

Herramientas pedagógicas para un
proceso de enseñanza innovado

Juan Guerrero Jirón
Ana Rodríguez Méndez
Jussen Facuy Delgado

Coordinadores

Título del libro: Herramientas pedagógicas para un proceso de ense-
ñanza innovado.
ISBN: 978-9942-24-094-1
Comentarios y sugerencias: editorial@utmachala.edu.ec
Diseño de portada: MZ Diseño Editorial
Diagramación: MZ Diseño Editorial
Diseño y comunicación digital: Jorge Maza Córdova, Ms.

© Editorial UTMACH, 2018

© Juan Guerrero / Ana Rodríguez / Jussen Facuy , por la coordinación

D.R. © UNIVERSIDAD TÉCNICA DE MACHALA, 2018
Km. 5 1/2 Vía Machala Pasaje
www.utmachala.edu.ec
Machala - Ecuador

Primera edición en español, 2018

Ediciones UTMACH

Gestión de proyectos editoriales universitarios

170 pag; 22X19cm - (Colección REDES 2017)

Título: Herramientas pedagógicas para un proceso de enseñanza innovado.
Juan Guerrero Jirón / Ana Rodríguez Méndez / Jussen Facuy Delgado
(Coordinadores)

ISBN: 978-9942-24-094-1

Publicación digital

Este texto ha sido sometido a un proceso de evaluación por pares
externos con base en la normativa editorial de la UTMACH

César Quezada Abad, Ph.D
Rector

Amarilis Borja Herrera, Ph.D
Vicerrectora Académica

Jhonny Pérez Rodríguez, Ph.D
Vicerrector Administrativo

COORDINACIÓN EDITORIAL

Tomás Fontaines-Ruiz, Ph.D
Director de investigación

Karina Lozano Zambrano, Ing.
Jefe Editor

Elida Rivero Rodríguez, Ph.D
Roberto Aguirre Fernández, Ph.D

Eduardo Tusa Jumbo, Msc.
Irán Rodríguez Delgado, Ms.

Sandy Soto Armijos, M.Sc.
Raquel Tinóco Egas, Msc.
Gissela León García, Mgs.

Sixto Chiliquinga Villacis, Mgs.
Consejo Editorial

Jorge Maza Córdova, Ms.
Fernanda Tusa Jumbo, Ph.D

Karla Ibañez Bustos, Ing.
Comisión de apoyo editorial

Advertencia: “Se prohíbe la
reproducción, el registro o
la transmisión parcial o total
de esta obra por cualquier
sistema de recuperación de
información, sea mecánico,
fotoquímico, electrónico,
magnético, electro-óptico,
por fotocopia o cualquier
otro, existente o por existir,
sin el permiso previo por
escrito del titular de los dere-
chos correspondientes”.

Índice

Capítulo I

Proyectos de aula en círculos de estudio .. 14
	 Juan Guerrero Jirón; Silvia Landin Álvarez; Jussen Facuy Delgado

Capítulo II

Nuevos estilos de aprendizaje en el proceso enseñan-
za-aprendizaje (PEA) .. 36
	 Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez

Capítulo III

Evaluación Holística .. 78
	 Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez

Capítulo IV

Técnicas activas y colaborativas del Proceso Enseñanza
Aprendizaje ... 117
	 Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez

Capítulo V

Recursos didácticos innovadores ... 137
	 Silvia Landin Alvarez; Ana Rodríguez Méndez: Ernesto Novillo Maldonado

Capítulo VI

Objetos digitales de aprendizaje .. 147	
	 Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado

A mi familia, en especial a mi esposa: Jenny María Feijoó Vala-
rezo. Hijos: Jhon Steeven Guerrero Feijoó, Juan Sebastián
Guerrero Feijoó, Jasihel Anahí Guerrero Feijoó, a la comuni-
dad universitaria de la UTMACH y sociedad en general. Este
trabajo académico tiene la finalidad de aportar a la mejora
continua del proceso educativo,
 Juan Guerrero Jirón

Dedico a mi familia, que son la razón de ser de mi vida.
Irene Feijoo Jaramillo

A mi familia, por ser la razón de mí existir e inspiración en mi
vida, a la Universidad Técnica de Machala y la sociedad en
general
Javier Bermeo Pacheco

A mi familia, a mis hijos, que día a día me motivan a seguir
adelante en el pasar de la vida.
Silvia Landin Alvarez

Dedicatoria

A Dios antes que nada, a mi esposa quien ha sido y es mi compañera
en la vida; y a mis hijas, quienes me inspiran a superarme cada día; y a
mis padres por ser mis guías y apoyo en todo momento.
Ernesto Novillo Maldonado

A mis hijos y a mi familia, por ser el motor que impulsa mi vida.
Ana Rodríguez Méndez

A mi familia, a quienes dedico el presente trabajo, esperando que el
mismo permita adquirir nuevos conocimientos a los lectores.
Jussen Facuy Delgado

A mi familia, a mis estudiantes, a todos aquellos que aportaron en el
presente trabajo.
Salomón Arias Montero

A mi familia, por ser el baluarte en mi vida.
Jorge González Sánchez

Los autores dejan constancia de su agradecimiento a la Uni-
versidad Técnica de Machala por permitir publicar la pre-
sente obra, de manera especial a los revisores por su gestión
y compromiso con la presente obra.

Agradecimiento

Hoy en día los docentes no solo tienen compromiso con
las instituciones educativas, sino también con el país, por-
que se tiene la misión de formar a los futuros ciudadanos y
a profesionales que van a ser parte del cambio que se está
viviendo en el país. Este libro presenta aspectos importantes
que deben tomar en consideración los docentes para impar-
tir sus clases y poder llegar de mejor manera con los cono-
cimientos a los estudiantes, teniendo en consideración que
tanto las instituciones de educación general básica, bachi-
llerato y la educación universitaria lo exigen dentro de las
políticas públicas.

Es menester mencionar que el libro se elaboraró mediante
una revisión bibliográfica exhaustiva para que sirva de base
a cada uno de los temas tratados, asimismo en cada capítulo
se revisó un caso relacionado a la temática, mencionando
que dichos casos han sido elaborados con enfoque cuantita-
tivo, además de casos con enfoque cualitativo, para el primer
caso aplicación de encuestas, y para los segundos entrevistas
y focus group con la finalidad de conocer más a fondo la per-
cepción de estudiantes y docentes sobre la aplicación de los
temas abarcados en cada capítulo, y conocer distintos aspec-
tos entre los cuales se encuentran las ventajas, desventajas,
importancia, aplicaciones, entre otros aspectos importantes,

Introducción

que brindan el refuerzo necesario que necesita el lector para
aplicar cada una de las herramientas y técnicas didácticas
que se presenta en el documento.

Lo que desean los autores es brindar esta recopilación de
temáticas indispensables para que el público en general
inherente a utilizar esta información, puedan utilizar los mis-
mos para generar valor agregado y ser parte de la construc-
ción de un mejor país.

Afianzar las herramientas pedagógicas para un proceso de
aprendizaje innovador ofreciendo las formas de enseñanza
dinámicas y mediadoras de la aprehensión del conocimiento
concordante con la didáctica y la pedagogía, supeditada a
los conocimientos e investigaciones realizadas por los auto-
res en distintos capítulos educativos.

Introducción
En el siguiente capítulo se pretende analizar sobre los pro-
yectos de aula en círculos de estudio en los procesos de
enseñanza –aprendizaje en espacios de aprendizajes, tales
proyectos posibilitan la vinculación entre los contenidos,
metodologías y destrezas, establecen la oportuna combi-
nación entre teoría y práctica, es decir se plasma la praxis
educativa “el proyecto de aula se fundamenta en el para-
digma de la complejidad” (Rosario, 2015). En este apartado

Juan Guerrero Jirón: Ingeniero Comercial en Administración de Empresas. MBA. Diplomado en
Docencia Universitaria, Docente universitario. Publicaciones: libros: Matemática financiera, Con-
ceptos Introductorios Sobre Branding, Proyectos de Inversión y técnicas de ventas y artículos:
influencia de las TIC en la educación universitaria, caso Universidad Técnica de Machala, delitos
informáticos; una revisión literaria en Latinoamérica.

Silvia Landín Álvarez: Magíster en Negocios Internacionales y Gestión de Comercio Exterior,
Magíster en Docencia y Gerencia en Educación Superior, Especialista en Negocios Internaciona-
les, Ingeniera en Marketing, Diploma Superior en Comercio Exterior Tecnóloga Analista de Siste-
mas, Técnica en Informática, especialización Programación de Sistema. Autora del libro: Comer-
cio Internacional y Negociaciones.

Jussen Facuy Delgado: Formación Académica: Doctorado en Informática Universidad de la Plata
Argentina y del Doctorado en Educación – U. Mayor de San Marcos (Lima-Perú).Magister en finan-
zas y proyectos corporativos. .Ingeniera en Computación e Informática. Publicaciones: Libro Rea-
lizado: Recuperación (Oro, Plata, y Cobre) en la chatarra electrónica ISBN-13: 978-3659094873.

Proyectos de aula en círcu-
los de estudio
Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy
Delgado

01 C
ap

ítu
lo

Proyectos de aula en círculos de estudio 15

se destaca la teoría de la complejidad es una noción utili-
zada en diferentes campos tales como la filosofía y la episte-
mología que el proceso enseñanza- aprendizaje, su función
intersubjetiva, transdisciplinar e interactiva, según (Mallart,
2012) determina que los proyectos de aula se incorporan a
los procesos académicos de espacios de aprendizajes y del
contexto general escolar.

Los proyectos de aula permiten consolidar productos, des-
empeños, considera la flexibilidad del currículo, promueve
la adquisición de destrezas evaluativas de proceso y finales,
invita a la planificación y ejecución secuencial, siguiendo un
orden lógico, posibilita la participación de todos los inte-
grantes de la co¬munidad educativa, mediante una comu-
nicación directa, permanente, entusiasta y par¬ticipativa,
crea herramientas efectivas para recuperar la autoestima en
todos los miembros, genera las posibilidades de aprender
con alegría y sentir pla¬cer por descubrir, participar, cono-
cer. Combinar estrategias que fomenten el conocimiento
científico en el proceso de enseñanza, así como el dominio
de un conjunto de métodos, técnicas y procedimientos para
afrontar situaciones personales y profesionales “con base en
los ejes referidos, el aula propone un diseño instruccional
basado en tareas o proyectos que permita a los profesores
sistematizar su intervención didáctica y desarrollar compe-
tencias en los estudiantes” (Reyes, 2013). Se destaca que los
productos y desempeños de estudiante son más interacti-
vos mediante la realización de proyectos de aula sustenta-
dos en estrategias didácticas.

Según (Carrasco, 2014) la didáctica en los proyectos de
aula en círculos de estudio es parte de la pedagogía que se
interesa por el saber, se dedica a la formación dentro de un
contexto determinado por medio de la adquisición de cono-
cimientos teóricos y prácticos, se permite la construcción del
proceso de enseñanza aprendizaje, a través del desarrollo de
instrumentos teóricos-prácticos, que sirvan para la investiga-
ción, formación y desarrollo integral del estudiante.

Esta disciplina del trabajo mediante proyectos de aula que
sienta los principios de la educación y sirve a los docentes

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado16

a la hora de seleccionar y desarrollar contenidos persigue el
propósito de ordenar y respaldar tanto los modelos de ense-
ñanza como el plan de aprendizaje. Se le llama acto didác-
tico a la circunstancia de la enseñanza para la cual se necesi-
tan ciertos elementos: el docente (quién enseña), el discente
(quién aprende) y el contexto de aprendizaje. (Mallart, 2012)
“El proyecto de aula se fundamenta en el paradigma de la
complejidad de Edgar Morín lo que permite mirar el pro-
ceso de aprendizaje y de formación como procesos que se
construyen de manera cualitativa, intersubjetiva y transdisci-
plinar” (Rosario, 2015), Desde un principio dialectico y epis-
temológico la didáctica es un disciplina científica, filosófica,
sociológica, antropológica, académica ocupa de las técnicas
y métodos de enseñanza, destinados a forjar en la realidad
las pautas de las teorías pedagógicas. Tiene su propio carác-
ter teórico porque responde a concepciones sobre la educa-
ción, la sociedad, el sujeto, el saber y la ciencia.

¿Qué es un proyecto de aula?
 El Proyecto de aula es una propuesta metodológica en el
aula que permite incorporar los conocimientos de las uni-
dades de aprendizaje en el ciclo escolar a la solución de un
problema, a partir de un proyecto, aplicando a través de todo
el proceso de enseñanza-aprendizaje estrategias didácticas
que permitan a los estudiantes no solamente adquirir la
información necesaria, sino también habilidades y actitudes.
El proyecto de aula en círculos de estudio se constituye en
un momento para propiciar el desarrollo de las competen-
cias investigativas en tanto involucra las competencias bási-
cas (argumentativas, interpretativas y propositivas) y a su vez
reconoce las competencias desde el pensamiento complejo
que son propuestas por la (UNESCO, 2012); la educación
debe estructurarse en torno a cuatro aprendizajes funda-
mentales: Aprender a ser, conocer, hacer y vivir juntos.

Proyectos de aula en círculos de estudio 17

Importancia del proyecto del aula
Los proyectos de aula en círculos de estudio permiten a los
estudiantes el desarrollo de la capacidad de análisis para la
resolución de problemas, el trabajo en equipos cooperativos
y colaborativos, lo cual consiste en acciones de intervención
pedagógica dentro del aula u otros espacios de aprendizaje.
Es decir, que los proyectos fortalecen el diseño de estrategias
de aprendizaje y enseñanza con enfoque constructivista, el
docente tiene una participación activa e intencionada para
guiar el aprendizaje y no limitarse al papel de simple espec-
tador de las actividades que realizan los estudiantes, sin
tener intervención alguna. De igual manera, se espera que la
auto-evaluación se lleve a cabo como una práctica cotidiana
durante todo el curso e independientemente del desarrollo
del proyecto, lo que le permitirá saber lo que ha funcionado
y lo que es necesario implementar, para lograr el aprendi-
zaje significativo de los estudiantes, los mismos que desarro-
llan competencias (conocimientos, habilidades y actitudes
integradas en un saber hacer reflexivo y puesto en práctica
en diferentes contextos) que le permiten desenvolverse de
mejor manera no sólo en el ámbito académico, sino también
en el social, conectando el aprendizaje con la realidad.

El proyecto aula se basa en una serie de tareas, para ser
desarrolladas en diversos escenarios tratando de que el estu-
diante viva ricas experiencias de aprendizaje que le lleven a
integrar una variedad de saberes y conocimientos (Rosario,
2015), los proyectos de aula en círculos de estudio generan
aprendizajes significativos, desempeños y producción inno-
vadora y creativa, supeditada en el aprendizaje basado en
problemas (ABP) y los estudios de caso (EC), para lo cual se
obtiene lo siguientes tributos didácticos en el grado cogni-
tivo del educando en el aula como son:

•	 Adquieren habilidades para trabajar de manera autó-
noma.

•	 Desarrollan conocimientos, habilidades y actitudes que
le permitan tomar decisiones y aplicarlas en su entorno
social.

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado18

•	 Se fomenta el trabajo colaborativo tanto en el alumno
como en el docente, lo que les permite aprender consi-
derando otras formas a las tradicionales.

•	 	Fortalecen aspectos relacionados con el liderazgo, auto-
estima, seguridad y convivencia social.

•	 	Adquieren valores como aprender a convivir y respetar
en entorno, entre otros.

Ventajas de un proyecto de aula
Las buenas prácticas didácticas están fundamentadas en
potenciar el aprendizaje del educando, mediante la articu-
lación de los proyecto de aula, según se determina algunas
ventajas en este apartado “Un proyecto integrador se incor-
pora a la educación como una estrategia curricular que per-
mite generar una nueva vía para que los estudiantes desa-
rrollen competencias” (Galeano, Zamudio, Duro, & Martínez,
2017), por tal razón se determina las siguientes ventajas:

•	 	Se integran los contenidos programáticos
•	 	Es una herramienta de apoyo en el desarrollo de los

contenidos
•	 	Concibe el conocimiento como un todo, no como áreas

académicas
•	 	Seleccionaran los contenidos de acuerdo a la temática

escogida para el proyecto
•	 	Los estudiantes construyen su textos significativos

basándose en los contenidos programáticos
•	 	Internalizan los contenidos programáticos por que se

basan en el aprendizaje significativo de su entorno fami-
liar, social y escolar

El dominio pedagógico de los proyectos de aula en la edu-
cación actual es un problema general, por lo que esto no
ha permitido consolidar los aprendizajes significativos y pro-
ductivos basados en desempeños, con una base pedagó-
gica y sustentada en proyectos de aula. Cabe destacar que

Proyectos de aula en círculos de estudio 19

elaborar proyectos de aula en las asignaturas es una obliga-
ción de cada docente en el aula, como parte de la planifi-
cación curricular, este documento académico se constituye
en el desarrollo de las competencias investigativas en tanto
involucra las competencias básicas (argumentativas, inter-
pretativas y propositivas), lo cual conlleva mejoras continuas
en el proceso enseñanza – aprendizaje.

El proyecto de investigación pretende dar relevancia a la
estrategia didáctica de proyectos de aula, que presuponen
la innovación de la práctica docente y que permite al estu-
diante vivir la cotidianidad del asombro, y a su vez compren-
der los efectos de una acción pedagógica que dé cuenta de
la existencia de nuevas maneras de aprendizaje y potenciar
los procesos de investigación.

El proyecto de aula no solo como fuente que inspira la bús-
queda y construcción de conocimiento, sino como motor
que impulsa al encuentro de soluciones de problemáticas
del interés propio de los estudiantes. Es en este sentido que
con la mediación de procesos de investigación, el desarrollo
y logro de los proyectos de aula propugnan por una actitud
científica y académica. “En la práctica docente se aprecia al
estudiante como participe activo de su aprendizaje, interac-
túa con el profesor” (Cañedo & Figueroa, 2013), es menester
que los actores principales de la educación posmoderna y
transmoderna, deben empoderarse de trabajo docente, para
relacionar las formas de enseñanza, métodos, estrategias,
recursos y la evaluación con las necesidades de cada asigna-
tura y acorde a los requerimientos del contexto actual, esto
debe tributar a los casos de estudio y los aprendizajes basa-
dos en problemas y el buen uso de las herramientas tecno-
lógicas.

Los proyectos de aula y los aprendizajes productivos
Una de las herramientas que los docentes tienen para lograr
que los estudiantes se apropien de un aprendizaje signifi-
cativo, son los proyectos de aula, de aprendizaje o ahora los
proyectos productivos. Estos permiten al docente, estudian-

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado20

tes, padres y representantes, solucionar situaciones dentro
y fuera del aula y al mismo tiempo desarrollan habilidades
cognitivas que facilita el aprendizaje de los contenidos bási-
cos del grado “explorar las potencialidades de proyectos
interdisciplinarios como generadores de sentido para los
conocimientos escolares” (Carranza, Sgreccia, Quijano, Goin,
& Chrestia, 2017), en este apartado se determina los resulta-
dos del trabajo académico, mediante los proyectos de aula:

•	 	Los proyectos permiten al docente globalizar o integrar
las áreas académicas a través de una temática especifica
escogida por los estudiantes según sus intereses y nece-
sidades.

•	 	Una herramienta de aprendizaje tiene las ventajas de
organizar los contenidos con los cuales el docente puede
trabajar según el tema y al mismo tiempo desarrolla el
entusiasmo por la investigación a los estudiantes, padres
y representantes como al docente.

•	 	Durante el año escolar se pueden realizar varios proyec-
tos cortos según la época, o situaciones relevantes que
sean del interés del estudiante.

•	 	Es importante resaltar que los proyectos largos son
tediosos y aburridos, de ahí que cuando se hacen cortos,
los discentes nunca pierden el entusiasmo.

•	 	Una de las características de los proyectos de aula es que
son innumerables las actividades prácticas que se pue-
den hacer de todas las áreas académicas.

Proceso de enseñanza - aprendizaje
El Proceso enseñanza –aprendizaje se centra en el ámbito
formativo escolar sistémico, dirigido a la formación social de
las nuevas generaciones, por tal razón el estudiante se educa,
instruye y desarrolla, el cual se inserta como sujeto y objeto
de su aprendizaje, asumiendo una posición activa, responsa-
ble y protagonista en su proceso educativo, el docente a tra-
vés de diferentes tipos de actividades y formas de educación
genera la interacción en la clase, para lograr desempeños y

Proyectos de aula en círculos de estudio 21

productos de aprendizaje en el aula en bien de la comuni-
dad educativa y el contexto.

¿Qué significa proyecto de aula?
Una estrategia de planificación didáctica que implica la
investigación, integra los ejes transversales y los contenidos
de las áreas de estudio, unidades temáticas, en torno al estu-
dio de situaciones, intereses a problemas de los educandos
y de la escuela a fin de promover una educación mejorada
en cuanto a calidad y equidad, que al final se sustenta como
una estrategia que introduce a los estudiantes como actores
funda-mentales en el proceso del aprendizaje.

En la planificación de una unidad temática se comienza
con la pregunta ¿Qué vamos a estudiar?, mientras que en la
planificación de un proyecto pedagógico se comienza con
la pregunta ¿Qué vamos a crear? Por lo tanto, no es solo un
medio de integrar el aprendizaje, sino que también lleva hacia
la creación de productos concretos, que, de alguna manera,
solucionen un problema de los cuales se mencionan:

•	 	Los proyectos pedagógicos pueden ser proyectos de
aula.

•	 	Proyectos de aula surgen de la planificación institucional
•	 	Proyectos de aula se remite al trabajo de un condensado

de contenidos que sustentan en productos de aprendi-
zaje.

¿De dónde surgen los proyectos de aula?
Los proyectos de aula surgen de las necesidades, inquietudes
o intereses de los distintos actores del proceso educa¬tivo:

•	 	Estudiantes.- cuando expresan sus intereses y necesi-
da¬des.

•	 	Del docente.- quien está atento de lo que hacen e
inquieta a sus estudiantes y de los contenidos de las
áreas o disciplinas.

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado22

•	 	Del equipo de docentes.- como resultado de una situa-
ción problemática, una eventualidad, un acontecimiento

•	 	Del proyecto pedagógico.- del plantel, cuando se deter-
mina una temática que es necesario trabajar en todos
los niveles de estudio o en varios años específicamente,
para po¬der encontrar las soluciones.

•	 	De la comunidad.- alrede¬dor de sus motivaciones, pro-
blemas y preocupaciones, celebraciones, fiestas y otras
expresiones cultu¬rales.

Tipos de proyectos pedagógicos
Los proyectos permiten la interacción de manera dinámica
en el proceso enseñanza –aprendizaje “un proyecto pedagó-
gico productivo como una estrategia pedagógica que ofrece
a los distintos actores educativos la oportunidad para arti-
cular la escuela con la comunidad, teniendo en cuenta el
emprendimiento y el aprovechamiento de los recursos del
entorno” (Cifuentes & Rico, 2016), para lo cual se menciona
lo siguiente:

•	 	Proyectos de productores. Consisten en la producción
de algo concreto; por ejemplo: un libro, un juguete, una
repisa, etc.

•	 	Proyectos de consumidores. Su objetivo es la obtención
y utili¬zación de algún producto para su consumo; por
ejemplo: un huerto, crianza de animales menores, etc.

•	 	Proyectos para resolver problemas. Tienden a la solución
de una dificultad o de una pregunta; por ejemplo: ¿Por
qué no llega el agua a toda la comunidad?; ¿Cuántos y
cuáles estudiantes de la comunidad no asis¬ten a la Uni-
versidad y por qué?, etc.

•	 	Proyectos para aprender algo específico. Su objetivo
es la ad¬quisición y el dominio de alguna técnica; por
ejemplo: técnicas de alfarería, mecanografía, trabajo en
cerámica, en vidrio, etc.

Proyectos de aula en círculos de estudio 23

¿Qué ventajas obtenemos para elaborar proyectos
de aula?
Los estudiantes aprenden, por sí mismos o con muy poca
ayuda, a organizar y definir sus tareas, administrar su espacio,
su tiempo y su presupuesto:

•	 	Ayuda a mejorar la calidad de la comunicación
•	 	Apoya el manejo de conflictos y la competitividad,
•	 	Se generan y respetan reglas de convivencia
•	 	El equipo de estudiantes regula progresivamente su dis-

ciplina.
•	 	Los estudiantes enfrentan, individual y colectivamente,

situaciones reales en las que necesitan leer e interpretar
un texto

•	 	Los estudiantes desarrollan su capacidad y flexibilidad
para alternar el trabajo individual con el trabajo grupal.

•	 	Los estudiantes son capaces de proponer, ejecutar y eva-
luar proyectos,

•	 	Los miembros de los equipos de estudiantes confrontan
sus ideas, las defienden o aceptan si están equivocados.

•	 	Cada estudiante planea y ejecuta sus propias estrategias
de aprendizaje.

•	 Se potencia el desarrollo de las destrezas y los conoci-
mientos.

•	 Se observa una mayor expresión de creatividad personal
y también grupal.

•	 •	 Mejora la autoestima individual y grupal
•	 Los estudiantes aprenden a planificar y preparar situa-

ciones de aprendizaje donde priorizan y optimizan los
recursos.

•	 Se fomenta niveles de comprometimientos
•	 Los resultados inmediatos generan entusiasmo.

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado24

Estructura para crear el proyecto de aula
Los proyectos de aula sumen un rol fundamental en la
aprehensión de los conocimientos, debido a su relevancia
en la consolidación de contenidos basado en el aprendi-
zaje basado en problemas, supeditado en la soluciones de
problemas de la vida, el cuales se direcciona de la siguiente
manera:

•	 	Título
•	 Formulación del problema
•	 Descripción del Problema
•	 Objetivos
•	 Justificación
•	 Marco conceptual
•	 Marco metodológico (contemplando el propósito peda-

gógico)
•	 Evaluación
•	 Materiales y recursos
•	 Tiempo
•	 Resultados
•	 Conclusiones
•	 Bibliografía
•	 	Título: Debe ser corto, claro y preciso. Si excede de dos

líneas, puede recurrirse al uso de subtítulo.
•	 	Formulación del problema: Aunque algunos autores

emplean indistintamente los términos planteamiento
formulación, en este artículo se han diferenciado. A
tales efectos, la formulación del problema consiste en
la presentación oracional del mismo, es decir, reducción
del problema a términos concretos, explícitos, claros y
precisos.

Proyectos de aula en círculos de estudio 25

En forma de ejemplo: ¿Cuáles son los factores que inciden
en el rendimiento académico de los estudiantes de segundo
año de educación básica de la Escuela Ciudad de Machala,
durante el período 2017?

•	 Descripción del Problema: La ambientación de la rea-
lidad del problema, en relación con el medio dentro
del cual aparece. Implica conocimiento más o menos
adecuado a la realidad. Presenta todos aquellos puntos
que unen circunstancias - problema en relación con la
investigación y se hace ambientación de todas aque-
llas características que presentan incidencia en el trata-
miento del problema.

•	 Objetivos: Actividades que se traza el investigador en
relación con los aspectos que desea indagar y conocer.
Estos expresan un resultado o producto de la labor inves-
tigativa. En cuanto a su redacción, los objetivos traduci-
rán en forma afirmativa, lo que expresaban las preguntas
iníciales. Para ello se hará uso de verbos en infinitivo, por
ejemplo: conocer, caracterizar, determinar.

•	 Justificación: En esta sección deben señalarse las razo-
nes por las cuales se realiza la investigación, y sus posi-
bles aportes desde el punto de vista teórico o práctico.
Para su redacción, se recomienda responder las siguien-
tes preguntas: ¿Por qué se hace la investigación? ¿Cuáles
serán sus aportes? ¿A quiénes pudiera beneficiar?

•	 Marco conceptual: El marco teórico de la investigación o
marco referencial, puede ser definido como el compen-
dio de una serie de elementos conceptuales que sirven
de base a la indagación por realizar.

•	 Marco metodológico: La metodología del proyecto
incluye el tipo o tipos de investigación, las técnicas y los
procedimientos que serán utilizados para llevar a cabo
la indagación. Es el “cómo” se realizará el estudio para
responder al problema planteado.

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado26

Objetivos del proyecto del aula
El objetivo general del proyecto enfatiza la formación de
comunidades y redes de académicos orientadas a la inno-
vación de las prácticas docentes en el aula, centradas en el
aprendizaje de los estudiantes y en la construcción colec-
tiva del conocimiento.

El académico que se incorpore al proyecto aula
podrá:

•	 Diseñar las experiencias educativas tomando como
referencia el modelo de diseño instruccional pro-
puesto por el proyecto aula y los lineamientos pedagó-
gicos.

•	 Enriquecer el aprendizaje de los estudiantes mediante
la inclusión de actividades directamente vinculadas
con el paradigma del pensamiento complejo, los avan-
ces, métodos y resultados de la investigación en los
campos disciplinares y profesionales correspondientes,
y la utilización de las tecnologías de la información y
comunicación.

•	 Incorporar elementos y estrategias que contribuyan
a transformar y mejorar su quehacer docente, a partir
de la documentación de sus experiencias y del análisis
objetivo de los procesos de enseñanza aprendizaje y de
los resultados logrados, mediante un proceso de inves-
tigación - acción.

•	 Participar activamente en la generación de conoci-
mientos, mediante la construcción colaborativa de
propuestas y metodologías de enseñanza y de apren-
dizaje, en comunidades de práctica docente.

Evaluación de los proyectos de aula
La evaluación es un proceso sistémico que regula los com-
ponentes didácticos y pedagógicos del proceso enseñanza-
aprendizaje en el aula.

Proyectos de aula en círculos de estudio 27

Etapa permanente, organizada en torno a una serie de pre-
guntas que permiten organizar cada momento evaluativo:

a) Evaluación Inicial, se refiere en evaluar el diagnóstico:
¿qué saben los alumnos sobre el tema?, ¿cuáles son sus hipó-
tesis y referencias de aprendizaje?, ¿qué preguntas se formu-
lan?, ¿cómo se organizan inicialmente para responderlas?

b) Evaluación de proceso, el cual evalúa la parte forma-
tiva del estudiante: ¿qué están aprendiendo?, ¿cómo están
siguiendo el sentido del proyecto?, ¿cómo están organizando
sus bitácoras?, ¿cómo resuelven los problemas y conflictos
al interior de cada equipo?, ¿cómo estamos funcionando y
coordinándonos el equipo de profesores?

c) Evaluación de producto, se base en la demostración
final de los desempeños del estudiante: ¿qué han aprendido
los alumnos en relación con las propuestas iniciales?, ¿son
capaces de establecer nuevas relaciones?, ¿qué han logrado
reflejar en el informe final?, ¿qué refleja la autoevaluación y
la coevaluación?, ¿qué hemos aprendido como equipo de
trabajo docente?

Herramientas tecnológicas en los proyectos de aula
Las posibilidades que ofrecen las herramientas tecnológi-
cas para el desarrollo de una enseñanza flexible son diver-
sas, pero el desarrollo de sus aplicaciones en los distintos
componentes de proceso de enseñanza no ha avanzado por
igual. “Principios pedagógicos, psicopedagógicos e ideoló-
gicos, que tomados en su conjunto muestran la orientación
general del sistema educativo” (Castro, 2008). En este sen-
tido, actualmente se puede hablar de una escasa tradición
en el uso de las Herramientas Tecnológicas en los proyectos
de aula, lo cual tiene aplicaciones más frecuentes se rela-
cionan con el diseño y aplicación en los proyectos de aula,
herramientas tales como: blog, plataformas virtuales, aulas
online, recursos multimedia, etc.

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado28

Modelo de proyecto aula

¿Cómo se planifica un proyecto de aula?

El proceso de planificación de un proyecto de aula com-
prende las fases de: contextualización, método, lógica y eva-
luativa, cabe mencionar que los proyectos permiten conso-
lidar los contenidos mediante productos de aprendizaje y
desempeños, basados en estrategias didácticas, aprendi-
zaje basado en problemas, estudios de casos, metodología,
recursos, técnicas, estos procesos responden al problema,
objeto de estudio, objetivos de la asignatura y la planifica-
ción macro, meso y micro curricular. Los proyectos de aula
se organizan y se planifican mediante fases, tales como: De
contextualización, metodología y evaluativa, al finalizar se
demuestra los saberes del grado cognitivo y la aprehensión
de los estudiantes en el aula.
Cuadro: 0.1 Fases de los proyectos de aula

Fase Aspectos que comprende
1. De contextualización Identificación del problema , objeto objetivos y cono-

cimientos (estado del arte), identificar la línea de
investigación y establecer el núcleo problemico a
investigar

2. Metodología Método, equipo (a quien va dirigido el proyecto y con
quien se trabajara el proyecto) y medios (recursos,
herramientas analíticas , instrumentos)

3. Evaluativa Certificación del cumplimiento de los objetivos pre-
sentación de resultados y dela propuesta de sociali-
zación

Fuente: (Gámez, Cardona, & Hernández, 2011)

Descripción: En este grafico se hace referencia a las fases de
un proyecto de aula, tales como: contextualización, metodo-
lógica y evaluativa, estos aspectos son relevantes para la sos-
tenibilidad y contundencia del mismo, referente a su aplica-
ción en el aula.

