

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
La Universidad Católica de Loja

**PONTIFICIA UNIVERSIDAD CATÓLICA DEL
ECUADOR
SEDE IBARRA**

ÁREA SOCIO HUMANÍSTICA

**TITULACIÓN DE MAGÍSTER EN GERENCIA Y LIDERAZGO
EDUCACIONAL**

Necesidades de formación de los docentes de bachillerato del Colegio Técnico Nacional Miguel Ángel León Pontón, del cantón Riobamba, provincia de Chimborazo, período lectivo 2012-2013

TRABAJO DE FIN DE MAESTRÍA

AUTOR: Tobar Calderón, Mónica Marianela. Lic.

DIRECTOR: Gallegos Espinoza, Elena de las Mercedes. Mgs.

CENTRO UNIVERSITARIO – RIOBAMBA

2014

APROBACIÓN DEL DIRECTOR DEL TRABAJO DE FIN DE MAESTRÍA

Magíster:

Gallegos Espinoza Elena de las Mercedes.

DOCENTE DE LA TITULACIÓN

CERTIFICA:

Que el presente trabajo de fin de maestría: “Necesidades de formación de los docentes de bachillerato”, realizado por: Tobar Calderón Mónica Marianela; ha sido orientado y revisado durante su ejecución, por cuanto se aprueba la ejecución del mismo.

Loja, Marzo de 2014

f.....

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS

“Yo, Tobar Calderón Mónica Marianela declaro ser autora del presente trabajo de fin de maestría: Necesidades de formación de los docentes de bachillerato del Colegio Técnico Nacional Miguel Ángel León Pontón, del cantón Riobamba, provincia de Chimborazo, período lectivo 2012-2013, de la Titulación Maestría en Gerencia y Liderazgo Educativo, siendo Gallegos Espinoza, Elena de las Mercedes. Mgs. directora del presente trabajo; y eximo expresamente a la Universidad Técnica Particular de Loja y a sus representantes legales de posibles reclamos o acciones legales. Además certifico que las ideas, conceptos procedimientos y resultados vertidos en el presente trabajo investigativo, son de mi exclusiva responsabilidad.

Adicionalmente declaro conocer y aceptar la disposición del Art. 67 del Estatuto Orgánico de la Universidad Técnica Particular de Loja que en su parte pertinente textualmente dice: “Forman parte del patrimonio de la Universidad la propiedad intelectual de investigaciones, trabajos científicos o técnicos y tesis de grado que se realicen a través, o con el apoyo financiero, académico o institucional (operativo) de la Universidad”.

f.....

Autor: Tobar Calderón Mónica Marianela

Cédula: 060266820-4

DEDICATORIA

A mi padre, mi ángel guardián que se encuentra en el cielo, quien me ha servido de inspiración de superación personal y profesional.

A Kevin Francisco, mi hijo, quien me motiva día a día con su presencia, con su sonrisa, con su amor, a ser una mejor persona, una mejor profesional, un mejor ser humano.

AGRADECIMIENTO

En primer lugar agradezco a Dios, por darme el tiempo y los medios necesarios para poder instruirme y tener la posibilidad de convertirme en un instrumento suyo a través del conocimiento y la enseñanza.

Mi agradecimiento imperecedero, a la Universidad Técnica Particular de Loja, quien a través de esta modalidad a distancia me ha dado la oportunidad de alcanzar mis ideales de superación personal y profesional.

Agradezco a los directivos y docentes del Colegio Técnico Nacional Miguel Ángel León Pontón, quienes han sido el pilar fundamental para el desarrollo de este trabajo de investigación, mismo que servirá de gran apoyo para conocer las necesidades de formación que requieren los docentes del nivel de bachillerato técnico, y así plantear estrategias que ayuden a elevar el nivel de educación que se oferta en los Colegios coadyuvando al mejoramiento de la calidad educativa en el Ecuador.

Deseo expresar un agradecimiento especial para todo ese gran equipo de trabajo que durante estos dos años han sido partícipes activos de esta maestría en Gerencia y Liderazgo Educativo, quienes me han sabido guiar durante todo este proceso de enseñanza aprendizaje.

ÍNDICE DE CONTENIDOS

CARATULA.....	i
CERTIFICACIÓN	ii
AUTORÍA Y CESIÓN DE DERECHOS	iii
DEDICATORIA.....	iv
AGRADECIMIENTO.....	v
INDICE DE CONTENIDOS	vi
RESUMEN	ix
INTRODUCCIÓN	xi
CAPITULO I MARCO TEÓRICO	1
1.1 Necesidades de Formación.....	2
1.1.1. Concepto	2
1.1.2Tipos de necesidades formativas.....	3
1.1.3 Evaluación de necesidades formativas	5
1.1.4 Necesidades formativas del docente	7
1.1.5 Modelos de análisis de necesidades.....	9
1.2 Análisis de las necesidades de formación	13
1.2.1 Análisis organizacional	14
1.2.1.1 La educación como realidad y su proyección.....	15
1.2.1.2 Metas organizacionales a corto, mediano y largo plazo	16
1.2.1.3 Recursos institucionales necesarios para la actividad educativa.....	17
1.2.1.4 Liderazgo educativo	18
1.2.1.5 El bachillerato educativo ecuatoriano.....	23
1.2.1.6 Reformas Educativas	23
1.2.2 Análisis de la persona.....	24
1.2.2.1Formación profesional.....	25
1.2.2.1.1 Formación inicial	27
1.2.2.1.2 Formación profesional docente	28
1.2.2.1.3 Formación técnica	30
1.2.2.2 Formación continúa.....	31
1.2.2.3 La formación del profesorado y su incidencia en el proceso de aprendizaje.....	32
1.2.2.4 Tipos de formación que debe tener un profesional de la educación	33
1.2.2.5 Características de un buen docente	34
1.2.2.6 Profesionalización de la enseñanza	36

1.2.2.7 La capacitación en niveles formativos, como parte del desarrollo educativo	377
1.2.3 Análisis de la tarea educativa	37
1.2.3.1 La función del gestor educativo	37
1.2.3.2 La función del docente	39
1.2.3.3 La función del entorno familiar	40
1.2.3.4 La función del estudiante	42
1.2.3.5 Cómo enseñar y cómo aprender	43
1.3 Cursos de Formación	44
1.3.1 Definición e importancia en la capacitación docente	44
1.3.2 Ventajas e inconvenientes	46
1.3.3 Diseño, planificación y recursos de cursos formativos	48
1.3.4 Importancia en la formación del profesional en el ámbito de la docencia	48
CAPÍTULO II METODOLOGÍA	50
2.1 Contexto	51
2.2 Participantes	51
2.3 Diseño y métodos de investigación	54
2.3.1 Diseño de la investigación	54
2.3.2 Métodos de investigación	55
2.4 Técnicas e instrumentos de investigación	56
2.4.1 Técnicas de investigación	56
2.4.2 Instrumentos de investigación	57
2.5 Recursos	57
2.5.1 Talento Humano	57
2.5.2 Materiales	57
2.5.3 Económicos	58
2.6 Procedimiento	58
CAPITULO III DIAGNÓSTICO, ANÁLISIS Y DISCUSIÓN DE RESULTADOS	60
3.1 Necesidades formativas	61
3.2 Análisis de la formación	68
3.2.1 La persona en el contexto formativo	69
3.2.2 La organización y la formación	70
3.2.3 La Tarea educativa	74
3.3 Los Cursos de formación	77
CAPITULO IV CURSO DE CAPACITACIÓN Y FORMACIÓN DOCENTE	81
4.1 Tema del curso	82

4.2 Modalidad de estudio.....	82
4.3 Objetivos.....	82
4.3.1 Objetivo General.....	82
4.3.2 Objetivos Específicos.....	82
4.4 Dirigido a.....	82
4.5 Descripción.....	83
4.5.1 Contenidos del Curso.....	83
4.5.2 Perfil del capacitador.....	99
4.5.3 Metodología.....	99
4.5.4 Evaluación.....	99
4.6 Duración del curso.....	100
4.7 Cronograma de actividades.....	100
4.8 Costos del curso.....	102
4.9 Certificación.....	102
CONCLUSIONES.....	107
RECOMENDACIONES.....	108
BIBLIOGRAFÍA.....	109
ANEXOS.....	118

RESUMEN

De la reforma que se realiza en el año 2011 a la Ley Orgánica de Educación ecuatoriana, en donde se establece el bachillerato general unificado, nace la inquietud de conocer las necesidades de formación de los docentes de este nivel, siendo imprescindible realizar el análisis de las necesidades de formación de los docentes de bachillerato de las instituciones educativas del país, en el período académico 2012 – 2013, a fin de conocer las falencias en conocimientos de estos.

Este trabajo contiene información verás basada en la observación y aplicación de un cuestionario elaborado por el departamento de planificación de la U.T.P.L., a veinte docentes del nivel de bachillerato técnico del Colegio Miguel Ángel León de la ciudad de Riobamba, y logra establecer tres necesidades principales de formación: La aplicación de las tecnologías en la educación, la pedagogía educativa, y capacitación en temas de la especialidad, para lo cual se plantea un curso de formación de 60 horas sobre aplicación de las nuevas tecnologías de información y comunicación en el proceso de enseñanza aprendizaje, el cual invito a que sea revisado.

PALABRAS CLAVES: Información, cuestionario, observación, necesidad, formación, análisis, tecnologías, metodología, pedagogía, bachillerato general unificado.

ABSTRACT

From the Reform that was carried out in 2011 to the Organic Law of Ecuadorian Education, where it's created the unified general baccalaureate, here it starts the interest to know the training needs of teachers at this level, being essential to do the analysis of the training needs of high school teachers of educational institutions of the country, in the academic period 2012 - 2013 in order to know the gaps in knowledge of them.

This work contains seriously information based on the observation and an application of a questionnaire prepared by the Planning Department of the UTPL, to twenty teachers of the technical baccalaureate level from Miguel Ángel León High School in Riobamba city. It has established three main requirements about training: The application of technology in education, educational pedagogy, and training in different topics of specialty, for this reason, it's necessary to do a training course of 60 hours about the application of new communication and information technologies in the teaching and learning process in which I invite you to be reviewed .

KEYWORDS: Information, questionnaire, observation, need, training, analysis, technologies, methodology, pedagogy, unified general baccalaureate.

INTRODUCCIÓN

Las reformas que se han realizado dentro del sistema educativo ecuatoriano con respecto al nivel de bachillerato (bachillerato general unificado), ha causado gran expectativa dentro de la comunidad, surgiendo muchas interrogantes, entre ellas el conocer si los colegios cuentan con el personal idóneo y suficiente para asumir este cambio, como también conocer si los docentes se encuentran capacitados para brindar una educación acorde a los lineamientos ministeriales, o si los docentes necesitan de capacitación y formación permanente, esto, tomando en cuenta que se han establecido materias de tronco común las cuales deben dictarse en todos los establecimientos que oferten el nivel de bachillerato, adicionalmente a ellas se ofrecerá una formación complementaria en áreas técnicas, artesanales, deportivas o artísticas, al tratarse del bachillerato técnico, y en el caso del bachillerato en ciencias se ofrecerá una formación complementaria en áreas científico – humanistas.

Ante el cambio surgido, es menester conocer las necesidades de formación de los docentes del nivel de bachillerato técnico del colegio Miguel Ángel León de la ciudad de Riobamba, por lo cual se ha recopilado información fidedigna misma que se ha obtenido luego de haber desarrollado un proceso de investigación, en el cual se ha considerado el diagnóstico, análisis, evaluación de las necesidades de formación, para posterior a ello llegar a establecer las necesidades de formación de los docentes de mencionado colegio.

Para la realización del trabajo investigativo se contó con la colaboración del personal directivo y docente del Colegio Miguel Ángel León, sin embargo se observó en los docentes encuestados un cierto temor y hermetismo ante los datos que se solicitaban en el cuestionario, esto tal vez se debió a que hoy en día se están realizando evaluaciones sobre los estándares de calidad educativa.

El establecimiento de las necesidades de formación docente en el nivel de bachillerato técnico del colegio Miguel Ángel León, se realizó en base a la información obtenida de 20 docentes de la entidad educativa en mención, basados en un diagnóstico y evaluación de necesidades, fundamentadas en la teoría establecida en el marco teórico; y partiendo de ello, se propone un curso de formación que permite actualizar los conocimientos de los docentes, con la finalidad de que puedan brindar un mejor nivel de educación obteniendo mayor atención y mejores resultados en el proceso de enseñanza aprendizaje.

Conocer las necesidades de formación que tienen los docentes de bachillerato permitirá a los directivos del Colegio Técnico Miguel Ángel León, adoptar correctivos que lleven a solventar las necesidades que se presentan y de esta manera mejorar el servicio que oferta,

elevando el nivel de educación de la institución educativa, lo cual es importante y de gran beneficio para toda la sociedad, ya que tanto estudiantes como padres de familia estarán satisfechos con la calidad educativa, el país tendrá jóvenes mejor preparados que puedan acceder y desenvolverse eficientemente tanto en el ámbito laboral como en el ámbito educativo.

El presente trabajo contempla cuatro capítulos: el primer capítulo trata sobre la construcción teórica del estudio partiendo de la cual se establecen criterios concernientes a los distintos temas tratados, el segundo capítulo se refiere al diseño metodológico, es decir, cómo se ha realizado la investigación, qué métodos, técnicas e instrumentos de investigación se aplicaron a fin de obtener la información deseada; el tercer capítulo, referente al análisis y discusión de resultados, en el cual se analizan los datos que se han obtenido a través de los instrumentos de investigación, sustentando éste análisis con conceptos y teorías establecidas en el marco teórico; y por último el cuarto capítulo que trata sobre el curso de formación que se ha planteado en base al análisis y evaluación de resultados, en sí en base a las necesidades de formación de los docentes del nivel de bachillerato del colegio Miguel Ángel León.

La metodología que se aplicó está basada en la investigación tipo acción, en técnicas como la encuesta, observación y lectura que se debieron realizar en el levantamiento, análisis y depuración de la información, el proceso de desarrollo de la investigación tuvo un enfoque cuantitativo y cualitativo, lo cual ha evitado la subjetividad en la investigación, dando como resultado un trabajo que engloba las necesidades de formación del docente de bachillerato fundamentadas teóricamente, así como el diagnóstico y evaluación de las necesidades de formación, para en base a esta información plantear el curso de formación “Aplicación de las nuevas tecnologías de información y comunicación en el proceso de enseñanza aprendizaje”, el cual servirá de ayuda para solventar la necesidad de formación que tienen los docentes de ésta institución educativa.

CAPITULO I
MARCO TEÓRICO

1.1 Necesidades de Formación

Al hablar de necesidad, pensamos en lo que nos hace falta para ser un buen profesional, una buena persona, un buen ser humano, un buen trabajador, un buen padre, una buena madre, etc., en el caso específico de esta investigación, se hace referencia a las necesidades de formación de los docentes quienes son los responsables de que generaciones de niños, jóvenes y adultos vayan adquiriendo el conocimiento necesario para poder desenvolverse dentro de una sociedad que evoluciona día a día. Esta investigación va direccionada a las necesidades de formación o de capacitación que deben tener los docentes como entes mediadores o guías del conocimiento, dentro del proceso de enseñanza aprendizaje.

Actualmente el conocimiento está avanzando de una manera vertiginosa, por ello las personas que tienen la responsabilidad de impartirlo, deben estar en la capacidad de transmitirlo de una manera responsable y adecuada, por lo tanto es imprescindible que actualicen permanentemente sus conocimientos, a fin de brindar una educación de calidad como lo establece la constitución, las leyes de educación de nuestro país y como lo requiere la sociedad en la cual nos desenvolvemos.

Para conocer a ciencia cierta cuáles son las necesidades de formación de los docentes en el Ecuador, especialmente aquellos que se encuentran impartiendo conocimientos en el nivel de bachillerato, es necesario conocer cierta información la misma que ha sido posible obtenerla en base a la aplicación de una encuesta preparada con anticipación por la Universidad Técnica Particular de Loja.

1.1.1. Concepto.

García (2006) enuncia la definición que hace Kaufman (1982) sobre la necesidad formativa como “los déficits existentes entre la realidad de la actividad laboral y lo que sería deseable, déficits que son salvables mediante acciones de formación” (p. 31).

López (2005) indica que “la orientación tradicional describe a la necesidad formativa como el vacío existente entre los conocimientos, habilidades y las competencias que debe tener una persona para realizar adecuadamente su trabajo y las que realmente tiene” (p. 80).

Según Pérez y Carrillo (2000), hablan de la necesidad formativa que “es una carencia de conocimiento, habilidad o actividad extrapolable al mundo laboral. Es decir, es una

diferencia entre lo que el sujeto está realizando y lo que realmente debería realizar acorde con el perfil de trabajo fijado” (p. 383).

Los tres autores conceptúan a la necesidad formativa como la falencia de conocimientos que tiene una persona para poder realizar su actividad o trabajo de una manera eficiente. Por lo tanto, se podría definir a la necesidad formativa como el requerimiento de conocimientos que le hacen falta al ser humano para desenvolverse de manera óptima y oportuna dentro de su entorno (casa, trabajo, comunidad).

Al entender el concepto de necesidad formativa, dentro de esta investigación es necesario complementar la información que hemos alcanzado y conocer los tipos de necesidades formativas.

1.1.2 Tipos de necesidades formativas.

D’Hainault (1979), citado por Reyes, establece cinco tipos de necesidades formativas las mismas que se detallan a continuación:

1. Necesidades de las personas frente a necesidades de los sistemas: Las primeras se refieren a las necesidades que tiene cada persona (lo individual), mientras que las segundas se relacionan con las necesidades de los sistemas de pertenencia. A menudo existe pugna entre las necesidades de cada individuo con las necesidades de los sistemas de pertenencia, cuando esto pasa, se puede aplicar distintas formas de poder que evitan la conflictividad a través de imposición, negociación, consenso, etc.
2. Necesidades particulares frente a necesidades colectivas: Las necesidades particulares involucran a los individuos, mientras que las colectivas tienen que ver con los grupos. A veces, esta dimensión puede confundirse con la anterior, si se toman a las colectividades como sistemas sociales.
3. Necesidades conscientes frente a necesidades inconscientes: Una necesidad formativa puede estar identificada por la persona afectada, o, también puede ser, que ésta no se dé cuenta de la necesidad formativa que le hace falta porque no ha dado suficiente importancia a las exigencias que su cargo o puesto amerita.
4. Necesidades actuales frente a necesidades potenciales: Las necesidades formativas pueden establecerse en base a un requerimiento futuro, más o menos

previsible, dentro del entorno. Pueden definirse por tanto, necesidades cuya existencia se espera para una situación o un momento diferentes a los actuales.

5. Necesidades según el sector en que se manifiestan, esto se refiere a los contextos en los cuales se desenvuelven las personas, estos son: familiar social, político, cultural, profesional y de ocio.

Bradshaw citado por Gairín (1995) menciona cinco tipos de necesidades formativas:

1. La necesidad normativa.- tiene que ver con la diferencia que existe entre la situación actual y la determinada por algún tipo de norma, patrón o estándar, pudiendo venir dado éste por acuerdos, normas legislativas, propuestas de expertos o por cualquier otra vía de normalización. El concepto de necesidad tiene parecido con el concepto de exigencia, aunque ello no quiere decir que siempre se pueda identificar con esta.
2. Las necesidades sentidas.- son desajustes advertidos por los interesados. La percepción de deficiencias formativas propias derivan en estados de inconformidad con la respuesta del docente a las situaciones y demandas de la práctica. Este hecho permite, al menos en un inicio, un mejor desarrollo de las acciones tendentes a satisfacer la deficiencia formativa.
3. Las necesidades demandadas.- son aquellas que se dan debido a los requerimientos establecidos en programas o proyectos educativos como consecuencia de la orientación específica de éstos.
4. Las necesidades comparativas.- se establecen en base a la comparación entre dos o más realidades educativas diferentes (Instituciones, tiempo, lugares).
5. Las necesidades prospectivas.- se refieren a necesidades futuras, es decir a la previsión de necesidades, que se pueden establecer en base a requerimientos educativos establecidos en otras sociedades del mundo.

Benedito e Inbernón y Felez citados por Cutti, Cordero y Luna (2012) establecen tres tipos de necesidades: Normativa, percibida y expresada.

1. Necesidad normativa.- deficiencia grupal o individual en base a un patrón establecido institucionalmente.
2. Necesidad percibida.- percepción de una persona o grupo de personas sobre una determinada falencia.
3. Necesidad expresada.- la deficiencia que existe es expresada por parte de quien la percibe. El criterio se sitúa en las demandas del propio servicio o programa.

Como vemos, se ha nombrado los tipos de necesidades formativas de tres distintos autores, los cuales tienen relación unos con otros, todos coinciden en que la necesidad formativa es la falencia de conocimiento que existe en el individuo y que es una de las causas para que éste no pueda desarrollar correctamente cualquier tipo de actividad, así también se establece la necesidad formativa en base a lineamientos establecidos por la institución y diferentes niveles superiores (ministerial o gubernamental), así como las necesidades que requieren los docentes en base a las necesidades de la sociedad.

Es importante reconocer que las necesidades formativas se dan en todos los niveles y sistemas, no únicamente en el educativo, esto se debe al avance acelerado de los conocimientos dentro de una sociedad cambiante, por tanto es importante que siendo el docente el pilar fundamental dentro de la educación ya que funge de mediador o guía en el proceso de enseñanza aprendizaje, tenga los conocimientos necesarios y adecuados para poder enfrentar la gran responsabilidad que conlleva la educación.

Al haber establecido los tipos de necesidades formativas que plantean diferentes autores se hace imprescindible realizar una evaluación de las necesidades formativas.

1.1.3 Evaluación de necesidades formativas.

Gairín (1995) citado por Hervás y Nogales (1997), habla sobre la evaluación de las necesidades formativas como “una dimensión de la evaluación dirigida a emitir juicios de valor sobre los déficits que se dan en una determinada situación” (p.3).

González, Castro y Lizasoain (2012) indica “Evaluación: es entendida como el proceso de priorización de necesidades mediante la ponderación de su importancia para el colectivo de profesores y el estudio de alternativas para establecer las recomendaciones oportunas en materia de formación para el profesorado” (p.248).

Es decir que una evaluación serviría de base para conocer las falencias que existen en el ámbito del conocimiento de los educadores, lo cual evidenciaría la necesidad de una mayor atención en el tema de formación, en otras palabras se entendería como el proceso que conlleva a establecer los requerimientos de conocimientos que los docentes deben tener para poder desenvolverse dentro de la actividad que desarrollan de una manera óptima y oportuna.

Hay que considerar que la clave del éxito de una institución educativa radica en la evaluación de necesidades formativas de sus docentes, las mismas que deben relacionarse

tanto con las necesidades e intereses de la sociedad como de los directivos, esto por cuanto el conocimiento va evolucionando de la mano con la sociedad, así también es necesario tomar en cuenta cuáles son los objetivos planteados por los directivos o por el gobierno central, a fin de poder establecer con claridad los déficits de conocimiento que tienen los docentes y de esta manera solventarlos y así brindar un servicio de calidad.

Kaufman (1994) citado por López (2005) señala tres niveles de evaluación de necesidades:

Nivel Mega.- cuando las deficiencias identificadas se refieren a cuestiones relacionadas con la misión y los objetivos estratégicos de la organización, con cambios en su entorno y con la modificación de los parámetros sociales de la organización.

Nivel Macro.-cuando las necesidades se evalúan al nivel de resultados de la organización.

Nivel Micro.- Cuando las deficiencias detectadas corresponden a pequeños grupos a las personas. (p.80)

Mendoza (2008) se refiere a la evaluación de necesidades formativas como el punto de partida para el diseño de programas formativos, indicando que la evaluación de necesidades que ha realizado en su estudio, lo ha hecho en base a las necesidades normativas y percibidas, es decir a las necesidades que establecen las políticas públicas, las políticas establecidas por la institución educativa y las necesidades que los docentes perciben en base a la situación en la que se encuentre, entonces partiendo de estos dos puntos de vista se puede realizar la evaluación de necesidades formativas y establecer prioridades.

García (2006) enuncia a (Gairin, 1995) quien establece un proceso de evaluación de necesidades de formación que contiene los siguientes apartados:

1. Delimitación conceptual, derivada de la diversidad de los planteamientos de necesidades y de evaluación de necesidades.
2. Delimitación del objeto y sujeto de la evaluación; esto es para qué se hace y en relación a qué se hace.

3. Establecimiento del modelo de detección, que supone definir el modelo general en el que se enmarca la evaluación de necesidad, además de delimitar el modelo específico que se utilizará.
4. Aplicar el modelo, que implica, por un lado construir instrumentalización y por otro, aplicar instrumentalización, para la recogida de información.
5. Realizar el informe, sintetizar la información obtenida, contrastando dicha información, seleccionando prioridades, para posteriormente elaborar conclusiones y definir propuestas.
6. Configurar nuevas realidades y actuar como mecanismo para producir información. (p.30)

De todos estos conceptos, se deduce la importancia de la evaluación de necesidades formativas, ya que en base a ello se pueden identificar las áreas que requieren atención, con la evaluación de sus necesidades se tiene la opción de establecer los problemas, evaluar su importancia y definir soluciones adecuadas para los mismos.

Posterior de hacer la evaluación de las necesidades formativas es necesario establecer las necesidades formativas del docente con la finalidad de poder emprender alguna estrategia para poder solventarlas.

1.1.4 Necesidades formativas del docente.

Camargo M., Calvo G., Franco M., Vergara M, Londoño S. Zapata F., Garavito C., (2004) establecen cuatro tipo de necesidades de formación del docente.

1. Necesidades educativas.- se refieren a las necesidades que parten del proyecto educativo actual del país agenciado por el Ministerio de Educación, las exigencias de cada nivel de educación y las demandas planteadas por los proyectos de las instituciones involucradas
2. Necesidades pedagógicas.- son las necesidades sobre el saber fundante de la profesión y el quehacer docente y que se mueven entre las siguientes tensiones o relaciones: saber pedagógico y saber disciplinar; transmisión y generación de conocimiento; formación y transformación; enseñanza y aprendizaje; teoría y práctica; enfoques tradicionales y críticos; didácticas y epistemologías.

3. Necesidades humanas.- se refieren a las necesidades de desarrollo individual, social y profesional como ser humano
4. Necesidades investigativas.- son las necesidades relativas a los procesos de formación en la investigación misma y a la documentación de las prácticas pedagógicas.

Barraza (2003) en su estudio realizado sobre las necesidades formativas de los docentes manifiesta que las necesidades de los docentes se generan en la práctica docente y los temas que tienen mayor nivel de necesidad son los relacionados a procesos de enseñanza aprendizaje, medios para la enseñanza, planeación didáctica, atención a niños con necesidades educativas especiales, en este estudio se ha tomado como referencia las necesidades sentidas de los docentes y las necesidades expresadas por los mismos.

Gairín (1995) citado por García (2006), establece cuatro tipos de necesidades formativas:

- normativas basadas en el análisis de expertos
- expresadas, coincidentes con lo puesto de manifiesto por los usuarios
- percibidas, basadas en las percepciones
- comparadas, las surgidas de la contrastación con otras realidades. (p.31)

García (1999), indica que:

El profesorado necesita recibir una formación adecuada para hacer frente a los nuevos retos profesionales, concretamente las situaremos en tres grandes campos, formación científica, formación permanente y formación en nuevos roles docentes.

1. La formación científica.- formación en temas relacionados con la especialidad científica, éste tipo de formación debe ser prioritaria a las universidades.
2. La formación permanente.- se refiere a las capacitaciones continuas que deben realizar los docentes sobre técnicas y estrategias didácticas aplicadas a la enseñanza.

3. La formación en nuevos roles docentes.- relacionadas con las tareas especializadas de la orientación, la tutoría la gestión y dirección y la investigación evaluativa. (p.212)

En este apartado nos referimos específicamente a las necesidades formativas del docente, del cual destaco lo publicado en la revista educador y educadores, de la universidad de la sabana, en donde se establece como necesidades formativas del docente: las educativas, pedagógicas, humanas e investigativas, lo destaco porque éstas engloban las necesidades de formación de todo educador, sin embargo para hacerlo de una forma más técnica es necesario conocer algunos modelos de análisis de necesidades, para en base alguno de ellos establecer las necesidades de formación que requieren los docentes del colegio Miguel Ángel León Pontón.

1.1.5 Modelos de análisis de necesidades.

Pérez (1994), indica que existen diversos modelos para la realización de un análisis de necesidades, detallando los siguientes:

Modelo de Rosett, de Kaufman, de D'hainaut, de Cox y deductivo.

Modelo de Rosett

Tiene en cuenta cuatro elementos fundamentales:

1. Situaciones desencadenantes (de dónde partimos y hacia a dónde vamos)
2. Tipo de información que buscamos: óptimos, reales, sentimientos, causas y soluciones
3. Fuentes de información
4. Herramientas para la obtención de datos

Su modelo gira en torno a las necesidades de formación, y toma como eje central el conjunto de elementos del segundo punto, para llegar al rendimiento satisfactorio y deseado. (p.27)

Modelo de R.A. Kaufman

Modelo de elementos organizacionales

Kaufman (2004) define a la necesidad como la diferencia que existe entre el nivel deseado y el nivel actual de resultados, de acuerdo a esta premisa el autor del libro manifiesta que las necesidades deben comenzar a establecerse desde el nivel social (Mega) partiendo de definir una misión de la visión ideal de la sociedad. Esta misión debe ser definida en términos de indicadores medibles a fin de permitir a la institución conocer si se están cumpliendo o no con los objetivos planteados.

De acuerdo a los indicadores establecidos para el nivel social, se establecerán un nivel de menor jerarquía (Macro) y los atributos de productos o servicios que se van a entregar para lograrlo (micro), como vemos todo está concatenado. Los niveles macro y micro son llamados por este autor como análisis interno de necesidades.

Así también Kaufman (2004) indica:

Las brechas en procesos y recursos se determinan en función de los requerimientos de estos niveles previos, y nunca por sí mismos, razón por la que Kaufman los denomina cuasi – necesidades, establece además 18 elementos que se deben considerar para realizar el análisis de necesidades.

Elementos:

1. Los participantes en la planificación: Ejecutores, receptores, sociedad
2. Discrepancia entre lo que es y lo que debiera ser, en torno a:
3. Entradas
4. Procesos
5. Salidas
6. Resultados finales
7. Priorización de necesidades
8. Etapas en la evaluación de necesidades de Kaufman
9. Tomar decisiones de planificar

10. Identificar los síntomas de los problemas
11. Determinar el campo de la planificación
12. Identificar los medios para evaluar las necesidades y elegir los mejores
13. Determinar las condiciones existentes
14. Determinar las condiciones que se requieren
15. Conciliar discrepancias de los participantes
16. Asignar prioridades entre discrepancias
17. Seleccionar las necesidades y aplicar el programa
18. Asegurar un proceso constante en la evaluación de necesidades (p.127).

Kaufman determina varios niveles en base a la relevancia, desde lo más general hasta lo particular, tomando como nivel máximo las necesidades que establece la sociedad, y como nivel de mejor jerarquía las necesidades personales.

Modelo de análisis de necesidades de D'Hainaut

D'Hainaut, identifica cuatro apartados dentro de su modelo

- El dominio cognitivo, referente a la actividad mental
- El dominio sensible, referente a la sensibilidad, capacidad de emisión y recepción
- El dominio afectivo, todo lo relacionado con los sentimientos y emociones
- El dominio motor, actividad del cerebro en todos sus segmentos

Modelo de análisis de necesidades de Cox

Pérez (1994) enuncia el modelo de análisis de necesidades de Cox, quien aplica dicho análisis a la problemática comunitaria y elabora una guía para la resolución de problemas, cuyos aspectos fundamentales son los siguientes:

1. La institución
2. El profesional contratado para intervenir el problema

3. Los problemas como se presentan para el profesional y los implicados
4. Contexto social donde se sitúa el problema
5. Características de las personas a quienes afecta el problema
6. Formulación y priorización de metas
7. Estrategias a utilizar
8. Tácticas para conseguir el éxito en las estrategias
9. Evaluación
10. Modificación, finalización o transferencia de la acción (p.27).

El modelo de Cox, está diseñado para realizar el análisis de necesidades en base a los requerimientos de la sociedad.

