿Existen diferencias significativas en el proceso de Enseñanza-

Aprendizaje considerando el cambio metodológico?

6

1.2 MARCO TEÓRICO

1.2.1 BOSQUEJO HISTÓRICO DEL CONSTRUCTIVISMO

La historia del constructivismo se remonta hasta la época de la antigüedad

cuando Jenófanes desarrolló la teoría sobre la búsqueda de la verdad y el

conocimiento, y Sócrates dialogaba con sus alumnos sobre la manera en la que

ellos deberían de reconocer sus debilidades como pensadores. En el siglo

pasado se comenzaron a desarrollar nuevas teorías sobre el desarrollo del niño

y la educación, como la de Jean Piaget y John Dewey, quienes en sus teorías

dan los primeros pasos para el desarrollo del constructivismo.

Piaget planteó en su teoría cómo era la manera en que los humanos

aprenden, al tener como base la concepción de que el niño construye su

conocimiento al captar su mundo físico y social. Asimismo Dewey planteó que la

educación se basa en una experiencia real, por lo cual el aprendizaje sucede

cuando la persona se involucra, estudia y considera todas aquellas posibles

alternativas para llegar a un conocimiento sólido. Otros de los autores que

iniciaron la perspectiva constructivista es Lev Vigotsky quién introdujo el aspecto

social que debe haber en aprendizaje constructivista. Vigotsky sostuvo que las

interacciones sociales son fundamentales en el proceso de aprendizaje ya que

los sujetos aprenden a través de experiencias sociales y culturales. Por su parte

David Ausubel planteó que el aprendizaje depende de la estructura cognitiva

previa y cómo se relaciona la nueva información y cómo al aprendizaje se le da

un significado, acuño así el concepto del aprendizaje significativo. Asimismo

Jerome Bruner dio los inicios para un nuevo currículo basado en la noción que el

aprendizaje debe ser un proceso activo y social donde el estudiante construye

nuevas ideas con base en los conocimientos que ya posee. Además propuso la

7

concepción del aprendizaje por descubrimiento al ser el alumno el centro de

atención en el proceso de enseñanza aprendizaje. Novak aportó al

constructivismo el instrumento del mapa conceptual, el cual es un facilitador para

que se de un aprendizaje significativo.

1.2.2 EL CONSTRUCTIVISMO Y LA EDUCACIÓN

El constructivismo se define como un modelo de aprendizaje en el que se

“destaca que los individuos construyen los conocimientos y la comprensión de

manera activa”.1 Además el constructivismo postula la necesidad de entregar al

alumno herramientas que le permitan construir y reconstruir sus propios

conocimientos a partir los aprendizajes previos y los nuevos aprendizajes, que

posibilitan al alumno a aprender.

En el ámbito educativo en las últimas décadas han sido fundamentales las

aportaciones de Piaget y Vigotsky, para lo que hoy se conoce como

constructivismo. Además el constructivismo propone que el proceso de

enseñanza-aprendizaje se lleve a cabo como un proceso dinámico, participativo

e interactivo, en el que el conocimiento se construya de manera auténtica por la

persona que aprende.

La educación se define como un proceso de desarrollo de habilidades y

destrezas físicas, emocionales, sociales y cognitivas en el ser humano, al

comenzar como un proceso educativo informal dentro del núcleo familiar y luego

continua en el proceso educativo formal en la escuela. Al tener la educación la

finalidad del desarrollo integral de individuo, no es proceso solo para transmitir

1Santrock, John W. Psicología de la educación.México: Editorial McGraw Hill, 2006, Pág. 8

8

conocimientos, sino el proceso que brinda las herramientas necesarias para que

el individuo logre adaptarse a su medio social, tenga autocontrol de sus

emociones, destreza, habilidades, actitudes y la capacidad de producir nuevos

conocimientos y asimismo una conciencia crítica y activa que permita una

sociedad más competitiva tanto social, académica y profesionalmente.

En la concepción constructivista del aprendizaje escolar se sustenta la

idea que la finalidad de la educación es promover los procesos de crecimiento

personal del alumno en el marco cultural del grupo al cual pertenezca. La

construcción del conocimiento se da en dos vertientes que son: los procesos

psicológicos implicados en el aprendizaje y los mecanismos de influencia

educativa susceptibles de promover, guiar y orientar dicho aprendizaje. Por lo

cual se dice que cuando un aprendizaje es significativo hay inmersos aspectos

claves como lo son la memorización comprensiva de los contenidos escolares y

la funcionalidad de lo aprendido, y así poder promover entre los alumnos un

doble proceso de socialización y de individualización, que le permita construir su

identidad personal en el contexto social y cultural. La intervención pedagógica

que para realizar el aprendizaje significativo incluye una amplia gama de

situaciones en las que se enseñe al alumno a pensar. Así pues el

constructivismo se centra en la idea que enseñar a pensar y actuar sobre

contenidos significativos y contextuales. Se organiza en torno a tres ideas

fundamentales:

 La primera idea que el alumno es el responsable último de su propio

proceso de aprendizaje, él es quien construye y reconstruye sus

conocimientos a partir de los saberes culturales e individuales donde

él es un sujeto activo de su aprendizaje.

 La segunda idea plantea que la actividad mental constructiva del

alumno se aplica a contenidos que poseen ya un grado considerable

de elaboración, esto significa que no en todo momento el alumno va

9

ser el constructor del conocimiento porque va aprender contenidos

elaborados por otros o definidos en el currículum, por lo cual el

alumno reconstruirá esos contenidos dándoles un significado.

 La tercera idea fundamenta que la función del docente es engarzar

los procesos de construcción del alumno con el saber colectivo

culturalmente organizado, esto hace referencia que el profesor debe

ser un guía y orientador para que se pueda dar la actividad mental

constructiva en el alumno.

Además de las ideas fundamentales de cómo se enseña a pensar y

actuar, dentro del enfoque constructivista se plantea que para la construcción del

conocimiento hay tres visiones importantes las cuales son:

1. El aprendizaje como proceso individual, lo cual hace referencia a que el ser

humano aprende básicamente en solitario al margen de su contexto social,

donde se aprende por acción del sujeto sobre el objeto de conocimiento.

2. El aprendizaje como interacción entre el sujeto y el contexto social, esta

posición aportada por Piaget y Vigotsky, en la que se enfatiza que en la

medida que se de la interacción social en el aprendizaje mediante la creación

de conflictos cognitivos que causen un cambio conceptual y a la vez un

intercambio de información entre los alumnos con diferentes niveles de

conocimiento, provoca una modificación de los esquemas del individuo y

acaba en producir un nuevo aprendizaje, donde se ve inmersa la interacción

y contexto social en la que se de el aprendizaje.

3. El aprendizaje como resultado del contexto social, posición aportada por

Vigotsky en la que se plantea que el conocimiento no es un producto

individual sino social donde el énfasis es el intercambio social del

conocimiento.

10

El enfoque constructivista tiene “la creencia de que los estudiantes son los

protagonistas en su proceso de aprendizaje, al construir su propio conocimiento

a partir de sus experiencias”.2 Por lo cual el alumno juega un papel activo en el

progreso y construcción del conocimiento, siempre y cuando el maestro juegue

su papel como guía, moderador y orientador en el aprendizaje, al ser el maestro

quién le enseñe al alumno a aprender a aprender, por medio de actividades que

relacionen al alumno con su ambiente, experiencia y sus propios conocimientos,

al utilizar una metodología aplicada a las necesidades e intereses de los

alumnos. Aprender es construir, esto significa que la forma de aprender no es

simplemente el copiar o reproducir la realidad, sino que aprender conlleva un

proceso de creación propia, un cambio o transformación de un significado por

uno que se adapta a la realidad propia del individuo que aprende, por lo que la

escuela es el ambiente propicio para el desarrollo del aprendizaje al ser la

escuela el lugar donde el alumno pasa la mayor parte de su tiempo, al

interactuar con su medio, grupo etáreo y autoridades más cercanas a él, debido

a ello se le debe brindar un proceso de enseñanza-aprendizaje adecuado a su

realidad que se aproxime a lo que realmente debe conocer, aprender,

comprender, practicar y aplicar.

Hay dos interrogantes que desde la perspectiva constructivista se

plantean los docentes, qué es lo sucede cuando un alumno aprende y cuando no

aprende y cómo ayudarle. Para responderlas se debe considerar la naturaleza

social de la enseñanza, en la que se deben tomarse en cuenta los principios del

concepto de diversidad, los que son inherentes en la tarea de enseñar. Por lo

anterior se debe considerar que para lograr un aprendizaje, en la enseñanza se

deben integrar las aportaciones que se han realizado desde la psicología y la

pedagogía al enfoque constructivista del aprendizaje. Para lo que en la

2Soler Fernández, Edna. Constructivismo, innovación y enseñanza efectiva. Venezuela: Editorial
Equinoccio, 2006, Pág. 29.

11

concepción constructivista se le ofrece al profesor un marco para lograr analizar

y poder fundamentar muchas decisiones que debe plantearse cuando se realiza

la planificación de sus materias y como plantea que se de el proceso de

enseñanza-aprendizaje, al aportar de esta manera los criterios de lo que ocurre

en su aula entorno a la manera de cómo sus alumnos aprenden, por qué en

algún momento pueden no aprender, qué o cuáles técnicas de enseñanza no

fueron las optimas para poder transmitir el conocimiento que se requería en un

momento dado y como todo el entorno de aprendizaje puede ser un indicador

para el profesor de cómo es su trabajo. De modo que la concepción

constructivista es un referente para la reflexión y para concebir la idea que el

trabajo en equipo puede ser de mucha ayuda para el proceso de enseñanza-

aprendizaje, desde esta medida el constructivismo explica cómo se produce el

aprendizaje gracias a la interacción de otras personas en el proceso, al ser este

un elemento útil. Dentro de las consideraciones que toma el constructivismo esta

el del aula, la cual es la mayor potencia para que ocurra el aprendizaje, ya que

en el aula es el lugar donde se genera entre los profesores y alumnos, el

aprendizaje. Razón por lo cual la calidad de la educación no solo es

responsabilidad del profesor sino también del sistema educativo, el cual se debe

apoyar y asesorar para poder responder las expectativas educativas.

