
UNIVERSIDAD NACIONAL AUTÓNOMA DE HONDURAS
CENTRO UNIVERSITARIO REGIONAL NOR- ORIENTAL (CURNO)

DIRECCIÓN DEL SISTEMA DE ESTUDIOS DE POSTGRADO

TESIS

MANUAL DE PROCEDIMIENTOS PARA ELABORAR Y ACTUALIZAR
PROGRAMAS DE ASIGNATURA EN EL NIVEL DE EDUCACIÓN

SUPERIOR INSTRUMENTO DE APOYO PARA LA REFORMA
EDUCATIVA EN HONDURAS

PRESENTADO POR:
CARMEN LUCÍA VALLECILLO MEZA

PREVIA OPCIÓN AL TÍTULO DE:
MÁSTER EN EDUCACIÓN SUPERIOR

ASESOR:
DR. MELVIN EDGARDO VENEGAS

JUTICALPA, OLANCHO HONDURAS, C.A.
Octubre, 2008

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

AUTORIDADES UNIVERSITARIAS

JUNTA DE DIRECCIÓN UNIVERSITARIA

Presidente: Doctor Olvin Rodríguez

Secretario: Abogado Jorge Omar Casco Zelaya

 Abogado Adalid Rodríguez

 Abogado Olban Valladarez

 Licenciada Cristina Nufio

 Doctor Armando Euceda

 Doctora Norma Martin de Reyes

Rector: Doctor Jorge Abraham Arita León

Vice-Rectoría Académica: Doctora Rutilia Calderón Padilla

Vice-Rectoría de

Cooperación Internacional: Doctor Ernesto Paz Aguilar

Vice-Rectoría de Orientación

y Asuntos Estudiantiles: Doctora América Alvarado Díaz

Secretaria General: Licenciada Enma Virginia Rivera

Director del Sistema de

Estudios de Posgrado: Doctor Rolando Aguilera

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

CENTRO UNVIERSITARIO REGIONAL NOR ORIENTAL
(CURNO)

Director: Doctor José Roberto Baca Fuentes

Secretario: Ingeniero Amilcar Montoya

ASESOR:

Doctor Melvin Edgardo Venegas

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

DEDICATORIA

∗ A Jehová Dios Todopoderoso que siempre guía nuestros pasos.

∗ A mi querida madre por su apoyo y colaboración en cada momento.

∗ A mis hermanas y hermanos por su constante apoyo.

∗ A mis amigas y amigos.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

AGRADECIMIENTO

∗ A Nuestro Padre Celestial Jehová Dios por haberme iluminado y ayudado en

todo este proceso.

∗ A todos y cada uno de los profesores de la Universidad de Holguín “Oscar

Lucero Moya” de la República de Cuba, quienes compartieron sus

conocimientos y experiencias con nosotros.

∗ A Dr. Melvin Edgardo Venegas, por su valiosa y profesional asesoría.

∗ A los compañeros de la Maestría en Educación Superior.

∗ A los docentes del Centro Universitario Regional Nor–Oriental CURNO.

∗ A los expertos por sus valiosos comentarios y sugerencias sobre la propuesta

del Manual de Procedimientos para elaborar programas de asignatura en el

nivel de Educación Superior.

∗ A quienes de una u otra forma participaron en el proyecto de tesis.

Muchas Gracias

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

RESUMEN

Uno de los serios problemas que enfrenta la Universidad Nacional Autónoma de

Honduras y en el nivel de educación superior, es la falta de orientaciones

metodológicas para desarrollar los proceso de reforma curricular, pero sobre todo, de

contar con un documento orientador para tales efectos, que tenga por fundamentos

teóricos una concepción pedagógica constructivista y humanista, además de nuevas

estructuras curriculares que superan la versión tradicional de la clasificación de los

elementos del currículo, la anterior problemática, es una de las razones más fuertes

por lo que autora se planteó como problema científico: ¿Cómo mejorar los
procedimientos para la actualización de la estructura curricular de los
programas de las asignaturas que se imparten el nivel de educación superior,
con base a una fundamentación teórica de actualidad, en materia de
concepción pedagógica, elementos del currículo, dimensiones de objetivos,
tipología de contenidos y tipología y función de evaluación?

Con base al anterior problema de investigación, esta tesis tiene como fundamentos

teóricos la concepción constructivista y la pedagogía activa y junto ellas las

estrategias didácticas correspondientes, además de una educación basada en

competencias, se incluyen los elementos del currículo de Viola Soto Guzmán (2001),

con tales fundamentos se elaboró un aporte en el que se adoptan los mismos

pretendiendo ser la guía para profesores que hagan reforma curricular en sus

programas de asignaturas, aporte al que se le denomina “Manual de
Procedimientos para Elaborar y Actualizar Programas de Asignaturas en el
Nivel de Educación Superior, Instrumento de Apoyo para la Reforma Educativa
en Honduras”, el cual fue valorado por los expertos con una alta viabilidad de

aplicación, por tanto el valor del aporte es significativo para los efectos de producir

reformas importantes tanto en el currículo como en la didáctica del proceso

enseñanza-aprendizaje en las aulas del nivel de educación superior, en el que se

pretende desarrollar la competencias profesionales exigidas en un mundo

globalizado.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

INDICE
 Pág.

INTRODUCCIÓN…………………………………………………………………….

CAPITULO I………………………………………………………………………….

FUNDAMENTACIÓN TEÓRICA………………………………………………….

1.1. Caracterización de la oferta educativa y de los programas de las

asignaturas de las carreras que se imparten en el CURNO……………..

1.2. Fundamentación Epistemológica …………………………………………..

1.3. Fundamentación Psicopedagógica…………………………………………..

CAPITULO II………………………………………………………………………….

DISEÑO METODOLÓGICO………………………………………………………..

II. 1 Diseño Teórico ………………………………………………………………….

Variables……………………………………………………………………………….

Variable Independiente………………………………………………………………

Variable dependiente………………………………………………………………...

Operacionalización de la variable dependiente ………………………………….

Hipótesis……………………………………………………………………………….

II.2 Métodos ………………………………………………………………………….

Población y Muestra………………………………………………………………….

Procedimiento…………………………………………………………………………

ANÁLISIS E INTERPRETACIÓN DE DATOS…………………………………….

APORTE……………………………………………………………………………….

CONCLUSIONES…………………………………………………………………….

RECOMENDACIONES……………………………………………………………..

BIBLIOGRAFÍA

ANEXOS

1

4

4

4

5

9

44

44

44

44

44

44

45

52

52

54

54

55

58

108

109

TABLA DE ANEXOS
 UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

INTRODUCCIÓN

Actualmente el Centro Universitario Regional Nor-Oriental de Juticalpa,

departamento de Olancho, requiere cada día y con mayor empeño iniciar un

verdadero proceso de perfeccionamiento asentando muy bien las bases para un

proceso de reforma universitaria que debe ser impulsado vigorosamente por las

autoridades universitarias que se han ido conformando progresivamente con la

selección, creación y nombramiento de nuevas autoridades.

Este proceso, debe ser permanente y actualizado dándole forma para que éste

centro pueda alcanzar una reforma integral en su estructura y funcionamiento, a fin

de lograr que el centro sirva en mejor forma al pueblo olanchano y la nación

hondureña en general; buscando en todo momento su pertinencia a los grandes

objetivos y pilares fundamentales de la misma, dedicando un importante insumo de

tiempo y esfuerzo a asumir las funciones mientras este no se haya integrado y

conformado completamente, construyendo la viabilidad que requiere un proceso de

cambio tan complejo como lo es el del Centro Universitario Regional Nor–Oriental

(CURNO) que enfrenta por su naturaleza, oposición y resistencias al tiempo que

demanda la construcción permanente de alianzas, consensos y acuerdos para

avanzar hacia los fines y objetivos propuestos.

También existen otros factores que limitan su desarrollo; como el tradicionalismo en

un ambiente poco o nada competitivo, la resistencia del área académica

considerando la administración similar a la de una empresa familiar o de cualquier

otro tipo, la falta de profesionalismo de sus principales directivos académicos, la

complejidad administrativa del contexto académico, escaso conocimiento de las

necesidades de la sociedad, poca o nula relación con el nivel de educación

secundaria, bajo nivel de profesionalización académica de los docentes

especialmente en el área pedagógica y didáctica en educación superior, ineficiente

diseño y ejecución curricular, deficiencia en la administración académica, bajo grado

de innovación y como resultado de ello poca producción de ciencia y tecnología e

investigación, aún con muchos esfuerzos realizados en la mima. UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Con toda ésta problemática marcada se limita la formación integral y competitiva de

los actores del proceso de enseñanza–aprendizaje.

Actualmente, las asignaturas que se brindan en las diferentes carreras que oferta el

Centro Universitario, siguen un modelo de programa tradicional con poca o ninguna

actualización, mismos que fueron creados para desarrollar las asignaturas en la

Universidad Nacional Autónoma de Honduras (UNAH) y aún en el contexto regional

siguen siendo los mismos sin ningún cambio.

Por lo tanto, en el marco de las exigencias de la sociedad que demanda la

actualización permanente que produzca cambios relevantes, significativos y

trascendentes se propone la presente investigación como una alternativa que pueda

contribuir al mejoramiento del proceso educativo que sin lugar a dudas servirá como

un valioso aporte a la coordinación de las asignaturas que se imparten en el Centro

Universitario Regional Nor–Oriental (CURNO).

Es así que se plantea como Problema científico: ¿Cómo mejorar los procedimientos

para la actualización de la estructura curricular de los programas de las asignaturas

que se imparten en el nivel de Educación Superior con base a una fundamentación

teórica de actualidad en materia de concepción pedagógica, elementos del currículo,

dimensiones de objetivos, tipología de contenidos, tipología y función de evaluación

en función de un modelo a seguir? En este sentido el objeto de estudio de ésta

investigación, se centra en el desarrollo de competencias profesionales en los

estudiantes a través de la elaboración de un manual de procedimientos para elaborar

y actualizar los programas de asignatura en el nivel de educación superior,

instrumento de apoyo para la reforma educativa en Honduras, por tanto se plantean

los objetivos como sigue:

Objetivo General: Elaborar un manual de procedimientos para la actualización de la

estructura curricular de los programas de asignatura que se desarrollan en las

diferentes carreras del Nivel de Educación Superior en el marco de las reformas

universitarias.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Objeto de estudio: es el manual de procedimientos para elaborar y actualizar

Programas de asignatura del nivel superior del Centro Universitario Regional Nor-

Oriental (CURNO)

El Aporte Científico: Manual de Procedimientos para Elaborar y Actualizar

Programas de Asignatura en el Nivel de Educación Superior, instrumento de apoyo

para la Reforma Educativa en Honduras.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

CAPITULO I

FUNDAMENTACIÓN TEÓRICA

1.1. Caracterización de la oferta educativa y de los programas de las
asignaturas de las carreras que se imparten en el CURNO.

En primer lugar, es necesario dar una descripción general del Centro Universitario

Regional Nor Oriental (CURNO), el cual fue creado en junio del año 1997, como una

institución de educación superior en el departamento de Olancho. En ese mismo

año, se crearon las carreras de Comercio Internacional, Técnico en Productos

Lácteos y Técnico en Procesado de carmes.

Se nombró un director regional, personal docente y administrativo, de los cuales son

contratados de acuerdo al área que requiere cada carrera, sin embargo; con poca o

nula formación en el área pedagógica, un porcentaje muy alto del personal docente

únicamente cuenta con estudios a nivel de licenciatura e ingeniería y otro porcentaje

más bajo a nivel de maestría.

En el año 2002, se creó un programa de profesionalización docente y luego se

crearon otras carreras, proceso que hizo que incrementara el número de alumnos

matriculados, permitiendo de esa manera la contratación de nuevos docentes para

brindar el proceso enseñanza-aprendizaje.

Actualmente, el centro cuenta con un número aproximado de 80 docentes

profesionales de diversas áreas y especialidades, cuya prioridad es únicamente

defender lo que personalmente les corresponde como personal con derechos, pero

no así con sus deberes que legalmente les corresponde, dejando por fuera los

principales protagonistas en las aulas de clase, en este caso los alumnos.

Los programas de las asignaturas de las diferentes carreras que se imparten en el

Centro Universitario, tienen las mismas características de todos los demás

programas en general a nivel nacional, no se observa en ninguno de ellos alguna

particularidad de acuerdo a la carrera o la región donde se desarrolla el proceso.

Además los programas fueron creados hace mucho tiempo atrás dejando de incluir

muchos de los elementos del currículo en cada asignatura, así se puede afirmar que

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

en el CURNO, los docentes no poseen los programas analíticos y otros ni siquiera

los sintéticos. Sin embargo; de los que se ha recogido evidencia tienen las

siguientes limitaciones:

• Carente de elementos orientadores, solo presenta un objetivo general, requisitos,

unidades valorativas, horas teóricas, no cuenta con una presentación que

exprese la concepción pedagógica, ni sus derivados, igualmente no enuncia

otros apartados que sean orientadores para docentes, estudiantes o lectores del

documento no posee una descripción de los elementos generadores, es decir que

enuncia el rol que jugarán los agentes educativos.

• No presenta una dimensión específica de objetivos de la asignatura vinculados a

los contenidos, no se enuncia la concepción pedagógica que se asume, no hay

distribución porcentual o numérica de la tipología de contenidos, ni se identifican

contenidos procedimentales y actitudinales, no hay una tipología y función de

evaluación enunciada.

1.2. Fundamentación Epistemológica

Las décadas intermedias del siglo pasado, vieron el inicio y consolidación de un

campo de estudio y debate; la teoría curricular al mismo tiempo, surge el esbozo del

que posteriormente se definiría como campo metodológico del diseño curricular, en el

que encontramos principios o lineamientos genéricos cuya preocupación central era

guiar la selección u organización de contenidos, para posteriormente definir

objetivos, sistemas de construcción y evaluación o bien para antagonizar

francamente con dichas propuestas, en las postrimerías del siglo y una vez que

dejamos de lado la búsqueda de un único camino correcto (Pérez Gómez, 1988).

En materia de modelos curriculares, es posible hallar diferentes formas de abordar la

problemática, que a pesar de ofrecer visiones interesantes y profundas aún son

debatibles y fragmentarias, en alguna medida difícilmente podemos hablar de un

solo enfoque por metodología curricular, capaz de dar una respuesta integral a la

diversidad de problemas que plantea el currículo y su praxis.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Se ha dicho que el concepto de currículum es polisémico, ya que se usa

instintivamente para referirse a planes de estudio, programas e incluso a la

instrumentación didáctica del proceso de formación del egresado (C.M. Ortigoza

2003). Por tal razón en la literatura revisada, es posible encontrar una serie de

definiciones que guardan correspondencia naturalmente, con la visión acerca de la

problemática educativa, de la posición filosófica y de las concepciones filosóficas,

psicológicas y pedagógicas de cada autor.

El surgimiento del campo del diseño curricular en opinión de Ángel Barriga (1988),

responde a una lógica de la eficiencia sustentada en lo que este autor denomina

pedagogía industrial que busca establecer nuevas relaciones entre la institución

educativa y el desarrollo de las sociedades industriales. Es en las décadas

posteriores a la segunda guerra mundial, y conforme a una búsqueda del nuevo

orden económico donde la educación es vista como piedra angular del desarrollo que

perfila el campo del diseño curricular.

 Son varias las corrientes que a partir de ese momento determinan la concepción del

qué y cómo del fenómeno educativo; la teoría curricular y la aproximación

metodológica que le subyace, se consolida como parte de una pedagogía

estadounidense que busca promover una educación científica en contraposición a la

enciclopedista, cuyos nuevos valores son la eficiencia y la democracia.

Esta visión de lo educativo tiene un gran impacto en los países latinoamericanos

fuertemente influenciados culturales, tecnológica e ideológicamente, por potencias

hegemónicas de las regiones particulares, es notable la penetración de la teoría y

modelos curriculares clásicos. La planeación educativa, la tecnología educativa y los

modelos de evaluación que se les asocia.

Podemos decir que el campo del modelo curricular, surge en gran medida a la par de

los avances en materia de planeación educativa y a partir de la década de los años

60 se le ubica como una subclase o subsistema de ésta.

Desde el enfoque sistémico, se conceptualiza a la planeación educativa como el

proceso que busca prever diversos futuros en relación con los procesos educativos;

especifica fines, objetivos y metas, permite la definición de cursos de acción y a partir UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

de estos determina los recursos y estrategias más apropiados para lograr su

realización (Llarena, McGinn, Fernández y Álvarez, 1981, p 432)

Bobbit con su obra The Currículum (1918) y posteriormente Currículum Making

(1922) y How to make a Currículum (1924), es considerado el padre de los estudios

sobre el currículum. Así pues, como campo científico el currículum tiene corta historia

y no cabe duda que su juventud se refleja tanto en la vitalidad como en la imprecisión

y ambigüedad conceptual.

Si se analizan las diferentes definiciones aparecidas, se puede apreciar una

considerable progresión que arranca de la consideración de currículum como “un

programa de enseñanza, una lista de materias que había que estudiar bajo la

dirección del maestro, un conjunto de conocimientos que memorizar” (Sperb 1973).

El currículo entendido como contenidos educativos:
Downey y Kelly (1979) lo entienden frecuentemente como la extensión de los

contenidos en un programa educativo y otras veces el contenido que aprenden

determinados sujetos.

Regan (1967) lo concibe como las materias que se enseñan en la institución

educativa.

 Objetivos de aprendizaje: Mas adelante ha sido presentado como la especificación

de los resultados que se pretenden, es decir como una explicación de los objetivos

del aprendizaje Johnson, (1967). Así, el currículum es una serie bien estructurada de

objetivos del aprendizaje que se aspira lograr.

Experiencias de aprendizaje: En este sentido, Wheeler (1976), lo entiende como

las experiencias planificadas que le ofrecen al alumno bajo la tutela de la escuela y

además las que se producen fuera del ámbito educativo.

El currículum no está ni en los libros de texto ni en los planes de estudio, se halla

solamente en las experiencias que se suscitan en los alumnos. Es lo que Jackson

(1969) llamó “currículum oculto”

Plan de instrucción: Taba (1983), concibe el currículum como un plan de

instrucción; considera que para el desarrollo de una teoría del currículum y para una

conceptualización del mismo, es necesario investigar las demandas y los requisitos
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

de la cultura y de la sociedad, tanto para lo presente como para lo futuro… saber

sobre el proceso de aprendizaje y la naturaleza de los estudiantes, por cuanto un

currículum es un plan para el aprendizaje y conocer la naturaleza del conocimiento y

sus características especificas”.

Análisis de la práctica: Por último aparece una corriente (Eisner, Stenhouse, etc.)

para lo cual el currículum debe centrarse en el análisis de la práctica y orientarse

hacia la solución de los problemas, ya que es una tentativa para comunicar los

principios y rasgos esenciales de un propósito educativo de forma tal que parezca

abierto a discusión crítica y pueda ser trasladado efectivamente a la práctica.
El siglo XX, se caracterizó por un notable incremento en la complejidad de la

actividad intelectual. El rápido progreso de algunos aspectos de la ciencia ha tenido

efectos sobre la sociedad que ha hecho necesaria una adecuación constante de

cambios, haciéndola cada vez más consciente de su interdependencia con los

avances científicos y tecnológicos.

Actualmente una enseñanza que aspire a ser de calidad no puede desvincularse de

las características de la sociedad actual y de la sociedad futura en la que tendrá que

desenvolverse el alumnado.

Hoy se aboga por un concepto más amplio; la noción de currículum abarca todo

aquello que el medio educativo puede ofrecer al alumno con posibilidad de aprender

no solo conceptos, sino también principios, procedimientos y actitudes; abarca

además tanto los medios a través de los cuales el centro educativo proporciona esas

oportunidades, como aquellos por los que evalúa los procesos mismos de enseñanza

y aprendizaje.

El diseño curricular como proceso dirigido a elaborar la concepción del profesional y

el proceso de enseñanza-aprendizaje, permite su formación consecuentemente, en

el diseño curricular se elabora la estrategia esencial del currículum y la del proceso

en nivel de disciplina, asignatura y tema. En consecuencia, comprende la concepción

del egresado la sistematización de los contenidos y la metodología para lograrlo.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

1.3. Fundamentación Psicopedagógica

Abordar la generación de un instrumento que orienta la composición técnica

curricular de programas de asignatura, requiere del dominio de teoría curricular, en

la que se aborde a la vez toda una gama de posibilidades clasificatorias en materia

de tipología de objetivos, contenidos, concepción pedagógica, estrategias didácticas

y evaluación, fundamentos relevantes para orientar a través de un modelo el

desarrollo de la mejoría en planteamientos curriculares que no aportan

significativamente suficientes elementos que impacten en el proceso docente

aprendizaje de los estudiantes.

Por tanto, toda iniciativa orientadora debe expresar tácitamente como estructurar un

currículo en forma organizada, secuencialmente y con lógica, por ello se considera a

los planteamientos de Viola Soto Guzmán (2001) y de otros autores como

suficientemente orientadores, la tarea aquí es cómo explicarlo.

ORGANIZACIÓN DE UN PROGRAMA DE ASIGNATURA BASADO EN LOS
PLANTEAMIENTOS DE VIOLA SOTO GUZMAN EN SU LIBRO DESARROLLO DE
MODELOS CURRICULARES TOMO I.
Parece razonable, que cuando Viola Soto Guzmán plantea la división de elementos

orientadores, generadores, reguladores, activadores, metódicos y los multimedios,

estaban dando respuesta a la problemática de la existencia de planteamientos

curriculares incompletos y hasta con falta de lógica y secuencialidad.

 Esto es que cada uno alcanza su verdadero valor o funcionalidad al entrar en

contacto con los otros elementos, es importante señalar que aunque los elementos

del currículo se plantean y describen de manera general, sin duda cada uno de ellos

adquiere ciertas características particulares de acuerdo con la situación concreta en

que se operacionalizan.

Por esta razón cada uno de los componentes será también visualizado desde las

implicaciones particulares que puede tener en la situación concreta de aula, así se

ofrecen sugerencias sobre como debe funcionar cada uno de los elementos en la UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

práctica pedagógica diaria, para que sea en realidad congruente con un concepto de

currículo centrado en el aprendizaje y en el alumno Bolaños y Molina (2000).

Para comprender mejor los elementos del currículo, se hará referencia a cada uno de

ellos por separado, pero dejando claro que estos adquieren sentido en sus

interrelaciones, los elementos del currículo se clasifican en:

• Orientadores

• Generadores

• Reguladores

• Activadores y metódicos

• Y los multimedios

IMPORTANCIA DE LOS ELEMENTOS ORIENTADORES

Expresan las finalidades hacia las que tiende el currículo, y de estos se incluyen los

fines y objetivos de la educación Soto (2001). Sin embargo; ésta afirmación nos dice

que hay otros aspectos que pueden incluirse como parte de los elementos

orientadores, porque realmente orientan a los docentes y alumnos que tendrán

contacto con el currículo de una carrera o asignatura. En otras palabras una buena

presentación puede orientar, así como el perfil de salida e inclusive los dominios

educativos pre-requisitos que deben dominarse para cursar con éxito una carrera o

asignatura específica.