Proyectos de aula en círculos de estudio 29

Los proyectos aula asumen un rol fundamental en la cons-
trucción de aprendizajes basados en problemas y el trabajo
en círculos de estudio articulado, mediante equipos coo-
perativos y colaborativos d aprendizaje. Finalmente la resul-
tante en el estudiante es la interacción, productos y desem-
peños de aprendizaje en el aula, el cual responde a resolver
problemas del contexto supeditados a la vida real y tributen
a los contenidos aprendidos en el aula

Estructura de proyecto de aula
Cuadro: 0.2 Datos de identificación

Institución Educativa:
__
Núcleo: ___
Docente(s): __
Encargado(s): __
__
Área
de Investigación: ___
__
Estudiantes(as): ___

Desarrollo de actitudes y pensamiento científico a través de la
investigación escolar
__
__
__
__
Temporalidad del proyecto:

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado30

Cuadro: 03 Diagnóstico

Diagnóstico de la población a estudiar
Situación Proble-
matizadora

Tema
Problematizador

Título del
Proyecto

Propósito del
Proyecto

Se plantean pre-
guntas

Se identifica el
tema en el cual se
trabajara el pro-
yecto

Expresa la finali-
dad del proyecto

Señala las inten-
ciones del docente
y sus alumnos

Fuente: (Gámez, Cardona, & Hernández, 2011)

Cuadro: 0.4 Desarrollo de Actitudes y Pensamiento Científico a través de
La investigación Escolar

¬¿Qué competencias
queremos lograr?

¿Con quienes lo vamos
a lograr¬¬?

¿Con que recursos
humanos y materiales

lo vamos a logar?

Fuente: (Gámez, Cardona, & Hernández, 2011)

Proyectos de aula en círculos de estudio 31

Cuadro: 0.5 Currículo y competencias a lograr

Programas de acuerdo al currículo y a las competencias que queremos lograr

¿Qué queremos
que nuestros
alumnos apren-
dan?

¿Cuál será la
secuencia de los
aprendizajes?

¿Qué estrategias
utilizaremos?

¿Cómo y cuándo
vamos a evaluar?

Fuente: (Gámez, Cardona, & Hernández, 2011)

Cuadro: 0.6 Desarrollo de Actitudes y Pensamiento Científico a través de

Planificamos
La Investigación

Escolar
INDICADORES

¿Qué conceptos
introducimos?

CONCEPTUALES

¿Qué procedi-
mientos utiliza-

mos?
PROCEDIMENTAL

¿Qué actitudes y
valores desarrolla-

mos?
ACTITUDINALES

Fuente: (Gámez, Cardona, & Hernández, 2011)

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado32

Cuadro: 0.7 Conocimientos previos

Detectamos conocimientos previos
¿Qué saben nuestros estudiantes con
relación al proyecto de investigación?

¿Qué saben nuestros estudiantes sobre
las habilidades que deseamos lograr?

Fuente: (Gámez, Cardona, & Hernández, 2011)

Cuadro: 0.8 Desarrollo de Actitudes y Pensamiento Científico a través de La
Investigación Escolar

Averiguemos que desean saber los estudiantes

Fuente: (Gámez, Cardona, & Hernández, 2011)

Proyectos de aula en círculos de estudio 33

Cuadro: 0.9 Plan de acción

Negociemos el plan de accion y lo llevemos a cabo
Dialogo Consulta Consenso Tiempos Responsables

¿Qué vamos
hacer?

Reflexionamos
y evaluamos
F o r m a t i v a -
mente

¿Cuándo? ¿Quiénes?

Fuente: (Gámez, Cardona, & Hernández, 2011)

Cuadro: 10 Evaluación del aprendizaje	

Evaluamos el aprendizaje y el desarrollo del proyecto
diagnóstico procesal formativa acumulativa reflexiva

Aprendizaje

Fuente: (Gámez, Cardona, & Hernández, 2011)

Juan Guerrero Jirón; Silvia Landín Álvarez; Jussen Facuy Delgado34

Cuadro: 11 Desarrollo de Actitudes y Pensamiento Científico a través de

Desarrollo
del pro-

yecto

Fuente: (Gámez, Cardona, & Hernández, 2011)

35

Referencia bibliográfica
Cañedo, & Figueroa. (2013). La práctica docente en educación supe-

rior: una mirada hacia su complejidad. Sinéctica.
Carranza, Sgreccia, Quijano, Goin, & Chrestia. (2017). Ambientes de

aprendizaje y proyectos escolares con la comunidad. Revista
Latinoamericana de Etnomatemática., 2-13.

Carrasco. (2014). Aprender a enseñar ciencias. Revista de docencia
universitaria, 307-325.

Castro. (2008). Enfoque curricular enfocado a la persona. Revista
Educacion, 65-76.

Cifuentes, & Rico. (2016). Proyectos pedagógicos productivos y
emprendimiento en la juventud rural. Zona Próxima, 87-102.

Galeano, Zamudio, Duro, & Martínez. (2017). El potencial pedagógico del
proyecto integrador como estrategia de aula: estudio de caso en
el programa de tecnología industrial de la universidad de san-
tander Udes. Ingeniería Solidaria, 159-175. doi:10.16925/in.v13i21.1730

Gámez, Cardona, & Hernández. (2011). Implementación de un Sistema
de Gestión del Conocimiento (KMS) en el Proyecto Aula-UV.
Revista de la Alta Tecnología y Sociedad., 96-106.

Mallart. (2012). Didáctica: concepto, objeto y finalidad. (D. g. psicope-
dagogos, Productor) Obtenido de http://www.xtec.cat/~tperulle/
act0696/notesUned/tema1.pdf

Mallart. (s.f.). Didáctica: concepto, objeto y finalidad.
Persismo. (2016). https://es.scribd.com/doc/19361415/Pasos-Para-Ela-

borar-Proyectos-de-Aula. Obtenido de https://es.scribd.com/
doc/19361415/Pasos-Para-Elaborar-Proyectos-de-Aula.

Reyes. (2013). Una experiencia en la enseñanza de la investigación
educativa en el marco de “proyecto aula” de la universidad vera-
cruzana. Revista Mexicana de Investigación Educativa, 735-768.

Rosario, D. (2015). El Proyecto Aula. Una propuesta de innovación para la
docencia y la formación profesional. Educación (10199403), 117-131.

UNESCO. (2012). Obtenido de https://www.uv.mx/dgdaie/files/2012/11/
CPP-DC-Delors-Los-cuatro-pilares.pdf

Introducción
Aprender es un proceso de interacción entre experiencia y
teoría. No basta con una experiencia para producir conoci-
miento, es necesaria la modificación de las estrategias cog-
nitivas previas del sujeto. La experiencia se consolida cuando
se vincula con el conocimiento previo y se fomentan anda-
miajes conceptuales que permitan aplicar el nuevo conoci-
miento a nuevas situaciones “Los estilos de aprendizaje se
refieren a rasgos cognitivos, afectivos y psicológicos que sir-

Nuevos estilos de aprendizaje en
el proceso enseñanza-aprendizaje
(PEA)
Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana
Rodríguez Méndez

02 C
ap

ítu
lo

Javier Alejandro Bermeo Pacheco: Ingeniero comercial en Administración de Empresas, MBA.
Libros en: Matemática financiera, Conceptos Introductorios Sobre Branding Y Técnicas de Ventas.
Actualmente Director del Centro de Educación Continua de la UTMACH. Artículos: Delitos infor-
máticos; una revisión literaria en Latinoamérica.

Juan Guerrero Jirón: Ingeniero Comercial en Administración de Empresas. MBA. Diplomado en
Docencia Universitaria, Docente universitario. Publicaciones: libros: Matemática financiera, Con-
ceptos Introductorios Sobre Branding, Proyectos de Inversión y técnicas de ventas y artículos:
influencia de las TIC en la educación universitaria, caso Universidad Técnica de Machala, delitos
informáticos; una revisión literaria en Latinoamérica.

Ana Luisa Rodríguez Méndez: Doctora en Ciencias de la Educación Especialización Gerencia
Educativa. Magíster en Docencia Superior. Docente de la Escuela de Computación e Informática
de la Universidad Agraria del Ecuador. Licenciada en Ciencias de la Educación Especialización
Químico Biológicas. Diploma Superior Especialización investigación Educativa.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 37

ven como indicadores relativamente estables de cómo los
discentes se enfrentan al proceso de aprendizaje” (Santos &
Garrido, 2015). La práctica pedagógica se basa en principios,
valores y una sólida convicción de servicio, caso contrario se
convierte en un profesor tradicional de la conciencia e inteli-
gencia de los estudiantes que esperan mayor producción de
sus habilidades cognitivas

En los estilos de aprendizaje y transformar la práctica empí-
rica y la información recibida en combinaciones que den
lugar a producciones diferentes, creativas e innovadoras en
el aula “Los estilos de aprendizaje más relevantes en los esce-
narios de formación Web: Visual Secuencial y Visual-Global.
Se explican cada una de las etapas del proceso, así como el
producto desarrollado para el área de la lógica proposicio-
nal” (Palomino & Rangel, , 2015).

Estilos de aprendizaje en el proceso educativo
En los estilos de aprendizaje constan tres factores esencia-
les: teórico – cognitivo, procedimental y actitudinal “los esti-
los de aprendizaje y un nuevo paradigma para el diseño del
plan de enseñanza y los criterios de evaluación” (Tripodoro &
Simone, 2015), los cuales conlleva a la práctica, reflejando el
dominio de las metodologías, las estrategias y las actividades
concretas para promover los aprendizajes significativos que
coadyuven al desarrollo de las competencias de desempeño
en sus estudiantes; a su vez, estos estilos de aprendizaje, se
reflejan en los dicentes en la calidad de los saberes y en la
forma como lo llevan a la práctica ´para solucionar proble-
mas o intervenir con solvencia en la vida cotidiana. Según
(Rodríguez, 2012) “la didáctica está sustentada por la epis-
temología y la evaluación”. La evaluación de aprendizajes es
el proceso didáctico, es menester el aporte epistemológico,
didáctico y pedagógico del docente y educando en el pro-
ceso enseñanza- aprendizaje en el aula, esto permite una
verdadera interacción, lo cual se obtiene como resultado
desempeños y productos de aprendizaje articulados por la
praxis educativa.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez38

Para enseñar con calidad, calidez y pertinencia, es indis-
pensable conocer los métodos y técnicas de enseñanza, en
especial activo-as, considerando al nivel evolutivo, intereses,
posibilidades, necesidades, peculiaridades y problemas del
estudiante. Con esta información se pretende llegar a los y
las docentes de ser posible de los niveles, pre-primario, pri-
mario, medio y de ser posible al superior con la finalidad
de descartar el mito de que solo en la primaria se trabaja
didáctica y pedagógicamente. Esta transmisión de conteni-
dos, en el cual está explicitado lo ideológico, se realiza prin-
cipalmente a través de la escuela, órgano que, hasta fechas
muy recientes, no había sido cuestionado; pese a ser depo-
sitaria de una serie de mitos tales como la neutralidad, tanto
de la ciencia, como de la acción educativa, de la igualdad de
oportunidades, entre otros.

Hasta hace relativamente poco tiempo, cuando se presen-
taban problemas en la escuela, relativos a la calidad de la
enseñanza, al aprovechamiento escolar, a la disciplina, etc.,
se centraba el análisis de éstos, en las conductas individuales
que el docente y discente asumieran, sin cuestionar la forma
en que la escuela misma, con sus normas, su aislamiento
respecto a la sociedad global, los requisitos que impone al
cuestionamiento de contenidos y programas, contribuye a
acentuar una problemática que en algunos casos supera
incluso los límites de la escuela, o sea, desconociéndose en
esta problemática la forma como la institución misma deter-
mina o influye en el proceso de enseñanza-aprendizaje.

 Esta reciente consideración de la escuela, como un
objeto de conocimiento que debe ser abordado para tener
una explicación más coherente del proceso de enseñan-
za-aprendizaje y proporcionar un marco referencial al tra-
bajo docente, está muy relacionada con la difícil tarea de
la construcción del objeto científico de la educación que, y
desde luego está en proceso de construcción

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 39

Fundamentación filosófica sobre en el proceso
enseñanza aprendizaje
En el campo de la actividad, la base de la cual parten sus
definiciones la constituye las relaciones sujeto-objeto. Aquí
se presenta la siguiente interrogante ¿Se agota la vida real
del individuo, su ser social, dentro de las relaciones sujeto
-objeto? Evidentemente no. “La pedagogía concentra su
atención en el estudio de la actividad del educador y del
educando en correspondencia con la concepción caracte-
rística del proceso pedagógico, sobre esta base se elaboran
la teoría y la metodología de su dirección, organización y se
perfeccionan el contenido, los métodos y los medios” (Díaz,
Rodríguez, del Pilar, & Rodríguez , 2017).

El ser social del hombre no sólo incluye sus relaciones con
el mundo objetar - natural y creado por el hombre, sino,
además, con las personas con las cuáles el hombre entra en
contacto directo e indirecto, en el transcurso del desarrollo
individual del hombre no solo se apropia de lo creado por la
humanidad a través de la actividad sino también mediante
la comunicación con otras personas “El rol de la imaginación
en el aprendizaje ha sido considerado con valor diverso a tra-
vés de las distintas corrientes teóricas de la educación, en
relación con una cuestión de fondo, que es el valor cognitivo
que se asigna” (Maris, Difabio, & Noriega, 2016).

Fundamentación psicopedagógica en el aula
Tiene una relación muy estrecha con la psicología como cien-
cia, a la medida que esta lo permite se obtiene una mejor
educación. En la pedagogía y en la didáctica de la mate-
mática el estudiante debe poseer un buen nivel de com-
prensión. Para esto se requiere atención primordialmente
al uso de medios que puedan ayudar a la apropiación del
conocimiento del objeto. En otro ámbito los sistemas edu-
cativos, fueron diseñados para dar respuestas a la formación
de un nuevo ciudadano y ciudadana afín con el modelo de
sociedad propuesto, donde juega un importante papel la

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez40

pedagogía republicana. “Cuando el profesor en formación
comienza su etapa universitaria, lo hace no sólo con un
bagaje de conocimientos, sino con unos valores, creencias,
roles, actitudes y emociones sobre la enseñanza” (Mellado,
Luengo, De la Montaña, & Bermejo, 2016).

¿En que rige el aprendizaje?

El aprendizaje es la aprehensión del conocimiento del estu-
diante, mediante la interacción de la enseñanza del docente
“las metodologías docentes requiere por parte del docente
una actividad de formación permanente” (Ion & Cano, , 2012),
según el autor destaca a la que el aprendizaje es proceso
permanente preparación del docente, basado en la innova-
ción, creatividad, motivación y que potencie los contenidos
mediante la interacción dinámica de una implementación
de la didáctica y pedagogía empoderada y con aprehensión
efectiva del grado cognitivo.

Principios Pedagógicos del aprendizaje

Los principios pedagógicos son contextos fundamentales
para la ejecución del currículo, la innovación de la práctica
docente, el resultado de los aprendizajes y el adelanto de la
calidad educativa, según se observa en la gráfica 01.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 41

Gráfica: 01

Fuente: Autores

Interpretación de las nuevas tendencias en la enseñanza

Al menos en la última década y para enfrentar los nuevos
desafíos del desarrollo social, el sistema educativo estuvo
sujeto a sucesivas y cambiantes propuestas de reforma que,
paradójicamente, han fortalecido su rigidez y su inmovilismo.
Por esta razón, en ciertos sectores políticos y sociales existe
una fuerte suspicacia acerca de las posibilidades de modi-
ficar el funcionamiento del sistema educativo. Una rápida
mirada a la historia de las últimas décadas reconocería sos-
tener que en educación ya ha sido intentado todo y que, sin
embargo, los resultados son escasos. Por tal razón el docente

Principios pedagógicos

Sustentan el Plan de Estudio

1.1 Centrar la atención en los
estudiantes y en sus procesos.

1.12 La tutoría y la asesoría aca-
démica a la escuela.

1.2 Planificar para potenciar el
aprendizaje. 1.11 Reorientar al liderazgo.

1.3 Generar ambientes de apren-
dizaje.

1.10 Renovar el pacto entre el
docente, el docente ...

1.5 Poner énfasis en el desarrollo
de competencias E.C y A.C

1.8 Favoreceer la inclusión para
atender a la diversidad.

1.4 Trabajar en colaboración para
contribuir el aprendizaje.

1.9 Incorporar temas de relevan-
cia social.

1.6 Usar materiales educativos
para favorecer el aprendizaje. 1.7 Evaluar para aprender.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez42

debe ajustarse a las nuevas tendencias de aprendizaje de
manera dinámica, interactiva, estilos de aprendizaje, las tec-
nologías de información y comunicación (TIC) y las tecnolo-
gías de aprendizaje y conocimiento (TAC).

Estrategias para enseñar a razonar

Es importante que todos los docentes incluyan en la plani-
ficación, bases del aprendizaje, se debe acudir a estrategias
motivacionales e interactivas que le permitan al estudiante
incrementar sus potencialidades ayudándolo a incentivar su
deseo de aprender y razonar, enfrentándolo a situaciones
en las que tenga que utilizar su capacidad de discernir para
llegar a la solución del aprendizaje basado en problemas
(ABP). Se definen como: Métodos, técnicas y recursos que
debe utilizar el docente para hacer más efectivo, productivo
y con desempeños los aprendizaje, logrando cumplir las
expectativas del estudiante (Mayo, 2012).

Las estrategias para enseñar a razonar van de la mano con
la ciencia lo que incluye un proceso de estrategias de moti-
vacion que permitan al discente incrementar habilidades
de aprendizaje y de esta manera generar competencias
individuales para generar conocimientos de manera eficaz y
eficente para las buenas practicas en la solucion de proble-
mas. Es menester destacar que desde este punto de vista es
importante que el docente haga una revisión de las prácti-
cas pedagógicas que emplea en el aula de clase y reflexione
sobre la manera cómo hasta ahora ha impartido los cono-
cimientos, para que de esta forma pueda conducir su ense-
ñanza con técnicas y recursos adecuados que le permitan al
educando construir de manera significativa el conocimiento
y alcanzar el aprendizaje de una forma efectiva.

Tomando en cuenta lo anterior, estrategia de enseñanza
ayuda al discente a valorar el aprendizaje. El docente tiene
a su disposición a través de la motivación un sin número de
estrategias que le pueden ayudar a lograr círculos de estu-
dio de manera efectiva en los estudiantes. Por tal razón el
Pensamiento Lógico está constituido por procesos mentales

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 43

que permiten organizar, procesar, transformar y crear infor-
mación. Teniendo como alcance los siguientes aspectos para
poder razonar adecuadamente:

•	 Identificar características, propiedades y relaciones entre
hechos, ideas, procesos y situaciones, usando todos los
sentidos.

•	 	Seleccionar aspectos comunes y no comunes entre
ideas, objetos, procesos y acciones.

•	 	Agrupar según semejanzas y separe atendiendo a dife-
rencias en función de criterios.

•	 Regresar al punto de partida en sus razonamientos.
•	 Distingue patrones en series.
•	 Exponga razones y conclusiones usando inducción,

deducción e inferencia.
•	 Identifique elementos (propiedades, principios, pasos)

en ideas, objetos y situaciones.
•	 	Combinar diversos elementos de ideas y situaciones.
•	 	Comprenda relaciones temporales y espaciales en diver-

sas situaciones comunicativas.
•	 	Aplicación de actividades donde se usen los verbos

como: Observación, descripción, comparación, clasifi-
cación, reversibilidad, seriación, razonamiento, análisis,
síntesis, nociones temporales, nociones espaciales, con-
servación de la cantidad.

Objetivos

•	 	Objetivos. - Alcanzar desempeños y productos de apren-
dizaje en el discente, mediante una educación integral
basada en conocimientos, comportamientos y valores,
respecto a la enseñanza, para las modificaciones del
comportamiento en las acciones del contexto.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez44

•	 Clasificación. - Existen varias clasificaciones o taxono-
mías de objetivos, que permiten orientar al docente de
la mejor la mejor manera para la elaboración de planes
y en la evaluación de la enseñanza.

1.- Los objetivos también se pueden clasificar de acuerdo a
los niveles de comportamiento, partiendo de lo más simple
a lo complejo.

a) En primer nivel corresponde a comportamientos sim-
ples, expresados en forma mecánica.

b) El segundo nivel corresponde a comportamientos un
poco más complejos expresados por verbos como: hacer,
computar, identificar, reconocer y otros.

c) El tercer nivel corresponde a comportamientos que exi-
gen la aplicación de operaciones mentales más complejas,
redactados en base verbos como: analizar, comparar, relatar,
interpretar, entre otros.

d) El cuarto nivel corresponde al patrón de comporta-
miento más elevado exigiendo la comprensión de concep-
tos expresados en verbos como: inferir, prever, descubrir, dis-
cutir, reorganizar, entre otros.

2.- Los objetivos en el proceso enseñanza –aprendizaje se
deben alcanzar en los campos cognoscitivo y afectivo en
base a un análisis del comportamiento que ayuda a deter-
minar en forma consecuente los objetivos de la enseñanza,
puede ayudar a elaborar de mejor manera las pruebas de
verificación del aprendizaje principalmente en el campo
cognoscitivo, permitiendo una justa distribución de los ITE-
MES de una prueba, según las diversas categorías del cono-
cimiento que van desde la memorización hasta la evalua-
ción pasando por la comprensión, el análisis y la síntesis
Esquema del análisis del comportamiento en los campos
cognoscitivo y afectivo y psicomotor.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 45

Campo cognoscitivo.
1.- Conocimiento.
1.1. Conocimiento específico.
1.1.1. Conocimiento de terminología.
1.1.2. Conocimiento de datos específicos.
1.2. Conocimiento de las formas y medios de tratar los datos

específicos.
1.2.1. Conocimiento de convenciones.
1.2.2. Conocimiento de tendencias y secuencias.
1.2.3. Conocimiento de clasificaciones y categorías.
1.2.4. Conocimiento de criterios
1.2.5. Conocimiento de la metodología.
1.3. Conocimiento de los principios universales y de las abs-

tracciones específicas de un determinado campo del saber.
1.3.1. Conocimiento de principios y generalizaciones.
1.3.2. Conocimiento de teorías y estructuras.
2. Comprensión.
2.1. Transferencia.
2.2. Interpretación.
2.3. Extrapolación.
3. Aplicación.
4. Análisis.
4.1. Análisis de elementos.
4.2. Análisis de relaciones.
4.3. Análisis de principios de organización.
5. Síntesis.
5.1. Establecimiento de una comunicación.
5.2. Establecimiento de un plan o una serie de operaciones.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez46

5.3. Derivación de una serie de relaciones abstractas.
6. Evaluación.
6.1. Juicios con relación a evidencias internas.
6.2. Juicios con relación a criterios externos.
Campo Afectivo.
1.- Recepción.
1.1. Toma de conciencia.
1.2. Buena disposición para recibir un estímulo.
1.3. Atención selectiva.
2. Respuesta.
2.1. Conformidad con la respuesta.
2.2. Buena disposición para responder.
2.3. Satisfacción por la respuesta.
3. Valoración.
3.1. Aceptación de un valor.
3.2. Preferencia por un valor.
3.3. Realización.
4. Organización.
4.1. Conceptuación de un valor.
4.2. Organización de un sistema de valores.
5. Caracterización según un valor o conjunto de valores.
5.1. Disposición generalizada.
5.2. Caracterización.
C) Campo Psicomotor
1. La psicomotricidad según Guilford.
1.1. El impulso o ímpetu es el movimiento inicial, a partir de

una posición estática.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 47

1.2. La rapidez es el proceso que se da después del movi-
miento.

1.3. La precisión se da cuando el movimiento que tiende a
perfeccionarse.

1.4. La Flexibilidad es la posibilidad de un movimiento en
diferentes direcciones.

1.5. La coordinación es la posibilidad de realizar actos moto-
res.

1.6. El control de fuerza es la posibilidad de imprimir ener-
gía en situaciones específicas.
Los objetivos según los niveles de aprendizaje son presen-
tados en la Tabla 2.1 en la que presentan la relación entre
Objetivos versus Área.
Cuadro 01: Relación entre Objetivos versus Área

 Área Cognoscitiva Psicomotriz Afectiva

Objetivos
De Memorización Se relacionan a

la fijación de la
memoria de nom-
bres, fechas, datos,
formas, etc.

Están representa-
dos por la verba-
lización o men-
talización de una
operación psico-
motriz a ejecutar,
movimientos sim-
ples.

Su misión es rete-
ner la memoria de
conceptos de valo-
res, de comporta-
miento socio-mo-
ral, ético, religioso,
en base a normas.

De Secuencia Requieren de
orden y secuencia
de las palabras o
símbolos, fórmulas,
secuencias lógicas,
fases de fenóme-
nos.

Están representa-
dos por la verbali-
zación de una ope-
ración psicomotriz
de movimientos
complejos.

Corresponden a la
memorización de
códigos de clasifi-
cación de valores,
de normas de com-
portamiento.

De Explicación Requieren la
explicación o la
comprensión del
significado de lo
memorizado.

Consisten en solici-
tar justificativos res-
pecto de un movi-
miento o secuencia
de movimientos.

Comprenden, y
critican lo memo-
rizado. Explican el
contenido de sím-
bolos y mensajes.

Fuente: (Freiberg & Fernández, 2013)

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez48

Cuadro 02: Relación entre Objetivos versus Área (Continuación)

Área Cognoscitiva Psicomotriz Afectiva

Objetivos
Ejecución Requieren interpre-

tación, transferen-
cia, análisis, síntesis,
comparación, dife-
renciación, generali-
zación o integración.

Conllevan a la ejecu-
ción de tareas psi-
comotrices; tiende
a realizar y ejecutar
movimientos con
mayor eficacia y des-
treza.

Son la parte central e
importante del área
afectiva, tienden a la
práctica de valores
acorde a la realidad
del niño/a

Divergencia Requieren emisión
de conceptos pro-
pios, elaboración
de planes inéditos,
interpretaciones ori-
ginales, actividades.

Implican el perfec-
cionamiento de
una tarea psicomo-
triz con el agrado o
supresión de movi-
mientos con miras a
la eficacia, seguridad
y armonía.

Corresponden al
análisis crítico de
normas y valores con
sentido de profun-
dización y elevación
espiritual.

Fuente: Ministerio de Educación (2016)

Habilidades

Las habilidades se clasifican según variados criterios, el grado
de generalización, los cuales se menciona:

•	 Habilidades lógicas o intelectuales. Están basadas en los
procesos lógicos del pensamiento. Son las que permiten
al estudiante asimilar, comprender, construir el conoci-
miento y guardan estrecha relación con los procesos
fundamentales del pensamiento, tales como el análi-
sis-síntesis, abstracción, concreción y generalización.

Constituyen la base del desarrollo del resto de las habili-
dades y en general de toda actividad cognoscitiva del ser
humano. Son importantes las habilidades de comparar,
identificar, clasificar, definir, describir, explicar, interpretar y
predecir; cada una de las cuales implica un sistema de ope-
raciones o acciones mentales, entre las que se destaca la de
precisar rasgos generales y esenciales de los objetos y fenó-
menos que se estudian.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 49

•	 Habilidades propias de la ciencia, específicas, profesio-
nales o prácticas. Están vinculadas a una rama de la cul-
tura o especialización. Constituyen la habilidad que una
persona desarrolla en su interacción con un objeto de
estudio y que el proceso de formación de competencias,
una vez que son suficientemente sistematizadas y gene-
ralizadas se concretan en los procedimientos propios de
la especialización (experimentar, observar, manejar u
otro.)

•	 Habilidades de procesamiento de la información y
comunicación. Permiten al discente procesar la infor-
mación, donde se incluyen aquellas que permiten obte-
nerla y reelaborarla. Aquí se incluyen aquellas habili-
dades propias del proceso pedagógico (tomar notas,
resumir, exponer en forma escrita y oral)

Los Conocimientos

Son los componentes que caracterizan el proceso de apren-
dizaje, son el cuerpo teórico o núcleo conceptual de la asig-
natura (conceptos, teorías, leyes, principios, entre otros). El
nivel de profundidad de las habilidades. - Es el nivel de esen-
cia de los contenidos a asimilar; que determina las genera-
lizaciones esenciales, las características fundamentales de
la materia de estudio y precisa el grado de complejidad de
las habilidades y el grado de abstracción de los conocimien-
tos que deben dominar los discentes en cada nivel de ense-
ñanza y disciplina. Por lo tanto, el nivel de profundidad per-
mite caracterizar el contenido de enseñanza.

Nivel de asimilación de las habilidades. Es el grado o nivel
de dominio de apropiación del conocimiento y las habilida-
des vinculadas a dicho conocimiento, que se aspira alcan-
zar en el discente en determinadas condiciones. Los niveles
de asimilación están en función de los conocimientos que
posee el/a estudiante y las posibilidades que tiene para resol-
ver situaciones problemáticas.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez50

Destrezas

En los procesos de enseñanza –aprendizaje las destrezas se
fundamentan en los desempeños y productos de aprendi-
zaje, es decir el saber: Conocimiento, hacer: La práctica en
las soluciones concretas basado en el aprendizaje basado en
problemas y el ser se sustenta en los valores como ejes trans-
versales e integrales de la educación. “la destreza es saber
pensar, saber hacer y saber actuar” (Colominas, 2009). Las
características de las destrezas se detallan a continuación:

•	 Es un saber, es un saber aprender, es un saber hacer, es
una capacidad que se usa de manera autónoma, es una
forma de actuar cuando la situación requiere. La des-
treza es un instrumento para conseguir el cumplimiento
de muchos objetivos, engloban competencias motrices,
actitudinales y cognitivas, constituyen recursos para llegar
al desarrollo de las operaciones y capacidades mentales,
ayudan a que el aprendizaje se desarrolle en base a con-
tenidos y el proceso del pensamiento desarrolla la inteli-
gencia, se adquieren y se perfeccionan. (Albano, 2012).

•	 Cuando se realiza un proceso interno cognitivo o cuando
se desarrolla un conocimiento, se expresa una actividad
externa motriz, dominar una destreza implica haber
interiorizado, conceptos, hechos, datos, procedimien-
tos, capacidades; mientras más actividades se realicen
mejor se desarrollan las destrezas en forma gradual. En
el nuevo currículo hay destrezas que guardan relación
con las actitudes, valores, voluntad, sentimientos y el
desenvolvimiento social. Finalmente, en conclusión, con
el desarrollo de las destrezas se trata de integrar e inte-
rrelacionar conocimientos, ejes transversales, contenidos
científicos, desarrollo de la personalidad y en general
todos los ámbitos de la educación humana.

•	 Clases de Destrezas. De acuerdo al para qué y cómo se
usan las destrezas se clasifican en generales y específicas.

•	 Generales. Se usan de manera similar en las situaciones
más diversas. Ejemplo la observación, generalización,
análisis, síntesis entre otras pueden ser desarrolladas en
las distintas áreas del currículo.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 51

•	 	Específicas. Están más centradas a un área, a una asig-
natura, a un bloque, a un tema. Ejemplo el manejar el
código alfabético es propia de la destreza general de
leer y desde el punto de vista fonológico.

•	 	Físico-motoras. Desarrollan la agilidad y el trabajo para
producir artesanías manuales.

Intelectuales de razonamiento. Desarrollan el pensamiento
reflexivo, intervienen en el proceso aprendizaje de concep-
tos, en aspectos cognitivos y formativos del aprendizaje.

Destrezas de socialización. Fomentan la formación de gru-
pos, ayudan al como participar y dirigir actividades, desarro-
llan la capacidad de integración e involucramiento en base a
la cooperación y responsabilidad.
Cuadro 03: Etapas evolutivas del periodo del pensamiento según edad:

Períodos del
Pensamiento

Edad Instrumentos del
conocimiento

Operaciones
Intelectuales

Nocional 0 mes a 5 años Nociones Introyectar
Proyectar
Nominar
Comprender

Proposicional 6 a 9 años Proposiciones Ejemplificar
Proposicionalizar
Codificar
Decodificar

Conceptual 10 a 11 años Conceptos Supraordinar
Excluir
Isoordinar
Infraordinar

Formal 12 a15 años Cadenas de Razona-
miento

Deducir
Inducir
Transducir

Pre categorial 15 a 18 años Pre categorías Testificar
Argumentar
Derivar

Categorial 18 en adelante Categorías Hipotetizar
Verificar
Falsear
Refutar

Fuente: (Freiberg & Fernández, 2013)

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez52

Descripción: en la gráfica 01 se destaca la comprensión del
aprendizaje, según la evolución del periodo del pensamiento
según la edad.