1.2.3 ESTRATEGIAS DE APRENDIZAJE Y ESTRATEGIAS DE ENSEÑANZA

Enseñar a aprender equivale a introducir entre la información que el

maestro presenta, el conocimiento que el alumno construye a partir de las

estrategias didácticas empleadas por el docente y las estrategias de aprendizaje

que el alumno utilice para la construcción y reconstrucción de sus conocimientos.

Las estrategias de aprendizaje en la enseñanza constructivista juegan un papel

12

determinante en la forma en que el alumno determina los procesos de

construcción del conocimiento ligado con la metacognición. Las estrategias de

aprendizaje se sostienen en pilares que son marcos tanto en elementos

constitutivos como elementos externos, dentro de los elementos constitutivos se

encuentran la estructura cognoscitiva, esquemas de acción y esquemas

representacionales, conocimientos previos, procedimientos y destreza, el interés

del tema, las intenciones y objetivos, las condiciones psicofísicas. Además en los

elementos externos están el tiempo, material bibliográfico y de apoyo, tipo y

cantidad de contenidos, condiciones ambientales y presencia de otros sujetos.

Asimismo las estrategias de aprendizaje también pueden ser en dos

vertientes siendo las primeras conocidas como estrategias de aprendizaje

superficial, en las que no se utilizan enlaces significativos por la utilización de la

memorización solamente; y las segundas conocidas como estrategias de

aprendizaje en profundidad, las cuales se enfocan en la búsqueda de reconstruir

aprendizajes significativos de manera comprensiva, apelando a la significancia

de los conceptos, hechos, principios y procedimientos que en la misma sean

necesario involucrar. La diferencia entre ambas estrategias es que en el

aprendizaje en profundidad hay una serie de indicadores para la resolución de

un problema, mientras que en el aprendizaje superficial a pasos establecidos a

seguir. Por lo anterior la propuesta es contextuar el trabajo escolar en un marco

constructivista y democrático de la construcción y trasmisión de saberes, en la

que el currículum deja abiertos espacios para construcción de los conocimientos

en una relación abierta con la ciencia.

Así pues dentro de las estrategias de enseñanza-aprendizaje se

encuentran las que se denominan estrategias para aprender a aprender, las

cuales tienen una de las competencias más importantes para la educación en

este siglo que el aprender a aprender involucrando toda la gama de información

13

disponible tanto en medios escritos como tecnológicos, para lo cual muchas

veces es necesario contar con herramientas en las que se pueda organizar la

información dándole un significado personal, para esto hoy día se cuentan con

estrategias de aprendizaje desde un enfoque de aprendizaje constructivista tales

como:

 Lluvia de ideas: es una estrategia en la que se indaga los conocimientos

previos que se tienen sobre un tema.

 El ensayo: es un escrito en prosa en el cual se comunican ideas,

pensamientos e interpretaciones personales sobre cualquier tema, sea a

nivel científico, histórico, filosófico o literario. Se caracteriza por:

“estructura libre, forma sintáctica, extensión relativamente breve, variedad

temática, estilo cuidadoso y elegante (sin llegar a la afectación), tono

variado (profundo, poético, didáctico, satírico, etcétera), y ameno en la

exposición. Se clasifica en dos tipos de carácter personal y de carácter

formal”.3

 Preguntas guía: consisten en una serie de preguntas literales en las

cuales se dan respuestas específicas sobre un tema central. Se

caracterizan por responder las preguntas en base a una lectura, las

preguntas son literales (qué, cómo, cuándo, dónde, por qué, quién, para

qué, cuánto, entre otras).

 Cuadro sinóptico: es un esquema en el cual se organizan y clasifican

conceptos, en un orden de lo general a lo particular utilizando llaves.

3Pimienta Prieto, Julio Herminio. Constructivismo Estrategias para aprender a aprender. México: Editorial
Pearson Educación, 2005, Pág. 2

14

 Diagramas: son esquemas en los cuales se organiza la información a

partir de ideas principales e ideas secundarias con un orden lógico. Se

identifican dos tipos de diagramas que son:

o “Diagrama radial: parte de un concepto o título, que se coloca en la

parte central; lo rodean frases o palabras clave que tengan relación

con él. Éstas pueden circundarse, a su vez, de otros componentes

particulares. Su orden no es jerárquico. Estos conceptos se unen al

título a través de flechas.

o Diagrama de árbol: está estructurado de manera jerárquica. Hay un

concepto central o medular, la raíz del árbol, que corresponde al

título del tema. El concepto inicial está relacionado con otros

conceptos subordinados, y cada concepto está unido a un solo y

único predecesor. Hay un ordenamiento de izquierda a derecha y

de arriba hacia abajo, de todos los descendientes de un mismo

concepto”.4

 PNI (Positivo, negativo, interesante): es una estrategia en la cual se

plantean ideas sobre un tema del cual se toma en cuenta aspectos

positivos y negativos. Asimismo se plantean aspectos interesantes los

cuales pueden ser preguntas o dudas sobre el tema.

 Preguntas literales: “hacen referencia a ideas, datos y concepto que

aparecen directamente expresadas en un libro, un tema o una lectura”.5

 Preguntas exploratorias: “estas se refieren a los significados,

implicaciones y a los propios intereses despertado. Implican análisis,

4 Ídem Págs. 12
5 Ídem. Pág. 19

15

razonamiento crítico, reflexivo y creativo, descubrimientos de los propios

pensamientos o inquietudes.”6

 Mapa semántico, es un organizador gráfico en el cual se estructura la

información en base a un contenido y se organiza de acuerdo a la idea

principal, idea secundaria e ideas complementarias.

 Cuadro comparativo, es un organizador gráfico en el cual se identifican las

semejanzas y diferencias de dos o más objetos, según parámetros que

plantean para organizar.

 Matriz de clasificación: “es la estrategia que permite hacer distinciones

detalladas de las características de algún tipo de información específica.”7

 Línea de tiempo: es una estrategia en las cual se escriben de manera

cronológica los acontecimientos más sobresalientes de una época.

 Mnemotécnica: “estrategia que se utiliza para recordar contenidos o

información mediante el establecimiento de relaciones. Se caracteriza por

determinar los elementos a recordar y asignar un significado personal”8

 Matriz de inducción: es una estrategia en la cual se comparan información

de la cual se elabora una conclusión.

 Mapas cognitivos: son una estrategia en las que se representan por medio

de esquemas o diagramas, conceptos e ideas sobre algún tema. Existen

varios tipos de mapas cognitivos como lo son: mapa cognitivo tipo sol, de

6 Ídem. Pág. 21
7 Ídem. Pág. 32
8 Ídem. Pág. 36

16

telaraña, de nube, de aspectos comunes, de ciclos, de secuencias, de

agua mala, tipo panal, de comparaciones, de categorías, de escalones, de

cadena, de arco iris, de cajas, de calamar, de algoritmo y de satélites.

 Resumen: es un escrito en el que se representan las ideas principales de

un texto.

 Síntesis: es una interpretación personal de las ideas principales de un

texto.

 QQQ (Qué veo, qué no veo, qué infiero): “es una estrategia que permite

descubrir las relaciones de las partes de un todo (entorno o tema) a partir

de un razonamiento crítico, creativo o hipotético”.9

Características:

“Qué veo: es lo que se observa, conoce o reconoce del tema.

Qué no veo: es aquello que explícitamente no está en el tema, pero que

puede estar contenido.

Qué infiero: es aquello que deduzco de un tema”.10

 RA-P-RP (Respuesta anterior-pregunta-respuesta posterior): estrategia

que permite la construcción de significados a partir de una pregunta con

tres tipos de respuestas.

 Correlaciones: es un diagrama en el que se ordenan de forma jerárquica

conceptos de un tema.

 SQA (Qué sé, qué quiero saber, qué aprendí): es una estrategia en la cual

9 Ídem. Pág. 85
10 Ídem. Pág. 86

17

se verifican los conocimientos previos y las dudas que se tiene sobre un

tema a estudiar. Posteriormente se verifica el aprendizaje que se alcanzó

a partir de la resolución de las dudas.

 Mapa conceptual: es una estrategia en la cual se representan

gráficamente conceptos que se relacionan entre sí, con palabras enlace y

flechas.

 Técnica UVE: “es una estrategia que sirve para adquirir conocimiento

sobre el propio conocimiento, y sobre cómo éste se construye y utiliza.

Está formada por los siguientes elementos: parte central, punto de

enfoque, propósito, preguntas centrales, teoría, conceptos, hipótesis,

material, procedimiento, registro de resultados, transformación del

conocimiento, afirmación del conocimiento y conclusiones.”11

 Historieta: es la representación de un dialogo a través de dibujos de un

tema.

 Cómic: es un relato de imágenes, creativo en el que se describe una

situación con la finalidad de divertir.

 Tríptico: es un material impreso que está dividido en tres partes en el cual

se brinda información breve y concisa sobre un tema, se caracteriza por

llevar un slogan acorde al tema, el contenido, conclusión y referencias.

 Analogías: es una estrategia en la que se relaciona situaciones que son

similares.

11 Ídem. Pág. 105.

18

 Hipertexto: “esta estrategia permite profundizar en las definiciones,

buscando hasta el final todo lo que haga dudar”.12

 Ecuación de colores: es un procedimiento que induce acerca del proceso

que se realiza al marcar con colores el paso que se realiza.

Asimismo se encuentran las técnicas grupales se encuentran las siguientes:

 Debate: es una competencia intelectual en la cual se discute sobre un

tema en la que los participantes dan a conocer su postura sobre el tema

que se discute cuando el moderador le sede la palabra.

 Corrillos: son grupos pequeños en los que se analiza o discute un

acontecimiento.

 Simposio: es una exposición de un equipo de expertos sobre algún tema.

 Mesa redonda: es una confrontación de puntos de vistas diferentes de

expertos sobre un tema.

 Foro: es una presentación breve de un tema, expuesta por un orador, en

la que posteriormente se realizan preguntas, comentarios y

recomendaciones.

 Seminario: es una técnica similar al debate, sin embargo tiene mayor

duración y profundidad de los temas que se discuten y al final se dan

conclusiones.

12 Ídem. Pág. 117

19

 Estudio de caso: es el análisis grupal de un problema con base a los

conocimientos, experiencia y motivación.

 Binas cuartas: es una dinámica integradora con la finalidad de quitar la

tensión inicial que se genera en el grupo.