El uso de elementos orientadores cómo su palabra lo indica, según Bolaños, (1999)

exigirá incorporar en los planteamientos curriculares, verdaderos apartados que

orientan a los usuarios de los currículos; en el caso de un programa de asignatura,

la incorporación de los elementos orientadores no se limita a las grandes intenciones

de la política estatal, sino más bien, de orientar a como se va a ejecutar dicho

programa. Por ello se plantea aquí que una buena presentación puede considerarse

como un buen elemento orientador si ésta expresa que se requiere de los docentes

en función de la concepción pedagógica que se asume.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Por otro lado con la presentación de un objetivo general del programa de la

asignatura podemos decir hacia dónde se quiere llegar con los estudiantes,

concretizar la política educativa en cuanto el tipo de hombre y de sociedad que se

aspira lograr, los fines y objetivos deben reflejarse en los objetivos concretos que se

plantean como formulaciones específicas de lo que se espera que los estudiantes

logren mediante las actividades pedagógicas.

Explicar en una presentación la concepción pedagógica, conlleva decir a los

profesores la posición que asume la institución donde labora y que deberá su labor

educativa ajustarse a ella, de igual forma anunciar un conjunto de estrategias

didácticas ajustadas a dicha concepción también invitará a los docentes a hacer uso

de ellas.

Al referirse en la presentación a las dimensiones de los objetivos que prevalecerán

en un currículo, se está orientando a los docentes en qué regular la actividad

educativa para alcanzar esa dimensión de objetivos tal como se han planteado

(dimensiones instructiva, educativa y desarrolladora según (C. Álvarez, 1999)

Es importante también incluir en la presentación cómo estará distribuida

porcentualmente la tipología de contenidos (G. Bolaños y Z. Molina, 1997), pues con

ella en los programas se da una distribución porcentual de contenidos conceptuales,

procedimentales y actitudinales, según sea la naturaleza de la asignatura; tal

distribución insta a los docentes en el ejercicio de sus funciones cumplir con el

desarrollo de éstas tres tipologías de contenidos, pues en muchos de los casos se

ha dejado de lado el desarrollo de contenidos actitudinales, tan necesarios en una

sociedad en la que se denota la falta de práctica de valores.

Importancia de los elementos generadores
En procesos de elaboración de currículos, es clave la definición de los roles que les

tocará asumir a los docentes, estudiantes, miembros de la comunidad y el contexto

sociocultural, actores que son portadores de cultura Soto (2001).

El docente, los alumnos y otros miembros de la comunidad son elementos

fundamentales los primeros son responsables directos de la generación y vivencias

de la experiencia de aprendizaje y los terceros colaboran en ella de manera indirecta,
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

desde ésta perspectiva que se está manejando, el alumno se convierte en el actor

principal, y como ya se planteó se trata de una concepción de currículo centrada en

el aprendizaje, los factores sociales deben asumir un papel especial en el proceso

Viola Soto (2001)

La universidad debe aprovechar su papel como institución social y cooperar en el

fortalecimiento de los valores culturales del grupo, en éste sentido mediante el

trabajo curricular y las acciones de proyección (campañas de divulgación cultural,

reuniones, exposiciones, etc.), la universidad debe estimular a la comunidad para

que revalore sus propias características, analice su realidad socio-cultural e inicie

acciones para fortalecer y mejorar su propio entorno social.

El rol del profesor: expresar las características principales de su quehacer en

función de la concepción pedagógica que se asume posibilita una actuación docente

ajustada a la política institucional en pro de la calidad de la educación, de asumir

una posición constructivista el profesor ejercerá un rol de facilitador (Ortiz 2003), lo

cual conlleva una producción importante de éste de los insumos que se utilizarán en

la clase para producir constructivismo en los estudiantes, pues tiene la tarea de

seleccionar, organizar, elaborar insumos de trabajo que facilite el aprendizaje de los

estudiantes.

Los docentes deben brindarles clases de tal manera que se permita observar el

protagonismo de los estudiantes, pues ese provee de noticias, pensamientos,

esquemas, estudios de casos (Gálvez 2000), experiencias de aprendizaje con guías

de observación de campo, grupos de discusión, películas videos, resúmenes de

textos producidos intencionalmente por el docente, fotografías, etc.

También provee las formas de trabajo para la producción de evidencias de dominio y

para el propio aprendizaje de los alumnos, son verdaderas formas combinadas

trabajo individual, por parejas, en pequeños grupos, en grandes grupos, en plenarias,

por comisiones de trabajo y otras, sin embargo; la evidencia de dominio debe ser

individual.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Rol de los alumnos: Son los protagonistas Ortiz (2003), procesando información

para producir un producto que evidencie el aprendizaje o dominio sobre los temas

tratados, trabajan con los insumos facilitados por el profesor, desarrollan amplios

procesos de comunicación o socialización, que favorecen la discusión, el análisis y el

trabajo colaborativo.

El alumno produce definiciones conceptuales, clasificaciones, ensayos o resúmenes

a partir de experiencias de aprendizaje, para ello se auxilian de todo tipo de

esquemas como los mapas conceptuales, redes semánticas, cuadros sinópticos y

otros que facilitan la construcción de evidencias de dominio, las cuales los profesores

tendrán que calificar. Los estudiantes aquí son comisionados, investigadores,

observadores, ensayistas, analíticos, comunicadores, defensores de construcciones

teóricas entre otras.

Los estudiantes del nivel superior establecen metas y objetivos profesionales de

carácter mediato, previendo situaciones futuras que tengan que ver con su futuro

desempeño profesional. Lo anterior lo llevan a cabo con optimismo y seguridad. Son

muy activos en la búsqueda de información relacionada con su carrera.

Se adaptan de manera rápida al ambiente universitario, muestran satisfacción por la

carrera elegida y realizan esfuerzos volitivos, complejos mostrando satisfacción por

este proceso.

Rol de la comunidad: Constituye un verdadero escenario de aprendizaje Bolaños

(2001), donde se realizarán las actividades de investigación, docencia y extensión,

estas actividades deben estar contempladas en todas las jornalizaciones de los

docentes, es decir en los programas de asignatura el centro de interés son los

problemas de las comunidades, los cuales deben ser priorizados por los miembros

de las mismas y los actores educativos del centro. Desarrollar las actividades que

respondan a tal problemática, cumple con la normativa de educación superior.

La comunidad debe consolidar una instancia de comunicación permanente con los

centros educativos de su entorno, en el caso de los centros del nivel de educación

superior, deben mantener una base de datos actualizada sobre las demandas de las

comunidades del contexto local, para facilitar una proyección ajustada a las UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

demandas y necesidades de las comunidades circunvecinas. Los padres de familia

pueden consolidarse como enlaces entre la comunidad y el centro educativo.

CONTEXTO SOCIO-CULTURAL
El contexto socio-cultural Soto (2001), como elemento del currículo, constituye el

entorno social inmediato en que está inmerso el alumno, como sujeto de las

experiencias de aprendizaje. Este entorno aporta el material cultural necesario para

que el currículo responda a las necesidades, intereses y expectativas del grupo

social al cual pertenece el alumno.

Al considerar este elemento dentro del currículo, se garantiza alcanzar un propósito

educativo fundamental que es la comprensión de la propia cultura y la integración

exitosa del individuo a su medio social. Es necesario que el docente, junto con los

alumnos y acudiendo a los padres y vecinos, logre visualizar los rasgos sociales y

culturales propios del grupo, para convertirlos en material esencial para el currículo.

Se trata pues de que las manifestaciones culturales propias del grupo se conviertan

en elementos básicos en el proceso de aprendizaje.

Estas manifestaciones culturales, son aportadas a los centros educativos por los

alumnos y solo si se comprenden y consideran se podrán propiciar experiencias de

aprendizaje pertinentes con el contexto socio cultural; esto se logrará si se

establecen relaciones adecuadas entre la escuela y la comunidad. En realidad son

estas relaciones las que garantizan que el proceso educativo se enriquezca en la

escuela y se revierta en forma positiva en la comunidad.

Lo anterior significa, que no debe darse una relación unidireccional, en la cual el

centro universitario, recibe de la comunidad los aportes para enriquecer el currículo

sin aportar ella nada. Por el contrario, el centro universitario debe aprovechar su

papel como institución social y cooperar en el fortalecimiento de los valores culturales

del grupo Soto (2001).

En este sentido, mediante el trabajo curricular y las acciones de proyección

(campaña de divulgación cultural, reuniones, exposiciones, etc.), el centro debe

estimular a la comunidad para que revalore sus propias características, analice su UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

realidad socio- cultural e inicie acciones para fortalecer y mejorar su propio entorno

social.

Rol de la institución: Proveer a los estudiantes, docentes y comunidad en general

los recursos necesarios para el proceso de aprendizaje y generar espacios para

desarrollar las actividades necesarias para el aprendizaje de los alumnos, verificar

que los currículos y programas educativos de las diferentes asignaturas se

desarrollen mediante los mecanismos internos de supervisión.

IMPORTANCIA DE LOS ELEMENTOS REGULADORES
Estos son aquellos elementos que asumen un papel de guía para el proceso docente

educativo y que se asumirán como ventajosos comparativamente, entre estas

tipologías están: la de los objetivos, los contenidos, la tipología y función de la

evaluación basados en la concepción pedagógica asumida como idealmente

adecuada.

Los Objetivos
Desde siempre los filósofos y los políticos han asignado objetivos a la educación. No

podía ser de otro modo, pues como lo subraya especialmente R. S. Peter, el

concepto de objetivo es esencial al de educación.

Los objetivos son el propósito, la aspiración que el sujeto se propone alcanzar en el

objeto para que una vez transformado satisfaga su necesidad y resuelva el

problema. El mismo constituye la categoría rectora del proceso docente educativo y

por tanto del proceso curricular (C.M. Ortigoza, 2003). Por su parte C. Álvarez,

(1999), comunica que el objetivo es la categoría que expresa el modelo pedagógico

del encargo social, contiene aspiraciones, los propósitos que la sociedad pretende

lograr en las nuevas generaciones.

Los objetivos son parte de los elementos reguladores, constituyen el referente para

desarrollar un proceso didáctico bajo un estilo, modalidad que se ajusta a los

actuales desafíos de la educación superior. Expresan un cambio de conducta

esperado que debe ocurrir en el educando y este cambio de conducta debe ser UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

demostrado por medio de un comportamiento que es observable y por lo tanto

medible (Jonhson, 1967).

Los objetivos generales de la unidad y de las lecciones o experiencias de

aprendizaje, así como los objetivos mucho más concretos, deben estar expresados

en los términos de competencias o capacidades que lograrán los estudiantes, una

vez procesado y trabajado los saberes facilitados en las clases. (Villalobos S, 1996)

Los objetivos constituyen la orientación docente de lo que deberá lograrse con los

estudiantes tanto en cuanto al nivel de conocimientos, exigencias desarrolladoras y

educativas.

Es necesario que el docente plantee objetivos que le permitan el desenvolvimiento

integral de los alumnos en los aspectos psicomotor, afectivo e intelectual, el alumno

debe ejercitar sus posibilidades motoras, mediante el movimiento y el empleo de este

en diferentes actividades para desarrollar mejor sus potencialidades físicas, así

como fortalecer su afectividad mediante el incremento de sus actitudes, valores,

intereses y expectativas.

De igual forma debe enriquecerse el aspecto intelectual para desarrollar todas las

posibilidades en cuanto a los procesos de aprendizaje de tal manera que pueda

asumir reconstruir y construir el conocimiento mediante la observación, el análisis, la

síntesis etc.

El definir una dimensión de objetivos en concreto apunta certeramente a una

regulación de esas determinadas características pretendidas con la dimensión del

objetivo, por tanto tal descripción dirige el proceso de planificación a generar una

estrategia que consiga los alcances pretendidos con el objetivo.

También los objetivos se deben redactar de forma tal que el resultado previsible esté

explícitamente formulado en función de las habilidades y conocimientos mediante el

cual el estudiante puede transformar las situaciones que presentan los objetivos de

estudio a nivel del tema, asignatura o carrera.

De acuerdo con el grado de transcendencia en la transformación que se desea lograr

en los estudiantes, los objetivos se pueden clasificar en instructivos, educativos y

desarrolladores.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Los instructivos, se refieren a la transformación que se desea alcanzar en el

pensamiento de los alumnos, los cuales incluyen un contenido generalizado y que

están presentes una habilidad y un conjunto de conocimientos, precisados ambos en

sus correspondientes niveles de asimilación y profundidad, en consecuencia con el

nivel de sistematicidad que le corresponde a la instancia en que se están elaborando

los objetivos. (C. Álvarez, 1999).

Los objetivos educativos se presentan en las transformaciones a lograr en los

sentimientos, convicciones y otros rasgos de los estudiantes. Sin embargo ese

objetivo se alcanza junto con lo instructivo. (C. Álvarez, 1999).

Los objetivos desarrolladores: Ponen énfasis en el desarrollo de competencias, a

las transformaciones que en las potencialidades del modo de actuación se quiere

alcanzar en los alumnos. (C. Álvarez, 1999).

El objetivo como característica que delimita lo que se aspira lograr en los

estudiantes, debe integrar lo instructivo y lo educativo del contenido que se dan

unidos en un solo proceso como propósito y aspiración que se pretende formar en

los mismos.

Los objetivos constituyen los fines o resultados concebidos a lograr en los

estudiantes y condicionan la actividad de profesores y estudiantes para alcanzar los

cambios esperados con la efectividad necesaria (González O. 1990).

Los objetivos cumplen las funciones específicas: Determinan el comportamiento de

las categorías de la didáctica, orientan la actividad de los profesores y estudiantes,

constituyen un criterio de valoración de la efectividad o calidad del proceso.

Los contenidos: Es el cuerpo del conocimientos (hechos, datos, conceptos,

principios y generalizaciones) de las diferentes áreas, disciplinas, o asignaturas

desarrollados mediante los procesos de enseñanza – aprendizaje (G. Bolaños y Z

Molina, 1997).

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

 Se puede considerar como el conjunto de teorías, hipótesis, proposiciones, modelos

de pensamiento y acción los cuales resultan patrones culturales característicos del

desarrollo científico y genuino de la cultura de la sociedad en que tiene lugar Schwab

(1973). También aportaciones científicas que constituyen el corpus de una materia o

disciplina y su relación con otras disciplinas (José m. Ruiz Ruiz). Puede considerarse

como la parte de la cultura seleccionada con sentido pedagógico con vistas a la

formación integral del educando.

Tipología de contenidos

Contenidos conceptuales; puede estar referido a los conocimientos científicos,

hechos, conceptos, teorías, enfoques y paradigmas. Se incluye por lo tanto los

modos de pensamiento y actuación aceptados progresivamente por la sociedad para

la comprensión efectiva de los saberes científicos, del dominio de las fuentes

requeridas para la actividad y para la comunicación social, No hay duda de que el

conocimiento en cualquier área requiere información y que mucha de esta consistirá

en datos o hechos y lo que caracteriza el aprendizaje de estos hechos y conceptos

es que deben aprenderse de manera literal. José M. Ruiz.

Contenidos procedimentales; según José M. Ruiz, constituyen todos aquellos

pasos, procedimientos, estrategias que deberán aprenderse los estudiantes como

contenido útil para la vida profesional.

Un procedimiento es un conjunto de acciones ordenadas, orientadas a la

consecución de una meta. De esta manera lo que el alumno aprende es un saber

hacer específico destinado a aspectos determinados.

El saber hacer o saber procedimental es aquel conocimiento que se refiere a la

realización de procedimientos, estrategias, técnicas, habilidades, destrezas,

métodos, etcétera. Este saber es de tipo práctico, porque incluye la realización de

varias acciones u operaciones (F. Díaz y G. Hernández, 2002)

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Los contenidos actitudinales

Los contenidos actitudinales. Es decir, el saber ser, se refiere a los conocimientos

y valores que debe poseer una persona para desempeñarse en un mundo

cambiante, como el actual. Se trata de darle la dimensión humana a la práctica

educativa (J. S. Morel y otros 2002).

Desde otro punto de vista incluyen las actitudes, normas y valores, producto de la

acción humana. Es sin dudas el reflejo de la ciencia y de la sociedad en general, lo

cual lleva implícito las potencialidades para que el hombre lo enriquezca, y lo

transforme a sí mismo.

El contenido, es el elemento fundamental de la formación del educando, el cual se

encuentra vinculado a componentes esenciales tales como: la cultura, la

personalidad, proyecto de vida y relación con la sociedad. Podríamos decir entonces

que es todo aquello que ocupa el tiempo educativo, además corresponden a la

estructura sustantiva de cualquier disciplina y estaría formada por el conjunto de

conceptos, principios, generalizaciones e hipótesis que constituyen el conocimiento

sobre el tipo de fenómenos que la ciencia trata y sistematiza según Schwab (1973).

Para el desarrollo o crecimiento personal de cada uno de los alumnos se hace

necesario hacer nuestros los saberes y las formas culturales del grupo al cual

participamos, podemos mencionar así lo siguiente:

• Con la cultura, porque como fuente de su existencia en ella inciden la

información, el conocimiento, los procederes, las habilidades.

• Fuente sociológica, vinculación entre el individuo y la sociedad lo cual posibilita

la formación científico cultural del profesor.

• La ciencia, base de la educación formal asociado a ello el contenido educativo

debe descansar en los saberes sistematizados y estructurados lógicamente por

las ciencias que contribuyen a formar un pensamiento lógico y de cultura

universal como base para la comprensión del mundo y su época.

• Fuente Psicológica, dada por la formación de la personalidad del educando.

Formación del pensamiento.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Una adecuada selección del contenido de la enseñanza, implica tener no solo los

conocimientos de la asignatura sino la lógica de la ciencia que se estudia también es

necesario precisar las habilidades a ellas vinculadas.

El contenido como cultura se puede agrupar en un conjunto de conocimientos que

refleja el objeto de estudio y las habilidades que recogen el modo en que se

relaciona el hombre con dicho objeto. Tiene mayor o menor significación en la

medida que se identifique con los intereses y necesidades del alumno, de ahí que el

valor es una característica del contenido A. Rosales, 2002).

Los contenidos deben aportar al alumno los medios metodológicos para determinar

el objeto, introduciendo el concepto de objeto de estudio y distinguiéndolo del objeto

empírico, señalando además las limitaciones del primero para reflejar el segundo de

acuerdo con el tipo de actividad que se refleje sobre él.

Como tendencia en los programas curriculares se aprecia que en la medida que se

concretan los contenidos estos se concentran particularmente en la instrucción.

La inclusión de numerosos elementos secundarios de contenido de las disciplinas

conduce a la sobrecarga en la instrucción y esto reduce la posibilidad al alumno de

trabajar con el contenido.

Los contenidos no deben reducirse a los conocimientos formales organizados en el

currículo, sino que debe incluir todos aquellos elementos de la cultura que impregnan

la vida y la conciencia de la gente, estructurados a través de su participación en las

relaciones sociales. La selección, clasificación y evaluación del conocimiento

educativo público refleja la distribución del poder y de los principios del control de la

sociedad en la que nos encontramos.

El diseño curricular de los contenidos responde a un determinado compromiso como

bien lo expresa Escudero (1993), al decir que no basta diseñar un nuevo tratamiento

de los contenidos, de los métodos pedagógicos, de las educativas o de ciertas

funciones asignadas y reclamadas de los profesionales de la educación.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Se establece tres niveles de contenidos:

• Selección de formas de saberes culturales en un sentido similar al que se da a los

contenidos de la antropología cultural: conceptos explicaciones, razonamientos,

habilidades, lenguaje, valores, creencias, sentimientos, actitudes, intereses,

pautas, de conducta.

• Selección de formas o saberes culturales cuya asimilación es considerada

esencial para que se produzca un desarrollo y una socialización de los alumnos y

alumnas en el marco de la sociedad a la que pertenecen.

• Saberes y formas culturales cuya correcta y plena asimilación requiere una ayuda

específica.

En general por los contenidos se entiende al conjunto de hechos, ideas, principios,

problemas incluidos en un currículo así como todo aquello que es objeto de

enseñanza.

En estos se debe regular que los objetivos, contenidos y estrategias didácticas deben

estar en correspondencia con la concepción pedagógica que se asume, al plantear

cada uno de estos, debe tomarse en cuenta lo que se logra con la concepción

pedagógica asumida.

Dentro de la concepción de currículo asumida al plantear los objetivos el docente

debe garantizar que estos no se centren en el logro de contenidos, sino más bien

que tiendan a fortalecer el desarrollo de los procesos aprendizaje es decir debe

tender a estimular las habilidades y destrezas de pensamiento. Esto porque se

aspira a formar individuos autónomos capaces de auto formarse y auto informarse,

mediante la investigación, el trabajo en equipo etc., es decir se trata de que él

aprenda a aprender.

 Los contenidos, deben regular que se incluya de acuerdo a la naturaleza de la

asignatura, una mayor inclinación hacia una tipología y en menor proporción a la que

se considera de menor incidencia en esta, así se debe regular un porcentaje

significativo para los contenidos conceptuales, procedimentales y actitudinales.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

La evaluación, nos permite apreciar los logros de los estudiantes en el proceso de

aprendizaje así como las competencias alcanzadas en cada grado, ciclo o nivel

educativo. Las funciones de la evaluación educativa:

Diagnóstica (Inicial) en función diagnóstica: Carlos Rosales (1979)
Tiene lugar antes de comenzar el proceso de aprendizaje o en determinados

momentos de realización del mismo. Su misión consiste en determinar el grado de

preparación del alumno antes de enfrentarse con una unidad de aprendizaje, es una

finalidad de situación, de determinación del nivel previo del alumno en el aprendizaje

y en todo caso de aventurar cuales pueden ser las dificultades y aciertos previsibles

en el futuro en virtud de su estado actual en el aprender.

Según C. Rosales; junto a esta finalidad esencial, esta evaluación se realiza para la

determinación de las causas subyacentes a determinados errores o dificultades en

el aprendizaje que se vayan produciendo a lo largo del proceso instructivo. En este

caso su utilización tiene lugar no antes de comenzar la instrucción sino en el

momento más necesario dentro del desarrollo de la misma.

En cuanto al juicio que se emite es de eminente carácter especifico, se trata de

determinar la existencia o no en el alumno las habilidades requeridas para un

determinado aprendizaje y a veces es necesario profundizar en el grado de

subhabilidades muy concretas, es factible la utilización en ella de instrumentos

estandarizados válidos para áreas extensas de población. Esta evaluación consiste

en averiguar las causas de un determinado fallo cuando éste se produce cuando el

aprendizaje esta realizándose.