Modelo deductivo según Kaufman

Estebaranz (1994) enuncia a Kaufman (1982) quien establece al modelo deductivo como:

El punto de partida a las metas propuestas para la educación; pudiendo ser los objetivos propuestos para una etapa del sistema educativo o de un ciclo. Partiendo de este material inicial se pueden establecer indicadores de los resultados previstos en términos de comportamiento, y se trazan los procesos para lograr esos comportamientos indicadores de las metas propuestas. (p.273)

Los modelos que han sido propuestos por los autores arriba indicados, coinciden en un punto de partida para la realización del análisis de necesidades, pudiendo ser este, la Visión Institucional, desde la cual se puede hacer las comparaciones con la realidad existente en el Colegio, hay que tener en cuenta que si pretende obtener información de calidad, se debe utilizar métodos y técnicas confiables que respalden científicamente la información obtenida.

El conocimiento de los modelos de análisis de necesidades ha resultado importante, ya que éstos permitirán un correcto análisis de las necesidades de formación.

1.2 Análisis de las necesidades de formación.

Kaufman (2004) habla sobre el análisis de las necesidades y manifiesta que dicho análisis trata de tomar en cuenta las diferentes irregularidades entre elementos adyacentes y encontrar las causas de la incapacidad para lograr los resultados requeridos en un nivel.

Indica además que para realizar un análisis de necesidades se debe tener claro qué datos o información va a intervenir en este proceso, lo cual requiere primero identificar las necesidades y posterior a ello realizar el análisis.

Así también, el autor manifiesta que la información sobre necesidades internas son los datos concernientes a las discrepancias sobre desempeño dentro de una organización, y los datos sobre necesidades externas se refieren a las discrepancias de los estudiantes y el contexto.

Pérez (1994) indica que el análisis de necesidades es un estudio sistemático que inicia antes de intervenir para identificar y comprender el problema, es considerado un análisis de discrepancias entre dónde estamos actualmente y dónde deberíamos estar, las discrepancias se identifican en torno de resultados más no de procesos, utiliza datos representativos de la realidad y de las personas implicadas, se dice que el análisis de necesidades es provisional, ya que nunca es definitivo ni completo, proporciona datos importantes para la generación de soluciones y toma de decisiones.

López (2005) se refiere al análisis de necesidades como la forma que se tiene de establecer prioridades, para de esta manera llegar a conocer lo que la organización necesita, por tanto indica que es necesario realizar el análisis del entorno, establecer las expectativas de las necesidades de desarrollo profesional de los trabajadores, así como también conocer de qué manera la organización gestiona el conocimiento y cuál es su proyección.

Pueden existir muchas causas para iniciar un análisis de necesidades formativas, causas que serán los elementos que impulsen a la acción. Los profesionales que deban realizar este tipo de análisis deberán estudiar minuciosamente el problema antes de comprometerse a plantear una solución.

Dentro del ámbito educativo ecuatoriano, las necesidades de formación se establecen en base a lo que el Estado ecuatoriano ha dispuesto en lo referente a educación, así como los requerimientos de la sociedad y de la institución educativa.

El cambio por el bachillerato general unificado, los procesos de autoevaluación y evaluación que se están aplicando con la finalidad de establecer las acreditaciones necesarias a los

centros de educación, así como los avances de la ciencia y la tecnología y la evolución del conocimiento, establecen la pauta para que se realicen re planteamientos en las planificaciones dentro del proceso de enseñanza aprendizaje, así como que se considere que la calidad educativa depende en gran parte del conocimiento que maneje el docente, de aquí nace una de las causas de la necesidad de formación, ya que gran parte de la calidad de la educación depende de la formación que tienen los docentes.

Para nuestro estudio vamos a considerar tres puntos muy importantes dentro del análisis de las necesidades de formación: desde el punto de vista de la organización, el de la tarea educativa y el de la persona.

1.2.1 Análisis organizacional.

Según Schlemenson (2013) el análisis organizacional permite el abordaje de ciertas áreas que conforman la organización con la finalidad de evidenciar problemas y lograr cambios requeridos en un sistema organizativo, esto se lo realiza tomando en consideración la naturaleza específica de la entidad o institución, este análisis se lo puede considerar como una herramienta de diagnóstico para conocer las condiciones en las cuales se encuentra la institución. Para iniciar con este proceso de análisis se debe partir por conocer cuál es la Visión de la institución para en base a ello realizar el análisis correspondiente.

En el caso del Colegio de Bachillerato Técnico Miguel Ángel León, la visión establece que: El Colegio de Bachillerato Técnico Fiscal “Miguel Ángel León Pontón” se constituirá en un establecimiento líder en gestión e innovación en la Educación Técnica, con una infraestructura acorde al desarrollo científico y tecnológico y el aporte de toda la comunidad educativa, comprometida con la Misión de la institución, ofertando a través de los estudiantes niveles académicos competitivos, de excelencia y calidad total en base a un rediseño innovador de acuerdo al modelo vigente con proyectos de auto emprendimiento, para formar bachilleres íntegros, productivos, competitivos, con responsabilidad social e involucrados con el desarrollo del país.

El planteamiento de esta visión evidencia cuatro necesidades principales las mismas que se traducen en las metas institucionales: Necesidad de infraestructura adecuada, necesidad de elevar la calidad de la educación, necesidad de promover la participación y compromiso institucional del personal y la comunidad educativa, necesidad de mejorar la gestión e innovación en la educación técnica.

Hay que tomar en consideración que la visión no evidencia necesidad de personal, considerando que cuenta con 764 estudiantes y una planta docente de 43, de los cuales 20 se encuentran designados al nivel del bachillerato técnico, lo cual es favorable para la institución y más aún luego de la reforma concerniente al bachillerato general unificado, en donde se establecen materias de tronco común y se disminuye la carga horaria de las materias técnicas, tampoco evidencia necesidad de recurso humano, material o tecnológico, esto debe ser porque es una institución pública y el gobierno en los últimos años ha dado prioridad a la educación.

Luego de conocer cómo se encuentra la institución educativa, se hace necesario conocer cuál es la realidad de la educación y su proyección.

1.2.1.1 La educación como realidad y su proyección.

La educación es uno de los pilares fundamentales en el progreso de las naciones, es por ello que en la actualidad se ha re direccionado la visión de ésta en nuestro país, a fin de alcanzar los objetivos planteados en el plan decenal de educación, los cuales se encuentran alineados a las leyes de educación, al Plan Nacional del buen vivir y la Constitución del Estado ecuatoriano.

A partir del año 2011 se ha puesto en ejecución lo referente a estándares de calidad educativa en el Ecuador, con lo cual se ha pretendido establecer parámetros en base a los cuales poder evaluar el trabajo que desarrollan los actores que intervienen en las instituciones educativas, esto con la finalidad de alcanzar la calidad que hoy en día se requiere en el tema de educación.

El Ecuador pretende alcanzar una educación, inspirada en principios éticos, pluralistas, democráticos, humanistas y científicos, que promueva el respeto a los derechos humanos, derechos colectivos, desarrolle un pensamiento crítico, fomente el civismo; proporcione destrezas para la eficiencia en el trabajo y la producción; estimule la creatividad y el pleno desarrollo de la personalidad y las especiales habilidades de cada persona; impulse la interculturalidad, la solidaridad y la paz. Una educación que prepare a ciudadanos para la producción de conocimientos y para el trabajo.

La proyección que tiene nuestro país en lo concerniente a educación es formar ciudadanos, hombres y mujeres creativos, críticos, solidarios y profundamente comprometidos con el cambio social; que se sientan orgullosos de su identidad nacional, que contribuyan en la construcción del Estado pluricultural, multiétnico, que preserve su soberanía territorial y sus

recursos naturales; que garantice el desarrollo de todas las lenguas ancestrales; que desarrollen sus valores cívicos y morales; que tengan capacidad de autogestión y de generar trabajo productivo; que participen activamente en las transformaciones que el país requiere para su desarrollo y para su inserción en la comunidad internacional; y, que aporten a la consolidación de una democracia no dependiente, en la cual impere la paz, la equidad de género, la justicia social y el respeto a los derechos humanos y colectivos.

Con la implementación obligatoria de las autoevaluaciones y evaluaciones institucionales, basadas en los estándares de calidad, estamos dando un paso al frente en lo referente a la mejora educativa, así también se está presionando a que todos los establecimientos educativos caminen hacia un mismo objetivo, a fin de cumplir los objetivos planteados en el plan decenal de educación 2006 – 2015, así como también lo que establece la LOEI, especialmente los artículos 2, 3 y 43, que se refiere a los principios, fines de la educación y el último de los nombrados que habla acerca del nivel de educación de bachillerato.

Luego de conocer la realidad de la educación y su proyección es imprescindible establecer las metas organizacionales a corto, mediano y largo plazo.

1.2.1.2 Metas organizacionales a corto, mediano y largo plazo.

Cuando hablamos de metas a corto plazo nos referimos a aquellas que se pueden cumplir en un lapso de seis meses a un año, las de mediano plazo de un año a cinco y las de largo plazo lo que lleve más de cinco años. Las metas organizacionales del Colegio Miguel Ángel León, se encuentran establecidas en el proyecto educativo institucional.

Sus metas a corto plazo son: promover la participación y compromiso institucional del personal del colegio Miguel Ángel León y la comunidad educativa para la aplicación del PEI y Contar con el PEI para promover el desarrollo institucional con base a las políticas y disposiciones del MEC.

Sus metas a mediano plazo son: elevar la calidad de la educación generando ambientes propicios en el aula para el logro de aprendizajes significativos, poner en ejecución el proyecto de reforzamiento de la educación técnica, fundamentada en la necesidad de saber convivir en sociedad, dando respuesta al rol que nos compete como mediadores pedagógicos.

Sus metas a largo plazo son: constituirse en un establecimiento líder en gestión e innovación en la educación técnica, así como contar con una infraestructura acorde a las necesidades de los estudiantes.

El colegio Miguel Ángel León ha establecido sus metas en base a las necesidades de la educación actual, las cuales van de la mano con el avance de la sociedad. Para cumplir con éstas metas se requiere la predisposición y el compromiso de toda la comunidad educativa así como también se hace necesario conocer cuáles son los recursos con los que cuenta la institución.

1.2.1.3 Recursos institucionales necesarios para la actividad educativa.

Martínez (2012) señala cuatro recursos institucionales: Humanos, financieros, materiales y de información.

- El recurso humano, son todas las personas con que cuenta la institución u organización.
- El recurso financiero, se considera al efectivo y el conjunto de activos que tienen un grado de liquidez.
- El recurso material, son los bienes tangibles que tiene la institución u organización.
- Los recursos de información, medios y bienes por medio de los cuales se puede adquirir, ampliar, precisar conocimientos con el fin de solventar una necesidad.

Munch, Galicia, Jiménez y Pedronni (2010), señala los siguientes recursos de una institución educativa:

Recursos tecnológicos.- Hoy en día las tecnologías de información fundamentales dentro del proceso educativo de este siglo XXI, por lo tanto en todos los niveles deben existir aulas equipada para la enseñanza a través de las tecnologías.

Capital humano.- en toda institución el personal humano es el factor más importante y las instituciones educativas no son la excepción, en educación el personal es trascendental y fundamental ya que sin ellos no existiría una buena formación académica.

Recursos materiales.- Se consideran los bienes tangibles e insumos necesarios tales como infraestructura, muebles, equipos de oficina, material didáctico y otros que son necesarios para desarrollar la función educativa.

Gento y Pina (2011) coinciden en que los recursos con los que debe contar una institución educativa, son los recursos, materiales, humano, financiero, recursos de carácter, además añada recursos de carácter organizativo y recurso de carácter didáctico funcional, estos dos últimos podrían ser considerados dentro de los recursos materiales.

El recurso humano, es indispensable, siendo la parte fundamental, la razón de ser de la institución, se considerará parte del recurso humano de la institución, a los estudiantes.

Toda institución educativa debe contar con recursos económicos o financieros, con la finalidad de poder solventar los requerimientos de una educación de calidad, los recursos materiales o logísticos son necesarios, ya que son los medios que utilizan los actores que intervienen en el proceso enseñanza aprendizaje para poder realizar su trabajo.

Los recursos tecnológicos referentes a todo lo que tenga que ver con las nuevas tecnologías de la información y comunicación y que hoy en día se hacen necesarios si queremos brindar una educación de calidad.

Por tanto el recurso humano, financiero, material y tecnológico es importante para el buen desarrollo de las actividades propias de las instituciones educativas, todos estos, son administrados por el gestor educativo, esta administración demanda de un liderazgo que permita conducir efectivamente el recurso humano y gestionar activamente los demás recursos.

1.2.1.4 Liderazgo educativo.

Agüera (2004), indica: “El liderazgo es el proceso de influir, guiar o dirigir a los miembros del grupo hacia el éxito en la consecución de metas y objetivos organizacionales” (p.24).

Aguilera y Gálvez (2004) indica que:

El liderazgo se relaciona con la capacidad de inspirar y guiar a personas o grupos de personas, despertando entusiasmo por la consecución de una misión y una visión compartidas orientando el desempeño y guiando con el ejemplo. (p.44)

Gento, Palomares y García (2012) en el XII Congreso Interuniversitario de Organización de Instituciones Educativas, (CIOIE) Granada, expusieron que:

El liderazgo educativo o pedagógico juega un papel fundamental como predictor de calidad. Pero el ejercicio de tal liderazgo debería ser contemplado en diferentes ámbitos de intervención. Líder es aquella persona o grupo de personas con la capacidad para provocar la liberación, desde dentro, de la energía interna existente en otros seres humanos para que éstos, voluntariamente, lleven a cabo el esfuerzo necesario para lograr de la forma más efectiva y confortable posible, las metas que los mismos seres humanos han decidido alcanzar con el fin de lograr su propia dignificación y la de aquellos con quienes viven en un determinado entorno y contexto al que deben cuidar adecuadamente. (p.10)

Coronel, Moreno y Padilla (2002), citan a Rost (1994) quien, entiende al liderazgo como:

Una relación de influencia entre el líder y los colaboradores, que intentan cambios reales que reflejen sus objetivos comunes; una relación basada en la influencia multidireccional y no coercitiva, en la que líderes y colaboradores son actores en esta relación e intentan llevar a la práctica cambios reales que son reflejo de los deseos comunes. (p. 161)

Del análisis de los tres conceptos establecidos por diferentes autores, se concluye que el liderazgo educativo es la acción de convencer y dirigir a la comunidad educativa hacia la consecución de metas y objetivos institucionales establecidos en la misión y visión de la entidad educativa con miras a alcanzar el éxito.

Tipos de liderazgo educativo

Munch, Galicia, Jiménez, Patiño y Pedronni (2010), han detectado 81 formas de liderazgo, sin embargo manifiestan, que de estas, cinco son las que predominan, las mismas que son:

Liderazgo autocrático.- es aquel en el cual, la persona que dirige la institución, pone mayor atención a los resultados que debe alcanzar la institución educativa, razón por la cual existe una despreocupación en el bienestar de las personas que laboran en la misma.

Liderazgo Paternalista.- se da prioridad al bienestar de los trabajadores y se pone poca atención a los resultados que se deben obtener dentro de la institución.

Liderazgo Burócrata.- es aquel en el cual la persona que dirige la institución, no desea tener rivalidad con sus subordinados, por lo tanto no exige mayor esfuerzo en el trabajo que realizan y no se preocupa por alcanzar las metas planteadas.

Liderazgo demócrata.- la persona que dirige logra un desempeño adecuado de las personas que laboran en la institución, logrando un balance entre las necesidades y los resultados o servicios que debe brindar la institución educativa.

Liderazgo transformador.- El dirigente logra el máximo desempeño de su personal, al desarrollar el trabajo en equipo, dando confianza y responsabilidad a sus subordinados, lo que permite que todos trabajen alineados a las metas y objetivos propuestos por la institución educativa.

Robertson y Weber (2002), citados por Gago (2006) destacan tres tipos de liderazgo educativo:

Los líderes de ayer

Liderazgo propio de las décadas de los cincuenta y setenta, cuando hay una opinión pública compartida sobre lo que deben ser las escuelas. Principalmente hombres pertenecientes al grupo social dominante. Llevan a cabo y mantienen un eficaz modelo industrial de educación basada en una larga serie de principios de teoría de la gestión, científica y administrativa centrada en la eficacia, la división del trabajo y la estandarización.

Aunque operan dentro de una concepción compartida de lo que deben ser las escuelas y cómo deben dirigir los líderes, el modelo industrial de educación experimenta importantes cambios. De hecho operan en una era de cambio interno y toma de decisiones muy politizada.

Sin embargo en el mundo occidental, son quienes toman las decisiones en las escuelas, donde el liderazgo de los profesores es mínimo y la implicación de padres, alumnos y demás voces de la comunidad educativa no existe. (p.114)

Los líderes de hoy

Individuos que han dirigido la transición desde las expectativas escolares tradicionales hasta el marco de enseñanza y aprendizaje emergente, más incierto y muy globalizado. A comienzos del siglo XXI es posible que sean relativamente pocos y representar un breve período en la rápida evolución del liderazgo educativo.

Se enfrentan al difícil reto de la puesta en marcha de nuevos currículos y políticas educativas que sobrepasan lo que se ha mostrado adecuado en el siglo XX, curiosamente su perfil académico difiere dependiendo de los países aunque permanece estable desde la pasada década, hasta el punto de que puede decirse, que, ahora mismo, el modelo dominante de desarrollo del liderazgo se basa en aspectos que bien pueden mostrar los líderes de ayer, pero comprendiendo los peligros de ese liderazgo, ofrecen oportunidades de participación a todos los miembros de la comunidad en la toma de decisiones, aunque todavía no han conseguido integrar plenamente en la toma de decisiones a toda la comunidad. (p.114)

Los líderes del mañana

Hombres y mujeres capaces de equilibrar las necesidades de estabilidad y planificación en comunidades de aprendizaje con perspectivas globales y de futuro. Saben que sus centros han de proporcionar no solo conocimiento, sino también, y sobre todo, facilitar también la creación y la crítica del conocimiento a través de procesos compartidos de construcción de sentido. (p.115)

Agüera (2004) en cambio, establecen tres tipos de liderazgo educativo:

Liderazgo autocrático o autoritario.- este tipo de liderazgo está orientado al cumplimiento de las metas y objetivos institucionales en base a imposiciones y a sanciones, el líder autocrático dispone sobre las actividades a desarrollarse y sobre quién se encuentra a cargo de desarrollarlas, no permite sugerencias ni recomendaciones con respecto a su decisión, para él el salario es la única manera de motivar a sus trabajadores, existe poca interrelación entre los trabajadores y el directivo, no existe compañerismo.

Liderazgo democrático y participativo.- el trabajo en equipo identifica a este tipo de liderazgo, el directivo forma parte del equipo de trabajo, delega responsabilidades, motiva a sus colaboradores al depositar su confianza en el trabajo que desarrollan, genera lazos de confianza, amistad y compañerismo, toma en cuenta las sugerencias de su personal.

Liderazgo Liberal.- todas las decisiones las toman los trabajadores, por tanto las decisiones que se toman depende de interés del trabajador o colaborador que la toma, no existe un liderazgo por parte del directivo ya que se siente incapaz de hacerlo.

Como vemos los líderes educativos, independientemente del tipo al que pertenezcan buscan encaminar el trabajo de las personas a quienes dirigen, y alcanzar una educación de calidad.

Es necesario considerar que los diferentes tipos de liderazgo se han desarrollado en épocas o tiempos distintos por lo tanto es comprensible las diferencias que existen en sus actuaciones, es así que hoy en día se desarrolla un liderazgo democrático y participativo mediante el cual el líder guía a su equipo de trabajo hacia las metas y objetivos planteados.

1.2.1.5 El bachillerato educativo ecuatoriano.

El Gobierno nacional a través del Ministerio de Educación artículo 6 decreto Ejecutivo N° 1786 del 29 de Agosto del 2011, ha propuesto el cambio del bachillerato, a una modalidad de bachillerato General Unificado. Este nuevo nivel educativo ha suprimido las especialidades que se manejaban con el antiguo ciclo diversificado, el mismo que obligaba a los estudiantes a escoger una prematura opción profesional para el cuarto curso, estamos hablando de chicos de 14 o 15 años.

Con el bachillerato unificado se establece un “tronco común” de asignaturas que se tomarán sobre todo en primero y segundo año de bachillerato, en tanto que en el tercero los alumnos tendrán la posibilidad de elegir materias optativas según sus necesidades e intereses, lo que les permitirá prepararse mejor para la Educación Superior o la vida laboral.

El bachillerato general unificado tiene como triple objetivo, preparar a los estudiantes para la vida y la participación en una sociedad democrática, para el mundo laboral o del emprendimiento, y para continuar con sus estudios universitarios.

Con este tipo de bachillerato se pretende formar en conocimientos, habilidades y actitudes, contar con un aprendizaje duradero y útil, formador de la personalidad y aplicable a la vida, alcanzar un mejor desarrollo del pensamiento.

Se debe considerar que esta reforma al sistema educativo atiende a un propósito nacional, el cual es brindar las mismas oportunidades a todos los jóvenes que estén cursando este nivel a fin de que estén en iguales condiciones y de esta manera la especialidad no constituya un obstáculo el momento de decidir ingresar a estudiar alguna profesión en cualquier centro de educación superior.

Este nuevo reto que se ha propuesto alcanzar el gobierno, está alineado a lo que establece la Constitución de la República, los objetivos trazados en el plan decenal de educación, así como también en lo establecido en la Ley Orgánica de Educación Intercultural junto con su reglamento, en donde se indica que la educación debe ser de calidad y equidad, esto quiere decir que todas las personas tienen acceso a una buena educación, independientemente de la institución educativa a la que asistan.

1.2.1.6 Reformas Educativas.

La aprobación de la Ley Orgánica de Educación Intercultural en marzo del 2011, reguló lo concerniente a los niveles educativos y no solo en el nivel de bachillerato sino también en

los que tiene que ver con los subniveles de la educación general básica, para la cual se considera hasta el décimo año, luego de esta se puede acceder al bachillerato general unificado, tal como lo establece el Art. 43 de este mismo cuerpo legal.

Partiendo de la aprobación de la LOEI, se realizó la reforma al reglamento de la LOEI en el mes de julio del 2012, aquí se establecen las especificaciones sobre los niveles y subniveles de educación, los estándares de calidad, la evaluación educativa, lo concerniente a la educación general básica y al bachillerato, se habla de la malla curricular, el tronco común, las asignaturas optativas, las cuales están bajo potestad de las necesidades de las instituciones educativas, que ofrecen el bachillerato general unificado, se habla también sobre el bachillerato técnico y la formación complementaria en el bachillerato técnico.

En fin, la reforma que se realizó al reglamento de la LOEI, está en concordancia con lo que establece la Ley de educación intercultural, así como la Constitución del Estado ecuatoriano y el plan decenal de educación

Hablando del Plan decenal de educación (2006-2015), el Ministerio de Educación y Cultura ha propuesto ocho aspectos y políticas, para mejorar la educación entre ellos se destaca, la universalización de la educación inicial, la universalización de la educación general básica, considerando 1ero a 10mo año, mejoramiento de la calidad y la equidad educativa, este último aspecto es muy importante dentro del presente plan pues se lo establecido con miras a que nuestros estudiantes puedan acceder a una educación que se encuentre alineada a las necesidades de la sociedad, así como también puedan contar con todos los recursos necesarios para el buen desenvolvimiento de la actividad educativa.

1.2.2 Análisis de la persona.

Llorens (1998) indica sobre el análisis de la persona, que éste evalúa los conocimientos, destrezas y actitudes del empleado a fin de establecer las competencias que deben tener en consideración a fin de reforzarlas a través de la formación, partiendo de éste análisis se establece quiénes deben ser formados y qué tipo de formación necesitan.

Muchinsky (2002) indica:

El análisis de la persona busca contestar dos preguntas ¿quién necesita capacitación en la organización y de qué tipo? La mayoría de las cuestiones de evaluación del análisis de personas se basan en la utilización de los sistemas de evaluación del

desempeño porque se necesita valorar a los empleados para determinar sus necesidades de capacitación.

El análisis de las personas se basa en el propósito de diagnóstico de la evaluación de desempeño: proporcionar experiencias de aprendizaje que ayuden al empleado. Debido a que el análisis de personas se dirige solo a aspectos de desarrollo y no administrativas, normalmente este análisis encuentra poca resistencia de los empleados. (p.178)

Salanova, Grau y Peiro (2001) hablan sobre el análisis de las personas como último paso para determinar las necesidades de formación del personal por lo tanto aquí se determina quién debe ser formado y qué tipo de formación necesita, esto sirve para conocer las deficiencias individuales en el desempeño del puesto o identificar áreas en las que una persona puede desarrollarse continuamente.

Al conocer que el análisis de las personas dentro de las necesidades de formación, se refieren a la obtención de información, con el fin de establecer cuáles son sus necesidades y sobre qué temas, puedo indicar que los veinte docentes del Colegio Técnico Nacional Miguel Ángel León, que laboran en el nivel de bachillerato técnico, son profesionales con título de tercer y cuarto nivel, sin embargo muchos de ellos no tienen un claro conocimiento de las nuevas tecnologías y cómo aplicarlas en la educación, así como también se observa que los docentes en áreas técnicas (Ing., técnicos) no conocen mucho sobre pedagogía por lo tanto es necesario capacitar a todos los docentes en metodología didáctica que se adapte a los fines de adquisición de capacidades y competencias, a las características del alumnado, a las características que genera el nivel de bachillerato técnico, con la finalidad de que éstos puedan realizar un aprendizaje significativo.

El análisis de la persona incluye la formación profesional, por tanto en el próximo apartado se habla acerca de este tipo de formación.

1.2.2.1 Formación profesional.

Formación profesional se entiende todos aquellos estudios y aprendizajes encaminados a la inserción, reinserción y actualización laboral, cuyo objetivo principal es aumentar y adecuar el conocimiento y habilidades de los actuales y futuros trabajadores a lo largo de toda la

vida. Guía informativa de formación profesional y sus especialidades en España. (Ministerio de Educación España).

Martínez (2002) habla sobre La formación profesional, indicando que ésta comprende las acciones formativas que capacitan para el desempeño cualificado de las diversas profesiones, favoreciendo el acceso al empleo, la participación activa en la vida social, cultural y económica y la cohesión social.

Homero (2000), citado por Libertad Regalado (2012) dice de la formación lo siguiente:

Es un proceso sistémico, consciente, esencial en el desarrollo del ser humano, que este presupone la formación del profesional desde las competencias profesionales y sociales: conocimientos, habilidades, valores profesionales y ciudadanos, Visto así la formación del docente está relacionada con la necesidad de prepararlo pero este a su vez debe ser capaz primero de autoformarse y segundo convertirse en agente de formación. En tal sentido se asume la formación como un proceso totalizador. (p.1)

Lorenzo, Cartagena, Sampalo, Leyva, Garzón y Prieto José (2003) indican “La formación profesional tiene como finalidad la preparación de los alumnos para la actividad de un campo profesional, proporcionándoles una formación polivalente que les permita adaptarse a las modificaciones laborales que puedan producirse a lo largo de su vida”. (p.77)

Con lo antes expuesto se entiende que la formación profesional es parte de un proceso de capacitación de alto nivel, que está vinculada a todos los conocimientos que las personas reciben para poder ejercer eficientemente la profesión que han elegido.

Al ser la educación uno de los factores primordiales para el progreso del país, el gobierno ecuatoriano se encuentra adoptando ciertas estrategias a fin de que la formación se encuentre acorde a las necesidades que impone la sociedad actual, es así que al ser los docentes los responsables de impartir los conocimientos, el Ministerio de Educación está seleccionando personal docente idóneo a fin de que ingrese al magisterio, así también se han establecido estándares de calidad educativa con la finalidad de evaluar el trabajo que realizan quienes forman parte de las instituciones educativas, entre ellos los docentes, con la finalidad de conocer los conocimientos que tienen estos profesionales se ha regulado la capacitación profesional permanente, especialmente para los docentes fiscales y fisco

misionales, quienes tienen acceso a las mismas, con lo cual se pretende dar al docente accesibilidad a una formación continua.

En la información recopilada en la presente investigación se puede notar que la formación profesional de los 20 docentes encuestados del nivel de bachillerato técnico Miguel Ángel León, indica que todos tienen una formación profesional acorde a la función que desempeñan, puesto que, el 95%, tienen títulos de tercer y cuarto nivel en el área educativa, y el 5% en el área técnica.

1.2.2.1.1 Formación inicial.

La página Web del Ministerio de educación de la República de Argentina, hace referencia a la (Ley de educación Nacional, artículo 71), este artículo establece sobre la formación inicial docente lo siguiente:

Tiene la finalidad de preparar profesionales capaces de enseñar, generar y transmitir los conocimientos y valores necesarios para la formación integral de las personas, el desarrollo nacional y la construcción de una sociedad más justa y promoverá la construcción de una identidad docente basada en la autonomía profesional, el vínculo con las culturas y las sociedades contemporáneas, el trabajo en equipo, el compromiso con la igualdad y la confianza en las posibilidades de aprendizaje de sus alumnos.

Pedraja, Araneda, Rodríguez E., Rodríguez J. (2012) indican sobre la formación inicial docente que es la que tiene la finalidad de preparar profesionales capaces de enseñar, generar y transmitir, conocimientos y valores indispensables para una formación competente, esto considerando los cambios que genera las necesidades de la sociedad actual, la en la formación inicial se considera indispensable la práctica, la misma que hará que los docentes vayan aprendiendo de la experiencia.

Enríquez (2000), habla acerca de la formación inicial e indica que es una etapa preparatoria que abarca un cierto período de tiempo en el cual se habilita a una persona en conocimientos conceptuales, actitudinales y procedimentales para ejercer una profesión.

Se puede entender entonces que la formación inicial refiere a todos los conocimientos previos que se adquieren antes de iniciar la formación profesional y que sirven de base para poder ejercer una profesión, en el Ecuador han ex

1.2.2.1.2 Formación profesional docente.

El Instituto nacional de Formación docente de Argentina expone que La formación docente es un proceso permanente, que acompaña todo el desarrollo de la vida profesional.

Pavié (2011) con respecto a la formación profesional del docente indica que éste debe ser formado bajo el enfoque de competencias profesionales y sociales, ya que dentro de éstos está presente la idea del “lifelong learning”, que tiene que ver con la necesidad imperiosa de actualización permanente con la finalidad de que estar en condiciones de brindar una respuesta adecuada a las demandas del ejercicio profesional docente.

García y Vaillant (2009), indican que la formación profesional docente está vinculada a la formación continua, así como también a las necesidades de la sociedad, indica además que, al ser los docentes los que imparte el conocimiento, éstos, deben profundizar ampliar y mejorar su competencia profesional, tomando en consideración que los conocimientos y los estudiantes cambian a una gran velocidad, lo que requiere de una formación continua acorde a las necesidades que tiene la sociedad actual.

Barquero (2003) indica que la formación profesional es un proceso que permite mejorar las habilidades y destrezas de enseñanza o la práctica pedagógica, obteniendo productividad y calidad en el servicio que se brinda, coadyuvando al progreso de la institución educativa.

En atención a lo que manifiestan los autores, se puede entender que la formación profesional se refiere a los conocimientos que se van adquiriendo continuamente y que en el caso de los docentes están relacionadas con la actividad propia del docente, a fin de poder brindar un mejor servicio o dar una mejor atención a nuestros clientes que en este caso son los estudiantes y padres de familia.

Cómo, cuándo y en qué condiciones aprenden los docentes

Day (2005) indica sobre este tema:

La motivación es el factor más crítico del aprendizaje. En sentido ideal, deben estar presentes tanto la motivación intrínseca – la disposición para seguir los propios intereses, adquirir conocimientos y capacitarse más – como la motivación extrínseca – la confianza en que los objetivos de aprendizaje son alcanzables y valiosos.