 Refranes: es una dinámica grupal que se utiliza para la presentación y

animación, al formar parejas en base a fragmentos de refranes que han

sido repartidos en el grupo.

 Mapas mentales: es una forma gráfica en la que se expresan los

pensamientos e ideas de los aprendizajes que se poseen.

1.2.4 LA EVALUACIÓN EN EL APRENDIZAJE

La Evaluación dentro de cualquier actividad es uno de los momentos en

los que se determina el éxito o fracaso de alguna actividad, por lo cual la

evaluación dentro del contexto educativo es uno de los puntos esenciales para

poder determinar y evaluar como ha sido desempeñado el proceso de

enseñanza-aprendizaje, dentro de cada categoría que en ella se involucran.

La evaluación en el aprendizaje tiene diferentes propósitos como obtener

información, tomar decisiones administrativas, información de progresos,

pronostico, motivación, etc., la evaluación tiene la finalidad de determinar las

necesidades de los estudiantes, determinar los logros de los estudiantes,

pronosticar o hacer conjeturas respecto a los estudiantes, estimular y motivar a

los estudiantes, promover retroalimentación del aprendizaje, orientar al

estudiante, promoción de grado entre otras finalidades. Otras razones por las

20

que se puede evaluar son: para mejorar los materiales instruccionales, mejorar

el aprendizaje de los estudiantes, determinar el dominio de los contenidos,

establecer criterios o estándares de desarrollo para los cursos y la enseñanza.

En el proceso de evaluación existen factores de los cuales se debe

extraer datos del aprendizaje de los alumnos, que deben ser visibles en lo que

se refiere a los contenidos, por lo cual se evalúan los contenidos conceptuales o

semánticos que son hechos, datos, principios y conceptos, estos contenidos

hacen referencia al saber qué; así pues también se evalúan los contenidos

procedimentales que son un conjunto de acciones ordenadas y orientadas a la

consecución de la meta de saber hacer, lo que implica tener habilidades,

técnicas y estrategias para llegar a alcanzar la meta de los contenidos; y además

de los contenidos ya mencionados están los contenidos actitudinales en el que

se evalúan las actitudes, pensamientos y sentimientos que se evidencian en el

comportamiento o forma de hablar de los alumnos, en estos contenidos se

pueden clasificar en normas, valores y actitudes.

La evaluación se realiza en tres momentos que son: al inicio que se

conoce como evaluación inicial o diagnóstica la cual se realiza al iniciar el ciclo

escolar, con la finalidad de conocer información sobre los conocimientos previos

y deficiencias que puedan tener en el aprendizaje los alumnos; otro momento de

la evaluación es en el proceso de enseñanza-aprendizaje con el nombre de

evaluación formativa o procesal la cual tiene la finalidad de determinar los

aprendizajes que lograron, retroalimentar, predecir e identificar debilidades en

los estudiantes que le permitan al maestro poder remediar y mejorar el proceso

de enseñanza-aprendizaje; y por último la evaluación al final conocida como

evaluación sumativa que está dirigida al logro de los objetivos que se plantean

para el aprendizaje, dando a conocer la situación del alumno al finalizar la

unidad.

21

En la actualidad los alumnos juegan un papel determinante en el proceso

de evaluación, al poder evaluarse ellos mismos, conociéndose este tipo de

evaluación como autoevaluación la cual consiste en la evaluación que el propio

alumno hace de su aprendizaje y los factores que interviene en el proceso de

aprendizaje y el otro tipo de evaluación se da por los compañeros y se conoce

como coevaluación que tiene la finalidad retroalimentar al estudiante sobre el

desempeño de su aprendizaje.

La evaluación se debe de realizar con la utilización de técnicas e

instrumentos que permitan evaluar y verificar si se ha logrado el aprendizaje en

los alumnos. Dentro de las técnicas para evaluar se encuentran las técnicas de

observación en las que se utiliza las listas de cotejo, rúbrica y escalas de rango

para anotar todos aspectos que se han observado, así como en las técnicas de

evaluación de desempeño en las que se utilizan recursos como la pregunta, el

portafolio, debate, diario, ensayo, estudio de casos, mapa conceptual, proyecto,

solución de problemas y texto paralelo. Pero para poder aplicar las técnicas de

evaluación se debe tomar en cuenta que estas deben ser objetivas, confiables y

precisas, con lo que se desea evaluar y a la vez los alumnos deben comprender

y conocer los requisitos que deben cumplir en las tareas que se evalúan.

1.2.4.1 LA EVALUACIÓN EN GUATEMALA

Enseñar, aprender y evaluar son procesos que no se pueden separar por

lo que deben ser coherentes en la forma en que se desarrollen, sobre todo en

el nuevo enfoque que plantea el Currículum Nacional Base. En este enfoque es

todo un reto el proceso evaluativo ya que se han incorporado una serie de

técnicas y procedimientos para poder evaluar a los estudiantes y como se está

dando el proceso de enseñanza-aprendizaje. Estas técnicas y procedimientos

22

permiten hacer énfasis en las fortalezas y aspectos positivos de los y las

estudiantes, al determinar las debilidades y necesidades de los y las estudiantes

con el propósito de proporcionar el reforzamiento pertinente y tener en cuenta los

estilos de aprendizaje, las capacidades lingüísticas, las experiencias culturales y

educativas de los y las estudiantes.

El nuevo currículum, se concibe como: “El proyecto Educativo del Estado

guatemalteco para el desarrollo integral de la persona humana, de los pueblos

guatemaltecos y de la nación plural”.13Se caracteriza por ser flexible, perfectible,

participativo e integral. El currículum también está integrado por competencias

que son las capacidades que deben desarrollarse en la persona para poder

afrontar y dar solución a problemas de la vida cotidiana, al generar nuevos

conocimientos. Estas se pueden clasificar como competencias marco, las cuales

constituyen los grandes propósitos de la educación y las metas a lograr en

formación de las guatemaltecas y guatemaltecos. Reflejan los aprendizajes de

contenidos declarativos, actitudinales y procedimentales que están ligados al

desempeño de los y las estudiantes en situaciones nuevas y desconocidas al

egresar del nivel de Educación Básica. Asimismo las competencias de eje son

las que señalan el aprendizaje de los contenidos conceptuales, procedimentales

y actitudinales, los cuales se ligan al desempeño que articula el currículum con

los problemas sociales al integrar las actividades escolares con la vida cotidiana.

También tenemos las competencias de área que comprenden las capacidades,

destrezas, habilidades y actitudes de los y las estudiantes deben de lograr en

distintas áreas con base en contenidos declarativos, procedimentales y

actitudinales al establecer una relación entre lo cognitivo y lo sociocultural. Por

último en el Currículum Nacional Base también incluye las competencias de

grado o etapa que son las realizaciones en el diario quehacer del aula,

enfocadas en el saber hacer. Las competencias antes mencionadas se

13 Ministerio de Educación de Guatemala. Currículum Nacional Base: Nivel de Educación Primaria.
Guatemala: 2005, Págs. 12-13

23

acompañan de indicadores de logro que son comportamientos manifiestos que

se observan en el desempeño humano, y de contenidos que son el medio para

que se de el desarrollo de las competencia al ser los contenidos un conjuntos de

saberes científicos, tecnológicos y culturales, que promueven el desarrollo

integral de los y las estudiantes.

La evaluación en el nuevo currículum se define con “La valoración de los

procesos de enseñanza y aprendizaje mediante el diálogo entre los participantes

del hecho educativo para determinar si los aprendizajes han sido significativos y

tiene sentido y valor funcional. Además lleva a la reflexión sobre el desarrollo de

las competencias y los logros alcanzados”. 14Además el nuevo currículum

propone el poner énfasis a la función formativa de la evaluación, lo cual implica

que en el proceso de aprendizaje el docente constantemente debe verificar el

avance y los logros de los alumnos para así reforzar aquellos aspectos que sean

necesarios para el desarrollo de las competencias. Así pues la evaluación como

herramienta permite ayudar al crecimiento personal de los estudiantes a través

de la guía y orientación que se les proporciona en el proceso de aprendizaje,

asimismo valorar el rendimiento de los estudiante, detectar sus dificultades de

aprendizajes, los problemas en el proceso de enseñanza y los procedimientos

pedagógicos que se utilizan para mejorar la calidad educativa.

La evaluación posee características como: ser continúa ya que se realiza

a lo largo del proceso de enseñanza-aprendizaje, es integral al considerar todos

los aspectos del desarrollo humano, es sistemática al organizarse de acuerdo a

los fines y propósitos de la educación, es flexible al tener en cuenta las

diferencias y necesidades educativas especiales de los estudiantes y las

condiciones del centro escolar que afecten el proceso educativo, es interpretativa

ya que busca comprender el significado de los procesos y productos de los

14 Agencia de Estados Unidos para el Desarrollo Internacional (USAID). Herramientas de Evaluación en el
aula. Guatemala, 2006, Pág. 13

24

estudiantes, es formativa porque permite reorientar los procesos educativos para

mejorarlos continuamente y además es participativa al involucrar a todos los

sujetos del proceso educativo.

Aunque en el Currículum Nacional Base describe principalmente el

proceso de evaluación de la enseñanza aprendizaje, no hay que dejar de lado

otros componentes institucionales de la evaluación. Se debe considerar la

evaluación como un proceso para tomar decisiones y mejorar la calidad

educativa, ya que la evaluación institucional tiene la finalidad de hacer un

diagnostico de como se encuentra la institución, si ha cumplido con los objetivos

o competencias y metas que se establecieron en las propuestas educativas.

1.2.5 ESCUELAS DEMOSTRATIVAS DEL FUTURO

“¿Qué son las Escuelas del Futuro? Para incidir positivamente en la

realidad educativa guatemalteca, el Ministerio de Educación ha iniciado la

implementación del Proyecto Escuelas del Futuro, basado en una intervención

holística que concentra sus esfuerzos en un número limitado de establecimientos

educativos, que busca establecer las bases para esfuerzos posteriores de

replicación del modelo demostrativo creado. Las escuelas pioneras, o Escuelas

Demostrativas, recibirán atención y refuerzo en todos los aspectos que

componen el sistema educativo como lo es el recurso humano, material e

infraestructura. Se mejorará la infraestructura física existente, se introducirá

tecnología como apoyo al proceso educativo, se trabajará en coordinación con

los padres de familia y miembros de la sociedad civil de la comunidad, y

especialmente se trabajará de cerca con la dirección del establecimiento, sus

docentes y estudiantes. Todo esto se verá reforzado por la implementación de

un nuevo modelo educativo, centrado en los procesos pedagógicos.