Naturaleza de las actitudes y sus componentes
Es posible que en una actitud haya más cantidad de un
componente que en otras, unas están cargadas de compo-
nentes afectivos, las actitudes sociales se caracterizan por la
compatibilidad en respuesta a los objetos sociales; esta com-
patibilidad facilita la formación de valores, para cual se des-
tacan tres componentes: cognitivo, afectivo y conductual. A
continuación se detallan:

•	 Componente cognitivo. Es el conjunto de datos e infor-
mación que el sujeto sabe acerca del objeto del cual
toma su actitud. Un conocimiento detallado del objeto
favorece la asociación al objeto.

•	 	Componente afectivo. Es la sensación y sentimiento que
un objeto produce en el sujeto, quien puede manifestar
distintas experiencias con el objeto que pueden ser posi-
tivas o negativas

•	 	Componente conductual. Es la intención, disposición
o tendencia hacia un objeto, que se produce cuando
surge una verdadera asociación entre objeto y sujeto.

•	 	Las actitudes no son innatas, sino que se forman a lo
largo de la vida. Éstas no son directamente observables,
así que han de ser inferidas a partir de la conducta ver-
bal o no verbal del sujeto.

La educación sistematizada e institucionalizada, se hace
insustituible, toda vez que hay la convicción de que hay
determinados aspectos del desarrollo de las personas, que
no se producirán de forma satisfactoria, o no se producirán
en absoluto, si no hay una intervención sistemática y plani-
ficada dirigida a favorecerlos, es decir, facilitando a los dis-
cente el acceso a un conjunto de contenidos y formas cultu-
rales que tengan lugar en un contexto en el cual la relación
entre la socialización y la individualización juegue un papel
importante. Esto es, si este aprendizaje de los contenidos se

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 53

realiza de tal modo que el discente se socializa accediendo a
estos contenidos y formas culturales, a la vez que en este pro-
ceso de socialización va construyendo su propia identidad
personal única e irrepetible. Sólo si se da la dialéctica entre
lo social y lo individual del proceso educativo, el aprendizaje
de los contenidos puede cumplir una función desarrolladora.

El proceso docente educativo es definido como la terea
ardua de direccionar de manera coherente el docente con
los componentes pedagógicos, tales como: objeto de estu-
dio, objetivos, problema, contenidos, formas de enseñanza,
métodos, técnicas, estrategias, recursos y la evaluación “el
desarrollo de la enseñanza exige determinar correctamente
los objetivos en los diferentes niveles estructurales del pro-
ceso docente-educativo: que son la carrera, ciclo o año, nivel,
disciplina, asignatura, tema, clase y tarea” (Ramírez, Thomas,
Brooks, & Arias, 2017), en este apartado se hace referencia
sobre los procesos educativos basado en estructuras curricu-
lares, según su nivel o ciclo de estudio de manera sistémica
como andamiaje de saberes en el discente en el aula.

Estrategias motivacionales

(Lauretti, Villalobos, & Gonzàlez, 2010) “La motivación es vista
como la posibilidad de reflexión, remueve internamente.”
Según el autor define a las estrategias motivacionales como
la estrategia de propiciar la curiosidad del educando, la cual
va de la mano con la necesidad, la misma que se extrapola
a la zona de desarrollo próximo de aprendizajes, basados en
aprendizaje cooperativos y significativos mediante activida-
des diversas, aquí en este apartado se destaca la actitud del
mediador del conocimiento del docente de manera positiva
que genere confianza, calidez, calidad y pertinencia en los
procesos educativos en el aula.

Trabajar por competencias

En el proceso educativo las habilidades, capacidades, domi-
nios, desempeños y productos se manifiestan en las com-
petencias del hacer, convivir juntos, saber y emprender “La

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez54

competencia es el resultado de la integración, esencial y
generalizada de un complejo conjunto de conocimientos,
habilidades y valores que se manifiestan a través de un des-
empeño eficiente en la solución de problemas pudiendo
incluso resolver aquellos no predeterminados” (Barraza,
2007). Se analiza en este apartado que la suma de habilida-
des, dominios, capacidades, destrezas afianzan los desem-
peños y productos de aprendizaje en el aula. La competen-
cia es algo complejo, difícil de definir, que exige del discente
su dominio sobre conocimientos y destrezas, y también, por
lo menos, sobre algunas capacidades medibles, se aborda el
problema de enseñanza y el aprendizaje de matemáticas en
un entorno virtual, prestando especial atención a las compe-
tencias específica.

Clases de competencias

Entre las principales competencias educativas se encuentran:
valores como la tolerancia, capacidades como para resolver
problemas, procesos lógicos, actuaciones, análisis y síntesis,
abstracciones, dominios de lenguajes, entre otros “una com-
petencia transversal y clave para todos los seres humanos,
útil en todos los ámbitos de la vida, tanto personal, social
como profesional” (Paños, 2017). En este apartado se hace
referencia a las competencias como la suma de habilidades,
capacidades, dominios, saberes, desempeños, productos los
cuales se fundamentan en los cuatro saberes, tales como:
hacer, emprender, ser, y vivir juntos, los mismos que se rela-
cionan en el proceso enseñanza –aprendizaje en el aula, para
alcanzar la calidez, pertinencia y calidad educativa.

•	 Las competencias genéricas. Se refieren a cualidades
que se pretenden alcanzar, independiente a la carrera,
además del desarrollo de procesos cognitivos para el
aprendizaje complejo y autónomo a lo largo de la vida.

•	 Las competencias personales. Son capacidades al
auto-conocimiento, toma de decisiones, expresión de
sentimientos, y valores, aceptación de responsabilidades
individuales y sociales, logros a largo y corto plazo, eva-
luadas en contextos complejos.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 55

•	 	Las competencias instrumentales. Son las que se
desarrollan en la educación general, básica, y media y
se consolida en la superior. Asociadas a conocimien-
tos y habilidades propias de las áreas del lenguaje,
la búsqueda, la selección, y aprovechamiento mate-
mático, la comprensión de la realidad que rodea al
estudiante, uso de tecnologías de la información y la
comunicación.

•	 Las competencias específicas. Son capacidades
expresadas en actitudes, conocimientos y destrezas
que responden a una actividad laboral, implicándole
especialización disciplinar, de acuerdo al grado o
postgrado.

•	 	Las competencias básicas, es el eslabón intermedio
entre las genéricas y las instrumentales y las requeri-
das para la adquisición de las competencias de pro-
fesionalización.

•	 	Las competencias de profesionalización. Son de
orden terminal y comprenden el conjunto de cono-
cimientos, actitudes, hábitos y habilidades que el dis-
cente debe demostrar en su desempeño profesional
determinado.

En el campo educativo es importante su concepción de
saber hacer en situaciones concretas que requieren la
aplicación creativa innovadora, flexible y responsable de
conocimientos, habilidades y actitudes. Aprender a cono-
cer, Aprender a hacer, Aprender a convivir, Aprender a ser,
se convierten en cuatro pilares de la educación a lo largo
de la vida (Rodríguez, Rizo, Miraba, Nazario, & García, 2017),
lo anterior confirma que las competencias en educación
se van enriqueciendo, que responden a un momento y
espacio histórico social, y que cada vez las necesidades
requeridas son más y variadas conformando así una con-
cepción paradigmática de educación por competencias
de mayor compromiso.

Afortunadamente, en el Ecuador se introdujo en las
competencias hace ya varios años, primero en el campo

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez56

empresarial, luego en las esferas universitarias y estos últi-
mos tres años se infiltra con gran fuerza en un sinnúmero
de entidades educativas del sector privado y varias del área
pública.

Un ejemplo claro de introducción de las competencias en
nuestro medio, es la difusión de textos totalmente ilustrados
y muy creativos, los cuales se desarrolla una visión basada en
competencias interpretativas, argumentativas, prepositivas,
estéticas, socio-afectivas y comunicativas, todas ellas persi-
guen desarrollar en forma lógica el pensamiento del alumno
alejándolo de la memorización y haciéndolo independiente
a la hora de transmitir y aplicar sus conocimientos.

A continuación, se presenta la Tabla 2.3 que representa la
relación de las inteligencias múltiples con las competencias.
Cuadro 04: Relación de las inteligencias múltiples con las competencias

Inteligencias múltiples Competencias.
Inteligencia verbal lingüística. Capa-
cidad para manejar y estructurar los
significados y las funciones de las
palabras y del lenguaje.

-Aspecto retórico de la lengua.
-La lengua como potencial memorístico.
-La explicación y la aclaración.
-La lengua como medio para reflexionar.

Inteligencia musical. Habilidad para
apreciar, discriminar, transformar y
expresar las formas musicales, y ser
sensibles al ritmo, el tono, el timbre,
la melodía y la frecuencia.

-Melodía.
-Ritmo.
-Sonido de voces y o instrumentos.

Inteligencia lógico-matemático.
Habilidad para presentar actividades
orientadas a potenciar las diversas
formas de razonamiento lógico e
inferencia, la solución de problemas,
las relaciones de causa-efecto y otras
abstracciones afines.

Tener habilidad para poder manejar una
cadena de razonamiento.
-Relaciones entre los elementos de una
cadena de razonamiento.
-Poder de abstracción.
-Actitud crítica.

Fuente: (Freiberg & Fernández, 2013)

Hay que destacar En lo expresado se hacen explícitas tres de
las funciones fundamentales del proceso docente educativo:
la función instructiva y la educativa.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 57

•	 La función instructiva puede verse asociada con el
acceso del sujeto a los diferentes saberes acumulados y
sistematizados por la humanidad y a través de los cua-
les éste va formándose una imagen del mundo unido al
dominio de habilidades y al desarrollo de capacidades
cognoscitivas.

•	 La función educativa “el proceso educativo implica la
interacción entre personas, en segundo lugar, porque
la identidad personal y profesional de los docentes,
en muchas ocasiones son inseparables y en el aula se
convierten en factores de influencia en la autoestima y
en el bienestar personal y social” (Cejudo, 2017), según
este apartado la función educativa influye en el desa-
rrollo de valoraciones y contribuye al establecimiento
de compromisos del sujeto con lo que realiza, con lo
que adquiere para él un sentido; este proceso desarrolla
capacidades para sensibilizarse con la realidad que se
está conociendo.

•	 La función desarrolladora: Apunta al desarrollo de capa-
cidades creativas, con lo que no sólo se compromete
al sujeto que aprende con el propio proceso, sino que
desarrolla sus potencialidades transformadoras.

Estas tres funciones del proceso docente-educativo deben
darse de manera supeditada dentro del proceso, como
manifestaciones más externas de su desarrollo, sin embargo,
no se superponen, en el sentido de que no siempre lo ins-
tructivo conduce al desarrollo, como tampoco a lo educativo
y viceversa, a pesar de que se educa y desarrolla a través de la
instrucción, no son procesos que deben identificarse.

Por la diversidad de factores que influyen en el proceso
educativo e independientemente del contexto en el cual
éste se realiza, para su estudio puede ser dividido en:

•	 Proceso Educativo Curricular.
•	 	Proceso Educativo Extracurricular
•	 	Proceso Educativo no Institucional

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez58

En primer momento se destaca el concepto de aprendizaje,
desde la visión socio constructivista, así como del marco nor-
mativo que regula los principios del aprendizaje. En segundo
lugar, se establecen las competencias que deben lograr los
estudiantes mediante esta actividad y el proceso metodoló-
gico didáctico instruccional y la innovación en la educación
superior, que contempla esta tarea, presentando evidencias
del proceso construido a través de las contribuciones y ayu-
das entre pares para la resolución de la tarea.
Cuadro 05: Relación de las inteligencias múltiples con las competencias
(Continuación)

Inteligencias múltiples Competencias.
Inteligencia verbal lingüística. Capaci-
dad para manejar y estructurar los signi-
ficados y las funciones de las palabras y
del lenguaje.

-Aspecto retórico de la lengua.
-La lengua como potencial memorístico.
-La explicación y la aclaración.
-La lengua como medio para reflexionar.

Inteligencia espacial-visual. Habilidades
interrelacionadas como la discrimina-
ción visual, el reconocimiento, creación
o transformación de imágenes, figuras
en el espacio, organización de conoci-
mientos e interpretación y lectura de
mapas, el razonamiento espacial y el
desarrollo de la sensibilidad al color,
línea, forma, figura, espacio y relación
que existe entre estos elementos.

-Percepción exacta.
-Reproducir mentalmente.
-Reconocer el mismo objeto en diferen-
tes circunstancias.
-Anticiparse a consecuencias de cam-
bios espaciales.
-Poder descubrir coincidencias.

Inteligencia corporal-motriz- Física-ce-
nestésica. - Habilidades para trabajar con
el cuerpo y variadas experiencias senso-
rio-motrices en base al movimiento y la
manipulación, desarrolla la coordina-
ción motriz fina y gruesa. Permite unir al
cuerpo y lamente para la ejecución física
perfecta partiendo de los movimientos
automáticos y voluntarios.

-Control sobre sus propios movimientos
corporales.
-Tratamiento adecuado del manejo de
objetos.

Fuente: (Freiberg & Fernández, 2013)

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 59

Cuadro 06: Relación de las inteligencias múltiples con las competencias
(Continuación)

Inteligencias múltiples Competencias.
Inteligencia intrapersonal. Permite el desa-
rrollo de la autoestima de los estudiantes
mediante la valoración de sus logros, ideas y
opiniones potenciando el autoconocimiento
y la identidad personal. Se refiere también
al conocimiento que tiene la persona de sí
mismo, incluyendo pensamiento y senti-
miento, auto-reflexión, meta-cognición y
auto- percepción.

-Conocimiento del propio funcio-
namiento y del funcionamiento del
otro.
-Manejo adecuado de las propias
emociones, intereses y capacidades.
-Actuar correctamente según las
normas morales.

Inteligencia interpersonal. Consiste en la
capacidad para relacionarse e interactuar
con los demás, en forma eficaz; es decir esta
inteligencia nos permite comprender comu-
nicarnos con nuestros semejantes, en base
a diferencias, disposiciones, temperamentos
motivaciones y habilidades.

-Adecuada evaluación de un
manejo de emociones y preferen-
cias.
-Habilidad de intercambiar bien
con los demás.
-Habilidad de la persona para
enganchar relaciones emocionales
con los demás.

Inteligencia naturalista. Es la atracción por
el mundo natural y sensibilidad en relación
con el mismo, capacidad de identificar el len-
guaje natural y capacidad de éxtasis ante el
paisaje humanizado o no.

-Habilidad de una persona para
identificar y clasificar estructuras en
la naturaleza.

Inteligencia espiritual. Es la habilidad de
ponerse en contacto con situaciones extrate-
rrestres, conocer situaciones divinas.

-Habilidad para ponerse en con-
tacto con el más allá.

Fuente: (Freiberg & Fernández, 2013)

Descripción: Se observa en el cuadro 06, la diferencia exis-
tente entre la habilidad, la destreza y la competencia

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez60

Cuadro 07: Diferencia entre habilidad, destreza capacidad y competencia

Habilidad Destreza Capacidad Competencia

Elementos Hacer algo Destreza espe-
cífica.
Saber ser - valo-
res, actitudes.
Conocer con-
ceptos.
Hacer habilida-
des

Destreza gene-
ral.
Saber ser, cono-
cer y hacer

Saber ser, cono-
cer y hacer.

Concepción Elemento fun-
damental de
la actividad
humana.

Suma de habi-
lidades 80%
intelectual más
20% motriz

Suma de des-
trezas 80%
intelectual más
20% motriz.

C a p a c i d a d
puesta en
práctica, 20%
intelectual más
80% motriz.

Ejemplo Situarse al
frente, derecha,
Norte, Oeste.

Ubicarse en el
espacio.

Orientarse Orientarse en
el terreno utili-
zando la carta
topográfica.

Fuente: (Freiberg & Fernández, 2013)

Proceso didáctico en los estilos de aprendizaje en el
proceso enseñanza – aprendizaje

 Ciclo del Aprendizaje. El ciclo del aprendizaje es una meto-
dología que se basa en un proceso de interaprendizaje
activo, cuyas fases o momentos básicos son: La experien-
cia, reflexión, conceptualización y aplicación; de ninguna
manera deben funcionar en forma aislada, por el contrario,
es un referente de integración de procesos intelectivos en
los que predomina la idea de totalidad centrada en un pro-
blema o tema generador.

•	 	Experiencia. Es la interrelación del ser humano con sus
semejantes y con el medio, que se evidencia por la recep-
ción y reacción ante situaciones nuevas, es el punto de
partida del proceso, aquí se trata de conocer, evocar y
activar la situación vivencial del discente, el cual se basa
en (Fernández, 2017):

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 61

•	 	Observación, experimentación o vivencia de una situa-
ción concreto.

•	 	Contacto directo con un problema, inmersión, acción,
reacción.

•	 Conocimientos que se adquieren con la práctica
•	 Conjunto de conocimientos adquiridos involuntaria-

mente.
•	 	Generar datos, elementos descriptivos, información.
•	 	Propiciar la posibilidad de recordar hechos vividos.
•	 	Presaberes en interacción con el medio y con los demás.

Propósitos: Se identifica subjetivamente con la experiencia,
se involucra con el tema, siente interés por el tema, descubre
la importancia del tema.

Actividades: Realizar un paseo, contar experiencias, hacer
visualizaciones, entrevistas, encuestas, socio-dramas, cuen-
tos, videos, dinámicas, dibujos, descripción de láminas,
lectura de imágenes, juegos, estudio de casos, enseñanza
mutua, simulaciones, vivencias, caminatas de lectura, pre-
guntas, canciones, cuchicheos, entrevistas, narraciones, gra-
baciones, experimentos, videos, lecturas, simulacros, obser-
vaciones directas.

Reflexión.- Es el conjunto de relaciones de su propia expe-
riencia y la confrontación de las nuevas experiencias, en esta
fase se analiza la situación experiencial con el fin de encon-
trar causas y efectos y formar una conciencia crítica de su
problemática, para asumir una actitud de cambio y com-
promiso de participación, la capacidad intelectiva básica de
esta etapa es el análisis el cual se basa en (Pérez & Taut,,
2015):

•	 	Reflexión analítica sobre un fenómeno o experiencia
concretos, tratando de revelar su estructura interna, así
como evaluar sus relaciones con otros fenómenos o con
conceptos o modelos abstractos.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez62

•	 	Revocación y valoración más profunda del significado de
experiencias recientes o remotas.

•	 	Posibilita el surgimiento de ideas intuitivas, mini-teorías
o teorías ingenuas.

•	 Aplicación de preguntas.
•	 	Conceptualización. Es el proceso de abstracción como

resultado del análisis de los hechos y problemas, aquí
se da la aprehensión del conocimiento que pasa a ser
parte de la estructura cognitiva en base a un proceso
de relación y deducción, la capacidad intelectual básica
para comprender e interiorizar el conocimiento es la
generalización. Se basa en (Fernández, 2017):

•	 	Formulación abstracta de conceptos, modelos o teorías
•	 	Profundización y estructuración conceptual, representa-

ción.
•	 	Pensamiento expresado con palabras.
•	 	Condensar los datos de la experiencia y transportar a

símbolos lo aprendido sobre propiedades de una cosa.
•	 	El proceso de formación de los conceptos es una forma

de aprendizaje.
•	 Conjunto de relaciones de supraordinación, infraordina-

ción, isoordinación, exclusión.
•	 	Formulación abstracta de conceptos, modelos o teorías.
•	 	Profundización y estructuración conceptual, representa-

ción.
•	 Propósitos: Sistematizar y organizar las ideas que sur-

gieron en la reflexión, exploran las respuestas a las pre-
guntas. ¿Qué datos y hechos tenemos? ¿Qué dicen los
expertos sobre el tema?, aprender los conceptos nece-
sarios para comprender el tema con una profundidad
adecuada.

•	 Actividades: Lecturas, miniconferencias, sistematizar res-
puestas, presentación audiovisual, investigación biblio-

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 63

gráfica, explicar lo que ha aprendido a un compañero-a,
responder preguntas, resumir el aprendizaje, discutir
en grupo sobre las definiciones, conceptos, términos,
claves, respuestas individuales y de grupo a ciertas pre-
guntas, diálogos, talleres, investigación, síntesis, análisis,
organizadores de ideas	 debates, audiovisuales,
monografías, rejilla, círculos de estudio, grupo coopera-
tivo de aprendizaje, dictado, exposiciones.

•	 	Aplicación: Consiste en el uso y transferencia de un cono-
cimiento en una situación nueva, en esta etapa es nece-
saria la integración de todas las capacidades intelectivas
para resolver situaciones nuevas de aprendizaje con la
finalidad de ejecutar prácticas colectivas que lleven al
mejoramiento de la vida personal, familiar y educativa.
Aquí se generan mecanismos de integración y participa-
ción mediante la interacción del sujeto que aprende con
su entorno social en pos de una conciencia crítica; enton-
ces siempre es necesario realizar una retroalimentación
o feedback de los aprendizajes, la capacidad básica de
esta etapa es la de generar los siguientes aspectos:

•	 Proyección de los conceptos y teorías a situaciones con-
cretas:

•	 Hacer uso de los conceptos y llevar a la práctica los pro-
cedimientos adecuados para conseguir un fin.

•	 Tiende a fijar los conceptos esenciales enseñados, a con-
trolar la comprensión, a asociar lo enseñado con otros
conocimientos y a utilizar lo enseñado sobre dominios
concretos.

Propósitos: Los estudiantes tienen la oportunidad de aplicar
lo que han aprendido, mejoran sus destrezas en la resolución
de problemas, hacen suyo lo que han aprendido, ponen algo
de sí mismos en su forma de trabajar con los conceptos.

•	 Actividades.- Diagramas gráficos, elaborar dibujos,
redactar cuentos, poemas, ensayos o canciones, perió-
dico mural, sociodramas, crear y resolver problemas ori-
ginales, planificar y realizar proyectos, revisar listas elabo-

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez64

radas, modificar y/o desarrollar planes de acción, metas
personales, y estrategias para la modificación de la con-
ducta personal, diálogos, lecturas, talleres, investigación,
síntesis, análisis, organizadores de ideas, debates, audio-
visuales, monografías, consulta bibliográfica, círculos de
estudio, exposiciones.

Un método para describir las prácticas y modelos
educativos: preguntas necesarias

¿Qué es constructivismo?

Esta teoría es del aprendizaje, no una descripción de cómo
enseñar. Los estudiantes construyen conocimientos por sí
mismos. Cada uno individualmente construye significados a
medida que va aprendiendo. “El constructivismo es un movi-
miento intelectual heterogéneo que cruza distintos campos
del conocimiento” (Becerra, 2016). Tres son los representan-
tes de esta teoría del aprendizaje centrada sobre todo en la
persona en sí, sus experiencias previas que le llevan nuevas
construcciones mentales, cada uno de ellos expresa la cons-
trucción del conocimiento dependiendo de si el sujeto inte-
ractúa con el objeto del conocimiento.

 Según Martínez (2005) Constructivo significa que el edu-
cando construye conocimiento de manera individual de
esta manera generando contenidos mediante investigación
y practica por medio de sus experiencias mediante proce-
sos, recursos y guías proporcionado por el contexto social
del educando. En el constructivismo existen aportes signi-
ficativos de Vikosky, Pigaet, Bruner y Ausubel entre otros, se
destaca el rol del estudiante protagonista de los procesos de
enseñanza- aprendizaje y en el docentes es aquel que le
enseña al estudiante a construir su propio conocimiento, con
el fin de resolver problemas de la vida (Hernández, 2008).
Para lo cual se destacan estos procesos que fortalecer los
componentes pedagógicos (Rivera, 2016):

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 65

Cuadro 08: Componentes pedagógicos en el currículo

Propósitos ¿Para qué educar?
¿Cuáles son las metas del proceso de enseñanza-aprendizaje?

Contenidos ¿Qué enseñar?

Método ¿Cómo enseñar?

Secuencia ¿Cómo distribuir los contenidos y las actividades de enseñanza
y aprendizaje en el corto, mediano y largo plazo?

Recursos ¿Qué recursos materiales, como guías, textos, fichas e instru-
mentos, se requieren en el proceso de enseñanza-aprendizaje?

Evaluación ¿Con que criterio y de qué manera se ponderan los resultados
del proceso educativo? ¿Para qué y cómo se usa la evaluación?

Fuente: (Rivera, 2016):

Cuadro 09: Teorías sobre el aprendizaje y el desarrollo humano.

Contexto social Marcos de creencias
¿Cómo es la sociedad en la que se
educa? ¿Qué posiciones ocupan en
esa sociedad los distintos actores
implicados en el sistema educativo
(niños, familias, profesionales edu-
cativos, etc.)?
¿Quiénes influyen y en qué medida
en las distintas decisiones que se
toman en el ámbito educativo?

Generales:
¿Cómo pensamos que es nuestra sociedad?
¿Cómo pensamos que debería ser?
¿En qué pensamos?
¿Qué consiste o debería consistir el éxito social?
¿Qué papel consideramos que juega y debe-
ría jugar la escuela en las construcciones de
la sociedad: ¿reproducir, cuestionar o transfor-
mar?

Concepciones Sobre El Ser Humano, La Socia-
lización, El Aprendizaje Y El Desarrollo:
¿Qué se entiende por educación?
¿Qué ideas se tiene sobre el aprendizaje y el
desarrollo?

Fuente: (Rivera, 2016):

Caso de estudio: nuevos estilos de aprendizaje en el
proceso enseñanza aprendizaje

Responder la pregunta del cuestionario, el cual se refiere
sobre Estilos de Aprendizaje. Calcular la puntuación obtenida
siguiendo las instrucciones que se especifiquen. Después
elaborar un documento el cual recoja la puntuación en la

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez66

gráfica que aparece al final de este documento. Acompañar
la representación gráfica de la puntuación, de una pequeña
reflexión sobre las siguientes cuestiones.

1. ¿En qué medida tener un determinado estilo de apren-
dizaje crees que puede determinar tu manera de enseñar?

2. ¿Cómo crees que responderás ante alumnos que no
aprenden de la misma forma que tú?

3. ¿Cómo crees que puede abordarse esto desde la pers-
pectiva didáctica?

Cuestionario

Este cuestionario ha sido diseñado para identificar el Estilo
preferido de Aprendizaje. No es un Test de inteligencia, ni de
personalidad.

No hay respuestas correctas o erróneas o erróneas. Sera útil
en la medida que sea sincero en las repuestas.

Si estas más de acuerdo que en desacuerdo con el ítem
indica (+) Si. Por el contrario, estas en desacuerdo que, de
acuerdo, indica (-).

(-) 1. Tengo fama de decir lo que pienso claramente y sin
rodeos.

(+) 2. Estoy seguro lo que es bueno y lo que es malo, lo que
está bien y lo que está mal.

(-) 3. Muchas veces actúo sin mirar las consecuencias.
(+) 4. Normalmente trato de resolver los problemas metódi-

camente y paso a paso.
(+) 5. Creo que los formalismos coartan y limitan la actua-

ción libre de las personas.
(+) 6. Me interesa saber cuáles son los sistemas de valores

de los demás y con qué criterios actúan.
(+) 7. Pienso que el actuar intuitivamente puede ser siem-

pre tan válido como actuar reflexivamente.
(+) 8. Creo que lo más importante es que las cosas funcionen.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 67

(+) 9. Procuro estar al tanto de lo que ocurre aquí y ahora.
(+) 10. Disfruto cuando tengo tiempo para preparar mi tra-

bajo y realizarlo a conciencia.
(-) 11. Estoy a gusto siguiendo un orden, en las comidas, en

el estudio, haciendo ejercicio regularmente.
(+) 12. Cuando escucho una nueva idea en seguida comienzo

a pensar cómo ponerla en práctica.
(+) 13. Prefiero las ideas originales y novedosas aunque no

sean prácticas.
(+) 14. Admito y me ajusto a las normas sólo si me sirven

para lograr mis objetivos.
(+) 15. Normalmente encajo bien con personas reflexivas,

analíticas y me cuesta sintonizar con persona demasiado
espontáneas, imprevisibles.

(+) 16. Escucho con más frecuencia que hablo.
(+) 17. Prefiero las cosas estructuradas a las desordenadas.
(+) 18. Cuando poseo cualquier información, trato de inter-

pretarla bien antes de manifestar alguna conclusión.
(+) 19. Antes de tomar una decisión estudio con cuidado sus

ventajas e inconvenientes.
(-) 20. Me crezco con el reto de hacer algo nuevo y diferente.
(+) 21. Casi siempre procuro ser coherente con mis criterios

y sistemas de valores. Tengo principios y los sigo.
(-) 22. Cuando hay una discusión no me gusta ir con rodeos.
(-) 23. Me disgusta implicarme afectivamente en mi

ambiente de trabajo. Prefiero mantener relaciones distantes.
(+) 24. Me gustan más las personas realistas y concretas que

las teóricas.
(-) 25. Me cuesta ser creativo/a, romper estructuras.
(-) 26. Me siento a gusto con personas espontáneas y divertidas.
(+) 27. La mayoría de las veces expreso abiertamente cómo

me siento.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez68

(+) 28. Me gusta analizar y dar vueltas a las cosas.
(-) 29. Me molesta que la gente no se tome en serio las cosas.
(+) 30. Me atrae experimentar y practicar las últimas técni-

cas y novedades.
(+) 31. Soy cauteloso a la hora de sacar conclusiones.
(+) 32. Prefiero contar con el mayor número de fuentes de

información. Cuantos más datos reúna para reflexionar, mejor.
(+) 33. Tiendo a ser perfeccionista.
(+) 34. Prefiero oír las opiniones de los demás antes de expo-

ner la mía.
(-) 35. Me gusta afrontar la vida espontáneamente y no

tener que planificar todo previamente.
(+) 36. En las discusiones me gusta observar cómo actúan

los demás participantes.
(-) 37. Me siento incómodo con las personas calladas y

demasiado analíticas.
(-) 38. Juzgo con frecuencia las ideas de los demás por su

valor práctico.
(+) 39. Me agobio si me obligan a acelerar mucho el trabajo

para cumplir un plazo.
(+) 40. En las reuniones apoyo las ideas prácticas y realistas.
(+) 41. Es mejor gozar del momento presente que deleitarse

pensando en el pasado o en el futuro.
(+) 42. Me molestan las personas que siempre desean apre-

surar las cosas.
(+) 43. Aporto ideas nuevas y espontáneas en los grupos de

discusión.
(+) 44. Pienso que son más consistentes las decisiones fun-

damentadas en un minucioso análisis que las basadas en la
intuición.

(+) 45. Detecto frecuentemente la inconsistencia y puntos
débiles en las argumentaciones de los demás.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 69

(-) 46. Creo que es preciso saltarse las normas muchas más
veces que cumplirlas.

(+) 47. A menudo caigo en la cuenta de otras formas mejo-
res y más prácticas de hacer las cosas.

(-) 48. En conjunto hablo más que escucho.
(-) 49. Prefiero distanciarme de los hechos y observarlos

desde otras perspectivas.
(+) 50. Estoy convencido que debe imponerse la lógica y el

razonamiento.
(+) 51. Me gusta buscar nuevas experiencias.
(+) 52. Me gusta experimentar y aplicar las cosas.
(-) 53. Pienso que debemos llegar pronto al grano, al meollo

de los temas.
(+) 54. Siempre trato de conseguir conclusiones e ideas claras.
(+) 55. Prefiero discutir cuestiones concretas y no perder el

tiempo con charlas vacías.
(-) 56. Me impaciento con las argumentaciones irrelevantes

e incoherentes en las reuniones.
(+) 57. Compruebo antes si las cosas funcionan realmente.
(+) 58. Hago varios borradores antes de la redacción defini-

tiva de un trabajo.
(+) 59. Soy consciente de que en las discusiones ayudo a los

demás a mantenerse centrados en el tema, evitando divaga-
ciones.

(-) 60. Observo que, con frecuencia, soy uno de los más
objetivos y desapasionados en las discusiones.

(+) 61. Cuando algo va mal, le quito importancia y trato de
hacerlo mejor.

(-) 62. Rechazo ideas originales y espontáneas si no las veo
prácticas.

(+) 63. Me gusta sopesar diversas alternativas antes de tomar
una decisión.

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez70

(+) 64. Con frecuencia miro hacia adelante para prever el
futuro.