Uno de los puntos más importantes es la motivación de los docentes para aprender. Hay factores que le estimulan y factores que la desalientan; más aún, algunos de los factores más desalentadores pueden ser los mismos aspectos de la docencia y de su contexto de trabajo, que hacen difícil atraer y retener a los buenos maestros. (p.11)

Latapi (2003), indica que, siendo la profesión docente una profesión netamente intelectual, los docentes están aprendiendo continuamente, esto lo realizan en la práctica diaria, ya que deben ir ajustando su enseñanza a la exigencia de la clase o porque comparan su práctica con un modelo que han interiorizado y al que desean llegar, este proceso se da el momento de la interacción con los demás docentes en donde tienden a dar opiniones sobre lo observado y lo que han experimentado, a partir de ello se aprende, señala además que los docentes aprenden de los cursos de actualización y cursos de formación, así como de los diferentes roles que desarrollan, ya sea en el hogar (padres, madres, hermanos), como entrenadores, como consejeros, etc., la condición esencial que debe tener el docente es la disposición de aprender y buscar el tiempo para ello, así como conocer sus necesidades de formación, y contar con el ambiente adecuado para realizarlo.

García y Vaillant (2009) indican que los docentes aprenden a través de la observación que experimentan durante toda la etapa que tienen como estudiantes, lo cual hace que se vaya formando patrones mentales, de igual manera los docentes aprenden enseñando, es decir aprenden en la práctica diaria que realizan en el aula de clases, de la interacción con los estudiantes se generan expectativas que deben estar dispuestos a solucionar el momento que interactúan con estos, así también manifiestan que aprenden con los compañeros y en los lugares de trabajo, aprenden del entorno en donde desarrollan sus actividades.

Los tres autores coinciden en que los docentes aprenden en la práctica, en la escuela, con los compañeros de trabajo en la interacción con los estudiantes, es decir que a más de tener el conocimiento es importante que el docente actúe dentro del medio educativo, ya que de

ello aprende tanto de sus compañeros como de sus estudiantes, lo cual enriquece y complementa su conocimiento.

1.2.2.1.3 Formación técnica.

La Página Web del Ministerio de Educación de la República de Argentina indica sobre la formación técnica:

Formación orientada a la apropiación por parte de los estudiantes de los conocimientos, habilidades, actitudes, valores culturales y éticos correspondientes a un perfil profesional, cuya trayectoria formativa integra los campos de la formación general, científico-tecnológica, técnica específica, así como el desarrollo de prácticas profesionales y el dominio de técnicas apropiadas que permitan la inserción en un sector profesional específico.

También se puede decir que es un saber técnico y tecnológico, con sustento teórico científico de base, que permita intervenciones técnicas específicas en procesos productivos con cierto nivel de autonomía y responsabilidad en la solución de problemas tecnológicos en diversos sectores de la producción de bienes y servicios.

(p.1)

La página Web del Ministerio de educación del gobierno de Chile, indica sobre la educación técnica profesional:

Es una base relevante para apoyar la competitividad del país y es una opción vocacional para muchos estudiantes que encuentran en los estudios técnicos las herramientas para desarrollarse como personas. Más aún, durante toda la vida se puede avanzar en adquirir conocimientos en forma continua estudiando para obtener cada vez más las competencias necesarias en el trabajo. (p.1)

La UNESCO, señala sobre la educación técnica y profesional:

Abarca el aprendizaje formal, no formal e informal con miras al mundo laboral. Los jóvenes, tanto hombres como mujeres, adquieren conocimientos y aptitudes, desde el nivel básico hasta el más avanzado, en una amplia gama de situaciones institucionales y laborales y en diversos contextos socioeconómicos. (p.1)

La Ley de educación del Ecuador habla de la formación técnica en lo que refiere al bachillerato técnico, indica que es la formación complementaria en áreas técnicas, artesanales, deportivas, lo cual permitirá que los jóvenes luego de haber cursado estos estudios puedan incursionar en actividades de emprendimiento social o económico.

En base a lo expuesto se puede observar la importancia que están dando a la educación técnica los diferentes países, entre ellos el Ecuador, es así que actualmente se está trabajando en la creación de nuevas carreras técnicas afines a las necesidades de la realidad y necesidades de nuestro país, para ello el SENESCYT está elaborando las mallas curriculares en coordinación con los diferentes Ministerios.

1.2.2.2 Formación continua.

Perrenoud (2007) indica que la formación continua “hace hincapié en el hecho de que los recursos cognitivos movilizados por las competencias deben estar al día adaptados a condiciones de trabajo en evolución” (p.133), esto quiere decir para los docentes que, los docentes deben estar en constante aprendizaje con la finalidad de poder contar con conocimientos acordes a las necesidades que impone la sociedad actual.

Esport (2006), manifiesta en torno a la formación continua que se debe entender que nunca terminamos de aprender y más aún al ser profesionales en educación, en donde el conocimiento debe ir actualizándose al entender que “ las personas cambian y las circunstancias también”, por ello la formación permanente de los profesores es indispensable, la actualización permanente no solo de los conocimientos que recibieron en la universidad para cumplir con su trabajo, ni de los conocimientos que se requieren para la actualización del currículum, sino también de conocimientos que puedan mejorar el ejercicio de la profesión docente.

Zalbaza (2006) indica sobre la formación continua: En la docencia existe la necesidad imperiosa de actualizarse permanentemente para estar en condiciones óptimas con la finalidad de dar respuestas a la demanda del ejercicio profesional, la educación inicial no

puede conseguir el impacto que logra la formación continua, esto porque no puede abarcar todo lo que se puede conseguir capacitándose permanentemente.

Se puede observar que la formación continua es necesaria para mejorar el desempeño dentro de cualquier actividad, por ende es necesaria dentro de la actividad docente en vista de que el conocimiento evoluciona permanentemente y los docentes deben estar al margen de ellos ya que de no ser así no podría cumplir con los requerimientos de una educación de calidad.

1.2.2.3 La formación del profesorado y su incidencia en el proceso de aprendizaje

Según Díaz (1992) la formación que tienen los docentes inciden notablemente en todo el proceso de aprendizaje en vista de que son estos los guías y mediadores de la transmisión y construcción del conocimiento y la cultura, si un docente no tiene una buena formación lamentablemente el proceso de aprendizaje se realizará pero no de una manera adecuada, ya que existirán falencias en lo que enseña a sus estudiantes.

Según Ainscow (2001) indica que:

Muchos niños tropiezan con dificultades de aprendizaje en su vida escolar. Si bien tradicionalmente estas dificultades para aprender se consideraban limitaciones o discapacidades, hoy día un planteamiento más positivo reconoce que puede ser el resultado de una diversa gama de factores, como la naturaleza del plan de estudios, la organización de la escuela y la capacidad y buena disposición de los maestros para responder a los diversos niveles de comprensión, experiencia y estilos de aprendizaje de sus alumnos. (p.9)

Según Prieto (2007) la incidencia de la formación del docente es trascendental en el proceso de aprendizaje de los estudiantes puesto que de los estos depende la educación que reciben los estudiantes, por ello es indispensable que el docente domine la asignatura, despertando con esto el interés en sus receptores, debe ser claro en sus conceptos o definiciones, propender a la interacción en la clase y motivar a sus estudiantes para que puedan asimilar de mejor manera los temas de enseñanza.

El avance acelerado de la sociedad requiere necesariamente que los docentes se encuentren actualizados en conocimientos a fin de que puedan responder a un proceso de enseñanza aprendizaje que está íntimamente relacionado con la evolución de la sociedad.

El empirismo definitivamente se encuentra fuera de los parámetros establecidos dentro de una educación de calidad, considerando además que el desarrollo tecnológico ha sido acelerado en este medio siglo y que, todo apunta que esto vaya en crecimiento.

Siendo el docente uno de los principales ejes dentro del proceso de enseñanza aprendizaje, es evidente que su formación influye enormemente en el proceso de aprendizaje, en vista de que los estudiantes aprenden de él, entonces, se podría decir que el fracaso o el éxito del estudiante depende en un gran porcentaje de la calidad del docente.

Es evidente que la formación del profesorado incide en el proceso de aprendizaje, ya que se considera al profesor como el transmisor de conocimiento, de él depende que niños, jóvenes y adultos tengan una buena preparación a fin de poder desenvolverse eficientemente en su vida profesional y por qué no decirlo en su vida personal.

1.2.2.4 Tipos de formación que debe tener un profesional de la educación.

Como se ha venido diciendo en líneas anteriores el docente debe estar enmarcado en las necesidades de sus alumnos, y en la evolución de la sociedad, por ende el docente necesita recurrir a determinados referentes que le guíen, fundamenten y justifiquen su actuación a fin de que pueda plantear o enfrentar los retos enmarcados en las condiciones de calidad, equidad y eficiencia, en una vida académica integral.

Martínez y Sánchez (2012) indican los siguientes tipos de formación:

Formación Metodológica: Conocer las claves y los principales métodos de la didáctica con el fin de intervenir correcta y coherentemente en las aulas.

Formación tecnológica: Conocer, diseñar, elaborar y utilizar los instrumentos de trabajo, los recursos didácticos y las técnicas concretas para realizar una acción formativa.

Formación didáctica específica: Conocer los elementos didácticos que determinan y diferencian el aprendizaje de las diversas materias, temas, profesiones o puestos de trabajo.

Formación sobre la propia profesión: Estar al día sobre lo que su propio ámbito profesional requiere. Actualmente se demanda una actualización constante y completa del profesorado.

Según los autores que hemos revisado en ésta investigación los tipos de formación que deben tener los docentes son la formación inicial y continua, considerando a esta última parte del desarrollo profesional docente.

Los tipos de formación del docente permiten a los mismos desarrollarse eficientemente en el área en la cual se desenvuelven, demostrando eficiencia y eficacia, frente a sus estudiantes, evidenciando profesionalismo en su accionar, así como también desarrollan ciertas características que les permiten calificarlos como buenos docentes.

1.2.2.5 Características de un buen docente.

Universia México (2012), indica que un buen maestro tiene paciencia, mente abierta y pasión para enseñar las características principales son:

1. Una mente abierta

Aprendizaje y adaptación son dos de las partes más grandes de ser un buen maestro. Cada día esta experiencia te traerá nuevos e inesperados obstáculos que superar, por lo que debes ser capaz de adaptarte y saber manejar una significativa cantidad de elementos adversos, sobre todo al principio de tu carrera.

2. Flexibilidad y paciencia

Las interrupciones mientras impartes cátedra son muy comunes, por lo que, una actitud flexible y paciente es importante no sólo para que tengas estable tu nivel de estrés, sino también para que puedas controlar cualquier situación que pueden generar los estudiantes que están a tu cargo.

3. Dedicación

Ser profesor genera grandes beneficios como el tener varios meses de vacaciones. Sin embargo, esta profesión implica dedicación por lo que es necesario que aprendas nuevas habilidades y que por ejemplo asistas a seminarios de enseñanza, durante este período de descanso.

4. Actitud positiva

Una actitud positiva te ayudará a saber cómo sobrellevar y actuar frente a diversos problemas que pueden expresar o tener los estudiantes.

5. Altas expectativas

Un maestro eficaz debe tener altas expectativas, por lo cual cada día debe motivar a que sus alumnos se esfuercen cada vez más.

Prieto (2007) indica 6 las características de los docentes eficientes:

1. Conocimiento sobre la materia
2. Habilidades o destrezas pedagógicas
3. Demostrar respeto y empatía a sus estudiantes
4. Relación docencia-investigación
5. Entusiasmo por la docencia
6. Reflexión sobre la práctica

El Ministerio de Educación del Ecuador ha establecido ciertos estándares de desempeño profesional docente en base a los cuales se crean ciertos perfiles o características del docente ideal o docente de calidad los mismos que se detallan a continuación:

- Dominio del área del saber que enseña.
- Conocedor de las principales teorías e investigaciones relacionadas con la enseñanza y su aprendizaje a fin de aplicarlas
- Innovador, a fin de implementar y gestionar el currículo nacional.
- Planificador.
- Captar la atención de sus estudiantes, para lo cual debe crear un ambiente adecuado para la enseñanza y el aprendizaje.
- Empático, manteniendo la confianza de los estudiantes logrando la interrelación permanente en el proceso de enseñanza - aprendizaje.
- Establecer un aprendizaje significativo
- Actualiza sus conocimientos permanentemente
- Participativo, realiza actividades con los miembros de la comunidad educativa
- Reflexivo, sobre sus actuaciones (antes, durante y después de su labor)
- Comprometido con la formación de sus estudiantes y el desarrollo de la comunidad
- Enseña con ética y en base a valores

La innovación, la empatía, el conocimiento, el don de gente; son características que debe tener un buen docente a fin de poder generar un buen ambiente de trabajo, permitiendo que los estudiantes participen e interactúen permanentemente en el aula propendiendo a que el proceso de enseñanza aprendizaje se desarrolle de manera efectiva.

1.2.2.6 Profesionalización de la enseñanza.

Cuando se habla de la profesionalización de la enseñanza es menester hablar de la profesionalización del docente pues estos dos términos (docencia y enseñanza) se encuentran relacionados, es así que Eirín, García y Montero (2009) hablan acerca de la profesionalización del docente e indican que es un “proceso dinámico de desarrollo y evolución de una ocupación” (p. 1), en este caso sería de la enseñanza, indica que la profesionalización “no es el estado final al cual se encaminan las preocupaciones sino más bien un proceso continuo en persecución de un ejercicio útil y responsable de la misma” (p.1) sugiere que el desarrollo profesional se lo realiza en base a la investigación de las necesidades que se observan a través de la práctica que los docentes ejercen en su trabajo diario.

Yves y Morales (2011) hablan acerca de la profesionalización de la enseñanza como una estrategia que pretende mejorar la educación teniendo de base las necesidades de una sociedad que evoluciona, para lo cual, indican, es necesario que se replantee los temas que tratan en educación inicial de los docentes, cambiar el currículum, ya que no responde a las necesidades actuales. Indican además que la profesionalización de la enseñanza implica la profesionalización de los docentes, “la misma que requiere una responsabilización de sus prácticas y de la instalación de cambios radicales en desarrollo de sus acciones educativas” (p.48).

Tardif (2009) señala que la profesionalización de la enseñanza es el proceso de mejoramiento de los conocimientos, habilidades y competencias de los docentes para que su desempeño sea efectivo y eficiente. Esta profesionalización se realizará a través de una formación de alto nivel.

Por lo antes expuesto se puede deducir que la profesionalización de la enseñanza es un proceso continuo que nace de las necesidades de una sociedad cambiante, que requiere del compromiso de los docentes, quienes son el pilar fundamental en el proceso de enseñanza aprendizaje, por tanto es necesario que éste reciba una formación que nace de las

necesidades de un mundo globalizado, permitiendo de esta manera el mejoramiento de la calidad educativa.

1.2.2.7 La capacitación en niveles formativos, como parte del desarrollo educativo.

El Sistema Educativo Nacional se divide en dos modalidades: la educación formal y la educación no formal. Se entiende por educación formal a la que se imparte en los establecimientos educativos debidamente acreditados, en secuencia regular de años lectivos con sujeción a las políticas establecidas a través del Ministerio de Educación del País.

A la educación formal corresponde los niveles: inicial, general básico, y bachillerato.

La educación no formal es la que se ofrece con el objeto de completar, actualizar, suplir los conocimientos y formar, en aspectos académicos o laborales, sin sujeción al sistema de niveles y grados establecidos en la educación formal. Es sistemática y responde a necesidades de corto plazo de las personas y la sociedad.

En base a lo anteriormente dicho, se puede añadir que es necesaria la capacitación docente en lo que concierne a los niveles en los cuales se va a desempeñar, ahora con la nueva reforma se establece hasta el décimo año la educación general básica, hasta hace algunos años conocida como tercer curso, es necesario que los docentes de educación básica estén lo suficientemente capacitados para que puedan asumir estos retos que propone la educación actual y otros muchos que vendrán con el devenir del tiempo.

Esta concientización y nivelación en conocimiento, hará que la educación que se esté ofertando se vaya desarrollando acorde a las necesidades mismas de la sociedad y del entorno.

1.2.3 Análisis de la tarea educativa.

1.2.3.1 La función del gestor educativo.

González, Nieto y Portela (2008) indican que el gestor dentro de una institución educativa es el responsable de que todas las tareas inherentes a la organización educativa se desarrollen de la mejor manera posible, estas actividades se refieren a la programación, planificación, ejecución, toma decisiones y evaluación del funcionamiento de la escuela. Se establecen dos funciones específicas del gestor educativo.

1.- Responsable de todas las tareas que tienen como finalidad mantener la buena marcha de la institución educativa.

2.- Tiene poder de decisión sobre las necesidades que tiene el establecimiento educativo

De esto se deduce que el gestor educativo, es el directivo de la institución, quien debe ser capaz de dirigir y liderar todas las actividades propias del quehacer educativo dentro de la institución que dirige.

Ceja (2012) habla de dos funciones específicas del gestor educativo que van más allá del contexto diario en el cual desarrolla su trabajo, se refiere a la innovación en el análisis y solución de los problemas de la institución educativa, y al direccionamiento de acciones con la finalidad de alcanzar la calidad educativa, en este contexto, indica, los retos organizacionales y directivos representan la labor clave del directivo para cumplir con implementación de la política pública.

En lo organizacional debe regirse a las diferentes disposiciones normativas para el mejoramiento de su papel como directivo, esto, tomando en cuenta las nuevas políticas en torno a la gestión, en cuanto a lo educativo, debe administrar correctamente sus recursos para poder alcanzar la calidad educativa, se considera al directivo como el eslabón para implementar las políticas públicas globales, por tanto es necesario que para lograrlo esté al tanto de los diagnósticos y evaluaciones internas y externas que se realice a su institución de tal manera que pueda adoptar las soluciones que corresponden en forma oportuna.

Correa, Álvarez, Correa (2005) en su artículo la función directiva y el gestor educativo, identifican tres funciones del gestor educativo las cuales son: gestión estratégica, gestión del entorno político y gestión operativa.

Gestión estratégica: analizar y realizar planteamientos en los proyectos educativos y organizacionales, planteamiento de objetivos y metas direccionadas al cumplimiento de la misión y visión institucional.

Gestión del entorno político: el manejo adecuado del entorno interno y externo para el beneficio de la institución, permitiendo una buena relación, apoyo, consentimiento de las personas que son parte de estos entornos, a fin de que el gestor pueda ejercer legítimamente el poder que tiene sobre la institución educativa.

Gestión operativa.- es la capacidad del gestor de que todos quienes conforman la institución educativa cumplan los planes proyectos establecidos.

Puesto que el directivo se convierte en el gestor educativo, entonces, es el responsable directo de la administración adecuada de todos los recursos que tiene la institución educativa, esto quiere decir que debe realizar los trámites necesarios ante diferentes dependencias a fin de contar con todo lo necesario para cumplir con las actividades académicas, a más de ello es quien responde por el mejoramiento de la calidad educativa por lo tanto debe evaluar constantemente su gestión y la del personal que está a su cargo a fin de adoptar correctivos en el caso de que sea necesario, además debe crear un buen clima de trabajo en la institución con la finalidad de que el persona pueda realizar su trabajo a gusto y sin complicaciones.

1.2.3.2 La función del docente.

La función docente según Inbernon (2000) es:

comporta un conocimiento pedagógico específico, un compromiso ético y moral y la necesidad de corresponsabilidad con otros agentes sociales; esto es así, puesto que ejerce influencia sobre otros seres humanos y por lo tanto, no puede ni debe ser una función meramente técnica de “expertos infalibles”, además, cuenta también con un componente práctico, ya que los profesores y profesoras adquieren un cuerpo de conocimientos y habilidades especializadas durante un período de formación a lo largo de la vida profesional como resultado de una intervención en el contexto y una toma de decisiones aplicadas a situaciones únicas y particulares que encuentran durante el desempeño de su labor. La función docente entonces está en un equilibrio entre las tareas profesionales en la aplicación de un conocimiento, el contexto en que se aplican, el compromiso ético de su función social, y la estructura de participación social existente en ese momento y el que se está comprometido (p.23)

Tejada (2001) habla sobre la función docente como:

Conjunto de acciones, actividades, tareas en las que participa el profesor en un contexto de intervención institucional (ya sea en el interior de las aulas o en la interacción con otros colegas o directivos) así como en la interacción con los padres de familia y la comunidad en general. (p.3)

Con este antecedente se puede entender que las funciones del docente parten de la actividad que realiza día a día en el entorno educativo, por tanto entre las más importantes se pueden destacar:

- Diagnostica necesidades
- Prepara la clase (planifica)
- Diseña estrategias de enseñanza aprendizaje
- Investiga, actualiza sus conocimientos
- Proporciona información
- Facilita la comprensión de los contenidos
- Promueve actividades de aprendizaje y orienta su realización
- Fomenta la participación de los estudiantes
- Asesora en el uso de recursos
- Evalúa el aprendizaje
- Guía y orienta en el proceso de enseñanza aprendizaje
- Fomenta el trabajo en equipo
- Fomenta las buenas costumbres y los valores
- Realiza gestiones ante las autoridades institucionales
- Promueve el trabajo en equipo
- Promueve la participación activa de los estudiantes

Según Contreras (2000) la función docente es cambiante y puede ser compleja dependiendo de las políticas de la escuela, de lo que la sociedad le pueda demandar, de la enseñanza y currículo que predomina siempre, es así que se puede señalar algunas de las funciones que desempeña el docente, si se lo considera como profesional de la enseñanza: profesor como transmisor del conocimiento, como técnico o evaluador, como agente que resuelve problemas, el profesor como investigador entre otros.

Se puede entender entonces, que el docente cumple diferentes funciones tanto en el aula como fuera de ella, todas estas se encuentran vinculadas a su quehacer educativo, por tanto, si se desea brindar una educación de calidad, es necesario que cumpla eficientemente con las funciones inherentes a su actividad, para beneficio de sus estudiantes y la sociedad en general.

1.2.3.3 La función del entorno familiar.

Según Beltrán y Bueno (1995) El entorno familiar dentro del proceso educativo es muy importante, ya que la educación sin el apoyo de los padres de familia sería inútil, por cuanto no se alcanzarían los objetivos planteados, tanto el contexto familiar como el educativo se

complementan entre sí, cada uno de ellos cumple roles que se interrelacionan en lo que concierne a educación.

Se debe considerar que la familia es la primera escuela, pues en ella los niños van apropiándose del conocimiento inicial, es en la familia donde los niños adquieren las primeras habilidades, aprenden a reír a jugar, aprenden los hábitos más básicos, aprende los valores, etc. Entonces nos damos cuenta que la familia definitivamente es importante dentro del proceso de enseñanza aprendizaje.

La función del entorno familiar esta dado, en la confianza y seguridad que se da a los hijos, a través del cariño y el amor que se les prodiga, lo cual permite que vaya desarrollando sus aptitudes y potencialidades, un niño seguro es un niño feliz, y es un niño que responde de mejor manera en el ámbito cognoscitivo, así también se manifiesta la importancia del entorno familiar o la función del entorno familiar se traduce en que es el complemento de la educación, sin la ayuda de los padres de familia la educación quedaría inconclusa, son los padres los entes motivadores que ayudan a que los hijos (niños) puedan desarrollarse y puedan abrir sus sentidos, su mente hacia el conocimiento.

Núñez (2013) manifiesta que “La familia es vital tanto para la sociedad como para el desarrollo del ser humano. La educación es tarea primordial de la familia, aunque compartida de una manera significativa con la escuela, con el entorno y con el contexto social”. (p.1)

La familia es el primer transmisor de patrones culturales y se convierte en el principal agente de socialización en los primeros años de vida de un niño, es en la familia donde se aprenden valores y costumbres que posteriormente serán afianzados en la escuela.

López (2009) indica que la familia es una de las instituciones básicas que existen en la sociedad pudiendo considerarla como la más importante en los primeros años de vida de una persona; es en ella en la que el niño se siente refugiado, donde se siente a gusto y donde inicia la socialización y el aprendizaje, luego de este primer aprendizaje, viene la escuela en donde se refuerza lo aprendido hasta ese momento. Indica además que el hablar de familia en educación implica hablar de la responsabilidad de los padres en la educación de sus hijos, y, luego pues, de la necesidad de mantener una colaboración estrecha entre los padres y los educadores.

Con todo lo enunciado se puede entender la función del entorno familiar dentro de la educación, es ésta la primer lugar en donde los niños adquieren normas y valores e inician

el proceso interrelación es decir inician a convivir con el resto de personas iniciando con los miembros de la familia.

1.2.3.4 La función del estudiante.

En base a lo que establece la revista electrónica Revista Médica Vallejana, (2006), se establecen once funciones del estudiante:

1. Trabajar en base a los problemas educacionales, identificando las necesidades educacionales personales y colectivas.
2. Aprender a formularse preguntas y a buscar sus respuestas en forma sistemática.
3. Evaluar en forma escrita a su tutor y otros docentes que hayan tenido una participación significativa en su trabajo.
4. Evaluar sus actividades, las del grupo y sus interrelaciones con los docentes.
5. Evaluar las fuentes de información y/o experiencias que vayan teniendo.
6. Su participación busca la comprensión de mecanismos y conceptos en vez de simples listas de datos y de información sin relación con un contexto determinado.
7. Mantener un equilibrio entre sus objetivos y los del programa, sus necesidades, educacionales y las tareas que se originan en el grupo.
8. Buscar la cooperación y compartir las fuentes de información.
9. Desarrollar un alto sentido ético en su trabajo y favorecer el espíritu de trabajo de equipo.
10. Establecer un pensamiento crítico, capaz de evaluar toda información que obtenga y de aplicarla a situaciones concretas.
11. Ser crítico con el programa en el que trabaja. Entrega sus comentarios y críticas en forma constructiva, es decir, siguiendo los mismos principios que él o ella espera sean usados en su propia evaluación. Esta evaluación es fundamental para el progreso del programa.

Ortiz (2004) identifica algunos roles que cumple el estudiante en educación, indica que:

Siendo un ente activo se prepara para un medio social, vive experiencias directas, trabaja en grupo en forma cooperada, participa en la elaboración del programa según sus intereses, moviliza y facilita la actividad intelectual, se mueve libremente por el aula, realiza actividades de descubrir conocimiento. (p.40)

De acuerdo a lo que se ha consultado se puede observar que ha quedado atrás la educación tradicional en donde el docente era el dueño absoluto del conocimiento, hoy en día los docentes se han convertido en guías y mediadores del conocimiento, siendo el estudiante un ente activo dentro del proceso de enseñanza aprendizaje, convirtiéndolo en el constructor de su propio conocimiento.

1.2.3.5 *Cómo enseñar y cómo aprender.*

Enseñar y aprender son dos cosas aparentemente diferentes pero que están relacionadas, ya que se aprende de los alumnos y los alumnos aprenden de los profesores, por ello se ha comprendido que enseñar y aprender son dos reactivos en la combustión de una misma llama, se alimentan entre sí, la relación tutor alumno beneficia a ambas partes y ayuda a aprender a ambos.

Cómo enseñar?

Escribano (2004) indica que enseñar hoy en día requiere el involucramiento del estudiante en su propio aprendizaje, aplicar modelos, técnicas y estrategias de enseñanza para llegar a enseñar de manera eficiente, reflexiva y crítica.

Azeredo (2001) indica que se enseña a través de la socialización (construcción – reconstrucción) de conocimientos y valores, con dominio de los sentidos de la práctica educativa, con la utilización de recursos aptos para hacer que los contenidos formadores sean eficaces.

Pozo, Scheuer, Pérez, Mateos, Martín, De la Cruz (2006) indican que Enseñar es transmitir conocimientos, para ello los docentes deben tomar en consideración los conocimientos previos que tienen los estudiantes, y partiendo de ello construir el conocimiento, evidenciando que este conocimiento sea interiorizado, caso contrario el docente deberá adoptar nuevos métodos y técnicas a fin de que el estudiante pueda asimilar el conocimiento.

Cómo aprender?

Para Contreras y Del Bosque (2014) el aprendizaje difiere entre las personas ya que cada una adquiere procesa y emplea la información de manera diferente, por tanto se puede decir que se no existe un solo patrón de aprendizaje, las personas utilizan diferentes estrategias con diversos ritmos y con mayor o menor eficacia, aunque tenga las mismas motivaciones, el mismo nivel de instrucción, la misma edad o esté estudiando, el modo que cada una de

ellas tenga de representar, procesar y recuperar la información depende del estilo cognoscitivo, a la vez de que es un indicador relativamente estable.

Cada persona tiende a desarrollar ciertas preferencias o tendencias globales asociadas a un estilo de aprendizaje, por ejemplo alguien que casi siempre es auditivo puede en ciertos casos utilizar estrategias visuales, los estilos cognoscitivos que reflejan la manera que tiene cada persona de aprender definiéndolas como la formas preferidas de estudiar y aprender por ejemplo: utilizar imágenes en vez de texto, trabajar solo o con otras personas, aprender en situaciones estructuradas o no estructuradas, en un ambiente con música o sin música, el tipo de silla utilizado, la forma de elaborar la información y aprenderla variará según el contexto.

Fairsten y Gyssel (2003) indican que el aprendizaje es un proceso propio de los seres humanos, es decir, cada persona tiene diferentes maneras de entender y de aprender, es un proceso interno en donde se involucra, lo afectivo, lo cognitivo y lo social, “Si bien el proceso de aprendizaje es singular e interno, el docente puede estimularlo colocando “andamios” para sostenerlo mientras se desarrolla”. (p.64), esto quiere decir que el docente debe tomar en cuenta que no todos los estudiantes son iguales por tanto no aprenden de la misma manera, debe buscar métodos y técnicas adecuadas a fin de que pueda llegar con el conocimiento a todos sus estudiantes.

Por tanto se debe considerar que los estudiantes aprenden cuando en primer lugar tienen la predisposición de aprender, se sienten bien emocionalmente, se sienten respetados, en un buen ambiente de trabajo que reduzca la ansiedad, se sienten comprendidos, motivados, el aprendizaje se da cuando se desarrollan actividades que permiten la interiorización del conocimiento.

Con todo lo expuesto se puede entender que la enseñanza invita a pensar en formas y métodos adecuados para llegar con el conocimiento al estudiante, y más aún si se considera que los avances tecnológicos ponen en nuestras manos las herramientas indispensables para motivar y lograr la atención de los estudiantes.

1.3 Cursos de Formación.

1.3.1 Definición e importancia en la capacitación docente.

En la actualidad, la modernización de la sociedad y paralelamente de la educación, comparten un sin número de relaciones entre el hombre y su trabajo, requiriendo dominar un

proceso productivo y un mecanismo de aprendizaje más complejo, derivando en él, la experiencia, atención a las necesidades de la sociedad a través de los diferentes segmentos laborales y la posibilidad de un mejoramiento en el ambiente económico, laboral y social del profesional.

Dichas relaciones se manifiestan en las formas en que el docente diversifica su actuación, esto es, para la estructuración de su trabajo en clase, el área y el subnivel de educación dentro de las instituciones educativas pero a su vez establece como mecanismo de producción social la labor de enseñanza–aprendizaje relacionada con la acumulación y transmisión de conocimientos y habilidades en su labor académica y profesional.

Según Weinzettel (2010) la importancia de la capacitación docente permanente sobre la tarea educativa:

Contribuye a la permanente formación de los docentes desde la reflexión y el análisis sistemático de la Educación, promueve la consolidación de equipos docentes eficientes y eficaces en su tarea de educadores, sin dejar de atender sus características particulares, lo que estaría en el orden de la propuesta curricular de cada Institución.

Según Ardiles (2005) La capacitación docente “se entiende como sinónimo de perfeccionamiento, es una estrategia de cambio educativo que ha sufrido las vicisitudes ideológicas, políticas y organizacionales que las diferentes concepciones de cambio educativo le imprimieron a la reflexión educativa”. (p.49)

Hernández y Hernández (2009) indica que:

La formación del docente en el siglo XXI, es un reto de nuestros días producto de la volatilidad de los nuevos desafíos y desarrollo que se experimenta en el mundo científico tecnológico. La formación y la capacitación de nuevos saberes y la adaptación a la tecnología es una de forma estratégica que el docente del siglo XXI debe asumir como herramienta praxiológica y útil para asumir los cambios y transformaciones que se experimenta en este sector educativo.

De lo expuesto se deduce que la capacitación docente es importante siendo conscientes de que la educación hace grande a los pueblos, la ignorancia los hace esclavos.

Se debe tener presente que la educación responde a los intereses, problemas y necesidades del educando, a los avances científicos y tecnológicos y al tipo de sociedad que queramos tener. De aquí nace la importancia de la capacitación docente, pues, la responsabilidad de una sociedad mejor está sobre los hombros de éstos.