25

En las Escuelas del Futuro, a los componentes de intervención ya

impulsados por el MINEDUC, se unen de manera especial el componente

pedagógico y didáctico inspirado en el constructivismo y teorías del aprendizaje

significativo y el componente tecnológico de informática y comunicación – TIC –.

De esta manera se orienta el proceso educativo al logro de la meta establecida

para este período: Educación en un mundo competitivo. El enfoque del

aprendizaje constructivista y el aprendizaje significativo, tiene al alumno como

centro del proceso activo basado en la construcción del “saber”. Un proceso

natural, personal y social, integrado y contextualizado. Basado en un modelo que

se fortalece en contacto con las habilidades, intereses y cultura del estudiante

que se evalúa según los productos del proceso.

Pasar de una experiencia de aprendizaje mayormente centrado en el

docente hacia uno centrado en el alumno, crea un entorno de aprendizaje más

interactivo y más motivador tanto para los alumnos como para los propios

docentes. Este nuevo ámbito también implica un cambio en los roles de alumnos

y docentes.

El rol del docente dejará de ser únicamente el de transmisor de

conocimiento para convertirse en un facilitador y orientador del conocimiento y

en un participante del proceso de aprendizaje junto con el estudiante. Este nuevo

rol fortalece la importancia del docente y requiere de nuevos conocimientos y

habilidades.”15

Las EDF se caracterizan por sus educadores (director/a y maestros/ as),

que son las personas que marcan el ritmo y armonía en el trabajo escolar, al

centrarse en el aprendizaje de los alumnos que asisten a la escuela. Los

educadores trabajan en equipo al diseñar el proceso educativo de su escuela, al

15 Ministerio de Educación. Escuelas Demostrativas del Futuro. Guatemala, 2006. www.mineduc.gob.gt

26

tomar en cuenta en su planificación objetivos comunes que beneficien a los

alumnos a alcanzar los estándares del mundo moderno y las competencias que

marca el nuevo currículum según el grado que cursen.

En el aula de las EDF, el educador se constituye en motivador y

orientador del aprendizaje de los alumnos, con la ayuda de una diversidad de

materiales, actividades y tecnología que propician que los alumnos construyan y

compartan sus conocimientos. Los alumnos que asisten a una EDF, estudian en

un ambiente creativo, democrático y motivador, en el que el deseo de los

alumnos por aprender en un nuevo ambiente en el que se deje el aburrimiento y

el tedio del proceso de enseñanza aprendizaje por un lado al darse un

aprendizaje significativo. En lo referente a la organización del aula, en las EDF,

está organiza de forma que facilite el aprendizaje tanto personal como

cooperativo, el aula se puede organizar en grupos o en semicírculo. Además en

las EDF cuenta con materiales educativos, tecnológicos y espacios adecuados

para colocar materiales de consulta bibliográfica, que los alumnos pueden

utilizar para construir sus conocimientos en al proceso de enseñanza-

aprendizaje. En lo referente a la infraestructura, mobiliario y equipo de las EDF

para mantener y conservar en óptimas condiciones se requiere de la

colaboración de la comunidad educativa para cuidar los bienes de la escuela y

tener un ambiente de trabajo que estimule y motive al aprendizaje de los

alumnos que asisten a dicha escuela. En cada aula debe poseer una recipiente

para colocar la basura, asimismo la escuela tiene que tener un depósito general

el cual debe de estar en un lugar adecuado para evitar la contaminación, para

esto es importante contar con los implementos de limpieza que sean necesarios

para tener un ambiente sano.

En lo referente al proceso de enseñanza-aprendizaje en las EDF se

estructura de la siguiente manera:

27

 El primero paso es la presentación del tema, propuesta, reto o problema,

es el momento en el que el docente presenta el tema ante los alumnos, y

ya a de haber considerado de principio a fin, el esquema integrado de la

estructura de la clase y en todo momento mantener una actitud positiva.

 El segundo paso del proceso es la explicación de la metodología o

estrategia de trabajo, en la que el alumno debe tener claro el qué, cómo,

cuándo y dónde realizará las actividades para cumplir con los objetivos.

En cuanto a las tareas a realizar, la bibliografía, herramientas

tecnológicas a usar, formación de equipos de trabajo, los lugares,

presentación de la información, fechas y la forma de evaluación,

quedarán especificadas muy claramente por el docente, en su calidad de

facilitador de las tareas asignadas verificará el eficaz cumplimiento del

logro de los objetivos, estará pendiente del desarrollo de los equipos así

como de sus integrantes con la finalidad de fomentar la cultura del trabajo

colaborativo, para así promover el desarrollo de habilidades cognitivas y

de los valores propuestos.

 El tercer paso de este proceso es la consideración del entorno, donde el

docente debe considerar los factores que determinan el medio que se

construye el conocimiento de acuerdo al entorno en el que se vive.

 El cuarto paso es la asignación de roles y actividades, lo que hace

referencia al indicar previamente o permitir que democráticamente el

grupo decida como manejarse, al señalar la importancia del papel que

debe desempeñar cada participante, para evitar que haya confusiones y

motivar a que todos realicen la acción que les corresponde.

 El quinto paso es la indicación de las herramientas o materiales

didácticos, para permitir el desarrollo de ciertas habilidades en los

alumnos a la vez ayudarlos a considerar las diferentes opciones que

tienen a su alcance e incorporarlos al uso de las herramientas

tecnológicas de la información y de la comunicación.

28

 El sexto paso es el definir tiempo, el estudiante debe tener conocido del

tiempo del cual dispone para llegar a la meta. El cual se le debe señalar

oportunamente.

 El séptimo paso es la presentación de los resultados, en el que el

estudiante, además de saber cómo y cuándo entregará los resultados de

la construcción de su aprendizaje.

 Y por último el octavo paso que es la evaluación de los resultados,

acción que es de suma importancia, en la que el docente debe al incluir

democráticamente a sus alumnos para que participen de ella, de esa

manera el alumno recibirá los comentarios públicos y privados,

evaluativos de sus resultados y provocará que para la próxima ocasión el

alumno se esmere más o se mantenga en esa actitud.

1.3 DELIMITACIÓN

Ésta investigación se realizó en la Escuela Oficial Rural Mixta No. 813

“Margarita Guillen de Valladares” ubicada en la aldea Nueva Concepción del

Municipio de Santa Catarina Pinula, del 19 al 26 de septiembre de 2012. Donde

aplicó la observación a nivel institucional y 6 observaciones de grado,

observando cómo se lleva a cabo el proceso de enseñanza-aprendizaje según

los lineamientos establecidos en el programa de Escuelas Demostrativas del

Futuro y cómo es la participación de los 145 alumnos que asisten a la escuela.

Asimismo se realizó una entrevista a la directora y a cada una de las 6 maestras

que laboran en la escuela, identificando la concepción que ellas tienen sobre el

proceso de enseñanza-aprendizaje bajo el enfoque constructivista, y cómo en su

labor docente cumplen con los lineamientos del programa de EDF y manera que

el programa ha beneficiado a los alumnos y alumnas que asisten a dichas

escuela.

29

CAPÍTULO II
2. TÉCNICAS E INSTRUMENTOS

2.1 TÉCNICAS

2.1.1 Técnica de Muestreo: Muestreo no aleatorio y de conveniencia, se aplicó

al elegir como muestra representativa a las 7 maestras y a los 145 alumnos que

asisten a la Escuela Oficial Rural Mixta No. 813 “Margarita Guillen de

Valladares”, de las 137 escuelas que han implementado el Programa de

Escuelas Demostrativas del Futuro.

2.1.2 Técnica de Recolección de Datos:

2.1.2.1 Observación: Se utilizó para cumplir el objetivo de observar y verificar

como las maestras desarrollan el proceso de enseñanza-aprendizaje bajo el

enfoque constructivista, cuáles son los métodos, técnicas y estrategias

constructivas utilizaron al momento de impartir sus clases y cómo los alumnos

participaron en el proceso. La observación se llevo a cabo en cada una de las

aulas de la escuela donde se observó el desarrollo de una clase principio a fin y

se puedo constató los siguientes indicadores: ausentismo en el uso de la

tecnología, insuficiente equipo de cómputo y no se indica el tiempo para cada

una de las actividades. Asimismo se utilizó la observación a nivel institución en la

verificó si cumplen con los lineamientos tanto de infraestructura, mobiliario y

equipo y el desarrollo del proceso enseñanza-aprendizaje, propuesto por el

Ministerio de Educación para el programa de Escuelas Demostrativas del

Futuro. En esta observación se constató los siguientes indicadores: modificación

de la infraestructura, uso de mesa y escritorio, la ausencia del equipo tecnológico

el proceso de enseñanza-aprendizaje y la insuficiencia en el equipo de cómputo.

30

2.1.2.2 Entrevista Estructurada: Se utilizó para cumplir el objetivo de obtener

datos relacionados con el proceso de enseñanza-aprendizaje en una Escuela

Demostrativa del Futuro, se planteó una serie de preguntas relacionadas con el

tema. La entrevista fue realizada a la directora y a las maestras que laboran en

la escuela, con la dicha entrevista se obtuvo información sobre la metodología,

técnicas y estrategias constructivistas que utilizan las maestras para impartir sus

clases. Asimismo con la entrevista obtuvo información relevante para poder

determinar qué tan eficaz ha sido el proceso de enseñar con los métodos de

enseñanza constructivista desde que se implementó el programa de Escuelas

Demostrativas del Futuro en Escuela Oficial Rural Mixta No. 813 “Margarita

Guillen de Valladares”.

Con la entrevista se constató los siguientes indicadores: capacitación en

la metodología constructivista y uso de las nuevas tecnologías, la diferencia

entre la enseñanza tradicional y la constructivista, los cambios de aptitudes y

actitudes de las maestras y alumno, la poca participación y renuencia de los

padres de familia para aceptar el cambio de paradigma educativo.