(-) 65. En los debates prefiero desempeñar un papel secun-
dario antes que ser el líder o el que más participa.

(+) 66. Me molestan las personas que no siguen un enfoque
lógico.

(-) 67. Me resulta incómodo tener que planificar y prever las
cosas.

(+) 68. Creo que el fin justifica los medios en muchos casos.
(+) 69. Suelo reflexionar sobre los asuntos y problemas.
(+) 70. El trabajar a conciencia me llena de satisfacción y

orgullo.
(+) 71. Ante los acontecimientos trato de descubrir los prin-

cipios y teorías en que se basan.
(-) 72. Con tal de conseguir el objetivo que pretendo soy

capaz de herir sentimientos ajenos.
(+) 73. No me importa hacer todo lo necesario para que sea

efectivo mi trabajo.
(+) 74. Con frecuencia soy una de las personas que más

anima las fiestas.
(-) 75. Me aburro enseguida con el trabajo metódico y minu-

cioso.
(-) 76. La gente con frecuencia cree que soy poco sensible a

sus sentimientos.
(+) 77. Suelo dejarme llevar por mis intuiciones.
(+) 78. Si trabajo en grupo procuro que se siga un método

y un orden.
(-) 79. Con frecuencia me interesa averiguar lo que piensa

la gente.
(-) 80. Esquivo los temas subjetivos, ambiguos y poco claros.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 71

Perfil de aprendizaje

En la siguiente tabla, rodea con un círculo los números de las
afirmaciones en las que hayas señalado el (+).

Suma el número de círculos que has señalado en cada
columna de la tabla (activo, reflexivo y teórico, pragmático).
Cuadro 10: Datos caso de estudio sobre los estilos de aprendizaje

Activo Reflexivo Teorico Pragmatico
3 10 2 1

5 16 4 8

7 18 6 12

9 19 11 14

13 28 15 22

20 31 17 24

26 32 21 30

27 34 23 38

35 36 25 40

37 39 29 47

41 42 33 52

43 44 45 53

46 49 50 56

48 55 54 57

51 58 60 59

61 63 64 62

67 65 66 68

74 69 71 72

75 70 78 73

77 79 80 76

Fuente: Autores

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez72

Cuadro 11: Tabulación de datos los estilos de aprendizaje

Fuente: Autores

Gráfico estilos de aprendizaje

Coloca los totales obtenidos en cada columna en la gráfica
siguiente. Une los cuatro para formar una figura. Así compro-
barás cuál es tu estilo o estilos de aprendizaje.

Total= 11 Total=17 Total=14 Total=12

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 73

Grafica 01: Estilo o estilos de aprendizaje

Fuente: Autores

Grafica 02: Estilo o estilos de aprendizaje

Fuente: Autores

Reflexión

En los estilos de aprendizaje constan tres factores esencia-
les: teórico – cognitivo, procedimental y actitudinal “los esti-
los de aprendizaje y un nuevo paradigma para el diseño del
plan de enseñanza y los criterios de evaluación” (Tripodoro
& De Simone, , 2015), los cuales conlleva a la práctica, refle-

Activo

Reflexivo

Teórico

Pragmático

Javier Bermeo Pacheco; Juan Guerrero Jirón; Ana Rodríguez Méndez74

jando el dominio de las metodologías, las estrategias y las
actividades concretas para promover los aprendizajes signi-
ficativos que coadyuven a al desarrollo de las competencias
de desempeño en sus estudiantes; a su vez, estos estilos de
aprendizaje, se reflejan en los dicentes en la calidad de los
saberes y en la forma como lo llevan a la práctica ´para solu-
cionar problemas o intervenir con solvencia en la vida coti-
diana.

En la representación gráfica, se evidencia el activo con 11
positivos, 17 reflexivos, 14 teóricos y 12 pragmático, ubicando
la parte reflexiva en el primer lugar, seguido del teórico,
luego el pragmático y finalmente el activo. Se destaca la
acción pedagógica en el escenario educativo. Se manifiesta
un equilibrio axiológico entre la parte reflexiva y lo teórico.

Sobre las reflexiones:

¿En qué medida tener un determinado estilo de aprendi-
zaje crees que puede determinar tu manera de enseñar?
En el contexto educativo, el estilo de aprendizaje para ense-
ñar posee un papel relevante en la determinación de la efi-
cacia del aprendizaje. El estilo de aprendizaje de cada edu-
cando debe ser tomado en cuenta para ofrecer estrategias
innovadoras, instrucciones acordes a las necesidades del
mismo., estos determinan la forma que el docente adopta
su pedagogía y didáctica en cada clase con sus educandos.

¿Cómo crees que responderás ante estudiantes que no
aprenden de la misma forma que tú?
La forma sería el trabajo con la didáctica diferenciada, es
decir con las inteligencias múltiples y las diferencias de cada
estudiante, con la postura de la retroalimentación y las bue-
nas prácticas académica y la mejora continua de estrategias
didáctica en el proceso enseñanza- aprendizaje en el aula.

Nuevos estilos de aprendizaje en el proceso enseñanza- aprendizaje (PEA) 75

 ¿Cómo crees que puede abordarse, desde la perspectiva
didáctica?
Generando espacios en círculos de estudios con las diferen-
tes áreas y disciplinas en cada una de las asignaturas, el fin
es compartir experiencias y retroalimentar la metodología,
“estrategias didácticas y adaptando nuevos estilos de apren-
dizaje de acuerdo a las necesidades del discente y el con-
texto” (Santos & Garrido, 2015).

Conclusión:

Finalmente se hace énfasis al trabajo académico en el aula
mediante los diferentes estilos de aprendizaje y las inteli-
gencias múltiples individuales, es necesario la aplicación de
manera interactiva y dinámica de instrumentos o mecanis-
mos adecuados para la detección de estilos de aprendizaje
ante una concepción educativa innovadora en el sentido de
incluir aspectos novedosos desde el plano didáctico y peda-
gógico en el aula, en el marco de la metodología planteada,
se ofrece una gama de técnicas y estrategias activas que
facilitan y orientan el desarrollo de los materiales basados
en los estilos seleccionados y la proporción en cuanto a la
utilización de esas técnicas para la producción de aprendi-
zajes con desempeños, también se pueden desarrollar diver-
sos materiales educativos de una misma temática, pero con
la misma intencionalidad educativa, teniendo presente el
estilo de aprendizaje predominante del estudiante.

76

Referencia bibliográfica
Albano. (2012). Conocimientos, destrezas y competencias: un modelo

para aprender matemáticas en un entorno virtual. RUSC:
Revista de Universidad y Sociedad del Conocimiento., 115-319.

Barraza. (2007). La formación docente bajo una conceptualizacion
comprehensiva y un enfoque por competencias. Estudios peda-
gógicos (Valdivia), 131-153.

Becerra. (2016). Los usos del constructivismo en las publicaciones
científicas de Latinoamérica. Revista MAD, 38-59.

Cejudo. (2017). Competencias profesionales y competencias emocio-
nales en orientadores escolares. (Spanish). Profesorado: Revista
de Curriculum y Formacion del Profesorado, 349-370.

Colominas. (2009). Gamero Pérez, Silvia Traducción alemán-español:
aprendizaje activo de destrezas básicas,. Babel, 192-196.

Díaz, Rodríguez, del Pilar, & Rodríguez . (2017). La preparación peda-
gógica en las diferentes formas de organización de la ense-
ñanza. (Spanish). Revista de Información Científica, 1173-1182.

Fernández. (2017). El Ciclo del Aprendizaje Cooperativo: una guía
para implementar de manera efectiva el aprendizaje coope-
rativo en educación física. Retos: Nuevas Perspectivas de Educa-
ción Física, Deporte y Recreación, 264-269.

Freiberg, & Fernández. (2013). Cuestionario Honey-Alonso de estilos
de aprendizaje: análisis de sus propiedades psicométricas en
estudiantes universitarios. Summa psicol. UST (En línea).

Hernández. (2008). El modelo constructivista con las nuevas tecnologías:
aplicado en el proceso de. RUSC. Universities and Knowledge, 26-.

Maris, Difabio, & Noriega. (2016). La función cognoscitiva de la imagi-
nación. Su rol en el aprendizaje. Parte 1: perspectivas filosófica y
psicogenética. Revista de Orientación Educacional, 95-112.

Mayo. (2012). Estrategias eficaces para enseñar en la Universidad.
Bordón, 151-152.

Mellado, Luengo, De la Montaña, & Bermejo. (2016). Las metáforas
emocionales de profesores en formación de infantil, primaria y
psicopedagogía. (spanish). Enseñanza & Teaching;, 179-195.

77

Paños. (2017). Educación emprendedora y metodologías activas
para su fomento. Revista Electrónica Interuniversitaria De For-
mación del Profesorado., 33-48.

Pérez, & Taut,. (2015). Adaptación y Pilotaje de un Portafolio Para Eva-
luar Prácticas de. Psykhe, 1-14.

Ramírez, Thomas, Brooks, & Arias. (2017). Reflexiones metodológicas
sobre el diseño de Programa de asignatura. (Spanish). Revista
de Información Científica, 486-495.

Rivera. (2016). Una óptica constructivista en l a búsqueda de solucio-
nes pertinentes a los problemas de la enseñanza-aprendizaje.
(Spanish). Revista Cubana de Educación Medica Superior., 609-
614.

Rodríguez, Rizo, Miraba, Nazario, & García. (2017). Educación en el tra-
bajo en la enseñanza médica superior. MEDISAN, 21, 913-925.

 Palomino, M. Á., & Rangel, , J. (2015). Metodología para el desarrollo
de materiales educativos audiovisuales basados en estilos de
aprendizaje. Enl@ce: Revista Venezolana de Información, Tecno-
logía y Conocimiento, 79-95.

Santos Álvarez, M. d., & Garrido Samaniego, , M. (2015). Resultado del
proceso educativo: el papel de los estilos de aprendizaje y la
personalidad. Educacion XX1, 323-349.

Tripodoro, V. A., & De Simone, , G. (2015). Nuevos paradigmas en la
educación universitaria. Los estilos de aprendizaje de David
Kolb. Medicina (Buenos Aires, 113-118.

Ion, G., & Cano, , E. (2012). La formación del profesorado universitario
para la implementación de la evaluación por competencias.
Educacion XX1, 249-270.

Lauretti, P., Villalobos, , E., & Gonzàlez, , J. (2010). Programa de Motiva-
ción en el Aula: Una Experiencia para el Desarrollo del Docente
en Ejercicio. Revista Mexicana de Orientación Educativa. Nov-
Feb2006, Vol. 4 Issue 10, p15-22. 8p. , 10.

Rodríguez, M. E. (2012). las tendencias filosóficas predominantes en
la concepción y didáctica de la matemática . Revista Educa-
ción y Desarrollo Social , 43.

Introducción
El presente capítulo tiene como objeto de estudio el análi-
sis de la evaluación tradicional, frente a la evaluación actual
sistémica holística basada en procesos, la cual se ha venido
fortaleciendo en gran medida, mediando los nuevos para-
digmas y modelos pedagógicos en la educación actual, esto
se debe ante la demanda de innovación didáctica, técnicas
activas, metodología creativa y la aplicación de instrumen-

Evaluación holística
Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge
González Sánchez

03 C
ap

ítu
lo

Irene Feijoo Jaramillo: Ingeniera Comercial, Especialista en Liderazgo y Gerencia, Diplomado
Superior en Gerencia de Proyectos, Maestría en Gerencia de Proyectos Educativos y Sociales,
Autora del Libro. Emprendiendo un Negocio. Texto, Ponente en 2da. Jornada de Investigación y
Vinculación Estudiantil 2016.

Salomón Roberto Arias: Magister en administración de empresas, Diploma superior en docencia
universitaria, Ingeniero agrónomo, Docente de la Carrera de Ingeniería en Marketing y Adminis-
tración de Empresas, en la Unidad académica de Ciencias Empresariales de la UTMACH.

Jorge González Sánchez: Ingeniero Electrónica y Telecomunicaciones, Magister Telecomunica-
ciones .Experiencia Docente: Docente universitario en el área de estadística, ingeniería econó-
mica, investigación operativa, análisis regulatorio de las telecomunicaciones y comercio electró-
nico ecuatoriano para el servicio de cloud computing.

Evaluación holística 79

tos de evaluación que permitan medir procesos basados en
desempeños y logros de aprendizaje, tales como: rubricas,
listas de cotejo, reactivos, entre otros. “Los retos a los que se
enfrenta la evaluación del aprendizaje deben servir de estí-
mulo para la incorporación de metodologías variadas que
den cuenta, desde sus diferentes aproximaciones, de la
complejidad de la acción educadora.” (João, Olivera, & Mar-
tínez , 2016, p. 4) La evaluación permite medir los objetivos y
competencias en cada proceso enseñanza- aprendizaje en
el aula, el fin es retroalimentar y mejorar, la evaluación como
eslabón del proceso docente educativo.

Es consustancial enfatizar que la evaluación es un proceso
sistémico y holístico, para ello se suma la didáctica elabora
los principios teórico-metodológicos necesarios para resolver
eficazmente los problemas del contenido, los métodos y la
organización de la enseñanza, así como las dinámicas del
aprendizaje (Caro & Quiroz, Posada, 2013). Estos procesos de
evaluacion se deben realizar de manera horizontal, los cuales
estan basados y articulados con los componentes del pro-
ceso enseñanza- aprendizaje, tales como el objeto de estu-
dio, problema, objetivo, contenidos, formas de enseñanza,
métodos - técnicas, estrategias - recursos y la evaluacion
como parte de un modelo integrador y desarrolador.

Definiciones.

Evaluación

En los procesos didácticos de la planificación microcurri-
cular, se destacan tres procesos: Evaluación inicial o diag-
nóstica, formativa y sumativa o final, por tal razón los cono-
cimientos, habilidades y destrezas. Para conseguir esta
cuestión es necesario “combinar estrategias que fomenten
el conocimiento científico en el proceso de enseñanza, así
como el dominio de un conjunto de métodos, técnicas y
procedimientos para la evaluación efectiva (Carrasco, 2014).
En este apartado se hace referencia a la evaluación como
un proceso dinámico a través del cual, e indistintamente,

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 80

una empresa, organización o institución académica puede
conocer sus propios rendimientos, especialmente sus logros
y flaquezas y así reorientar propuestas o bien focalizarse en

Aquellos resultados positivos para potenciarlos a produc-
tivos.

La evaluación persigue también, entre otras cosas, valorar
el conocimiento, las habilidades y destrezas que han adqui-
rido y desarrollado los discentes en el programa académico
al que están adscritos. Por tal razón la evaluación es un pro-
ceso integral del proceso enseñanza-aprendizaje y parte
esencial de las tareas que el docente lleva a cabo en el aula
de clase. “la evaluación permanente, interna y externa de las
instituciones para impulsar la mejora de la calidad de los
programas educativos y de servicios” (Covarrubias, 2017).

Evaluación del desempeño docente

Es el proceso que valora el nivel de desempeño de la fun-
ción, analiza todas las actividades desde cuando estas ini-
cian hasta cuando concluyen, determinando la calidad de
los procesos y resultados que se obtienen “objetivo de la
evaluación del profesorado activo es mejorar su desempeño,
mantenerle motivado o reconocer social y económicamente
su trabajo” (Castillo, Hidalgo, & Williamson, 2017). En este
apartado se hace referencia al desempeño docente es la
base fundamental de las instituciones educativas, lo cual es
en fusión del grado de oportunidades que se otorgue y la
educación continua en capacitación, como parte del perfec-
cionamiento académico.

Evaluación Institucional.- Es el proceso que recoge, orga-
niza, analiza y procesa la información del aprendizaje de los
discentes, de la capacidad o desempeño del docente, de la
influencia del entorno, del trabajo de los padres de familia,
del impacto del Currículo, de los recursos disponibles, del
desempeño de sus autoridades, etc.

Evaluación holística 81

Etapas del proceso evaluativo

El proceso de evaluación se fundamenta en los componen-
tes pedagógicos, tales como: el objeto de estudio, objetivo,
problema, contenidos, los cuatro primeros que responden
al currículo, los cuales no son movibles, los siguientes varían
de acuerdo a la necesidad de aprendizaje de los estudian-
tes y la asignatura: Formas de enseñanza, métodos, técnicas,
recursos, estrategias y la evaluación como un proceso sisté-
mico que articula el proceso enseñanza–aprendizaje desde
las evaluación diagnostica, formativa y sumativa, se refiere a
los siguientes factores:

•	 	Identificar el objeto a evaluar.
•	 	Definir la finalidad y función.
•	 	Determinar los criterios.
•	 	Buscar los indicios o indicadores.
•	 	Registrar la información.
•	 	Analizar e interpretar.
•	 	Elaborar informes.
•	 	Tomar decisiones.

Tipos y subtipos de evaluación
Hay tipos de evaluación de acuerdo a los actores y momen-
tos en que se desarrolla el proceso evaluativo “tipos de eva-
luación, o formas diferentes de evaluar asociadas a las gran-
des sub-funciones en que se manifiesta la función general
de la evaluación” (Orden & Pimienta, 2016).

Por sus actores:

•	 	Autoevaluación.- Permite unificarse e identificarse al
sujeto con el objeto de la evaluación con la finalidad de
tomar decisiones en función de la valoración positiva o
negativa de una actuación específica, un trabajo reali-
zado, una tarea por cumplirse.

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 82

•	 	Coevaluación.- Consiste en la evaluación mutua, con-
junta de una actividad o un trabajo que puede realizarse
en pares para luego hacerlo en grupos pequeñas. Per-
mite al discente compartir, deberes, responsabilidades,
actividades con el fin de recibir criterios, observaciones.
Reflexiones, correcciones y recomendaciones.

•	 	Heteroevaluación.- Consiste en que una persona evalúa
a otra, sobre su: trabajo, actuación, rendimiento, partici-
pación y otros aspectos. Permite conocer al maestro difi-
cultades y problemas de sus estudiantes con la finalidad
de reorientar y reforzar la actividad educativa; también
es el momento en que el maestro se haga una auto-re-
flexión porque puede ser el causante del bajo rendi-
miento y tratar de cambiar el proceso metodológico.

Por los momentos:

Evaluación De Orientación.- Busca información para orientar
las acciones por emprender, permitiendo al maestro-a cono-
cer las necesidades de sus estudiantes con la finalidad de
tomar las decisiones más adecuadas, puede aplicarse al ini-
cio del año lectivo de un proyecto de una unidad didáctica,
por tal razón la evaluación cumple con una doble función,
por una parte definir los objetivos y las necesidades de los
estudiantes, en segundo lugar da la oportunidad de precisar
los medios y recursos; las dos funciones conjuntas permiten
recoger información sobre la realidad particular en base a
fortalezas y debilidades. Se refiere a sujetos individuales invo-
lucrados en tareas sistemáticas de enseñanza y aprendizaje
y si se refiere a situaciones de enseñanza considera la evalua-
ción en toda su complejidad.

La función formativa de la evaluación, pues se le asocia con
la mejora de los procesos de enseñanza y aprendizaje, dado
que el profesor puede a través de esta hacerse consciente de
la calidad de sus enseñanzas y los estudiantes por su parte
pueden vislumbrar las falencias que poseen frente a sus pro-
cesos de aprendizajes (Núñez, Evaluación de los aprendiza-
jes sobre ciudadanía: meta evaluación de los instrumentos
utilizados en el segundo ciclo básico chileno. (Spanish), 2017).

Evaluación holística 83

 Los subtipos son: preventiva, predictiva y diagnóstica (Mar-
tínez & Mercado, 2015):

•	 	Evaluación preventiva.- Busca información para predecir
con mayor seguridad el comportamiento y desarrollo de
los hechos educativos en el futuro, considerando varia-
bles, realidades e hipótesis.

•	 Evaluación predictiva.- Predice las posibilidades de éxito
de una persona o de una determinada rama de la for-
mación e igualdad de todo lo demás.

•	 Evaluación diagnóstica.-Puede estar al servicio de la
evaluación orientadora o también de la reguladora, se
refiere al establecimiento de puntos fuertes y débiles;
si el diagnóstico se concreta previamente al proceso de
enseñanza y aprendizaje se trata de un diagnóstico de
orientación, si se realiza durante el aprendizaje está al
servicio de la regulación de las tareas en marcha.

Evaluación De Regulación.- Identifica características de la
situación que no responden a lo esperado, se realiza durante
el proceso de enseñanza, la toma de decisiones debe reali-
zarse con el fin de mejorar y ajustar el proceso en marcha; la
función principal de esta evaluación es mejorar el conjunto
de sistema o al menos una parte.

Los resultados permiten realizar ajustes de acciones de
desarrollo del programa según los acontecimientos que se
presentan, considerando estrategias docentes, materiales
didácticos, actividades; en base a los resultados del apren-
dizaje es necesario considerar aciertos, errores, obstáculos
sean individuales o grupales. Los subtipos son: formativa y
formadora (Medina, 2013):

•	 Evaluación formativa.- Se centra en mejorar la forma-
ción a nivel de los sujetos, determinando el remedio
más apropiado para superar las dificultades de cada
estudiante a fin de que tenga un progreso. Desde el
punto de vista de regulación se basa en la concreción
de propuestas de enseñanza y de la formación está al
servicio de los sujetos de la educación; no solamente se

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 84

preocupa de las debilidades y errores, sino también de
las éxitos y fortalezas de los sujetos del aprendizaje. “la
evaluación sumativa apunta a la selección, clasificación,
promoción de los alumnos y a la certificación de sus
logros de aprendizaje” (Orden & Pimienta, 2016).

•	 Evaluación formadora.-Focaliza en mejoras del sistema
de enseñanza de manera general, y de forma particular
su función es mejorar la propuesta del docente, conside-
rando aspectos como: estrategias, contenidos, materia-
les, actividades, productos.

•	 Evaluación de certificación.- Consiste en aseverar y ase-
gurar el logro o fracaso de los sujetos o acciones, como
en nuestro caso de aprendizajes, adquisiciones y pro-
ducciones, en base al cumplimiento de algún propósito
preestablecido, revelados en instrumentos idóneos y
públicos. Los subtipos son de selección y sumativa.

•	 Evaluación de selección o clasificación.-Es determinar
si un postulante o candidato cumple con los requisitos
establecidos para ser seleccionados.

•	 	Evaluación sumativa.- Se realiza al final del proceso es
decir está asociada al establecimiento de un balance
final que pone énfasis en la suma de los logros. Todo
docente al final del año lectivo se dedica a evaluar los
resultados del aprendizaje de sus estudiantes, logros,
errores, productos, con la finalidad de determinar si
están en condiciones de ser promovidos al siguiente
año de básica, curso o si acceden a la obtención de un
título o documento que certifican, dando fe del cumpli-
miento personal de esos logros.

Funciones de la evaluación
Función simbólica.- Los procesos de evaluación transmiten
la idea de finalización de una etapa o de un ciclo. En este
sentido la evaluación está asociada simbólicamente con la
conclusión de un proceso “La noción de evaluación forma-

Evaluación holística 85

tiva (EF) denota las acciones hechas para valorar el avance de
los alumnos en el desarrollo de conocimientos o competen-
cias, buscando aportar elementos al maestro y a los alumnos
mismos para adecuar sus esfuerzos para alcanzar las metas
de aprendizaje establecidas” (Rizo, Investigación empírica
sobre el impacto de la evaluación formativa: Revisión de lite-
ratura., 2012):

•	 	Función política.- Es importante para la toma de deci-
siones, a nivel nacional, jurisdiccional e institucional. La
evaluación adquiere un rol sustantivo como retroali-
mentación de los procesos de planificación y toma de
decisiones sobre la ejecución y macro desempeño de
los programas y proyectos a nivel.

•	 	Función de conocimiento.- Se identifica como central
el rol de la evaluación que brinda información sobre
aquello que se encuentra oculto. La información es para
todos los que intervienen en el proceso de evaluativo. La
evaluación del aula, la información que se produce es
para los alumnos, para los docentes, para los padres de
familia y para la institución.

•	 	Función de mejoramiento.- Destaca el aspecto instru-
mental de la evaluación porque permite definir la toma
de decisiones con el objeto de mejorar la enseñanza, el
aprendizaje, las instituciones, los programas, etc. El mejo-
ramiento es posible gracias al carácter retro-alimentador
de la evaluación.

•	 	Función de desarrollo de capacidades.- Los procesos de
evaluación a través de sus exigencias técnicas y metodo-
lógicas logran desarrollar capacidades. Estas competen-
cias se refieren a la práctica sistemática de observaciones
y mediciones, de registro de información, de desarrollo
de marcos analíticos, etc. Una de las capacidades que
se desarrolla, a partir de una buena práctica evaluativa
es la auto evaluación. Docentes y alumnos son objetos y
sujetos de la propia evaluación.

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 86

•	 	Función contractual.- El hecho de que los discentes
conozcan para qué son evaluados y con qué criterios, for-
man parte del contrato pedagógico que el docente esta-
blece con sus discentes. Desde el punto de vista técnico
es deseable y desde el punto de vista ético es correcto.

Finalidades de la evaluación

La evaluación es un proceso sistémico y holístico, la cual parte
desde la diagnóstica, formativa y sumativa, puede aplicarse
en la autoevaluación, coevaluación y herevaluacion, estos
procesos de se articulan de manera coherente con los com-
ponentes del proceso enseñanza-aprendizaje y los niveles de
asimilación “La evaluación formativa posee un considerable
potencial para la mejora del aprendizaje del alumnado, del
profesorado y de los procesos de enseñanza‐ aprendizaje”
(López, El papel de la evaluación formativa en la evaluación
por competencias: aportaciones de la red de evaluación for-
mativa y compartida en docencia universitaria., 2011)

•	 	Diagnóstico.- Es la que permitirá tomar decisiones en la
enseñanza o en la gestión. Es importante no identificar
esta función con la clasificación de la evaluación según
su temporalización. Es decir, la evaluación inicial “ en la
evaluación diagnóstica, el docente tendrá que adecuar
los elementos del proceso enseñanza aprendizaje en
base a los resultados obtenidos, tomándose las conside-
raciones pertinentes teniendo en cuenta las condiciones
iniciales del estudiante” (Núñez & Urquijo, Importancia
de la evaluación y autoevaluación en el rendimiento aca-
démico. (Spanish), 2012).

•	 Pronóstico.- Enfatiza el valor de la predicción de la infor-
mación que se ha obtenido como resultado de las accio-
nes evaluativas. Estas intentan anticipar y explicar los pro-
cesos o los fenómenos que han sido objeto de evaluación.

•	 Selección.- Persigue propósitos de ubicación, identifi-
car a la persona más apta para un determinado espacio
pedagógico o, viceversa, buscar cual es el mejor espacio
pedagógico para una determinada persona.

Evaluación holística 87

•	 Acreditación.- Enfatiza los resultados de la evaluación. Es
decir, la información se utiliza para decidir por ejemplo,
la continuidad de los estudios.

Tipos de pruebas

Dentro de las pruebas escritas existen (Rizo, 2009):
•	 Pruebas de ensayo.- Son aquellas cuyos ítems solicitan al

discente a exponer sus conocimientos sobre un tema,
ya sea a través de la organización libre y personal de sus
ideas (respuesta extensa) o a través de la adecuación de
la respuesta a una serie de restricciones (respuesta res-
tringida).

Entre las ventajas de las pruebas de ensayo existen:
•	 Facilitan al discente el estudio profundo de temas que

fueron analizados en la clase.
•	 	Enseñan al discente a ser original en sus criterios, accio-

nes y valores.
•	 	Permiten al discente elaborar su propio marco de refe-

rencia y solucionar una cuestión en base a su propio
pensamiento.

Entre las desventajas se pueden citar.
•	 	Las respuestas pueden ser variadas y de diferente exten-

sión, siendo un tanto difíciles de valorar.
•	 	Suelen abarcar contenidos referidos a un solo campo

por la extensión de las respuestas, impidiendo una eva-
luación global de los contenidos.

•	 	Resulta difícil de puntuar dado que el contenido puede
variar de una respuesta a otra.

Ítem de respuesta extensa.- Permite medir resultados de
aprendizaje de nivel superior, desarrollar las ideas originales
de un tema, argumentar a favor o en contra de determina-
das posiciones, demostrar capacidad de análisis, síntesis o
evaluación, habilidad organizativa y creativa.

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 88

Ítem de respuesta restringida.- La prueba de respuesta
limitada exige respuestas más precisas en cuanto a exten-
sión y contenido y aporta como beneficio la mayor facilidad
en las puntuaciones.

Para la elaboración de las pruebas de ensayo se proponen
las siguientes recomendaciones “el papel del ensayo esco-
lar como medio para fomentar un conocimiento amplio del
tema en cuestión, conocer opiniones de distintos autores y
enfrentar los propios marcos de referencia al considerar otras
cosmovisiones” (Fernández & Arceo, 2016):

•	 	Considerar detenidamente el contenido y la conducta
que el objetivo implica, antes de formular las preguntas.

•	 	Considerar el bagaje del estudiante como base para
decidir sobre la estructura y formulación de preguntas.

•	 	Decidir si la pregunta va a exigir una respuesta restrin-
gida u otra más libre.

•	 	La expresión del ítem debe contener en forma absoluta-
mente clara la naturaleza exacta de la tarea que el estu-
diante debe realizar.

•	 	Utilizar los ítems de desarrollo de temas solo cuando
resultan inapropiados las formas puntuables mecánica-
mente.

•	 	Dar a los estudiantes el tiempo suficiente para que res-
pondan a la pregunta. Si es necesario, reduzca el ámbito
de la pregunta para que tenga tiempo suficiente de
contestarla sin sentirse agobiados.

Pruebas objetivas.- Son un instrumento que permite al
docente conocer los resultados del aprendizaje de los estu-
diantes sin mayor intervención de opiniones personales y
porque su estructura permite la posibilidad de acuerdos
entre evaluadores sobre los resultados.

Ítem de completamiento.- Consiste en un enunciado
verdadero en el que falta una palabra central para que los
discentes cubran el vacío con el término correcto. Permite
medir el recuerdo de datos específicos, se usan también

Evaluación holística 89

para comprobar destrezas matemáticas e identificación de
conceptos. Dentro de las recomendaciones para su elabora-
ción tenemos:

•	 Seleccionar enunciados que resulten relevantes y omitir
términos significativos.

•	 	Asegurar que solo se puede completar el espacio con
una palabra.

•	 	Ubicar los espacios a completar cerca del final de la
frase.

•	 	No exagerar del número de espacios para completar por
cada enunciado.

•	 	Deben incluirse instrucciones claras.
Ítem de selección múltiple.- Consiste en la presentación de
un enunciado, problema o situación, seguido de una serie
de alternativas u opciones múltiples. Entre, estas una es la
correcta y las otras son distractores. Permiten medir distin-
tos niveles de resultados de aprendizaje, tales como com-
prensión, aplicación, análisis, síntesis y otros. Dentro de las
recomendaciones para construir ítems de selección múltiple
existen:

•	 	Debe presentar el problema con claridad, así como el
marco referencial para arribar a la respuesta.

•	 	Debe plantear un solo problema, sin ambigüedad.
•	 	Debe contar con la extensión suficiente para contener la

idea o problema de manera completa.
•	 	En lo posible, deben evitarse las formas negativas, que

tengan confusiones.
Ítem de respuesta alternativa.- Consiste en la presentación
de enunciados frente a los cuales el estudiante debe decidir
sin son verdaderos o falsos. Permiten medir resultados de
aprendizajes simples (información), hay variedad de ítems
de respuesta alternativa que pueden medir el nivel de com-
prensión:

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 90

•	 Las proposiciones deben estar redactadas en forma
clara, concisa precisa y unívoca para no dar lugar a varias
interpretaciones.

•	 	Las oraciones empleadas deben ser aseverativas, no es
conveniente utilizar negaciones.

•	 	La veracidad o falsedad de un enunciado debe reflejarse
en su totalidad.

•	 	No se debe utilizar proposiciones sacadas del texto, pues
induce a la respuesta.

•	 	No debe dar pistas al alumno para que responda.
•	 	Todos los reactivos deben tener las mismas extensiones,

tanto verdaderas como falsas.
Ítem de emparejamiento.- Consiste en la presentación de
dos listas a partir de las cuales se solicita al estudiante que
relacione cada ítem de la primera columna con un ítem de
la segunda columna. Permiten medir conocimiento de los
hechos y capacidad de asociar datos totales como: nombres,
lugares, acontecimientos, causa y efecto, etc. Dentro de las
recomendaciones para su estructura existen (Córdoba, 2010):

•	 	Cada columna debe contener información de un mismo
tipo y debe mantenerse el mismo tipo de relación en
todas las premisas y respuestas.