1.3.2 Ventajas e inconvenientes.

Zamora (2013) indica que:

La importancia de capacitar a los empleados radica en que de ellos dependerá la productividad y calidad de los productos o servicios que se producen y se venden. Normalmente la capacitación tiene poca duración, se utilizan métodos planeados, sistemáticos y organizados, que comprende un conjunto de acciones educativas y administrativas orientadas al cambio y mejoramiento de los conocimientos, habilidades y actitudes del personal, a fin de propiciar mejores niveles de desempeño compatibles con las exigencias del puesto que se desempeña.

Además este autor establece los siguientes beneficios tanto para las instituciones como para el personal:

Beneficios para la institución:

- Conduce a rentabilidad más alta y a actitudes más positivas.
- Mejora el conocimiento del puesto a todos los niveles.
- Crea una mejor imagen de la empresa, productos y servicios.
- Mejora la relación entre jefes y empleados.
- Se promueve la comunicación a toda la empresa.
- Reduce la tensión y permite el manejo de áreas de conflictos.
- Se agiliza la toma de decisiones y la solución de problemas.
- Promueve el desarrollo con vistas a la promoción.

- Contribuye a la formación de líderes y dirigentes.

Beneficios para la escuela:

- Ayuda al individuo para la toma de decisiones y solución de problemas.
- Alimenta la confianza, la posición asertiva y el desarrollo.
- Contribuye positivamente en el manejo de conflictos y tensiones.
- Forja líderes y mejora las aptitudes comunicativas.
- Sube el nivel de satisfacción con el puesto.
- Permite el logro de metas individuales.
- Desarrolla un sentido de progreso en muchos campos.
- Elimina los temores a la incompetencia o la ignorancia individual.

Vásquez (2013) señala los siguientes beneficios de la capacitación

- * Provoca un incremento de la productividad y calidad de trabajo
- * Aumenta la rentabilidad de la organización
- * Desarrolla una alta moral en los empleados
- * Ayuda a solucionar problemas
- * Reduce la necesidad de supervisión
- * Ayuda a prevenir accidentes de trabajo
- * Mejora la estabilidad de la organización y su flexibilidad
- * Facilita que el personal se identifique con la empresa

De lo antes expuesto se puede deducir que la capacitación brinda ventajas a toda la organización, más aún a las instituciones educativas que son las responsables a través de su personal de brindar conocimientos confiables a las personas que acuden a estas a formarse, se observa que ningún autor habla de desventajas en la capacitación, tal vez, como se ha dilucidado en el trabajo de investigación realizado, una de las desventajas podría ser que exista capacitaciones que no estén acordes a las necesidades del personal o de la institución.

1.3.3 Diseño, planificación y recursos de cursos formativos.

La propuesta de la capacitación docente debe hacerse en base a los requerimientos de la sociedad actual, de la institución y de los docentes, para lo cual sería muy necesario que se realice un diagnóstico de necesidades de formación considerando los avances tecnológicos, las últimas reformas a las leyes educativas, los requerimientos de los maestros, con la finalidad de que en consenso se pueda establecer los temas en los que se debería capacitar.

Luego de haber realizado el diagnóstico, es necesario planificar, cómo, cuándo, dónde, se va a realizar, cuál es el costo, y quienes van a intervenir en el mismo, en la planificación se establecerán los recursos económicos, materiales, humanos, tecnológicos que se van a utilizar

Se contemplara en este punto también si se cuenta con recurso humano capacitado a fin de que pueda compartir sus conocimientos con el resto de compañeros docentes, se establecerán y diseñaran estrategias a fin de que todos los docentes de la institución educativa puedan beneficiarse de los conocimientos. Es así que la Institución podría pagar un curso de capacitación a dos o tres docentes, para que ellos sean quienes puedan impartir lo aprendido al resto de docentes.

1.3.4 Importancia en la formación del profesional en el ámbito de la docencia.

Lurcovich (2006) indica sobre la importancia de una buena formación docente lo siguiente “En la medida en que el docente tome conciencia de la importancia de contar con una buena formación, cualquiera que sea la disciplina o el campo en el que actúe, el camino que se recorra por parte del estudiante y el profesor habrá sido más fructífero y sencillo. Esto obedece entonces a contar con una serie de conocimientos, técnicas, instrumentos y metodologías que permitan reflexionar sobre una mirada integrada entre estudiantes y profesores”.

Hernández (2010) se refiere a la importancia que hoy en día tiene la formación profesional docente, al concebirla como un proceso, ésta debe ser continua en vista de la globalización del conocimiento y los avances de la sociedad, si no existe un compromiso ético de los docentes y simplemente se conforman con capacitaciones mediocres, lamentablemente no se podrá esperar que los docentes puedan realizar una actividad educativa óptima, señala además que los docentes deben formarse por obligación moral, autonomía profesional, compromiso con la comunidad y competencia profesional.

Pavié (2011) manifiesta que la formación profesional del docente es importante ya que en él se encuentra la responsabilidad de transferir conocimientos, considera que el profesional es alguien que aísla un problema, lo plantea, concibe y elabora una solución y se asegura de su aplicación, algo que es primordial dentro de la educación puesto que los docentes se enfrentan a diferentes problemas todos los días y más aún si consideramos la influencia de un contexto intercultural, el aumento de la heterogeneidad del alumnado, la creciente importancia hacia el dominio de varios idiomas, la inclusión de las nuevas tecnologías de la información entre otros.

Los autores coinciden en que para que exista una buena educación se requiere de profesores que sean conscientes de la responsabilidad que recae sobre ellos y asuman su trabajo con responsabilidad y profesionalismo, considerando el avance acelerado de la información en una sociedad del conocimiento, por tanto, deben estar en constante formación y capacitación para que sean unos verdaderos mediadores y guías del conocimiento de niños y jóvenes que por el medio en el cual se desarrollan tienen acceso a información que antes estaba únicamente a la mano de docentes.

CAPITULO II
METODOLOGÍA

2.1 Contexto

El colegio Miguel Ángel León, es una institución educativa fiscal que oferta el nivel de bachillerato técnico en el área técnico industrial, aquí se imparte conocimientos sobre: instalaciones de equipos y máquinas eléctricas, mecanizado de construcciones metálicas, electromecánica automotriz y climatización, para este nivel de bachillerato técnico el colegio cuenta con 20 docentes, y 380 estudiantes en horario diurno y 85 estudiantes en el horario nocturno.

2.2 Participantes.

Tabla Nro. 1 Género

Opción	Frecuencia	%
Masculino	12	60
Femenino	8	40
No contesta	0	0
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

En el presente trabajo se contó con la participación de 20 docentes que laboran en el nivel de bachillerato técnico de esta importante institución educativa, de los cuales 12 son varones (60%) y 8 son mujeres (40%), como se puede observar de acuerdo a los datos de la tabla Nro. 3, existe una mayor cantidad de profesores varones, esto no quiere decir que se deba al bachillerato técnico que oferta el colegio, ya que según información recabada únicamente 2 de los encuestados cumplen su función en el área técnica.

Tabla Nro. 2 Estado Civil

Opción	Frecuencia	%
1. soltero	5	25
2. casado	12	60
3. viudo	0	0
4. divorciado	2	10
5. no contesta	1	5
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Se puede observar que el mayor porcentaje (60%) corresponde al estado civil casado, el 25% es soltero, el 10% es divorciado y el 5 % no contesta a esta pregunta.

Tabla Nro. 3 Edad

Opción	Frecuencia	%
1. (20 - 30)	1	5
2. (31 - 40)	2	10
3. (41- 50)	5	25
4. (51 - 60)	4	20
5. (61 -70)	0	0
6. (más de 71)	0	0
7. (No contesta)	8	40
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

El 40% de los encuestados no contesta la pregunta sobre su edad, el 20% tiene una edad entre 51 y 60 años, el 25 % entre 41 a 50 años, y un 5 % tiene entre 20 a 30 años, en base a ésta información se puede evidenciar un alto porcentaje (45%) de docentes que fluctúan entre los 41 a 60 años de edad, esta información tiene relación con el estado civil ya que el mayor porcentaje (60%) del personal docente es casado tan sólo un 25 % es soltero, eso evidencia que el personal encuestado es un grupo de profesionales que tiene experiencia en el ámbito educativo y se encuentra comprometido con el trabajo de la institución.

Tabla Nro. 4 Cargo que desempeña

Opción	Frecuencia	%
Docente	17	85
Técnico docente	2	10
Docente con funciones administrativas	1	5
No contesta	0	0
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Según la tabla Nro. 6, se evidencia que el 85% del personal docente encuestado, desempeña un cargo docente, el 10% técnico docente y el 5% es docente con funciones administrativas, es decir el 95% de los encuestados se desempeñan en funciones acordes a

su conocimiento, por lo tanto no van a tener mayor problema en poder desenvolverse correctamente

Tabla Nro.5 Tipo de relación laboral

Opción	Frecuencia	%
1. Nombramiento	17	85
2. Contratación ocasional	3	15
3. Reemplazo	0	0
4. No contesta	0	0
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

En lo referente a la estabilidad del personal, podemos evidenciar que el 85% de los docentes cuenta con el nombramiento del Ministerio de Educación, el 15% presta sus servicios en la institución por contrato ocasional, de esta información se puede deducir que existe estabilidad laboral, por lo que el personal se siente seguro en el trabajo que realiza.

El 100% de los docentes trabajan a tiempo completo en la institución educativa, esto tiene concordancia con los datos de la tabla Nro. 5, que se refiere a la estabilidad laboral, así también al numérico de estudiantes que asisten al colegio, los docentes cumplen con la carga horaria establecida por el Ministerio de Educación, sin tener necesidad de salir a otra institución educativa a completar el horario de trabajo.

Tabla Nro. 6 Nivel más alto de formación académica que posee

Opción	GÉNERO			
	Femenino		Masculino	
	Frecuencia	%	Frecuencia	%
1. Bachillerato	0	0	0	0
2. Nivel técnico o tecnológico superior	0	0	0	0
3. Lic., Ing., Eco, Arq. (3er nivel)	8	35	9	45
4. Especialista (4to nivel)	0	0	0	0
5. Maestría (4to nivel)	0	0	2	15
6. PHD (4to nivel)	0	0	0	0
7. Otros	0	0	1	5
TOTAL	8/20	35	12/20	65

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Como se puede observar en la tabla Nro.6, de los 20 docentes encuestados, el 35% es de sexo femenino y 65% sexo masculino, tienen título de tercer nivel en el ámbito educativo, lo que indica que conocen sobre docencia el 45% de ellos tienen una edad superior a los 41 años, lo cual sugiere que tienen experiencia en la actividad educativa, tienen estabilidad laboral por los nombramientos y los contratos establecidos por el Ministerio de Educación, han sido designados en base a sus competencias por lo tanto se deduce que se desenvuelven correctamente dentro de su área específica, de los 20 docentes que trabajan en el nivel de bachillerato técnico únicamente existen dos docentes que se desempeñan en un cargo de técnico docente lo cual hace suponer que su carga horaria está sobre cargada, el 90 % de docentes se desempeñan como profesores de las diferentes áreas educativas.

De acuerdo a los datos recopilados, vemos que las personas (docentes) que participaron de esta investigación tienen títulos de tercer y cuarto nivel, han ejercido la docencia por varios años, lo cual indica que tienen experiencia, sin embargo al haberse realizado la implementación del bachillerato general unificado es necesario que los docentes reciban capacitación permanente a fin de que puedan actualizarse y de esta manera cumplan con sus actividades de una manera óptima.

2.3 Diseño y métodos de investigación.

2.3.1 Diseño de la investigación.

La presente investigación es de tipo investigación-acción, sus características generan conocimiento y producen cambios, en ella coexisten en estrecho vínculo, el afán cognoscitivo y el propósito de conseguir efectos subjetivos y medibles. La investigación-acción se produce dentro y como parte de las condiciones habituales de la realidad que es objeto de estudio, uno de sus rasgos más típicos es su carácter participativo: sus actores son a un tiempo sujetos y objetos de estudio (Hernández, 2006). Tiene las siguientes características:

- Es un estudio transicional/transversal puesto que se recogen datos en un momento único.
- Es exploratorio, debido a que en un momento específico, realiza una exploración inicial.

- Es descriptivo, puesto que se hará una descripción de los datos recolectados y que son producto de la aplicación del cuestionario.

El proceso a desarrollar en la presente investigación, como parte del diseño metodológico, está basado en un enfoque cuantitativo (datos numéricos) al tabular los resultados son presentados en tablas estadísticas, se ha utilizado métodos de orden cualitativo, puesto que se busca determinar y conocer, interpretar y explicar criterios de los actores investigados (docentes de bachillerato del colegio técnico Miguel Ángel León), para en función de su experiencia y vivencia, establecer puntos de reflexión positivos o negativos y determinar las reales necesidades de formación que requieren los docentes del mencionado establecimiento educativo, en el área técnica y tecnológica.

2.3.2 Métodos de investigación.

Los métodos de investigación que se aplicaron en el presente trabajo fueron, analítico, sintético, inductivo- deductivo, hermenéutico y estadístico, a través de los cuales ha sido posible realizar el análisis y explicación de los resultados obtenidos, concernientes a las necesidades de formación de los docentes del bachillerato técnico del Colegio Miguel Ángel León.

El método analítico sintético, ha permitido analizar punto por punto la información recogida, para poder llegar a lo que queremos conocer en forma general, así también ha permitido establecer una relación entre los elementos y el todo, y también realizar una consolidación de las partes para alcanzar una visión de unidad, asociando juicios de valor, abstracciones, que ayudarán al conocimiento de la realidad.

El método inductivo y el deductivo que se utiliza en esta investigación permitirán configurar el tema investigado, a través de los datos particulares hacia lo general y realizando la comparación de lo general a lo particular a fin de identificar las soluciones pertinentes al problema investigado (necesidades de formación de los docentes de bachillerato).

El método estadístico, a través del cual se hace factible la organización y estructuración de la información obtenida, facilitando los procesos de validez y confiabilidad de los resultados.

El método hermenéutico, permitirá la interpretación de los temas consultados relacionándolos a la realidad de nuestro entorno y del tema de investigación propuesto, propendiendo al desarrollo del juicio crítico.

2.4 Técnicas e instrumentos de investigación.

2.4.1 Técnicas de investigación.

Las técnicas que se utilizaron para la recolección y análisis de la información tanto teórica como la información de campo son las siguientes:

- La observación directa, comprende todas las formas de investigación sobre el terreno, en mi caso en el Colegio Técnico Nacional Miguel Ángel León, la observación es una técnica utilizada dentro de la investigación y se convierte en una científica cuando: Se basa en un objetivo de investigación ya formulado, es planificada sistemáticamente, está sujeta a comprobaciones y fiabilidad, cuando se realiza en forma directa sin intermediarios que puedan distorsionar la realidad.

Esta técnica se aplicó el momento de realizar el trabajo de campo (traslado al centro educativo, aplicación de las encuestas)

- La encuesta, es una técnica de recogida de información por medio de preguntas escritas organizadas en un cuestionario impreso; y se emplea para investigar hechos o fenómenos de forma general y no particular.

La encuesta se diferencia de la entrevista, en que en la primera, el encuestado lee previamente el cuestionario y lo responde por escrito, sin la intervención directa de persona alguna. Esta técnica se aplicó con los docentes de bachillerato del colegio técnico nacional Miguel Ángel León Pontón.

- La lectura, como medio fundamental para conocer analizar y seleccionar aportes teóricos conceptuales y metodológicos en torno al tema de necesidades de formación de los docentes, esta técnica se la puede evidenciar en el contenido del presente trabajo.

Luego de conocer las diferentes técnicas de investigación que se utilizaron en la elaboración del presente trabajo investigativo, es necesario establecer qué instrumentos de investigación se aplicaron en el presente trabajo.

2.4.2 Instrumentos de investigación

El cuestionario está diseñado para obtener información sobre las opiniones y actitudes de las personas, pero también sobre lo que hicieron (o podrían hacer) en una situación concreta.

El cuestionario estuvo estructurado en base a 6 aspectos: 1.- datos institucionales, donde se establece el tipo de institución y el tipo de bachillerato que oferta; 2.- la información general del investigado, en este punto se solicita información sobre el estado civil, edad, género, la relación laboral, horas de trabajo, 3.- formación docente, aquí se requiere el título o títulos que posee, se señala el ambiente educativo y si tiene otras profesiones, 4.- cursos y capacitaciones, en este aspecto se solicita información sobre cursos realizados, horas que ha empleado en ello, quien auspicio el curso, hace qué tiempo lo realizó, 5.- respecto de la institución educativa, cursos que han sido propuestos por la entidad, y el interés que existe por parte de los directivos en propender capacitaciones, 6.- lo relacionado a la práctica pedagógica, en donde el encuestado califica sus actividades.

2.5 Recursos.

Para la realización de la presente investigación, se utilizaron recursos humanos, logísticos, materiales y económicos cuyos gastos fueron asumidos por la investigadora.

2.5.1 Talento Humano.

Dentro de este trabajo es importante considerar a todas las personas que participaron tanto en la organización de la misma como los que han sido objeto de indagación. A continuación se mencionan.

- Directivo del Colegio Técnico Miguel Ángel León
- Docentes del nivel de bachillerato
- Investigador
- Tutor de proyecto (asesoría pedagógica)

2.5.2 Materiales.

Los recursos materiales que se utilizaron fueron los siguientes:

- Guía metodológica para el desarrollo de la investigación
- Solicitud dirigida al señor Rector del Colegio Técnico Miguel A. León

- Encuesta aplicada a los docentes
- Material de escritorio
- Equipo tecnológico

2.5.3 Económicos

DESCRIPCIÓN	COSTO
Copias de cuestionarios	\$2
Transporte al colegio investigado	\$5
Impresiones varias	\$4
Anillados	\$3
Consultas en fuentes electrónicas	\$10
Imprevistos	\$10
Total	\$34

Los gastos que se generaron fueron asumidos por la investigadora

2.6 Procedimiento.

En primera instancia se procedió a la entrevista con el señor licenciado Ricardo Filian Guerra, Rector encargado del Colegio Técnico Miguel Ángel León, a fin de socializar sobre el proyecto de investigación propuesto por la Universidad Técnica Particular de Loja, realizando un breve análisis sobre la importancia de esta investigación dentro del área educativa, sobre todo si se toma en consideración las últimas reformas establecidas dentro de la ley de educación en lo concerniente al nivel de bachillerato, así también los avances de la tecnología, y obviamente lo referente a la calidad educativa, resaltando que este trabajo va a servir como punto de partida para iniciar un proceso de cambio dentro de la educación actual.

Se realizó el ingreso de la solicitud enviada por la U.T.P.L. a través de secretaria, así también se solicitó un documento de autorización con la finalidad de respaldar el ingreso y salida de la institución durante el proceso de recopilación de información, así como también como evidencia del trabajo que se estuvo realizando.

Se enviaron los datos solicitados por el equipo de planificación, referentes a datos del establecimiento a fin de que sean aprobados.

Se recibió la notificación de que se aprobaba la institución en la cual se iba a realizar la investigación para la realización del presente proyecto investigativo.

Una vez obtenida la autorización se solicitó al señor rector el numérico de personal docente del nivel de bachillerato, así también la autorización correspondiente para mantener una reunión con los docentes del nivel de bachillerato, a quienes se les explicó sobre el proyecto de investigación a desarrollar, solicitándoles la colaboración correspondiente en lo referente a la información requerida a través del cuestionario, pidiéndoles que los datos que entreguen sean veraces por la importancia de la investigación, sobre todo para tener una idea clara de las necesidades de formación que tienen los docentes.

Se estableció la hora en la cual iban a ser encuestados, así como también el lugar en donde se realizaría la encuesta

En el lugar y hora señalada se dieron las indicaciones necesarias con respecto a la encuesta y se procedió a entregar los cuestionarios a fin de que sean llenados, transcurrido 20 minutos se recogieron los cuestionarios y se les agradeció por la colaboración prestada.

Luego de la aplicación de la encuesta se procesaron los datos a la tabla estadística diseñada por el equipo de planificación de la universidad, para posterior enviar dichos datos al equipo de planificación a fin de que sea registrado el avance del trabajo que se estuvo realizando.

Posterior a esto se realizó la tabulación de los datos obtenidos, con la finalidad de conocer la realidad del establecimiento en lo concerniente a necesidades de formación y se elaboró el informe correspondiente.

CAPITULO III

DIAGNOSTICO, ANÁLISIS Y DISCUSIÓN DE RESULTADOS

El objeto de la investigación en el presente trabajo es conocer las necesidades de formación de los docentes del Colegio Técnico Miguel Ángel León, de la ciudad de Riobamba, esto con la finalidad de poder en consideración de los directivos a fin de que se pueda solventar esta necesidad formativa a través de cursos de formación para el personal docente y así poder afrontar el cambio que se ha originado a través de la reforma de la Ley Orgánica de Educación Intercultural, y su respectivo reglamento

3.1 Necesidades formativas.

Según García (2006) la necesidad formativa “es la distancia que existe entre el conjunto de conocimientos, habilidades, destrezas y actitudes, que posee una persona y aquellas que le son requeridas para el desempeño del puesto de trabajo, la promoción profesional y el propio desarrollo personal social”. (p.31)

Para conocer las necesidades formativas de los docentes del colegio técnico Miguel Ángel León se evaluará la información de las siguientes tablas:

Tabla Nro. 7 Su titulación se relaciona al ámbito educativo

Opción	Frecuencia	%
1. Lic. En educación (diferentes menciones/especialidades)	13	65
2. Doctor en educación	4	20
3. Psicólogo en educación	1	5
4. Psicopedagogo	0	0
5. otras	0	0
6. No contesta	2	10
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

El 65% de los docentes tiene título de tercer nivel, el 20% tiene títulos de cuarto nivel, el 5% corresponde al área de consejería estudiantil, el 10% de los encuestados no responde a la pregunta, con estos datos nos damos cuenta que el personal encuestado tienen un título profesional relacionado a la docencia.

Tabla Nro. 8 Su título tiene que ver con otras profesiones

Opción	Frecuencia	%
1. Ingeniero	2	10
2. Arquitecto	0	0
3. Contador	0	0
4. Abogado	0	0
5. Economista	0	0
6. Médico	0	0
7. Veterinario	0	0
8. otras	0	0
9. No contesta	18	90
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

En base a la tabla Nro. 8 se puede establecer que el 10% de los encuestados tienen títulos en carreras técnicas como lo es ingeniería, esto se debe a que es un colegio técnico y necesariamente debe haber docentes en esta área.

Tabla Nro. 9 titulación de postgrados tiene relación con

Opción	Frecuencia	%
1. El ámbito educativo	5	25
2. Otros ámbitos	1	5
3. No contesta	14	70
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

La tabla Nro. 9 nos permite observar que el 25% de los encuestados tiene títulos de cuarto nivel y tienen relación con el ámbito educativo, el 70% de los encuestados no responden la pregunta, el 5% de los encuestados, indican que la titulación de sus postgrados no tienen relación con el ámbito educativo.

Tabla Nro. 10 Existe predisposición para conseguir el título de cuarto nivel

Opción	Frecuencia	%
Si	13	75
No	3	15
No contesta	4	20
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Como se puede observar en la tabla Nro. 11, el 75% de los docentes del colegio Miguel Ángel León, tienen predisposición para alcanzar el título de cuarto nivel, el 15% indica que no desea tener ningún curso, el 10% de los encuestados no responde a esta pregunta.

Tabla Nro. 11 En qué le gustaría capacitarse

Opción	Frecuencia	%
Maestría	8	40
PHD	3	15
No contesta	2	10
Ambas	7	35
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

La tabla Nro. 11, evidencia que el 40% le gustaría obtener una maestría el 15% un PHD, el 35% señala que desearía sacar una maestría y un PHD, por tanto el 90% de los docentes desean obtener conocimientos más avanzados sobre el área en la cual se desenvuelven, lo cual es interesante, ya que la formación del docente influye en el proceso de aprendizaje, así también la modernización de la sociedad exige a los docentes una capacitación continua.

Tabla Nro. 12 Para usted es importante ir capacitándose en temas educativos

Opción	Frecuencia	%
Si	18	90
No	2	10
No contesta	0	0
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

De acuerdo a la información proporcionada por los docentes se puede observar que el 90% considera que es importante capacitarse en diferentes temas educativos, este porcentaje coincide con el 90% de los docentes que desean un post grado.

Tabla Nro. 13 Cómo le gustaría recibir la capacitación

Opción	Frecuencia	%
Presencial	13	65
Semi presencial	1	5
A distancia	2	10
virtual/internet	4	20
No contesta	0	0
TOTAL	20	

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

El 65% de los encuestados responde que le gustaría recibir la capacitación presencial, el 20% indica que virtual, el 10% indica a distancia y tan solo el 5% indica que semi presencial.

Tabla Nro. 14 Si prefiere cursos presenciales o semi presenciales en qué horarios le gustaría recibir la capacitación

Opción	Frecuencia	%
De lunes a viernes	8	40
Fines de semana	11	55
No contesta	1	5
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

El 50% de los docentes manifiesta que desearía capacitarse los fines de semana, el 40% indica que de lunes a viernes y el 5% no contesta a esta pregunta, en base a la información recabada en las tablas 13 y 14 se puede establecer que la capacitación se debería proponer para los fines de semana, aunque existe una minoría (5%) que señala el horario semi presencial como opción, sería necesario considerarlo a fin de no causar un re cargo de trabajo.

Tabla Nro. 15 En qué temática le gustaría capacitarse

Opción	Frecuencia	%
Pedagogía educativa	7	13
Teorías del aprendizaje	5	10
Valores y educación	4	8
Gerencia/Gestión educativa	2	4
Psicopedagogía	3	6
Métodos y recursos didácticos	3	6
Diseño y Planificación curricular	3	6
Evaluación de aprendizaje	1	2
Políticas educativas para la administración	1	2
Temas relacionados con las materias a su cargo	4	8
Formación en temas de mi especialidad	6	12
Nuevas tecnologías aplicadas a la educación	8	15
Diseño, seguimiento y evaluación	5	10
No contesta	0	0
TOTAL	52	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Algunos de los docentes encuestados han optado por más de dos opciones, de acuerdo a los datos recogidos se puede observar que el porcentaje más alto está establecido en las nuevas tecnologías aplicadas a la educación con un 15%, luego se puede observar el tema de pedagogía educativa con un 13%, posterior indican que se desean capacitarse en temas de la especialidad con un 12%, luego está los temas sobre teorías del aprendizaje y diseño; seguimiento y evaluación con 10% cada uno, esta información va acorde a lo que indica García y Vaillant (2009), con respecto a la formación profesional docente, la cual está vinculada a la formación continua, así como también a las necesidades de la sociedad, siendo indispensable que los docentes como entes transmisores del conocimiento, profundicen, amplíen y mejoren su competencia profesional, tomando en consideración que los conocimientos van evolucionando y que tanto niños como jóvenes tienen fácil y libre acceso a la información, lo que requiere que el docente sea consciente de esta realidad que se está viviendo y que actualice los conocimientos constantemente. Si bien es cierto existen múltiples necesidades de formación que requieren los docentes de este colegio, sin embargo se debe considerar que hoy en día no se puede hablar de calidad de educación sin aplicación de las tecnologías, estas herramientas ayudarán a solucionar de gran manera la brecha existente entre educación y calidad.

Tabla Nro. 16 Cuáles son los obstáculos para que usted no se capacite

Opción	Frecuencia	%
Falta de tiempo	11	31
Altos costos de los cursos o capacitaciones	8	23
falta de información	6	17
Falta de apoyo por parte de las autoridades de la Institución donde labora	4	11
Falta de temas acordes con su preferencia	6	17
No es de su interés la capacitación Prof.	0	0
Otros motivos	0	0
No contesta	0	0
TOTAL	35	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Dentro de los obstáculos que impiden capacitarse a los docentes encuestados, se encuentran: la falta de tiempo (31%), los altos costos de los cursos o capacitaciones con un 23%, la falta de información y la falta de temas acordes con su preferencia, cada una de estas opciones con 17%, además los docentes encuestados indican que existe falta de apoyo por parte de las autoridades de la institución donde labora, lo cual consideran como otro obstáculo.

Tabla Nro. 17 Cuáles son los motivos por los cuales usted asiste a cursos/capacitaciones

Opción	Frecuencia	%
La relación del curso con mi actividad docente	8	25.5
El prestigio del ponente	1	3.5
Obligatoriedad de asistencia	1	3.5
Favorecen mi ascenso profesional	8	25.5
La facilidad de horarios	1	3.5
Lugar donde se realiza el evento	2	6
Me gusta capacitarme	9	29
Otros motivos	0	0
No contesta	1	3.5
TOTAL	31	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

De acuerdo a la presente información se puede deducir que una de las principales razones por la cual los docentes asisten a cursos de capacitación es porque les gusta capacitarse con una puntuación de 29%, le sigue a ésta que favorecen el ascenso profesional y la relación del curso con la actividad docente con un 25.5% cada uno, existe una tercera causa con un porcentaje de 6, que es, el lugar donde se realiza el evento; el prestigio del ponente,

la obligatoriedad de asistencia, tienen menor relevancia para los docentes según el porcentaje que tienen estos tres últimos con 3.5% cada uno.

Tabla Nro. 18 Cuáles considera usted son los motivos por los que se imparten los cursos/capacitaciones

Opción	Frecuencia	%
Aparición de nuevas tecnologías	7	21.5
Falta de cualificación profesional	2	6
Necesidades de capacitación continua y permanente	9	28
Actualización de Leyes y Reglamentos	6	19
Requerimientos personales	5	16
Otros motivos	0	0
No contesta	3	9.5
TOTAL	32	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

En base a la información recopilada se establece que entre los motivos que los docentes consideran más importantes para impartir los cursos de capacitación están, las necesidades de capacitación continua y permanente con 28%, con menor porcentaje pero igual importancia se señala la aparición de nuevas tecnologías con 21.5%, se considera también a la actualización de leyes y reglamentos como importante con un 19%, otra opción son requerimientos personales con 16%, los docentes que indican que uno de los motivos por los que se imparten los cursos de capacitación es por falta de cualificación profesional es mínimo (6%).

Tabla Nro. 19 Qué aspectos considera importantes en el desarrollo de un curso/capacitación

Opción	Frecuencia	%
Aspectos teóricos	0	0
Aspectos técnicos/prácticos	4	20
Ambos	16	80
No contesta	0	0
Total	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Dentro de los aspectos que los docentes encuestados consideran importantes en el desarrollo de un curso o capacitación están los aspectos teóricos y aspectos técnicos prácticos con un 80%, los que consideran que es importante únicamente los aspectos técnicos prácticos es un 20% de los docentes.

En la presente investigación tomaré como referencia lo concerniente a necesidades formativas basada en el planteamiento de Benedito e Inbernón y Felez (revista Educ@r), quienes proponen tres tipos de necesidades: normativa, percibida y expresada.

partiendo desde este punto de vista se puede considerar la necesidad normativa, capacitación en las áreas técnicas que constituyen la razón de ser del establecimiento, las necesidades percibidas, capacitación sobre las TICs en educación, didáctica, en materias del tronco común, las necesidades expresadas, las que han establecido los docentes del colegio, considerando las dos con más altos puntajes, se consideraría las TICs y Pedagogía educativa, se debe considerar que los docentes están conscientes de la importancia de la formación, es así que el mayor porcentaje de docentes (40%) indica que desearía realizar una maestría, así también según la información recabada los docentes (65%) creen que es necesaria una capacitación presencial en horarios de fin de semana, otra opción de capacitación sería la virtual (20%).

3.2 Análisis de la formación.

En este ítem se analizará cómo se establecen las necesidades de formación de los docentes, para lo cual se han considerado tres parámetros:

- la persona en el contexto formativo
- la organización y la formación,
- la tarea educativa.