Una prueba diagnóstica puede quemar etapas y dar a conocer pronto las

características de cada uno al inicio de cada proceso y permite determinar la realidad

del entorno, recursos y necesidades; saberes y experiencias previas, se realiza

durante todo el proceso de enseñanza-aprendizaje. Los resultados sirven para

planificar, diseñar y ejecutar diferentes estrategias de trabajo. Su misión consiste en

determinar el grado de preparación del alumno antes de enfrentarse con una unidad

de aprendizaje, o en todo caso de aventurar cuales pueden ser las dificultades y
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

aciertos previsibles en el futuro en virtud de su estado actual en el aprender. Carlos

Rosales (1979).

Se utiliza asimismo, para la determinación de las causas subyacentes a

determinados errores o dificultades en el aprendizaje que se vayan produciendo a lo

largo del proceso instructivo. Su utilización tiene lugar no solo antes de comenzar la

instrucción, sino en el momento más necesario dentro del desarrollo de la misma. A

veces es necesario profundizar hasta el grado de subhabilidades muy concretas, y

en la medida que se centre es factible la utilización en ella de instrumentos

estandarizados, válidos para áreas extensas de población.

 Otra dimensión de la evaluación diagnóstica, consiste en averiguar las causas de

un determinado fallo cuando éste se produce, mientras éste se está desarrollando

es evidente la aplicación didáctica de las pruebas diagnósticas para conocer las

características de cada alumno. Carlos López Rosales (1979).

Evaluación Formativa: (Procesal o de proceso) en función formativa se debe

realizar durante todo el proceso o durante el desarrollo total de un programa de

estudio, para valorar los avances, identificar los vacíos y necesidades y facilitar la

realimentación; el docente da seguimiento a los aprendizajes del alumno, crea las

condiciones y situaciones pedagógicas para que los aprendizajes se desarrollen

haciendo énfasis en habilidades, destrezas, valores, hábitos y actitudes de los

alumnos.

La finalidad estriba en el perfeccionamiento del proceso didáctico en un momento en

que todavía tiene sentido hacerlo.

En cuanto al grado de generalidad del juicio emitido la evaluación formativa, es

eminentemente específica, trata de detectar el nivel de aprovechamiento del alumno

en cada habilidad de aprendizaje y los tipos de errores más frecuentes que se

producen en el mismo.

Pedagógicamente la evaluación formativa, viene a constituir como una constatación

permanente del nivel de aprendizaje de cada alumno en cada unidad instructiva.

Evaluación sumativa: Coincide en grandes líneas con la evaluación tradicional, se

caracteriza por aplicarse al final de cada período de aprendizaje, final del curso o de

período instructivo. Puede ser periódica y hasta frecuente pero en todo caso
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

presenta el carácter de aplicarse después de concluido un determinado período de

instrucción. Es fundamentalmente de carácter selectivo determina la posición

relativa del alumno frente al grupo.

La característica más destacada de este tipo de evaluación es quizás la generalidad

del juicio que en ella se formula sobre el aprendizaje de los alumnos, no discrimina

al principio sobre tipos de habilidades desarrolladas en mayor o menor grado, sino

que por lo común se limita a establecer un juicio global sobre la superación o no de

la totalidad del proceso didáctico y aún cuando se trate de especificar resultados de

aprendizaje.

En cuanto a los efectos didácticos hay que destacar el hecho de que al constituir un

elemento final del proceso didáctico extiende sus efectos sobre la unidad siguiente

pero ya no sobre aquella cuyos resultados evalúa respecto a la cual aparece como

desvinculada.

En efecto, los resultados de la evaluación sumativa determinan el paso, la

promoción o no del alumno al curso siguiente, señalan también de manera general

cual puede ser la base de partida de dicho alumno en la unidad siguiente y sus

posibilidades de progreso en determinadas materias, pero todo ello ya se refiere a

otro proceso didáctico. Su desvinculación con la actividad de aprendizaje es

manifiesta.

La Evaluación Sumativa, se caracteriza por aplicarse a través de la realización del

propio proceso didáctico a lo largo del mismo, la finalidad principal estriba en el

perfeccionamiento del proceso didáctico en un momento en que todavía puede

producirse, es eminentemente específica trata de detectar el nivel de

aprovechamiento del alumno en cada habilidad de aprendizaje, los tipos de

aprendizaje y los tipos de errores más frecuentes en el mismo.

Pedagógicamente la evaluación formativa viene a constituir como una constatación

permanente del nivel de aprendizaje de cada alumno en cada unidad instructiva

Carlos Rosales (1979).

La evaluación debe verse continuada mediante un adecuado tratamiento

metodológico, que consistirá en la presentación al alumno de la oportunidad de UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

elección de vías alternativas para el aprendizaje. Existe una pluralidad de recursos

metodológicos que facilitan la recuperación del alumno.

Incorpora al propio proceso instructivo la recuperación educativa, del resultado de la

evaluación formativa se derivan posibilidades de recuperación no solo del alumno,

sino también del proceso didáctico, ya que a partir del análisis de los resultados de

las pruebas formativas es de suponer que el error no está tanto en los alumnos como

en la metodología utilizada o en la misma actuación docente de aquí que la

evaluación formativa pueda convertirse en un instrumento de perfeccionamiento

didáctico en general.

La evaluación, debe hacerse oportunamente no necesariamente al final, sino cuando

el docente tiene suficiente evidencia confiable de que el alumno ya adquirió el

aprendizaje a través de la aplicación de varias técnicas. Se aplica para valorar las

competencias adquiridas por alumnos, acreditar los aprendizajes en función de los

objetivos y las expectativas de logros propuestas, certificar los estudios realizados,

nivel, grado y define la promoción de los alumnos los docentes pueden ejecutarla

mediante el estudio de la evolución del proceso, el análisis de datos de registro

acumulados, producciones, trabajos, actividades del alumno, análisis de

adaptaciones curriculares, refuerzo y otras.

La evaluación se puede realizar mediante la aplicación de una combinación

simultánea de técnicas e instrumentos que permiten:

La demostración de expectativa de logros: permite evidenciar el nivel de alcance

de las mismas bajo el enfoque tradicional, la prueba escrita ha sido la más utilizada

por el docente, sin embargo; esto debe cambiar, o basta con solo una evidencia

para tener la seguridad de que el alumno ya adquirió el aprendizaje, o se necesitan

varias para proceder a acreditarlas.

Además de que las pruebas escritas no siempre son válidas para la naturaleza del

aprendizaje, la forma de manifestación del alumno, potencialidades o facilidades de

expresión para asegurar el aprendizaje, el alumno debe conocer las expectativas que

se tienen sobre su aprendizaje en cuanto a qué debe aprender y cuánto debe UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

aprender, es decir especificando el nivel de logro esperado. (C. López. Rosales

1979)

Captación de evidencias: cuando el alumno esté en proceso de demostración de

evidencias de aprendizaje, el docente o quien lo evalúa debe poner en práctica el

proceso de evaluación que permita valorar los esfuerzos de los educandos, tomando

en cuenta no solo su capacidad cognitiva, sino también los aspectos sico-afectivos

incluyendo sus intereses, necesidades, actitudes y aptitudes aplicadas conforme a

las expectativas de logro.

Registro de evidencias: se debe proceder de forma inmediata al registro de nivel de

logro ya sea para acreditarlo, como para investigar sus tropiezos y buscar

alternativas de realimentación o refuerzo oportuno no esperando hasta el final para

auxiliarlo y asegurarse que aprenda.

La evaluación es un concepto esencial que forma parte y se integra como un

componente inseparable al proceso educativo. Constituye una categoría en dicho

proceso con un contenido específico que relaciona a los estudiantes y profesores.

Carlos Rosales (1979)

La información para hacer la evaluación del proceso educativo puede buscarse en

diferentes fuentes de información: estudiantes, profesores, directivos y puede

realizarse a través de un diagnóstico: observación del proceso, conversatorios con

alumnos y directivos, entrevistas a estudiantes, encuestas, control a actividades

docentes, comprobaciones a los estudiantes.

El surgimiento de la evaluación y las diferentes formas en que se ha desarrollado ha

dejado sus efectos negativos en los estudiantes, razón por la cual las tendencias en

la evaluación educativa pretenden solventar estas dificultades que propicie una

motivación por el aprendizaje. Carlos Rosales (1979).

En la actualidad, se concibe la evaluación del aprendizaje como parte de la

evaluación educativa en la que se consideran los aspectos teóricos y metodológicos

que son comunes y válidos para cualquier objeto dentro del campo educacional,
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

mantiene la importancia y los retos que le han sido dados desde siempre, vistos

ahora desde una nueva perspectiva.

Para Rosales (1979), la evaluación se debe regular que la didáctica corresponda al

tipo de evaluación que se asume, no se puede asumir una didáctica de un modelo

tradicional y pretender ejecutar evaluación formativa porque son contrarios, si se

debe obligar a los docentes a realizar evaluación diagnóstica al inicio del período,

debe ser parte de la jornalización.

LA IMPORTANCIA DE LOS ELEMENTOS ACTIVADORES Y MÉTODICOS

CONCEPCIONES PEDAGÓGICAS ALTERNATIVAS

El enfoque pedagógico constructivista
Emilio Ortiz y María de los Ángeles Mariño, en su libro Lecturas sobre comunicarse y

aprender en el aula (2003), dicen que el origen de la concepción constructivista hay

que buscarlo en la filosofía, porque presupone una concepción del mundo y una

epistemología peculiar de tipo idealista subjetivo por su consecuente énfasis en el

sujeto que aprende a construir su propio conocimiento en contraposición al mundo

objetivo, y que condiciona todas sus consideraciones psicopedagógicas.

 A estos criterios se puede agregar que sus raíces están en las concepciones

empiriocriticistas las cuales consideraban como verdadera realidad a la mental, a la

experiencia subjetiva, o sea a la interpretación que haga el sujeto del objeto y no al

objeto en sí.

Además de estas influencias teóricas generales existen otras no menos importantes

y que hacen del constructivismo una concepción compleja y llena de matices. Por

ejemplo en lo que respecta a la influencia de la epistemología piagetiana (J. Piaget,

1970).

 Este enfoque genético complementa al análisis histórico-crítico que no es más que

la necesidad de un estudio crítico del fenómeno objeto de estudio. Es en este

planteamiento que coincide mucho con el método histórico – genético elaborado por

L. S. Vigotsky, y donde resaltan una serie de elementos valiosos de una
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

epistemología materialista dialéctica (criterio ya planteado por el autor O. Valera,

1995).

De la influencia vigotskiana, además de lo ya planteado, está el influjo social (grupal)

como coparticipante de la construcción subjetiva del conocimiento lo que puede

contraponerse o atenuar el carácter aislado del proceso de aprendizaje.

En ésta definición se destacan los siguientes argumentos:

 El aprendizaje se produce a partir de su construcción activa por parte del sujeto

cognoscente.

 La persona organiza su mundo experiencial, sus conocimientos como resultado

de su labor cognoscitiva que le permite una adaptación a la realidad.

 Este activismo en el aprendizaje se traduce en una relación protagónica con la

realidad a través de la manipulación con los objetos del conocimiento.

 En dicho intercambio con la realidad circundante están las demás personas con

las cuales se entra forzosamente en interacción, así como con la cultura y con la

sociedad en general.

 El proceso constructivo del aprender presupone la realización de actividades y

acciones y la consiguiente interiorización en determinadas estructuras

psicológicas internas.

 La unidad de los procesos cognitivos y motivacionales – afectivos se manifiestan

constantemente durante todo el proceso de aprendizaje.

 Toda persona actúa de manera similar que los científicos y construye o propone

hipótesis (hipotiza) sobre la realidad.

 El papel del profesor sería el de facilitar el proceso constructivo interno del

conocimiento en determinadas estructuras, de acuerdo con el nivel de desarrollo

que va alcanzando el alumno.

Pero el enfoque constructivista no se agota con estas consideraciones, pues según

las concepciones vigotskianas plantean que:

 El conocimiento es un proceso dinámico e interactivo no solamente entre el

profesor y el alumno, sino entre alumnos y entre adultos.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

 Esa interactividad del aprendizaje es lo que propicia el tránsito el carácter

intrapsicológico de éste proceso y a la aparición del fenómeno conocido como

metacognición.

 El contexto social e histórico donde se produce el aprendizaje es determinante en

su ocurrencia y en su carácter exitoso o no.

 El papel del lenguaje (externo e interno) como herramientas o mediadores

subjetivos (psicológicos), junto con herramientas didácticas, tales como los

mapas conceptuales, condicionan y facilitan su desarrollo dentro del proceso

pedagógico.

 El carácter directivo y estimulador del aprendizaje sobre el desarrollo psíquico, de

manera contraria a la concepción piagetiana, el proceso de enseñanza–

aprendizaje guía y propicia un mayor desarrollo de los fenómenos y procesos

psicológicos y por lo tanto de la personalidad en total.

El constructivista básicamente representado por Piaget, el conocimiento es una

construcción del sujeto gracias a sus estructuras cognitivas, las que al interactuar

ejercen función constructiva ordenando y sistematizando los datos de los sentidos.

Para Gálvez (1999) en el constructivismo no hay separación entre el objeto y el

sujeto. Existe simultáneamente la determinación teórico - práctica, histórica del sujeto

sobre el objeto, el desarrollo del uno implica el desarrollo del otro y viceversa. Los

hechos no hablan por sí solos y la naturaleza tampoco, los hechos y la naturaleza

responden a lo que el hombre quiere que respondan.

“La educación tiene por objeto dilatar la vida presente, hacerla más llena, más

intensa, más rica, más fecunda. No se puede preparar para la vida, no se puede más

que vivirla”.

Aspectos generales del Constructivismo
 La concepción constructivista sobre el proceso de enseñanza–aprendizaje ha

tomado mucha popularidad y arraigo. Es muy frecuente encontrar en diferentes

trabajos científicos (ponencias, tesis, de maestría, tesis doctorales, etc.) referencias

explícitas a este enfoque y su aceptación por parte de los autores.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

De igual forma, existe en las publicaciones especializadas (revistas y libros) una

reverencia en su abordaje, lo cual apunta a favor de considerarla como una de las

concepciones sobre el aprendizaje de mayor impacto en los medios académicos

contemporáneos.

Sin embargo; es evidente también que no todos los que adoptan el constructivismo

lo conocen en su esencia lo cual puede provocar un eclecticismo (consiente o no) y/o

una falta de fundamentación rigurosa de la concepción que se intenta asumir.

Para la psicología tradicional influenciada por el conductismo de la mente humana es

una especie de mecanismo que mediante determinados estímulos produce

determinadas respuestas, lo cual dio lugar a una serie de pautas para la docencia de

la denominada Tecnología Educativa.

El constructivismo más que una escuela, es un paradigma que orienta un número

cada vez mayor de investigaciones dispersas a nivel internacional y por tanto, no es

una corriente de pensamiento por completo homogénea y consolidada, pues no

existe aun la gran obra.

El constructivismo, como su nombre lo indica parte de la idea de construcción para

explicar o interpretar la manera como las personas adquieren el conocimiento y tiene

que ver por lo tanto con los procesos de adquisición de conocimiento y los resultados

del conocimiento mismo y la manera como el sujeto las archiva o almacena.

La construcción del conocimiento es un proceso activo del sujeto. Es decir que no se

trata de algo que se transmite, se entrega o se recibe; términos como estructurar,

procesar, sirven para explicar los procesos de construcción a partir de esquemas

previos originados en el campo perceptivo, como la construcción de saberes

prácticos, técnicos o conceptuales, pues, al mismo tiempo se trata de construcción a

partir de la acción (interacción con el mundo y con otros) y de la construcción misma

como acción.

Los orígenes del constructivismo se salen del terreno de la psicología cognitiva, ya

que están estrechamente relacionados con la teoría de sistemas y de modelos

reforzándose con algunas investigaciones de carácter neurofisiológico y algunas

corrientes del pensamiento psicológico.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Es así como hacia la década de los ochenta, se comenzó a precisar dentro de la

investigación de la psicología educativa, en que consistían los procesos cognitivos.

De ésta manera se dan como respuesta los llamados constructores mentales, dando

origen a una revolución conocida como Constructivismo.

Antecedentes
A través de la historia encontramos quienes de una manera u otra han trabajado el

enfoque constructivista, a continuación mencionaremos algunos autores y sus

respectivos planteamientos:

Vigotsky (1973), propone que existen precedentes que llamaron la atención sobre la

"prehistoria del aprendizaje" o se refirieron al hecho de que, a menudo, "se conoce

contra un conocimiento anterior", cualquier conocimiento se genera dentro de un

contexto social y culturalmente organizado, en donde la experiencia debe primar.

Piaget (1971), que planteó el rastreo del origen psicológico de las nociones hasta sus

estadios pre-científicos. Basado en el proceso de equilibración, asimilación y

acomodación con que influencia el medio, defiende una concepción constructivista

de la adquisición del conocimiento que se caracteriza por:

• Establecer una relación dinámica entre sujeto y objeto.

• Ser un proceso de reestructuración y construcción, en el cual todo conocimiento

nuevo, se genera a partir de otros previos.

• El conocimiento obedece a necesidades internas, vinculadas al desarrollo

evolutivo.

• El conocimiento no se produce, se construye, de ésta manera pretende favorecer

la construcción de las estructuras de pensamiento.

• Sin embargo; se caracteriza por la poca atención que presta a los contenidos y a

la interacción social.

Novak, Ausubel y Gowin (1978), afirman: "si se tuviera que reducir toda la psicología

educativa a un sólo principio, enunciaría este: Averígüese lo que el alumno ya sabe y

enséñese consecuentemente".

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

En uno de sus recientes escritos hacen alusión a “Aprendiendo a aprender” a partir

de la utilización de unos mapas conceptuales y metodologías que ayudan a los

estudiantes y educadores a captar el significado de los contenidos que se van a

aprender, así como a la relación existente entre significado y efectividad (meta

conocimiento y meta aprendizaje).

Finalmente hacen especial hincapié en el uso de la heurística, con la cual creen se

puede orientar el proceso de aprendizaje para ayudar a los estudiantes a entender la

naturaleza constructiva del conocimiento.

Estudios realizados en campos diversos, coinciden en la caracterización de esos

conocimientos previos:

1) Parecen dotados de cierta coherencia interna.

2) Son comunes a estudiantes de diferentes medios y edades.

3) Presentan cierta semejanza con concepciones que estuvieron vigentes a lo largo

de la historia del pensamiento, y

4) Son persistentes, es decir, no se modifican fácilmente.

Hoy, el enfoque constructivista pretende una pedagogía que oriente al educando a fin

de que, en lugar de dar respuestas memorísticas, pueda dar el salto cualitativo a

formular preguntas, a discutir, disentir y polemizar los cuestionamientos del hecho en

sí, éste modelo:

1) Permite la multiplicidad de conceptos frente a un solo fenómeno.

2) Establece un pensamiento individual y lo socializa.

3) Retroalimenta el pensamiento basado en otras conceptualizaciones surgidas de

la diversidad de formas de ver el fenómeno, abstraerlo y formalizar su propia

hipótesis al respecto.

Constructivismo es la idea que mantiene que LA PERSONA no es un mero producto

del ambiente ni un simple resultado de sus disposiciones internas, sino una

construcción propia que se va produciendo día a día como resultado de la interacción

entre esos dos factores.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Principios de aprendizaje constructivista
a) El aprendizaje es un proceso constructivo interno, autoestructurante.

b) El grado de aprendizaje depende del nivel de desarrollo cognitivo.

c) Los conocimientos previos son punto de partida de todo aprendizaje.

d) El aprendizaje es un proceso de re-construcción de saberes culturales.

Dimensiones del aprendizaje
Basados en el modo en que se adquiere el conocimiento, que puede ser por:

 Repetición

 Descubrimiento

Principales características de la visión constructivista

• Lo que hay en el cerebro del que va a aprender tiene importancia.

• Los conocimientos que pueden conservarse permanentemente en la memoria no

son hechos aislados, sino aquellos que se relacionan de múltiples formas.

• Quien aprende construye activamente significados.

• Los estudiantes son responsables de su propio aprendizaje.

Cambios conceptuales en los alumnos:

• La identificación y clarificación de las ideas que ya poseen los alumnos;

• La introducción de nuevos conceptos, "torbellino de ideas" de los alumnos, o por

presentación explícita del profesor, o a través de los materiales de instrucción;

• Promoción de oportunidades a los estudiantes para usar las nuevas ideas y hacer

así que adquieran confianza en las mismas.

Metodología participativa:

• El estudiante activo es responsable de su propio aprendizaje.

• El estudiante maneja estrategia.

• El estudiante activo recibe energía del aprendizaje.

• El maestro planifica y guía las experiencias, pero es el alumno el que las ejercita,

piensa, discute, trabaja...”

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Se dice que el profesor del nuevo milenio debe estar dotado de las siguientes

cualidades:

• Ser “ingeniero de la comunicación”

• Capaz de elaborar nuevos métodos de autoaprendizaje;

• Ser “consejero del aprendizaje” libre, independiente de controles e inspecciones;

• Dotado de capacidad para la empatía y la comunicación;

• Abierto a las innovaciones científicas y pedagógicas para integrarlas

inmediatamente en su tarea.

El autor M. carretero (1953) identifica diferentes tipos de constructivismo según sea

el autor del cual se parta.

1) El aprendizaje como actividad solitaria al margen del contexto social, como

resultado de la influencia de la concepción piagetiana y de otros teóricos de la

Psicología Cognitiva.

2) Con amigos se aprende mejor, por la influencia de las ideas piagetianas y

vigostkianas, a medio camino entre ambas, según las propias palabras de M

Carretero.

3) Sin amigos no se puede aprender, a partir de la adopción de posiciones de

L. S.Vigostky en su variante ortodoxa.

Sin entrar a debatir esta propuesta es evidente que el autor asocia al constructivismo

solo con las concepciones de J. Piaget y S. Vigostky lo cual es una verdad

incompleta.

El origen de la concepción constructivista hay que buscarlo en la filosofía porque

presupone una concepción del mundo y una epistemología peculiar de tipo idealista

subjetivo, por su consecuente énfasis en el sujeto que aprende al construir su propio

conocimiento en contraposición al mundo objetivo, y que condiciona todas sus

consideraciones psicopedagógicas.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

También se puede mencionar la influencia del positivismo y la fenomenología, al

destacar que la esencia radica en el propio fenómeno de la construcción del

conocimiento y no en la explicación exhaustiva. Así como también se aprecian

huellas de la Teoría-Crítica, específicamente de la teoría de la acción comunicativa

de J. Habermas en una Didáctica Critica (M. Rodríguez, 1997), como ciencia teórico-

práctica que orienta la acción reconstructiva del conocimiento de un contexto de

enseñanza-aprendizaje o de una Didáctica Crítico Constructivista (W. Klafti, 1986)

prestándole una consideración especial a la intersubjetividad comunicativa de un

constructivismo crítico que hace hincapié en lo dialógico (F. Hernández, 1994-95).