2.1.3 Técnicas de análisis estadístico de los datos

La técnica que se utilizó para analizar los datos recabados en la

investigación es la de estadística descriptiva como primer paso para poder

describir los datos, valores, puntuaciones que se obtuvieron de cada una de las

variables. Y para poder ordenar los datos obtenidos se empleó una distribución

de frecuencias para la posterior elaboración de gráficas circulares y de barras

con su respectivo análisis descriptivo.

31

2.2 Instrumentos

2.2.1 Lista de cotejo: Se utilizó como instrumento para chequear la ausencia o

presencia de los aspectos que se observaron durante el periodo en el cual se

llevó a cabo la observación de la institución y de las clases magistrales en cada

aula de la escuela. Donde se constató lo indicadores de: equipo de cómputo, no

contar acceso a internet, la modificación del mobiliario del aula, la cantidad de

alumnos por aula, la aplicación de técnicas constructivistas en el proceso de

enseñanza-aprendizaje, la participación del alumnos en actividades individuales

y grupales, el que las maestras no utilizar el equipo tecnológico para impartir

clases.

2.2.2 Guías de la entrevista: Se utilizó para llevar un control de las

interrogantes para poder lograr el objetivo de conocer datos e información sobre

la implementación del programa Escuelas Demostrativas del Futuro con énfasis

en la aplicación de los métodos de enseñanza constructivista, dichas entrevistas

se aplicaron a la directora de la escuela y a las maestras que laboran en la

escuela. Con esta guía se constató los siguientes indicadores: capacitación en la

metodología constructivista y uso de las nuevas tecnologías, el asesoramiento

de la Dirección General de Gestión de Calidad Educativa, la diferencia entre la

enseñanza tradicional y la constructivista, utilización de métodos y técnicas, los

cambios de aptitudes y actitudes de las maestras y alumno, las característica de

los alumnos constructivistas, la poca participación y renuencia de los padres de

familia para aceptar el cambio de paradigma educativo.

32

CAPÍTULO III
3.PRESENTACIÓN, ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

3.1.CARACTERÍSTICAS DEL LUGAR Y LA POBLACIÓN

3.1.1. Características del lugar

La Escuela Oficial Rural Mixta No. 813 “Margarita Guillen de

Valladares”, está ubica en la aldea Nueva Concepción del

Municipios de Santa Catarina Pinula, la topografía de la aldea es

irregular ya que constituida por curvas y una gran parte de las

viviendas estan construidas en terrenos incliando y el resto de

viviendas se encuentran en un terreno plano.

En la escuela en la jornada matutina se imparten clases del nivel

preprimario y primario; el nivel preprimario se encuentra como una

anexo siendo un nivel multigrado ya que se atiende en la misma

aula alumnos desde 4 a 6 años de edad. De igual manera en la

jornada vespertina se imparten clases de educación básica por

cooperativa.

3.1.2 Características de la población

De las 7 maestras que laboran en la escuela, en su mayoría

participaron en las diferentes capacitaciones por parte del Ministerio

de Educación desde el inicio de la implementación del programa

Escuelas Demostrativas el Futuro, los conocimientos adquiridos en

estas capacitaciones han sido traslados a cada una de las

maestras que se ha integrado a la escuela, para que de esta

manera se trabaje bajo un mismo enfoque educativo en cada una

de las aulas.

33

En cuanto al nivel académico de las maestras sólamente una de

ellas asiste a la universidad. La escuela cuentan con una maesta

galardonada con el premio “Maestros 100 puntos”, lo cual le ha

permitido a dicha maestra poder capacitarse en diferentes

temáticas enfocadas a mejorar la educación en el aula.El resto de

la maestras únicamente tienen el título a nivel diversificado de

Maestras de Primaria Urbana y la Maestra de Preprimaria.

En lo que respecta a 145 los alumnos y alumnas que asisten a la

escuela en un 95% de la población estudiantil viven en la aldea y el

5% restante son de aldeas aledañas. Muchos de los niños

pertenecen a familias numerosas que oscilan entre 5 a 8

integrantes, con un nivel socioeconómico bajo.

34

2.2ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS
2.2.1 ENTREVISTA A MAESTRAS

Uno de los factores más importantes para poder impartir clases en una Escuela

Demostrativa del Futuro es poseer los conocimientos básicos sobre la

enseñanza constructivista, ya que es uno de los principales componentes para

poder desempeñar la labor docente con los lineamientos que dicha metodología

contempla. Por lo anterior con los datos recabados en la entrevista se obtuvieron

los siguientes resultados un 14% de la muestra no posee dichos conocimientos,

lo cual se ve reflejado en la manera de como se lleva a cabo el proceso de

enseñanza-aprendizaje de una manera tradicionalista, pero por otra parte el 86%

de la muestra si posee los conocimientos de la enseñanza contructivista y se

pudo constatar al momento del desarrollo de las clases, observandose un

diferencia significativa tanto del desempeño de los alumnos y de las maestras al

utilizar diferentes técnicas al impartir clase.

SI
86%

NO
14%

Gráfica 1

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de
la Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

Pregunta ¿Se encuentra capacitada en la metodología de la enseñanza constructivista?

35

Como parte de poseer nuevos conocimientos y estrategias para mejorar la

calidad eduactiva es indispensable participar de manera constante en

capacitaciones sobre la metodología de aprendizaje constructivista. El 29% de la

muestra respondió que desde el inició del programa de las EDF participo una vez

al mes durante dos años en las capacitaciones. De igual manera un 28% de la

muestra ha participado una vez al año ya que se integraron a la escuela

después de que esta comenzó ha aplicar el programa. El otro 14% se ha

capacitado 1 veces cada dos meses y un 29% de la muestra no ha participado

en ninguna capacitación ya que se han integrado a la comunidad educativa en el

ciclo escolar 2012.

1 vez al año
28%

1 cada 2 meses
14%

1 cada mes
29%

Ninguna
29%

Gráfica 2

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de
la Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

Pregunta ¿Con qué frecuencia a participado en las capacitaciones sobre la metodología
de enseñanza constructivista?

36

En un mundo en el que día a día la técnología es uno de los medio masivos de

comunicación y, en lo que se refiere a la educación, se ha vuelto un elemento

fundamental para poder llevar a cado una parte importante en el proceso de

enseñanza-aprendizaje, es indispensable poseer las nociones básicas para el

uso de la tecnología en el campo educativo. A cual el 100% de la muestra

respondió que se encuentran capacitados en el uso de la nuevas técnología y

que en dichas capacitaciones han participado cinco de las siete maestras en los

programas de instituciones públicas y privadas, como parte del contenido del

Programa EDF por parte del MINEDUC y FUNDESA. Estas capicitaciones fueron

2 veces al año. Dos maestras que no recibieron estas capacitaciones, poseen

los conocimientos sobre las nuevas técnologias, ya que estos forma parte del

pensum de estudios de la carrera de maestra de primaria.

SI
100%

No
0%

Gráfica 3

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante
de la Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

Pregunta ¿Se encuentra capacitada en el uso de las nuevas tecnologías?

37

Gráfica 4

Pregunta ¿Cuál es la diferencia entre la enseñanza tradiconal y constructivista?

0
1
2
3
4
5
6
7

Enseñanza constructivista

0
1
2
3
4
5
6
7

Enseñanza tradicional

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

38

La educación en la última época ha evolucionado al aplicar en algunos paises

del mundo una enseñanza basada en el constructivismo, por lo cual en

instituciones educativas tanto privadas y públicas del país también se

implementa dicho tipo de enseñanza y al ser la Escuela No. 813 “Margarita

Guillen de Valladares” una muestra representativa a nivel público del Programa

EDF que impulso el MINEDUC, se obtuvo los anteriores resultados a la

interrogante que se planteó sobre cuál es la diferencia entre la enseñanza

tradicional y la constructivista.

Una de las diferencias más notable entre ambos tipos de enseñanza, es el papel

que juega el alumno, ya que en la enseñanza tradicional el alumno era pasivo y

solamente era un receptor de los conocimentos que el maestro impartía. Por otro

lado la manera en que los maestros impartían sus clases de manera pasiva en la

cual solo ellos sabían y no tomaban en cuenta las opiniones de los alumnos, por

lo cual ellos eran poco participativos, únicamente trabajaban de manera indiviual,

predominaba la técnica del dictado acumulando datos de manera memorística,

sin dar un significado a los conocimientos aprendidos.

En cuanto al enseñanza constructivista el alumno ya es un ente activo de su

aprendizaje, que participa más en la construcción de sus conocimientos, al dejar

atrás la pasividad por la participación activa en cada una las actividades tanto

grupal como individualmente, de igual manera son alumnos que opinan,

cuestionan más en cada uno de los temas que son impartidos transmitidos por

las maestras, que son guías y facilitadoras en el proceso de enseñanza-

aprendizaje y han dejado atrás sus prácticas de la enseñanza tradicional, para

poder dar paso a una enseñanza más significativa.

39

Gráfica 5

Pregunta ¿Cuáles son los métodos y técnicas que utiliza en clase?

0

2

4

6

8

Constructivista Deductivo Inductivo

Métodos

0
1
2
3
4
5
6
7
8

Ll
uv

ia
 d

e
id

ea
s

Tr
ab

aj
o

gr
up

al

Tr
ab

aj
o

in
di

vi
al

Ex
po

sic
ió

n

M
ap

as
 c

on
ce

pt
ua

le
s

Le
ct

ur
a

sil
en

ci
os

a
y

co
m

pr
en

siv
a

In
te

rr
og

at
iv

a

Dr
am

at
iza

ci
on

es

Di
na

m
ic

as

Ti
te

re
s

Técnicas

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

40

Los métodos y técnicas dentro del proceso de enseñanza-aprendizaje son

fundamentales para facilitar a las maestras su labor al impartir sus clases, por lo

cual la muestra utiliza como principal método el constructivista en el cual la

maestra es guía y facilitadora de los conocimientos que le trasmite a los alumnos

para que ellos sean los constructures y reconstructores de su aprendizaje.

También se apoyan con los métodos deductivo e inductivo ya que estos permiten

que los alumnos pueden asimilar conocimientos por medio de deducciones y el

razonamiento sobre temas que requieren la asimilación de conceptos teoricos.