3.2.1 La persona en el contexto formativo.

Tabla Nro. 20

Opción	Frecuencia y Porcentaje												
	1	%	2	%	3	%	4	%	5	%	N.C.	%	Tot
Analiza los factores que determinan el aprendizaje en la enseñanza (intel., personalidad, Cli. escolar)	0	0	0	0	4	20	9	45	7	35	0	0	20
Describe las funciones y cualidades del tutor	0	0	2	10	5	25	10	50	3	15	0	0	20
Desarrolla estrategias para la motivación de los alumnos	0	0	0	0	4	20	10	50	6	30	0	0	20
Conoce la incidencia de la interacción profesor - alumno en la comunicación didáctica (estilos de enseñanza y aprendizaje, el aula como grupo)	0	0	0	0	7	35	10	50	3	15	0	0	20
Percibe con facilidad problemas de los estudiantes	0	0	0	0	3	15	12	60	5	25	0	0	20
La formación académica que recibí es la adecuada para trabajar con estudiantes, dadas las diferentes características étnicas del país	0	0	1	5	2	10	12	60	5	25	0	0	20
Mi expresión oral y escrita, es la adecuada para que los estudiantes comprendan la asignatura impartida	0	0	0	0	1	5	14	70	5	25	0	0	20
Cuando se presentan problemas de los estudiantes me es fácil comprenderlas/os y ayudarles en su solución	0	0	0	0	0	0	13	65	7	35	0	0	20
La formación profesional recibida, me permite orientar el aprendizaje de mis estudiantes	0	0	0	0	2	10	12	60	6	30	0	0	20
Identifico a estudiantes con necesidades educativas especiales (altas capacidades intelectuales; discapacitados: auditiva, visual, sordo-ciego, intelectual, mental, físico-motora, trastornos de desarrollo)	0	0	0	0	4	20	10	50	6	30	0	0	
Considera que los estudiantes son artífices de su propio aprendizaje	0	0	0	0	1	5	11	55	7	35	1	5	19
Diseña instrumentos para la auto evaluación de la práctica docente (evaluación de la asignatura y del profesor)	0	0	1	5	1	5	14	70	4	20	0	0	20
El uso de problemas reales por medio del razonamiento lógico son una constante docente	0	0	0	0	1	5	13	65	6	30	0	0	20

En el presente análisis se tomará como referencia lo que indica Barquero (2003) quien se refiere a que la formación profesional es un proceso que permite mejorar las habilidades y destrezas de enseñanza o la práctica pedagógica, obteniendo productividad y calidad en el servicio que se brinda, coadyuvando al progreso de la institución educativa.

En este punto se analiza cómo el docente concibe el proceso de enseñanza aprendizaje, cómo se involucra con sus alumnos y qué estrategias utiliza para poder llegar a establecer un aprendizaje significativo en sus estudiantes. En ésta tabla se puede observar que los mayores porcentajes se encuentran en las frecuencias 4 y 5 con una media para la puntuación 4 de un 40% y para el 5 de un 30%, lo cual deja ver que el docente concibe a la educación como un proceso integral, es decir que en este proceso de mediación del conocimiento, permite el intercambio social a través de la interrelación docente alumno y viceversa, lo cual conlleva a conocer las debilidades y fortalezas de sus estudiantes en lo referente a la actividad académica, adoptando estrategias que permitan sortear las debilidades y aprovechar las fortalezas.

3.2.2 La organización y la formación.

Tabla Nro. 21 La institución en la que labora ha propiciado cursos en los dos últimos años

Opción	Frecuencia	%
Si	3	15
No	17	85
No contesta	0	0
Total	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

La mayoría (85%) de los docentes de bachillerato del colegio Miguel Ángel León consideran que la institución educativa no ha propiciado cursos en los dos últimos años, en contraposición de un 15% que indica que si se ha hecho, lo que hace suponer que al ser una institución pública es parte del programa de capacitación al personal docente por parte del Ministerio de Educación, sin embargo, no todos los docentes tienen acceso a todos los cursos, puesto que se destinan cupos para cada curso en cada institución. Si bien es cierto que uno de los derechos de los docentes que se encuentran señalados en la LOEI, es recibir capacitación, es necesario que exista una concientización de la responsabilidad que

conlleva ser maestro, y se adopte la costumbre de capacitarse permanentemente, aprovechando las bondades que brinda la tecnología.

Tabla Nro. 22 Conoce si la institución está propiciando cursos/seminarios

Opción	Frecuencia	%
Si	2	10
No	17	85
No contesta	1	5
Total	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Un 85% de los docentes de acuerdo a los datos recopilados no conoce si la institución está propiciando cursos/seminarios, un 10% manifiesta que si, y un 5% no contesta, esto evidencia una falta de comunicación y conocimiento del programa de formación que desarrolla el Ministerio de Educación.

Tabla Nro. 23 Los cursos que se realizan se lo hace en función de

Opción	Frecuencia	%
Áreas del conocimiento	1	5
Necesidades de actualización curricular	1	5
Leyes y Reglamentos	1	5
Asignaturas que usted imparte	3	15
Reforma curricular	0	0
Planificación y programación curricular	3	15
Otras	0	0
No contesta	11	55
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

De acuerdo a la información de la presente tabla se tiene que según los docentes los cursos se realizan en función de las asignaturas y la planificación y programación curricular con un 15% cada uno, los docentes que opinan que los cursos se realizan en función de áreas del conocimiento, necesidades de actualización curricular y leyes y reglamentos con un 5% cada una de éstas opciones.

Tabla Nro. 24 Los directivos de la institución fomentan la participación del profesorado en cursos que promueven su formación permanente

Opción	Frecuencia	%
Siempre	3	15
Casi siempre	2	10
A veces	5	25
Rara Vez	6	30
Nunca	4	20
No contesta	0	0
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

De acuerdo a los datos reflejados en la tabla se puede conocer que el 30% de los docentes piensa que los directivos rara vez fomentan la participación de los docentes en cursos de formación, un 25% manifiesta que a veces, un 20% indica que nunca, un 15% dice que siempre, un 10% indica casi siempre.

Los resultados de las tablas 22,23 y 24, permiten evidenciar que no se le da la importancia que corresponde a la capacitación, lo cual puede acarrear problemas como la disminución en el nivel de educación que se desarrolla dentro de la institución educativa, así como también acarreará problemas en la formación de los estudiantes del bachillerato técnico, lo que generará problemas en el campo laboral, ya que los jóvenes que obtengan el bachillerato técnico no podrán ejercer eficientemente su profesión.

Tabla Nro. 25

Opción	Frecuencia y Porcentaje												
	1	%	2	%	3	%	4	%	5	%	N.C.	%	Tot.
Conoce el proceso de la carrera docente del profesor ecuatoriano propuesto en la LOEI (ámbito, escalafón)	0	0	3	15	1	5	10	50	6	30	0	0	20
Analiza el clima organizacional de la estructura institucional (motivación, participación, satisfacción y rendimiento en el trabajo)	0	0	0	0	4	20	9	45	7	35	0	0	20
Conoce del tipo de liderazgo ejercido por el/los directivo/s de la Institución educativa	0	0	1	5	6	30	8	40	5	25	0	0	20
Conoce las herramientas/ elementos utilizados por los directivos para planificar actividades en la Institución educativa	0	0	2	10	5	25	10	50	3	15	0	0	20
Plantea, ejecuta y hace el seguimiento de proyectos educativos (autoridades, docentes, estudiantes)	1	0	0	0	5	25	11	55	3	15	0	0	20
Planifico, ejecuto y doy seguimiento a proyectos económicos, sociales, culturales o educativos	1	5	1	5	3	15	13		2	10	0	0	20
Mi planificación siempre toma en cuenta las experiencias y conocimientos anteriores de mis estudiantes	0	0	0	0	1	5	11	55	8	40	0	0	20
Cuando tengo estudiantes con necesidades educativas especiales, mi planificación es realizada de acuerdo a los requerimientos de un educación especial inclusiva	0	0	1	5	2	10	12	60	4	20	1	5	20
Realiza la planificación macro y micro curricular (bloques curriculares, Unidades didácticas, planes de	0	0	0	0	2	10	9	45	9	45	0	0	20
Elabora pruebas para la evaluación del aprendizaje de los alumnos	0	0	0	0	0	0	11	55	9	45	0	0	20
Diseña programas de asignatura y desarrollo de las Unidades didáctica	0	0	0	0	2	10	9	45	9	45	0	0	20
Analiza la estructura organizativa institucional (departamentos, áreas, gestión administrativa...)	0	0	1	5	2	10	15	75	2	10	0	0	20
Diseña planes de mejora de la propia práctica docente	0	0	0	0	2	10	13	65	5	25	0	0	20
Planteo objetivos específicos de aprendizaje para cada planificación	0	0	0	0	0	0	13	65	7	35	0	0	20

En la presente investigación tomaré como referencia lo que establece la organización de las Naciones Unidas para la Educación la ciencia y la cultura (UNESCO) en lo concerniente a la calidad de los docentes su organización y formación profesional permanente, el tema trata que para lograr una educación de calidad, se debe mantener una formación continua, lo cual ayuda a que el docente vaya actualizando los conocimientos aplicables a la educación, la formación y la organización del docente tiene mucho que ver con el apoyo que proporcione la institución para la que trabaja, la misma que debe incentivar al docente a tener una formación continua.

En base a la información obtenida en lo referente a la organización y formación se puede evidenciar que no ha existido preocupación por parte de los directivos en fomentar la formación continua en la institución educativa, los pocos cursos que se han efectuado se han realizado sin un diagnóstico de necesidad de formación y en base a disposiciones emanadas por el Ministerio de Educación a través de la dirección provincial de educación, esta relación se sustenta en el porcentaje de cursos realizados, así como también en la información concerniente sobre los cursos que fueron dispuestos por el gobierno.

3.2.3 La Tarea educativa

Tabla Nro. 26 Las materias que se imparten tienen relación con su formación

Opción	Frecuencia	%
Si	17	85
No	1	5
No contesta	2	10
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

En la pregunta de si las materias que se imparten tienen relación con su formación el 85% de los docentes responden con un sí, el 5% con no y el 10% no contestan, lo cual evidencia que los docentes se encuentran cumpliendo sus funciones en base a sus competencias.

Tabla Nro. 27 Los años de bachillerato en los que imparte asignaturas

Opción	Frecuencia	%
1ero	5	25
2do	6	30
3ero	4	20
1ero y 2do	2	10
1ero y 3ero	0	0
2do y 3ero	3	15
1ero, 2do, 3ero	0	0
No contesta	0	0
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

El 30% de los docentes enseñan asignaturas en el segundo año de bachillerato el 25% en el primer año de bachillerato, el 20% en el 3ero, el 10% en primero y segundo, el 15% en segundo y tercero.

La tabla 26 y 27 evidencia que los docentes se encuentran distribuidos en funciones inherentes a sus competencias, así también se puede observar que el 25% de los docentes se encuentran a cargo de dos grados, el 75% de un grado, lo cual hace suponer que existen diversos paralelos en la institución educativa, se deduce que los docentes que se encuentran a cargo de dos grados se encuentran mejor preparados para poder impartir conocimientos en dos grados en los cuales los temas a tratarse son diferentes.

Tabla Nro. 30

Opción	Frecuencia y Porcentaje												
	1	%	2	%	3	%	4	%	5	%	N.C.	%	Tot.
Analiza los elementos del currículo propuesto para el bachillerato	0	0	0	0	2	10	10	50	8	40	0	0	20
Analiza los factores que condicionan la calidad de la enseñanza en el bachillerato	0	0	0	0	3	15	13	75	4	20	0	0	20
Conoce técnicas básicas para la investigación en el aula	0	0	0	0	4	20	11	65	5	25	0	0	20
Conoce diferentes técnicas de enseñanza individualizada y grupal	0	0	0	0	6	30	12	60	2	10	0	0	20
Conoce las posibilidades didácticas de la informática como ayuda a la tarea docente	0	0	0	0	6	30	11	55	3	15	0	0	20
Conoce aspectos relacionados con la psicología del estudiante	0	0	0	0	5	25	13	65	2	10	0	0	20
Mi formación en TIC, me permite manejar herramientas tecnológicas y acceder a información oportuna para orientar a mis estudiantes	0	0	0	0	4	20	13	65	3	15	0	0	20
El proceso evaluativo que llevo a cabo, incluye la evaluación diagnóstica, sumativa y formativa	0	0	0	0	2	10	8	40	10	50	0	0	20
Como docente evalúo las destrezas con criterio de desempeño propuestas en mi/s asignaturas/s	0	0	0	0	0	0	12	60	8	40	0	0	20
Describe las principales funciones y tareas del profesor en el aula	0	0	0	0	1	5	12	60	7	35	0	0	20
Utiliza adecuadamente medios visuales como recurso didáctico (retro proyector, diapositivas, pizarra, videos)	0	0	0	0	6	30	5	25	9	45	0	0	20
Aplica técnicas para la acción tutorial (entrevista, cuestionario...)	0	0	1	5	2	10	11	55	6	30	0	0	20
Diseña y aplica técnicas didácticas para las enseñanzas prácticas de laboratorio y talleres	0	0	0	0	4	20	11	55	5	25	0	0	20
Utiliza adecuadamente la técnica expositiva	0	0	0	0	2	10	10	50	8	40	0	0	20
Valora diferentes experiencias sobre la didáctica de la propia asignatura	0	0	0	0	4	20	12	60	4	20	0	0	20
Utiliza recursos del medio para que los estudiantes alcancen los objetivos de aprendizaje	0	0	0	0	1	5	12	60	7	35	0	0	20
diseño estrategias que fortalecen la comunicación y el desarrollo del pensamiento crítico de mis estudiantes	0	0	0	0	0	0	13	65	7	35	0	0	20

Si bien es cierto la tarea educativa comprende diferentes ámbitos entre ellos el entorno familiar, social y el educativo, en este momento nos vamos a ocupar de analizar el ámbito educativo con respecto a la tarea que desarrolla el docente, la tabla Nro. 30 ha reunido ciertas funciones que comprenden dicha tarea, la cuales de acuerdo a los docentes encuestados se cumplen de una buena forma, un 70 a 90% de encuestados pone una calificación de 4 y 5, siendo 5 la nota máxima y 1 la nota mínima, sin embargo se debe observar que existe un 30% que califica con una nota de 3 en el ítem que indica si conoce diferentes técnicas de enseñanza individual y grupal, así también un 30% califica con 3 en temas relacionados a las tecnologías de información y comunicación, un 20% califica con 3 en los temas relacionados a la aplicación de la didáctica, esto es congruente con respecto a los requerimientos de los docentes de acuerdo a las necesidades de formación que presentan los docentes de bachillerato del Colegio Técnico Miguel Ángel León, así como también las exigencias de la sociedad actual y las necesidades de formación que el colegio establecería en torno a la política pública con respecto a educación.

3.3 Los Cursos de formación.

Tabla Nro. 31 Número de cursos a los que ha asistido en los dos últimos años

Opción	Frecuencia	%
De 1 a 5	13	65
Más de 5	2	10
No contesta	5	25
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Se puede observar que el 65% de los docentes señala que en los dos últimos años ha asistido de 1 a 5 cursos, el 25% no contesta, el 10% indica que ha asistido a más de cinco cursos, esta información nos da a entender que no ha existido mucho interés en la formación, entre los factores que influencia estos datos están el desconocimiento, el costo de los mismos y que los directivos no gestionan la realización de cursos.

Tabla Nro.32 Totalización de horas (aproximado).

Opción	Frecuencia	%
1. De 0 a 25	1	5
2. De 25 a 50	1	5
3. de 51 a 75	2	10
4. De 75 a 100	5	25
5. Más de 100	6	30
6. No contesta	5	25
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

De acuerdo a los datos establecidos en la presente tabla se puede deducir que el 30% de docentes ha realizado cursos de más de 100 horas, el 25% de 75 a 100 horas, el 10% señala que ha realizado los cursos de 51 a 75 horas, un 5% señala de 0 a 25 horas y el otro 5% restante indica que el total de horas que ha durado el curso es de 25 a 50 horas, existe un 25% de docentes que no contestaron ésta pregunta, esta información únicamente respalda el análisis de la tabla anterior en lo concerniente a la falta de interés en la realización de cursos, esto podría ser porque no despierta el interés de los directivos y docentes en vista de que los cursos se los ha planteado sin realizar un análisis y evaluación de necesidades de formación de los docentes de bachillerato técnico de ésta institución educativa.

Tabla Nro. 33 Hace cuánto tiempo lo realizó.

Opción	Frecuencia	%
1. De 0 a 5 meses	5	25
2. de 6 a 10 m	3	15
3. de 11 a 15m	5	25
4. De 16 a 20m	0	0
5. de 21 a 24m	1	5
6. Más de 25m	2	10
7. No contesta	4	20
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

Del 100% de los encuestados señala que el 25% ha realizado el último curso hace unos 5 meses, el otro 25% indica que lo ha realizado hace unos 11 a 15 meses, un

15% indica que ha realizado el último curso hace unos 6 a 10 meses, un 10% indica que lo ha realizado hace más de 25 meses, un 5% señala que hace unos 21 a 24 meses, esto señala que no se ha procurado mantener una formación permanente del profesorado, considerando que es de gran importancia que la formación del docente sea continua.

Tabla Nro. 34 El curso lo realizó con el auspicio de:

Opción	Frecuencia	%
Gobierno	12	60
De la Institución donde labora Ud.	1	5
Beca	0	0
Por cuenta Propia	4	20
Otros	0	0
No contesta	3	15
TOTAL	20	100

Fuente: Elaboración propia, en base a datos recolectados a través de la encuesta dirigida a los docentes de bachillerato del colegio técnico Miguel A. León

El 60% de los docentes encuestados indica que el gobierno ha auspiciado los cursos que han realizado, el 20% han realizado los cursos por cuenta propia, el 5% de los docentes ha realizado los cursos con el auspicio de la institución en la cual labora, el 15% no contesta la pregunta.

En este punto relacionado a los cursos de formación tomaré como referencia a Vaillant D(2009), quien indica que la formación profesional docente está vinculada a la formación continua, así como también a las necesidades de la sociedad, indica además que, al ser los docentes los que imparten el conocimiento, éstos, deben profundizar, ampliar y mejorar su competencia profesional, tomando en consideración que los conocimientos cambian a una gran velocidad, lo que requiere de una formación continua acorde a las necesidades que tiene la sociedad actual, sin embargo, los datos que arrojan las tablas estadísticas indican que no ha existido una formación continua, así también las horas de formación que han recibido no han sido las adecuadas y por último, a pesar de que el 60% de los cursos (que fueron pocos) han sido auspiciados por el gobierno, únicamente un 20% de los docentes ha realizado cursos por cuenta propia, sin embargo esto es insuficiente considerando la responsabilidad de los docentes dentro de la educación de los niños, jóvenes y adultos.

CAPITULO IV

CURSO DE CAPACITACIÓN Y FORMACIÓN DOCENTE

4.1 TEMA DEL CURSO:

Aplicación de las nuevas tecnologías de información y comunicación en el proceso de enseñanza aprendizaje

4.2 MODALIDAD DE ESTUDIOS:

Semi presencial

Se propone esta modalidad por la disponibilidad de tiempo de los docentes, para no afectar las labores que realizan diariamente.

4.3 OBJETIVOS:

4.3.1 Objetivo General:

Conocer y aplicar diferentes metodologías en la utilización de las nuevas tecnologías en las diferentes actividades que realiza el docente del Colegio Técnico Nacional, Miguel Ángel León Pontón de la ciudad de Riobamba

4.3.2 Objetivos Específicos:

- 1.- Dotar a los docentes del nivel de bachillerato técnico, los instrumentos necesarios, a fin de que puedan desenvolverse de una manera eficaz y eficiente en su trabajo.
- 2.- Implementar una metodología acorde a las tecnologías de información y comunicación.
- 3.-Contar con veinte docentes que sean verdaderos mediadores y guías del conocimiento.
- 4.- Incentivar en los estudiantes del nivel de bachillerato a utilizar las herramientas tecnológicas en el desempeño de su tarea estudiantil.

4.4 Dirigido a:

4.4.1 Nivel formativo de los destinatarios

El nivel de formación es el tres, debido a que todos los docentes según la información que se ha recogido tienen más de cinco años de ejercer la docencia.

4.4.2 Requisitos técnicos que deben poseer los destinatarios

Para recibir esta capacitación es necesario contar con los siguientes materiales tecnológicos.

- Computadora
- Conexión a Internet
- Correo electrónico
- Guías de estudio
- Note book

4.5 DESCRIPCIÓN:

4.5.1 Contenidos del curso

Primera parte: En la primera parte se hace una reseña histórica sobre las tecnologías en la educación, con la finalidad de que el docente conozca que la tecnología en la educación viene aplicándose desde hace más de medio siglo, sin embargo es apenas hace un poco más de una década que ésta se ha desarrollado de manera vertiginosa y ha revolucionado al mundo.

Segunda Parte.- En esta parte se habla sobre el aprendizaje significativo, tema esencial que debe conocer el docente por ser parte de su tarea diaria.

Tercera parte.- La tercera parte permite interiorizar el conocimiento a través de la práctica, esto con la finalidad de que el docente se relacione con la tecnología, pierda el temor y conozca las bondades que las herramientas tecnológicas ofrecen en la educación.

PRIMERA PARTE

Introducción:

Las Nuevas Tecnologías en la Educación

Al referirnos a las Nuevas Tecnologías en la educación nos imaginamos todas las herramientas o recursos electrónicos que poseemos para poder transmitir el conocimiento hacia nuestros alumnos, esas herramientas que se vuelven nuestro medio de comunicación y se convierten en verdaderos puentes entre quienes formamos parte del proceso de enseñanza aprendizaje; Pero, cómo llegamos a este punto?, desde cuándo la tecnología se inserta en el desarrollo del ser humano, específicamente dentro de la educación?.

Para responder a esta pregunta, debemos remontarnos en el tiempo, y detenernos concretamente a principios del siglo XX después de la segunda guerra mundial, aquí se dice que nace la tecnología educativa, la relacionan con los medios de comunicación que se utilizan para la transmisión de la información de los acontecimientos de esa época, así como la investigación educativa militar, y luego

específicamente a los medios que se utilizan con fines educativos basados en el paradigma conductivista liderado por Skinner y a la teoría del aprendizaje social de Alex Bandura en los años 50; Esta tecnología se vio condicionada por la evolución que se desarrolla en el ámbito de la psicología y por las teorías curriculares que se desarrollan con el paso del tiempo.

En esta época la tecnología educativa se caracterizó, entre otras cosas por:

- La importancia que se le confería al aspecto audiovisual, apoyándose en los avances técnicos de aquellos años: por ejemplo, la fotografía a color, las diapositivas y “filminas”. El retroproyector, los acetatos en blanco y negro y a color, así como los efectos especiales, como superposiciones y movimientos causados por recursos adicionales al retro proyector.
- Por el empleo del cine con fines educativos, y más tarde, por la producción de corto metrajes educativos, realizados especialmente para apoyar determinados temas y la difusión e ilustración de otros.

Gracias a la industria química y al surgimiento del plástico, se extendió el uso de maquetas; por ejemplo de modelos anatómicos del mundo vegetal, armables u objetos para desmontar, con el fin de facilitar el estudio del objeto que representaban.

Paralelamente al audio visualismo, se insistía en la necesidad del uso de laboratorios y talleres, (indispensables en la enseñanza de las ciencias naturales y técnicas), como espacios adaptados con los recursos necesarios para un aprendizaje experiencial de esas materias.

Dada la variedad de recursos disponibles, en esos mismos años surgió la idea de la multimedia como intento de integrar varios medios y producir un mejor efecto. Por ejemplo, el empleo al mismo tiempo del proyector de filminas y la grabadora de sonido, sincronizándose la cinta grabada previamente con efectos especiales, así como la exposición sucesiva de las pantallas o diapositivas. La escuela hizo uso de todos estos recursos, ya que se le dio mucha importancia al aspecto visual.

Los avances tecnológicos van creciendo a pasos agigantados y es a finales del siglo XX, específicamente finales de los años 70 e inicio de los 80 en que se inserta la computadora en la educación para posterior a ello sumergirnos en el mundo del internet, y todo lo que de él se deriva.

El conjunto de tecnologías que se concentran alrededor de las computadoras es sin duda la innovación que más ha influido en el desarrollo de la vida social de fines del siglo XX e inicios del siglo XXI.

Debemos ser muy conscientes que la tecnología ha estado presente durante todo el proceso de desarrollo de la humanidad, debiendo tomar en cuenta que los avances técnicos, científicos y tecnológicos han ido apareciendo de acuerdo a como han ido evolucionando las sociedades, considerando que este desarrollo va supeditado al desarrollo socioeconómico de los países, es por ello que los países desarrollados han aportado los conocimientos y la ciencia para esta gran evolución tecnológica.

En este milenio hemos pasado de la era industrial, a la era del conocimiento, en donde es importantísimo que las personas sobre todo los docentes conozcamos los recursos tecnológicos que tenemos a nuestro alcance, su funcionamiento y la mejor manera de aplicarlos en nuestro caso como educadores, para poder transmitir nuestros conocimientos a nuestros educandos, de igual manera poder capacitarlos para la utilización de los mismos, debemos estar preparados para poder afrontar los nuevos retos a los que la sociedad nos enfrenta, debemos desaprender las antiguas formas de enseñanza para aprender a enseñar con nuevos métodos y aplicando las nuevas tecnologías.

Hoy en día la tecnología forma parte de la cultura de la sociedad actual, convirtiéndose en uno de los pilares básicos de la misma, siendo necesario que los docentes proporcionemos al educando una educación que vaya acorde con la realidad; a fin de que pueda desenvolverse sin inconvenientes en un mundo dominado por la tecnología. Sería inconsciente de nuestra parte no tener un mínimo de cultura informática, para estar en la capacidad de conocer y entender cómo se genera, cómo se almacena, cómo se transforma, cómo se transmite y cómo se accede a la información en sus múltiples manifestaciones (textos, imágenes, sonidos), para ello es necesario considerar la relación expresa entre las NNTT (Nuevas Tecnologías) con la enseñanza, definida por cuatro aspectos que se deben considerar:

- a) Medios de gestión y control.- con esto nos referimos específicamente a la aplicación de la tecnología para poder llevar un control sistematizado de datos con respecto a los alumnos, información actualizada y de fácil acceso, toda información referente a tareas y desempeño, así como la información sobre la materia de la que se encuentra a cargo. En este aspecto se puede destacar también los foros que se pueden establecer, los mensajes a través del correo electrónico o el chat, son formas que permiten establecer control sobre los alumnos así como evaluar los conocimientos, a través de las NNTT incluso se

puede tener un acercamiento con los padres de familia quienes pueden ingresar fácilmente a las páginas Web de las Instituciones Educativas y averiguar notas, deberes, y alguna queja que exista por parte del profesor

- b) Instrumentos de trabajo.- con respecto a este punto existen programas que nos ayudan a realizar nuestros trabajos, aquí podemos destacar los procesadores de texto, hojas de cálculo, etc, son programas que nos permiten desarrollar de mejor manera nuestro trabajo así como los estudiantes el suyo, estas herramientas que nos ofrece la tecnología serían inútiles sin el conocimiento previo para su utilización,
- c) Medios didácticos.- nos referimos a los diferentes canales que tenemos a nuestro alcance para la comunicación hacia nuestros estudiantes, depende de nuestro ingenio conocimiento y predisposición en la utilización de estos medios para poder realizar un trabajo eficiente en nuestra clase, se debe indicar que los estudiantes al apropiarse del conocimiento podrán utilizar estos medios tecnológicos en sus trabajos y lecciones apropiándose entonces del conocimiento de la materia y de las NNTT con las cuales interactúa.
- d) Estrategias de colaboración.- las NNTT se convierten en estrategias de colaboración el momento que interactuamos con varias personas en una red de trabajo colaborativo, en las cuales buscamos conocer lo que piensan los individuos que tienen otras culturas, esto nos ayudará a mejorar nuestro entendimiento sobre ellos y aprenderemos de ellos y viceversa.

Dentro de nuestros establecimientos educativos debemos cumplir con un modelo pedagógico, siendo necesario considerar dentro del diseño curricular a las NNTT, teniendo presente algunas variables indispensables para que los objetivos que nos planteamos se cumplan sin ningún contratiempo.

- 1) Variable evolutiva.- se considera importante ya que se debe tener en cuenta las capacidades de las cuales disponen los alumnos; considerando además que como seres evolutivos vamos cambiando progresivamente y por ende nuestras sociedades. Teniendo presente que al realizar la planificación curricular se considere adoptar los modelos pedagógicos idóneos que permitan conducir a lograr un alumno que a partir de un determinado momento sea capaz de asumir responsabilidad de su formación y con ello un aprovechamiento total de las posibilidades que las tecnologías ofrecen a la formación.

- 2) Variables culturales.- conocemos que la cultura es la base de la educación ésta favorece la decodificación de los mensajes dentro de los criterios y significados por ella establecidos e impidiendo que otros puedan ser interpretados.

Es por ello que en primera instancia los docentes debemos saber manejar, utilizar, conocer, dominar las nuevas tecnologías que poseen nuestros establecimientos educativos, con la finalidad de enseñar a nuestros alumnos a través de estos medios o canales de comunicación, siendo necesario que partamos de una planificación curricular en la cual tomemos en consideración las tecnologías con las cuales contamos, debiendo analizar el entorno físico, social y cultural, el tipo de alumno que tenemos, debemos plantearnos qué es lo que se quiere enseñar? Cómo lo voy a lograr, aplicando las tecnologías? Qué es lo que espero alcanzar? de esta manera poder programar nuestras actividades y desarrollarnos en nuestra clase con éxito y solvencia y sobre todo alcanzando un nivel de enseñanza óptimo.

- 3) Variables fisiológicas.- al referir esta variable no se asume que sea la edad de una persona, sino más bien ciertos aspectos fisiológicos de las personas que imposibilitan la utilización de los medios tecnológicos o a su vez requieren de estos medios para poder desenvolverse dentro de su vida diaria.
- 4) Variables relacionadas con el desarrollo socioeconómico.- al hablar sobre este punto es necesario considerar que la tecnología no está estancada, va cambiando por tanto se necesita actualizar constantemente las herramientas tecnológicas con que se cuenta, por tanto esto incide en la economía, dependiendo del desarrollo socioeconómico del país, ya que en base a esto se podrá dar apertura para que la tecnología se inserte en el medio.
- 5) Variables relacionadas con la situación de los sistemas educativos.- referente al sistema escolar propiamente dicho, considerando el número de establecimientos educativos, la ubicación de estos y la población escolar, son factores determinantes para plantearse objetivos, estrategias, etc.

Para finalizar, como se ha manifestado ya en líneas anteriores es muy necesario que vayamos acoplándonos a esta nueva era del conocimiento en donde es vital ir adquiriendo nuevos conocimientos en forma permanente, en vista de que la tecnología va renovándose día con día, lo cual hace que las sociedades vayan evolucionando a la par.

Nuevamente debo recalcar que como educadores debemos estar preparados para aprender a enseñar con estas tecnologías, así como enseñar aplicando

estas tecnologías, no nos serviría de nada contar con diferentes herramientas de trabajo si no existe una planificación previa del trabajo que se va a realizar así como el medio tecnológico que se va a utilizar para poder transmitir nuestro mensaje de manera clara y precisa a nuestros estudiantes; además de ello debemos tener muy claro que debemos cumplir con lo que establece la LOEI y la Constitución de la República del Ecuador en las que claramente se especifica que se debe incorporar las tecnologías de la información y comunicación en el proceso educativo.

Comunicación y enseñanza: En torno a los procesos de comunicación:

El instructor debe recordar que la comunicación oral está integrada por palabras, voz y acción, y su fin es transmitir ideas y sentimientos a los participantes. La comunicación es inevitable; no existe posibilidad de no comunicarse.

Nuestra sola presencia en el aula, nuestra forma de vestir, de hablar o cualquier otro detalle, comunica a nuestros receptores algo, y ellos lo perciben y lo interpretan de acuerdo a su marco de referencia.

El instructor, por lo general, invierte mucho tiempo en hablar, mostrar, explicar, escuchar y en general en comunicarse con sus participantes. De tal manera, que si no se expresa y no escucha de manera más efectiva, cualquier estrategia de enseñanza-aprendizaje que utilice, estará condenada al fracaso.

En lo que se refiere a la dinámica del aprendizaje, una de las principales habilidades que el instructor debe desarrollar es la de comunicarse con efectividad. Ser sensible a los sentimientos de su grupo, empático con sus intereses y temores, atento para solucionar las dudas y sobre todo inspirar confianza para que el grupo pueda plantear todas sus dudas y expectativas y con ello el aprendizaje se dará lo mejor posible.

Elementos del proceso de comunicación

Hablar siempre implica pensar; por eso, el instructor siempre debe:

- Tener conocimiento sobre el tema.
- Tener conciencia de lo que dice.
- Utilizar el lenguaje adecuado.
- Demostrar una personalidad congruente con lo que dice.