De los elementos planteados hasta aquí se puede deducir que las concepciones

teóricas generales del enfoque constructivista son variadas y abarcan un amplio

diapasón de consideraciones filosóficas y epistemológicas que pueden dar lugar a

cierto eclecticismo si se intenta conciliarlas todas entre sí; o sea, que dentro del

constructivismo se mueven diferentes posturas que van desde una posición ortodoxa

con una defensa a ultranza de él, ubicándolo como categoría central (R.Gallego

1993), hasta posiciones más flexibles y abiertas a otras influencias menos subjetivas

y mas socializadas.

LA PEDAGOGÍA ACTIVA
Según José Gálvez Vásquez (2001), la Pedagogía Activa, es aquella que da ocasión

para que el alumno actúe e investigue por sí mismo poniendo en juego sus

facultades físicas y mentales y bajo la dirección del profesor se convierta en el actor

de su propio aprendizaje y desarrollo. Ésta pedagogía es de las más influyentes

corrientes pedagógicas contemporáneas cubre una amplia gama de escuelas y

propuestas metodológicas.

Para Piaget, educar es adaptar al estudiante al medio social, es decir transformar la

constitución psicobiológica del individuo en función del conjunto de aquellas

realidades colectivas a los que la conciencia común atribuye un cierto valor.

Según la historia la pedagogía activa surgió como reacción al intelectualismo

exagerado inspirado en la escuela tradicional caracterizado por su carácter pasivo

dogmático, asfixiante y carente de toda libertad para el alumno.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

http://www.monografias.com/trabajos16/teorias-piaget/teorias-piaget.shtml
http://www.monografias.com/trabajos12/consti/consti.shtml
http://www.monografias.com/trabajos28/aceptacion-individuo/aceptacion-individuo.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos11/estacon/estacon.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml

Se remontan a los reportes de Comenio, Rousseau, Pestalozzi, Dewey, Decroly,

Parkurst, Wasburne, Kerschensteiner; y más tarde cuando el paradigma

constructivista cobra plena vigencia, la pedagogía activa es extraordinariamente

reforzada con los aportes teóricos de: Brunner, Ausubel, Rogers, Piaget, Vigotsky,

Freire, Decroly, Novak, Gowin, Freinet, Driver y otros.

Podemos caracterizar a la pedagogía activa desde tres puntos de vista:

1. Desde el punto de vista psicológico, parte del impulso creador y constructor de

los intereses y necesidades del estudiante.

La pedagogía activa, como señala Francisco Larroyo (1986), da un nuevo

sentido a la conducta activa del educando. Funda su doctrina en la acción

(experiencia), actividad que surge del medio espontáneo o solo es sugerida por

el maestro; una actividad que va de dentro hacia fuera, vale decir, auto actividad.

La actividad pedagógica así concebida se halla en relación de dependencia de

las necesidades e intereses del educando; es, en otros términos, una actividad

funcional.

2. Desde el punto de vista pedagógico, la pedagogía activa ha llegado poco a poco

a este concepto de auto actividad. Cinco son los principios en que se funda la

pedagogía de la acción: auto actividad, paidocentrismo, autoformación, actividad

variada o múltiple, actividad espontánea y funcional.

3. Desde el punto de vista social, la pedagogía activa favorece el espíritu de

solidaridad y cooperación de los alumnos y la comunidad de éstos en los

alumnos.

Como vemos la pedagogía activa se fue gestando a partir de Rousseau hasta

convertirse en un movimiento dominante.

Además La pedagogía activa permite establecer una organización docente dirigida a

eliminar la pasividad del alumno, la mera recepción, la memorización de

conocimientos trasmitidos, utilizando una didáctica de respuesta, necesidades

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

http://www.monografias.com/trabajos11/solidd/solidd.shtml
http://www.monografias.com/trabajos13/vida/vida.shtml

internas que enseña entre otras cosas a vencer de manera consciente las

dificultades.

Por consiguiente, esta pedagogía provoca un movimiento de reacción y

descubrimiento ya que en la misma el profesor facilita la actividad, observa y

despierta el interés, como mediador del aprendizaje.

La pedagogía es activa por qué:
1) Se centra en la iniciativa del alumno y no en los perjuicios del profesor.

2) Fomenta la actividad espontánea, personal y fecunda.

3) Propugna que no se debe presionar sobre el alumno, sino estimularle para que

actúe y así lograr el máximo de efectos útiles.

Aspectos positivos de la pedagogía activa
1) La utilización de métodos activos y técnico- grupales.

2) El énfasis de los aspectos motivaciones de la enseñanza.

3) Vinculación de la enseñanza con la vida y con la práctica.

4) Una concepción más amplia de la educación donde se contemplan tanto los

aspectos instructivos como los educativos.

5) La variedad en la utilización de estilos de enseñanza.

La utilización de métodos activos (situaciones problémicas) resultando ser el alumno

el sujeto activo y el profesor un facilitador del proceso.

Esta es la idea central generadora de un conjunto de planteamientos que se

desarrollaron en el siglo XX y a los cuales se conoce como educación nueva y

pedagogía activa.

Ciertamente las ideas de Rousseau no se limitan a ésta ya de por si genialidad, y

que dará lugar a un verdadero giro copernicano en la pedagogía.

Entre los seguidores de Rousseau al menos Pestalozzi (1746- 1827) discípulo de

Rousseau y Froebel (1782-1852) discípulo de Pestalozzi han llevado a la práctica

escolar parte de sus ideas. UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

http://www.monografias.com/trabajos7/tain/tain.shtml
http://www.monografias.com/trabajos11/fuper/fuper.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos11/contabm/contabm.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos6/tenpe/tenpe.shtml%23pedagogia

1. El método de Pestalozzi, se funda en la acción, tanto porque el último encuentra

por si solo los diversos elementos del saber al igual que los desarrollos sucesivos

porque se ve obligado, a través de unos signos representativos o construcciones,

a hacer visible y sensible lo que ha conseguido.

ESTRATEGIAS DIDÁCTICAS

 El término estrategia, ha sido asociado tradicionalmente al arte militar, a la política y

a la economía. Por esta razón es frecuente al acudir a los diccionarios encontrar

estos vínculos (Montaner y Simón, 1981: M de Toro 1968), el vocablo estrategia

proviene del griego stratégia, de stategos, que en forma general significa el arte de

dirigir (M de Toro, 1968 y P Foulquié, 1967).

Plan de acción ordenado a un fin determinado, destreza y habilidad para dirigir un

asunto (F. Alvero, 1976)

En esta época los conceptos de estrategias didácticas han venido adquiriendo carta

de ciudadanía dentro de las ciencias psicopedagógicas en el mundo iberoamericano,

sin criterios unánimes y sin tradición porque por ejemplo en los diccionarios de

Pedagogía la palabra estrategia no aparece (P.Foulquié, 1976; A. Merani, 1983) ni

en los de Psicología (H. Warren, 1964; A. Reber, 1985)

Este concepto es amplio e impreciso y lo define como procedimientos dirigidos,

planificados e intencionalmente creados antes, durante o después del desarrollo de

una tarea, las estrategias deben estar sometidas a las exigencias de los diseños

experimentales e investigativos en general y que deben ser diseñadas, planificadas y

evaluadas.

Otra definición; se plantea como aquellas estrategias didácticas que representan la

concepción pedagógica que se asume como la alternativa a los tradicionales

esquemas de enseñanza que han dejado un alumno receptor, poco comunicativo y

con una débil capacidad de análisis y síntesis.

Las estrategias didácticas responden a un interés particular, los alumnos construyen,

se comunican constantemente, desarrollan su capacidad de análisis y síntesis,
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos35/categoria-accion/categoria-accion.shtml
http://www.monografias.com/trabajos36/signos-simbolos/signos-simbolos.shtml

elaboran mapas conceptuales, redes semánticas, otros esquemas, resúmenes,

ensayos, trabajan en el aula con formas combinadas individualmente, por parejas, en

grupos de tres en gran grupo, en plenarias, por comisiones etc. se utilizan videos,

películas, noticias, cuentos, poesías, o se trasladan a la comunidad donde aprenden

con ella.

Las estrategias metodológicas para el aprendizaje estarán constituidas por una serie

de métodos, técnicas y procedimientos que se emplean en la orientación y la

ejecución de los procesos de enseñanza y aprendizaje.

Estas estrategias deben concretarse en métodos, técnicas y procedimientos activos,

personalizados, individualizantes y grupales. Esto permitirá el desarrollo en el alumno

de su autonomía, capacidad de pensamiento, actitud de cooperación y solidaridad.

Es importante que las estrategias didácticas que se utilizan en el aula propicien la

creatividad y el pensamiento crítico, pues éstos aspectos darán mayor autonomía a

los alumnos la cual es fundamental en la línea de currículo asumida en éste trabajo,

en el caso de nuestro país esto permitirá la formación de los alumnos dentro de la

política educativa vigente.

Las estrategias didácticas son los procesos que sirven de base a la realización de

las áreas intelectuales, es especialmente un método para comprender una tarea o

más para alcanzar un objetivo, en el transcurso de su operación utilizará diversos

procesos.

Se pueden conceptuar como un conjunto de eventos, procesos, recursos o

instrumentos y tácticas debidamente ordenadas y articulados permitiendo a los

estudiantes encontrar significado en las tareas que realizan, mejorar sus

capacidades y alcanzar determinadas competencias.(José Gálvez Vásquez).

Características de las estrategias de aprendizaje según José Gálvez Vásquez
a) Son más que simples secuencias o aglomeraciones de habilidades; van más

allá de las reglas simples, de los hábitos o técnicas de estudio y por ello se les

llama habilidades superiores.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

b) Casi siempre apuntan a una finalidad ya que en la mayoría de los casos son

únicas para determinados contenidos, o sea se construyen en función a ellos

con su géneris.

c) Su ejecución puede ser rápida o tan lenta que resulta imposible recordarla o

darse cuenta que se ha utilizado una estrategia, más aún si la misma fue

producto de la creación del sujeto.

d) Las estrategias representan habilidades de orden superior que facilitan el

desarrollo de capacidades o procesos trascendentes: comprensión, crítica,

creatividad, etc. que controlan o regulan las acciones intelectuales, afectivas y

prácticas.

e) Son flexibles en amplitud, profundidad y aplicación siempre y cuando sea él

quien la ejecuta entienda la naturaleza de las mismas por ello se puede ejecutar

en todos los niveles, disciplinas y actividades.

f) Favorecen el desarrollo del aprendizaje divergente, la inversión la formulación y

creación de nuevas estrategias y conocimientos, no encasillan al educando

para operar esquemas, moldes o estructuras diseñadas por el profesor.

g) Se adecuan perfectamente a la naturaleza del aprendizaje como proceso que

ocurre de adentro hacia afuera a la construcción del conocimiento por el sujeto

mismo.

Criterios de clasificación de las estrategias:
A Resnick, Beck y Sterhberg (4) afirman que hay estrategias ejecutivas y estrategias

mediacionales.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Estrategias Ejecutivas:
 Llamadas también estrategias generales son aquellas que conforman las actividades

amplias y superiores relacionadas con el razonamiento el pensamiento del hombre

no solo para aprender comprensiva y significativamente sino también para diseñar y

crear otras estrategias y conocimientos.

Estrategias Mediacionales:
Llamadas también no ejecutivas o de orden inferior están representadas por

actividades que se destinan a la ejecución práctica de una tarea.

Kirby por su parte las clasifica en microestrategias y macroestrategias.

Las Microestrategias
 Son estrategias específicas y más relacionadas con los conocimientos y habilidades

concretas por cada área, curso módulo, etc. más susceptibles de ser manipuladas en

el desarrollo de las clases ejemplo las experimentaciones y las entrevistas.

Las Macroestrategias
Son grupos complejos, difusos, entrelazados con factores emocionales y

motivacionales relacionados con factores culturales estilísticos, difíciles de cambiar

mediante la instrucción. Ejemplo las manifestaciones folklóricas, religiosas entre

otras.

J. Nisbert y Shuksmith (6) amparándose en los diferentes nombres que reciben y

utilizando referentes más comunes y conocidos, clasifica a las estrategias en seis

grupos con los cuales se puede realizar las tareas educativas:

Estrategias de formulación de cuestiones
Ejemplo: formular problemas, hipótesis, fijar objetivos y parámetros a una tarea,

relacionar los conocimientos previos con los nuevos; es decir, formular condiciones,

sentidos, nexos, posibles alternativas.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Estrategias de planificación
Ejemplo: determinar tácticas y calendarios, descomponer las tareas en las

estructuras mínimas, fijar metas, establecer habilidades físicas y mentales mínimas.

Estrategias de control
Ejemplo: adecuar esfuerzos, respuestas y descubrimientos a las cuestiones o

propósitos iniciales y de seguimiento al desarrollo de los procesos.

Estrategias de comprobación
Ejemplo: verificar la realización y los resultados del desarrollo de las tareas y

procesos.

Estrategias de revisión
Ejemplo: rehacer modificar o cambiar objetivos, mecanismos, o procesos de

desarrollo, de seguimiento, de control al interior y en el total de hechos.

Estrategias de autoevaluación
Ejemplo: juzgar y valorar las acciones al interior de los procesos y alrededor de los

productos aceptando aciertos, deficiencias y asumiendo compromisos.

Debe destacarse que no se trata de actividades “sueltas”, sino de una serie de

acciones didácticas que se enlazan y que permiten alcanzar un determinado

aprendizaje. Esto es, que son un grupo de acciones que se integran para promover

en el alumno la vivencia de experiencias de aprendizaje. También es importante

mencionar que existe diversidad de estrategias para poder utilizarlas en el proceso

enseñanza aprendizaje y en todos los niveles educativos.

En un currículo centrado en el aprendizaje, estas estrategias deben concretarse en

métodos, técnicas y procedimientos activos, personalizados, individualizantes y

grupales. Esto permitirá el desarrollo en el alumno de su autonomía, capacidad de

pensamiento, actitud de cooperación y solidaridad.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Lo anterior le exige al docente el planteamiento de situaciones de aprendizaje que

incluyan acciones didácticas orientadas o directas; semiorientadas o indirectas e

independientes, de acuerdo con la participación que en ellas tenga el docente.

En las directas u orientadas el maestro debe estar presente durante toda la actividad,

pues es él quien la dirige; en el segundo caso el docente orienta inicialmente la

actividad o la inicia y luego los alumnos continúan solos; en las independientes los

alumnos trabajan solos orientados- casi siempre-por algún tipo de instrucción escrita

(guía, ficha niños, minuta copiada en la pizarra, etc.).

Como puede observarse, en las actividades semiorientadas en independientes, la

responsabilidad recae en el alumno, más que en el maestro. El incluir estos tipos de

actividades le permite a este movilizarse en el espacio escolar y entender a los

alumnos, ya sea de manera directa o indirecta. El planteamiento de esos diferentes

tipos de actividades debe hacerse en función de procedimientos, métodos y técnicas

que tengan esa misma característica.

Es importante que las estrategias metodológicas que se apliquen en el aula propicien

la creatividad y el pensamiento crítico, pues estos aspectos darán mayor autonomía

al alumno; la cual es fundamental en la línea de currículo asumida en este trabajo.

En el caso particular de nuestro país esto permitirá la formación de los alumnos

dentro de las expectativas de la política educativa vigente.

Es necesario, en el momento de seleccionar las estrategias o procedimientos

metodológicos, tener en cuenta los objetos por lograr, el nivel de madurez de los

alumnos y el contenido por desarrollar. Por el enfoque que se ha dado aquí al

currículo, las estrategias empleadas para el logro de aprendizajes deben concretarse

en situaciones que conllevan al desarrollo de experiencias de aprendizaje en el

alumno.

Para concretar ese enfoque, a la hora de plantear los procedimientos metodológicos,

lo que debe hacerse es describir esas situaciones, en un documento curricular:

programa, plan de unidad, etc.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

CAPITULO II

DISEÑO METODOLÓGICO

En el marco metodológico, se explicarán los pasos que se siguieron en el transcurso

de ésta investigación, se describen las unidades de análisis, procedimientos y

técnicas utilizadas para llevar a cabo este proceso.

El presente, es un estudio de carácter transversal. Por el análisis y alcance de los

resultados, corresponde a una investigación de tipo evaluativo descriptivo.

Área geográfica: el estudio se realizó en el Centro Universitario Regional Nor–

Oriental (CURNO) de la ciudad de Juticalpa, Departamento de Olancho, durante el

primer y segundo periodo del año 2008.

II. 1 Diseño Teórico

Variables
Las variables que se tomaron en consideración son las siguientes:

Variable Independiente: Manual de Procedimientos.

Variable dependiente: Desarrollo de competencias profesionales en los estudiantes.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Operacionalización de la variable dependiente

VARIABLE DIMENSIONES INDICADORES NIVELES

Competencias

Profesionales

Comunicación a) Habilidades verbales:

• Habla y escucha.

• Formula preguntas

adecuadas.

• Participa en discusiones

grupales

• Interactúa.

• Dice, muestra y reporta.

• Lee y se expresa

verbalmente y por escrito

en otro idioma

(específicamente en inglés)

• Establece vínculos

significativos entre el sujeto

y su audiencia.

b) Habilidades de lectura:

• Lee críticamente.

• Selecciona la información.

• Evalúa la información.

• Toma una posición frente a

la información: no se deja

guiarse irreflexivamente por

los contenidos.

Superior

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

VARIABLE DIMENSIONES INDICADORES NIVELES

Competencias

Profesionales

Comunicación c) Habilidades de expresión
escrita:

• Escribe: piensa con lógica

para expresarse

ordenadamente él por

escrito (redacta,

etimológicamente

significativamente. compila

o pone en orden).

• Elabora reportes.

• Elabora artículos.

• Elabora síntesis.

• Elabora ensayos.

d) Habilidades de

computación:

• Procesa información:

búsqueda, consulta,

valoración y elección de la

información.

• Se relacionan con la

disciplina que se estudia.

• Se relacionan con la

práctica profesional.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

VARIABLE DIMENSIONES INDICADORES NIVELES

 De

pensamiento

crítico

a) Evaluación:

• Evalúa (Estima el valor de

una cosa)

• Establece el uso, la meta,

de lo que se evalúa y el

modelo en que apoyarse

para juzgar el valor de una

cosa.

• Realiza juicios de valor

(discernimientos sobre la

cosa).

• Clarifica razonamientos.

• Integra datos pertinentes

de diferentes fuentes.

• Discute o dialoga (da pros

y contras)

• Integra datos pertinentes

de diferentes fuentes.

• Discute o dialoga (da pros

y contras sobre las

aseveraciones,

cotizaciones, políticas, etc.)

• Compara y contrasta.

b) Analiza

• Divide el problema entre

sus partes principales.

• Relaciona.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

VARIABLE DIMENSIONES INDICADORES NIVELES

Competencias

Profesionales

 De

pensamiento

crítico

• Critica (Juzga los aspectos

buenos y malos de una

cosa).

• Apoya los juicios.

• Considera los juicios de

calidad.

• Demuestra las causas o las

razones.

• Causas-efectos.

• Desarrolla la evidencia y la

influencia potencial de cada

factor.

• Identifica las características

principales.

• Argumenta (da razones).

• Demuestra (muestra algo).

• escrito (redacta,

etimológicamente

significativamente. compila

o pone en orden).

• Elabora reportes.

• Elabora artículos.

• Elabora síntesis.

• Elabora ensayos.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

VARIABLE DIMENSIONES INDICADORES NIVELES

 d) Habilidades de

computación:

• Procesa información:

búsqueda, consulta,

valoración y elección de la

información.

• Se relacionan con la

disciplina que se estudia.

• Se relacionan con la

práctica profesional.

a) Evaluación:

• Evalúa (Estima el valor de

una cosa)

• Establece el uso, la meta,

de lo que se evalúa y el

modelo en que apoyarse

para juzgar el valor de una

cosa.

• Realiza juicios de valor

(discernimientos sobre la

cosa).

• Clarifica razonamientos.

• Integra datos pertinentes

de diferentes fuentes.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

VARIABLE DIMENSIONES INDICADORES NIVELES

 • Discute o dialoga (da pros

y contras sobre las

aseveraciones,

cotizaciones, políticas, etc.)

• Compara y contrasta.

b) Analiza

• Divide el problema entre

sus partes principales.

• Relaciona.

• Critica (Juzga los aspectos

buenos y malos de una

cosa).

• Apoya los juicios.

• Considera los juicios de

calidad.

• Demuestra las causas o las

razones.

• Causas-efectos.

• Desarrolla la evidencia y la

influencia potencial de cada

factor.

• Identifica las características

principales.

• Argumenta (da razones).

• Demuestra (muestra algo).

• Suministra evidencia.

• Clarifica fundamentos

lógicos.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

VARIABLE DIMENSIONES INDICADORES NIVELES

 Apela a los principios o a las

leyes.

c) Resolución de problemas:

Determina, razona, crea

diferentes alternativas.

Elige.

d) Toma de decisiones:

Jerarquiza.

 Prioriza.

Asume consecuencias.

e) Consulta:

Habilidades de computación.

Procesos de investigación.

Consulta científica.

a) Actitudes relacionadas con:

El humanismo y los valores.

La ética profesional y la

legalidad.

b) Cultura:

Nociones básicas de las

principales disciplinas

humanistas y de las artes.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

VARIABLE DIMENSIONES INDICADORES NIVELES

 c) Relaciones

interdisciplinares:

Trabaja en de equipo.

Capacidad de trabajar de

manera interdisciplinar.

d) Relaciones interpersonales:

 Respeto a otras culturas.

 Servicio y cooperación.

Hipótesis

Con el manual de procedimientos para elaborar y actualizar programas de asignatura

en el nivel de educación superior basados en una educación por competencias en el

constructivismo y en la evaluación formativa se desarrollaran en los estudiantes que

las cursan las competencias básicas profesionales.

II.2 Métodos

Teóricos

 Inductivo–Deductivo: Para redactar la fundamentación teórica, operacionalizar

la variable dependiente e interpretar la información recopilada.

 Análisis Histórico–Lógico: para conocer la evolución de las teorías curriculares.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

 Enfoque sistémico: Para seleccionar el contenido del manual no solo lo que

tiene que ver con los elementos orientadores sino también con el proceso

decente educativo.

 Hipotético–Deductivo: Para formular la hipótesis y analizar las consecuencias

de esta.

Empíricos:
Mediante la técnica de la entrevista y cuestionarios para recopilar la información

solicitada a los docentes del Centro Universitario Regional Nor–Oriental (CURNO) y

al experto en la elaboración del manual de procedimientos.