•	 	Las instrucciones deben indicar con claridad el tipo de
relación entre las dos listas.

•	 	Las dos columnas no deben tener el mismo número de
elementos. En la columna de las respuestas debe haber
más elementos que en la de premisas para evitar que se
logren respuestas correctas por un proceso de descarte
o viceversa.

•	 	La columna de premisas se debe ordenar al azar, mien-
tras que la columna de respuestas deben ordenarse de
acuerdo a un criterio lógico, alfabético, etc.

•	 	Ítem de ordenamiento.- Consiste en presentar al dis-
cente diversos hechos, etapas o fenómenos, para que

Evaluación holística 91

sean ordenados de acuerdo con las disposiciones exigi-
das. Permiten medir el conocimiento del discente refe-
rido a elementos que pueden ser jerarquizados u orde-
nados según una secuencia dada.

Ítem de asociación.- Consiste en presentar expresiones rela-
cionadas alrededor de una idea central, las mismas que
ofrecen una clave para que el estudiante asocie la respuesta
correcta. En una prueba objetiva se recomienda presentar
juntos los tipos de ítems que pertenecen a la misma clase,
precedidos de las instrucciones sobre la manera de respon-
der para cada grupo. Los ítems más sencillos deberán estar
antes de los complejos para evitar que los estudiantes se
desanimen e interrumpan su tarea.

Pruebas Orales.- Permiten verificar el dominio se las destre-
zas relacionadas con la comprensión de conceptos, la solu-
ción de problemas la comunicación y otras. En estas pruebas
se corre el riesgo de que los estudiantes confundan los cono-
cimientos y es un poco difícil llevar el registro de lo expre-
sado por el estudiante.

De base estructurada.- Consiste en plantear una cuestión o
un problema previamente elaborado, para que el estudiante
responda oralmente en forma breve clara y precisa. Las reco-
mendaciones para el proceso son las siguientes (Rodríguez,
Luna, & Vargas, 2010):

•	 Registra los criterios de evaluación.
•	 	Preparar una guía de preguntas.
•	 	Elaborar la tabla de especificaciones.
•	 	Respetar el tiempo que se dispone.
•	 Contar con gran cantidad de ítems.
•	 	Considerar la ansiedad del estudiante.

De base no estructurada.- Permite al estudiante libertad de
respuesta sobre el tema, organizar la forma de responder
tanto en su extensión como en la profundidad, la dificul-
tad del maestro es la verificación del desarrollo de destrezas
alcanzado. Es necesario recomendar las mismas recomen-

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 92

daciones de las anteriores. Para un mayor éxito el docente
durante el proceso de enseñanza-aprendizaje debe aplicar
exposición de lecciones, discusiones grupales, interrogato-
rios, diálogos.

Pruebas de actuación.- Permiten evaluar los aprendizajes
adquiridos en cualquier campo que implique destrezas psi-
comotrices o habilidades específicas lo cual encontramos en
todas las áreas de estudio. Tienen por finalidad comprobar
si los estudiantes aprendieron el procedimiento para realizar
informes escritos sobre una investigación realizada. Dentro
de las recomendaciones para la aplicación existen:

•	 	El estudiante puede seleccionar el tema.
•	 	Uso del lenguaje verbal y gestual.
•	 	Empleo de recursos visuales.
•	 	Definir con claridad las destrezas a ser evaluadas.
•	 	Procedimiento general para su construcción y empleo.
•	 	Identificar los juicios y decisiones que se espera tomar y

describir la información necesaria.
•	 	Elaborar una planilla de actividades realizadas durante

el período de trabajo
•	 	Construir la prueba en base a una tabla de especifica-

ciones.
•	 	Diseñar una planilla de resultados. En la que se plasma-

rán los resultados obtenidos por los estudiantes en la
prueba.

Los métodos activos son los que pretenden alcanzar el desa-
rrollo de las capacidades del pensamiento crítico y del pen-
samiento creativo. La actividad de aprendizaje está centrada
en el educando “el método y no es más que la forma de
apropiación del contenido en sus dimensiones teórica y
práctica” (Eiriz & Guerra, 2017). Sus principales objetivos son:

- Aprender en colaboración.
- Organizarse.

Evaluación holística 93

- Trabajar en equipos colaborativos.
- Responsabilizarse de tareas.
- Aprender a partir del juego.
- Desarrollar la confianza, la autonomía, y la experiencia

directa.
- Utilizar la potencialidad de representación activa del

conocimiento.
El docente en el método activo es quien asume el rol de
mediador en los procesos de enseñanza-aprendizaje, y no
sólo instructor de contenidos conceptuales, debe poseer un
perfil de orientador de procesos de formación integral del
discente.

Dos aspectos básicos que debe presentar el perfil de un
buen profesional de la educación, que aspire a una forma-
ción global de todo el discente, son:

•	 	Mediador: atiende al concepto de diversidad.
•	 Orientador: el eje vertebrador de la acción educativa es

el individuo y no los contenidos.

Evaluación holística en el proceso educativo
Los procesos educativos en la actualidad aplican la evalua-
ción holística y sistémica basada en los niveles de asimilación:
La familiarización, reproducción, producción y la creatividad
“teoría y práctica en el hacer pedagógico y especialmente en
el acto educativo del aula, donde el docente debe ser capaz
de orientar el proceso de enseñanza aprendizaje con una
visión científica e integral” (Urrego, 2011). La evaluación holís-
tica es un proceso integral del progreso académico del edu-
cando: informa sobre conocimientos, habilidades, intereses,
actividades y hábitos de estudio.

La evaluación es el proceso por medio del cual los profe-
sores buscan y usan información procedente de diversas
fuentes para llegar a un juicio de valor sobre el alumno o sis-
tema de enseñanza en general o sobre alguna faceta en par-

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 94

ticular del mismo. Por tal razón la evaluación es un proceso
sistémico holístico que se basa de manera horizontal de la
diagnóstica, formativa y sumativa, articulando los niveles de
asimilación como: la familiarización, reproducción y creati-
vidad, basada en productos y desempeños de aprendizaje
“la didáctica elabora los principios teórico-metodológicos
necesarios para resolver eficazmente los problemas del con-
tenido, los métodos y la organización de la enseñanza, así
como las dinámicas del aprendizaje y la evaluación inicial,
formativa y final” (Caro & Quiroz Posada, 2013).

¿Qué es evaluación de aprendizajes?

El proceso didáctico, como todo sistema estructurado, está
establecido en tres elementos fundamentales: Entradas o
Preparación, Proceso o Realización y Salidas o Resultados.
Como todo proceso, igualmente lleva a la par otro proceso
de evaluación continua que permite en cada fase anterior-
mente señalada el recibir datos sobre su funcionamiento y
disponer en su caso de los elementos de mejora o rectifi-
cación necesarios “Todo proceso de evaluación requiere de
recolección de información respecto del objeto que se está
evaluando. En materia educativa, aquella recolección se rea-
liza principalmente a través de instrumentos de evaluación”
(Zúñiga & Aguilera, 2014).

La evaluacion de aprendizajes es un proceso que forma
parte de la didáctica para generar inicio, preparacion y resul-
tados logrando evaluar conocimientos impartidos con los
métodos de la enseñanza creando otro proceso continuo
para las diferentes fases.

Teorías de la evaluación del proceso enseñanza-
aprendizaje

Proceso continuo, ordenado y sistemático de recogida de
información cuantitativa y cualitativa que responde a ciertas
exigencias, obtenidas a través de diversas técnicas y diver-
sos instrumentos, que después de ser comparada con cri-

Evaluación holística 95

terios previamente establecidos, permite emitir juicios de
valor fundamentados que faciliten la toma de decisiones
que afectaran al objeto evaluado “concepto de evaluación,
tres son los elementos fundamentales que la caracterizan:
primero, recogida de información –medición-; segundo, valo-
ración, interpretación de esa información y tercero, toma de
decisiones en función de los dos primeros “ (Arribas, 2017).

¿Cuáles son los instrumentos de evaluación?

Las características de los objetivos educativos exigen como
respuesta, la aplicación del principio de complementariedad
metodológica en el ámbito de los objetivos de aprendizaje y
en la formulación no sólo es recomendable adecuarlos sino,
que se convierte en una exigencia acudir a diversas técnicas
e instrumentos para recoger la información que ha de ser
valorada a través de los criterios y de las referencias a la que
se refiere el concepto de evaluación. No existe unanimidad
al establecer clasificaciones de objetivos (taxonomía), es con-
veniente utilizar algunas de ellas a la hora de hacer plantea-
mientos sobre evaluación. Una de las taxonomías más cono-
cidas es la de Bloom y colaboradores, ellos parten de una
gran división llamada dominios como lo son: el cognitivo, el
efectivo y el psicomotor.

¿Qué es una rúbrica?

Las rúbricas son guías precisas que valoran los aprendizajes
y productos realizados. Son tablas que desglosan los niveles
de desempeño de los discentes en un aspecto determinado,
con criterios específicos sobre rendimiento “han surgido
nuevos instrumentos de evaluación, tales como las matrices
de evaluación o rúbricas, que resultan especialmente útiles
en la evaluación formativa de los trabajos del discente” (Ruiz,
Vázquez, & Sevillano, 2017).

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 96

Las Rúbricas Para Evaluar
Una rúbrica es una guía que anota que intenta evaluar el
funcionamiento de un discente basado en la suma de una
gama completa de criterios más bien que una sola cuenta
numérica. Una rúbrica es una herramienta de evaluación
usada para medir el trabajo de los discentes.

¿Por Qué Utilizar Las Rúbricas?
Muchos expertos creen que las rúbricas mejoran los pro-
ductos finales de los discentes y por lo tanto aumentan el
aprendizaje. Cuando los docentes evalúan los trabajos o los
proyectos, saben qué hace un buen producto final y por-
qué. Cuando los discentes reciben rúbricas de antemano,
entienden cómo los evaluarán y pueden prepararse por con-
siguiente.

Propósito de estas rúbricas
Estas rúbricas han sido diseñadas para medir la producción
oral y escrita del lenguaje en inglés y en español en las clases
del programa de inmersión bilingüe. La meta del proyecto
fue la de diseñar un instrumento de medición “En los últi-
mos años el uso de la rúbrica como instrumento de evalua-
ción en la enseñanza universitaria ha sido objeto de numero-
sas e interesantes investigaciones; una de las más recientes”
(Prieto, Castañeda, Smalec, & Fernández, 2015):

•	 Se pudiera utilizar en situaciones auténticas y realísticas
dentro del salón de clase;

•	 	Que generará información adecuada y útil para la eva-
luación del progreso de los estudiantes durante el año
escolar;

•	 	Proporcionará información que pudiera ser utilizada
subsecuentemente en la enseñanza; y

•	 	Articulará metas específicas de competencia del len-
guaje y que igualan las metas locales y del estado.

Evaluación holística 97

Las rúbricas han sido diseñadas para determinar el progreso
del estudiante aun cuando el idioma, que es el objetivo en
la actividad de la evaluación, sea el primer o segundo idioma
del estudiante.

Rúbrica para evaluar presentación oral

Evaluando una presentación oral. Ejemplos:

A continuación se hacen referencia algunos ejemplos de lista
de cotejo para evaluar una presentación oral.

Lista de cotejo para evaluar presentación oral
1. El estudiante fue puntual.___
2. El estudiante trajo todo su trabajo listo. ____
3. El trabajo tenía pocas faltas ortográficas.____
4. Se incluyeron gráficos y esquemas en la presentación____
5. El estudiante dominaba el tema, no leía el material.____
6. Los argumentos están apoyados en literatura relevantes ___
7. El estudiante utilizó la base de datos EBSCO___
8. Hablaba con voz audible y con términos profesional-

mente correctos.____
9. El estudiante hizo un adecuado uso del tiempo. ___
10. Se redactó la bibliografía de manera correcta.___
 Total__________________
Comentarios __________________________

Para log rar el total usted puede asignar un valor a cada crite-
rio o indicador (por ejemplo que cada criterio valga 1 punto,
la mejor presentación obtendrá 10 puntos). Si usted desea
medir grados de calidad de los entonces debe usar una
rúbrica, la cual le ayudará a establecer lo que para nosotros
es lo máximo o excelente de ese indicador y lo mínimo que

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 98

se puede aceptar. Para evaluar las presentaciones orales de
sus estudiantes.
Cuadro 01: Rúbrica para presentaciones orales

 	 PUNTUACIONES
Criterios de evaluación 5 EXCELENTE 4 MUY BUENO 3 BUENO 2 REGULAR 1 INSUFICIENTE

Dominio Del Conte-
nido
Los estudiantes
demostraron domi-
nio del contenido del
tema utilizaron ejem-
plos, gráficos y enten-
dían lo que explica-
ban, no se limitaron a
leer.

Organización Y
Secuencia
Los estudiantes pre-
sentaron la
información de
manera organizada
y en una secuencia
lógica.

Uso Del Tiempo
El grupo utilizó ade-
cuadamente el
tiempo disponible
para su
Presentación.

Fuente: Autores

Evaluación holística 99

Cuadro 02: Rubrica para presentaciones orales (Continuación)

 	 PUNTUACIONES
Criterios de evaluación 5 EXCELENTE 4 MUY BUENO 3 BUENO 2 REGULAR 1 INSUFICIENTE

Uso De Recursos Visua-
les Y/O Tecnológicos
El grupo utilizó recur-
sos visuales
(fotografías, esquemas)
y/o
tecnológicos para enri-
quecer su
Presentación.

Recursos Bibliográficos.
El grupo como parte
de su exposición, citó
recursos bibliográficos
de fuentes confiables
utilizando un formato
el formato para apoyar
sus planteamientos

Fuente: Autores

Así mismo tenemos otro ejemplo del referido autor en la
Tabla 3.2 que es una rúbrica para evaluar la participación
en clase de los estudiantes, y en la Tabla 3.3 para una auto
observación de la clase.
Cuadro 03: Rubrica para evaluar participación en clase

Curso:____________________________Sección____________________
Nombre: ___
Fecha:_____________________________Grupo:_____________________
Asistencia Y Puntualidad: ______%
___0= Faltó a 4 o más talleres o faltó a 3 talleres y llegó tarde a 2 talleres
___1= Faltó a 3 talleres o faltó a 2 talleres pero llegó tarde a tres talleres
___2= Faltó a 2 talleres o faltó a 1 taller pero llego tarde a tres o más talleres
___3= Faltó a 1 taller o no faltó pero llegó tarde a tres talleres
___4= No faltó a los talleres pero llegó tarde a uno o dos talleres
___5= No faltó ni llegó tarde a los talleres
Aportación A La Clase: ______%

 Fuente: Autores

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 100

Cuadro 04: Pauta de auto-observación de clases

Indicadores 1 2 3 4 5 6
Existe una correcta estructuración de la
clase (inicio-desarrollo-. cierre).

Manifiesta dominio del contenido y rigu-
rosidad conceptual de la disciplina que
enseña.

Cuadro 05: Pauta de auto-observación de clases (Continuación)

Indicadores 1 2 3 4 5 6
Comunica a los alumnos el aprendizaje
esperado de la clase.

Las actividades de enseñanza aprendiza-
jes son coherentes con el aprendizaje de
la clase.

Organiza adecuadamente el trabajo de
los alumnos en el aula.

La metodología y los recursos didácticos
que utiliza son motivadores y ayudan al
logro del aprendizaje de la clase.

Organiza bien el tiempo en la sala de
clase y se lo da a conocer a los alumnos.

Reacciona positivamente frente a las
acciones de los estudiantes.

Promueve un buen clima de relaciones
interpersonales en el aula.

Utiliza las consultas de los alumnos para
retroalimentar a todo el curso.

Utiliza estrategias para crear y mantener
un ambiente organizado dentro de la sala
de clase.

Atiende a la diversidad dentro del aula.

Su lenguaje es apropiado para el nivel de
los estudiantes.

Fuente: Autores

Evaluación holística 101

Cuadro 06: Pauta de auto-observación de clases (Continuación)

Indicadores 1 2 3 4 5 6
Incentiva a los alumnos constantemente
a trabajar en función del aprendizaje pro-
puesto.

Monitorea y revisa las actividades realiza-
das por los alumnos.

Registra las actividades diarias en el libro
del profesor jefe.

Fuente: Autores

Al final se concluye que la evaluación con rubricas en el
proceso de enseñanza – aprendizaje en el aula de manera
sistémica, permite evaluar criterios de desempeño, guiar el
trabajo y la retroalimentación pedagógica, desde la evalua-
ción diagnóstica, formativa, sumativa o final. En el caso del
ejemplo aplicado con rúbricas se destaca una exposición con
criterios de dominios, orden metodológico, tiempos, argu-
mentación del tema, presentación y la calificación otorgada.
Estos procesos de evaluación interna desde la autoevalua-
ción, coevaluación y heteroevaluación en el discente, tanto
como cualitativa y cuantitativa, en el estudiante fortalece la
construcción del aprendizaje, mediante una evaluación de
mejora continua en los procesos educativos y con evidencias
que sustenten el mismo. Cabe señalar que la evaluación se
centra en el proceso, la misma que demanda de organiza-
ción e instrumentación adecuada y de didáctica y pedago-
gía innovadora.

¿Qué es una lista de cotejo?

Consiste en una lista de criterios o de aspectos que confor-
man indicadores de logro que permiten establecer su pre-
sencia o ausencia en el aprendizaje alcanzado por los estu-
diantes. El objetivo pretendido con este trabajo es la creación
de un instrumento o rejilla de observación de dificultades de
aprendizaje (Coronado, 2015):

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 102

•	 	Comprobar la presencia o ausencia de una serie de indi-
cadores de logro, aspectos o aseveraciones.

•	 	Verificar si los indicadores de logro, aspectos o asevera-
ciones se manifiestan en una ejecución.

•	 	Anotar si un producto cumple o no con determinadas
características.

•	 	Observar ciertas características que deben estar presen-
tes en el objeto o proceso.

•	 	Verificar si un comportamiento está o no presente en la
actuación o desempeño de los discentes. (educarchile.c,
2016).

¿Qué son los reactivos?

El reactivo de examen o de evaluación permite evaluar los
resultados de aprendizaje supeditado con el objeto de estu-
dio, objetivo, problema, contenidos, formas de enseñanza,
métodos, técnicas, estrategias, recursos y la evaluación como
eje principal que articula todo el proceso educativo. Los reac-
tivos se concatenan con el perfil de egreso del estudiante, el
currículo, la planificación macro, meso y micro curricular “los
modos reactivos escuchar y leer en silencio generaron las
mejores ejecuciones de reconocimiento del objeto” (Ibáñez,
Cortés, Amelia, & Ortiz, 2013).

Métodos que articulan la evaluación holística

Método deductivo

Este método está entre los lógicos, por tal razón el apren-
dizaje mediante método inductivo es analizar las particu-
laridades hacia un todo, es decir el estudiante arma los
conocimientos en un solo rompecabezas, lo que le permite
articular dos métodos lógicos el sintético y analítico, esto
fusionado con método estudio de casos potencia el proceso
enseñanza- aprendizaje en el aula al educando.

Evaluación holística 103

Método inductivo

El aprendizaje inductivo es una de las formas de aprendi-
zaje, en la que el discente realiza un proceso que parte de la
observación y el análisis de una característica de la lengua,
hasta la formulación de una regla que explique dicha carac-
terística. Así, por tal razón, el discente realiza un proceso que
va de lo concreto (los casos observados de uso de la lengua)
a lo general y abstracto (las reglas que se siguen en los usos
observados). Esta forma de aprendizaje se suele contraponer
al aprendizaje deductivo.

Método inductivo-deductivo

Cuando el asunto estudiado procede de lo general a lo parti-
cular. El docente presenta conceptos, principios o definicio-
nes o afirmaciones de las que se van extrayendo conclusio-
nes y consecuencias, o se examinan casos particulares sobre
la base de las afirmaciones generales presentadas. Si se parte
de un principio, por ejemplo el de Arquímedes, en primer
lugar se enuncia el principio y posteriormente se enumeran
o exponen ejemplos de flotación. (Alzina, 2013)

Estos métodos son académicos y de investigación, son muy
utilizados en educación como parte interactiva de la meto-
dología y la didáctica creativa e innovadora en los procesos
educativos, especialmente en los proyectos de aula, tanto
disciplinarios, interdisciplinarios y transdisciplinarios, susten-
tados en la investigación y las tecnologías de información y
comunicación.

Método heurístico

El aprendizaje experiencial incluye prueba y error, adivinanza
educada y usar una “regla de oro” o una regla establecida
para encontrar la respuesta a un problema más complicado.
Los docentes utilizan el aprendizaje heurístico para animar
a los estudiantes a utilizar el sentido común y los métodos
racionales para encontrar respuestas a cuestiones académi-
cas. Sin embargo, también es responsabilidad del docente

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 104

crear un ambiente de aprendizaje propicio para el aprendi-
zaje experiencial con lecciones educativas variadas y apro-
piadas para la edad.

El aprendizaje tambien incluye la existencia de ciertos
errores y la utilización de métodos y reglas adecuadas para
encontrar respuestas a circunstancias dificiles por ello los
docentes utilizan el aprendizaje heurístico para animar a los
discentes mediante el uso de metodos racionales.

Método de solución de problemas
Los problemas son, sin duda, un elemento crucial en esta
metodología. A continuación se analizarán cuáles son sus
características, los tipos que hay, cómo se elaboran, cómo
se asegura su relevancia y se acota su complejidad. Un pro-
blema típico es una narración breve, en lenguaje sencillo,
cotidiano (no técnico) de una situación o un estado de cosas.

El método de solución de problemas forma parte de los
métodos de enseñanza como la utilización de un lenguaje
adecuado, es decir profesional acompañado de una expre-
sión que genere relevancia para que estimule al estudiante
en el proceso de aprendizaje.

Método de simulación y juego
Durante la simulación los estudiantes viven parte de la vida
real sin correr riesgo alguno. Adoptan papeles sin dejar de
ser ellos mismos, si actuaran, dejaría de ser una simulación
para convertirse en un juego de rol o en una dramatización.
Siguen siendo el tipo de personas que son cotidianamente
mientras adquieren diferentes obligaciones y responsabilida-
des y, para poder participar en ella sin adoptar ningún papel,
han de contar con suficiente información sobre el tema con
el que se va a trabajar. La simulación es una forma de ense-
ñanza-aprendizaje donde los estudiantes están en contacto
directo con lo que van a aprender en lugar de simplemente
pensar en ello o de considerar la posibilidad de llegar a hacer
algo con los conocimientos adquiridos.

Evaluación holística 105

Método de proyectos
El método de proyectos emerge de una visión de la educa-
ción en la cual los discentes toman una mayor responsabi-
lidad de su propio aprendizaje y en el cual aplican, en pro-
yectos reales, las habilidades y conocimientos adquiridos en
el salón de clase “Los alumnos siguen, analizan y evalúan su
aprendizaje mientras realizan el proyecto y aprenden así a
autorregularse” (Gutiérrez & Suñén, 2013).

El método de proyectos busca enfrentar a los discentes a
situaciones que los lleven a rescatar, comprender y aplicar
aquello que aprenden como una herramienta para resol-
ver problemas o proponer mejoras en las comunidades
en donde se desenvuelven. Cuando se utiliza el método
de proyectos como estrategia, los discentes estimulan sus
habilidades más fuertes y desarrollan algunas nuevas. Son
procesos en los cuales los resultados del programa de estu-
dios pueden ser identificados fácilmente, pero en el cual los
resultados del proceso de aprendizaje de los discentes no
son predeterminados o completamente predecibles. Este
aprendizaje requiere el manejo, por parte de los estudian-
tes, de muchas fuentes de información y disciplinas que son
necesarias para resolver problemas o contestar preguntas
que sean realmente relevantes

Los discentes buscan soluciones a problemas no triviales al:
•	 Hacer y depurar preguntas.
•	 Debatir ideas.
•	 Hacer predicciones.
•	 Diseñar planes y/o experimentos.
•	 Recolectar y analizar datos.
•	 Establecer conclusiones.
•	 Comunicar sus ideas y descubrimientos a otros.
•	 Hacer nuevas preguntas.

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 106

Método del caso y su aplicación en los reactivos

Conceptualización

El método del caso se comenzó a utilizar en Harvard hacia
1914 para la enseñanza de leyes en el área de negocios. Este
método pretendía que los discentes buscaran la solución
a una historia concreta y la defendieran. Con el tiempo, la
Universidad de Harvard preparó investigadores y profesores
expresamente para elaborar casos, no sólo para ser aplica-
dos en esa universidad, sino para ser editados y utilizados en
todo el mundo. A partir de estas experiencias, el método ha
sido ampliamente desarrollado en la formación de profe-
sionales principalmente en los siguientes campos: Derecho,
Administración de Empresas, Medicina y Ciencias Políticas.

¿Qué es un caso?

Es menester señalar que un caso de estudio como parte de
la metodología que se utiliza en las clases responde o tiene
como finalidad potenciar y fortalecer las habilidades, des-
trezas y capacidades del discente, el mismo que la descrip-
ción de un hecho pasado que describe una situación com-
pleja real. Un buen caso permite la discusión basada en los
hechos problemáticos que deben ser encarados en situa-
ciones de la vida real. Por tal razón el propósito es permitir
la expresión de actitudes de diversas formas de pensar en el
salón de clase.

Método del caso

Los discentes aprenden sobre la base de experiencias y situa-
ciones de la vida real. Esto les permite construir su propio
aprendizaje en un contexto que los aproxima a su entorno.
Es un enlace entre la teoría y la práctica. El docente debe
asegurarse que el alumno cuenta con una buena base teó-
rica que le permita trabajar con el caso y transferir sus cono-
cimientos a una situación real.

Evaluación holística 107

Características del método

Los métodos como parte de los componentes del proceso
enseñanza–aprendizaje en el aula permiten la interacción y
el logro de los objetivos del aprendizaje concatenados con
la evaluación “Los diferentes enfoques de aula pueden ser
muy diferentes en el objetivo y en la implementación de los
métodos de acuerdo a las necesidades del estudiante y la
asignatura” (López, Molina, & Castro, 2017):

•	 Es interactivo y sumamente dinámico.
•	 Está centrado fundamentalmente en el discente.
•	 El profesor actúa como mediador del conocimiento en

el proceso enseñanza-aprendizaje, orientando la discu-
sión en los momentos en los que ésta se pudiera desviar
de los objetivos de aprendizaje.

•	 	El caso (documento escrito) sirve como base para la dis-
cusión que se lleva a cabo en la clase.

•	 El caso se basa en una situación real.
•	 	Hay diferentes alternativas para solucionar la situación

presentada.
•	 El discente debe plantear supuestos claros y bien fun-

damentados acerca de la información que no está dis-
ponible en el caso

•	 En ocasiones se requiere que el discente realice análisis
cuantitativo para fundamentar sus propuestas (éste se
realiza con base a información provista en el caso)

Grafico 01: El método del caso versus método tradicional expositivo

Fuente: Ministerio de Educación (2015)

Método del caso
• Es inductivo
• Va de lo específico a lo general
• Se centra en el alumno
• Hace énfasis en el aprendizaje
• Se orienta en la solución del pro-
blema

Método tradicional
• Es deductivo
• Va de lo general a lo específico
• Se centra en el profesor
• Hace énfasis en el aprendizaje
• Se orienta en la adquisición de
conocimientos

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 108

Cuadro 07: Roles del estudiante y del docente

El profesor Estudiante
Formula durante la discusión preguntas
que soporten un análisis riguroso y un
proceso de toma de decisiones

Sigue un método preciso para buscar
causas, consecuencias y soluciones en
un hecho concreto.

Mantiene con los alumnos una relación
sincera, afable, informal y democrática.

Analiza detenidamente todos los deta-
lles de un hecho concreto.

Concede la palabra a los alumnos que la
pidan. Promueve que todos participen
pero sin que nadie acapare la conversa-
ción.

Aprende a no precipitar sus conclusio-
nes, evitando el prejuicio y la superficia-
lidad.

Lleva al grupo de una fase a otra, sinteti-
zando progresivamente lo que descubra
el grupo, evitando exponer ideas perso-
nales.

Se entrena sistemáticamente con un
enfoque maduro y objetivo de proble-
mas que en el futuro pueden presentár-
sele en la vida real

Utiliza el pizarrón para resumir y clarifi-
car, cronometrando el tiempo, en fun-
ción del plan de enseñanza.

Aprende a considerar varias “soluciones
correctas” para un mismo problema.

Fuente: Ministerio de Educación (2015)

Aprendizajes que se fomentan

Los procesos de enseñanza–aprendizaje que se fomentan
en el aula con calidad, pertinencia y calidez, se fundamen-
tan mediante la interacción entre el docente y el estudiante,
lo cual permite buenas prácticas educativas, con fines de
alcanzar productos y desempeños significantes con miras de
resolver problemas en el contexto, factores indispensables:

•	 	El aprendizaje auto dirigido, a través de la preparación
individual del caso.

•	 	El pensamiento crítico, a través del proceso de análisis y
formulación de la solución del caso, así como en la com-
paración de sus propios procesos de pensamiento res-
pecto al resto de los integrantes del equipo.

•	 	La capacidad de análisis, al fundamentar sus propuestas
de solución al caso.

Evaluación holística 109

•	 	La capacidad para resolver problemas, a partir de las
situaciones presentadas en el caso.

•	 	La capacidad para tomar decisiones, en situaciones de
negocios.

•	 	El trabajo colaborativo, a través de los grupos pequeños
de discusión.

Evaluación del aprendizaje
La evaluación del discente se centra en dos aspectos funda-
mentales:

A. La participación en clase
Generalmente, la participación se contabiliza como el 40 o
50% de la calificación final. Algunos de los criterios que pue-
den ser utilizados para observar la participación del discente,
son:
Grafico 02: Criterios para participación del estudiante

A.1 Su capacidad para saber escuchar
A.2 Su disposición para interactuar con otros miembros de la clase.
A.3 La relevancia de sus aportaciones o intervenciones durante la dis-
cusión.
A.4 La relación de sus aportaciones o sus intervenciones con los comen-
tarios de los otros participantes.
A.5 Su capacidad para distinguir entre diferente tipos de datos (por
ejemplos: hechos, opiniones, creencias, conceptos).
A.6 Su deseo de probar nuevas ideas, en lugar de simplemente emitir
comentarios seguros (por ejemplo: repetición de los hechos del caso sin
análisis ni conclusiones).
A.7 Además, puede elegirse aleatoriamente a un alumno para iniciar la
clase con una presentación de 20 minutos relativa al caso.

Fuente: Ministerio de Educación (2015)

B. Evaluaciones escritas.
Los casos, pueden también ser utilizados como recurso de
evaluación. Estas evaluaciones, por lo general, tienen un
valor equivalente al 50 o 60% de la calificación del discente.

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 110

La escala de evaluación de la participación puede ser esta-
blecida individualmente por cada profesor. No existe un
estándar ni una forma única, sin embargo, es importante
adoptar una forma consistente con los objetivos de aprendi-
zaje. Adicionalmente, el alumno debe conocer desde el ini-
cio del curso cómo será dicha escala y, de ser posible, ha de
recibir retroalimentación personal respecto a la calidad de su
participación.

Específicamente, un caso es una relación escrita que des-
cribe una situación acaecida en la vida de una persona, fami-
lia, grupo o empresa. Su aplicación como estrategia o téc-
nica de aprendizaje, como se apuntó previamente, entrena a
los discentes en la elaboración de soluciones válidas para los
posibles problemas de carácter complejo que se presenten
en la realidad futura. En este sentido, el caso enseña a vivir en
sociedad. Y esto lo hace particularmente importante.

Aprendizaje basado en problemas (ABP)

Generalmente, dentro del proceso educativo, el docente
explica una parte de la materia y seguidamente, propone a
los discentes una actividad de aplicación de dichos conteni-
dos. Sin embargo, el aprendizaje basado en problemas (ABP)
se plantea como medio para que los estudiantes adquieran
esos conocimientos y los apliquen para solucionar un pro-
blema real o ficticio, sin que el docente utilice la lección
magistral u otro método para transmitir ese temario, se des-
tacan estos resultados entre otros:

•	 Resolución de problemas
•	 Toma de decisiones
•	 Trabajo en equipo
•	 Habilidades de comunicación (argumentación y presen-

tación de la información)
•	 Desarrollo de actitudes y valores: precisión, revisión, tole-

rancia.

Evaluación holística 111

Otros métodos para el trabajo docente en el aula
La profesión docente siempre ha necesitado la dotación de
un amplio abanico de estrategias y técnicas orientadas al
perfeccionamiento de la actividad educativa. Este perfec-
cionamiento viene determinado por el éxito con el cual los
alumnos adquieren unos conocimientos, procedimientos y
actitudes.