En lo referente a las técnicas que utilizan con más frecuencia al momento de

impartir clases son: la lluvia de ideas la cual es una estrategia en la que los

alumnos aportan su ideas o conocimientos previos que tienen acerca de un

tema, las dramatizaciones en las que el alumnos puede dar a conocer la

construcción de su conocimiento de manera dinamica y creativa, trabajo

individual en actividades que requieran y tambien el trabajo grupal ya que con

ello se pretende la interacción de los conocimientos de los alumnos en su

proceso de enseñanza-aprendizaje, las preguntas guías son interrogantes que

permiten a las maestras verificar la adquisición de conocimientos concretos

especialmente historicos, las exposiones son utilizadas para que los alumnos

den a conocer,a la maestra y compañeros, los conocimientos que construyeron,

la lectura silenciosa y comprensiva son estrategias que permiten a los alumnos

poder comprender lo que leen, los mapas conceptuales permiten presentar de

forma gráfica los resultados de la construcción del conocimiento de los alumnos

y el uso de los títeres estrategia que permite que a través del juego se

aprenda.Dichas técnicas les permiten la participación activa de los alumnos ya

que es una forma en la que ellos expresan sus ideas.

41

Gráfica 6

Pregunta ¿Cuáles son las características de los alumnos constructivistas?

Los alumnos juegan un papel importante dentro del proceso de enseñanza-

aprendizaje desde enfoque constructivista, por lo cual deben de poseer

características que facilitan su proceso educativo, dichas características que se

evidencieron en los alumnos que asiste a la Escuela Oficial Rural Mixta No. 813

“Margarita Guillen de Valladares”, son alumnos más participativos, activos,

expresivos crativos y dinámicos en su mayoría, pero también hay una minoría

de alumnos que han desarrollado otras características como lo son ser

cooperativos, con iniciativa en todas las actividades, tolerantes y respetuosos

ante las opiniones de los demás, solidarios, creativos y críticos.

0

1

2

3

4

5

6

7

8

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

42

Así como se han presentado cambios en los alumnos y en la metodología de

enseñanza, las maestras también han hecho cambios en sus actividades durante

la enseñanza y en su modo de interactuar con el niños, entre dichos cambios

están: el tomar más en cuenta las opiniones de sus alumnos, son más

dinámicas al momento de impartir sus clases al tener una serie de actividades

para poder transmitir los conocimientos de manera más activa, para así tener

una participación más activa de los alumnos, de manera democrática y

motivadora al dejar el uso de la cátedra para poder interactuar más con los

alumnos.

Ser democrática
22%

Motivadora
8%

Escuchar a las
opiniones de los

alumnos
22%

Más dinámica
22%

Dejar a el uso de la
cátedra

7%

Participación de los
alumnos

19%

Gráfica 7
Pregunta ¿Qué cambios ha hecho en su forma de enseñar?

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

43

Las maestras manifestaron que desde la implementación en las clases el método

de enseñanza constructivista ha habido mejoras en los alumnos y entre las más

significativa, están el abandono de la pasividad y presentación de más

participación, productividad, iniciativa, creatividad. Así como mejoras es sus

destrezas y habilidades como estudiantes. De igual manera se ha dado un

cambio en las evaluaciones sumativas al emplearse diferentes actividades a

nivel grupal e individual como parte de la evaluación.

Más activos
32%

Participativos
14%Más productivos

14%

Creativos
9%

Entusiastas
4%

Más comunicativos
18%

Más iniciativa
9%

Gráfica 8
Pregunta ¿Qué características de los alumnos han mejorado con el modelo
constructivista?

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de
la Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

44

Una parte importante cuando se implementa una nueva metodología de trabajo

en pro de la educación de los niños y niñas guatemaltecas es tener el

acompañamiento del Ministerio de Educación a través de sus diferentes

direcciones. A lo anterior la muestra manifestó en un 71% si haber tenido un

asesoramiento cuando participó aproximadamente por dos años en las

capacitaciones del Programa de EDF. Asimismo fueron asesoradas y

supervisadas por Empresarios de la Educación, Fundasistemas y el CET. En

cuanto 29% de la muestra manifestaron que no han recibido un asesoramiento

de la Dirección General de Gestión de Calidad Educativa, solamente un

asesoramiento de la directora y de la comisión de evaluación cuando se

integraron a la escuela y les dieron a conocer la metodología de trabajo.

Si
71%

No
29%

Gráfica 9
Pregunta ¿Ha recibido asesoramiento o supervisión de la Dirección General de Gestión
de Calidad Educativa?

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

45

Como parte de la comunidad educativa los padres de familia tienen un rol

importante, ya que ellos también son participes del proceso de enseñanza-

aprendizaje de sus hijos y dentro del programa de EDF los padres también

deben de involucrarse más activamente tanto en educación de sus hijos como el

velar por el cuidado de la infraestructura y material tecnológico de la escuela.

Por lo tanto el programa tiene como meta transcender más allá de las aulas

hacia los hogares de los alumnos. Los resultados de la muestra reflejan que el

34% de los padres de familia apoyan a sus hijos en sus tareas y un 33% que con

el apoyo e interés han adquirido nuevos aprendizajes por medio de sus, pero

también hay un 25% de los las familias que han sido renuentes al cambio de

metodología de trabajo porque aún siguen con el paradigma de la educación

tradicional y en un 8% de la muestra no se ha percibido un cambio.

Apoyo a sus hijos
34%

Aprenden de sus
hijos
33%

No a habido
cambio significativo

8%

Poca aceptación
del método

25%

Gráfica 10
Pregunta ¿Qué impacto se ha observado en la familia de los alumnos que asisten a la
escuela?

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

46

2.2.2 OBSERVACIONES REALIZADAS

Gráfica 11
Componente Tecnológico

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la

Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

Como parte del proyecto de EDF el componente tecnológico es parte de la

adquisición de los nuevos conocimientos combinados con el enfoque

constructivista, a lo cual la muestra manifestó que a pesar de estar capacitadas

en el uso de las nuevas tecnologías no se utilizan debido a que desde hace

aproximadamente 3 años ya no cuentan con maestro de computación pues es

era el encargado de retroalimentar todos los contenidos vistos en clases pero por

medio del uso de las nuevas tecnologías. Asimismo la directora manifestó que el

número de computadoras con el que cuentan son 25 computadoras sin acceso a

Internet y una cañonera para toda la escuela. Por lo anterior se puede

evidenciar que solo se cumpliendo con una parte de lo que el programa EDF

pretende.

0

1

2

3

4

5

6

7

8

Existe una
computadora por

niños

Los alumnos utilizan
las computadoras

Se cuenta con una
cañonera por aula

Tienen las
computadoras acceso

a Internet

Si

No

47

Gráfica 12
Infraestructura y material bibliográfico

La infraestructura con la cual deben de contar las EDF debe de ser modificada a

la de una escuela donde se trabaja bajo el enfoque tradicional, a lo cual la

muestra manifiesta que la escuela fue modificada para cumplir con los

estándares establecidos para el programa asimismo como la modificación y

organización del aula para que se pueda trabajar tanto en equipos de 4 a 6

integrantes como individualmente cuando las actividades lo requieren, así como

contar con material bibliográfico para que los alumnos puedan consultar cuando

se les presente alguna duda. Con lo anterior se puede conocer que al igual que

la parte metodológica y tecnológica la infraestructura juega un papel importante

para poder lograr la realización de todas las actividades que se realizan como

parte del proceso de enseñanza-aprendizaje.

0

1

2

3

4

5

6

7

8

Fue modificada la
escuela

El aula fue modificada Se cuenta con
material necesario

para impartir clases

Se cuenta con
biblioteca en el aula

Si

No

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

48

Como parte de un ideal para el éxito del programa de EDF es la cantidad de

alumnos con las que debe contar cada una de las aulas, en dicho programa se

propone que en cada aula deben de haber de 20 a 30 alumnos. A lo anterior en

la Escuela Margarita Guillen de Valladares cumple con el requisito de atender

una cantidad de alumnos ideal en cada aula de esta manera el proceso de

enseñanza-aprendizaje cumple con los estándares que proponen el programa de

EDF, ya que en la escuela se atienden la cantidad de 145 alumnos distribuidos

de la siguiente manera: preprimaria 17 alumnos, primero 28 alumnos, segundo

20 alumnos, tercero 20 alumnos, cuarto 22 alumnos, quinto 23 alumnos y sexto

15 alumnos; El primer el grado es el más numeroso, con el 19% de la población

de la escuela y sexto grado el menos numeroso con el 10% de la población.

Preprimaria
12%

Primero
19%

Segundo
14%

Tercero
14%

Cuarto
15%

Quinto
16%

Sexto
10%

Gráfica 13
¿Qué cantidad de alumnos se atiende en cada aula?

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

49

Gráfica 14
Organización del aula

Dentro del proceso de enseñanza-aprendizaje con el enfoque constructivista

el proceso de comunicación que se da entre alumnos y maestros es vital, por

lo que en el Programa de EDF propone que el aula debe estar organizada de

manera que el alumno pueda interactuar con sus compañeros tanto como

con su maestra de forma activa y libre según la actividad que se propone. Por

la anterior según los observando la muestra cuenta en 5 aulas sí se cuenta

con una silla y una mesa para cada uno de los alumnos, lo que permite

cambiar la organización para el trabajo grupal. Solamente en una clase se

cuenta escritorio por lo cual no puede ser organizados grupalmente. En lo

referente a la organización del aula en semicírculo solamente en 3 grados se

organiza, un grado está permanentemente organizado en semicírculo y los

otros 2 grados únicamente cuando actividad lo requiere.

0

1

2

3

4

5

6

Se cuenta con una mesa y
silla por alumnos

Organización grupal Organización en semicirculo

Si

No

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

50

Gráfica 15
¿Cumple la maestra con la estructura del proceso de Enseñanza-Aprendizaje?

En el programa de EDF se plantea una estructura con pasos a seguir para

poder realizar el proceso de enseñanza-aprendizaje, dichos pasos van desde

la presentación del tema hasta la culminación del proceso con la evaluación

de las actividades desarrolladas. Según las observaciones de la muestra se

pudo determinar que 4 de las 6 maestras realizan presentación del tema a

desarrollar. De igual manera 5 de las 6 maestras indican el tiempo que tienen

los alumnos para cada una de las actividades y las evalúan durante el

desarrollo del periodo de aprendizaje y construcción del conocimiento.

Asimismo se observó que las 6 maestras explican la metodología de trabajo,

proponen actividades grupales e individuales y son guías facilitadoras.