También se utilizó con el fin de obtener la información que permitió conocer el nivel

de competencia de los expertos preseleccionados, como también su criterio acerca

del manual de procedimientos para elaborar programas de las asignaturas en el nivel

de Educación Superior, de acuerdo con los aspectos previamente seleccionados.

Análisis del contenido: A fin de formar observadores para la revisión crítica del

contenido del manual de procedimientos.

Método de expertos: con el propósito de obtener información de personas que se

consideran con elevados conocimientos sobre el tema objeto de estudio. De ésta

forma se aplicaron instrumentos:

• El primero para los expertos preseleccionados, con el fin de recabar la

información que permitió validar el aporte.

• El segundo para los expertos seleccionados con el fin de recabar información

que permitió validar el aporte.

Métodos estadísticos: para organizar y presentar la información, para el cálculo de

frecuencias y porcentajes.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Población y Muestra
Para llegar a la realización de este proceso de análisis, se recurrió a la selección y

abordaje de una población informante que fue constituida por una muestra

probabilística y al azar de docentes que laboraron en el primero y segundo periodo

del 2008 en el Centro Universitario Regional Nor-Oriental (CURNO) de las diferentes

carreras que ofrece el centro universitario.

El número de docentes participantes fue de 31, lo cual indica que la investigadora

realizó una investigación de tipo cuantitativa. (Descriptiva y evaluadora), porque

parte de una realidad que se evalúa, se critica y de lo cual se obtiene un producto.

Se parte de la idea de describir, analizar, criticar y proponer a partir de la situación

actual de los programas de asignaturas. Por tanto, ésta iniciativa ubica a la

investigación dentro de la tipología descriptiva y evaluativa. Descriptiva porque se

describe la situación problémica de los programas de asignatura y sus efectos en los

estudiantes; y evaluativa porque parte del análisis crítico de una fundamentación

teórica que permite diagnosticar y proponer.

Se aplicó los siguientes instrumentos:

• Instrumento de registro de análisis de contenido.

• Guía objetiva Nº 1 Análisis de Contenido de Programas de Asignatura.

• Instrumento para docentes.

Para una mejor visualización de los resultados se realizó tablas y gráficos

comparativos, así como también el desarrollo del procedimiento.

Procedimiento
Se seleccionaron los docentes que imparten sus asignaturas en el Centro

Universitario Regional Nor–Oriental (CURNO), especialmente los docentes que

laboran durante el primer periodo académico, luego se les aplicó un instrumento.

Se analizaron los programas de asignatura, aplicando para ello un instrumento que

contribuye mucho a enriquecer y mejorar los tópicos que integrarían la propuesta

sobre el desarrollo de competencias profesionales.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

 Los expertos fueron seleccionados bajo los siguientes criterios:

1. Post grado universitario a nivel de maestría y doctorado.

2. Docentes universitarios con experiencia en análisis y emisión de opiniones

razonadas de planes de estudio y programas de asignatura.

3. Experiencia en diseño curricular.

Docentes activos en la organización y desarrollo del nivel de educación superior.

Se les proporcionó una escala de estimación tipo numérica, en la que se valoran

indicadores de las variables, aplicación teórica, adaptación teórica sobre la base de

los fundamentos y en función del aporte también se elaboró la variable claridad en el

lenguaje escrito para la comprensión de los usuarios del aporte, relevancia del aporte

en los procesos de reforma educativa y viabilidad de alcanzar la hipótesis alternativa

planteada.

ANÁLISIS E INTERPRETACIÓN DE DATOS

Población Ubicación de
la población

Número Porcentaje

Programas de e

estudio.

Programa de las

asignaturas de las

carreras.

20 programas de

asignaturas.

Cada muestra

intencional

Docentes Docentes del

CURNO

31 40%

Expertos Universidad

Nacional Autónoma

Dirección de

Educación Superior

3 Muestra intencional

con criterio

En el análisis de los datos se encontraron resultados, que constatan el problema de

investigación, veamos:

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Los elementos del currículum que se observan están presentes en el programa de la

asignatura.

La clasificación tradicional de los elementos del currículum 65%, clasificación Viola

Soto de Guzmán 3%, Respuestas incorrectas 16% y no contestó 16% (gráfico No.1)

La frecuencia más alta en los docentes encuestados, clasificó estos elementos de

manera tradicional.

La tipología de objetivos que se presentan en el programa de la asignatura que usted

imparte; el 32% dio una respuesta idónea, un 52% clasificó los objetivos en

generales y específicos y el 16% no contestó. (Gráfico No. 2)

Lo anterior ratifica que los docentes desconocen la tipología de objetivos.

En la interrogante sobre la tipología de contenidos que se observan en el programa,

el 58% se refirieron a los contenidos conceptuales, un 12% a los contenidos

procedimentales y un 10% a los contenidos actitudinales. (Gráfico No. 3)

La frecuencia más alta, muestra que los docentes solamente clasifican los

contenidos conceptuales, manifestando de esa forma el desconocimiento de la

tipología de los contenidos.

En cuanto al nombre de las estrategias didácticas, que se enuncian en el programa

de asignatura, el 3% manifestó no mencionarse en el programa, el 55% ninguna

estrategia se encuentra en el programa, el 16% brindaron respuestas equivocadas, el

16% mencionan investigaciones, estudios de casos, exposiciones, giras, etc. y un

10% no contestó. (Gráfico No. 4)

El resultado anterior ratifica que en los programas existe la necesidad de incorporar

estrategias didácticas en los mismos, ya que no se mencionan.

En cuanto al tipo de evaluación que está inserta en el programa de asignatura. El

87% de los encuestados opinan que prevalece la evaluación tradicional según

frecuencia más alta. (Gráfico No. 5)

Lo que significa que predomina la evaluación en forma tradicional.

La concepción pedagógica que ejecutan en el programa de la asignatura; el 39%

contestó constructivista, el13% una concepción tradicional, el 3% concepción

humanista, un 35% respuestas incorrectas y un 10% no contestó. (Gráfico No. 6) UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Lo cual indica que en la ejecución del programa de la asignatura, predomina la

concepción constructivista.

Desde el punto de vista curricular, las limitaciones que observan en los programas de

asignatura, el 29% enuncia que hay que adaptarlos a la realidad del contexto, el 26%

brindaron respuestas equivocadas, el 29% menciona la ausencia de temas

relevantes, un 3% contenidos desactualizados, otro 3% fuentes de información y un

10% no contestó. (Gráfico No. 7)

De las limitaciones observadas, se ratifica que los docentes observan que es

necesario adaptar la realidad de su contexto, también que hay ausencia de temas

relevantes y que los contenidos son desactualizados.

Recomendaciones que brindaron los docentes para mejorar la forma de organización

de los programas de asignatura. El 6% menciona que hay que incorporar más

trabajo en equipo, otro 6% que hay que socializarla con los alumnos, un 52%

menciona que el programa necesita ser actualizado, el 3% llevar a los alumnos a la

industria local, un 26% que sean entregados a los docentes que brindan las

asignaturas y un 6% no contestó. (Gráfico No. 8).

Es importante reconocer que de todos los aspectos mencionados por los docentes

apuntan hacia un cambio en la elaboración y actualización de los programas de

asignatura.

Estructura del aporte
Revisión bibliográfica: Consiste en la búsqueda de información que permitiera

disponer de bibliografía que aborde el problema (textos de información).

Selección de los posibles expertos: con el fin de darle validez al resultado,

después de la aplicación de la encuesta.

Análisis estadístico para la selección de expertos: Entrega del documento que

contiene la propuesta del manual de procedimientos, los expertos seleccionan.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

1. PRESENTACIÓN

Para los precursores del cambio en el nivel de educación superior, para aquellos que

quieren hacer realidad una nueva forma de educar, pero sobre todo para aquellos

hombres y mujeres profesionales que sueñan con una educación de calidad, hoy se

reúnen aquí los múltiples esfuerzos de investigadores educativos, pensadores del

nuevo siglo y académicos, mediante la organización operativa de un instrumento que

guía bajo la sombra de teorías actuales en educación, una forma de plantear los

programas de asignatura de carreras del nivel de educación superior.

Este documento amigo, de quienes muchos docentes del país echarán mano, para

producir un planeamiento educativo bajo teoría pedagógica, en cuanto a currículo,

sus elementos en cuanto a didáctica la concepción pedagógica y sus propias

estrategias, en cuanto a objetivos o una educación basada en competencias, sus

dimensiones: conocimientos, habilidades y valores, esto incluye la tipología de

contenidos: los conceptuales, los procedimentales y los actitudinales, la evaluación

diagnóstica y la formativa, son para la mayoría de docentes una interrogante ¿Cómo

se organiza esto en un programa de tal manera que guíe la actuación docente y no

solo la de éstos sino también la actuación de los estudiantes beneficiarios directos?

Para la educación superior un instrumento de ésta naturaleza permite superar el

reduccionismo de los actuales programas que lo único que expresan es: desarróllelo

como quiera, pues no hay una descripción que asuma para el desarrollo de los

pueblos una concepción pedagógica con mayores ventajas comparativas frente a la

perpetuada concepción tradicional, que solo deja oidores pero no hacedores y por

ahí surgen los más habilidosos que por factores que no benefician a la mayoría,

sobresalen con excelencia académica, que no necesariamente es producto del

sistema, sino de padres intelectuales con trascendencia educativa y con

procedimientos autodidactas o por las condiciones económicas que permite comprar

mayores fuentes de calidad educativa.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Traducir la teoría que según muchos es delegada a los doctos, a las eminencias, es

la intención de este trabajo, que consiste en bajar del cielo lo que para muchos no es

comprensible y ponerlo en buenas palabras y entendibles a quienes desean hacer lo

que muchos no pueden.

Esta tarea está delegada a académicos, y estudiantes de postgrado y autoridades

educativas que buscan soluciones para alcanzar una educación de calidad en el nivel

de educación superior, y que sin lugar a dudas está dentro de las posibilidades de

quienes dominan teoría pedagógica curricular y sobre todo a aquellos que han

alcanzado la competencia comunicativa para darse a entender en forma fácil y

comprensible, responder a la siguiente pregunta incluirá a todos los aspirantes que

han querido iniciar procesos de reforma curricular con éxito, así la pregunta que se

hace es la siguiente: ¿Cómo elaborar un programa de asignatura que ayude a todos

en forma fácil y comprensible a concretar esta meta?

Primero es necesario tener dominio conceptual de los elementos del currículo,

concepciones pedagógicas por lo menos la humanista, constructivista o de la

pedagogía activa; las tipologías de objetivos existentes, la tipología de contenidos,

diferentes estrategias didácticas, tipologías y funciones de la evaluación del

aprendizaje, la educación basada por competencias, las teorías del desarrollo sobre

todo la de Piaget y la de Vigotsky así como la teoría filosófica progresista liberal,

también es necesario conocer y hacer buen uso de los multimedios.

Con todo este arsenal y con la competencia de aplicación teórica podemos proponer

caminos, pasos, procedimientos, métodos y técnicas para elaborar programas de

asignatura y otros tipos de planificaciones educativas. Por lo tanto si queremos

reformar o elaborar un nuevo programa de asignatura es necesario contar con estos

dominios además del conocimiento de la disciplina misma. Es por ello que en este

documento se facilitará un marco conceptual operativo para los efectos de los

usuarios del manual.

En cuanto a las mejores opciones de concepciones pedagógicas se asume una

concepción humanista y constructivista de la educación con ventajas comparativas

frente al acostumbrado educación tradicional pues se persigue lograr egresados de

las asignaturas que conceptualicen, resuman, reflexionen críticamente, que se
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

comuniquen en forma clara, precisa, verbal y por escrito, que tomen decisiones

priorizando las mejores opciones, con liderazgo, con valores éticos y morales en un

mundo lleno de violencia. Todas las anteriores versan alrededor de una educación

basada en competencias a las cuales obligatoriamente se tiene que llegar por las

exigencias en el mundo laboral.

Al denotar la necesidad del desarrollo de competencias básicas laborales, se

requiere entonces de estrategias didácticas que posibiliten la conceptualización, la

elaboración de resúmenes y ensayos para desarrollar la competencia comunicativa y

conceptual. También se requieren estrategias que permitan la discusión y la reflexión

crítica, la práctica de valores, la toma de decisiones por lo tanto hay que diferenciar

con mucho criterio las estrategias didácticas que deben incluirse en una matriz de

contenidos de una asignatura.

El plantear competencias en una matriz de contenidos también requiere del dominio

del concepto de competencias ya que éstas se descomponen en conocimiento

habilidades y valores, respecto a ésta variante de educación por competencias su

diferencia por el currículo basado en objetivos estriba en el cambio de perspectiva de

la conjugación de los verbos pues en el objetivo se plantea “desarrollar” y en la

educación basada en competencias “desarrolla.” Lo que significa pasar de la

intención al resultado.

En este momento coyuntural se vive el proceso de reforma educativa en la

Universidad Nacional Autónoma de Honduras, en la que se han hecho algunos

esfuerzos de reforma curricular sin que hasta el momento se hayan proporcionado

instrumentos como el que se quiere elaborar, de tal manera que un manual para

elaborar o reformar programas de asignatura es relevante y pertinente para la

coyuntura actual y de cambio que vive la universidad a quien se le ha dado la

potestad constitucional de organizar, dirigir y desarrollar en el nivel de educación

superior.

La relevancia del manual no solo se valora por la coyuntura actual de reforma

universitaria, sino también por los resultados de cambio que se podrían observar si

se capacita a los docentes bajo los fundamentos expresados en programas de

asignatura elaborados bajo las orientaciones metodológicas y teoría pedagógica
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

curricular expuesta en el manual. En ésta se expresa una concepción pedagógica

con sus respectivas estrategias didácticas, que producen competencias básicas no

desarrolladas en la mayoría de los egresados universitarios y que hoy demanda el

mundo globalizado, así mismo de desarrollarse la concepción pedagógica que

promueve el manual como la filosofía progresista liberal tendríamos clases más

dinámicas y participativas.

Otro de los impactos y efectos es la visualizada por los docentes al obtener mejores

resultados en el aprendizaje de los estudiantes y en el rendimiento académico, en la

que la mayoría alcanzaría las competencias planificadas, como producto de una

tipología y función de evaluación diferente a la tradicional, más humana y

considerada frente a las diferencias individuales para los estudiantes; esto

repercutiría en la economía de la universidad y en el de las familias hondureñas que

tienen estudiantes universitarios.

El manual para la elaboración y reformas de programas de asignatura, está en

consonancia con la política educativa definida hasta la fecha en la educación básica

y secundaria, y también con el modelo educativo de la reforma de la Universidad

Nacional Autónoma de Honduras, pues tiene sus fundamentos en el constructivismo

y la teoría crítica.

El manual también responde significativamente a los dominios y competencias

deficitarias observadas en los estudiantes de primer y segundo ingreso, que según

estudio cualitativo elaborado por la división de investigación y extensión educativa de

la Dirección de Educación Superior, expresa que la mayoría de los estudiantes de

primer ingreso no saben leer y escribir consistentemente en su propia lengua, de

igual manera no pueden expresarse pues su léxico es muy reducido además de la

falta de competencia para conceptualizar, reflexionar, analizar, evaluar

autónomamente con el agravante de la falta de dominio de la operatoria de números

reales, lenguaje de signos, dominio de las diferentes propiedades matemáticas entre

otras.

Con el manual, se pretende iniciar por las asignaturas para producir un cambio

general en las carreras con impacto en egresados que serán los agentes de cambio

que propiciarán el desarrollo del país.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

OBJETIVO GENERAL

Contribuir con el proceso de reforma curricular en el marco de una educación de

calidad, basada en competencias con impacto en el desarrollo de una didáctica

humanista constructivista, en el desarrollo de las asignaturas en las aulas de las

instituciones educativas del nivel de educación superior.

OBJETIVOS ESPECÍFICOS

• Proporcionar un instrumento de apoyo a los centros del nivel de educación

superior para iniciar un proceso de reforma curricular en las asignaturas de las

diferentes carreras del nivel de educación superior.

• Impulsar el desarrollo de una concepción pedagógica constructivista, sus

estrategias y la evaluación formativa como medio para superar las debilidades

del modelo tradicional de enseñanza en el país.

• Desarrollar competencias básicas laborales en los estudiantes de las diferentes

carreras del nivel de educación superior.

RESULTADOS ESPERADOS
1. El nivel de Educación Superior, cuenta con un manual que servirá de apoyo para

iniciar procesos de reforma curricular en las asignaturas de las diferentes

carreras.

2. Se impulsa el desarrollo de una concepción pedagógica constructivista y la

evaluación formativa como medio para superar las debilidades del modelo

tradicional de enseñanza.

3. Se desarrollan las competencias básicas laborales en los estudiantes de las

diferentes carreras del nivel de educación superior exigidas en el mercado

laboral.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

4. Docentes desarrollan e implementan en sus programas la tipología de los

contenidos: conceptuales, procedimentales y los actitudinales.

5. Los docentes son observadores y orientadores en el desarrollo de sus clases,

generando en el alumno competencias intrínsecas y de autorrealización.

6. Docentes involucrando a los alumnos en el proceso enseñanza-aprendizaje

convirtiendo a los estudiantes en protagonistas como personajes activos e

investigativos, desarrollando sus propias habilidades.

7. Los docentes de las diferentes carreras son facilitadores, creativos, dinámicos,

ingeniosos del proceso enseñanza aprendizaje tanto en su planificación como en

el desarrollo de las asignaturas de las diferentes carreras.

8. Los estudiantes participan a partir de experiencias de aprendizaje, el docente

utiliza diferentes estrategias didácticas como, estudios dirigidos, grupos de

discusión, resúmenes de textos, grabaciones, videos, estudios de casos

fotografías, dibujos, recortes de revistas y de periódicos, y otros.

9. Docentes y alumnos con una actitud positiva y crítica para enfrentar los cambios

y las innovaciones científicas y tecnológicas, presentándose para brindar apoyo

hacia aquellas actividades que contribuyen a mejorar las condiciones de vida de

los ciudadanos.

10. Los docentes y alumnos desarrollan en cada una de las asignaturas actividades

de investigación y extensión.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Fundamentos teóricos
relevantes del

constructivismo

Explicación práctica

Actividad en el aula,
laboratorio o trabajo de campo

o en casa.
1. Actuación del alumno

“Quien aprende

construye activamente

significados

Interpretación de

situaciones, textos

escritos, imágenes o

datos extraídos.

Lectura con subrayado de

palabras y frases claves en un

texto con lenguaje científico,

construcción del significado del

tema con ensayos, resúmenes

con esquemas.

“Quien aprende

construye activamente

significados

El análisis y reflexión

sobre un tema,

permite construir

conclusiones,

recomendaciones,

resúmenes y otros,

Sobre la base de un tema

observado o vivida una

experiencia en el aula, laboratorio

o una empresa, se desarrolla una

guía objetiva de grupos de

discusión con la intención de

analizar y reflexionar sobre el

tema, sacar conclusiones,

recomendaciones,

caracterización, resúmenes y

otros.

“Los estudiantes son

responsables de su

propio aprendizaje.”

Desarrollo de la

autonomía y disciplina

hacia el trabajo en los

estudiantes en las

diferentes tareas

académicas,

facilitadas por los

docentes.

Elaborará un ensayo en función

de una experiencia de

aprendizaje, propone estrategias

para resolver algún problema,

realiza lecturas adicionales a las

que el docente propone,

investigaciones sobre los temas

de interés.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Fundamentos
teóricos relevantes
del constructivismo

Explicación práctica

Actividad en el aula,
laboratorio o trabajo de

campo o en casa
Actuación del alumno

En la evaluación

formativa los alumnos

seleccionan las

mejores opciones de

trabajos evaluativos

de conformidad a sus

características

personales.

Los estudiantes

seleccionan las opciones

de trabajos evaluativos de

acuerdo a sus

potencialidades y como

desean aprender mejor

En el aula a los estudiantes

para efectos de calificación con

la evaluación formativa, se le

dan diferentes opciones para

que evidencie su aprendizaje,

por ejemplo un resumen

esquemático con ejercicios

prácticos, un análisis de un

caso, un informe de

investigación en una empresa

etc.

En la evaluación

formativa hay

suficientes

oportunidades de

recuperación en la

presentación de los

trabajos evaluativos.

No hay una penalización

inmediata de la calificación

lograda, sino que los

estudiantes reciben

realimentación del docente

y pueden alcanzar mejores

calificaciones.

Los estudiantes reciben

realimentación sobre sus

trabajos elaborados y sobre la

base de los errores se aprende

para mejorar y sacar

calificaciones más altas.

El estudiante activo

tiene motivación para

el aprendizaje.

En el proceso educativo el

estudiante está motivado y

concentrado en el conjunto

de actividades sucesivas

que se le han asignado a

él o al grupo

Se da en el aula una lectura con

subrayado sobre aspectos

claves, luego hay una actividad

por parejas para socializar los

hallazgos, posteriormente se

elaboran tarjetas para exponer

los resultados esenciales de la

lectura.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Fundamentos teóricos
relevantes del

constructivismo

Explicación práctica

Actividad en el aula,
laboratorio o trabajo de

campo o en casa.
2.Actuación del Docente

Docente como facilitador

del aprendizaje.

El docente define los

pasos del desarrollo de

las clases y los materiales

básicos para alcanzar el

acto educativo.

Selecciona los materiales

de lectura, los ejercicios,

las imágenes ilustrativas,

la actividad evaluativa,

todo lo que puede servir

para que los estudiantes

procesen la información,

la comprendan y la

apliquen en casos

concretos.

En la etapa de entrada o

introducción a la clase, el

maestro expone un video,

sobre la base de este, se

elaborarán esquemas o

resúmenes o se sacan

conclusiones, en la etapa de

desarrollo los estudiantes

hacen una lectura y después

comparten los hallazgos

significativos con sus

compañeros en parejas, en

pequeños grupos, para

finalizar se sacan conclusiones

sobre el tema.

“El maestro planifica y

guía las experiencias.

El profesor planifica las

clases, definiendo

procedimientos y

materiales educativos,

desarrolla y prepara y

acompaña a los

estudiantes durante el

proceso didáctico,

realimentando a los

estudiantes en sus

desaciertos.

Los trabajos individuales, por

parejas, en grupos y

planearías que ha planificado

el profesor con sus alumnos,

son objeto de

acompañamiento y de

realimentación por parte del

docente.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Fundamentos teóricos
relevantes del

constructivismo

Explicación práctica

Actividad en el aula,
laboratorio o trabajo de

campo o en casa.
Actuación del docente

 “El maestro planifica y

guía las experiencias de

aprendizaje, con la

selección, elaboración y

presentación de textos,

ilustraciones, noticias,

pensamientos, guía de

ejercicios, trabajos de

investigación

organizando su

portafolio docente.

El docente planifica todas

sus clases y trabaja

arduamente en la

selección, elaboración de

contenidos que se

expresan en textos,

imágenes, guías y otros,

con el simple propósito de

facilitar la comprensión y

aplicación de los aspectos

teórico- prácticos.