En este sentido se puede afirmar que el punto de partida
de cualquier estrategia a aplicar en el aula es el estudiante
en sí mismo, y a esta “parrilla de salida” le tenemos que aña-
dir un conjunto de variables que inciden, de forma determi-
nante, sobre el producto educativo, nos estamos refiriendo a
variables como el docente, la motivación, las relaciones den-
tro del aula, la resolución de conflictos, etc.

Estudio de caso aplicación de pedagogía en aulas de
clase
Al finalizar el presente capítulo se considera necesario cono-
cer sobre la aplicación de herramientas de evaluación y estra-
tegias usadas, para esto se analiza la investigación tomada
en el capítulo anterior en la escuela Héroes de Paquisha,
de dicho trabajo se extraen dos preguntas relacionadas a la
evaluación y a las estrategias usadas en clases. Lo que quere-
mos es que los lectores pueden conocer qué es lo que está
sucediendo y que se está aplicando en el entorno educativo.

Como se menciona en el estudio en institución se usaron
métodos cuantitativos a través de cuestionarios, siguiendo
las fases pertinentes de la investigación de mercados. Den-
tro de los resultados se considera conveniente dar a conocer
a los lectores la Tabla 3.1 que representa la tabulación de los
datos de la pregunta ¿Qué forma de enseñanza usa usted
generalmente en sus clases?

Irene Feijoo Jaramillo; Salomón Roberto Arias; Jorge González Sánchez 112

Cuadro 08: Tabulación de datos pregunta ¿Qué instrumentos de evaluación
holística usa usted generalmente en sus clases?

Respuestas

Nº Porcentaje

Instrumentos
de evaluación

Autoevaluación instrumento de evalua-
ción que utiliza en clase

13 25,5%

Coevaluación instrumento de evaluación
que utiliza en clase

7 13,7%

Evaluación objetiva instrumento de eva-
luación que utiliza en clase

4 7,8%

Heterovaluacion instrumento de evalua-
ción que utiliza en clase

5 9,8%

Lista de cotejo instrumento de evaluación
que utiliza en clase

9 17,6%

Observación directa e indirecta instru-
mento de evaluación que utiliza en clase

9 17,6%

Portafolio instrumento de evaluación que
utiliza en clase

1 2,0%

Rubrica instrumento de evaluación que
utiliza en clase

3 5,9%

Total 51 100,0%

Fuente: Autores
Grafico 01: Diagrama de pastel de resultados de la pregunta forma de ense-
ñanza usada

Fuente: Autores

Instrumentos de evaluación

2%

18%

6%

8%10%

17% 14%

25%

Autoevaluación
instrumento de evaluación
que utiliza en clase
Coevaluación instrumento
de evaluación que utiliza
en clase
Evaluación objetiva
instrumento de evaluación
que utiliza en clase

Evaluación holística 113

En el diagrama se evidencia como resultados que los ins-
trumentos de evaluación más usados son la autoevaluación,
lista de cotejo, observación directa y evaluación; siendo estos
instrumentos esenciales para proceder a investigar. Entre las
estrategias más utilizadas para usar en clases, representada
en la Tabla 3.2 con la siguiente interrogante ¿Qué estrategia
usted usa generalmente en clases?
Cuadro 09: Tabulación de datos pregunta ¿Qué estrategia usted usa gene-
ralmente en clases?

Estrategia
de apoyo

Estrategias de
comprensión

Estrategias de
elaboración

Estrategias
de ensayo

Estrategias de
organización

Otros

Recuento 10 8 0 0 2 0

Grafico 02: Diagrama de pastel de resultados de la pregunta estrategia
generalmente usada

Fuente: Autores

Así se tienen como resultados de esta pregunta de investiga-
ción que la estrategia de apoyo es la más usada con un 50%,
después la estrategia de comprensión con un 40%, y final-
mente la estrategia de organización con un 10%. Por con-
siguiente tenemos las tres estrategias más usadas en esta
institución educativa. Los resultados y análisis permiten a los
lectores de nuestro libro tener la oportunidad de conocer
sobre los instrumentos de evaluación y las estrategias usa-
das.

¿Que estrategia usted usa
generalmente en casa?

Estrategia de apoyo
Estrategia de comprensión
Estrategia de elaboración
Estrategia de ensayo
Estrategia de organización
Otros

114

Referencia bibliográfica
Arribas. (2017). La evaluación de los aprendizajes. Problemas y solu-

ciones. (spanish). Profesorado: Revista de Curriculum y Forma-
cion del Profesorado, 381-404.

Castillo, Hidalgo, & Williamson. (2017). La evaluación del desempeño
docente desde la perspectiva de profesores de educación rural.
Educación y Educadores., 364-381.

Córdoba. (2010). La evaluación educativa: una mirada más allá de lo
evidente Un caso de Competencias Comunicativas II. (Spanish).
Zona Próxima, 128-143.

Coronado. (2015). Construcción de una lista de cotejo (checklist) de
dificultades de aprendizaje del cálculo aritm ético. (Spanish).
Revista Española de Pedagogía, 91-104.

Covarrubias. (2017). Situación Actual de los Programas de Evaluación
Académica de la Educación Superior Mexicana: Sus Efectos en
el Trabajo Académico. Revista Iberoamericana de Evaluación
Educativa, 187-209. doi:10.15366/riee2017.10.2.010

Eiriz, d. l., & Guerra. (2017). Los métodos activos en la significación del
aprendizaje de la Metodología de la investigación. (Spanish).
Pedagogía Profesional, 177-193.

Fernández, & Arceo. (2016). Habilidades argumentativas en la pro-
ducción del ensayo escolar. una experiencia educativa con
estudiantes mexicanos de bachillerato. (spanish). Perspectiva
Educacional, 73-93.

Gutiérrez, & Suñén. (2013). El trabajo basado en proyectos en la clase
deespañol con fines profesionales. Revista Nebrija de Lingüística
Aplicada a la Enseñanza de Lengua, 282-296.

Ibáñez, Cortés, Amelia, & Ortiz. (2013). Modos de lenguaje reactivos y
productivos en el aprendizaje de identificación nominal. Acta
Comportamentalia, 445-45.

López. (2011). El papel de la evaluación formativa en la evaluación por
competencias: aportaciones de la red de evaluación formativa
y compartida en docencia universitaria. Revista de Docencia
Universitaria, 159-173.

115

López, Molina, & Castro. (2017). Modelización en el aula de ingeniería:
un estudio de caso enel marco de un experimento de ense-
ñanza. PNA, 75-96.

Martínez, & Mercado. (2015). Estudios sobre prácticas de evaluación
en el aula: revisión de la literatura. Revista Electrónica de Inves-
tigación Educativa., 17-32.

Medina. (2013). La evaluación en el aula: reflexiones sobre sus propó-
sitos, validez y confiabilidad. Revista Electrónica de Investigación
Educativa, 34-50.

Núñez. (2017). Evaluación de los aprendizajes sobre ciudadanía:
meta evaluación de los instrumentos utilizados en el segundo
ciclo básico chileno. (Spanish). Estudios Pedagogicos (Valdivia),
253-276.

Núñez, & Urquijo. (2012). Importancia de la evaluación y autoevalua-
ción en el rendimiento académico. (Spanish). Zona Próxima,
96-104.

Orden, D. l., & Pimienta. (2016). Instrumento para determinar los tipos
de evaluación utilizados por los profesores universitarios. Revista
Electrónica de Investigación Educativa, 40-52.

Pimienta. (2016). Instrumento para determinar los tipos de evalua-
ción utilizados por los profesores universitarios. (Spanish). Revista
Electrónica de Investigación Educativa, 40-52.

Prieto, Castañeda, Smalec, & Fernández. (2015). Autoevaluación y
desarrollo de habilidades comunicativas en profesores univer-
sitarios mediante e-rúbricas y grabaciones. Revista de Docencia
Universitaria., 257-276.

Rizo. (2009). Evaluación formativa en aula y evaluación a gran
escala: hacia un sistema más equilibrado. Revista Electrónica
de Investigación Educativa., 1-18.

Rizo. (2012). Investigación empírica sobre el impacto de la evaluación
formativa: Revisión de literatura. Revista Electrónica de Investi-
gación Educativa, 1-15.

Rodríguez, Luna, & Vargas. (2010). Evaluación de la estrategia “apren-
dizaje basado en proyectos”. (Spanish). Educación y Educadores,
13-25.

116

Ruiz, Vázquez, & Sevillano. (2017). La rúbrica de evaluación de la com-
petencia en expresión escrita. Percepción del alumnado sobre
su funcionalidad. OCNOS: Revista de Estudios sobre Lectura,
107-117.

Urrego. (2011). El taller como estrategia para el desarrollo de habi-
lidades, una propuesta para estudiantes de licenciatura en
educación básica. Revista Politécnica, 23-34.

Zúñiga, & Aguilera. (2014). Instrumentos de evaluación: ¿qué piensan
los estudiantes al terminar la escolaridad obligatoria? (spanish).
Perspectiva Educacional, 57-72.

Introducción
En este capítulo se destaca el trabajo colaborativo basado
en técnicas activas, las cuales están direccionadas a mejo-
rar el proceso de enseñanza–aprendizaje en el aula, afian-
zado mediante la buenas prácticas educativas como: For-
mas de enseñanza, métodos, técnicas, estrategias, recursos
y la evaluación, el fin determinado de las Técnicas activas y
colaborativas es fomentar la participación de los estudian-

Técnicas activas y colabora-
tivas del proceso enseñanza
aprendizaje
Javier Bermeo Pacheco ; Irene Feijoo Jaramillo; Silvia
Landin Alvarez

04 C
ap

ítu
lo

Javier Bermeo Pacheco: Ingeniero comercial en Administración de Empresas, MBA. Libros en:
Matemática financiera, Conceptos Introductorios Sobre Branding Y Técnicas de Ventas. Actual-
mente Director del Centro de Educación Continua de la UTMACH. Artículos: Delitos informáticos;
una revisión literaria en Latinoamérica.

Irene Feijoo Jaramillo: Ingeniera Comercial, Especialista en Liderazgo y Gerencia, Diplomado
Superior en Gerencia de Proyectos, Maestría en Gerencia de Proyectos Educativos y Sociales,
Autora del Libro. Emprendiendo un Negocio. Texto, Ponente en 2da. Jornada de Investigación y
Vinculación Estudiantil 2016.

Silvia Landin Alvarez: Magíster en Negocios Internacionales y Gestión de Comercio Exterior,
Magíster en Docencia y Gerencia en Educación Superior, Especialista en Negocios Internaciona-
les, Ingeniera en Marketing, Diploma Superior en Comercio Exterior Tecnóloga Analista de Siste-
mas, Técnica en Informática, especialización Programación de Sistema. Autora del libro: Comer-
cio Internacional y Negociaciones.

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez118

tes el trabajo en equipo de manera interactiva de acuerdo a
las necesidades actuales del contexto, esto es posible con la
suma de voluntades, habilidades, el compartir experiencias
de cada uno de los actores en el aula, haciendo énfasis que
el estudiante es el protagonista y el docente el mediador
del aprendizaje. Finalmente el docente debe direccionar al
logro de desempeños productivos y significativos de los con-
tenidos que sirvan para solucionar problemas de la vida.

Justificación de la aplicación de técnicas en la ense-
ñanza
Lo que sí parece ser cierto es que la mayoría de los estudian-
tes responden de una manera positiva a una asignatura bien
organizada, enseñada por un profesor entusiasta que tiene
un interés destacado en los estudiantes y en lo que apren-
den. Si queremos que aprendan, debemos crear condicio-
nes que promuevan la motivación.

El aprendizaje permanente, el desarrollo autónomo. el tra-
bajo en equipo, la comunicación con diversas audiencias,
la creatividad y la innovación en la producción de conoci-
miento y en el desarrollo de tecnología, la destreza en la
solución de problemas, el desarrollo de un espíritu empren-
dedor, sensibilidad social y la comprensión de diversas cul-
turas (Torres, 2011).

Técnicas para la enseñanza para todas las áreas
En los procesos actuales en el ámbito educativo los docen-
tes deben propiciar la interacción efectiva en el proceso
enseñanza-aprendizaje en el aula con sus estudiante, lo cual
amerita la aplicación de técnicas activas e innovadores que
se articulen con los métodos, formas de enseñanza, estrate-
gias y la evaluación como principio sistémico de todos los
niveles de asimilación “El nivel actual de desarrollo científico
y tecnológico indica serias dudas respecto a la enseñanza
de la ciencia y la forma de trabajar el contenido científico”
(Schneider, Meglhioratti , & Soares, 2017). En este apartado

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 119

se hace referencia que alcanzar la excelencia educativa es
indispensable fusionar los componentes del proceso ense-
ñanza –aprendizaje con la investigación como eje transversal
y la metodología acorde a las necesidades del estudiante y
el contexto.

•	 Técnica expositiva.- se refiere a la exposición oral del
docente de acuerdo a las formas de enseñanza, técnicas
y recursos a emplear fusionado con el objeto de estu-
dio, objetivo y el problema, esta técnica es muy utilizada
para estimular al estudiante y motivar la participación
en la clase “método cuya finalidad es la exposición de un
contenido actualizado que ha sido elaborado con finali-
dad didáctica” (Alcoba, 2013).

•	 	Técnica biográfica.- se exponen los hechos o problemas
a través del relato de las vidas de personajes que con-
tribuyeron con sus descubrimientos y trabajo al conoci-
miento de la humanidad. “Asociada a la revalorización
del sujeto como objeto de estudio en contraste con la
posición positivista que, asociada epistemológicamente
a las ciencias naturales” (Panaia, 2014)

•	 	Técnica exegética.- su aplicación se basa en la lectura
comentada y pretende comunicar e interpretar y se
puede aplicar en todas las áreas. “Construidos por los
estudiantes en contextos determinados partiendo de
sus experiencias y conocimientos previos”. (Rodriguez,
2012).

•	 Técnica de efemérides.- se basa en el estudio de aconte-
cimientos o fechas significativas a lo largo del ciclo esco-
lar. Las efemérides pueden ser aprovechadas en asam-
bleas cívicas “un dispositivo simbólico de transmisión
intergeneracional de la memoria colectiva, legada de
padres a hijos, y de docentes a alumnos”. (Godino, 2013)

•	 Técnica del interrogatorio.- es indispensable esta técnica
permite plantear preguntas a los alumnos con el fin de
conocer las dificultades de los alumnos, conocimientos,
conducta, manera de pensar, intereses y valores. Al apli-
car está técnica, las preguntas deben apoyarse en proce-

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez120

sos de reflexión y dirigirse a la clase en general para que
todos piensen en la posible respuesta y luego el profesor
señalará quien debe responder. Cuando un alumno no
sabe responder, el docente se dirigirá a otro. En el caso
de que la falta de respuesta persista, debe preguntar a
toda la clase quién quiere responder. El docente respon-
derá cuando esté convencido de que la clase es inca-
paz de hacerlo. “Con el fin de producir de nuevas ideas
para su posterior análisis cada participante va diciendo
libremente lo que se le ocurre sobre un tema o pre-
gunta específica sin valorar las ideas que van surgiendo”
(Alcoba, 2013)

•	 	Técnica de la argumentación.- es una forma de interro-
gatorio destinado a comprobar lo que el alumno debe-
ría saber. Se encamina a diagnosticar conocimientos, por
eso es un interrogatorio de verificación del aprendizaje.
Está técnica exige el conocimiento del contenido que
será tratado y requiere la participación activa del alumno.
“En una conducta argumentativa, el mecanismo persua-
sivo consiste en hacer compartir al otro, interlocutor o
destinatario, un cierto universo de discurso: se trata de
influenciarlo por medios generalmente indirectos– para
que adopte el comportamiento deseado.” (Pérez & Vega,
2012)

•	 	Técnica del diálogo.- es otra forma de interrogatorio,
cuyo fin es llevar a los alumnos a la reflexión valiéndose
de razonamientos. El principio básico es que el docente
propone alguna cuestión y debe encauzar al alumno
para que encuentre soluciones“ Tarea que consiste en
solucionar un problema o realizar una tarea partiendo
de los conocimientos del estudiante y de una serie de
datos que se aportan en el enunciado del problema”
(Alcoba, 2013)

•	 	Técnica de la discusión (debate).- exige el máximo de
participación de los alumnos en la elaboración de con-
ceptos y la realización de la clase. Consiste en debatir
un tema por parte de los alumnos bajo la dirección del
profesor, para llegar a una conclusión. Para la aplicación

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 121

de esta técnica se debe ser un buen escucha y tener
una actitud crítica y respetuosa con respecto a ideas
opuestas de otro. “Esta técnica de enseñanza exige el
máximo de participación de los alumnos en la elabora-
ción de conceptos y la realización misma de la clase, es
un procedimiento didáctico fundamentalmente activo.”
(Matos & Pasek, 2012)

•	 	Técnica del seminario.- proceso didáctico donde se
desarrolla un estudio profundo sobre un tema, donde
los participantes interactúan con un especialista y todos
elaboran la información en colaboración recíproca.
Puede desarrollarse en el horario de clases o en horario
extraordinario “Método en el que se articulan uno o varios
grupos de interés con nivel de formación habitualmente
homogéneos. Permite investigar con profundidad y de
forma colectiva un tema especializado” (Alcoba, 2013).

•	 	Técnica del estudio de casos.- proceso basado en pro-
blemas del contexto que analiza, estudia y resuelve un
caso o problema para que la clase sugiera o presente
soluciones según convenga “Un caso es el relato de una
situación que ha sido articulada con el fin de lograr
determinados objetivos de aprendizaje. El caso debe ser
estudiado exhaustivamente y plantea problemas que
los alumnos deben resolver” (Alcoba, 2013)

•	 	Técnica de problemas.- se refiere al estudio de una cues-
tión desarrollada evolutivamente desde el pasado hasta
el presente y la otra propone situaciones problemáticas
que el alumno tiene que resolver “Sitúa al estudiante
frente a una situación problemática o de conflicto y le
induce a encontrar una solución satisfactoria. Desarrolla
el razonamiento y el análisis crítico.” (PARRA, 2013)

•	 Técnica de la demostración.- procedimiento deductivo
que se asocia a otra técnica de enseñanza. Su finalidad
es confirmar explicaciones, ilustrar lo expuesto teóri-
camente, propiciar un esquema de acción correcto y
seguro en la ejecución de una tarea “Comprobación
práctica o teórica de un enunciado no suficientemente

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez122

comprensible, así como la exhibición del aspecto con-
creto de una teoría” (Matos & Pasek, 2016).

•	 	Técnica de la experiencia.- el estudiante genera accio-
nes, vivencias, comportamientos de manera eficiente y
consciente. Una experiencia puede demostrar, ejercitar
o investigar. Para la aplicación de esta técnica se deben
dar instrucciones precisas “Se lleva a cabo a través de
grupos que se reúnen regularmente donde los integran-
tes exponen proyectos, problemas o dificultades que
encuentran en sus entornos de trabajo.” (Alcoba, 2013)

•	 Técnica de la investigación.- conjunto de actividades
intelectuales y experimentales que se abordan siste-
máticamente con la intención de aumentar los cono-
cimientos sobre un tema “Método de enseñanza que
reproduce las fases y procedimientos de la investigación
científica. Requiere al estudiante formular el problema,
desarrollar las hipótesis y los procedimientos pertinen-
tes para contrastarlas, interpretar los resultados y sacar
conclusiones” (Alcoba, 2013)

•	 Técnica del descubrimiento.- estimula el espíritu de
investigación y trabajo, el alumno es llevado a descu-
brir por propio esfuerzo la información. Esta técnica se
puede encaminar formulando preguntas o generando
dudas en los alumnos de tal manera que investiguen y
despejen sus dilemas“. Es el proceso iterativo e interac-
tivo, en el cual se usan, a través de medios automáticos
y semiautomáticos, técnicas de aprendizaje inteligente
sobre una o varias fuentes de datos” (Pacheco & Fernan-
dez, 2015)

•	 	Técnica del estudio dirigido.- en este proceso educa-
tivo el docente elabora guías de estudio, se componen
de introducción, objetivo, el tema, conexión con otras
ramas de estudio y un plan de actividades que se deben
realizar. Las instrucciones deben ser bien específicas y
explicadas “Método o técnica de enseñanza para con-
vertirse en independiente el estudiante en relación al
profesor” (Silva, Thauana, & Brandalize, 2015).

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 123

•	 	Técnica de laboratorio.- consiste en una serie de pre-
guntas en relación a un contenido, promueve destre-
zas organizativas, creativas, manipulativas y de comuni-
cación, con el fin de aplicar todos los conocimientos a
un caso o situación en particular “Método de enseñanza
práctico y activo donde el contenido principal de lo
que será aprendido es demostrado o practicado por el
alumno, a partir de la guía del profesor y de unos mate-
riales concretos” (Alcoba, 2013).

•	 	Representación de roles.- los estudiantes ejecutan un
papel asignado en una actuación, con el fin de enten-
der situaciones reales “Representación dramatizada de
una situación de la realidad en la que los participan-
tes representan distintos papeles para su ejercitación y
estudio.” (Alcoba, 2013).

Técnicas del taller pedagógico
Los talleres son de gran importancia, ya que al momento
que se desea compartir o dar a conocer alguna información
nunca puede faltar lo práctico con lo teórico, a medida que
se aplique lo pedagógico es donde realza el conocimiento
y nos permite socializarla con mayor seguridad creando así
un acercamiento más idóneo hacia el tema expuesto o que
se quiere dar a conocer “En las reformas educativas implan-
tadas en diferentes países en las décadas finales del siglo
XX, al verse articuladas al ideario neoliberal, se verifica un
discurso que defiende la gestión de los sistemas educativos,
centrada en la institución escolar y su autonomía” (Bello &
Oliveria, 2017).

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez124

Técnicas activas del aprendizaje colaborativo y
cooperativo
Los componentes del proceso enseñanza –aprendizaje en
el aula, tales como el objeto de estudio, objetivo, problema,
contenidos, formas de enseñanza, técnicas activas, estrate-
gias y la evaluación permiten la interacción efectiva entre
el docente y estudiante “Los estudiantes aprenden com-
pletamente a través de su comprensión de un problema y
resolviéndolo con el objetivo de adquirir conocimiento rela-
cionado con el problema que se está estudiando y desa-
rrollando habilidades para resolver problemas similares”
(Gonzales, Lopez, & Arias, 2015). El autor hace énfasis sobre
la necesidad de resolver problemas en la clase, mediante la
aplicación de técnicas activas del aprendizaje colaborativo
y cooperativo, para lograr en los estudiantes el trabajo en
equipo y productos de aprendizaje encaminados a la mejora
continua del proceso educativo, con miras de alcanzar la
calidez, pertinencia y calidad educativa.

Formas De Enseñanza

•	 	Caracterización
•	 	Conferencia
•	 	Clase Práctica
•	 	Formas de enseñanza o formas clase
•	 Taller
•	 	Laboratorio
•	 Evaluación
•	 Seminario

En la siguiente tabla podemos observar la relación existente
entre las formas de enseñanza según niveles de asimilación.

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 125

Cuadro 01: Relación de formas de enseñanza con niveles de asimilación

Formas de
enseñanza

Niveles de asimilación

Familiarización Reproducción Producción Creación

Conferencia X

Clase Práctica X X

Taller X X

Laboratorio X X X

Evaluación X X X X

Seminario X X

Fuente: autores

Caracterización de formas de enseñanza
Las forma de enseñanza son parte de los componentes
pedagógicos de la clase, los cuales se concatenan con el
objeto de estudio, objetivo, contenidos, problema, métodos,
técnicas, estrategias, recursos didácticos y la evaluación, a su
vez se fusionan con los niveles de asimilación: Familiariza-
ción, reproducción, producción y creatividad como parte de
los desempeños y productos de aprendizaje:

Conferencia

Exposición oral, impartida por especialistas, de un tema
específico y de interés para el equipo de la clase (o para el
público para el cual está destinada).

Es la forma de enseñanza que permite exponer ideas fun-
damentales relacionadas a un conocimiento, creando un
diálogo con el público interesado.

Para ejecutar una conferencia:
Presentación del orador (opcional)
Exposición del discurso.
Preguntas y respuestas. (Permite el diálogo).

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez126

Clase Práctica

Se trata de aplicar los conocimientos teóricos a la resolución
de casos y problemas concretos. Las clases prácticas deben
basarse en conocimientos teóricos previos. Por tal razón
es deseable la participación activa de cada estudiante del
equipo clase, de tal forma que al término de esta se esclarez-
can las dudas con respecto a aspectos no comprendidos por
los estudiantes. Para ejecutar una clase práctica “Es el tipo
de clase que tiene como objetivo fundamental que los estu-
diantes ejecuten, amplíen, profundicen, integren y genera-
licen métodos de trabajo característicos de las asignaturas
y disciplinas, que les permitan desarrollar habilidades para
utilizar y aplicar, de modo independiente, los conocimien-
tos” (Díaz, Rodríguez, del Pilar, & Rodríguez , 2017):

•	 El profesor debe seleccionar cuidadosamente el ejerci-
cio o caso práctico al cual se aplicará un procedimiento
ya conocido por el estudiante.

•	 Se entrega el enunciado (problema, situación o caso
práctico) a cada estudiante del grupo clase.

•	 Lectura por parte del profesor del enunciado a fin de
aclarar dudas.

•	 Resolución del ejercicio, motivando la participación de
los estudiantes del grupo clase.

•	 Sistematización del contenido.
•	 Conclusiones y reflexiones varias por parte del profesor

haciendo una valoración general de las dificultades pre-
sentadas por los estudiantes.

Taller

El proceso enseñanza –aprendizaje en el aula se hace más
dinámico e interactivo mediante la aplicación de las formas
de enseñanza “el Taller como el espacio para la reflexión, el
debate y la confrontación, de ideas y conocimientos que
permitan la construcción colectiva de conceptos y teorías
en torno al saber científico” (Urrego, 2011). Es este apartado

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 127

se hace referencia a los talleres como base fundamental de
trabajo colaborativo y cooperativo en equipos. Cabe destacar
que los estudiantes suman voluntades, capacidades, habi-
lidades, desempeños y experiencias de aprendizaje para la
construcción del conocimiento de manera integral.

Laboratorio

Forma de enseñanza (forma clase) relacionada a aspectos
prácticos donde se resuelven los problemas con instrumen-
tos propios de la carrera (laboratorio de cómputo, laboratorio
de química, etc.). Para iniciar el trabajo en el proceso ense-
ñanza –aprendizaje el laboratorio es preciso que el profesor
constate que el grupo clase maneje dichos instrumentos de
laboratorio. La ejecución de un laboratorio puede atender a
los mismos pasos que la clase práctica.

Evaluación

Forma de enseñanza que determina el grado de cumpli-
miento del objetivo planteado.

Al plantear objetivos de asignatura, objetivos en las uni-
dades didácticas y objetivos en las clases (nivel de especifi-
cidad), esta debe ser siempre considerada durante todo el
proceso de enseñanza-aprendizaje (clase a clase, al término
de un bloque de contenidos y al término de la asignatura –
nivel de generalización). Por tal razón siempre debe conside-
rársela como formativa ya que permite detectar los errores
cometidos por los estudiantes de tal forma que se permita
el diseño de planes remediales. Por otro lado, le permite el
profesor detectar los errores cometidos por los estudiantes
diseñando nuevas estrategias en las clases posteriores que
mejoren esos niveles de dificultad en el aprendizaje. Toda
evaluación debe considerar los indicadores y su respectiva
ponderación socializados con los estudiantes previa aplica-
ción de la misma.

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez128

Seminario

El seminario es una reunión especializada, de naturaleza
técnica o académica, que intenta desarrollar un estudio
profundo sobre una determinada materia. Por lo general,
se establece que un seminario debe tener una duración
mínima de dos horas y contar con, al menos, cincuenta
participantes “desarrolla varias habilidades como explicar e
interpretar, consolidar, ampliar, profundizar, integrar y gene-
ralizar los contenidos orientados” (Díaz, Rodríguez, del Pilar,
& Rodríguez , 2017).

Concretamente podemos establecer que el sentido de la
puesta en marcha de cualquier seminario es que los asisten-
tes al mismo entren de lleno y a fondo en una materia con-
creta. Pero no sólo eso sino que además estudien la misma
desde un punto de vista mucho más práctico que será el
que se convierta en una herramienta de gran ayuda profesio-
nal para los mismos. (Carvajal, 2010). Forma de enseñanza de
trabajo en grupo cuyo objetivo es profundizar (estudio inten-
sivo) un tema utilizando fuentes autorizadas de información
(investigación bibliográfica), siempre bajo la dirección del
profesor. El seminario promueve el trabajo en equipo, cola-
boración, investigación científica, promueve el aprendizaje
activo ya que los estudiantes no reciben información ya ela-
borada sino que deben buscarla en un ambiente de estre-
cha colaboración con los miembros del equipo a través de
las distintas fuentes bibliográficas autorizadas.

Técnicas de trabajo cooperativo
En esta parte del libro, sobre técnicas de aprendizaje coo-
perativo y aprendizaje activo, en el marco de la Docencia
Universitaria, apunta hacia un manejo de las herramientas
profesionales que aporten en la configuración de persona-
lidades altamente eficientes y humanas, con profunda con-
vicción social y moral, con sentido de vida que garantice su
permanente búsqueda de mejoramiento personal y social;
y, en forma más específica, apunta a vivenciar procesos de
aprendizaje cooperativo “La evaluación post ocupacional se

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 129

presenta como un método de evaluación viable para iden-
tificar las necesidades, percepciones y expectativas de los
usuarios de bibliotecas con relación al uso de los espacios”
(Mireles & Peña, 2017).

La práctica pedagógica, irá más allá de las cuatro paredes,
nos corresponde llevar a los futuros profesionales a mirar
más allá de sus narices. Y será su propia mirada, su propia
conciencia, su propio compromiso con su vida, la de los
demás y la del planeta, la que lo movilizará en una u otra
dirección. Nosotros, por nuestro lado, nos hemos de mover
en la dirección coherente de dejar las bases para ese mundo
mejor que sí es posible construir.

Objetivos del trabajo cooperativo

•	 Comprender las bases teóricas psicopedagógicas del
pensamiento mediante el estudio de información
actualizada, para valorar la necesidad de fundamentar
científicamente el trabajo didáctico de las operaciones
intelectuales en procesos de aprendizaje activo – coope-
rativo.

•	 Aplicar procedimientos para el desarrollo de habilidades
cognitivas de los educandos, mediante el estudio y la
práctica de estrategias, métodos y técnicas, para valorar
el papel decisivo del docente en la mejora de las poten-
cialidades intelectuales del estudiante universitario.

•	 Determinarlos rasgos personológicos del profesor orien-
tador de procesos de aprendizaje cooperativo, a través
del análisis de vivencias y perfiles sugeridos por la propia
experiencia, para desarrollar en sí mismo las destrezas y
actitudes indispensables.

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez130

Aprendizaje Activo

•	 El ciclo de aprendizaje
•	 Video – taller
•	 Estudio de casos
•	 Recorrido participativo
•	 Rompecabezas
•	 Enfrentando situaciones

Educación y transformación social
En la educación actual se necesita que el docente tenga una
aptitud y actitud transformadora basada en desempeños y
productos de aprendizaje “Nuestra época posee caracterís-
ticas socioeconómicas y culturales que hacen necesaria una
aptitud transformadora en bien de la educación” (Dorrego,
2012). En este apartado se hace referencia que la educa-
ción en la actualidad debe ser transformadora, interactiva,
inclusiva, innovadora, mediante una pedagogía y didáctica
acorde a las necesidades del contexto. Por tal razón estos
procesos tributan a la mejora continua de la calidad, calidez
y pertinencia.

¿Qué significa ser educador?

La educación actual en mundo contemporáneo, ante los
cambios constantes de conductas, modas, tecnología, cul-
turas, social, cultural, costumbres, académico entre otros “En
América Latina la necesidad de una universidad con pensa-
miento autónomo y compromiso ético” (Lucarelli, 2015) ser
docente desde la perspectiva epistemológica, pedagógica
se refiere al compromiso moral, ético, creativo, innovador y
responsable en los saberes en el proceso enseñanza – apren-
dizaje en el aula con sus estudiantes. Por tal razón lo afirma
(Morales, 2014) se refiere que el docente se motiva por su
vocación ontológico e histórica de ser más. Ese ser más que
no significa para nada estar por encima de otro ser humano

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 131

sino de sus propias limitaciones, sus propios miedos. En este
sentido, el ser más. Significa crecimiento como ser humano
en su infinita capacidad de darse para sí y para el mundo.