0

1

2

3

4

5

6

7

Presentacion
del tema

Explicación de
la metodología

de trabajo

Indica el
tiempo para

cada actividad

Evalua la
participación y
trabajo de los

alumnos

Propone
actividades

individuales y
grupales

Es guía y
facilitador

Si

No

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

51

Gráfica 16
¿Cómo participa el alumno en el proceso de Enseñanza-Aprendizaje?

La persona más importante dentro del proceso de enseñanza-aprendizaje de las

EDF es el alumno, ya que él es el constructor de nuevos conocimientos con la

guía del maestro. Por en la observación que se llevó a cabo de la muestra se

registró cómo el alumno es participe activo en la construcción se sus

conocimientos participando de manera activa en clase, trabajando tanto

individual y colectiva en cada una de las actividades que se desarrollaron

durante el periodo de observación, asimismo dar a conocer el resultados de la

elaboración de sus nuevos conocimientos, estas actitudes se observaron en

cada una de la aulas 6 aulas.

0

1

2

3

4

5

6

7

El alumno participa
activamente en clases

El alumno trabaja de
manera individual

El alumno trabaja de
manera colectiva

El alumno presenta la
construcción de su

conocimiento

Si

No

Fuente: Entrevista a maestras de la Escuela Oficial Rural Mixta No.813 “Margarita Guillen de Valladares”, por estudiante de la
Escuela de Ciencias Psicológicas de la Universidad de San Carlos de Guatemala, septiembre de 2012.

52

ANÁLISIS GLOBAL

Para poder llegar a conocer y evaluar cómo se realizar la aplicación de los

métodos de enseñanza constructivista en las Escuelas Demostrativas del Futuro

del municipio de Santa Catarina Pinula, se realizó una evaluación integral en la

cual se constató las debilidades y fortalezas que tiene la Escuela Margarita

Guillen de Valladares en la aplicación del Programa de Escuelas Demostrativas

del Futuro, en dicho análisis se encontraron las siguientes fortalezas y

debilidades.

La primera es que las maestras que se han integrado después de la

implementación del programa han seguido con la metodología del trabajo

especialmente en el uso del constructivismo.

La segunda fortaleza es las donaciones de libros, computadoras, material

de oficina, televisor, DVD y grabadoras diferentes instituciones como el Banco de

Guatemala, Tecnología para educar, colegios y un grupo de religión.

La tercera fortaleza es la invitación a participar en diferentes

capacitaciones de entidades privadas como Empresarios por la Educación, CET

por a través USAID y Fundasistemas.

Pero así como hay fortalezas también se observaron debilidades y la

primera debilidad que se pudo evaluar es el que no trabajan el componente

tecnológico que requiere el programa debido a la falta de un maestro de

computación. Esto también se ve reflejado porque algunas de las maestras que

se integraron en años posteriores a las capacitaciones del programa únicamente

han aplicado el constructivismo para llevar a cabo el proceso de enseñanza

53

aprendizaje porque las maestras que si participaron las han capacitado para que

se trabaje de manera unificada.

La segunda debilidad es el compartir las instalaciones de la escuela con

un instituto de Educación Básica, ya que los jóvenes que asisten a dicho instituto

han deteriorado la infraestructura y mobiliario que doto el Programa de Escuelas

Demostrativas del Futuro a la escuela.

La tercera debilidad es poca aceptación de algunos padres de familia

hacia el Programa de Escuela Demostrativas del Futuro, ya que ellos todavía

siguen con el paradigma de la educación tradicionalista por lo cual muchas

veces no apoyan a sus hijos brindándoles el material que necesitan o la ayuda

que requieren algunas tareas, por la falta de tiempo ya que muchos padres

laboran fuera de la comunidad, por el poco interés y algunos porque no poseen

ni el nivel de educación primaria.

De las amenazas y fortalezas planteadas se considera que puede

mejorarse especialmente la referente al apoyo de los padres de familia que han

sido renuentes al cambio, por lo que se deben buscar mecanismos para

integrarlos al nuevo paradigma de educación del cual sus hijos están siendo

participes.

En cuanto a lo que se pudo percibir durante el período de observación y el

relato de las maestras en la entrevista, se notaron incongruencias que denotan

que a pesar de pregonar el cambio de paradigma tradicional al constructivista,

se perciben aun actitudes tradicionalistas como: el delegar la responsabilidad del

uso de las nuevas tecnologías al profesor de computación, cuando se

encuentran capacitas y el programa de las EDF tienen el objetivo que ellas

incorporen la tecnología en el desarrollo de sus contenidos.

54

CAPÍTULO IV
4. CONCLUSIONES Y RECOMENDACIONES

4.1 CONCLUSIONES

1. Con base a los resultados obtenidos en la investigación se concluyó que

los conocimientos que las maestras poseen sobre el proceso de

enseñanza-aprendizaje por medio del método constructivista son: la base

teórica del constructivismo y el manejo de técnicas constructivista que

faciliten dicho proceso.

2. Las técnicas constructivistas que con más frecuencia emplean las

maestras en el proceso de enseñanza-aprendizaje son: la lluvia de ideas,

las dinámicas, la interrogación, las dramatizaciones y exposiciones.

3. La aplicación de la metodología constructivista en la Escuela Margarita

Guillen de Valladares ha sido eficaz, lo cual se ve reflejado en la mejora

de aptitudes que se han percibido en los alumnos en su proceso de

enseñanza-aprendizaje.

4. Las habilidades que han desarrollado los alumnos que asisten a la

Escuela “Margarita Guillen de Valladares” y que estudian bajo el enfoque

constructivista, es la mejora en sus aptitudes académicas dejando atrás el

aprendizaje pacífico para poder ser alumnos más activos, dinámicos,

críticos y participativos en su proceso de enseñanza aprendizaje.

55

5. Una de las diferencias más significativas que las maestras han observado

es que al trabajar con el enfoque constructivista, se deja atrás el

paradigma que la maestra es quien los sabe todo y el alumnos solamente

es un receptor pasivo de los conocimientos, el cual no opina, no indaga y

su aprendizaje es únicamente memorístico.

6. El hecho de no trabajar el área tecnológica constituye una deficiencia en

el proceso de enseñanza-aprendizaje, ya que no se cumple con los

objetivos del programa de Escuelas Demostrativas del Futuro que se

refiere a: integrar el enfoque constructivista con las nuevas tecnologías

para una enseñanza más significativa y actualizada con el manejo de la

tecnología.

7. La escuela, al no poseer el equipo tecnológico que se requiere para cada

aula, se ve afectada al no poder realizar todas aquellas actividades en las

cuales es necesario dicho equipo. A pesar que las maestras se

encuentran capacitadas en el uso de las nuevas tecnologías utilizan lo

poco que tienen para guiar a los alumnos en el uso del componente

tecnológico.

8. El compartir el edificio con el instituto es un factor de riego para el proceso

de enseñanza-aprendizaje ya que las instalaciones y el mobiliario son

dañadas por lo jóvenes perjudicando a los alumnos de la escuela.

9. El hecho que el Ministerio de Educación no evalúa el impacto que tiene

los proyectos que propone en pro de una mejor educación, denota que

solo promueven proyectos por cumplir metas políticas.

56

10.Una de las debilidades que se pueden observar en el Ministerio de

Educación, es que en cada cambio gobierno, al no realizar una evaluación

de los programas que sus antecesores han realizado, se desechan

proyectos que pueden ser alternativas favorables para el desarrollo del

país a través de la educación.

11.En una era en que la tecnología es cada día es más importante, se debe

dar las instrucciones fundamentales a los alumnos para poder enfrentarse

a los nuevos retos que se le presentan.

57

4.2RECOMENDACIONES

1. A pesar que el programa de Escuelas del Futuro se ha enfocado más en

el uso de la tecnología, la escuela Margarita Guillen de Valladares debe

seguir trabajando con el enfoque constructivista, por lo que hay que darle

continuidad al cambio implementado para que de esta manera no se dé

un retroceso en el proceso de enseñanza-aprendizaje de los alumnos, por

lo cual las maestras se deben de seguir capacitando tanto

tecnológicamente como en otras áreas fundamentales, para que sigan

brindado una educación de la calidad.

2. Es importante el buscar nuevas alternativas y gestionar en instituciones

como ONG, embajadas o empresas la donación del equipo necesario,

para trabajar con el componente tecnológico, para que de esta manera se

puedan cumplir los objetivos de las escuelas del futuro.

3. Es importante poder sacarle el mejor provecho a los recursos tecnológicos

que se poseen buscando estrategias para que en cada aula se puedan

utilizar por lo menos una vez a la semana en actividades que lo requieran.

4. Implementar el uso de convenios y compromisos con las autoridades,

alumnos y padres de familia del instituto para el cuidado de las

instalaciones y mobiliario de la escuela.

58

5. El Ministerio de Educación debería siempre evaluar el desempeño de

cada uno de los programas que propone en pro de una mejor educación y

asimismo continuar con los programas que han sido éxitos no importando

el gobierno en turno.

6. Es importante que los alumnos sigan adquiriendo conocimientos sobre el

uso de las nuevas tecnologías desde pequeños para poder tener un mejor

desempeño en la era de la tecnología.

59

BIBLIOGRAFÍA

Agencia de Estados Unidos para el Desarrollo Internacional (USAID).

Herramientas de Evaluación en el aula. Guatemala, 2006, 128 pp.

Álvarez Morales, Carlos Manuel. (20 de diciembre de 2011) Mineduc crea
el programa Escuelas Demostrativas del Futuro. Periódico Siglo 21,

Guatemala, 28 pp.

Congreso de la República de Guatemala. Ley de Educación Nacional.
Decreto Legislativo No. 12-91. Guatemala: 1991, 22 pp.

Bernal, César Augusto. Metodología de la Investigación. Segunda

Edición. México: Editorial Pearson, 2006, 286 pp.

Bixio, Cecilia. Enseñar a aprender: construir un espacio colectivo de
enseñanza- aprendizaje. Séptima Edición. Argentina: Editorial Homo

Sapiens, 2005, 130 pp.

Carretero, Mario. Constructivismo y Educación. Buenos Aires,

Argentina: Editorial Paidós, 2009, 222 pp.

Coll, César., et.al. El constructivismo en el aula. 13ª Edición. España:

Editorial Graó, 2002, 183 pp.