El docente elabora su plan de

clases y los materiales

educativos previo a su

desarrollo en el aula, así

elabora un texto resumido

con las partes esenciales del

tema y se trabaja sobre este

para conceptualizar, aplicar y

comprender la temática, esto

unido al trabajo evaluativo

planificado para alcanzar un

afianzamiento del tema.

“El maestro atiende las

diferencias individuales

de sus estudiantes,

planifica, guía las

experiencias”

Se atienden las diferencias

individuales, se satisfacen

las necesidades, intereses

y expectativas de los

jóvenes y adultos; se

considera el ritmo de

aprendizaje y se valoran

las experiencias previas, lo

que implica la participación

e involucramiento en todas

las actividades del proceso

enseñanza - aprendizaje.

Tomando en cuenta el ritmo

de aprendizaje de los

estudiantes, el maestro

planifica actividades

educativas donde la

socialización de los

contenidos es indispensable,

así los trabajos individuales

son fortalecidos con la de

pareja y con los grupos y

plenarias.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Fundamentos teóricos
relevantes del

constructivismo

Explicación práctica

Actividad en el aula,
laboratorio o trabajo de

campo o en casa.
“Constituye un

verdadero escenario de

aprendizaje”

En su planificación el

docente incluye

organizaciones,

instituciones o Empresas

comerciales donde el

alumno pueda convertir

los conocimientos

teóricos en

conocimientos prácticos y

del contexto.

 Los estudiantes construyen

significados a través de las

experiencias observadas o

investigadas en la comunidad,

empresas o instituciones

públicas y privadas, los estudios

de casos o análisis de caso son

una verdadera oportunidad de

construcción de los fenómenos

o hechos.

3. Actuación de la comunidad

“El aprendizaje es un

proceso de re-

construcción de

saberes culturales”.

Los docentes desarrollan

sus clases utilizando

diferentes escenarios de

la comunidad y los

estudiantes consideran

los aspectos relativos a

la cultura con una actitud

de respeto, construyendo

así un modelo de

intervención para el

desarrollo de actividades

de investigación y

extensión educativa.

Los estudiantes construyen un

modelo de intervención y se

desarrollan actividades en la

comunidad respetando sus

costumbres, con actividades de

extensión e investigación que

responden a los problemas

comunitarios.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Fundamentos teóricos
relevantes del

constructivismo

Explicación práctica

Actividad en el aula,
laboratorio o trabajo de

campo o en casa.
“La comunidad debe

consolidar una instancia

de comunicación

permanente”

Se construyen o definen

estrategias de

comunicación entre la

comunidad y los

estudiantes para

favorecer los trabajos de

extensión e

investigación

Los estudiantes y docentes

construyen y aprenden del

contexto comunitario las formas

más adecuadas de

comunicación y relación con la

comunidad, para el desarrollo

de investigaciones y proyectos

de extensión universitaria.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Descripción de Estrategias Didácticas:
Mejora el rendimiento académico, ya que los estudiantes ejecutan las actividades de

su propio aprendizaje, dinamizan el proceso docente educativo, porque el canal de

acceso a la información deja de ser únicamente la voz del docente convirtiendo al

alumno en protagonista, propician mayor participación e interés del alumno,

utilizando recursos tecnológicos que permitan la visualización del color, formas,

tamaños, imágenes y sonidos que contribuyan al desarrollo de sus habilidades.

Por todo lo anterior es indispensable describir los elementos que constituyen estas

estrategias e iniciaremos con:

a) Rol del Docente:
A diferencia del papel directivo que el docente ha venido desempeñando, se espera

que este sea un orientador, guía, encargado de monitorear en forma permanente el

trabajo realizado por el estudiante, por lo que es necesario poner en práctica un

proceso de comunicación horizontal, a través del cual puede retroalimentar, verificar

el seguimiento de instrucciones, así como también hace diferencia al protagonismo

asumido por los alumnos. Así cambia el papel tradicional que ha jugado el

estudiante, de receptor y reproductor de información.

Rol del Docente, representado por las flechas.

Ubicación circular (A) Ubicación circular (B) Ubicación por filas (C)
 UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Cuando hablamos de la ubicación circular (A), el docente es parte del grupo, se

integra como un miembro más, lo que proporciona espacios para intercambio de

ideas y mejorar las relaciones interpersonales y de confianza.

Ahora bien cuando nos referimos a la ubicación circular (B), se hace alusión a los

tipos de comunicación horizontal y vertical simultáneamente, dejando de lado la vieja

forma tradicional, donde el docente aparece como protagonista, siempre en frente

como el único que domina y conoce el tema abordado.

En la ubicación por filas (C) se pretende representar el monitoreo que el docente

debe realizar, ya que de lo contrario se corre el riesgo de que los alumnos estén

ocupados en tareas que no son precisamente de la asignatura en estudio.

Ubicación por grupos de trabajo. Aquí el docente debe rotar su atención en los

grupos de trabajo ya que, tradicionalmente para el docente resultaba muy cómodo

realizar trabajos de grupos, ya que no se monitoreaba el cumplimiento de las

actividades, lo cual provocaba que el ejercicio encomendado fuera realizado por

unas pocas personas.

Sin embargo; sucede lo contrario cuando el docente intercambia su atención con

cada uno de los grupos; permitiéndole esto verificar si los estudiantes cumplen

instrucciones, el intercambio de roles, y sobre todo la participación activa de cada

uno de los miembros del grupo.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Investiga Analiza

Crea

Participa

Dialoga

Comenta

Discute

Argument

b) Rol del Alumno:
No puede separarse el papel del docente respecto del alumno ya que, en todo

proceso educativo deben estos actuar en forma recíproca evitando así un monólogo.

Esto significa que si el docente actúa como asesor, es el estudiante creador, actor de

su propia educación, lo que conlleva a que éste permanezca motivado, interesado en

el trabajo que se esta desarrollando.

La figura No. 1, indica que los alumnos (protagonistas) desarrollan el trabajo durante

la clase, logrando de este modo las condiciones idóneas para poner en práctica un

tipo de evaluación formativa con funciones sumativas, donde el catedrático retoma el

tema, y el alumno corrige a través del error y esto le da la opción de obtener la

excelencia y a la vez le da la oportunidad de aprender haciendo.

Figura No.1

c) Formas de Trabajo

• Trabajo Individual

La Didáctica moderna, hace referencia a que no puede haber un grupo

homogéneo por lo que es necesario mencionar que cada individuo es único y que

por lo tanto las diferencias individuales no pueden pasar desapercibidas en

ningún proceso educativo, esto indica que el ritmo de aprendizaje no es igual ya

que unos sujetos aprenden con mayor rapidez que otros.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Como estrategia, el docente induce al estudiante a la adquisición y fortalecimiento

de habilidades de responsabilidades, expresión oral y escrita, profundización de

contenido, investigación, puntualidad, seguimiento de instrucciones, lo mismo que

el aprendizaje de lo relevante provocando su auto desarrollo, como lo sugiere el

modelo humanista. El docente permanecerá a la expectativa y aprovechará esos

espacios para monitorear el trabajo ejecutado por los alumnos.

Es por eso que el trabajo individual constituye la base y punto de partida para

construir aprendizajes, de ahí que sus ventajas comparativas sean aprovechadas

por el docente para conocer las habilidades personales, así como para propiciar

actividades de retroalimentación.

El trabajo individual puede permitir ubicar a los estudiantes de distintas formas en

la clase.

Ejemplo:

A: Forma
circular

B: Forma
semicircular

C: Trabajo en
filas UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

d) Trabajo en Grupos

Así mismo, debe incluirse el trabajo extra aula o trabajo de campo al interior de

nuestra misma realidad (comunidad), donde tienen que darse cuenta y empaparse

de lo que en teoría conocieron.

e) Trabajo en Parejas

Desarrolla
habilidades de
comunicación

Es propicio
para la

retroalimentación

Fomenta el
intercambio de
experiencias

Trabajo en
parejas UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

El trabajo en parejas permite lograr resultados como; la ayuda mutua, mejores

relaciones personales, establece líneas horizontales de comunicación, ayuda a

retener el conocimiento, lo mismo que facilita la adquisición de la memoria a corto y a

largo plazo.

Este, es un escenario donde el docente observa el trabajo de los estudiantes, y de

ahí que se preste para realizar la evaluación formativa, así como la retroalimentación,

corrección y constatación de los aprendizajes. Los que se realizan gradualmente y

de la siguiente manera, según Msc. A. Rosales López (2001).

10% de lo que lee.

20% de lo que escucha.

30% de lo que ve y escucha.

70% de lo que dice y defiende.

90% de lo que dice y realiza.

 Trabajo grupal
Estratégicamente el trabajo presenta una serie de ventajas, partiendo del intercambio

de experiencias, la participación activa de los educandos, el desarrollo de

habilidades de expresión oral, organización, liderazgo, ayuda mutua, también

favorece la flexibilidad en la selección de los escenarios didácticos, el

enriquecimiento de la temática en estudio, la distribución de responsabilidades y el

desarrollo de la personalidad de los estudiantes.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Figura No.2

Dentro de las ventajas del trabajo grupal podemos destacar que los estudiantes con

menos habilidades pueden reforzar sus conocimientos, dado que un alto grado de

interacción fomenta la democracia y desarrolla las competencias sociales.

• Trabajo en Plenarias

El conocimiento a la par de las habilidades, deben ser socializados, es

responsabilidad del docente y del alumno, llevar a cabo actividades de investigación,

búsqueda de información actualizada para luego ser difundida al resto del grupo.

Ahora bien, como estrategia didáctica la plenaria permite el desarrollo de ciertas

habilidades como: la audición, facilidad de expresión, interpretación de recursos

audiovisuales y tecnológicos que faciliten la adquisición de conocimientos, y

mejoramiento del rendimiento académico, lo mismo que el incremento en el interés

de los participantes y la retroalimentación por parte del docente.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Con la ubicación semicircular, se pretende llevar a cabo la socialización de

información, realizada por panelistas, expertos o especialistas (estudiantes) que se

hayan preparado en un tópico en particular, a la vez permite visualizar si el resto del

equipo está al tanto de lo que en ese momento, está sucediendo.

La ubicación circular permite el desarrollo del proceso de comunicación vertical y

horizontal, incentivando hacia la participación y el intercambio de experiencias. De

este modo se logró involucrar más al estudiante, haciéndolo partícipe y autor de sus

propias actividades de aprendizaje.

Forma semicircular Forma circular

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Clasificación de las técnicas grupales

Técnicas Específicas
Estratégicamente son importantes, porque pueden aplicarse en una rama específica

de los saberes, (matemática, ciencias, lectura, dibujo, etc…) lo que garantiza el

estudio minucioso de los temas para obtener aprendizajes significativos.

TÉCNICAS
ESPECÍFICAS

Desarrollan
habilidades de
comunicación

Se adecúan al
nivel educativo

Despiertan
curiosidad

Son más
profundas

Taller
Seminario
Juego de roles
Estudio de casos

Expertos

Estudio o
profundización

Clsifica-
ción

Discusión
o debate

Foros
Diálogo
Discusión de gabinete
Phillips “66”
Discusión guiada

Simposio
Panel
Mesa redonda
Entrevista

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Este tipo de gráfico, facilita la identificación de ideas principales, permitiendo elaborar

síntesis que contribuyan a la comprensión de textos históricos, considerando que

estos se caracterizan por ser muy teóricos y extensos.

Los esquemas verticales constituyen una excelente estrategia para realizar

comparaciones entre dos elementos que se refieren a algo en común.

 Esquema de llaves
Llamadas también cuadros sinópticos, son esquemas que representan gráficamente:

calificaciones, subdivisiones referentes a sucesos o contenidos en forma horizontal y

vertical mediante llaves primarias y secundarias.

Características

• Son más gráficos y artísticos, por esto el aprendizaje

es más rápido.

• Permiten establecer relaciones entre contenidos.

• Interpretan la clasificación de contenidos y divisiones.

• Brindan una visión del todo y sus partes.

Permiten desagregar un
todo en enumeraciones

Una visión sintética
rápida

Avanzar y ampliar las
informaciones

Esquemas verticales
características

Presentan Permiten

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Un ejemplo de ello es la aplicación en la asignatura de Historia. Si bien es cierto el

estudio de la historia se ha caracterizado por ser extenso ya que cada uno de los

períodos o etapas posee sus propias características que la determinan. Es por eso,

que este tipo de esquemas permite hacer un desglose de cada tema para luego

obtener una idea general, de la cual se parte para poder establecer relaciones y

diferencias entre una variedad de temas. Ejemplo:

.

• Nomadismo.
• Propiedad común de la tierra
• Dependencia de la naturaleza.

Periodo
precolombino

Periodo colonial o de
la dominación
española

• Llegada de los conquistadores.
• Explotación de los indígenas.
• Surgimiento de la propiedad
• Privada.

Periodo post colonial o
independiente

• Proclamación de la
• Independencia.
• Federación Centro América.
• Surgimiento del estado
• Nacional

Historia de
Honduras

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Cuadros Comparativos
A partir de la figura siguiente, los cuadros comparativos son esquemas que sirven

para apreciar semejanzas y diferencias entre dos o más conceptos, enfoques,

teorías, escuelas, concepciones y otras características motivo de análisis e

interpretación; así mismo, presenta características como: alto nivel de comprensión,

análisis, síntesis, abstracciones, critica y propuestas en muchos casos. Ejemplo:

Diagrama

Es el tipo de gráfica más sintético, por lo que facilita el
establecimiento de relaciones entre conceptos en forma

gráfica y artífica.

Características

Muy vistosos, artísticos y
variados ya que adoptan

diferentes formas
combinaciones.

Reflejan estructuras y relaciones
jerárquicas, sobre todo referido a las

instituciones y sectores sociales.

Necesitan de mucha creatividad
artística para su elaboración.

Permiten escribir palabras claves
o palabras concepto.

Son muy utilizados para graficar
La organización interna de las

organizaciones.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Mapas Semánticos
Constituyen una estrategia didáctica, ya que permiten establecer relaciones, causas

y consecuencias del fenómeno en estudio.

Los mapas semánticos, también facilitan la comprensión de un tema, a través de la

identificación de palabras, claves e ideas principales, de las cuales hay que partir

para elaborar un mapa semántico.

Lic. Medardo Mejía

Historiador: Longino Becerra

1. Época de Copan y sucesores.

2. Época de colonia española.

3. Época de la República Federal.

4. Época del estado de Honduras.

1. Comunidad primitiva. 6000 A.C-1524 D.C

2. Colonia española. 1524-1821.

3. Independencia y rivalidad anglo norte-

americana. 1821-1876.

4. Capitalismo dependiente 1876-1995

Son esquemas
gráficos

Relaciona término
de diferencia

jerárquica

Generalmente el término
básico se ubica el centro.

Mapas
semánticos

No presentan
palabras enlace

Son fáciles de
construir

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Ejemplo: (Mapa Semántico)

Mapas Conceptuales:

De allí que los mapas conceptuales constituyen una técnica, puesto que por su

flexibilidad de manejo, elaboración y relación de sus elementos, pueden ser

utilizados junto con sistemas metodológicos que contribuyan a organizar y

jerarquizar conceptos y proposiciones fundamentales que posee un individuo en un

punto específico de su desarrollo.

A diferencia de los mapas semánticos, los conceptuales utilizan palabras enlace que

permiten determinar en forma clara la relación entre sus elementos.

Población Territorio

Elementos del estado

Leyes Autoridades

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

MAPAS
CONCEPTUALES

Características

Técnica Instrumento de
investigación

Instrumento de
evaluación

Facilita la
jerarquización y
organización de

conceptos

Permite
determinar

saberes previos

El dominio de
conceptos de

evaluación

Es

Que
Por qué

Permite

Es
Es

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Los alumnos, de acuerdo a su creatividad, pueden graficar el resultado de su trabajo

de la manera más fácil y posible.

Por ejemplo:

PIAGET VIGOTSKY

• Invariantes funcionales
• Estructuras cognitivas
• Desequilibración
• Epistemología genética
• Formación axiológica
• Períodos de desarrollo

• Biografía
• Mediación
• P.P.S
• Teoría Socio Histórica
• Zonas de Desarrollo
• Doble formación
• Otros

FEUERSTEIN DIENES

NOVAK GOWIN

• Estructura cognitiva, activa,
cambiante.

• P.E.I.
• Metodología activa

• Metodología del juego.
• Bloques lógicos
• Aprendizaje activo

• Metaapredizaje
• Evaluación
• Constructivismo humano.
• Mapas conceptuales
• Aprendizaje humanista
• Metacognición

• Metaaprendizaje
• Evaluación
• La UVE heurística
• Aprendizaje humano
• Constructivismo humano
• Metacognición

CONSTRUCTIVISMO

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Escenarios Didácticos
Los escenarios didácticos constituyen una estrategia, puesto que permiten el

desarrollo de experiencias de aprendizaje, donde se adecúan las condiciones del

desarrollo en relación a la temática en estudio; es por eso que el docente debe saber

seleccionar, considerando que si un tema se aborda en un escenario no adecuado,

estamos disminuyendo las posibilidades de alcanzar los resultados deseados y es

que equivocadamente se ha utilizado casi con exclusividad, el aula como un lugar en

el cual se imparten y reciben conocimientos, olvidando que:

a) Aula
Aparte de un espacio cómodo que debe reunir condiciones pedagógicas, también

constituyen el reflejo de un profundo sentido de comunidad, y es ésta precisamente

la concepción abierta del aula, donde con la utilización de algunos, medios de

trabajo individual, grupal, más la orientación del docente, se logra el protagonismo

del estudiante.

La interacción de experiencias
entre alumnos y docentes

Provoca

El manejo de un grupo
súper numerario

La adquisición de
aprendizajes

Aula

Familia Permite

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Tradicionalmente, el aula ha sido el lugar más utilizado, cuando de procesos

didácticos se refiere, pero la didáctica moderna sugiere que se complemente su

realización, con un sin número de escenarios. Esto indica que hay que modificar las

prácticas tradicionales y crear experiencias de aprendizaje dentro del aula como ser

la observación, crítica, valores etc.

b) La biblioteca

Es el lugar destinado al depósito de información registrada, principalmente en forma

de libros, no obstante, la acepción moderna del término hace referencia a cualquier

recopilación de datos recogida en muchos otros formatos, microfilm, revistas,

grabaciones, películas, diapositivas, cintas magnéticas y de video, computadoras,

Internet, así como otros medios electrónicos.

De allí que como estrategia didáctica constituye el escenario idóneo para que los

estudiantes dialoguen, discutan y socialicen sus inquietudes y conocimientos en

proceso de asimilación.

La actualización del
conocimiento

Biblioteca

El desarrollo de la
investigación
bibliográfica

Información recreativa
histórica, científica,

cultural, etc.

Permite Acceso

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Comunidad

La biblioteca es sin duda, el escenario más potente en relación a que incentiva al

joven a buscar, ordenar, clasificar y actualizar la información. También se presta

para la socialización del conocimiento a través de técnicas grupales.

 c) La comunidad

Vista como el contexto social en el que se han desarrollado los acontecimientos

históricos; constituye el lugar donde el estudiante intercambia experiencias y a la vez

convive con la problemática que enfrenta su contexto.

Esto indica que es necesario realizar una educación curricular que responda a cada

lugar o región específica; considerando que geográfica, económica y políticamente

cada región tiene características propias que la determinan.

Encuesta Estudio de casos

Empresa Observación
directa

Medio
ambiente

Medio de
comunicación

Cuestionario

La familia Actividad
económica

Consulta
Política

Grupal Individual
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

En la figura se destaca la función universidad sociedad, porque es allí (comunidad)

donde el egresado se va a insertar, es éste el contexto al que debe responder los

objetivos, contenidos, además de ser el laboratorio donde se realizan

investigaciones, se detectan problemas y se plantean posibles soluciones.

d) Sitios históricos culturales

Son los sitios históricos, parques arqueológicos la evidencia más notoria de la

existencia de nuestros antepasados y sus obras, que dan testimonio de los orígenes

de nuestra cultura.

Confronta la
teoría

Alfarería

Arte rupestre Observación
directa

Restos
fósiles

Utensilios Sitios
históricos

Inscripciones

Arqueología

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Ventajas de
los recursos
didácticos

Aceptar una
idea crítica y

activa al video y
TV

Estimulan a
docentes y
alumnos

Facilitan los
contenidos

Enriquece la
evaluación

Recursos Didácticos

Constituyen una estrategia utilizada por el docente en la educacion de los temas, ya

que estos permiten obtener mejores y mayores aprendizajes, donde se pasa a una

clase dinámica y motivada por márgenes, colores, sonidos y formas que estimulan la

memoria a largo, corto y madiano plazo.

Lo anterior indica que disponer de un abundante y variado repertorio de actividades

previas de motivacion, de desarrollo, de refuerzo, de evaluacion, individuales, de

grupo, es esencial por cuanto nos va a permitir adaptarnos facilmente al estilo y

ritmo de aprendizaje de cada alumno. Es por eso que los recursos contribuyen a

reproducir simbolicamente la realidad.

El esquema siguiente, permite visualizar que la educación ha de ponerse al día y

utilizar las enormes ventajas que los sistemas cibernéticos, la inteligencia artificial,

que los sistemas expertos le puedan proporcionar, puesto que la tecnología es un

bien deseable en la educación, sin embargo; puede perder eficacia si falta el
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

concurso y la creatividad del educador, que es quien le concede todo su valor al

integrarla en el proceso educativo.

Ejemplo: El video

Las grabaciones
pueden recopilarse

Facilidad de
manejo

Lleva la realidad
al alumno al aula Relaciona con el

mundo exterior

Permite la repetición

Apoya con
imágenes los temas

Video

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Clasificación de los recursos didácticos

Interactivos

Audiovisuales

Sonoros

• Retroproyector
• Diapositivas
• VHS o DVD

Íconos Permite aproximar la
realidad al estudiante

• Textos
• Fichas
• Libros
• Periódicos
• Cuadernos

Recursos o medios
reales

Material impreso Recursos o medios
simbólicos

Medios tecnológicos

Recursos y medios
educativos

• Instalaciones urbanas.
• Sitios históricos
• Grupos indígenas.
• Montículos
• Museos

• Laboratorios y aulas de
informática.

• Biblioteca, medioteca y
hemeroteca.

• Globos terráqueos
• Mapas
• Hojas cartográficas

Clasificación de los
recursos didácticos

Radio
Discos
Magnetófono

Cine, Televisión y
Video

Informáticos
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Técnicas

C. Villa Verde plantea la siguiente clasificación:

TÉCNICAS
GRUPALES

• Simposio
• Panel
• Mesa redonda
• Diálogo o debate público
• Entrevista o consulta pública
• Entrevista colectiva

• Debate dirigido o discusión
guiada.