Para que la comunicación exista, se necesita otro ingrediente; un receptor. El grado de éxito que se alcanza al transmitir al oyente sus ideas y sentimientos es una manera de medir la efectividad de la comunicación oral.

La comunicación tiene que ser bilateral para que sea efectiva.

La retroalimentación es de gran importancia en el funcionamiento de la comunicación y existen elementos psicológicos que ejercen influencia en la interpretación del mensaje, los cuales son:

La percepción: la forma de percibir un suceso depende en gran medida de las experiencias pasadas, por ello, el hecho de que el instructor hable y destaque un punto en particular en su exposición, no significa necesariamente que el participante lo reciba y lo comprenda; para comprobarlo es necesaria la retroalimentación

El conocimiento: el conocimiento del presente, proviene de percepciones pasadas. El instructor buscará ejercer un mayor control sobre el presente del participante más que sobre su pasado, y sin embargo, mientras más enterado esté de los antecedentes y de las experiencias de los participantes mejor capacitado estará para comunicarse en forma efectiva.

Los sentimientos: el estado emocional de una persona puede influenciar también su percepción o su pensamiento. El instructor debe tener la suficiente sensibilidad para captar de qué humor está el participante.

La conciencia de posición y estatus: cuando las personas establecen comunicación y una de ellas piensa que tiene derecho a una consideración especial, no estando la otra de acuerdo, el proceso de comunicación se ve seriamente afectado.

Los rasgos de personalidad: el instructor debe estar lo más enterado posible de la personalidad de los participantes para poder comunicarse mejor con ellos. (Aula Facil.com, 2013)

Problemas de la comunicación en la enseñanza

Pretendemos dar de forma esquemática y concisa los tres grandes problemas de comunicación que pueden plantearse en una situación de enseñanza. Básicamente estos problemas afectan, como es lógico, a la relación profesor-alumno y derivan en una disminución notable de la eficacia docente. Tales problemas son consecuencia de

la estructura propia de la comunicación humana, por lo que no son exclusivos de una situación docente, si bien en ella se incrementan y pueden llegar a anularla totalmente.

Se pretende también indicar, de forma somera, las técnicas que podrían paliar de alguna forma la pérdida de eficacia docente originada por tales problemas. Es importante destacar la oportunidad de esta breve indicación práctica fundamentalmente por estas razones:

- a. Los problemas que afectan a la relación comunicativa en un proceso de enseñanza se dan de forma particular en alumnos adultos, que suelen ser los alumnos habituales de la formación en Condiciones de Trabajo.
- b. Suelen ser problemas "marginados", en ocasiones por desconocimiento y en otras por no darles la importancia que verdaderamente tienen.
- c. Se incrementan cuando el profesores un profesional no preparado específicamente para la labor docente y que desempeña ocasionalmente esta tarea.
- d. Se acrecientan también cuando las situaciones docentes son relativamente cortas en el tiempo (charlas de un día, cursos de una semana, etc.), dado que se exige una eficacia muy alta en un tiempo muy corto.
- e. Estos problemas se convierten en verdaderos negadores de la acción docente en sesiones cuyo objetivo es fundamentalmente "afectivo", es decir: cambio de actitudes, toma de conciencia sobre algún tema particular, necesidad de tomar decisiones a corto plazo, etc.

SEGUNDA PARTE

El aprendizaje significativo:

La función del profesor en el aula consiste en propiciar el aprendizaje significativo de sus alumnos. Con esto, quiero decir que el acto de enseñar intentará algo más que una simple repetición memorística por parte del alumno.

La noción del aprendizaje significativo:

Hay dos modos de aprender un tema o una actividad. El primer modo (no-significativo) es un aprender sin interés, por coerción, dispuesto a olvidar en cuanto cese la coerción. El asunto no tiene importancia para el sujeto, y, por lo tanto, no se compromete a la persona.

El segundo modo de aprender es más auténtico, pues el sujeto realiza esta operación con interés por el asunto mínimo. Su motivación no proviene principalmente de coerciones recibidas, queda afectado no solo en la memoria y en las facultades mentales, sino en estratos afectivos y axiológicos. Este segundo proceso lo llamaremos aprendizaje significativo.

En síntesis, el aprendizaje significativo es el que tiene sentido en la vida de una persona. Es la asimilación de elementos captados como algo relacionado en forma personal con el sujeto que aprende.

Características que posee el aprendizaje significativo: está en el plano del ser, se integra con conocimientos anteriores, tiene aplicaciones prácticas, es auto iniciado y es autoevaluado.

El aprendizaje significativo está en el plano del ser y no en el plano del tener. El aprendizaje significativo hace crecer a una persona como tal, en su propio ser, internalizándolo en la persona, la envuelve y la involucra, al grado de que ésta ya no es indiferente a esos conocimientos. Para que el aprendizaje sea significativo se requieren tres factores: el contenido, la circunstancia del estudiante y el modo de presentar el contenido.

Cuando los conocimientos captados se ven dentro de las actividades que desarrolla el estudiante, el aprendizaje se hace más significativo. Si el estudiante ha dado el primer paso para aprender una asignatura o un tema, hay más facilidad de que ese aprendizaje sea significativo. Lo que se aprende por cuenta propia, bajo la propia responsabilidad, por elección personal, se aprende mejor y más significativamente. El estudiante es una de las personas que puede juzgar si su aprendizaje ha sido significativo.

Características del aprendizaje no-significativo: es un aprendizaje puramente conceptual, que se presta a una diversidad muy grande de interpretaciones. El estudiante enfoca todo su esfuerzo a “pasar el examen” y convierte su estudio y su aprendizaje en un medio para lograr la calificación, sin importarle el contenido del mismo de su asignatura. Universidad Juárez de Tabasco

APRENDIZAJE POTENCIADO POR LA TECNOLOGÍA: RAZONES Y DISEÑO PEDAGÓGICO

Las Tecnologías nos ofrecen diferentes formas y medios de comunicación que nos abren paso dentro del terreno educativo, con posibilidades para la renovación y

flexibilización de los modelos tradicionales de enseñanza, y de sus aplicaciones para la comunicación en general. Nos da la posibilidad de crear nuevos ambientes de aprendizaje que no van a sustituir a las aulas tradicionales, pero que vienen a complementarlas y a diversificar la oferta educativa, todo esto siempre y cuando nos sintamos capaces de abrirnos al conocimiento; con esto me refiero que nosotros como docentes debemos conocer en primer lugar estas tecnologías que nos servirán de herramientas para nuestro trabajo, así como también debemos saber cómo aplicarlas dentro del campo educativo, a ello se suma los métodos que vamos a emplear para poder aprovechar todos los beneficios que nos ofrece la misma, caso contrario sería infructuoso contar con equipos de última tecnología si no se aplican métodos acordes a la misma.

El Internet, sin duda es el elemento más revolucionario de todas las TIC, ya que nos abre las puertas para el desarrollo de nuevas actividades educacionales, como por ejemplo contactar con foros telemáticos, localización de cualquier tipo de información, etc. Constituye una fuente de recursos de información y conocimientos compartidos a escala mundial, por esta vía de comunicación se permite establecer la cooperación y colaboración entre grupos de estudiantes, especialmente en la educación a distancia.

En la sociedad actual en donde la cultura tecnológica está inserta, no se podría concebir que una escuela, colegio o peormente un Instituto Superior o Una Universidad no cuente con estas tecnologías que son indispensables para el desarrollo del trabajo educativo, o si cuenta con ellas no se optimice su utilización. Hablemos de la educación superior, específicamente de los Institutos o Universidades en donde se aplican y se desarrollan estas Nuevas tecnologías, sobre todo si estas Instituciones ofrecen servicio de educación a distancia, las tecnologías se convierten en vitales e indispensables, por tal motivo sería conveniente la reformulación de la metodología de enseñanza en todos sus ámbitos, considerando que con la aplicación de las TICs, los métodos tradicionales de enseñanza no abastecen para desarrollar en los alumnos las capacidades cognitivas, creativas y organizativas que la sociedad actual necesita, tomando en cuenta que se debe desarrollar en el estudiante el interés permanente por actualizar su conocimiento, motivándolo y haciendo de la enseñanza una forma divertida de aprender, lo cual hoy con la tecnología no es nada difícil conseguir. Propendiendo a que la educación de hoy en día vaya mucho más allá de la memorización; debemos direccionar a los estudiantes a fin de que se involucren en áreas relativas a la creatividad, solución de problemas, análisis, evaluación, satisfacer las necesidades de comunicación interpersonal, así como la oportunidad, de cuestionar, aportar y discutir.

El aprendizaje potenciado por las tecnologías, ha hecho que los docentes asumamos un nuevo rol, que es el de orientadores o guías, convirtiéndonos en tutores, ya que el manejo de la información en la red es un tanto complejo y debemos orientar a nuestros alumnos en cómo deben trabajar en ella, conociendo que no toda la información que se encuentra es de calidad, por tal razón debemos ir guiando al alumno por caminos idóneos que lo beneficien en la búsqueda del conocimiento, desarrollando procesos para generar y utilizar la información, direccionar los lugares (paginas o sitios web) o libros electrónicos adecuados a los que se debe acceder para encontrar información de calidad, advirtiéndole que la información que nos brinda la red es variable ya que por la facilidad que nos brinda el acceso a la misma ésta puede ser actualizada constantemente por el autor o a su vez por las personas que puedan acceder a ellas como el caso de la WIKIPEDIA.

Sin duda alguna, las tecnologías nos abren grandes espacios colaborativos y de participación a través de los campos virtuales o telemáticos, convirtiéndose en una gran ayuda y beneficio especialmente al hablar de la educación a distancia, en donde vamos uniendo esfuerzos sin necesidad de estar en un mismo lugar o tiempo. Así también dentro de la educación presencial. A través de ellas vamos desarrollando las potencialidades de los estudiantes, su capacidad cognitiva y de solución de problemas, así como a desarrollar la socialización, el debate y compartir criterios con estudiantes de diferentes grupos de trabajo en el desarrollo de foros virtuales hay que tener presente que en el ámbito de enseñanza a distancia un aspecto muy relevante que es la comunicación de profesores y alumnos, y alumnos con alumnos. Para ello es indispensable la utilización de herramientas telemáticas de uso común (correo electrónico, la web, etc.) o herramientas específicas para la tele-enseñanza.

Para finalizar es conveniente indicar que como docentes debemos asumir nuestro rol con responsabilidad, profesionalismo y entrega, prepararnos y actualizarnos constantemente a fin de volvernos competitivos en una sociedad tecnológica (audiovisual, informática y telemática), que requiere que la educación vaya acorde con estas tecnologías que permitan que nuestros estudiantes se integren con la mayor autonomía posible en esta sociedad que se encuentra en permanente proceso de cambio y transformación, en donde algún momento el internet pasará a la historia y lo reemplazará nuevos adelantos tecnológicos que mejorarán el manejo de información y nos darán una mayor ayuda dentro de todos los ámbitos que podamos imaginar. Mientras eso sucede debemos prepararnos para poder recibir estas nuevas tecnologías con los conocimientos necesarios para aplicarlas.

Herramientas tecnológicas para compartir recursos

Existe gran diversidad de herramientas y aplicaciones web 2.0 que permiten organizar, gestionar y compartir información, hacer análisis crítico de contenidos, comentarlos y valorarlos, etc., para tener localizada y categorizada gran cantidad de información de una manera sencilla y dinámica.

A través de las herramientas de comunicación se evita el aislamiento y sensación de abandono propias de la educación a distancia y se enriquece el aprendizaje por la conjunción de distintos puntos de vista y realidades.

En función de la naturaleza de la información con la que contemos o nos interese poner en valor en la acción formativa, podremos emplear:

Repositorio.- Es una especie de bodega virtual de almacenamiento de materiales (datos o información digital) etiquetados, clasificados y ordenados, similar a una Biblioteca, la cual, para facilitar su utilización tiene incluida una herramienta de búsqueda, la que permite una pronta y fácil localización de información en base a ciertos requerimientos establecidos por el usuario de acuerdo a sus necesidades. Esta especie de biblioteca digital, debe tener un metadatos que es una información que describe la calidad, distribución, actualidad, y referencia espacial de un conjunto de datos. Muchos especialistas llaman a los metadatos “datos acerca de los datos”, así también debe tener un manifiesto, el cual permitirá organizar los contenidos en base a prioridades. Los repositorios más conocidos son los de carácter académico e institucional.

Los repositorios suelen contar con un sistema de Backup y mantenimiento preventivo y correctivo, lo que hace que nuestra información pueda recuperar en el caso que nuestro PC quede inutilizable.

Ejemplo: los repositorios se utilizan de forma intensiva en Linux, almacenando, en su mayoría paquetes de software disponibles para su instalación mediante un gestor de paquetes.

Multimedia.- como su nombre lo indica, multi de muchos, varios; Multimedia se refiere a la utilización de múltiples medios de expresión (físicos o digitales) para presentar o comunicar información. Los medios pueden ser variados, desde texto e imágenes, hasta animación, sonido, video, etc. También se puede calificar como multimedia a los medios electrónicos (u otros medios) que permiten almacenar y presentar contenidos multimedia.

Se habla de multimedia interactiva cuando el usuario tiene libre control sobre la presentación de los contenidos, acerca de que es lo que desea ver y cuando.

Por ejemplo la utilización en el aula de clases del proyector de imágenes, la computadora y la grabadora para dar la clase de Estudios Sociales

Web 2.0.- la web es un medio que permite acceder a todos los recursos que proporciona el internet, la web permite ir de un lugar a otro con suma facilidad en búsqueda de información, utilizando para ello los hipertextos.

La Web 2.0 nace como necesidad de dinamizar la información de la Web 1.0, ésta última caracterizada por la estaticidad es decir paginas HTML que sufrían pocas actualizaciones y no tenían interacción con el usuario además eran diseñadas por personal especializado en materia informática.

La Web 2.0 es la evolución y mejoramiento de la Web 1.0, se desarrolló a inicios del año 2004, este mejoramiento de este software permite la interacción con el usuario. lo que conlleva a que exista usuarios que modifiquen (ya sea añadiendo, borrando o cambiando información o asociando datos a la información existente).

Ejemplo de WEB 2.0 son las comunidades web, los servicios web, las aplicaciones web, los servicios de red social.

Correo electrónico.- El correo electrónico (también conocido como e-mail, un término inglés derivado de electronic mail) es un servicio que permite el intercambio de mensajes a través de sistemas de comunicación electrónicos. El concepto se utiliza principalmente para denominar al sistema que brinda este servicio vía internet mediante el protocolo SMTP (simple mail transfer protocol), pero también permite nombrar a otros sistemas similares que utilicen distintas tecnologías. Los mensajes de correo electrónico posibilitan el envío, además de texto, de cualquier tipo de documento digital (imágenes, videos, audios, etc.).

El funcionamiento del correo electrónico es similar al del correo postal. Ambos permiten enviar y recibir mensajes, que llegan a destino gracias a la existencia de una dirección. El correo electrónico también tiene sus propios

buzones: son los servidores que guardan temporalmente los mensajes hasta que el destinatario los revisa.

El estadounidense Ray Tomlinson fue quien incorporó el arroba (@) a las direcciones de correo electrónico, con la intención de separar el nombre del usuario y el servidor en el que se aloja la casilla de correo. La explicación es sencilla: @, en inglés, se pronuncia *at* y significa “en”. Por ejemplo: **carlos@servidor.com** se lee **carlos at servidor.com** (o sea, **carlos en servidor.com**).

El servicio de correo electrónico se ofrece bajo dos modalidades: el conocido como **correo web** o webmail, donde los mensajes se envían y reciben a través de una página web diseñada especialmente para ello; y el servicio mediante un cliente de correo electrónico, que es un programa que permite gestionar los mensajes recibidos y redactar nuevos.

Por ejemplo: Yahoo, Hotmail, Google, etc.

Slideshare.- es una herramienta que se utiliza para subir presentaciones power point y open office, así como documentos en PDF, Word a la red, estas presentaciones quedan almacenadas en formato flash para que haya la facilidad de ser visualizadas online, esta herramienta puede soportar un archivo de hasta 20MB de peso, y pueden ser compartidas a través de correo electrónico.

Por ejemplo: los documentos en power point que podemos acceder a través de esta herramienta en la Web

Flickr.- es un sitio web de almacenamiento de fotos y videos, que permite subir, bajar, ordenar, vender, agregar y compartir fotografías y videos en línea, provee servicios web y una plataforma de comunidades en línea. Es un sitio muy popular por permitir compartir fotografías de una manera organizada. Millones de personas en el mundo lo utilizan, especialmente los usuarios de blogs ya que sirve como depósito fotográfico desde donde se pueden incrustar las imágenes en la bitácora o sitio web. Otras atracciones son la posibilidad de etiquetar las fotos y la publicación de las mejores fotos de cada semana.

Por ejemplo: la página web <http://www.picasa.com/>

Blog.- abreviatura de web blog, es un tipo de página web que recopila cronológicamente textos o artículos de uno o varios autores, las publicaciones se van ordenando en referencia a los últimos ingresados, por ejemplo la última en ingresar aparece como primera. El blog se podría comparar con un diario, en el cual se va

escribiendo cronológicamente lo que va pasando, pero a diferencia de este, al blog pueden acceder diferentes usuarios para participar en estos sitios de opinión.

Por ejemplo: las conversaciones que se mantienen en facebook, tweeter

Wiki.- es una herramienta que permite crear páginas web de una manera fácil y rápida, siendo catalogada como web 2.0, es decir que se puede crear, ampliar, modificar de forma cooperativa, el Wiki puede ser privado o público dependiendo la página web que lo permite. Las páginas wiki tienen títulos únicos. Si se escribe el título de una página wiki en algún lugar del wiki entre dobles corchetes, esta palabra se convierte en un enlace web a la página wiki

Por ejemplo: la Wikipedia, que es una biblioteca que nos permite acceder en forma rápida a la información.

You tube.- el you tube es un sitio web en el cual los usuarios pueden subir y compartir videos sin necesidad de copiarlos a sus computadoras.

TERCERA PARTE:

Luego de conocer la historia de las tecnologías en la educación y la importancia de la aplicación de las mismas en educación para propender a establecer un aprendizaje significativo es preciso complementar la parte teórica con lo práctico con la finalidad de que usted sea capaz de dominar ciertas herramientas informáticas y pueda aplicarlas en la práctica docente.

Es importante considerar que para utilizar ciertas herramientas informáticas como los blogs, redes sociales, wikis, you tube, slideshare, se debe crear una cuenta en estos sitios webs.

Pasos para crear un blog en blogger:

1. Crear una cuenta de email, recomendable gmail o yahoo
2. Acceder a la página www.blogger.com
3. Al acceder a ésta página debemos ingresar nuestro mail y contraseña, con esto estamos creando una cuenta en esta web
4. Se debe asignar un nombre al blogblogspot.com
5. Se debe memorizar el nombre de la cuenta para que pueda ingresar a ésta
6. Seleccionar una plantilla
7. Introducir información de acuerdo a cómo está establecida en la plantilla

Pasos para la creación de un correo electrónico

1. Abrir la página de alguna de las cuentas que ofrecen este servicio gratuito (Hotmail, yahoo, gmail, etc)
2. Dar clic en el botón obtener registrarse
3. Llenar los datos correspondientes con lo que se te pide en la página
4. Después te pide el nombre para tú correo, aquí confirma si puedes utilizar el nombre que propone caso contrario debe cambiarlo
5. Se debe establecer una contraseña
6. Se llenan otros datos informativos sobre la persona dueña de la cuenta
7. dar clic aceptar condiciones

Pasos para crear una cuenta en slideshare

1. Se ingresa a [www. slideshare.com](http://www.slideshare.com)
2. Hacer clic en : signup
3. Llenar los datos personales
4. Continuar ingresando los datos
5. Hacer clic en Sign up
6. Ingresar a la página de nuestro correo
7. Confirmar el e-mail

El momento en que se encuentren registrados se podrá subir información a su cuenta.

Pasos para crear una cuenta en you tube

1. Ingresar a www.youtube
2. Dar click en el icono que dice crear cuenta
3. Llenar el formulario que aparece con los datos correspondientes
4. Si se realiza el registro, enviarán la confirmación a su correo electrónico
5. Y se podrá utilizar el you tube

Currículo vitae del tutor que dictará el curso o perfil profesional de la persona a cargo del curso.

El tutor debe reunir los requisitos necesarios para dictar y guiar el presente curso.

4.5.2 Perfil del capacitador

El capacitador debe tener vasta experiencia en el área de tecnología educativa con la finalidad de que vaya direccionando el trabajo que deben desarrollar los profesionales en docencia, por lo tanto considero que debe reunir los siguientes requisitos:

Título de cuarto nivel en el área educativa

Cursos realizados sobre TICS

10 años de experiencia en docencia

Capacitaciones realizadas (por lo menos 5)

Experiencia en manejo de grupos

Don de gentes

4.5.3 Metodología

La metodología a aplicarse será la investigativa, a fin de que los estudiantes desarrollen el interés por la lectura, desarrollo crítico y profundicen el conocimiento, así también para la investigación se aplicará el método inductivo deductivo, y el analítico, a fin de que los estudiantes interioricen el conocimiento, lo analicen y cumplan en sus actividades diarias.

El método inductivo y el deductivo que se utiliza en esta investigación permitirán configurar el tema investigado, a través de los datos particulares hacia lo general y realizando la comparación de lo general a lo particular a fin de obtener información fehaciente y verás.

4.5.4 Evaluación

La evaluación se constituye en un elemento de aprendizaje, a través de ella se podrá conocer, reflexionar, contrastar si los educandos han asimilado lo concerniente a Procesos, técnicas y estrategias que se deben adoptar con las TIC, dentro del trabajo docente. La evaluación constará de dos partes:

La elaboración y presentación de dos trabajos de investigación, bajo la supervisión de un tutor, para lo cual se entregará los números telefónicos del tutor y el correo electrónico a fin de establecer contacto, así también se les pedirá la creación de

una cuenta en una red social para poder interactuar permanentemente y desarrollar un aprendizaje significativo.

Los trabajos tienen una validez de 30 puntos cada uno, deberán ser presentados en las fechas establecidas en el cronograma.

La evaluación se la realizará el día de la última tutoría, para lo cual los estudiantes deberán presentarse con la copia de su cédula de ciudadanía y una laptop o notebook, la evaluación constará de dos partes, una teórica y la otra parte práctica

El tiempo para la evaluación teórica es de 45 minutos, la evaluación práctica es de una hora, posterior a ello en el transcurso de una semana se procederá a la entrega de notas y dos días después a la entrega de certificados.

La calificación de la evaluación presencial es sobre 40 puntos

En caso de no completar 70 puntos entre los trabajos presentados y el examen presencial, el estudiante no aprobará el curso.

La evaluación se realiza una sola vez, por lo tanto el estudiante debe estar seguro de sus conocimientos

4.5.5 Duración del curso:

La duración del curso es de 60 horas distribuidas de la siguiente manera:

4.7 Cronograma de actividades a desarrollarse

Nro.	Actividades	Plazo de cumplimiento		Tiempo estimado
1	Primera tutoría presencial.	lunes 2 de septiembre	Presencial	4 horas
2	Revisión de la guía entregada para el desarrollo del curso y planteamiento del primer trabajo	Del 2 al 8 de septiembre	A distancia	6 horas
4	Desarrollo del	Del 9 al 12 de	A distancia	8 horas

	primer trabajo	septiembre		
3	Segunda tutoría Revisión del primer trabajo y planteamiento del segundo trabajo	14 de septiembre	Presencial	6 horas
4	Investigación de los temas propuestos bajo la guía del tutor (inicio del borrador del trabajo investigativo)	15 al 22 de septiembre	A distancia	13 horas
5	Tercera tutoría Revisión del borrador del segundo trabajo	23 de septiembre		6 horas
6	Estructuración del trabajo de fin de curso	24 y 30 de septiembre		7 horas
7	Entrega del trabajo	2 de octubre		2 horas
8	Cuarta tutoría Retroalimentación sobre los temas tratados durante el curso	3 de octubre		6 horas
9	Examen	5 de octubre		2 horas
Total				60 horas

4.8 Costos del curso:

DESCRIPCIÓN	COSTO
Costo del curso	\$60
Alquiler de computadora e internet	\$50
Consultas en fuentes electrónicas	\$10
Imprevistos	\$10
Total	\$130

4.9 Certificación: Los estudiantes deberán asistir de manera obligatoria a las cuatro tutorías a desarrollarse en el presente curso, así como entregar el trabajo enviado y aprobar el examen de evaluación, caso contrario no podrá recibir la certificación.

DESARROLLO DEL CURSO DE FORMACIÓN

PRIMERA ACTIVIDAD

TUTORIA PRESENCIAL.E INDICACIONES SOBRE EL PRIMER TRABAJO A DESARROLLAR- esta actividad está prevista realizarla en un tiempo de 4 horas, en el cual se realizara las siguientes actividades.

- Presentación del tutor
- Indicaciones generales sobre la realización del curso semi presencial
- Socialización de la reseña histórica de la tecnología en la educación y su importancia
- Entrega de las guías de estudios a los estudiantes y la evaluación a distancia
- Indicaciones sobre el manejo de la guía desarrollo del primer trabajo
- Entrega del correo electrónico en el que se va a interactuar

- **SEGUNDA ACTIVIDAD**

REVISIÓN DE LA GUÍA ENTREGADA.- para esta actividad está previsto un tiempo estimado de 6 horas, en el cual los estudiantes van a ir revisando la materia de la primera parte y a la vez se establecerá el primer trabajo a desarrollar el cual consistirá en la aplicación de una encuesta a 10 docentes de una escuela de la ciudad de Riobamba, el cuestionario será

preparado por el cursante y deberá contener preguntas cerradas y abiertas que permitan conocer la aceptación que tienen los docentes de E.G.B. en la aplicación de las tecnologías en educación, con esta información, el cursante podrá sustentar el trabajo investigativo concerniente a la didáctica aplicada a las TICs.

- **TERCERA ACTIVIDAD**

DESARROLLO DEL PRIMER TRABAJO

Para esta actividad el estudiante tiene 8 horas, en este tiempo realizará el cuestionario, la encuesta y el trabajo investigativo que no debe sobre pasar las 3 hojas.

Además las otras actividades que contempla la tarea Nro. 1 en la evaluación a distancia.

CUARTA ACTIVIDAD

SEGUNDA TUTORÍA.- REVISION DEL PRIMER TRABAJO

Para esta actividad está previsto la utilización de 6 horas, en las primera 3 horas se realizará una breve recapitulación de la primera parte y de la investigación realizada, en las siguientes dos horas se revisará la segunda y tercera parte de la guía de estudios, se organizará mesas de trabajo con la finalidad de intercambiar criterios sobre el aprendizaje significativo, en la última hora se planteará el segundo trabajo que consistirá en investigar los diferentes métodos que se podrían aplicar para que los estudiantes puedan asimilar de mejor manera el conocimiento.

QUINTA ACTIVIDAD

INVESTIGACIÓN DE TEMAS PROPUESTOS

Para esta actividad se tiene previsto 13 horas en las cuales los estudiantes realizaran la investigación sobre los métodos que se pueden aplicar para mejorar el proceso de enseñanza aprendizaje, así como también se enviará a consultar el tema de inteligencias múltiples y neurociencia y aprendizaje. Debiendo recalcar que además de esta actividad los estudiantes deben cumplir con todas las actividades que se encuentran en la evaluación

SEXTA ACTIVIDAD

TERCERA TUTORÍA.- REVISION DEL BORRADOR DEL SEGUNDO TRABAJO

Para esta actividad se tiene previsto 6 horas en las cuales se realizará mesas redondas en los que un representante de cada una tratará sobre un tema investigado, en el caso de ser necesario alguna recomendación se la dará caso contrario se autorizará que se continúe con el trabajo de investigación.

SÉPTIMA ACTIVIDAD

ESTRUCTURACIÓN DEL TRABAJO DE FIN DE CURSO

Para esta actividad se tiene previsto 7 horas, en las cuales, luego de haber discutido los temas investigados se propondrá que los mismos sean subidos a un blog que deberán crear los cursantes, los mismos que deberán contener un contador tres videos sobre los temas y la investigación realizada subida al blog.

OCTAVA ACTIVIDAD

ENTREGA DEL TRABAJO

Para esta actividad se tiene previsto 2 horas

NOVENA ACTIVIDAD

CUARTA TUTORÍA RETROALIMENTACIÓN SOBRE LOS TEMAS TRATADOS DURANTE EL CURSO

Se formarán mesas de discusión en donde se tratará los temas que se trataron y se investigaron en el presente curso, esto tiene una duración de 6 horas.

DÉCIMA ACTIVIDAD

EXÁMEN

Tiene una duración de 2 horas

BIBLIOGRAFÍA

- Aula Facil.com (2013) La comunicación en el proceso de enseñanza aprendizaje. Recuperado de <http://www.aulafacil.com/Enseñanza/Lección-5.htm>
- Jaramillo, Fabián (2011) Guía didáctica de tecnología educativa para la gestión. Loja: Editorial de la Universidad técnica particular de Loja
- Jaramillo F., (2013). Guía didáctica de proyecto de investigación II, segunda edición, Editorial, Ediloja Cía. Ltda.
- Tamayo L., Peñaloza L. (2011), formación docente una necesidad para la creación de ambientes educativos de calidad en la enseñanza.
- Universidad Juárez Autónoma del Conocimiento, [http://donpalabras.wikispaces.com/TECNOLOGÍAS+DEL+APRENDIZAJE+Y+EL+CONOCIMIENTO+\(TAC\)](http://donpalabras.wikispaces.com/TECNOLOGÍAS+DEL+APRENDIZAJE+Y+EL+CONOCIMIENTO+(TAC))
- Martínez, Francisco y Prendes María (2004) Nuevas Tecnologías y Educación. España: EDITORIAL PEARSON

ANEXO DEL CURSO DE FORMACIÓN

- Guía didáctica del curso: Aplicación de las nuevas tecnologías de información y comunicación en el proceso de enseñanza aprendizaje
- Evaluación a distancia

CONCLUSIONES Y RECOMENDACIONES

Conclusiones:

- Se fundamentó teóricamente, lo relacionado con las necesidades de formación del docente de bachillerato, sabiendo que la calidad de la educación se basa en la calidad de formación que tiene el docente.
- Se realizó el diagnóstico y evaluación de las necesidades en base a la información recabada.
- Se ha llegado a conocer las necesidades de formación de los docentes de bachillerato del Colegio Técnico Miguel Ángel León, las mismas que tienen relación a la evolución de la sociedad y a los cambios que ha generado la reforma de la Ley de Educación en lo concerniente al bachillerato técnico.
- Se ha realizado la propuesta de un curso de formación considerando lo que establece Camargo, Calvo, Vergara, Londoño, Zapata y Garavito (2004), existen cuatro tipos de necesidades de formación: del docente, educativas, pedagógicas, humanas e investigativas.
- Se ha establecido que no ha existido una formación permanente de los docentes del nivel de bachillerato del Colegio Técnico Miguel Ángel León, de la ciudad de Riobamba.
- Se ha conocido que los docentes se encuentran ubicados en las áreas de acuerdo a sus competencias.
- Se ha evidenciado que los docentes tienen título de tercer y cuarto nivel, lo que puede llegar a garantizar que conocen sobre las áreas en las cuales se desempeñan.
- Se ha comprobado que los cursos de formación a los que han asistido los docentes, se los ha realizado sin un previo análisis y evaluación de necesidades de formación de los docentes.
- Se ha establecido que el tiempo que ha durado las capacitaciones no ha sido el ideal, considerando la evolución vertiginosa del conocimiento en los últimos tiempos.
- Se ha podido determinar que existe la predisposición de los docentes por realizar una maestría o PHD, con la finalidad de mejorar su formación profesional.
- Se ha podido definir que entre los factores por los cuales los docentes no se capacitan se encuentran la falta de tiempo, la falta de información y falta de temas acordes a la especialidad.