Coll, César. Qué es el constructivismo. Buenos Aires, Argentina:

Editorial Magisterio del Río de la Plata, Colección Magisterio I, 1997, 60

pp.

60

Díaz Barriga, Frida. Estrategias Docentes para un Aprendizaje
Significativo. México: Editorial Graw Hill, 2002, 405 pp.

Escuelas Demostrativas del Futuro. 2006. En línea. 30 de marzo de

2011. Guatemala. Disponible desde:

http://www.mineduc.gob.gt/portal/contenido/menu_lateral/programas/escu

elas_del_futuro/index.html

Figueroa de Teos, Dilia. Calidad educativa y ampliación de la
Educación Secundaria. Proyecto BIRF 7430-GU. Guatemala: Dirección

General de Evaluación e Investigación Educativa, Ministerio de

Educación, 2010, 108 pp.

Hernández Sampieri, Roberto, Fernández Collado, Carlos et. al..

Metodología de la investigación. Cuarta Edición. México: Editorial

McGraw-Hill Interamericana, 2006, 850 pp.

Jean, Piaget. Psicología y Pedagogía. Traducción castellana de

Francisco Fernández Buey, España: Editorial Ariel, 1987, 280 pp.

López Frías, Blanca Silvia y Elsa María Hinojosa Kleen. Evaluación del
aprendizaje: Alternativas y nuevos desarrollos.México: Editorial Trillas,

2001, 142 pp.

Mazarío Triana, Israel y Mazarío Triana, Ana C. El constructivismo:
Paradigma de la escuela contemporánea. Cuba: Universidad de

Matanzas “Camilo Cienfuegos”, 44pp.

61

Ministerio de Educación de Guatemala. Currículum Nacional Base:
Nivel de Educación Primaria. Guatemala: 2005, 216pp.

Pacheco, Miriam. (11 de mayo de 2012). Pasión por la vida y
desarrollo. Periódico Siglo XXI, Guatemala, 32pp.

Pimienta Prieto, Julio Herminio. Constructivismo: Estrategias para
aprender a aprender. México: Editorial Pearson Educación, 2005, 134pp.

Ruiz R. José María. Cómo hacer una evaluación de centros
educativos. Tercera Edición. Madrid: Ediciones Narcea, 1999, 347 pp.

Santrock, John W. Psicología de la Educación. Segunda Edición.

México: Editorial McGraw-Hill, 2006, 554 pp.

Soler Fernández, Edna. Constructivismo, innovación y enseñanza
efectiva. Venezuela: Editorial Equinoccio, 2006, 153 pp.

62

ANEXOS

63

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

Centro Universitario Metropolitano –CUM-

Escuela de Ciencias Psicológicas

Lista de Cotejo

Nombre de la actividad: ___

Fecha: _________________________Grado: _________________________

No. ITEM Presente Ausente
1. Hay una computadora por cada niño que

asiste a la escuela.

2. Los alumnos utilizan las computadoras.

3. Cada aula cuenta con cañonera.

4. Cada cañonera cuenta con pantalla para su

proyección.

5. La escuela cuenta con una red de Internet.

6. Cada una de las computadoras de la escuela

tiene acceso a Internet.

7. Red de internet cuenta con páginas

restringidas no aptas para los niños.

8. Reciben manteniendo las computadoras

regularmente.

9. La infraestructura de la escuela fue

modificada.

10. El aula esta modificada.

11. En el aula se cuenta con los materiales

necesarios para el desarrollo de las clases.

12. Cuenta el aula con una biblioteca para

consulta de los alumnos.

64

13. La cantidad de alumnos en el aula es entre 20

a 30 niños.

14. Cada niño cuenta con una mesa y silla

15. Las mesas y sillas del aula están organizadas

en grupos de 4 o 6 integrantes.

16. Se organiza el aula en semicírculo si la

actividad los requiere.

17. El maestro emplea técnicas constructivistas

para dar su clase.

18. El maestro hace la presentación del tema ante

los alumnos.

19. El maestro explica la metodología o estrategia

de trabajo que el alumno debe seguir para las

actividades que debe realizar.

20. El maestro indica al alumno con el tiempo

que cuenta para llegar a la meta.

21. Presentan los alumnos los resultados de la

construcción de su conocimiento.

22. Se evalúa la participación.

23. Se evalúa el trabajo de los alumnos.

24. El maestro indica los resultados a los

alumnos.

25. El alumno participa activamente en clases.

26. El alumno trabaja de manera individual.

27. El alumno trabaja de manera colectiva.

28. Se registra la participación de los alumnos.

29. El maestro es guía y facilitador.

30. El maestro utiliza los medios tecnológicos

para impartir sus clases.

65

31. El maestro propone el uso de los medios

tecnológicos a sus alumnos.

32. El maestro propone actividades individuales.

33. El maestro propone actividades grupales.

34. Cuenta el aula con un recipiente para colocar

la basura.

35. La escuela cuenta con un depósito general

para basura.

Observaciones:

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

66

Guía de la Entrevista

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

Centro Universitario Metropolitano –CUM-

Escuela de Ciencias Psicológicas

ENTREVISTA

A MAESTRAS

Nombre del Docente: __

Grado: _________ Sección: ______ No. De Alumnos que atiende: ________________

Fecha:____________________Nivel Académico: _____________________________

Años de experiencia en el área laboral: ______________________________________

1. ¿Se encuentra capacitado (a) en la metodología de la enseñanza

constructivista?Sí _______ No ________

2. ¿Con qué frecuencia a participado en las capacitaciones sobre metodología

de la enseñanza constructivista?

3. ¿Se encuentra capacitado (a) en el uso de las nuevas tecnologías?

Sí ________ No________

67

4. ¿Con qué frecuencia a participado en las capacitaciones sobre uso de las

nuevas tecnologías?

5. ¿Cuál es la diferencia entre la enseñanza tradicional y la constructivista?

6. ¿Cómo elabora la planificación de sus clases?

7. ¿Cuáles son los métodos y técnicas que utiliza en clase?

68

8. ¿Cuáles son las características de los alumnos constructivistas?

9. ¿Qué cambios ha hecho en su forma de enseñar?

10.¿Qué características de los alumnos se han mejorado con el modelo

constructivista?

11.¿Qué competencias considera logradas con la aplicación modelo

constructivista?

69

12.¿Qué impacto se ha observado en la familia de los alumnos que asisten a la

escuela?

13. ¿Ha recibido asesoramiento o supervisión de la Dirección General de

Gestión de Calidad Educativa?

14.¿Cómo participan los padres de familia en el proceso de enseñanza-

aprendizaje?

70

Guía de la Entrevista

UNIVERSIDAD DE SAN CARLOS DE GUATEMALA

Centro Universitario Metropolitano –CUM-

Escuela de Ciencias Psicológicas

ENTREVISTA

A DIRECTORA

Nombre del Docente: ___

Fecha:___________________Nivel Académico: _____________________________

Años de experiencia en el área laboral: _____________________________________

Años de experiencia como directora: _______________________________________

1. ¿Se encuentra capacitado (a) en la metodología de la enseñanza

constructivista?Sí _______ No ________

2. ¿Con qué frecuencia a participado en las capacitaciones sobre metodología

de la enseñanza constructivista?

3. ¿Se encuentra capacitado (a) en el uso de las nuevas tecnologías?

Sí ________ No________

71

4. ¿Con qué frecuencia a participado en las capacitaciones sobre uso de las

nuevas tecnologías?

5. ¿Cómo utiliza usted la nuevas tecnologías para su labor como director (a)?

6. ¿Qué le motivo para que la escuela se incorporara al programa de Escuelas

Demostrativas del Futuro?

7. ¿Cuenta la escuela con material bibliográfico de referencia sobre el enfoque

constructivista y las nuevas tecnologías?

72

8. ¿Cuál es la diferencia entre la enseñanza tradicional y la constructivista?

9. ¿Con qué frecuencia trabaja en equipo con los maestros de laboran en la

escuela?

10. ¿Cómo planifican y diseñan el proceso educativo de la escuela?

11.¿Cómo es la estructura del proceso de enseñanza-aprendizaje de una

Escuela Demostrativa del Futuro?

73

12.¿Cómo verifica que los maestros cumplan con la ejecución de planificación

según lo estipulado en los lineamientos del programa escuelas

demostrativas del futuro?

13.¿Considera usted que el establecimiento cuenta con el material suficiente y

adecuado para el proceso educativo que se requiere en las Escuelas

Demostrativas del Futuro?

14.¿Considera que la infraestructura, el equipo y el mobiliario con que cuenta la

escuela esta en óptimas condiciones?

15.¿Cuáles son los métodos y técnicas que utiliza los maestros para el

desarrollo de sus clases?

74

16.¿Qué cambios ha percibido en los maestros en su forma de enseñar?

17.¿Cuál es el cambio más significativo que ha observado en los alumnos que

asisten a la escuela desde que se implementó el programa de Escuela

Demostrativa del Futuro?

18.¿Qué características de los alumnos se han mejorado con el modelo

constructivista?

75

19.¿Qué competencias considera logradas con la aplicación modelo

constructivista?

20.¿Qué impacto ha observado en la familia de los alumnos que asisten a la

escuela?

21.¿Considera que los padres de familia de los niños y niñas que asisten a la

escuela son personas activas en el proceso de aprendizaje de sus hijos?

22.¿Cómo participan los padres de familia en el proceso de enseñanza-

aprendizaje?

76

23.¿Cómo ayudan los padres de familia con al cuidado de la infraestructura y

equipo tecnológico con el que cuenta la escuela?

24.¿Ha recibido asesoramiento o supervisión de la Dirección General de

Gestión de Calidad Educativa?Sí _______ No ________

25. ¿Con qué frecuencia recibe el asesoramiento o supervisión de la Dirección

General de Gestión de Calidad Educativa?

__

__

__

__

__

26. ¿Se reúne con otras directoras (es) que trabajen en escuelas del municipio

para compartir la experiencia de trabajar en una Escuela Demostrativa del

Futuro? Sí ________ No_________

27. ¿Con qué frecuencia comparte su experiencia de trabajar en una Escuela

Demostrativa del Futuro?

__

	NPSCN001(1).pdf
	NPSCN002(1).pdf
	NPSCN003(1).pdf
	NPSCN004(1).pdf
	NPSCN005(1).pdf