• Pequeños grupos o discusión
• Foro
• Diálogo
• Discusión de gabinete
• Phillips 66

• Taller
• Servicio de Estado Mayor
• Seminario
• Comisión
• Juego de roles
• Estudio de casos

c) Técnicas de
estudio o
profundización.

b) Técnicas de Discusión
o debate de todo el
grupo.

a) Técnicas donde
intervienen
expertos

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

IMPORTANCIA DE LOS MULTIMEDIOS

Los multimedios son los componentes relativos a recursos que se emplean en la

ejecución del currículo como el ambiente educativo y los recursos de aprendizaje.

Los recursos materiales y equipos que utilizan los docentes y los alumnos para el

desarrollo del procesos enseñanza-aprendizaje, éstos no son valiosos en sí mismos

sino como medios para estimular el desarrollo de experiencias de aprendizaje.

Es necesario considerar el nivel de los alumnos y objetivos por lograr a la hora de

elaborar y seleccionar los recursos didácticos. Si se desea acercar al alumno a su

propio entorno es fundamental recurrir a la naturaleza como proveedora de recursos

de aprendizaje.

El docente debe tratar de sacar el mayor provecho posible de material didáctico; para

ello debe tener en cuenta que un determinado recurso puede ser aplicado para

generar diferentes experiencias de aprendizaje; es decir, puede ser utilizado con

diferentes intenciones. Así por ejemplo, un paisaje natural podría propiciar

descripciones orales, reflexiones sobre temática como la deforestación, prácticas de

agricultura, etc.

Si bien muchas instituciones educativas, como ya se planteó, poseen pocos

materiales y casi ningún tipo de equipos, hay otras instituciones que cuentan con

polígrafo, volteadores, proyectores, aparatos de televisión, laboratorios y

computadoras. Por ésta razón, es muy importante que el docente reflexione sobre

la necesidad de obtener el mejor provecho de todo el equipo que posee la institución

educativa en que labora.

Es esencial que el docente comprenda que estos equipos son un recurso más y

que pueden convertirse en un elemento muy valioso para la ejecución del currículo,

siempre y cuando se les emplee adecuadamente. Lo anterior significa que estos

equipos no serán nunca sustitutos del docente, sino más bien instrumentos que los

docentes y los alumnos deben explorar.

Una premisa fundamental es recurrir a los equipos y materiales artificiales cuando

no se posean a mano los elementos naturales que puedan servir para el desarrollo

de un determinado contenido, la estimulación de una capacidad o habilidad.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Es importante que el uso del equipo no esté únicamente en manos del docente, sino

que los alumnos lo manejen también, de manera que puedan utilizarlo

independientemente, como instrumentos para ejercitar su auto aprendizaje.

En el momento actual, por el avance científico y tecnológico, la computadora se

convertirá día a día en un elemento muy valioso para el desarrollo de los procesos de

enseñanza- aprendizaje.

A las computadoras puede dársele diferentes usos; así, en algunos casos éstas

serán empleadas para la instrucción directa de los alumnos, mediante programas

previamente adquiridos o elaborados; en otros casos, puede tratarse de que el

alumno trabaje con la computadora para construir él mismo conocimiento y auto

aprender.

En el primer caso es importante el criterio del docente para seleccionar programas de

acuerdo con las características, necesidades e intereses de los alumnos y la

comunidad; así mismo debe garantizar que estos programas llenen las expectativas

de los objetivos planeados.

En el segundo caso es esencial que el docente aproveche este equipo para estimular

la creatividad e iniciativa de los alumnos a la vez que fortalecer sus capacidades

intelectuales.

En síntesis, en relación con los recursos y el equipo, el docente debe tener presente

que estos no deben ser un fin en sí mismo sino elementos que adquieren valor en

tanto él y los alumnos hagan un uso adecuado de ellos y los exploten en todas las

posibilidades.

El ambiente educativo, es el escenario en que se desarrollan los procesos de

enseñanza-aprendizaje. Dentro de la línea de currículo asumida, el ambiente

educativo debe ampliarse más allá del salón de clase e incorporar en él, todo

elemento especial en el cual pueden interactuar los alumnos y el docente, el

ambiente debe convertirse en un elemento propiciador de experiencias de

aprendizaje motivantes y permanentes. Por lo tanto el docente con los alumnos y

otras personas debe preocuparse por enriquecer acondicionar y mejorar cada vez

más el ambiente físico el cual debe complementarse con un ambiente afectivo que

facilite el desarrollo de las experiencias de aprendizaje.
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Esto es que los alumnos y docentes deben interactuar en un ambiente de libertad,

consideración, alegría, respeto etc.

Educación Basada en Competencias
La educación basada en competencias es una nueva orientación educativa que

pretende dar respuestas a la sociedad del conocimiento.

EL concepto de competencia, tal y como se entiende en la educación, resulta de las

nuevas teorías de cognición y básicamente significa saberes de ejecución. Puesto

que todo conocer se traduce en un saber, entonces, es posible decir que son

recíprocos competencia y saber, saber pensar, saber desempeñar, saber interpretar,

saber actuar en diferentes escenarios, desde sí y para los demás (dentro de un

contexto determinado).

Chomsky (1985) a partir de las teorías del lenguaje, instaura el concepto y define

competencias como la capacidad y disposición para el desempeño y para la

interpretación.

La educación basada en competencias (Holland 1966-97) se centra en las

necesidades, estilos de aprendizaje y potencialidades individuales para que el

alumno llegue a manejar con maestría las destrezas señaladas por la industria.

Formula actividades cognoscitivas dentro de ciertos marcos que respondan a

determinados indicadores establecidos y asienta que deben quedar abiertas al futuro

y a lo inesperado.

De esta manera es posible decir, que una competencia en la educación, es un

conjunto de comportamientos sociales, afectivos y habilidades cognoscitivas,

psicológicas, sensoriales y motoras que permiten llevar a cabo adecuadamente un

papel, un desempeño, una actividad o una tarea.

Gardner (1998), en su Teoría de las Inteligencias Múltiples distingue de la siguiente

manera las competencias que deben desarrollar los alumnos en el Área del Arte:

Producción: Hacer una composición o interpretación musical, realizar una pintura o

dibujo, escribir imaginativamente o creativamente.

Percepción: Efectuar distinciones o discriminaciones desde el pensamiento artístico.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Reflexión: Alejarse de la propia producción e intentar comprender los objetivos,

motivos, dificultades y efectos conseguidos.

Como se puede apreciar, aquí Gadner señala que quien se educa para producir

artísticamente ha de construir percepciones que van más allá de las habilidades de

saber mirar, observar, captar y que, por lo tanto, las otras habilidades conjuntas a la

competencia “construir percepciones”, son: saber distinguir y discriminar desde el

pensamiento artístico y desde un marco conceptual que fundamente la relación entre

las habilidades, los procesamientos cognitivos y los valores.

Así las competencias se acercan a la idea de aprendizaje total, en la que se lleva a

cabo un triple reconocimiento:

a) Reconocer el valor de lo que se construye.

b) Reconocer los procesos a través de los cuales se ha realizado tal construcción

(metacognición).

c) Reconocerse como la persona que ha construido.

Las competencias son el eje de los nuevos modelos de educación y se centran en el

desempeño.

Una educación basada en competencias es aquella concebida como un proceso

centrado en el aprendizaje del educando, en lugar de un proceso de transmisión del

conocimiento y que además fortalece su carácter social.

Sustentado todo ello en los cuatro pilares de la educación enunciados en el Informe

Delors de la UNESCO:

• Aprender a conocer.

• Aprender a hacer.

• Aprender a convivir.

• Aprender a ser.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Corresponde por tanto a la educación, promover la adquisición y el desarrollo de un

conjunto de competencias esenciales que una persona debe dominar como resultado

de su transición por ambientes de aprendizaje o aulas inteligentes, de su

participación en comunidades de indagación y de realizar actividades en el lugar de

trabajo.

Los centros educativos deben tener egresados capaces de seguir aprendiendo a lo

largo de la vida; y que los estudiantes requieren de una base común de

conocimientos y competencias, de habilidades fundamentales y procesos de

razonamientos superiores, que los preparen para asumir responsablemente las

tareas de la participación social, les permitan enriquecer su vida personal y aprender

por cuenta propia más allá de la formación escolar, así como mostrar flexibilidad para

adaptarse a los cambios.

 El enfoque basado en competencias permite lograr que la educación básica

contribuya a la formación de ciudadanos que respondan a los nuevos retos del

mundo actual que requiere tomar en cuenta la adquisición de los saberes

socialmente construidos, la movilización de saberes culturales y la capacidad de

aprender permanentemente para hacer frente a la creciente producción de

conocimiento y poder aprovecharlo en la vida cotidiana.

Competencias básicas y habilidades
Las ocho competencias de Alverno

La Educación basada en competencias y la evaluación como forma de aprendizaje:

COMPETENCIAS HABILIDADES

COMUNICACIÓN Establecer vínculos significativos entre el sujeto y su

audiencia. Aprender a hablar, leer, escribir y escuchar en

forma eficaz, mediante gráficos, medios electrónicos,

computadoras e información cuantificada.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

COMPETENCIAS HABILIDADES

ANÁLISIS

Pensar en forma clara y crítica. Unir la experiencia a la

razón y al pensamiento crítico para emitir juicios

fundamentados.

SOLUCIÓN DE
PROBLEMAS:

Dilucidar problemas y sus causas.

En equipos o en forma individual.

Planificar estrategias para enfrentar diferentes situaciones.

Ejecutar la tarea que corresponda y evaluar su eficacia.

CAPACIDAD PARA
JUZGAR DESDE
LOS VALORES
ÉTICOS

Reconocer diferentes sistemas de valores.

Comprometerse firmemente con la propia ética.

Reconocer las dimensiones morales de las decisiones

propias y hacerse responsable de las consecuencias de

estas acciones.

INTERACCIÓN
SOCIAL

Trabajar en comités, grupos de trabajo, proyectos de

equipo y otras actividades en conjunto.

Reconocer los puntos de vista de los demás y contribuir

para que se alcancen conclusiones.

PERSPECTIVAS
UNIVERSALES

Actuar con comprensión y respeto hacia otras posturas

socio-económicas y políticas y hacia los sistemas

ecológicos del planeta.

EFICACIA
CIUDADANA

Reconocer los problemas contemporáneos y sus

contextos históricos.

Desarrollar habilidades de liderazgo.

 UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

SENSIBILIDAD

ESTÉTICA

Apreciar las diferentes representaciones artísticas y los

contextos de donde provienen.

Expresar juicios fundamentados sobre la calidad de los

testimonios artísticos.

Las ocho competencias del modelo COPA

COMPETENCIAS HABILIDADES

INTERVENCIÓN Y
EVALUACIÓN
(ASSESSMENT)

Según la disciplina

COMUNICACIÓN Habilidades de expresión oral:

• Expresarse correctamente y escuchar con atención.

• Intervenir en discusiones de grupo.

• Expresar opiniones con fundamento, demostrar, reportar.

Habilidades de expresión escrita:

• Elaborar reportes, reseñas, proyectos, síntesis, gráficas.

• Memorándums, formas, reportes específicos.

• Artículos, manuales.

Habilidades de computación:

• Buscar, evaluar y elegir información.

• Manejo de la información.

• Procesar información, relacionada con: clientes, agencias,

autoridades.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

COMPETENCIAS

PENSAMIENTO

CRÍTICO

HABILIDADES

• Evaluar, integrar datos de diferentes fuentes.

• Resolver problemas, hacer diagnósticos, analizar, crear

alternativas.

• Tomar decisiones, jerarquizar, inquirir, seguir procesos

de investigación.

RELACIONES

HUMANAS
• Desarrollar actitudes en relación con la moralidad, la

ética y la legalidad.

• Respeto a las culturas, cooperación, relaciones con los

demás

• Educación a los clientes.

MANEJO  Administración, organización, coordinación.

 Planeación, delegar, supervisar.

 Utilizar material humano y recursos.

 Responsabilidad y desempeño

 Manejo de presupuestos.

LIDERAZGO • Colaboración, capacidad de acertar, toma de riesgos.

• Creatividad, visión para formular alternativas.

• Anticipar, proyectar, fundamentar con evidencias.

• Roles de comportamiento

DOCENCIA • Capacidad para impartir cursos a

• Individuos y grupos, clientes, compañeros de trabajo

INTEGRAR

CONOCIMIENTOS
• De acuerdo con la disciplina.

• Arte, ciencias sociales naturales y disciplinas

relacionadas
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

EDUCACIÓN BASADA EN COMPETENCIAS (VER SUS OBJETIVOS)

LA MATRIZ DE CONTENIDOS

Para los efectos del llenado de esta matriz se siguen los siguientes pasos:

1. Introducir el encabezado el número de la unidad y el nombre sugestivo de la

misma.

 Ejemplo:

Unidad 1. Generalidades de la mercadotecnia

2. Introduzca el objetivo general de la unidad ejemplo:

“Aplicar los diferentes conceptos de mercadotecnia que se manejan en las

empresas y su importancia en el desarrollo de las mismas, así como sus

funciones y la diferencia con el concepto de ventas en un ambiente de

cooperación y respeto.”

3. Organizar los contenidos o actividades con especificación de horas clase.

4. Ejemplo: ver matriz columna 1

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Columna 1
temas/contenidos/

Días clase

Columna 2.
Competencia

Columna 3.
Estrategias didácticas a implementar

en el proceso educativo y
elaboración de los planes de clase o

guiones metodológicos

Columna 4.
Insumos/

multimedios

Columna 5.
Evidencia de dominio en
forma individual para

evaluar formativamente y
calificar.

Los contenidos se
presentan de acuerdo
a la naturaleza de la
asignatura
procurando que
estos, sean
realmente funcionales
para el educando y
que generen un
conocimiento idóneo
que le permita al
alumno desarrollar
ciertas competencias
para su vida laboral,
esto también debe
responder a las
necesidades de los
estudiantes y de la
institución. Aquí en
esta columna se
desarrollan los
contenidos

El desarrollo de
competencias
deberá adecuarse
a la necesidad del
alumno, de ser
competentes para
determinadas
actividades o
situaciones de su
entorno laboral
por decir una
persona quizás
tenga la
necesidad de
desarrollar sus
competencias
comunicativas,
otras
organizativas o
musicales etc. Y
es aquí donde los
programas
deberán ajustarse
conforme a los
intereses del

Las estrategias son variadas, el
docente deberá elegir o aplicar
aquellas que considere más
favorables o competentes para
lograr los resultados que requiere
de sus alumnos y propias de la
concepción y que permitan el
desarrollo de competencias,
como las que requieren de
expertos: simposio, panel, mesa
redonda, entrevistas colectivas,
entrevista o consulta pública;
Técnicas de debate, discusión o
dialogo: debate dirigido o
discusión guiada, pequeños
grupos o discusión, foro
o debate de todo el grupo,
dialogo, discusión de gabinete y
Phillips” 6”: técnicas de estudio
de profundidad, taller, proyecto
de visión futura, seminario,
comisión, juego de roles, estudio
de casos. Ejemplo:

En esta columna
el docente aquí
expresa su
actividad para
facilitar los
aprendizajes, es
un seleccionador
de ilustraciones,
fotografías,
videos, noticias,
mapas
conceptuales y
redes semánticas
vacías, estudios
de casos y otros,
así como un
elaborador de
resúmenes de
textos, videos, y
todo esto lo
incluye en
proceso donde
los estudiantes
leen, analizan,
construyen,

En esta columna
siempre se inicia con el
valor porcentual que se
le dará a la evidencia de
dominio que seleccione
el estudiante ejemplo
20%, 15% ó 30%, las
tres opciones se
colocan entre tres o
más opciones pensando
en el carácter
humanista de la
educación en la que se
consideran las
diferencias individuales
de los estudiantes, (se
presentan diversas
formas metodológicas
de trabajo)la
consideración de las
diferencias individuales
las evaluaciones
desarrolladas o
aplicadas en su proceso
nos permiten observar o

104 UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Columna 1
temas/contenidos/

Días clase

Columna 2.
Competencia

Columna 3.
Estrategias didácticas a implementar
en el proceso educativo y elaboración

de los planes de clase o guiones
metodológicos

Columna 4.
Insumos/

multimedios

Columna 5.
Evidencia de dominio en
forma individual para

evaluar formativamente y
calificar.

Contenidos
conceptuales: puede
estar referido a los
conocimientos
científicos, hechos,
conceptos, teorías,
enfoques y
paradigmas.

Contenidos
procedimentales;
los cuales sirven para
tener un
conocimiento amplio
de lo que es la clase
como tal, y se
preparan de acuerdo
a cada programa de
asignatura.
Contenidos
Actitudinales:
Incluyen las
actitudes, normas y
valores, producto de
la acción humana.

educando
En esta columna
se escriben los
saberes de
ejecución es
decir la
capacidad y
disposición para
el desempeño y
para la
interpretación.
Ejemplo:
 Comprende el
proceso de
investigación con
base a los
fundamentos
teóricos
descriptiva de
mercados, su
importancia en
distintos tipos de
empresas y de la
aplicación de
una actitud ética
en el desarrollo
de las mismas.

Ejecución de un juego de roles a
partir de un guión redactado por el
profesor, grabaciones, recortes
periodísticos, investigación de
mercados en revistas, análisis de
un texto resumen sobre métodos y
técnicas de recogida de
información, instrumentos de
recopilación de información
recolectados por el profesor,
mesas redondas, panel foro,
investigación bibliográfica sobre la
ética de la investigación y
exposición en mural por
comisiones de trabajo.

Todas las estrategias didácticas
estarán en consonancia con la
tipología de contenidos y con las
competencias descritas en las
columna 1 y 2 respectivamente.

discuten,
interpretan y
desarrollan las
competencias
profesionales, en
esta columna
siempre deberá
incorporarse las
guías
metodológicas
para que los
estudiantes
elaboren las
evidencias de
dominio, en
estas guías se
incluirán los
criterios de
evaluación.
Ejemplos:
Guía de
investigación y
producto
expuesto en el
mural

reconocer los
resultados parciales o
finales del
aprovechamiento de los
alumnos en las distintas
asignaturas
Nos permite apreciar los
logros de los
estudiantes en el
proceso de aprendizaje
así como las
competencias
alcanzadas en cada
grado, ciclo o nivel
educativo.
Ejemplo:
Puntuación 1: Resumen
de proceso de
investigación de
mercados explicando
los pasos y sus
razones, prueba
aplicada de proceso de
investigación a partir de
un tema, explicación de
un caso del proceso de
investigación seguido.

105 UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Columna 1 temas/contenidos/
Días clase

Columna 2.
Competencia

Columna 3.
Estrategias didácticas a

implementar en el proceso
educativo y elaboración de los

planes de clase o guiones
metodológicos

Columna 4.
Insumos/

multimedios

Columna 5.
Evidencia de dominio en
forma individual para

evaluar formativamente y
calificar.

Contenidos
Procedimentales: pasos,
procedimientos, estrategias,
métodos, técnicas que
deberán aprenderse los
estudiantes como contenido
útil para la vida profesional.
En ésta columna se incluye
el número de horas clase.
Ejemplo:
Investigación de mercados.

Contenido conceptual
Conceptos, objetivos e
importancia de la
investigación de mercados
para distintas empresas;
métodos y técnicas para
obtener información.

Contenido procedimental
proceso de la investigación,
muestra, métodos y
técnicas para recoger
información

Comprende los
distintos métodos
y técnicas para
recopilar la
información,
elabora un
instrumento para
afianzar los
principios básicos
requeridos.

Las competencias
que se describen
en esta columna
deben estar
acorde con los
distintos tipos de
contenidos
expresadas en la
columna 1, así
para cada tipología
de contenidos de

 Guía objetiva y
normativa de
grupos de
discusión.

Texto resumen
de bibliografías
sobre publicidad
y promoción
creado por el
profesor.

 Grabaciones y
videos sobre
publicidad y
promoción, guía
de análisis sobre
mezcla
promocional.

Puntuación 2:
Construcción de un
instrumento de recogida
de información, prueba
escrita sobre instru-
mentos de ordenamien-
to de las partes de
instrumentos,
explicando las razones
de su orden.
Sobre la base de estos
trabajos se realimenta a
los estudiantes que las
seleccionan y las
ejecutan de tal manera
que su calificación
puede ir de una

106 UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Columna 1

temas/contenidos/
Días clase

Columna 2.
Competencia

Columna 3.
Estrategias didácticas a implementar

en el proceso educativo y
elaboración de los planes de clase o

guiones metodológicos

Columna 4.
Insumos/

multimedios

Columna 5.
Evidencia de dominio en
forma individual para

evaluar formativamente y
calificar.

Contenidos
actitudinales
La ética en la
investigación de
mercados, el apren-
dizaje de normas, el
análisis de casos
concretos del com-
portamiento humano
en actividades de
mercadotecnia,
modelados y otras.

Ocho horas clases

La columna 1
deberá haber en
esta columna una
competencia
expresada para
cada tipo de
contenido.

 Instrumentos de
recogida de
información sobre
la mezcla
promocional

Puntuación baja a una
alta.

107

UDI-D
EGT-U

NAH
Procesamiento Técnico Documental, Digital

Dereschos Reservados

CONCLUSIONES

• Los programas de asignatura, de las asignaturas de las diferentes carreras del

nivel superior necesitan actualización, carecen de algunos elementos curriculares.

• El objetivo planteado se logró.

• Con base en el criterio de expertos, se espera que el nuevo manual de

procedimientos estimule los intereses y el desarrollo de competencias

profesionales en los estudiantes.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

RECOMENDACIONES

• Que las autoridades universitarias analicen el aporte de ésta tesis y puedan

propiciar la adopción del mismo como manual, que sirva para la elaboración y

actualización de los programas de las asignaturas en el nivel de educación

superior.

• Que se capacite a los docentes para que puedan elaborar programas de

asignatura y así facilitar el trabajo académico utilizando el manual como

instrumento.

• Socialización de los resultados de ésta investigación y este aporte, con los

demás docentes universitarios para su implementación en el nivel de educación

superior.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

BIBLIOGRAFÍA

1. AGUILERA García, Luis Orlando (2003). Tendencias actuales de la Educación

Superior, Universidad de Holguín, Oscar Lucero Moya, Maestría en Educación

Superior.

2. AGUILERA, L.O (2003) Epistemología de la Educación Superior. Material

docente. Maestría en Educación Superior. Universidad Nacional Autónoma de

Honduras – Universidad de Holguín “Oscar Lucero Moya”.

3. ÁLVAREZ, C. (1999) La escuela de la vida. Editorial Pueblo y Educación.3ª ed. La

Habana.

4. ÁLVAREZ, R. (1997) Hacia un currículum integral y contextualizado. Editorial

Universitaria, Tegucigalpa.

5. BACA Fuentes, José Roberto (2006). Texto producción bovina, para la carrera de

Administración de Empresas Agropecuarias. Tesis de Maestría en Educación

Superior.