Estudio de caso: aplicación de pedagogía en aulas de
clase
Al finalizar el presente capítulo consideramos necesario
conocer sobre la aplicación de herramientas pedagógicas
en las aulas de clase, con la intención de que los lectores de
este libro conozcan sobre el uso que se está dando actual-
mente a estas herramientas por parte de los docentes, en
este caso realizamos una investigación en la escuela Héroes
de Paquisha, dicha institución fue inaugurada en 1980. Se
encuentra ubicada en la ciudadela Las Brisas, de la ciudad
de Machala, y viene prestando sus servicios a los niños de
ese sector de la ciudad.
Cuadro 02: Tabulación de datos pregunta ¿Qué forma de enseñanza usa
usted generalmente en sus clases?	

Respuestas

Nº Porcentaje
Formas_de_
enseñanza

Conferencia usada en clases 4 8,5%

Clase práctica usada en clases 13 27,7%

Taller usado en clases 11 23,4%

Laboratorio usado en clases 9 19,1%

Evaluación usado en clases 9 19,1%

Seminario usado en clases 1 2,1%

Total 47 100,0%

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez132

Gráfico 01: Diagrama de pastel de resultados de la pregunta forma de
enseñanza

Fuente: Autores

En esta pregunta se analiza la forma de enseñanza y vemos
que la mayoría de los docentes utilizan las clases prácticas
siendo de un 28% y también el taller en clase con un 23%.
Entre ambas opciones tenemos un 51%. Nos da a entender
que son las dos formas de enseñanzas más usadas en dicha
institución.

Otra de las interrogantes realizadas es ¿Cuál es el método
más usado por usted para impartir sus clases? Representán-
dola en la Tabla 4.3. Mencionando que de esta pregunta tuvi-
mos varios métodos usados en las aulas de clase, podemos
observar en la tabla los porcentajes respectivos.

Formas de enseñanza

9%

28%

23%

19%

19%

2%

Conferencia usada en clases

Clase practica usada en clases

Taller usado en clases

Laboratorio usado en clases

Técnicas activas y colaborativas del Proceso Enseñanza Aprendizaje 133

Cuadro 04: Tabulación de datos pregunta ¿Cuál es el método más usado
por usted para impartir sus clases?	

Respuestas

Nº Porcentaje

Método más
usado para
impartir en
clases

Activo 7 10,1%

Analítico 6 8,7%

Aprendizaje basado en pro-
blemas

1 1,4%

Autoevaluación 6 8,7%

Coevaluación 2 2,9%

Colectivo 2 2,9%

Deductivo(calculo) 4 5,8%

Estudio de casos 3 4,3%

Heteroevaluacion 2 2,9%

Heurístico 5 7,2%

Individual 2 2,9%

Inductivo (cálculos) 5 7,2%

Investigación 4 5,8%

Sintético 1 1,4%

Libro abierto 4 5,8%

Lógico 1 1,4%

Observación directa 7 10,1%

Observación indirecta 4 5,8%

Psicológico 3 4,3%

Total 69 100,0%

Javier Bermeo Pacheco; Irene Feijoo Jaramillo; Silvia Landin Alvarez134

Gráfico 02: Diagrama de pastel de resultados de la pregunta método más
usado

Fuente: autores

En esta pregunta analizamos los métodos más usados por
los docentes y vemos que, el método activo y el método eva-
luativo son los que más se usan, seguidos por el método
analítico, la autoevaluación y el método inductivo, siendo
estos de un 44,8 % respectivamente.

Estos resultados y análisis dan a conocer a los lectores de
nuestro libro que tengan la oportunidad de conocer sobre
las metodologías y las formas de enseñanza. Por lo tanto los
autores tomamos esta investigación para dar a conocer a
nuestros queridos lectores la realidad que se vive en la apli-
cación de este tipo de herramientas que contribuyen al pro-
ceso educativo.

Activo metodo usado en
clases
Analitico metodo usado
en clases
Aprendizaje basado en pro-
blemas metodo usado en
clases
Autoevaluacion usado en
clases

6%

6%
6%

6%

7%
7%

1%

1%

1%

3%
3%

4%3%3%

4%10%
10% 9%

9%

Metodo mas usado para imprimir en clases

135

Referencia bibliográfica
Alcoba. (2013). Organización de los métodos de enseñanza en fun-

ción de las finlaidades educativas: El alineamiento. Profeso-
rado. Revista de Currículum y Formación de Profesorado, 241-
255.

Bello, & Oliveria. (2017). El papel del coordinador pedagógico en las
escuelas públicas paulistanas: entre las cuestiones pedagógi-
cas y el gerencialismo.

Díaz, Rodríguez, del Pilar, & Rodríguez . (2017). La preparación peda-
gógica en las diferentes formas de organización de la ense-
ñanza. (Spanish). Revista de Información Científica, 1173-1182.

Dorrego. (2012). Características de la instrucción programada. Revista
de Pedagogia , 75-97.

Godino. (2013). Efemérides patrias. análisis de su génesis y cambios
en la institución. Aposta. Revista de Ciencias Sociales, 1-15.

Gonzales, Lopez, & Arias. (2015). Proyecto educativo para mejorar el
aprendizaje basado en problemas en cursos de construcción
arquitectónica usando técnicas activas y cooperativas. Revista
de la construcción.

Lucarelli. (2015). Las asesorías pedagógicas. Educar em Revista, Curi-
tiba, Brasil,, 99-113. doi: 10.1590/0104-4060.42057

Martinez. (2013). Una investigación sobre cómo los estudiantes de EFL
responden emocionalmente a la retroalimentación correctiva
oral de los maestros. Revista Colombiana de Lingüística Apli-
cada.

Matos, & Pasek. (2012). La observación, discusión y demostración: téc-
nicas de investigación en el. Laurus, 33-52.

Mireles, & Peña. (2017). Evaluación post ocupacional en bibliotecas:
una revisión sistemática. E-Ciencias de la Información.

Morales. (2014). El pensamiento crítico en la teoría educativa con-
temporánea. Revista Electrónica “Actualidades Investigativas en
Educación”, 1-23.

136

Pacheco, & Fernandez. (2015). Aplicación de técnicas de descubri-
miento de conocimientos en el proceso de. Ciencias de la Infor-
mación, 25-30.

Panaia. (2014). El aporte de las técnicas biográficas a la construcción
de teoría. Espacio abierto, 51-73.

PARRA, D. (2013). Manual de estrategias de enseñanza/aprendizaje.
Ministerio de la Protección Social. Antioquia. Colombia: SENA
Regional Antioquia.

Pérez, & Vega. (2012). Enseñanza del discurso argumentativo: la argu-
mentación por valoreS. Onomázein,, 403-411. .

Prada, Huerta, & Moderno. (2016). Boletín médico del Hospital Infantil
de México.

Rodriguez. (2012). Lectura crítica y escritura significatiVA: Acerca-
miento didáctico desde la lingüística. Laurus, 241-262.

Schneider, Meglhioratti , & Soares. (2017). Reflexiones de un grupo de
profesores acerca del mejoramiento genético humano a partir
de discusiones de textos de divulgación científica.

Silva, Thauana, & Brandalize. (2015). Métodos de enseñanza utilizados
por docentes del curso de enfermería: enfoque en la metodolo-
gía de. Enfermería Global, 136-152.

Torres. (2011). Técnicas de enseñanza y TIC en la universidad. Horizon-
tes Educacionales, 31-42.

Torres. (2012). Técnicas de enseñanza y tic en la universidaD. Horizon-
tes Educacionales, 31-42.

Urrego. (2011). El taller como estrategia para el desarrollo de habi-
lidades, una propuesta para estudiantes de licenciatura en
educación básica. Revista Politécnica, 23-34.

Introducción
Los recursos didácticos en la educación asumen un rol fun-
damental en el currículo educativo y la planificación macro,
meso y micro curricular, los materiales didácticos y concre-
tos en el proceso enseñanza–aprendizaje en el aula gene-
ran interacción, creatividad e innovación, por tal razón los
recursos didácticos se articular con los objetivos, objeto de
estudio problema, contenidos, formas de enseñanza, méto-
dos, técnicas de trabajo cooperativo, recursos y la evaluación

Recursos didácticos
innovadores
Silvia Landin Alvarez; Ana Rodríguez Méndez; Ernesto
Novillo Maldonado

05 C
ap

ítu
lo

Silvia Landin Alvarez: Magíster en Negocios Internacionales y Gestión de Comercio Exterior,
Magíster en Docencia y Gerencia en Educación Superior, Especialista en Negocios Internaciona-
les, Ingeniera en Marketing, Diploma Superior en Comercio Exterior Tecnóloga Analista de Siste-
mas, Técnica en Informática, especialización Programación de Sistema. Autora del libro: Comer-
cio Internacional y Negociaciones.

Ana Rodríguez Méndez: Doctora en Ciencias de la Educación Especialización Gerencia Educa-
tiva. Magíster en Docencia Superior. Docente de la Escuela de Computación e Informática de
la Universidad Agraria del Ecuador. Licenciada en Ciencias de la Educación Especialización Quí-
mico Biológicas. Diploma Superior Especialización investigación Educativa.

Ernesto Novillo Maldonado: Ingeniero Industrial, con Diplomado en Gestión Logística y Maestría
en Administración de Empresas. Con experiencia en cargos directivos en instituciones públicas
y privadas. Es docente e investigador de la Universidad Técnica de Machala; cuenta con varias
publicaciones y ponencias relacionadas a temas afines a su perfil.

Silvia Landin Alvarez; Ana Rodríguez Méndez; Ernesto Novillo Maldonado138

como un proceso sistémico en la clase, los cuales permiten
la mejora continua de la clase y el fortalecimiento de la pla-
nificación macro, meso y microcurricular en la clase, a su
vez el estudiante puede manipular estos recursos sean estos
didácticos o concretos, lo que determina buenas prácticas
educativas dirigidas a lograr desempeños y productos de
aprendizaje en el aula y el contexto.

¿Qué son los recursos didácticos?
En los procesos educativos la planificación macro, meso y
micro curricular la didáctica como parte de pedagogía des-
taca a los componentes pedagógicos: objeto de estudio,
objetivo, problema, contenidos, formas de enseñanza, méto-
dos, técnicas, recursos Didácticos y evaluación como un pro-
ceso sistémico, Según (Burbano, Pinto, & Valdivieso, 2015)
“El uso de la simulación como un recurso didáctico puede
despertar el interés e incrementar la motivación de los estu-
diantes para el aprendizaje”, los recursos didácticos aque-
llos que se pueden manipular pero no romper y los recurso
y materiales concretos se pueden romper y manipular para
estimular la psicomotricidad gruesa y fina del educando. No
olvidemos que los recursos didácticos deben utilizarse en un
contexto educativo.

Estos recursos didácticos permiten al educador cumplir
con sus objetivos en la planificación micro curricular a nivel
general puede decirse que estos recursos aportan a la prác-
tica lo aprendido y, en ocasiones, hasta se constituyen como
guías para los alumnos. Es importante resaltar que los recur-
sos didácticos no sólo facilitan la tarea del docente, sino que
también vuelven más accesible el proceso de aprendizaje
para el alumno, ya que permite que el primero le presente
los conocimientos de una manera más cercana, menos abs-
tracta.

El currículo educativo es un conjunto de métodos, técnicas,
objetivos, contenidos y la aplicación de recursos didácticos
innovadores en el aula, lo que permite la interacción de los
estudiantes y aprehensión de los aprendizajes en el aula, por

Recursos didácticos innovadores 139

tal razón “La ausencia de esos elementos limita la innova-
ción didáctica, con la consecuencia de una enseñanza expo-
sitiva y transmisora de contenidos; se recurre al uso del texto
impreso como única fuente de conocimiento, en la mayoría
de los casos”. (Canales & Araya, 2017, pág. 2), estos apartados
generan la mejora continua de los desempeños y productos
de aprendizaje “todos los individuos, en condiciones norma-
les, cuentan con sistemas perfectamente diseñados para la
percepción y decodificación de información del entorno”
(Suarez, 2017, pág. 2).

Materiales auxiliares que permiten desarrollar el
pensamiento lógico.
Los padres deben dar libertad y confianza a los hijos para que
usen distintas maneras de resolver problemas en los dife-
rentes ámbitos educativos, así desarrollan su pensamiento
lógico y creativo. El pensamiento lógico es aquel que se des-
prende de las relaciones entre los objetos y procede de la
propia elaboración del individuo. Surge a través de la coor-
dinación de las relaciones que previamente ha creado entre
los objetos. Es importante tener en cuenta que las diferen-
cias y semejanzas entre los objetos sólo existen en la mente
de aquel que puede crearlas. Por eso el conocimiento lógico
no puede enseñarse de forma directa. En cambio, se desa-
rrolla mientras el sujeto interactúa con el medio ambiente.

La pedagogía señala que los docentes deben propiciar
experiencias, actividades, juegos y proyectos que permitan a
los estudiantes desarrollar su pensamiento lógico mediante
la observación, la exploración, la comparación y la clasifica-
ción de los objetos. Cabe destacar que la lógica es la cien-
cia que expone las leyes, los modos y las formas del cono-
cimiento científico. El pensamiento lógico es indispensable
para solucionar los problemas cotidianos y para el avance de
la ciencia, pues significa sacar conclusiones de las premisas,
contenidas en ellas, pero no observables en forma directa.

La Pedagogía señala que los maestros deben propiciar
experiencias, actividades, juegos y proyectos que permitan

Silvia Landin Alvarez; Ana Rodríguez Méndez; Ernesto Novillo Maldonado140

a los niños desarrollar su pensamiento lógico mediante la
observación, la exploración, la comparación y la clasificación
de los objetos “La interacción entre docente y estudiante
depende de un proceso pedagógico complejo y cambiante.
Este proceso contempla los diferentes sistemas que tene-
mos para enfrentarnos a la información, tanto desde nuestro
ser autómata como desde el esfuerzo consciente que reali-
zamos por aprender” (Zuñiga, 2017, pág. 2). En este sentido, el
pensamiento lógico sirve para analizar, argumentar, razonar,
justificar o probar razonamientos. Se caracterizado por ser
preciso y exacto, basándose en datos probables o en hechos.
“En la vida cotidiana la toma de decisiones está mediada
por razonamientos necesarios para establecer la coherencia
entre una problemática y la solución que se plantea para
remediarla; en el aula de clase” (Pachón, Parada, & Chaparro,
2016).

Recursos didácticos básicos en el proceso enseñan-
za-aprendizaje
Los recursos materiales y didácticos deben cumplir con las
funciones básicas de soporte de los contenidos curriculares
y convertirse en elementos posibilitadores de las actividades
de enseñanza - aprendizaje. “La enseñanza es un verdadero
arte, su función es explicar claramente y exponer de manera
progresiva sus conocimientos, enfocándose de manera cen-
tral en el aprendizaje del alumno” (Díaz, Rodríguez, del Pilar,
& Rodríguez, 2017). Para el desarrollo de las clases, los recur-
sos didácticos pueden ser muy útiles para facilitar el logro de
los objetivos (capacidades terminales) que estén estableci-
dos, justificada la utilidad de los recursos didácticos, el pro-
pósito del presente apartado es establecer la tipología de los
mismos, sabiendo que estos pueden clasificarse en virtud de
diversos criterios, como los estímulos que pueden provocar,
la forma de transmitir el mensaje, formato, etc. Se mencio-
nan materiales didácticos aplicados en la clase:

Recursos didácticos innovadores 141

•	 	Auditivos: Voz, grabación.
•	 	De Imagen fija: Cuerpos opacos, proyector de diaposi-

tiva, fotografías, transparencias, retroproyector, pantalla.
•	 	Gráficos: Acetatos, carteles, pizarrón, portafolio.
•	 	Impresos: Libros.
•	 	Mixtos: Películas, vídeos.
•	 	Tridimensionales: Objetos tridimensionales.
•	 	Materiales TIC: Programas informáticos (software), orde-

nador (hardware).
Los recursos didácticos se constituyen en materiales con-
cretos, los cuales se pueden manipular de acuerdo a las
necesidades del docente y el estudiante en el proceso ense-
ñanza-aprendizaje, así mismo los materiales didácticos son
aquellos documentos, tales como: proyector, libro, separa-
tas, entro otros. “La educación es un derecho fundamental
del ser humano; a través de ella es posible alcanzar niveles
de desarrollo para el bienestar individual y de la sociedad”
(Canales & Araya, 2017), en este apartado el autor hace refe-
rencia que para lograr la cúspide del conocimiento en la pro-
fesionalización de saberes y la construcción de productos
de aprendizaje, es menester la aplicación de recursos, téc-
nicas y estrategias didácticas para alcanzar el objetivo en el
proceso educativo. “que los alumnos desarrollen habilidades
de pensamiento y el uso de herramientas que les permitan
la resolución de los problemas en su vida cotidiana” (Aragon,
Castro, Gomez, & Gonzalez, 2012).

Significancia de los materiales didácticos
Los materiales didácticos permiten el trabajo nocional, por-
que las nociones son los instrumentos representativos, que
permiten la organización de contenidos curriculares como
una construcción por parte de los estudiantes. “La verdadera
enseñanza no debe tener un carácter impositivo, sino que
debe ser el resultado de la colaboración entre el alumno y el
docente, teniendo en cuenta el desarrollo de la personalidad

Silvia Landin Alvarez; Ana Rodríguez Méndez; Ernesto Novillo Maldonado142

y de su estructura cognoscitiva” (Urrego, 2011). La apariencia
de los materiales didácticos es lo que el niño y niña asimila a
través de las nociones, así las formas, colores, tamaños, posi-
ciones. Es decir las nociones ayudan a organizar la aparien-
cia del mundo físico, social y humano, mediante: analogías,
relaciones y trasformaciones, para lo cual se destacan los
siguientes:

•	 Clases de Materiales Didácticos.- Dentro de los materia-
les didácticos se encuentran los materiales no estruc-
turados que son propios del juego de niños y niñas y
pertenecen al entorno y los de desecho; y estructurados
que son diseñados para la enseñanza de todas las áreas
de estudio.

•	 	Audiovisuales.- Son todos aquellos medios que nos per-
miten llevar imágenes, o sonidos dentro del aula de
clase: grabadoras, equipos de sonidos, reproductores
de CD, carteles, diapositivas, televisores, VHS, DVD, VCD,
computadoras, etc. Uno de los principales objetivos de
los audiovisuales es atender a una necesidad de los
estudiantes. Dentro de las funciones de los audiovisua-
les dentro del aula de clase tenemos que:

1. Permiten viajar en el tiempo.
2. Permiten viajar en el espacio.
3. Permiten explorar objetos y situaciones que resultan físi-

camente imposibles.
4. Permiten reunir objetos, seres o lugares fácilmente.
5. Facilitan realizar análisis y síntesis.
6. Permiten promover la sensibilización en poco tiempo.

Características de los audiovisuales para su función didác-
tica

1. La estética del material debe adecuarse al gusto del estu-
diante.

2. Debe dosificarse la información.

Recursos didácticos innovadores 143

3. El material debe ser científicamente correcto y cohe-
rente con los contenidos.

4. El material debe ser de fácil comprensión y claro en lo
quiere decir.

5. Los materiales deben ser manipulables por el estudiante.
6. Los medios audiovisuales deben enriquecer las expe-

riencias.

Ventajas de los medios audiovisuales
1. Desarrolla habilidades y competencias en la percepción

de diversos lenguajes.
2. Compromete a los estudiantes como receptores y con-

sumidores.
3. Promueve las habilidades intelectuales de los partici-

pantes.
4. Facilita la aprehensión de objetivos, situaciones, fenóme-

nos y construcción de conocimientos.

Desarrolla la atención, deducción y creatividad.

Dentro de la utilidad de los medios audiovisuales tenemos:
1. Permite la introducción, observación y síntesis de reali-

dades complejas.
2. Es útil para iniciar el tratamiento de un tema, para desa-

rrollar en parte y para evaluarlo.
3. Resulta interesante que sean los propios estudiantes

quienes elaboren el material audiovisual.
4. Nadie puede explicar nada que no entienda, facilita la

organización de procedimientos y conceptos.

Silvia Landin Alvarez; Ana Rodríguez Méndez; Ernesto Novillo Maldonado144

Dentro de las recomendaciones para el uso de los
medios audiovisuales:

1. Establecer claramente el objetivo del material audiovi-
sual dentro de la planificación.

2. Explicitar las habilidades, actitudes o valores que se esti-
mulan con el material presentado.

3. Dar seguimiento luego de su presentación para compro-
bar su utilidad y eficacia.

4. Estimular las consultas y comentarios respecto al mate-
rial.

5. Si se utiliza como técnica de evaluación se establecerán
los parámetros estéticos y técnicos.
El tema de la educación ha sido estudiado desde diversos
enfoques. Ruiz (2007), cuya propuesta desde la pedagogía
de la resocialización, se basa en principios de responsabili-
dad, conciencia y libertad para formar seres humanos para
vivir responsablemente en una cultura emergente sosteni-
ble. (Canales & Araya, 2017)

Importancia de los recursos didácticos

Durante el proceso de interacción con los estudiantes para
entender y resolver los problemas se logra: además del apren-
dizaje del conocimiento propio del espacio académico, que
puedan elaborar un diagnóstico de sus propias necesidades
de aprendizaje, que comprendan la importancia de traba-
jar cooperativamente en equipo. Por tal razón se considera
recurso didáctico todo material, herramienta o medio que
ayuda al profesor a lograr que los alumnos comprendan
mejor un tema, o bien, adquieren los aprendizajes desea-
dos. En este sentido los recursos didácticos contribuyen al
profesor a trasladar el contenido Según (Burbano, Pinto, &
Valdivieso, 2015). En este apartado se hace referencia que
se deben desarrollar habilidades y capacidades mediante

Recursos didácticos innovadores 145

la aplicación de uno de los componentes del proceso ense-
ñanza–aprendizaje los recursos didácticos como estrategia
para la mejora continua de las clases y la interacción efectiva
entre el docente y estudiante.

146

Referencia bibliográfica
Aragon, Castro, Gomez, & Gonzalez. (2012). Objetos de aprendizaje

como recursos didácticos. Apertura.
Burbano, Pinto, & Valdivieso. (2015). Formas de usar la simulación

como un recurso didáctico. Revista Virtual Universidad Católica
del Norte, 17-37.

Canales, & Araya. (2017). Recursos didácticos para el aprendizaje de
la educación comercial: Sistematización de una experiencia en
educación superior. Revista Electrónica Educare, 1-23.

Díaz, Rodríguez, del Pilar, & Rodríguez. (2017). La preparación pedagó-
gica en las diferentes formas de organización de la enseñanza.
(Spanish). Revista de Información Científica., 1173-1182.

Pachón, Parada, & Chaparro. (2016). El razonamiento como eje trans-
versal en la construcción del pensamiento lógico. Praxis & Saber,
219-243.

Suarez. (2017). Importancia del uso de recursos didácticos en el pro-
ceso de enseñanza y aprendizaje de las ciencias biológicas para
la estimulación visual del estudiantado. Revista Electrónica Edu-
care, 1-18.

Urrego. (2011). El taller como estrategia para el desarrollo de habilida-
des, una propuesta para estudiantes de licenciatura en educa-
ción básica. Revista Politécnica, 23-34.

Velez, & Ruiz. (2017). Reflexión sobre los Procesos de Enseñanza-Apren-
dizaje de la Anatomía Veterinaria. International Journal of Mor-
phology, 888-892.

Zuñiga. (2017). La estrategia didáctica: Una combinación de técnicas
didácticas para desarrollar un plan de gestión de riesgos en la
clase. Revista Educación, 1-18.

Introduccion
En este capitulo se analiza la importancia de los objetos de
aprendizaje como recursos didácticos en la tecnología de
información y comunicación, tomando como facores de
estudio: Ventajas de la utilización de los Objetos digitales de
aprendizaje, Tipos de entornos de aprendizaje en internet,
Herramientas web 2.0 para el aula, Las TIC´S aplicada en el
ambito educativo. La innovación educativa para la mejora
escolar, innovación y la tecnología de información y comu-

Objetos digitales de apren-
dizaje
Ernesto Novillo Maldonado; Jorge González Sánchez;
Jussen Facuy Delgado

06 C
ap

ítu
lo

Ernesto Novillo Maldonado: Ingeniero Industrial, con Diplomado en Gestión Logística y Maestría
en Administración de Empresas. Con experiencia en cargos directivos en instituciones públicas
y privadas. Es docente e investigador de la Universidad Técnica de Machala; cuenta con varias
publicaciones y ponencias relacionadas a temas afines a su perfil.

Jorge González Sánchez: Ingeniero Electrónica y Telecomunicaciones, Magister Telecomunica-
ciones .Experiencia Docente: Docente universitario en el área de estadística, ingeniería econó-
mica, investigación operativa, análisis regulatorio de las telecomunicaciones y comercio electró-
nico ecuatoriano para el servicio de cloud computing.

Jussen Facuy Delgado: Formación Académica: Doctorado en Informática Universidad de la Plata
Argentina y del Doctorado en Educación – U. Mayor de San Marcos (Lima-Perú).Magister en finan-
zas y proyectos corporativos.Ingeniero en Computación e Informática. Publicaciones: Libro Rea-
lizado: Recuperación (Oro, Plata, y Cobre) en la chatarra electrónica ISBN-13: 978-3659094873.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado148

nicación. Clases de plataformas educativas, lo cuales permi-
ten la mejora continua del proceso enseánza-aprendizaje en
el aula, de acuerdo con las nuevas tendencias innovadoras
de la educación, dirigidas a alcanzar la calidad, excelencia y
pertinencia academica en bien de los estudiantes y la comu-
nidad educativa.

Los Objetos Digitales de Aprendizaje (ODAS) son recur-
sos digitales articulados pedagógicos, didáctica y curricu-
larmente, con el objetivo que el aprendizaje sea interactivo,
de posibilitar su reutilización, accesibilidad y duración de
tiempo, puede ser utilizados por docentes y estudiantes en
su acción de enseñar y aprender “las tecnologías de la infor-
mación y la comunicación, muestra en sus servicios, en sus
contenidos, Aplicaciones y soluciones” (Gértrudix, Álvarez,
Galisteo, Gálvez, & Gértrudix, 2007), las tendencias posmo-
dernas y transmodernas de un mundo contemporanio ante
la era global cibeneticas y la fusión entre las tecnologías de
información y comunicación y las tecnologías de aprendizaje
y conocimiento.

Los Objetos Digitales de Aprendizaje (ODAS) precisan de
la conceptualización para referirse a un objeto digital de
aprendizaje, un recurso estándar que posee una secuencia
formativa y que está destinado a ser una pieza dentro de una
secuencia.

Los objetos de aprendizaje pueden definirse
como «recursos digitales reutilizables, autóno-
mos y etiquetados con metadatos que pueden
ser utilizados para la educación». El uso efec-
tivo de objetos de aprendizaje de alta calidad
ha sido una de las principal claves del éxito del
aprendizaje potenciado por la tecnología (Gor-
dillo, Barra, & Quemada, 2018).

 Algunas características básicas de los objetos digitales
de aprendizaje:

•	 	Accesibilidad: el objeto de aprendizaje debe ser etique-
tado para que el objetivo de aprendizaje sea almace-
nado y referenciado.

Objetos digitales de aprendizaje 149

•	 	Reusabilidad/Adaptabilidad: el objeto de aprendizaje
creado debe ser funcional para varios contextos de
aprendizaje.

•	 	Interoperabilidad: el objeto de aprendizaje deberá ser
independiente del medio de entrega y del sistema de
administración de aprendizaje.

Gráfica 01:

Fuente: Ministerio de Educación(2016)	

Ventajas de la utilización de los objetos digitales de
aprendizaje (ODAS)

En la actualidad la tecnología y la utilización de los Obje-
tos digitales de aprendizaje asume un rol importante en el
proceso enseñanza-aprendizaje y entre las ventajas existen:
Flexibilidad diseñado para ser usado en múltiples contex-
tos puede ser reutilizado con mucha más facilidad y pude
ser actualizado, indexado y gestionado de forma mucho
más sencilla, Personalización: facilita la personalización del
contenido al permitir la recombinación de materiales a la
medida de las necesidades formativas del grupo o de indivi-
duos concretos.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado150

Tipos de entornos de aprendizaje en internet
Las tecnologías de información y comunicación en la actua-
lidad asume un rol fundamental en el proceso enseñanza
–aprendizaje en el aula, debido a la necesidad de interactual
con los contexto actuales de las nuveas tendencias innova-
doras de los entornos de aprendizaje virtual“Las plataformas
institucionales gestionadas a través de los sistemas de ges-
tión de aprendizaje (Learning Management Systems o LMS)
están presentes en casi la totalidad de instituciones de edu-
cación superior en todo el mundo” (Humanante, García, &
García, 2017), en este aprtado se hace referencia a la gestión
de plataformas virtuales en el aula y los objetos de aprendi-
zaje, los mismos que aplican con recursos didácticos tecno-
lógicos, lo cual genera mejora continua en las clases, para
lo cual se menciona los siguientes entornos de aprendizaje:

 Entornos de aprendizaje formal:
•	 	Objetos de aprendizaje
•	 	Aulas virtuales

Entornos socio comunicativo:
•	 Teleconferencias
•	 	Redes sociales profesionales
•	 	Webseminar
•	 	Blogs, wikis, foros

Entornos de aprendizaje informal:
•	 	Webs 	
•	 	Redes sociales
•	 	Medios de comunicación online
•	 	Buscadores temáticos
•	 	Etc

Objetos digitales de aprendizaje 151

Entornos de aprendizaje personal (PLE):

•	 Autocounstruidos por cada sujeto
Cuadro 01: Ventajas de los objetos de aprendizaje

ventajas estudiantes profesores
Personalizacion
(Adaptacion del temario y
la adaptación temporal a
cada estudiante).

Individualizacion del
aprendizaje en función de
sus intereses, necesidades
y estilos de aprendizaje.

Ofrecen caminos de
aprendizaje alternativos.
Adaptan los programas
formativos a las necesi-
dades específicas de los
estudiantes.

Interoperabilidad Acceden a los objetos
independientemente de
la plataforma y hadware.

Utilizan materiales desa-
rrollados en otros contex-
tos y sistemas de aprendi-
zaje

Inmediatez/ Accesibilidad Tienen acceso, en cual-
quier momento, a los
objetos de aprendizaje
que se desee.

Obtienen, al momento,
los objetos que necesitan
para construir los modu-
los de aprendizaje.

Fuente: los autores

Clasificación

•	 	CMS (Content Management System
•	 	Redes Sociales
•	 	Lector de RSS
•	 	Marcadores Sociales
•	 	Edición Multimedia
•	 	Publicar 2.0
•	 	FTP Gratuitos
•	 	Acortadores de URL
•	 	Disco Virtual
•	 	Streaming

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado152

Herramientas web 2.0 para el aula

Hay nuevas herramientas web 2.0 que aparece todos los
días. Aunque algunas de estas herramientas no estaban
destinados originalmente para su uso en el aula, pueden ser
herramientas de aprendizaje extremadamente efectivo para
la tecnología de hoy en día los estudiantes y sus profesores
orientada emprendedora los servicios y “los contenidos edu-
cativos digitales están aún en una fase de creación y evolu-
ción” (Gértrudix, Álvarez, Galisteo, Gálvez, & Gértrudix, 2007),
muchos de estos maestros son la búsqueda de los últimos
productos y tecnologías para ayudar a encontrar maneras
más fáciles y eficaces para crear productivo de aprendizaje
en sus estudiantes.

Más y más profesores están utilizando los blogs, podcasts
y wikis, como otro enfoque de la enseñanza. Hemos creado
una lista de 100 herramientas que crees que va a fomen-
tar la interactividad y la participación, motivar y capacitar a
sus estudiantes, y crear una diferenciación en su proceso de
aprendizajes. “La incorporación de las TIC en el aula univer-
sitaria requiere un gran esfuerzo por parte de los docentes
y del alumnado en la comprensión de las formas en qu el
elemento tecnológico puede apoyar el proceso de enseñan-
za-aprendizaje”. (Torres, 2012).

Las TIC´S aplicada en el ambito educativo

La innovación articulada con los estilos de aprendizaje y
transformar la práctica empírica y la información recibida
en combinaciones que den lugar a producciones diferentes,
creativas e innovadoras en el aula “Los estilos de aprendizaje
más relevantes en los escenarios de formación Web:” (Palo-
mino & Rangel, 2015). Las herramientas como aulas virtua-
les, chat educativos, videoonferencias a traves de internet y
plataformas educativas, todas estas herramientas se crean
con la finalidad de que los estudiantes tengan facilidad para
alcanzar un mejor aprendizaje. La mayooria de estas herra-
mientas funciona en línea y a travesde internet dando las
facilidades a los estudiantes y maestros de poder dar y reci-

Objetos digitales de aprendizaje 153

bir clases desde distintos lugares, es decir estamos inmersos
en la globalización de la eeducación.