Recomendaciones:

- Que se realicen cursos de formación continua, ya que estos permitirán el desarrollo profesional de los docentes y mejorarán la calidad educativa.
- Que los cursos de formación que se desarrollen sean acordes a las necesidades de la sociedad, de la institución y de los docentes.
- Que se realice anualmente el diagnóstico y evaluación de necesidades para en base a ello plantear y programar los cursos de formación.
- Que se concientice a los docentes la importancia de la capacitación continua, motivándoles a que lo realicen dando el tiempo y los medios necesarios para ello.
- Que se cumpla con la propuesta del Ministerio de educación en relación al reconocimiento de los docentes que se destaquen en las evaluaciones, a fin de que exista una motivación por parte de los docentes para capacitarse.
- Que se concientice a los educadores del país que la experiencia es importante, sin embargo es necesario ir nutriéndonos de todo lo nuevo, de la ciencia de la tecnología, del conocimiento en sí, que nos permite dejar de ser esclavos y nos convierte en seres libres, capaces de afrontar grandes retos.

BIBLIOGRAFIA

- Agüera, Enrique (2004) Liderazgo y compromiso social. (Primera edición), México: Benemérita universidad autónoma de puebla.
- Aguilera, Carlos; Gálvez Leonardo (2004) La gestión educativa desde una perspectiva humanista, Chile: RIL Editores
- Ainscow, Mel (2001) Necesidades especiales en el aula, guía para la formación del profesorado, (1era. Edición). España: Narcea ediciones.
- Ardiles, Marta (2005) El desarrollo profesional de los docentes de escuela media, experiencias y aprendizajes cotidianos, Argentina: Editorial Brujas.
- Azeredo, Terezinha (2003) Comprender y enseñar: por una docencia de la mejor calidad, (1era. Edición). España: Editorial GRAO, IRIF, ISL.
- Alcaraz, Enrique; Fuentes de la Rosa, Carmen; Nicholas, Michael; Echeverría, Carmen; Ortiz, Jesús; Gonzales, María; Montes, Pilar; Santamaría, Consuelo; Pérez, María (1993) Tratado de educación personalizada dirigido por Víctor García, Madrid: Ediciones RIALP.
- Barquero, Alfredo (2003) Ética Profesional, (1era.Edición). Costa Rica: EUNED.
- Barraza, Arturo (2003) Necesidades formativas en estudios de postgrado de los maestros de educación básica. Revista enfoques educacionales (Vol. 2) Nro. 2 Chile: Facultad de ciencias sociales, Universidad de Chile.
- Beltrán, Jesús; Bueno, Antonio (1995) Psicología de la educación. Barcelona: Editorial Boixaeru Universitaria pp. 616-617
- Camargo, Marina; Calvo, Gloria; Franco, María; Vergara, Maribel; Londoño, Sebastián; Zapata, Felipe; y Garavito, Claudia (2004) Las necesidades de formación permanente del docente. Educador y educadores número 7, pp-72-112. Recuperado <http://www.redalyc.org/pdf/834/83400708.pdf>
- Ceja, Leonardo (2012) Perspectiva positiva y prospectiva de la función directiva ante los retos organizacionales y educativos. Revista Xictli de la Unidad UPN 094 D.F. Centro, México. Nro. 63. Recuperado de <http://xictli.sytes.net:90/revista/articulos/index.php?id=1>

Contreras, Ricardo (2000) La formación inicial y permanente del profesor de educación física, (Volumen 1). España: Ediciones de la universidad de Castilla. Recuperado de books.google.es/books?isbn=8484270823

Contreras, Ofelia; Del Bosque, Ana (2004) Pedagogía dinámica: Aprender con estrategia, desarrollando mis inteligencias múltiples (1era Edición). México: Editorial Pax

Coronel, José; Moreno, Emilia y Padilla María (2002) La gestión y el liderazgo como procesos organizativos: contribuciones y retos desde una óptica de género, Revista de educación núm 327, pp. 157-168. Recuperado de books.google.es/books?id=IYPZuUcZJFwC

Correa, Sonia; Alvarez, Angélica; Correa, Amanda (2005) La función directiva y el gestor educativo, Fundación Universitaria Luis Amigó. Colombia: Fundación Universitaria Luis Amigó pp.1-8. Recuperado de <http://virtual.funlam.edu.co/repositorio/sites/default/files/17lafunciondirectivayelgestoreducativo.pdf>

Cutti, Lourdes; Cordero, Graciela; Luna, Edna (2012) diagnóstico de necesidades de formación pedagógica del profesor universitario, revista educ@rnos, volumen 4, pp. 1-3. Recuperado de <http://www.revistaeducarnos.com/art%c3%ADculos/educaci%C3%B3n/diagn%C3%B3stico-de-necesidades-de-formaci%C3%B3n-pedag%C3%B3gica-del-profesor-universitario>

Day, Christopher (2005) Formar docentes. Cómo, cuándo y en qué condiciones aprende el profesorado, (2da edición). España: NARCEA Ediciones.

Díaz, Miguel (1992) Premios Nacionales de investigación e innovación educativas 1992 (número 96). Madrid. Centro de publicaciones del Ministerio de Educación y Ciencia: CIDE 1991. Recuperado de <http://books.google.es/books?id=UMpZN3W0PykC>

Eirín, Raúl; García, Herminia; Montero, Lourdes (2009) Desarrollo profesional y profesionalización docente. Perspectivas y Problemas. Profesorado revista de currículum y formación del profesorado Nro. 2 (Vol. 13), pp. 1-13. Recuperado de <http://www.ugr.es/~recfpro/rev132COL3.pdf>

Enríquez, Pedro (2007), Formación Docente Inicial y Formación en Metodología de la Investigación, capítulo 4 formación inicial de los docentes investigadores en metodología de la investigación, pp-88-89, recuperado de http://lae.unsl.edu.ar/Ediciones/Libros_Electronicos/Libro_Docente_Investigador.htm

Escribano, Alicia (2004) Aprender a enseñar, fundamentos de didáctica general, 2da. Edición. España: Ediciones de la Universidad de Castilla la Mancha. Recuperado de http://books.google.es/books?id=HuFiSugKnsIC&printsec=frontcover&hl=es&source=gs_ge_summary_r&cad=0#v=onepage&q&f=false

Espot, María (2006) la autoridad del profesor qué es la autoridad y cómo se adquiere colección monografías escuela española educación al día didáctica y pedagogía, primera edición, Madrid: Editorial praxis.

Estebaranz, Araceli (1994) Didáctica e innovación curricular, primera edición. Secretariado de publicaciones de la universidad de Sevilla, 1994, pp-273, recuperado por <http://books.google.es/books?id=p1a37qYpsiEC&printsec=frontcover&hl=es#v=onepage&q&f=false>

Evaluación de Necesidades Formativas del Profesorado para el Cambio Educativo en la Universidad Mexicana (El Caso del Bachillerato del Instituto Politécnico Nacional), Universidad autónoma de Barcelona, recuperada de <http://edo.uab.cat/es/content/evaluaci%C3%B3n-de-necesidades-formativas-del-profesorado-para-el-cambio-educativo-en-la-universi>

Fairsten, Gabriela; Gyssels, Silvana (2003) ¿Cómo se aprende? Colección Programa internacional de formación de educadores populares, Formación pedagógica, ¿Cómo se aprende?. Caracas: Federación internacional de fe y alegría. Recuperado de http://www.feyalegria.org/images/acrobat/6580826978686982_2045.pdf

Gago, Manuel (2006) la dirección pedagógica en los institutos de enseñanza secundaria, un estudio sobre el liderazgo educacional. España: Secretaria General Técnica.

Gairín, Joaquín (1995) Estudio De Las Necesidades De Formación De Los Equipos Directivos De Los Centros Educativos, Ministerio De Educación Y Ciencia, Nro. 116, Madrid: Edita Centro De Publicaciones- Secretaria General Técnica.

García, José (1999). Análisis y Valoración de necesidades formativas del profesorado en MINISTERIO DE EDUCACIÓN Y CULTURA, Secretaria General de educación y Formación Profesional, Centro de Investigación y Documentación educativa (Ed.), Premios Nacionales de investigación 1998. Pp- 211-212 .

García, María (2006) La formación continua estudio de las necesidades formativas en el ámbito empresarial de Cantabria, España: servicio de publicaciones de la universidad de Cantabria. Recuperado de books.google.es/books?isbn=8481024236

García, Carlos; Vaillant Denise (2009) Desarrollo profesional docente, ¿Cómo se aprende a enseñar?. España: NARCEA, EDICIONES.

Gento, Samuel; Pina Jorge (2011) Gestión, dirección y supervisión de instituciones y programas de tratamiento educativo de la diversidad, (1era. Edición) España: UNED estudios, España.

Gento, Samuel; Palomares, Ascensión; García, Marina; González, Raúl (2012) Simposio presentado al XII Congreso Interuniversitario de Organización de Instituciones Educativas- CIOIE- Granada, España, 18-20 de diciembre de 2012, pp-10, recuperado de <http://www.leadquaed.com/docs/artic%20esp/Liderazgo.pdf>

Gómez, Hérvias y Nogales, Martín (1997), Evaluación de necesidades formativas, actitudes y creencias del profesorado de educación secundaria, asociación universitaria de formación del profesorado(AUFOP) recuperado de http://www.aufop.com/aufop/uploaded_files/articulos/1224239275.pdf

Gonzales, María; Nieto, José; Portela, Antonio; Martínez, José (2003) Organización y gestión de centros escolares: dimensiones y procesos. España: PEARSON EDUCACIÓN

González, Coral; Castro, María y Luis Lizasoain (2012), Evaluación de necesidades de formación continua de docentes no universitarios, Revista Iberoamericana de evaluación educativa, Volumen 5, Número 2, pp. 248, recuperado de <http://www.rinace.net/riee/numeros/vol5-num2/art17.html>

Hernández, Ysmael; Hernández, Marcos (2009) La importancia de la información docente ante los retos de la sociedad del conocimiento. Recuperado de <http://www.gestiopolis.com/economia/reto-de-la-docencia-en-la-sociedad-del-conocimiento.htm>

Hernández, Genaro (2010) Formación docente y desarrollo ético. Revista de académica semestral Cuadernos de Educación y Desarrollo (Vol. 2) Nro. 18. México: Universidad del Valle. Recuperado de <http://www.eumed.net/rev/ced/18/ghs.htm>

Hernández, Sonia (2012) Tesis doctoral La otra cara de la inmigración: necesidades y sistemas de apoyo social, Plaza, América 2012, pp-57-59, recuperado de <http://books.google.es/books?id=gapMAQAAQBAJ&pg=PA59&dq=modelos+de+an%C3%A1lisis+de+necesidades+kaufman&hl=es&sa=X&ei=TnL6Us-PDoWS1AGZioGQCg&ved=0CEgQ6AEwBA#v=onepage&q=modelos%20de%20an%C3%A1lisis%20de%20necesidades%20kaufman&f=false>

Imbernón, Francisco (1994) La formación y el desarrollo profesional del profesorado, hacia una nueva cultura profesional. España: Editorial GRAO.

Iurovich, Patricia (2006) Importancia de una buena formación docente: la transparencia en las formas de evaluar. XIV Jornadas de Reflexión Académica en Diseño y Comunicación 2006:"Experimentación, Innovación, Creación. Aportes en la enseñanza del Diseño y la Comunicación. (Vol. 7) Argentina: Universidad de Palermo. Recuperado de http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libro=122&id_articulo=878

Jaramillo F., (2013). Guía didáctica de proyecto de investigación II, segunda edición, Editorial, Ediloja Cía. Ltda.

Kaufman, Roger (2004) Planificación mega herramientas prácticas para el éxito organizacional, Castelló de la Plana: Publicaciones de la universitat Jaume 2004 Pagina, recuperado de books.google.com.ec/books?isbn=8480214635

Latapi, Pablo (18/01/2003) Cómo aprenden los maestros, cuadernos de discusión Secretaria de educación pública subsecretaria de educación básica y normal Conferencia magistral en el XXXV aniversario de la Escuela Normal Superior del Estado de México. Recuperado de http://www.oei.es/docentes/articulos/como_aprenden_maestros_latapi.pdf

Ley orgánica de educación intercultural, recuperado de <http://educacion.gob.ec/documentos-legales-y-normativos/>

López, Jordi (2005), planificar la formación con calidad, primera edición, España, CISSPRASIS, S.A. recuperado de <http://books.google.es/books?id=DY>

López, María (2009) El papel de la familia en la educación. Revista de enseñanza y educación. Núm. 3. Recuperado de <http://www.encuentroeducativo.com/revista/?p=1686>

Lorenzo, José; Cartagena, Manuel; Sampalo, María; Leyva Esteban; Garzón María, Prieto José (2003), Informática. Temario B. Profesores de Educación Secundaria Ebook, primera edición, Editorial MAD, SL, España. Recuperado de <http://books.google.es/books?id=D6owsil0bjYC&pg=PA70&dq=la+formaci%C3%B3n+profesional+concepto&hl=es&sa=X&ei=UFR-UsTtCo2isAS0tICoAg&ved=0CEoQ6AEwBQ#v=onepage&q=la%20formaci%C3%B3n%20profesional%20concepto&f=false>

Llorens, Susana (1998) detección de necesidades formativas: una clasificación de instrumentos, UNIVERSITAT JAUME JORNADES DE FOMENT DE LA INVESTIGACIÓ pp-5 recuperado de <http://ldiazvi.webs.ull.es/detnecfor.pdf>

Martínez, Jesús (2002) Historia de la formación profesional en España, de la Ley de 1955 a los programas nacionales de formación profesional, Universidad de Valencia, Valencia.

Martínez, Lucía (2012) ADMINISTRACIÓN EDUCATIVA, primera edición, México, Red del tercer milenio S.C., recuperado de http://www.aliatuniversidades.com.mx/bibliotecasdigitales/pdf/Educacion/Administracion_educativa.pdf

Martínez, Enrique; Sánchez, Salanova (2012). Formación del profesor. El país de las aulas, Revista digital de educomunicación, recuperado de <http://www.uhu.es/cine.educacion/didactica/00975formaciondocente.htm>

Martínez, María; Branda, Silvia; Porta, Luis (2013) ¿Cómo enseñan los buenos docentes? Journal for Educators, Teachers and Trainers, Vol. 4 (2), pp. 26 – 35. Recuperado de [http://www.ugr.es/~jett/pdf/vol04\(2\)_02_jett_martinez_branda_porta.pdf](http://www.ugr.es/~jett/pdf/vol04(2)_02_jett_martinez_branda_porta.pdf)

Mendoza, Xochiquetsali (2008) Evaluación de Necesidades Formativas del Profesorado para el Cambio Educativo en la Universidad Mexicana (El Caso del Bachillerato del Instituto Politécnico Nacional), recuperado de <http://edo.uab.cat/en/content/evaluaci%C3%B3n-de-necesidades-formativas-del-profesorado-para-el-cambio-educativo-en-la-universi>, Universidad Autónoma de Barcelona

Ministerio de educación del Ecuador, estándares de calidad educativa http://educacion.gob.ec/wp-content/uploads/downloads/2013/03/estandares_2012.pdf

Ministerio de educación de la República de Argentina, Formación técnica, Educación de calidad para una sociedad más justa. Recuperado de <http://portal.educacion.gov.ar/superior/formacion-tecnica/formacion-tecnica/>

Ministerio de educación del Gobierno de Chile, Formación técnico profesional. Recuperado de <http://www.tecnicoprofesional.mineduc.cl/>

Muchinsky, Paúl (2002) Psicología aplicada al trabajo: una introducción a la psicología organizacional, sexta edición, Editorial Thomson Learning

Munch, Lourdes; Galicia, Emma; Jiménez, Susana; Patiño, Félix; Pedroni, Francisco (2010) Administración de instituciones educativas, 1era. Edición. Editorial TRILLAS, México.

Núñez, Verónica (2013) ¿Qué papel juega la familia en el proceso educativo de los niños? ¿es la familia un pilar importante en la educación de los niños?. Revista Digital El Recreo. Recuperado de <http://revistamagisterioelrecreo.blogspot.com/2013/04/que-papel-juega-la-familia-en-el.html>

Ortiz, Luis (2004) Pedagogía y docencia universitaria, hacia una didáctica de la educación superior, Tomo 1. Colombia: Ediciones CEPEDID. Recuperado de books.google.com.ec/books?isbn=9588531047.

Ortiz Blanca, Pacheco Leonardo (2008). Plan de capacitación para el personal administrativo de la universidad politécnica salesiana del ecuador 2008 (tesis de licenciatura en psicología de trabajo) recuperada de <http://dspace.ups.edu.ec/bitstream/123456789/517/1/Indice.pdf>

Pavié, Alex (2011) Formación docente: hacia una definición del concepto de competencia profesional docente. Revista Electrónica Interuniversitaria de Formación del Profesorado, 14 (1), pp- 67-80 ISSN 1575-0965 , Universidad de los lagos chile, recuperado de http://www.aufop.com/aufop/uploaded_files/articulos/1301587967.pdf

Pedraja, Liliana; Araneda, Carmen; Rodríguez, Emilio; Rodríguez, Juan (2012) Calidad en la formación inicial docente: Evidencia empírica en las Universidades Chilenas. Revista digital Formación Universitaria, Vol. 5 Nro. 4 -2012, Chile, pp-15-26, recuperado de http://www.scielo.cl/scielo.php?pid=S0718-50062012000400003&script=sci_arttext

Pérez, María (1994) Cómo detectar las necesidades de intervención socio educativa (2da edición). Madrid. NARCEA S.A. EDICIONES. Recuperado de books.google.com.ec/books?isbn=8427709455

Pérez, Bartolomé y Carrillo Benito (2000) DESARROLLO LOCAL: MANUAL DE USO ESIC EDITORIAL - FAMP, MADRID.

Perrenoud, Philippe (2007). Diez competencias para enseñar, 5ª edición, Editorial GRAO, IRIF, S.L., España, recuperado de <http://books.google.es/books?id=uLLw3HbYVMQC&printsec=frontcover&hl=es#v=onepage&q&f=false>

Plan decenal de educación, recuperado de <http://educacion.gob.ec/documentos-legales-y-normativos/>

Pozo, Juan; Scheuer, Nora; Pérez, María; Mateos, Mar; Martín, Elena; De la Cruz, Montserrat (2006) Nuevas formas de pensar la enseñanza y el aprendizaje: las concepciones de profesores y alumnos. (1era edición). España: Editorial GRAO

Prieto, Leonor (2007) Autoeficacia del profesor universitario: eficacia percibida y práctica docente, NARCEA, ediciones, Madrid España, recuperado de <http://books.google.com.ec/books?id=t3fJBCzITUG&pg=PA32&dq=caracteristicas+de+docente+para+ense%C3%B1ar&hl=es&sa=X&ei=VwYVU4ndJ8Tw0wGtKoDQCA&ved=0CDoQ6AEwAw#v=onepage&q=caracteristicas%20del%20docente%20para%20ense%C3%B1ar&f=false>

Regalado, Libertad (2012) ¿Formación del docente?, Diario manabita de libre pensamiento en el artículo, 24/05/2012, circular Nro. 40, recuperado de <http://www.eldiario.ec/noticias-manabi-ecuador/230649-formacion-del-docente/>

Reyes, Manuel El diagnóstico de necesidades de formación pdf, documento recuperado de http://www.uhu.es/36102/trabajos_alumnos/caso_10_11/private/diagnosticonecesidad.es.pdf

Salanova, Marisa; Grau, Rosa; Peiro, José (2001) Nuevas tecnologías y formación continua en la empresa: un estudio psicosocial (sexta edición) Publicaciones de la Universidad Jaume, recuperado de <http://books.google.es/books?id=DQsQurzdaSUC&printsec=frontcover&hl=es#v=onepage&q&f=false>

Schlemenson, Aldo (2013) Análisis organizacional en PYMES y empresas de familia, (1era. Edición). Buenos Aires: GRANICA. Recuperado de books.google.es/books?isbn=9506417903

Tardif, Maurice (2004) Los saberes del docente y su desarrollo profesional, España: NARCEA S.A. ediciones, recuperado de books.google.es/books?isbn=8427714505

Tejada, José (2001) Función docente y formación para la innovación. EDUCAME. Revista de la academia mexicana de la educación Núm. 4. Recuperado de <http://www.um.edu.ar/catedras/claroline/backends/download.php?url=L1NFMjctX0Z1bmNp825fZG9jZW50ZV95X2Zvcml9YV9pbm5vdl9UZWphZGFfRmRlel8uLi5QREY%3D&cidReset=true&cidReq=FP002>

Universia México (2012) las 5 características de los maestros más eficaces, 27/07/2012, recuperado de <http://noticias.universia.net.mx/en-portada/noticia/2012/07/17/951561/5-caracteristicas-maestros-mas-eficaces.html>

UNESCO http://portal.unesco.org/geography/es/ev.php-URL_ID=8194&URL_DO=DO_TOPIC&URL_SECTION=201.html

Vásquez, Ursula (15/05/2013) La importancia de la capacitación laboral. Recuperado de <http://www.paratodohayfans.com/blog/la-importancia-de-la-capacitacion-laboral/>

Vargas, Eddie (2003) Planificación de programas educativos ambientales y de salud. Costa Rica: Editorial EUNED

Vera, Segundo (2006) Rol y función del estudiante dentro de la metodología de enseñanza aprendizaje. ABP Revista Médica Vallejana, Vol.3 Nro 2, pp. 119-121, recuperado de <http://sisbib.unmsm.edu.pe/bvrevistas/rmv/v03n2/pdf/a06v03n2.pdf>

Weinzettel, Elizabeth (2010) La importancia de la capacitación docente, Revista interactiva. Recuperado de <http://www.revistainteractiva.com.ar/2010/05/la-importancia-de-la-capacitacion-docente/>

Yves, Leonoir; Morales, María (2011) El enfoque por competencias y profesionalización de la enseñanza: Una clarificación conceptual. Nro. 1 (Vol. 9) pp.47-64. Recuperado de <http://www.rinace.net/reice/numeros/arts/vol9num1/art3.pdf>

Zabalza, Miguel (2006) Buscando una nueva hoja de ruta en la formación del profesorado. La tarea de enseñar: atraer, formar, retener y desarrollar buen profesorado, Revista de Educación Nro. 340, mayo – agosto 2006, pp. 51-58 Secretaria General técnica del Ministerio de Educación y Ciencia, España, recuperado de http://books.google.com.ec/books?id=PAJKI52H8hkC&pg=PA53&dq=para+qu%C3%A9+sirve+la+formacion+continua+en+educacion&hl=es&sa=X&ei=s_0UU7ezBdDx0wH2koGwCw&ved=0CC0Q6AEwAQ#v=onepage&q=para%20qu%C3%A9%20sirve%20la%20formacion%20continua%20en%20educacion&f=false

Zamora, Hugo (2013) La importancia de la capacitación en la actualidad. Recuperado de <http://iaed-ac.com.mx/recursos-humanos/la-importancia-de-la-capacitacion-en-la-actualidad/>

ANEXOS

1. Guía educativa
2. Evaluación educativa a distancia
3. Copia de la solicitud remitida al señor Rector del Colegio Técnico Miguel Ángel León
4. Copia del oficio de respuesta de la solicitud suscrita por el señor Rector del Colegio Miguel Ángel León Pontón
5. Copia del mail mediante el cual se hace conocer la entidad educativa donde se va a realizar la investigación
6. Copia del cuestionario sobre necesidades de formación de los docentes de bachillerato

GUIA EDUCATIVA

CURSO

Aplicación de las nuevas tecnologías de información y comunicación en el proceso de enseñanza aprendizaje

DATOS INFORMATIVOS:	
TUTORA:	XXXXXXXXXXXXXXXXXX
DURACION:	60 horas
CORREO ELECTRONICO:	XXXXXXXXXXXXXXXXXX

RIOBAMBA - ECUADOR

1. Presentación

El docente es un profesional en el área de educación que debe estar en constante formación debido al desarrollo de la sociedad y a los cambios que se suscitan en ella, las bondades que ofrecen las tecnologías hoy en día, ha hecho necesario que sean consideradas dentro de la educación, por lo tanto el docente tiene que estar en la capacidad de utilizarlas adoptando métodos adecuados que permitan captar la atención de los estudiantes.

La presente guía le servirá de ayuda en el transcurso del curso de formación que se ha propuesto con la finalidad de dar atención a las necesidades de formación detectadas en los docentes del nivel de bachillerato técnico del Colegio Miguel Ángel León.

2. Propósito

El Curso de formación está planteado a fin de que los docentes vayan conociendo las bondades que ofrece la tecnología en educación y puedan aplicar métodos didácticos que permitan una buena utilización de estas herramientas tecnológicas

3. Objetivos

- a) Capacitar a 20 docentes del nivel de bachillerato en tecnologías del aprendizaje y conocimiento
- b) Establecer métodos de utilización de las herramientas tecnológicas
- c) Incentivar en los docentes la necesidad de mantener una formación continua

4. Orientaciones para la realización de los trabajos

Organice su tiempo

Cumpla con los horarios establecidos en el cronograma.

Tome el curso con la seriedad que amerita el mismo, considerando que éste va a mejorar su actividad educativa.

Debe tener acceso a las herramientas tecnológicas que se han propuesto utilizar.

Debe realizar sus trabajos personalmente.

Debe asistir puntualmente a las clases presenciales llevando el material que se solicite.

5. Desarrollo de contenidos

Marco conceptual

Introducción:

Las Nuevas Tecnologías en la Educación

Al referirnos a las Nuevas Tecnologías en la educación nos imaginamos todas las herramientas o recursos electrónicos que poseemos para poder transmitir el conocimiento hacia nuestros alumnos, esas herramientas que se vuelven nuestro medio de comunicación y se convierten en verdaderos puentes entre quienes formamos parte del proceso de enseñanza aprendizaje; Pero, cómo llegamos a este punto?, desde cuándo la tecnología se inserta en el desarrollo del ser humano, específicamente dentro de la educación?.

Para responder a esta pregunta, debemos remontarnos en el tiempo, y detenernos concretamente a principios del siglo XX después de la segunda guerra mundial, aquí se dice que nace la tecnología educativa, la relacionan con los medios de comunicación que se utilizan para la transmisión de la información de los acontecimientos de esa época, así como la investigación educativa militar, y luego específicamente a los medios que se utilizan con fines educativos basados en el paradigma conductivista liderado por Skinner y a la teoría del aprendizaje social de Alex Bandura en los años 50; Esta tecnología se vio condicionada por la evolución que se

desarrolla en el ámbito de la psicología y por las teorías curriculares que se desarrollan con el paso del tiempo.

En esta época la tecnología educativa se caracterizó, entre otras cosas por:

- La importancia que se le confería al aspecto audiovisual, apoyándose en los avances técnicos de aquellos años: por ejemplo, la fotografía a color, las diapositivas y “filminas”. El retroproyector, los acetatos en blanco y negro y a color, así como los efectos especiales, como superposiciones y movimientos causados por recursos adicionales al retro proyector.
- Por el empleo del cine con fines educativos, y más tarde, por la producción de corto metrajes educativos, realizados especialmente para apoyar determinados temas y la difusión e ilustración de otros.

Gracias a la industria química y al surgimiento del plástico, se extendió el uso de maquetas; por ejemplo de modelos anatómicos del mundo vegetal, armables u objetos para desmontar, con el fin de facilitar el estudio del objeto que representaban.

Paralelamente al audio visualismo, se insistía en la necesidad del uso de laboratorios y talleres, (indispensables en la enseñanza de las ciencias naturales y técnicas), como espacios adaptados con los recursos necesarios para un aprendizaje experiencial de esas materias.

Dada la variedad de recursos disponibles, en esos mismos años surgió la idea de la multimedia como intento de integrar varios medios y producir un mejor efecto. Por ejemplo, el empleo al mismo tiempo del proyector de filminas y la grabadora de sonido, sincronizándose la cinta grabada previamente con efectos especiales, así como la exposición sucesiva de las pantallas o diapositivas. La escuela hizo uso de todos estos recursos, ya que se le dio mucha importancia al aspecto visual.

Los avances tecnológicos van creciendo a pasos agigantados y es a finales del siglo XX, específicamente finales de los años 70 e inicio de los 80 en que se inserta la computadora en la educación para posterior a ello sumergirnos en el mundo del internet, y todo lo que de él se deriva.

El conjunto de tecnologías que se concentran alrededor de las computadoras es sin duda la innovación que más ha influido en el desarrollo de la vida social de fines del siglo XX e inicios del siglo XXI.

Debemos ser muy conscientes que la tecnología ha estado presente durante todo el proceso de desarrollo de la humanidad, debiendo tomar en cuenta que los avances

técnicos, científicos y tecnológicos han ido apareciendo de acuerdo a como han ido evolucionando las sociedades, considerando que este desarrollo va supeditado al desarrollo socioeconómico de los países, es por ello que los países desarrollados han aportado los conocimientos y la ciencia para esta gran evolución tecnológica.

En este milenio hemos pasado de la era industrial, a la era del conocimiento, en donde es importantísimo que las personas sobre todo los docentes conozcamos los recursos tecnológicos que tenemos a nuestro alcance, su funcionamiento y la mejor manera de aplicarlos en nuestro caso como educadores, para poder transmitir nuestros conocimientos a nuestros educandos, de igual manera poder capacitarlos para la utilización de los mismos, debemos estar preparados para poder afrontar los nuevos retos a los que la sociedad nos enfrenta, debemos desaprender las antiguas formas de enseñanza para aprender a enseñar con nuevos métodos y aplicando las nuevas tecnologías.

Hoy en día la tecnología forma parte de la cultura de la sociedad actual, convirtiéndose en uno de los pilares básicos de la misma, siendo necesario que los docentes proporcionemos al educando una educación que vaya acorde con la realidad; a fin de que pueda desenvolverse sin inconvenientes en un mundo dominado por la tecnología. Sería inconsciente de nuestra parte no tener un mínimo de cultura informática, para estar en la capacidad de conocer y entender cómo se genera, cómo se almacena, cómo se transforma, cómo se transmite y cómo se accede a la información en sus múltiples manifestaciones (textos, imágenes, sonidos), para ello es necesario considerar la relación expresa entre las NNTT (Nuevas Tecnologías) con la enseñanza, definida por cuatro aspectos que se deben considerar:

- e) Medios de gestión y control.- con esto nos referimos específicamente a la aplicación de la tecnología para poder llevar un control sistematizado de datos con respecto a los alumnos, información actualizada y de fácil acceso, toda información referente a tareas y desempeño, así como la información sobre la materia de la que se encuentra a cargo. En este aspecto se puede destacar también los foros que se pueden establecer, los mensajes a través del correo electrónico o el chat, son formas que permiten establecer control sobre los alumnos así como evaluar los conocimientos, a través de las NNTT incluso se puede tener un acercamiento con los padres de familia quienes pueden ingresar fácilmente a las páginas Web de las Instituciones Educativas y averiguar notas, deberes, y alguna queja que exista por parte del profesor
- f) Instrumentos de trabajo.- con respecto a este punto existen programas que nos ayudan a realizar nuestros trabajos, aquí podemos destacar los procesadores de

texto, hojas de cálculo, etc, son programas que nos permiten desarrollar de mejor manera nuestro trabajo así como los estudiantes el suyo, estas herramientas que nos ofrece la tecnología serían inútiles sin el conocimiento previo para su utilización,

- g) Medios didácticos.- nos referimos a los diferentes canales que tenemos a nuestro alcance para la comunicación hacia nuestros estudiantes, depende de nuestro ingenio conocimiento y predisposición en la utilización de estos medios para poder realizar un trabajo eficiente en nuestra clase, se debe indicar que los estudiantes al apropiarse del conocimiento podrán utilizar estos medios tecnológicos en sus trabajos y lecciones apropiándose entonces del conocimiento de la materia y de las NNTT con las cuales interactúa.
- h) Estrategias de colaboración.- las NNTT se convierten en estrategias de colaboración el momento que interactuamos con varias personas en una red de trabajo colaborativo, en las cuales buscamos conocer lo que piensan los individuos que tienen otras culturas, esto nos ayudará a mejorar nuestro entendimiento sobre ellos y aprenderemos de ellos y viceversa.

Dentro de nuestros establecimientos educativos debemos cumplir con un modelo pedagógico, siendo necesario considerar dentro del diseño curricular a las NNTT, teniendo presente algunas variables indispensables para que los objetivos que nos planteamos se cumplan sin ningún contratiempo.

6) Variable evolutiva.- se considera importante ya que se debe tener en cuenta las capacidades de las cuales disponen los alumnos; considerando además que como seres evolutivos vamos cambiando progresivamente y por ende nuestras sociedades. Teniendo presente que al realizar la planificación curricular se considere adoptar los modelos pedagógicos idóneos que permitan conducir a lograr un alumno que a partir de un determinado momento sea capaz de asumir responsabilidad de su formación y con ello un aprovechamiento total de las posibilidades que las tecnologías ofrecen a la formación.