6. BOLAÑOS, B.G; Molina, B.Z. (2000). Introducción al Currículo Editorial

Universitaria Estatal a Distancia San José Costa Rica ed. 10ª.

7. BOLAÑOS, G. y Z. Molina (1997) Introducción al Currículo. San José, Costa Rica.

EUNED.

8. CHAHER Rita, (Concepto de historia).

http://www.monografias.comenviadoporRitaChaher.rita1@geocities.como.

9. CHAPARRO Scetti, Máximo Ramón (2005). Epistemología de la Educación.

Perspectivas para una educación del futuro. Ideas Litográficas.

10. DÍAZ Barriga Arceo, Frida; Gerardo Hernández Rojas (2000). Estrategias

Docentes para un Aprendizaje Significativo. McGrawHill.

11. DÍAZ, F y Hernández, G.(2002) Estrategias docentes para un aprendizaje

significativo: una interpretación constructivista. 2ª edición. México, D.F. McGRAW

– Hill.

12. EDUCACIÓN IDÓNEOS. ¿Que hacer para motivar a los alumnos?

http://educación.idoneos.com/index.php/344742
UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

http://www.monografias.comenviadoporRitaChaher.rita1@geocities.como/
http://educaci%C3%B3n.idoneos.com/index.php/344742

13. ESCOBAR Lara, Wendy Lili (2006). Estrategias Didácticas para la Asignatura de

Historia de Honduras. Tesis de Maestría en Educación Superior.

14. GALVEZ Vásquez J. (2001). Métodos y Técnicas de Aprendizaje, Teoría y

Práctica. Cuarta Edición, Trujillo.

15. GALVEZ Vásquez, J. (1999). Metodología Activa dinámica y estrategias,

metodología para la educación superior.

16. HERNÁNDEZ Echavarría, Delmis (2005). Como organizar el proceso de

enseñanza-aprendizaje.

17. HERNÁNDEZ Sampiere, Roberto (1991). Metodología de la Investigación.

Editorial McGraw Hill, México, D.F.

18. http://monografia.com.edu

19. IDEASAPIENS. Teorías del aprendizaje.

http://www.ideasapiens.com/psicología/educación/teoríasdelaprendizaje.

20. Investigación y nuevos desarrollos en la enseñanza.

http://bicentenario.udea.edu.coleg09-08htmn.

21. ISLA Vilacha, Idalia I. (2003). Lectura sobre Evaluación Educativa. Universidad de

Holguín, Oscar Lucero Moya.

22. ISLA, 1.1. (2003) Lecturas sobre evaluación Educativa. Material docente.

Maestría en Educación Superior. Universidad Nacional de Honduras –

Universidad de Holguín “Oscar Lucero Moya”.

23. JAMES M. Cooper (1999). Estrategias de Enseñanza. Editorial Clásicos. México.

D.F.

24. LEIVA Silva, Ángel Arturo (2003). Tendencias actuales de la Educación Superior.

Material docente.

25. MACHADO Romero, Reyna Isabel (2006). Estrategias Didácticas en la Asignatura

Principios de Economía para la carrera Licenciatura en Administración de

Empresas. Tesis de Maestría en Educación Superior.

26. MACHADO Romero, Reyna Isabel (2006). Tesis Estrategias Didácticas en la

Asignatura Principios de Economía para la carrera Licenciatura en Administración

de Empresas en el Centro Universitario Regional Nor Oriental CURNO”.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

http://monografia.com.edu/
http://www.ideasapiens.com/psicolog%C3%ADa/educaci%C3%B3n/teor%C3%ADasdelaprendizaje
http://bicentenario.udea.edu.coleg09-08htmn/

27. Ortega A. Luis, “Estrategias metodológicas para integrar las TIC en la clase”.

luisortega@proyectoclio.com.

28. ORTIGOZA Carlos M. (2003). Lecturas sobre diseño curricular I. Material

docente Universidad de Holguín. Cuba.

29. ORTIGOZA Carlos M. (2003). Lecturas sobre diseño curricular II. Material

docente Universidad de Holguín. Cuba.

30. ORTIGOZA Garcell, Carlos M. (2002). Lecturas Sobre Diseño Curricular III.

Material docente Universidad de Holguín. Cuba.

31. ORTIGOZA, C. M. (2003) Lecturas Sobre Fundamentos Psicológicos del proceso

Educativo Universitario.

32. ORTIZ E. (2003). Lectura sobre fundamentos psicológicos del proceso educativo.

Material docente universidad de Holguín. Cuba. Universidad de Holguín. Cuba.

33. ORTIZ E. Mariño M. A. (2003). Problemas contemporáneos de la didáctica de la

educación superior. Universidad de Holguín Cuba.

34. ORTIZ Torres Emilio (2002). Lecturas sobre Investigación Educativa Universidad

de Holguín “Oscar Lucero Moya”. Maestría en Educación Superior.

35. ORTIZ Torres, Emilio (2003). Lecturas sobre fundamentos Psicológicos del

Proceso Educativo Universitario. Universidad de Holguín “Oscar lucero Moya”,

Maestría en Educación Superior.

36. ORTIZ Torres, Emilio (2003). Lecturas sobre Comunicarse y Aprender en el Aula

Universitaria. Universidad de Holguín “Oscar Lucero Moya”·. Maestría en

Educación Superior.

37. ORTIZ Torres, Emilio (2004). Lecturas sobre Psicología de la Personalidad.

Universidad de Holguín “Oscar lucero Moya”, Maestría en Educación Superior.

38. ORTIZ, E.A. (2004) Lecturas sobre psicología de la personalidad. Material

docente. Maestría en Educación Superior. Universidad Nacional de Honduras –

Universidad de Holguín “Oscar Lucero Moya”.

39. ORTIZ, E.A. y Ma. De los A. Mariño. (2003) Problemas contemporáneos de la

didáctica de la Educación Superior. Universidad Nacional de Honduras –

Universidad de Holguín “Oscar Lucero Moya”.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

mailto:luisortega@proyectoclio.com

40. PARRA Paneque, Jorge Luis (2003). Didáctica de la Educación Superior.

Holguín, Cuba.

41. PINO Acosta, María Elena (2003). Lecturas sobre Administración Universitaria,

Material docente de Maestría en Educación Superior, Universidad Nacional

autónoma de Honduras, Tegucigalpa, Honduras.

42. RIVERÓN Hernández, Matilde Irene (2003). Lecturas sobre Análisis Cuantitativo

de Datos, Universidad de Holguín “Oscar Lucero Moya”. Maestría en Educación

Superior.

43. ROSALES López Ania (2002). Lecturas Sobre Didáctica en Educación Superior.

Universidad de Holguín “Oscar Lucero Moya”, Maestría en Educación Superior.

44. ROSALES, A. (2002) Lecturas sobre didáctica de la educación Superior. Material

docente. Maestría en Educación Superior. Universidad Nacional de Honduras –

Universidad de Holguín “Oscar Lucero Moya”.

45. RUIZ, Carlos, M. “La Evaluación Formativa”. carlosruiz@kantv.net.entve

46. SOTO, Guzmán, Viola (1976). Desarrollo de modelos curriculares. Santiago de

Chile.

47. SUAZO Ramírez, Besy Yorleny (2006). Texto Docente para la asignatura

Pedagogía General en el Centro Universitario de Educación a Distancia Juticalpa.

48. UNAH (2007). La didáctica Universitaria y la Comunicación Educativa. 3er.

Módulo.

49. UNIVERSIDAD NACIONAL AUTÓNOMA DE HONDURAS (UNAH). Reforma

Educativa.

50. UNIVERSIDAD PEDAGÓGICA NACIONAL FRANCISCO MORAZÁN. Centro

Universitario de Educación a Distancia. Teoría y Métodos de Investigación

Educativa, área: Ciencias de la Educación. Tegucigalpa, Honduras.

51. UTOPÍA. El conocimiento y la comunicación (comunicarse y aprender).

http://utoia,usfp.edu.ec/ep_pais_edu.php.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

mailto:carlosruiz@kantv.net.entve
http://utoia,usfp.edu.ec/ep_pais_edu.php

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

TABLA DE ANEXOS

No. de anexo Descripción

Anexo No. 1

Anexo No. 2

Anexo No. 3

Anexo No. 4

Anexo No. 5

Anexo No. 6

Anexo No. 7

Anexo No. 8

Universidad Nacional Autónoma de Honduras

Centro Universitario Regional Nor- Oriental (CURNO)

Instrumento de Registro de Análisis de Contenido

Guía objetiva Nº 1: Análisis de Contenido de Programas de

Asignatura

Tabla y Gráfico No. 1: Elementos del currículo presentes en el

programa de la asignatura que usted imparte

Tabla y Gráfico No. 2: Tipología de objetivos que se presentan

en el programa de la asignatura que usted desarrolla.

Tabla y Gráfico No. 3: Tipología de contenidos que se observa

en el programa de la asignatura que usted facilita

Tabla y Gráfico No. 4: Estrategias didácticas que se enuncian en

el programa de la asignatura que usted es responsable de

servirla.

Tabla y Gráfico No. 5: Tipo de evaluación que está inserta en el

programa de la asignatura.

Tabla y Gráfico No. 6: Concepción pedagógica que usted ejecuta

en el programa de la asignatura que está a su cargo.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

No. de anexo Descripción

Anexo No. 9

Anexo No. 10

ANEXO No. 11

Tabla y Gráfico No. 7: Limitaciones que usted observa desde el

punto de vista curricular que tiene el programa de la asignatura

bajo su responsabilidad.

Tabla y Gráfico No. 8: Recomendaciones que usted daría para

mejorar la forma de organización de los programas de asignatura

de todas las carreras del CURNO.

Resultados de la validación por expertos.

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 1

Universidad Nacional Autónoma de Honduras
Centro Universitario Regional Nor- Oriental CURNO

Instrumento de Registro de Análisis de Contenido

Programa de la asignatura

Carrera a la que pertenece

Variables/elementos

del currículo
Comportamiento de la variable o elemento del

currículo (describa)
Componentes del
Programa

Los programas contienen un objetivo general, requisitos,
unidades valorativas, las horas teóricas, horas prácticas,
contenidos y metodología.

Elementos orientadores Los programas de la asignatura están carentes de elementos
orientadores, solo presentan un objetivo general, requisitos,
unidades valorativas, horas teóricas, no cuentan con una
presentación que exprese la concepción pedagógica, ni sus
derivados, igualmente no enuncian otros apartados que sean
orientadores para docentes, estudiantes o lectores del documento.

Elementos generadores No poseen una descripción de los elementos generadores, es decir
que enuncian el rol que jugarán los agentes educativos

Elementos reguladores

 No presentan una dimensión de específica de objetivos de las
asignaturas vinculados a los contenidos, no se enuncian la
concepción pedagógica que se asume, no hay distribución
porcentual ó numérica de la tipología de contenidos ni se
identifican contenidos procedimentales y actitudinales, no hay
una tipología y función de evaluación enunciada.

Tipo de objetivos
observados

Los objetivos que se observan, son objetivos instruccionales.

Tipo de contenidos Solo se observan contenidos conceptuales.

Tipo de Evaluación Muestran únicamente una evaluación de tipo sumativa o
tradicional.

Elementos activadores o
metódicos

 En su mayoría los programas únicamente enuncian las clases
magistrales, ejercicios prácticos, individuales y grupales, lectura
y discusión dirigida.

Elementos multimedios No se observa que tipos de elementos multimedios se utilizarán
en el desarrollo del programa de las asignaturas.

Lugar y fecha __

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 2

Guía objetiva Nº 1.

Análisis de Contenido de Programas de Asignatura

Objetivo: identificar fortalezas y debilidades de la estructura de los programas de
asignatura de las diferentes carreras que se imparten en el CURNO.

Instrucciones: Con base a las definiciones categóricas estudiadas en la capacitación
de observadores analice los programas de asignatura utilizando la siguiente guía
objetiva y llenando el instrumento de registro.

1. ¿Qué elementos orientadores se observan en el programa de la asignatura?

2. ¿Qué elementos generadores se incorporan al programa

3. ¿Qué elementos reguladores se incluyen en el programa?

4. ¿Qué tipo de objetivos se observan en el programa?

5. ¿Qué tipo de contenidos se observan trabajados en el programa?

6. ¿Qué concepción pedagógica se asume en el programa?

7. ¿Qué estrategias didácticas se aprecian en el programa?

8. ¿Qué tipo de evaluación se incorpora en el programa?

9. ¿Qué elementos activadores y metódicos hay en el programa?

10. ¿Qué elementos multimedios se aprecian en el programa?

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 3

Tabla y Gráfico No. 1

Elementos del currículo presentes en el programa de la asignatura que usted
imparte

Respuestas Frecuencia %

Clasificación tradicional de los elementos del

currículo.

Clasificación Viola Soto de Guzmán

Respuestas incorrectas

No contestó

20

1

5

5

65

3

16

16

TOTAL 31 100

65%3%

16%

16%

Clasificación tradicional de los elementos del currículo.
Clasificación Viola Soto de Guzmán
Respuestas incorrectas
No contestó

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 4

Tabla y Gráfico No. 2

 Tipología de objetivos que se presentan en el programa de la asignatura que
usted desarrolla

Respuestas Frecuencia %

Respuesta Idónea

Objetivos Generales y Específicos

No Contestó

10

16

5

32

52

16

TOTAL 31 100

32%

52%

16%

Respuesta idónea Objetivos generales y específicos No contestó

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 5

Tabla y Gráfico No. 3

Tipología de contenidos que se observa en el programa de la asignatura que
usted facilita

Respuestas Frecuencia %

Contenidos Conceptuales

Contenidos Procedimentales.

Contenidos Actitudinales.

Respuesta Incorrecta.

No Contestó.

18

4

3

3

3

58

12

10

10

10

TOTAL 31 100

57%
13%

10%

10%
10%

Contenidos Conceptuales Contenidos Procedimentales.
Contenidos Actitudinales. Respuesta Incorrecta.
No Contestó.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 6
Tabla y Gráfico No. 4

Estrategias didácticas que se enuncian en el programa de la asignatura que

usted es responsable de servirla

Respuestas Frecuencia %

No mencionan el programa.

Ninguna.

Respuesta equivocada.

Investigaciones, estudios de casos,

exposiciones, giras etc.

No contesto.

1

17

5

6

3

3

53

16

19

9

TOTAL 31 100

3%

53%
16%

19%

9%

No mencionan el programa.
Ninguna.
Respuesta equivocada.
Investigaciones, estudios de casos, exposiciones, giras etc.
No contesto.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 7
Tabla y Gráfico No. 5

Tipo de evaluación que está inserta en el programa de la asignatura

Respuestas Frecuencia %

Evaluación sumativa tradicional

No contestó

27

4

87

13

TOTAL 31 100

87%

13% Evaluación sumativa
tradicional
No contestó

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 8

Tabla y Gráfico No. 6
Concepción pedagógica que usted ejecuta en el programa de la asignatura que

está a su cargo

Respuestas Frecuencia %

Constructivista

Tradicional

Humanista

Respuesta incorrecta

No contestó

12

4

1

11

3

39

13

3

35

10

TOTAL 31 100

39%

13%3%

35%

10%

Constructivista Tradicional Humanista Respuesta incorrecta No contestó

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 9
Tabla y Gráfico No. 7

Limitaciones que usted observa desde el punto de vista curricular que tiene el
programa de la asignatura bajo su responsabilidad

Respuestas Frecuencia %

Adaptaciones a la realidad de contexto

Respuesta equivocada

Ausencia de temas relevantes

Contenidos desactualizados

Fuentes de información

No contestó

9

7

9

1

1

3

29

26

29

3

3

10

TOTAL 31 100

31%

23%

30%

3%
3%

10%

Adaptaciones a la realidad de contexto Respuesta equivocada
Ausencia de temas relevantes Contenidos desactualizados
Fuentes de información No contestó

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

Anexo No. 10
Tabla y Gráfico No. 8

Recomendaciones que usted daría para mejorar la forma de organización de
los programas de asignatura de todas las carreras del CURNO

Respuestas Frecuencia %

Más trabajo en equipo

Socialización con los alumnos

Actualizar el programa

Llevar a los alumnos a la industria local

Que estos sean entregados a los docentes

No contestó

2

2

16

1

8

2

6

6

53

3

26

6

TOTAL 31 100

6% 6%

53%
3%

26%

6%

Más trabajo en equipo Socialización con los alumnos
Actualizar el programa Llevar a los alumnos a la industria local
Que estos sean entregados a los docentes No contestó

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

ANEXO No. 11
RESULTADOS DE LA VALIDACIÓN POR EXPERTOS

Los resultados obtenidos están en consonancia con la escala de valoración numérica
expuesta en el anexo No. 11, donde los expertos valoran las siguientes variables:
aplicación teórica, adaptación teórica, claridad en el lenguaje escrito, relevancia del
aporte en el proceso de reforma de la UNAH, viabilidad para lograr la hipótesis
alternativa. Las dos primeras variables se descomponen en 5 indicadores cada una
más adelante se incluyen en los resultados de la valoración de los expertos, las
últimas tres variables tienen una valoración sin subdivisión de indicadores.
Es importante destacar que las valoraciones que aparecen a continuación son el
esfuerzo de los promedios organizados por el juicio de expertos que tiene las
siguientes cualificaciones: Doctor en Educación experto 1, Máster Gestión Educativa
experto 2. Máster en Tecnología Educativa experto 3.

Variable y
valoración
global
alcanzada

Indicadores Valoración
experto 1

Valoración
experto 2.

Valoración
experto 3

Acuerdo de
expertos

Aplicación
teórica

Presentación 20% 15% 20% 18%
Roles de los
actores

20% 17% 18% 18%

Tipología de
contenidos

18% 17% 10% 15%

Comp…… 15% 17% 10% 14%
 20% 15% 20% 18%

Total obtenido en la variable aplicación teórica 84%
Adaptación
Teórica

………………… 15% 15% 15% 15%
--------------------- 15% 15% 20% 17%
 15% 17% 15% 16%
 20% 17% 18% 18%
 20% 15% 20% 18%

Total obtenido en la variable aplicación teórica 84%
Claridad en el lenguaje escrito para la
comprensión de los usuarios del aporte

90% 70% 90% 83%

Relevancia del aporte en los proceso de
reforma educativa

100% 70% 100% 90%

Viabilidad de alcanzar la hipótesis
alternativa planteada

100% 70% 70% 80%

Valoración global por acuerdo entre los expertos 84%

UDI-D

EGT-U
NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

SUGERENCIAS DE MEJORA DE LOS EXPERTOS

Experto 1. Mejorar la puntuación en los párrafos, hay que dar el orden en la

explicación de la tipología de contenidos conceptuales,
procedimentales y actitudinales, en esta misma columna debe
explicarse lo de las horas clase. Se debe aclarar más lo de
competencia, está muy confuso. Hay que evitar la cacofonía en las
columnas de evaluación. Ampliar en la presentación lo que es
evaluación formativa, esto en el aporte. Mejorar la redacción de la
hipótesis.

Experto 2. Mejorar y ampliar citas bibliográficas, presentar tabla de
contenidos y enumerar títulos y subtítulos si estos están
contemplados o la estructura que se tenga contemplada. La
presentación en este caso la redacción parece más que un
discurso por lo que arece de precisión de ideas, respecto a lo que
se pretende vender. Según la hipótesis el manual es para el nivel
superior a lo largo del documento se habla de historia de Honduras
y en la matriz de mercadotecnia. Existen ideas entre párrafos que
quedan sueltas.

Experto 3. Redacción, evaluación formativa, mejorar el aporte, reformular la
hipótesis, pág. 11 Vigotsky complementar la de Piaget. Distinguir
fines y objetivos. Elementos orientadores.

En consecuencia y de acuerdo a las características del Manual de Procedimientos

para elaborar y actualizar programas de asignatura en el nivel de educación superior,

instrumento de apoyo para la reforma educativa en Honduras, se considera una

viabilidad del (84%) de logro de los intereses profesionales tal como se presenta la

metodología de trabajo, de hacer posible su utilización, contribuirá significativamente

en el proceso de enseñanza en el nivel superior.

UDI-D
EGT-U

NAH

Procesamiento Técnico Documental, Digital

Dereschos Reservados

	TESIS MANUAL DE PROCEDIMIENTOS PARA ELABORAR Y ACTUALIZAR PROGRAMAS DE ASIGNATURA EN EL NIVEL DE
	El contexto socio-cultural Soto (2001), como elemento del currículo, constituye el entorno social inmediato en que está inmerso el alumno, como sujeto de las experiencias de aprendizaje. Este entorno aporta el material cultural necesario para que el ...
	Al considerar este elemento dentro del currículo, se garantiza alcanzar un propósito educativo fundamental que es la comprensión de la propia cultura y la integración exitosa del individuo a su medio social. Es necesario que el docente, junto con l...
	LA PEDAGOGÍA ACTIVA
	Según José Gálvez Vásquez (2001), la Pedagogía Activa, es aquella que da ocasión para que el alumno actúe e investigue por sí mismo poniendo en juego sus facultades físicas y mentales y bajo la dirección del profesor se convierta en el actor de su pr...
	Educación Basada en Competencias
	Las ocho competencias de Alverno

	a) Habilidades verbales:
	 Establece vínculos significativos entre el sujeto y su audiencia.
	b) Habilidades de lectura:
	d) Habilidades de computación:
	De pensamiento crítico
	a) Evaluación:
	 Integra datos pertinentes de diferentes fuentes.
	b) Analiza

	 De pensamiento crítico
	d) Habilidades de computación:
	a) Evaluación:
	b) Analiza
	c) Resolución de problemas:
	d) Toma de decisiones:
	e) Consulta:
	a) Actitudes relacionadas con:
	b) Cultura:
	c) Relaciones interdisciplinares:
	d) Relaciones interpersonales:
	ANÁLISIS
	SOLUCIÓN DE PROBLEMAS:
	CAPACIDAD PARA JUZGAR DESDE LOS VALORES ÉTICOS
	INTERACCIÓN SOCIAL
	PERSPECTIVAS UNIVERSALES
	EFICACIA CIUDADANA
	SENSIBILIDAD
	ESTÉTICA
	COMUNICACIÓN

	Columna 3.
	Estrategias didácticas a implementar en el proceso educativo y elaboración de los planes de clase o guiones metodológicos
	Columna 3.
	Estrategias didácticas a implementar en el proceso educativo y elaboración de los planes de clase o guiones metodológicos
	Todas las estrategias didácticas estarán en consonancia con la tipología de contenidos y con las competencias descritas en las columna 1 y 2 respectivamente.
	Columna 3.
	Estrategias didácticas a implementar en el proceso educativo y elaboración de los planes de clase o guiones metodológicos
	Columna 3.
	Estrategias didácticas a implementar en el proceso educativo y elaboración de los planes de clase o guiones metodológicos