Estas herramientas sirven de apoyo a las distintas técnicas
y formas de aprendizaje que son usadas por los educadores
en la actualidad, en un pasado asistir a una biblioteca a con-
sultar una información era sumamente dificil por cuestiones
de tiempos, distancias y costos que se incurrian para realizar
esta actividad. Hoy en día la situación ha cambiado, pues a
traves de la tecnología se puede realizar las investigaciones
mediante internet, muchas veces desde las comodidades
de nuestros hogares, y no solo eso, antes reunirse era compli-
cado, hoy a trves de las video conferencias se pueden reunir
los estudiantes, e incluso se pueden reunir con estudiantes
de todos lados, de diferentes ciudades y de diferentes países.

El desarrollo de competencias y su provecho por parte de
los alumnos establecen el eje central del proceso de ense-
ñanza-aprendizaje que se desarrolla actualmente en esta-
blecimientos educativos. Teniendo como objetivo la obten-
ción de resultados de aprendizaje en el alumno, siendo
este proceso controlado por parte de evaluaciones que nos
aseguren la adquisición de competencias de los alumnos.
Teniendo siempre en consideración que una formación de
calidad requiere el apoyo de metodologías adecuadas y acti-
vidades formativas acordes a las distintas necesidades edu-
cativas, aprovechando las ventajas ofrecidas actualmente
por los recursos informáticos y la tecnología. Estando las uni-
versidades inmersas en todos estos cambios, adaptandose
al desarrollo de las tecnologías, pero siemppre teniendo en
cuenta que se vienen nuevos cambios y se debe estar pre-
parados.

Es importante ahondar más en lo que es una plataforma
educativa, teniendo a esta como una herramienta virtual que
sirve para poder interactuar en tiempos y espacio con nues-
tros estudiantes, interactuando con uno o varios usuarios a
la vez. Así mismo las plataformas educativas contribuyen a la
evolución de los procesos de aprendizaje y enseñanza, que
complementan las distintas alternativas que se tiene en los
procesos de la educación tradicional.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado154

La innovación educativa para la mejora escolar

Las buenas practicas educativas se basan en la creatividad
e innovación en los procesos de enseñanza–aprendizaje en
el aula “un elemento innovador y pertinente en los ejerci-
cios de aula, a través del ejercicio analítico de la experiencia
pedagógico” (Londoño & Carvajal, 2016). Cabe señalar que
la innovación esta supeditada mediante la aplicación de
métodos, recursos didácticos, la tecnología de información
y comunicación y las tecnologías de aprednizaje y conoci-
miento, técnicas, objetos digitales de apredndizaje y otras
herramientas, tales como: bloc educativo, drive, aulas virtua-
les, plataformas, recursos multimedia entre otros.

Evaluación de proyectos y propuestas educativas
innovadores

En síntesis, evaluar supone detectar los cambios que se
produjeron, los avances en ciertos aspectos o dimensiones
consideradas claves, en aquellas cuestiones en las cuales el
proyecto se proponía producir alguna transformación de
las situaciones iniciales. Pero también supone identificar
los obstáculos, aquellos factores que dificultaron la imple-
mentación de las innovaciones y que deberán ser tenidos en
cuenta para reorientar las actividades en desarrollo (Casini,
2018) .

En la actualidad se destacan las comunidades profesiona-
les de aprendizaje (CPA), respetan el derecho a la diferencia
de sus miembros sin que esto impida una acción común,
pues la colegialidad es también una virtud profesional”
comprendiendo como comunidades profesionales, como
“un cuerpo técnico y especializado de conocimiento, una
ética de servicio que orienta a los educadores a satisfacer las
necesidades de los estudiantes, bajo la regulación colegiada
sobre la práctica y los estándares de actuación profesiona-
les.” (Krichesky & Murillo Torrecilla, 2011).

Objetos digitales de aprendizaje 155

Innovación y tic

Las tecnologías de la información y comunicación (TIC’S), son
un conjunto de tecnología que permiten mejorar el proceso
de enseñanza de aprendizaje a través de medios tecnológi-
cos de última generación. Pero a pesar que se cuenta hoy en
día se cuenta con tecnología de cuarta generación, todavía
se escucha de la brecha digital, la cual significa que hay per-
sonas que sufren de analfabetismo digital, para ello el inves-
tigador tecnológico (Suarez, 2012)

Clases de plataformas educativas

En la actualidad existe un número bastante amplio de pla-
taformas educativas o aulas virtuales, y el uso de las mismas
estan cobrando gran importancia y creciendo en un corto
plazo, según (Sinaí, Gómez, & de la Garza, 2016). Tenemos las
más destacadas:

•	 Com8s.- Una opción más que válida para mejorar la
comunicación entre alumnos y profesores, Com8s está
disponible en inglés, portugués y español, más que sufi-
ciente para potencializar una experiencia más global y
enriquecedora. Las siguientes son algunas de las carac-
terísticas que en Com8s se pueden encontrar.

•	 	Archivos: Disco duro virtual para compartir material
entre profesores y alumnos.

•	 Calendario: Para tener los compromisos organizados en
una agenda virtual, compartir fechas y no perderse even-
tos ni exámenes.

•	 Discusiones: Para entrar en contacto con el resto de
usuarios tratando un tema determinado.

•	 	Reuniones: Para comunicarnos con otros usuarios con
audio o videoconferencia.

•	 	Mensajes: Para enviar y recibir textos públicos o privados
entre miembros de los grupos creados.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado156

•	 Formulario: Para crear pruebas, encuestas y demás ele-
mentos interactivos.

 Chat: Para mejorar el trabajo en equipo.
•	 	Noticias: Para recibir y organizar feeds RSS.
•	 	Schoology.- Una plataforma gratuita para establecer un

contacto organizado con un grupo de personas que com-
partan intereses, básicamente contiene herramientas que
pueden servir para estar en línea con un colectivo y pro-
gramar actividades, compartir ideas, material educativo o
administrar un curso virtual 100% o que sirva como com-
plemento de un curso presencial.

•	 	Edmodo.- Una plataforma social que facilita la comuni-
cación y la interacción virtual como complemento de la
presencialidad, un ambiente de aprendizaje donde los
involucrados pueden ser Directivos, Docentes, Estudiantes
y hasta padres de familia. Contiene además aplicaciones
que refuerzan las posibilidades de ejercitar destrezas inte-
lectuales, además de convertirse en una opción sana para
el ocio. La plataforma Edmodo también deja en bandeja
de plata la posibilidad de monitorizar la interacción de la
red por medio de las estadísticas que de ésta se pueden
extraer.

•	 Course Sites By Blackboard.- Quizá una de las plataformas
más completas, es la propuesta reciente de los creadores
de Blackboard quienes ofrecen una alternativa muy profe-
sional, es decir, todas las herramientas que se puede encon-
trar en Blackboard de las mejores instituciones de forma-
ción superior que ofrecen educación virtual, tales como
la Fundación Universitaria Católica del Norte o el Servicio
Nacional de Aprendizaje. Predeterminadamente tiene una
interfaz en inglés, sin embargo es cuestión de explorar para
comprender los espacios a través de los ejemplos que en la
misma se encuentran.

•	 Lectrio.- La más integrada de todas, Lectrio tiene caracte-
rísticas básicas que permiten la orientación de cursos en
línea sin muchas dificultades, se integra perfectamente

Objetos digitales de aprendizaje 157

con una variedad de servicios que tienen mucho que
aportarle, principalmente con Google y otros como: Dro-
pbox, Google Drive, Facebook, Instagram, SkyDrive, entre
otros. La navegabilidad del sitio cuenta con unas carac-
terísticas óptimas para la visualización desde diferentes
dispositivos móviles, un aula virtual perfecta para llevar a
la mano.

•	 Udemy.- Es una plataforma muy interesante y la añadí a
este listado porque tiene una gran capacidad de alma-
cenamiento puedes agregar videos, presentaciones en
PowerPoint, documentos en PDF y más. Lo primero
que tienes que hacer es registrarte y después creas tu
curso de forma gratuita o le puedes poner un precio. El
dinero será pagado vía PayPal pero Udemy solo te per-
mite cobrar por un curso si tiene el 60% de contenido
en video.

Importancia

Según Rodríguez (2012) en su articulo los ambientes virtua-
les en el contexto de la educación estan siendo observados
como espacios generados para desarrollar los procesos de
formación, aprendizaje y enseñanza; dichos espacios tienen
la particularidad del uso de las tecnologías de la información
y comunicación, llamadas TIC, en las aulas de clase, cuyo
objetivo es apoyar a la labor docente, facilitando una ade-
cuada comunicación, efectiva, eficiente y oportuna entre los
estudiantes ylos docentes, dando asi mismo la oprtunidad
que todos los actores del proceso educativo intervengan en
el proceso enseñanaza-aprendizaje.

Ventajas

Asi mismo Rodríguez (2012) habla sobre las ventajas que se
tienen, entre las que destaca las facilidades para actualizar y
editar información relevante conmedios propios o con otros
medios que disponga el ususario, entre los que destacan las
consultas de libros, revistas academicas, tesis, e información
de la web o de repositorios Permite estructurar la informa-

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado158

ción y los espacios en formato híper textual, de esta manera
la información se puede , siendo a su vez una forma de ir
introduciendo a los estudiantes en los procesos de investi-
gación. Dando la oportunidad a los actores de este proceso
educativo de interpretar y cuestionar.

En este apartado se destaca términos indispensables apli-
cados en las buenas prácticas educativas en el aula, los cuales
tienen coherencia con los objetos digitales de apredizaje utili-
zados por los estudiantes, docentes y la comunidad educativa:

•	 Interactividad.- Utilice estas herramientas para la partici-
pación activa de los estudiantes en el aula.

•	 WordPress.org.- Un y de código abierto de software libre
que hace de publicación personal tan fácil como proce-
samiento de textos. Hace su vida y de los estudiantes la
vida de su más fácil mantener un salón de clases o blog
tema.

•	 Flickr.- Una buena herramienta para conseguir un flujo
de imágenes sobre cualquier tema. Los contenidos a dis-
posición de sus estudiantes solamente.

•	 Capa Yapa!.- Una pizarra libre para profesores y estudian-
tes. Los profesores pueden crear las tareas y exámenes,
que se anotan y analizan y comparten las pruebas de
otros profesores también.

•	 Quizlet.- Algo más que tarjetas y muy fácil de usar, por
los estudiantes, mediante buenos hábitos de estudio.

•	 Tizmos.- Es un lugar para poner las miniaturas de los
sitios. Muy útil para construir si queremos que los estu-
diantes ir a ciertos lugares solamente. También puede
reducir en búsquedas al azar.

•	 Joomla.- Un sitio de podcast Kyle Mawer y Graham Stan-
ley sobre el uso de juegos digitales en la enseñanza y el
aprendizaje de idiomas.

•	 Siete. Conozca hoy.- Alienta a los estudiantes a utilizar la
transmisión en vivo en el aula para hacer comentarios,
preguntas, y usar esa retroalimentación para hacer pre-

Objetos digitales de aprendizaje 159

sentaciones y deja que los profesores mejorar sus puntos
y estudiante necesita dirección.

•	 8. Solver simple.- Muy fácil de usar herramienta para pro-
yectos de colaboración, intercambio de ideas y de reso-
lución de problemas. Los estudiantes disfrutarán de usar
esto para las discusiones de grupo.

•	 Uno de los medios de comunicación verdadera.- Una
explosión para hacer presentaciones. Utilice sus fotos se
pueden descargar directamente desde Flickr e incluso
se puede usar el sonido también.

•	 Ediscio.- Otra de las herramientas de colaboración flash-
card. Esto le da un aprendizaje de la estadística.

•	 Xtra Normal.- Para la creación de texto para las películas
animadas del habla. Una herramienta útil para el desa-
rrollo social.

•	 	Herramientas Cmap.- Construye mapas conceptuales
interactivos de colaboración, con el texto, de vídeo, y de
vínculos. Utilizado por muchos profesores de secundaria
y profesores universitarios avanzados para el trabajo en
proyectos avanzados y la escritura EAP.

•	 Melocotón Foto.- Haga que los estudiantes crear histo-
rias con temas y dejar comentarios para cada uno. Utili-
zados por el profesorado desde hace algún tiempo.

•	 	WordSift.- Se utiliza para el vocabulario e inglés, usted y
sus estudiantes pueden analizar el texto y obtener infor-
mación sobre el vocabulario en el mismo.

•	 	Overstream.- Una herramienta gratuita que te permite
añadir subtítulos a los vídeos en línea. Da a los maestros
la dirección y el código de inserción.

•	 	PHaSR.- Usted podrá visualizar ilustrar una oración con
esta herramienta. Tipo de alumnos una frase y luego
buscar una imagen de Flickr para ir con cada palabra.

•	 Shidonni.- Un mundo virtual para niños pequeños. Pue-
den crear mundos imaginarios y los animales, jugar e
interactuar entre sí.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado160

•	 SlideRocket.- Crear un estilo de aspecto de PowerPoint
para presentaciones multimedia, impresionantes que
se pueden ver y compartir en línea. Una gran manera de
introducir temas en el aula.

•	 EyePlorer.- Utilice esta herramienta para desarrollar la
alfabetización digital. Utilizado por un número de profe-
sores desde preescolar hasta último año de secundaria.

•	 El Archivo acento del habla.- Esta herramienta puede ser
utilizada para cualquier proyecto de la lingüística. Podrás
ver series de muestras de habla de todo el mundo.

•	 Compromiso.-Los estudiantes que usan estas herra-
mientas participar en la obtención de conocimiento de
los temas que están estudiando en lugar de ser oyentes
pasivos.

•	 	Go! Animate.- Toma la narración de historias en línea
con los responsables tira de dibujos animados un poco
más allá al permitir a los estudiantes para despertar la
vida en los personajes y crear animaciones cortas. Una
herramienta estupenda para fomentar la creatividad y
comprometer a los estudiantes.

•	 	Café Inglés.- Muchos maestros recomiendan este para
estudiantes adultos de ESOL. Un sitio de diversión para
los facilitadores para explorar y contribuir también.

•	 Animoto.- Los docentes y sus estudiantes pueden subir
imágenes y sonidos y crear vídeos profesionales que bus-
can que puede ser descargado y compartido en línea.
Promover el entusiasmo para tareas menos interesantes
como extendida práctica de la escritura y pronunciación
oral.

•	 Box.net.- Usted pueden compartir fácilmente archivos a
través de esta herramienta. Es muy fácil para los estu-
diantes a usar también.

•	 Google Video.- Permite a los usuarios buscar, cargar y
compartir videos en línea de forma gratuita. Incluso hay
una categoría de enseñanza que imparten horas videos
largos.

Objetos digitales de aprendizaje 161

•	 	Penzu.- Mantenga un diario en línea con este sitio. Esto
puede ser útil para los estudiantes y profesores.

•	 	Kinder Proyectos del sitio.- Un gran recurso para los
maestros de kindergarten. Buscar juegos educativos,
canciones y cuentos hechos especialmente para niños
de kinder.

•	 Smilebox.- Especialmente bueno para los blogs de clase,
esta herramienta tiene algunas buenas plantillas. Com-
pañeros de clase pueden compartir fotos o guardarlas
para sus propios proyectos.

•	 MakeBeliefsComix.- Fomentar la escritura, lectura y
narración de cuentos. Con esta herramienta, los estu-
diantes pueden crear cómics en línea.

•	 	SimplyBox.- La investigación puede ayudar a los estu-
diantes aprender más sobre los temas que están estu-
diando. Los maestros pueden ayudar a pensar “fuera de
la caja” con esta herramienta.

•	 	Hot Potato.- Una herramienta fácil que es gratis para
los educadores. Construye tus propios crucigramas, de
equiparación, respuestas cortas de elección múltiple y
frases desordenadas. Hace las tareas de preparación de
una brisa.

•	 	32. Tweet exploración.- Más y más profesores han estado
experimentando con esta herramienta de acuerdo en
tiempo real para apoyar el desarrollo del vocabulario.

•	 Shwup Con increíbles efectos manera, los estudiantes
pueden crear presentaciones de vídeo con sus fotos. A
continuación, se pueden incrustar en un blog o descar-
garse en un vídeo MP4.

•	 Educación Diigo.- Las anotaciones que haga en una
página web, se puede guardar y enviar a los estudian-
tes o colegas. Esta herramienta es muy popular entre los
profesores, ya que ofrece la posibilidad de crear cuentas
para toda la clase y protege a los estudiantes la privaci-
dad.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado162

•	 Jamendo.- Una buena manera de añadir un poco de
música a un blog de clase. También puede ser útil para
introducir la música mientras se trabaja con letras de
canciones en el aula.

•	 Bookr.- Los estudiantes y los profesores pueden crear
su propio libro de fotos con esta divertida herramienta.
Búsqueda de imágenes, agregar texto, y obtener de su
publicación.

•	 Chalksite.- Un sistema construido para los profesores,
estudiantes y padres de ofrecer a los maestros con un
fácil utilizar el punto central donde pueden comunicarse
con los estudiantes y padres de familia, las asignaciones
de puestos y grados, enviar mensajes, y administrar un
sitio web para sus cursos.

•	 Wizlite A.- usted llows para resaltar el texto al igual que
en el papel real. Buscar una página en Internet y com-
partirlo con los estudiantes o compañeros de clase.

•	 Cercosporelosis : Atractivo sitio donde los usuarios puede
crear realmente mezclas de vídeo en línea y compartir
con otras personas. Usted puede agregar hasta 100 clips
o fotos de una película, así como añadir efectos de tran-
sición y de vídeo.

•	 Tag Galaxy.- Una buena manera de buscar a través de
imágenes de Flickr. Sólo tienes que escribir en la eti-
queta y ver como aparecen numerosas imágenes.

•	 La motivación.- Estas herramientas serán de gran moti-
var a los estudiantes a participar en las tareas.

•	 Voki.- Permite a los alumnos crear avatares locos enton-
ces grabarse a sí mismos hablar. Algunos maestros han
encontrado que es una fantástica manera de evaluar el
hablar en el idioma de destino.

•	 Glogster.- Los estudiantes pueden crear en línea carteles
multimedia o “GLOGs que luego se pueden compartir
en Internet. Esta herramienta se puede utilizar para eva-
luar tanto la expresión oral y escrita.

Objetos digitales de aprendizaje 163

•	 	Delicious.- Sitio de marcadores sociales donde los usua-
rios pueden guardar los favoritos y organizarlas con eti-
quetas. Añadir amigos a su cuenta y realizar un segui-
miento de los favoritos a la izquierda por cada amigo.

•	 	Tokbox.- Una manera divertida para que los estudiantes
a hablar a través de video-mail. También se puede usar
para crear presentaciones en clase e incluso se puede
hablar en vivo.

•	 Mayomi.- Una libre basada en la mente de herramienta
de destello de asignación que le permite trazar ideas,
proyectos, temas de investigación, o cualquier otra cosa
que puede ser excavado en. Ideal para estudiantes a la
hora de escribir ensayos.

•	 Mashface.- Subir una foto de un personaje célebre, a
continuación, utiliza una cámara Web para agregar su
voz y los labios a esa persona. Esto podría ser perfecto
para entrar en la mente de una persona famosa en estu-
dio de la historia u otras materias.

•	 Encuesta avanzada.- Los profesores pueden crear a
medida introducción de la encuesta tema y conclusión
de las páginas. Publicar en su blog e incluso poner el
logo en cada página.

•	 Mente 42.- Una mente libre de cartógrafo, con énfasis
en la colaboración. De mensajería instantánea Google se
basa en y si eres un fan de Wikipedia también existe una
opción de adjuntar un artículo.

•	 Slidestory.- Esta herramienta le permite grabar una narra-
ción con su presentación de diapositivas. Publicar en la
web para los estudiantes o compañeros de clase para ver.

•	 Comiclife.- Un cómic del creador muy intuitivo con una
prueba gratuita y un precio de compra modesto. Es
muy divertido y genial para los escritores renuentes.

•	 Ted.com.- Una serie de charlas de una variedad de per-
sonas en huelga. El objetivo es acercar a las personas
del mundo de la tecnología, entretenimiento y diseño
juntos.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado164

•	 Writeboard.- Un lugar para crear, web, documentos de
texto basado en compartir. Escribe en solitario o colabo-
rando con los demás.

•	 Vimeo.- este sitio de alojamiento de video tiene una
interfaz limpia, incluye archivos de vídeo de alta defini-
ción, y los videos pueden mantenerse en privado. Una
atmósfera de respeto y le permite a los estudiantes “la
creatividad de su crecimiento.

•	 Yugma.- Una red sin dispositivo de colaboración que le
permite conectarse instantáneamente a los estudiantes
y colegas de todo el Internet. Una forma de comunicarse
y compartir contenidos e ideas mediante cualquier tipo
de aplicación o software.

•	 Ning.com.- Este sitio te permite crear tu propia red
social, considere usar esto como una red social privada
con sus estudiantes.

•	 Herramientas Podcast.- Un bien hecho visión general
sobre el proceso de hacer un podcast. Aprender desde
el principio hasta el final y todo lo demás.

•	 CAST UDL Generador de Reserva.- Esta herramienta en
línea gratuita y maravilloso te permite crear tu propia inte-
ractiva “libros” para ayudar a los lectores jóvenes a apren-
der estrategias de lectura para construir la comprensión.
Escriba su propio texto, imágenes y sugerencias.

•	 VoiceThread.- O nline sitio de presentación que le per-
mite conectar audio y video. Otros usuarios pueden
dejar comentarios de audio y vídeo.

•	 Citebite.- Útil para la comprensión de lectura, la lectura
una parte específica del texto, o incluso para poner de
relieve un recurso literario de un texto o un poema. Los
estudiantes ya no perder el tiempo, anunciando: “Yo no
lo encuentro!” o regresar a la escuela diciendo que no
podían hacer la tarea!

•	 Empoderamiento.-El uso de estas herramientas le ayu-
den a enseñar a los estudiantes a tomar posesión de sus
propios proyectos.

Objetos digitales de aprendizaje 165

•	 Wikispaces.- Crear una, en línea wiki público de forma
gratuita. Esto es ideal para trabajos en grupo y la colabo-
ración de clases.

•	 Twitter.- Todos estamos muy familiarizados con Twitter.
Los maestros están tratando de esto más y más con sus
alumnos para enviar al instante y recibir mensajes cortos.

•	 	Bloglines.- Una herramienta agregador bueno para
rozando los títulos de las entradas del blog de muchos
enlaces diferentes.

•	 Wordia.- Obtener las definiciones de la palabra de vídeo
desde aquí o subirlos por su cuenta. Descubra cómo la
gente común el uso del idioma Inglés.

•	 ToonDoo.- Una aplicación web que permite a los estu-
diantes a crear sus propias tiras cómicas. Altamente
motivador, que permite a los estudiantes a expresarse
en una forma más creativa.

•	 JayCut.- Esto no es sólo un sitio de alojamiento de vídeo.
En realidad se puede editar el vídeo subido y almacenar
en línea.

•	 Issuu.- Le permite subir o pdf documentos de oficina y
los convierten en un álbum de tipo collage con las pági-
nas que a su vez. Los estudiantes les encantará este para
sus misiones especiales.

•	 Apture.- Hace que aprender y encontrar información más
fácilmente, ya que es en forma lineal. de un significado
más profundo de su información se produce con más
rico contexto en un marco de tiempo más corto. Este
contenido relevante se mantiene dentro de su sitio aula.

•	 Netvibes.- Bastante simple agregador basado en web
que le permite recoger todos los de tu feed RSS en una
sola página web. Reunir a sus fuentes de medios de
comunicación favorito de fuentes en línea.

•	 Blogmeister clase.- Este sitio blog fue creado específica-
mente para los educadores y estudiantes. Hay una serie
de controles de privacidad que ya están incorporados.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado166

•	 Wetpaint.- Un popular wiki-tro la creación del sitio. Los
estudiantes son responsables por ser capaz de ver lo que
cambió, y automáticamente deshacer los cambios.

•	 ArtRage 2.- Usted y sus estudiantes pueden pintar con
aceites raleadas, el uso o marcadores secos mojados,
suavizar el lápiz y el control de la dureza de los lápices
de colores, y mucho más.

•	 Bubble.us.- Esta herramienta en línea gratuita y fácil que
permite intercambiar ideas, guardar su mapa mental
como una imagen, compartir con los estudiantes, y crear
coloridos organizadores mapa mental.

•	 	Adobe Connect Now.- Contar con una persona tres o
conferencia sitio con este sistema de conferencias en
línea. Puede compartir archivos, utilizar una pizarra, y
crear audio y vídeo.

•	 	Asterpix.- Crear un vídeo interactivo a través del uso de
hiperenlaces. Añadir más información a tu vídeo para
que los estudiantes el acceso cuando se reproduce.

•	 	80 millones de imágenes diminutas.- Diccionario visual
de imágenes de Google que ofrece una visualización de
los nombres en el idioma Inglés. También puede etique-
tar las imágenes.

•	 	Carbonmade: su cartera en línea.- Una manera fabu-
losa de la fotografía o estudiantes de arte para crear un
portafolio en línea libre para compartir el trabajo en su
clase, compartir con otros estudiantes, o incluso presen-
tar como una colección en línea para concursos o admi-
sión a la universidad.

•	 	 Zoho Creator.- Una manera de hacer una aplicación de
base de datos en línea que pueden ser utilizados para los
estudios, inventarios, recopilación de datos, y mucho más.

•	 Hub Calendario.- Enseñar habilidades de organización
de sus estudiantes mediante el uso de estos calendarios
en la clase. Ellos disfrutarán de la posibilidad de asumir
la responsabilidad por su gestión del tiempo propio al
crear su propio calendario.

Objetos digitales de aprendizaje 167

•	 	EtherPad.- Es fácil de usar y sin necesidad de contraseña
es. Un bloc de notas compartido que le permite almace-
nar sus revisiones y sincronizar con los demás.

•	 Diferenciación.-Estas herramientas permiten a los estu-
diantes utilizar diferentes estilos de aprendizaje. Los
estudiantes que son aprendices visuales pueden leer la
información; estudiantes auditivos puede escuchar a la
información sobre los podcasts.

•	 Gabcast.- Utilice esta aplicación para la creación de
podcasts y sitios de alojamiento. Usted o sus estudiantes
puede incluso utilizar su teléfono celular para grabar el
podcast.

•	 Dabbleboard.- Hacer dibujos pizarra y organizadores
gráficos en un espacio en línea que usted puede com-
partir con los demás. Desde hace más de un ordenador
puede trabajar en la pizarra a la vez, los estudiantes en
varias ubicaciones puede agregar a la mesa al mismo
tiempo.

•	 Anki.- Esto es lo que se llama un sistema de repetición
espaciada (SRS). Puede ayudar a los estudiantes a recor-
dar cosas de forma inteligente la programación de tarje-
tas. Esto ayuda cuando se trata de aprender un montón
de información a la vez.

•	 Edublogs.- Un blog-sitio de alojamiento para los educa-
dores y estudiantes de todas las edades.

•	 GoogleEarth.- Las imágenes de satélite, mapas, terre-
nos y edificios 3D puesto de información geográfica del
mundo al alcance de su mano. Los estudiantes pueden
ver el mundo desde otro punto de vista que hace que el
aprendizaje interesante.

•	 	Fleck.- poner notas adhesivas y anotaciones en las pági-
nas web existentes y compartirlos con otros usuarios.
Usted puede decir a los estudiantes exactamente lo que
usted quiere que hagan en una página y las instancias
de punto.

Ernesto Novillo Maldonado; Jorge González Sánchez; Jussen Facuy Delgado168

•	 	Kwout.- parte de captura de una página web y lo incrusta
en cualquier otro sitio, manteniendo vínculos de la ima-
gen activa. Los estudiantes les encantará este para las
asignaciones individuales.

•	 	Fliggo.- Crea tu propio sitio de videos gratis. Permitir
sólo la clase o los estudiantes que desean. Tener un con-
trol completo de la privacidad de su sitio para el uso de
usted y sus estudiantes.

•	 Digg.- Una página web de almacenamiento de sitio
que da a los maestros y la oportunidad de salvar per-
sonales sitios favoritos en un archivo en línea. También
puede buscar, a través de las etiquetas, los archivos de
los demás.

•	 Blogger.- Se dice que es uno de los mejores del blog la
creación de sitios en línea para las aulas amigable y pri-
vacidad del usuario ya están disponibles.

•	 Wordle.- Convierte cualquier texto que figura en una
nube de palabras a continuación, elige la más común
de las palabras y les dan importancia al aumentar su
tamaño. Detrás de este simple concepto se encuentra
muchas posibilidades para su uso en el aula.

•	 Podcast de Apple en Educación .-K-12 profesores que
quieren saber cómo el podcasting mejorará el ambiente
de aprendizaje debe primero echar un vistazo a este
sitio. La página principal ofrece una visión rápida y fácil
del podcasting en el aula, y proporciona los pasos para
podcasting.

•	 Befuddlr.- Añadir un poco de diversión a sus fotos
haciendo que en rompecabezas de usar este sitio libre.
Este fácil de usar, gratis sitio ofrece una selección de gru-
pos de imágenes de Flickr para elegir.

•	 Many Eyes.- A tener en el poder de la inteligencia visual
humano para encontrar patrones. Utilice esta herra-
mienta para crear grandes discusiones y debates en el
aula.

Objetos digitales de aprendizaje 169

•	 Grandes Universo.- Ahora, sus estudiantes pueden crear
sus propios libros de imágenes con unos pocos clics. O si
lo desea, puede leer un sinnúmero de otros libros escri-
tos por los estudiantes. También ofrecen la publicación
de la escritura de los estudiantes.

•	 	Funnelbrain.- Crear tarjetas para estudiar en una varie-
dad de cursos, desde básico a avanzado. Tome flashcard
un paso más allá mediante la colaboración, y también
elegir las cartas junto con base en o incorrecta respues-
tas correctas.

•	 DarkCopy.- Un editor de texto para la escritura libre. Esto
es para los profesores y los estudiantes que disfruta de la
sencillez de una máquina de escribir, y quiere aumentar
la productividad, centrándose sólo en la escritura.

•	 WiZiQ.- aula virtual de la aplicación que está totalmente
equipada con audio de 2 vías, chat de texto, pizarra,
PowerPoint y PDF capacidad de compartir documentos.

•	 Boostcast.- Un usuario de propiedad y generó la base
de vídeo que usted controla. Crear y administrar su sitio
propio video con su propio nombre elegido y el acceso
personalizado y características.

•	 Gliffy.- La investigación muestra que los organizadores
gráficos promover habilidades de pensamiento fuerte y
la comprensión de todas las edades. asignar los grupos
para crear guías de estudio utilizando esta herramienta
de colaboración. Si quieres ver lo que muchos profeso-
res y estudiantes va a hacer en los próximos dos años, le
recomendamos que pruebe algunas de las herramien-
tas anteriores. Está claro que la Web 2.0 tiene valor edu-
cativo real que los docentes gozan de aplicación en sus
aulas

170

Referencia bibliográfica
Casini. (2018). International regulation of historic buildings and natio-

nalism: the role of UNESCO. Nations & Nationalism., 131-147.
Gértrudix, Álvarez, Galisteo, Gálvez, & Gértrudix. (2007). Acciones de

diseño y desarrollo de objetos educativos digitales: programas
institucionales. RUSC. Universities and Knowledge Society, 14-25.

Gordillo, Barra, & Quemada. (2018). Estimación de calidad de objetos
de aprendizaje en repositorios de recursos educativos abiertos
basada en las interacciones de los estudiantes. (spanish). Educa-
cion XX1, 285-301.

Humanante, García, & García. (2017). Entornos personales de aprendi-
zaje móvil: una revisión sistemática de la literatura. RIED. Revista
Iberoamericana de Educación a Distancia, 73-92.

Londoño, & Carvajal. (2016). Pedagogías para la memoria histórica:
reflexiones y consideraciones para un proceso de innovación en
el aula. (Spanish). Educación y Ciudad, 65-78.

Palomino, & Rangel. (2015). Metodología para el desarrollo de mate-
riales educativos audiovisuales basados en estilos de aprendi-
zaje. Enl@ce: Revista Venezolana de Información, Tecnología y
Conocimiento, 79-95.

Sinaí, Gómez, & de la Garza. (2016). Uso de la plataforma educativa
Moodle en los procesos de capacitación de maestros de Educa-
ción Indígena en Jalisco, México. Zona Próxima, 28-42.

Torres. (2012). Técnicas de enseñanza y tic en la universidad. Horizontes
Educacionales, 31-42.

Herramientas pedagógicas para un proceso
de enseñanza innovado
Edición digital 2017-2018.
www.utmachala.edu.ec