7) Variables culturales.- conocemos que la cultura es la base de la educación ésta favorece la decodificación de los mensajes dentro de los criterios y significados por ella establecidos e impidiendo que otros puedan ser interpretados.

Es por ello que en primera instancia los docentes debemos saber manejar, utilizar, conocer, dominar las nuevas tecnologías que poseen nuestros establecimientos

educativos, con la finalidad de enseñar a nuestros alumnos a través de estos medios o canales de comunicación, siendo necesario que partamos de una planificación curricular en la cual tomemos en consideración las tecnologías con las cuales contamos, debiendo analizar el entorno físico, social y cultural, el tipo de alumno que tenemos, debemos plantearnos qué es lo que se quiere enseñar? Cómo lo voy a lograr, aplicando las tecnologías? Qué es lo que espero alcanzar? de esta manera poder programar nuestras actividades y desarrollarnos en nuestra clase con éxito y solvencia y sobre todo alcanzando un nivel de enseñanza óptimo.

- 8) Variables fisiológicas.- al referir esta variable no se asume que sea la edad de una persona, sino más bien ciertos aspectos fisiológicos de las personas que imposibilitan la utilización de los medios tecnológicos o a su vez requieren de estos medios para poder desenvolverse dentro de su vida diaria.
- 9) Variables relacionadas con el desarrollo socioeconómico.- al hablar sobre este punto es necesario considerar que la tecnología no está estancada, va cambiando por tanto se necesita actualizar constantemente las herramientas tecnológicas con que se cuenta, por tanto esto incide en la economía, dependiendo del desarrollo socioeconómico del país, ya que en base a esto se podrá dar apertura para que la tecnología se inserte en el medio.
- 10) Variables relacionadas con la situación de los sistemas educativos.- referente al sistema escolar propiamente dicho, considerando el número de establecimientos educativos, la ubicación de estos y la población escolar, son factores determinantes para plantearse objetivos, estrategias, etc.

Para finalizar, como se ha manifestado ya en líneas anteriores es muy necesario que vayamos acoplándonos a esta nueva era del conocimiento en donde es vital ir adquiriendo nuevos conocimientos en forma permanente, en vista de que la tecnología va renovándose día con día, lo cual hace que las sociedades vayan evolucionando a la par.

Nuevamente debo recalcar que como educadores debemos estar preparados para aprender a enseñar con estas tecnologías, así como enseñar aplicando estas tecnologías, no nos serviría de nada contar con diferentes herramientas de trabajo si no existe una planificación previa del trabajo que se va a realizar así como el medio tecnológico que se va a utilizar para poder transmitir nuestro mensaje de manera clara y precisa a nuestros estudiantes; además de ello debemos tener muy claro que debemos cumplir con lo que establece la LOEI y la Constitución de la República del Ecuador en las que claramente se

especifica que se debe incorporar las tecnologías de la información y comunicación en el proceso educativo.

Comunicación y enseñanza: En torno a los procesos de comunicación:

El instructor debe recordar que la comunicación oral está integrada por palabras, voz y acción, y su fin es transmitir ideas y sentimientos a los participantes. La comunicación es inevitable; no existe posibilidad de no comunicarse.

Nuestra sola presencia en el aula, nuestra forma de vestir, de hablar o cualquier otro detalle, comunica a nuestros receptores algo, y ellos lo perciben y lo interpretan de acuerdo a su marco de referencia.

El instructor, por lo general, invierte mucho tiempo en hablar, mostrar, explicar, escuchar y en general en comunicarse con sus participantes. De tal manera, que si no se expresa y no escucha de manera más efectiva, cualquier estrategia de enseñanza-aprendizaje que utilice, estará condenada al fracaso.

En lo que se refiere a la dinámica del aprendizaje, una de las principales habilidades que el instructor debe desarrollar es la de comunicarse con efectividad. Ser sensible a los sentimientos de su grupo, empático con sus intereses y temores, atento para solucionar las dudas y sobre todo inspirar confianza para que el grupo pueda plantear todas sus dudas y expectativas y con ello el aprendizaje se dará lo mejor posible.

Elementos del proceso de comunicación

Hablar siempre implica pensar; por eso, el instructor siempre debe:

- Tener conocimiento sobre el tema.
- Tener conciencia de lo que dice.
- Utilizar el lenguaje adecuado.
- Demostrar una personalidad congruente con lo que dice.

Para que la comunicación exista, se necesita otro ingrediente; un receptor. El grado de éxito que se alcanza al transmitir al oyente sus ideas y sentimientos es una manera de medir la efectividad de la comunicación oral.

La comunicación tiene que ser bilateral para que sea efectiva.

La retroalimentación es de gran importancia en el funcionamiento de la comunicación y existen elementos psicológicos que ejercen influencia en la interpretación del mensaje, los cuales son:

La percepción: la forma de percibir un suceso depende en gran medida de las experiencias pasadas, por ello, el hecho de que el instructor hable y destaque un punto en particular en su exposición, no significa necesariamente que el participante lo reciba y lo comprenda; para comprobarlo es necesaria la retroalimentación

El conocimiento: el conocimiento del presente, proviene de percepciones pasadas. El instructor buscará ejercer un mayor control sobre el presente del participante más que sobre su pasado, y sin embargo, mientras más enterado esté de los antecedentes y de las experiencias de los participantes mejor capacitado estará para comunicarse en forma efectiva.

Los sentimientos: el estado emocional de una persona puede influenciar también su percepción o su pensamiento. El instructor debe tener la suficiente sensibilidad para captar de qué humor está el participante.

La conciencia de posición y estatus: cuando las personas establecen comunicación y una de ellas piensa que tiene derecho a una consideración especial, no estando la otra de acuerdo, el proceso de comunicación se ve seriamente afectado.

Los rasgos de personalidad: el instructor debe estar lo más enterado posible de la personalidad de los participantes para poder comunicarse mejor con ellos. (Aula Facil.com, 2013)

Problemas de la comunicación en la enseñanza

Pretendemos dar de forma esquemática y concisa los tres grandes problemas de comunicación que pueden plantearse en una situación de enseñanza. Básicamente estos problemas afectan, como es lógico, a la relación profesor-alumno y derivan en una disminución notable de la eficacia docente. Tales problemas son consecuencia de la estructura propia de la comunicación humana, por lo que no son exclusivos de una situación docente, si bien en ella se incrementan y pueden llegar a anularla totalmente.

Se pretende también indicar, de forma somera, las técnicas que podrían paliar de alguna forma la pérdida de eficacia docente originada por tales problemas. Es importante destacar la oportunidad de esta breve indicación práctica fundamentalmente por estas razones:

- a. Los problemas que afectan a la relación comunicativa en un proceso de enseñanza se dan de forma particular en alumnos adultos, que suelen ser los alumnos habituales de la formación en Condiciones de Trabajo.
- b. Suelen ser problemas "marginados", en ocasiones por desconocimiento y en otras por no darles la importancia que verdaderamente tienen.
- c. Se incrementan cuando el profesores un profesional no preparado específicamente para la labor docente y que desempeña ocasionalmente esta tarea.
- d. Se acrecientan también cuando las situaciones docentes son relativamente cortas en el tiempo (charlas de un día, cursos de una semana, etc.), dado que se exige una eficacia muy alta en un tiempo muy corto.
- e. Estos problemas se convierten en verdaderos negadores de la acción docente en sesiones cuyo objetivo es fundamentalmente "afectivo", es decir: cambio de actitudes, toma de conciencia sobre algún tema particular, necesidad de tomar decisiones a corto plazo, etc.

LECTURA DE APOYO

La sociedad de la información, la tecnología desde el campo de estudios

El Grupo de Tecnología Educativa. Dpto. Ciencias de la Educación, Universidad de las Islas Baleares, con la colaboración de la Asociación de Usuarios Españoles de Satélites para la Educación (EEOS), expone lo siguiente: “desde hace aproximadamente veinte años, en diversas oleadas e ideologías, numerosos autores anuncian el advenimiento de la sociedad de la información: un conjunto de transformaciones económicas y sociales que cambiarán la base material de nuestra sociedad (Bell, 1973; Touraine, 1969; Bangemann, 1994 o Castells, 1997).” Tal vez uno de los fenómenos más espectaculares asociados a este conjunto de transformaciones sea la introducción generalizada de las nuevas tecnologías de la información y la comunicación en todos los ámbitos de nuestras vidas. Están cambiando nuestra manera de hacer las cosas: de trabajar, de divertirnos, de relacionarnos y de aprender. De modo sutil también están cambiando nuestra forma de pensar.

La relación del ser humano con la tecnología es compleja. Por un lado, la utilizamos para ampliar nuestros sentidos y capacidades. A diferencia de los animales, el ser humano transforma su entorno, adaptándolo a sus necesidades, las reales y las

socialmente inducidas, pero termina transformándolo a él mismo y a la sociedad. En este sentido, podríamos decir que somos producto de nuestras propias criaturas.

Las tecnologías de la información y la comunicación han desempeñado un papel fundamental en la configuración de nuestra sociedad y nuestra cultura.

- **Contenido: Características de la sociedad de la información:**

La sociedad de la información, tiene como principal característica su asociación con la sociedad del conocimiento, ya que esta última es la que nos permite la obtención de los resultados esperados en una búsqueda, porque contribuye con lo que estamos buscando a través de la moral de cada persona, para seleccionar lo que se desee.

La sociedad busca que la información sobrepase barreras y límites con relación, a que esta busca que todos puedan acceder y utilizar las TIC, de manera adecuada y responsable.

Dr. Perez Marquès Graells, 2000 (última revisión: 7/08/11), Utiliza cinco elementos:

“Tecnológico, cultural, económico, ocupacional y temporal, en el aspecto tecnológico todo se basa en el uso de la computadora, el procesamiento, administración y uso de la información. El cultural indica la circulación de noticias en nuestra vida cotidiana, involucrando también a los medios de comunicación. En el aspecto ocupacional, se habla de posibles cambios que se dan con respecto a la manera de trabajar, y en el aspecto temporal se describe la importancia y estrategia que tiene la información en los procesos de globalización.

La sociedad de la información parte de otro tipo de características, como son la omnipresencia, la interactividad, la ciudadanía pasiva entre otros.”

- **Comunicación y enseñanza: Entorno a los procesos de comunicación:**

Según Carmen María Cubero Venegas resume en su texto que: “La disciplina en el aula es un aspecto de la educación de los alumnos que ha preocupado siempre a los educadores, así como a los padres y madres. Por esta razón, un equipo interdisciplinario de investigadoras de la Universidad de Costa Rica, propuso realizar una investigación sobre la percepción y el manejo de la disciplina en el aula, con el fin de conocer esa realidad cotidiana en que se encuentran el alumno y el docente.

La descripción de lo que sucede en el aula, recopilada y discutida desde la perspectiva de la orientación, la educación especial y la psicología educativa, permitió que ese acercamiento reflejara la necesidad de un ambiente escolar, donde todos los participantes trabajen en forma armoniosa, tanto para que el docente pueda desarrollarse como profesional, como para que los alumnos desempeñen las acciones y actividades naturales y propias de su edad.”

La comunicación, es uno de los aspectos que tienen mayor influencia en la dinámica del aula y en este artículo se pretende aplicar la propuesta de S. Walroos en su libro “La comunicación en la familia. Una guía hacia la salud emocional”, a la realidad de la vida cotidiana de los docentes en las aulas. La oportunidad de compartir horas de observación en las aulas con una maestra y un maestro, facilitó conocer patrones de comunicación encontrados que se acercan con bastante certidumbre a estilos propios de la dinámica docente y a la necesidad de hacerlos conscientes, sea para fortalecerlos o para corregirlos.

Palabras clave:

DISCIPLINA/ COMUNICACIÓN/ COMUNICACIÓN

EN EL AULA/ DOCENCIA Y COMUNICACIÓN/

RELACIONES INTERPERSONALES EN EL AULA/ SALUD MENTAL/ SALUD EMOCIONAL/

Sobre las investigaciones de Educación y Nuevas Tecnologías de la Información y la Comunicación centran su atención en su mayoría hasta ahora en los cambios y repercusiones de estos medios, en las posibilidades que nos ofrecen. Creemos que el estudio y la investigación en torno a la interacción, el aprendizaje y las NTICs en la Educación Superior que se presenta deben tener como punto de partida el proceso de enseñanza–aprendizaje en el que entran en juego diferentes elementos. La investigación desarrollada, por tanto, toma como punto de partida el acto didáctico: momento en que se procesa la información y los diferentes implicados adquieren un sentido pedagógico: lo mediacional, lo contextual, las estrategias. (Martínez y Prendes, 1997).

- **Problemas de la comunicación en la enseñanza:**

Pretendemos dar de forma esquemática y concisa los tres grandes problemas de comunicación que pueden plantearse en una situación de enseñanza. Básicamente

estos problemas afectan, como es lógico, a la relación profesor-alumno y derivan en una disminución notable de la eficacia docente. Tales problemas son consecuencia de la estructura propia de la comunicación humana, por lo que no son exclusivos de una situación docente, si bien en ella se incrementan y pueden llegar a anularla totalmente.

Se pretende también indicar, de forma somera, las técnicas que podrían paliar de alguna forma la pérdida de eficacia docente originada por tales problemas. Es importante destacar la oportunidad de esta breve indicación práctica fundamentalmente por estas razones:

- a. Los problemas que afectan a la relación comunicativa en un proceso de enseñanza se dan de forma particular en alumnos adultos, que suelen ser los alumnos habituales de la formación en Condiciones de Trabajo.
- b. Suelen ser problemas "marginados", en ocasiones por desconocimiento y en otras por no darles la importancia que verdaderamente tienen.
- c. Se incrementan cuando el profesores un profesional no preparado específicamente para la labor docente y que desempeña ocasionalmente esta tarea.
- d. Se acrecientan también cuando las situaciones docentes son relativamente cortas en el tiempo (charlas de un día, cursos de una semana, etc.), dado que se exige una eficacia muy alta en un tiempo muy corto.
- e. Estos problemas se convierten en verdaderos negadores de la acción docente en sesiones cuyo objetivo es fundamentalmente "afectivo", es decir: cambio de actitudes, toma de conciencia sobre algún tema particular, necesidad de tomar decisiones a corto plazo, etc.

1.- Realice un resumen acerca de los problemas de la comunicación y la enseñanza

.....
.....
.....
.....
.....
.....

2.- ¿Cuáles son las características de tecnología dela información?

3.- De un comentario acerca de la tecnología en la educación.

.....
.....
.....
.....
.....

Segunda parte:

El aprendizaje significativo:

La función del profesor en el aula consiste en propiciar el aprendizaje significativo de sus alumnos. Con esto, quiero decir que el acto de enseñar intentará algo más que una simple repetición memorística por parte del alumno.

La noción del aprendizaje significativo:

Hay dos modos de aprender un tema o una actividad. El primer modo (no-significativo) es un aprender sin interés, por coerción, dispuesto a olvidar en cuanto cese la coerción. El asunto no tiene importancia para el sujeto, y, por lo tanto, no se compromete a la persona.

El segundo modo de aprender es más auténtico, pues el sujeto realiza esta operación con interés por el asunto mínimo. Su motivación no proviene principalmente de coerciones recibidas, queda afectado no solo en la memoria y en las facultades mentales, sino en estratos afectivos y axiológicos. Este segundo proceso lo llamaremos aprendizaje significativo.

En síntesis, el aprendizaje significativo es el que tiene sentido en la vida de una persona. Es la asimilación de elementos captados como algo relacionado en forma personal con el sujeto que aprende.

Características que posee el aprendizaje significativo: está en el plano del ser, se integra con conocimientos anteriores, tiene aplicaciones prácticas, es auto iniciado y es autoevaluado.

El aprendizaje significativo está en el plano del ser y no en el plano del tener. El aprendizaje significativo hace crecer a una persona como tal, en su propio ser, internalizándolo en la persona, la envuelve y la involucra, al grado de que ésta ya no es indiferente a esos conocimientos. Para que el aprendizaje sea significativo se requieren tres factores: el contenido, la circunstancia del estudiante y el modo de presentar el contenido.

Cuando los conocimientos captados se ven dentro de las actividades que desarrolla el estudiante, el aprendizaje se hace más significativo. Si el estudiante ha dado el primer paso para aprender una asignatura o un tema, hay más facilidad de que ese aprendizaje sea significativo. Lo que se aprende por cuenta propia, bajo la propia responsabilidad, por elección personal, se aprende mejor y más significativamente. El estudiante es una de las personas que puede juzgar si su aprendizaje ha sido significativo.

Características del aprendizaje no-significativo: es un aprendizaje puramente conceptual, que se presta a una diversidad muy grande de interpretaciones. El estudiante enfoca todo su esfuerzo a “pasar el examen” y convierte su estudio y su aprendizaje en un medio para lograr la calificación, sin importarles el contenido del mismo de su asignatura. Universidad Juárez de Tabasco

APRENDIZAJE POTENCIADO POR LA TECNOLOGÍA: RAZONES Y DISEÑO PEDAGÓGICO

Las Tecnologías nos ofrecen diferentes formas y medios de comunicación que nos abren paso dentro del terreno educativo, con posibilidades para la renovación y flexibilización de los modelos tradicionales de enseñanza, y de sus aplicaciones para la comunicación en general. Nos da la posibilidad de crear nuevos ambientes de aprendizaje que no van a sustituir a las aulas tradicionales, pero que vienen a complementarlas y a diversificar la oferta educativa, todo esto siempre y cuando nos sintamos capaces de abrirnos al conocimiento; con esto me refiero que nosotros como docentes debemos conocer en primer lugar estas tecnologías que nos servirán de herramientas para nuestro trabajo, así como también debemos saber cómo aplicarlas dentro del campo educativo, a ello se suma los métodos que vamos a emplear para poder aprovechar todos los beneficios que nos ofrece la misma, caso contrario sería

infructuoso contar con equipos de última tecnología si no se aplican métodos acordes a la misma.

El Internet, sin duda es el elemento más revolucionario de todas las TIC, ya que nos abre las puertas para el desarrollo de nuevas actividades educacionales, como por ejemplo contactar con foros telemáticos, localización de cualquier tipo de información, etc. Constituye una fuente de recursos de información y conocimientos compartidos a escala mundial, por esta vía de comunicación se permite establecer la cooperación y colaboración entre grupos de estudiantes, especialmente en la educación a distancia.

En la sociedad actual en donde la cultura tecnológica está inserta, no se podría concebir que una escuela, colegio o peormente un Instituto Superior o Una Universidad no cuente con estas tecnologías que son indispensables para el desarrollo del trabajo educativo, o si cuenta con ellas no se optimice su utilización. Hablemos de la educación superior, específicamente de los Institutos o Universidades en donde se aplican y se desarrollan estas Nuevas tecnologías, sobre todo si estas Instituciones ofrecen servicio de educación a distancia, las tecnologías se convierten en vitales e indispensables, por tal motivo sería conveniente la reformulación de la metodología de enseñanza en todos sus ámbitos, considerando que con la aplicación de las TICs, los métodos tradicionales de enseñanza no abastecen para desarrollar en los alumnos las capacidades cognitivas, creativas y organizativas que la sociedad actual necesita, tomando en cuenta que se debe desarrollar en el estudiante el interés permanente por actualizar su conocimiento, motivándolo y haciendo de la enseñanza una forma divertida de aprender, lo cual hoy con la tecnología no es nada difícil conseguir. Propendiendo a que la educación de hoy en día vaya mucho más allá de la memorización; debemos direccionar a los estudiantes a fin de que se involucren en áreas relativas a la creatividad, solución de problemas, análisis, evaluación, satisfacer las necesidades de comunicación interpersonal, así como la oportunidad, de cuestionar, aportar y discutir.

El aprendizaje potenciado por las tecnologías, ha hecho que los docentes asumamos un nuevo rol, que es el de orientadores o guías, convirtiéndonos en tutores, ya que el manejo de la información en la red es un tanto complejo y debemos orientar a nuestros alumnos en cómo deben trabajar en ella, conociendo que no toda la información que se encuentra es de calidad, por tal razón debemos ir guiando al alumno por caminos idóneos que lo beneficien en la búsqueda del conocimiento, desarrollando procesos para generar y utilizar la información, direccionar los lugares (paginas o sitios web) o libros electrónicos adecuados a los que se debe acceder para encontrar información de calidad, advirtiéndole que la información que nos brinda la red es variable ya que por

la facilidad que nos brinda el acceso a la misma ésta puede ser actualizada constantemente por el autor o a su vez por las personas que puedan acceder a ellas como el caso de la WIKIPEDIA.

Sin duda alguna, las tecnologías nos abren grandes espacios colaborativos y de participación a través de los campos virtuales o telemáticos, convirtiéndose en una gran ayuda y beneficio especialmente al hablar de la educación a distancia, en donde vamos uniendo esfuerzos sin necesidad de estar en un mismo lugar o tiempo. Así también dentro de la educación presencial. A través de ellas vamos desarrollando las potencialidades de los estudiantes, su capacidad cognitiva y de solución de problemas, así como a desarrollar la socialización, el debate y compartir criterios con estudiantes de diferentes grupos de trabajo en el desarrollo de foros virtuales hay que tener presente que en el ámbito de enseñanza a distancia un aspecto muy relevante que es la comunicación de profesores y alumnos, y alumnos con alumnos. Para ello es indispensable la utilización de herramientas telemáticas de uso común (correo electrónico, la web, etc.) o herramientas específicas para la tele-enseñanza.

Para finalizar es conveniente indicar que como docentes debemos asumir nuestro rol con responsabilidad, profesionalismo y entrega, prepararnos y actualizarnos constantemente a fin de volvernos competitivos en una sociedad tecnológica (audiovisual, informática y telemática), que requiere que la educación vaya acorde con estas tecnologías que permitan que nuestros estudiantes se integren con la mayor autonomía posible en esta sociedad que se encuentra en permanente proceso de cambio y transformación, en donde algún momento el internet pasará a la historia y lo reemplazará nuevos adelantos tecnológicos que mejorarán el manejo de información y nos darán una mayor ayuda dentro de todos los ámbitos que podamos imaginar. Mientras eso sucede debemos prepararnos para poder recibir estas nuevas tecnologías con los conocimientos necesarios para aplicarlas.

Herramientas tecnológicas para compartir recursos

Existe gran diversidad de herramientas y aplicaciones web 2.0 que permiten organizar, gestionar y compartir información, hacer análisis crítico de contenidos, comentarlos y valorarlos, etc., para tener localizada y categorizada gran cantidad de información de una manera sencilla y dinámica.

A través de las herramientas de comunicación se evita el aislamiento y sensación de abandono propias de la educación a distancia y se enriquece el aprendizaje por la conjunción de distintos puntos de vista y realidades.

En función de la naturaleza de la información con la que contemos o nos interese poner en valor en la acción formativa, podremos emplear:

Repositorio.- Es una especie de bodega virtual de almacenamiento de materiales (datos o información digital) etiquetados, clasificados y ordenados, similar a una Biblioteca, la cual, para facilitar su utilización tiene incluida una herramienta de búsqueda, la que permite una pronta y fácil localización de información en base a ciertos requerimientos establecidos por el usuario de acuerdo a sus necesidades. Esta especie de biblioteca digital, debe tener un metadatos que es una información que describe la calidad, distribución, actualidad, y referencia espacial de un conjunto de datos. Muchos especialistas llaman a los metadatos “datos acerca de los datos”, así también debe tener un manifiesto, el cual permitirá organizar los contenidos en base a prioridades. Los repositorios más conocidos son los de carácter académico e institucional.

Los repositorios suelen contar con un sistema de Backup y mantenimiento preventivo y correctivo, lo que hace que nuestra información pueda recuperar en el caso que nuestro PC quede inutilizable.

Ejemplo: los repositorios se utilizan de forma intensiva en Linux, almacenando, en su mayoría paquetes de software disponibles para su instalación mediante un gestor de paquetes.

Multimedia.- como su nombre lo indica, multi de muchos, varios; Multimedia se refiere a la utilización de múltiples medios de expresión (físicos o digitales) para presentar o comunicar información. Los medios pueden ser variados, desde texto e imágenes, hasta animación, sonido, video, etc. También se puede calificar como multimedia a los medios electrónicos (u otros medios) que permiten almacenar y presentar contenidos multimedia.

Se habla de multimedia interactiva cuando el usuario tiene libre control sobre la presentación de los contenidos, acerca de que es lo que desea ver y cuando.

Por ejemplo la utilización en el aula de clases del proyector de imágenes, la computadora y la grabadora para dar la clase de Estudios Sociales

Web 2.0.- la web es un medio que permite acceder a todos los recursos que proporciona el internet, la web permite ir de un lugar a otro con suma facilidad en búsqueda de información, utilizando para ello los hipertextos.

La Web 2.0 nace como necesidad de dinamizar la información de la Web 1.0, ésta última caracterizada por la estaticidad es decir paginas HTML que sufrían pocas

actualizaciones y no tenían interacción con el usuario además eran diseñadas por personal especializado en materia informática.

La Web 2.0 es la evolución y mejoramiento de la Web 1.0, se desarrolló a inicios del año 2004, este mejoramiento de este software permite la interacción con el usuario. lo que conlleva a que exista usuarios que modifiquen (ya sea añadiendo, borrando o cambiando información o asociando datos a la información existente).

Ejemplo de WEB 2.0 son las comunidades web, los servicios web, las aplicaciones web, los servicios de red social.

Correo electrónico.- El correo electrónico (también conocido como e-mail, un término inglés derivado de electronic mail) es un servicio que permite el intercambio de mensajes a través de sistemas de comunicación electrónicos. El concepto se utiliza principalmente para denominar al sistema que brinda este servicio vía internet mediante el protocolo SMTP (simple mail transfer protocol), pero también permite nombrar a otros sistemas similares que utilicen distintas tecnologías. Los mensajes de correo electrónico posibilitan el envío, además de texto, de cualquier tipo de documento digital (imágenes, videos, audios, etc.).

El funcionamiento del correo electrónico es similar al del correo postal. Ambos permiten enviar y recibir mensajes, que llegan a destino gracias a la existencia de una dirección. El correo electrónico también tiene sus propios buzones: son los servidores que guardan temporalmente los mensajes hasta que el destinatario los revisa.

El estadounidense Ray Tomlinson fue quien incorporó el arroba (@) a las direcciones de correo electrónico, con la intención de separar el nombre del usuario y el servidor en el que se aloja la casilla de correo. La explicación es sencilla: @, en inglés, se pronuncia *at* y significa “**en**”. Por ejemplo: **carlos@servidor.com** se lee **carlos at servidor.com** (o sea, **carlos en servidor.com**).

El servicio de correo electrónico se ofrece bajo dos modalidades: el conocido como **correo web** o webmail, donde los mensajes se envían y reciben a través de una página web diseñada especialmente para ello; y el servicio mediante un cliente de

correo electrónico, que es un programa que permite gestionar los mensajes recibidos y redactar nuevos.

Por ejemplo: Yahoo, Hotmail, Google, etc.

Slideshare.- es una herramienta que se utiliza para subir presentaciones power point y open office, así como documentos en PDF, Word a la red, estas presentaciones quedan almacenadas en formato flash para que haya la facilidad de ser visualizadas online, esta herramienta puede soportar un archivo de hasta 20MB de peso, y pueden ser compartidas a través de correo electrónico.

Por ejemplo: los documentos en power point que podemos acceder a través de esta herramienta en la Web

Flickr.- es un sitio web de almacenamiento de fotos y videos, que permite subir, bajar, ordenar, vender, agregar y compartir fotografías y videos en línea, provee servicios web y una plataforma de comunidades en línea. Es un sitio muy popular por permitir compartir fotografías de una manera organizada. Millones de personas en el mundo lo utilizan, especialmente los usuarios de blogs ya que sirve como depósito fotográfico desde donde se pueden incrustar las imágenes en la bitácora o sitio web. Otras atracciones son la posibilidad de etiquetar las fotos y la publicación de las mejores fotos de cada semana.

Por ejemplo: la página web <http://www.picasa.com/>

Blog.- abreviatura de web blog, es un tipo de página web que recopila cronológicamente textos o artículos de uno o varios autores, las publicaciones se van ordenando en referencia a los últimos ingresados, por ejemplo la última en ingresar aparece como primera. El blog se podría comparar con un diario, en el cual se va escribiendo cronológicamente lo que va pasando, pero a diferencia de este, al blog pueden acceder diferentes usuarios para participar en estos sitios de opinión.

Por ejemplo: las conversaciones que se mantienen en facebook, tweeter

Wiki.- es una herramienta que permite crear páginas web de una manera fácil y rápida, siendo catalogada como web 2.0, es decir que se puede crear, ampliar, modificar de forma cooperativa, el Wiki puede ser privado o público dependiendo la página web que lo permite. Las páginas wiki tienen títulos únicos. Si se escribe el título de una página wiki en algún lugar del wiki entre dobles corchetes, esta palabra se convierte en un enlace web a la página wiki

Por ejemplo: la Wikipedia, que es una biblioteca que nos permite acceder en forma rápida a la información.

You tube.- el you tube es un sitio web en el cual los usuarios pueden subir y compartir videos sin necesidad de copiarlos a sus computadoras.

Esta parte se trata sobre temas didácticos que son aplicables a las nuevas tecnologías.

LECTURA DE APOYO

Las nuevas Tecnologías en la educación: La introducción didáctica de las nuevas tecnologías en la investigación y en la docencia:

La presencia del ordenador en todos los ámbitos de nuestra sociedad hace inevitable su uso en entornos educativos y, por tanto, exige una profunda reflexión para descubrir sus mejores potencialidades educativas y su adaptación a la actividad educativa cotidiana. La implantación de las Nuevas Tecnologías en el mundo educativo abre un horizonte de posibilidades y recursos que pueden y deben enriquecer los procesos de enseñanza y de aprendizaje.

- **La era digital:**

El concepto de digital o sistema digital según la Wikipedia, es el antónimo de analógico, y se refiere a un conjunto de dispositivos destinados a la generación, transmisión, procesamiento o almacenamiento de señales digitales. Cuando hablamos de la era analógica nos referimos al tiempo en el que no existían los ordenadores, o al menos su utilización no estaba tan generalizada. La sociedad se ha adaptado perfectamente a la era digital, y gracias a esta nueva revolución tecnológica se crearon nuevas industrias, nuevas palabras para describirlas, y algunos miedos por parte de los miembros más longevos de la sociedad. Las nuevas tecnologías pueden contribuir de modo decisivo para conseguir la paz a través de la cooperación internacional, a que cese el hambre en el mundo, a la conservación de nuestra cultura y al acceso libre y gratuito de libros, pinturas, esculturas, etc.

Pero hay que apropiarse de la tecnología con prudencia y seriedad, para no malgastar recursos y para utilizarla correctamente. Por ejemplo: la distribución masiva de ordenadores en las aulas de las escuelas no será suficiente, ya que esta medida hay que acompañarla con una educación adaptada a esos nuevos medios.

- **Virtualización:**

Virtualización es la técnica empleada sobre las características físicas de algunos recursos computacionales, para ocultarlas de otros sistemas, aplicaciones o usuarios que interactúen con ellos. Esto implica hacer que un recurso físico, como un servidor, un sistema operativo o un dispositivo de almacenamiento, aparezca como si fuera varios recursos lógicos a la vez, o que varios recursos físicos, como servidores o dispositivos de almacenamiento, aparezcan como un único recurso lógico.

Por ejemplo, la virtualización de un sistema operativo es el uso de una aplicación de software para permitir que un mismo sistema operativo maneje varias imágenes de los sistemas operativos a la misma vez.

Esta tecnología permite la separación del hardware y el software, lo cual posibilita a su vez que múltiples sistemas operativos, aplicaciones o plataformas de cómputo se ejecuten simultáneamente en un solo servidor o PC según sea el caso de aplicación.

- **Comunicación y redes:**

Una red de computadoras, también llamada red de ordenadores, red de comunicaciones de datos o red informática, es un conjunto de equipos informáticos y software conectados entre sí por medio de dispositivos físicos que envían y reciben impulsos eléctricos, ondas electromagnéticas o cualquier otro medio para el transporte de datos, con la finalidad de compartir información, recursos y ofrecer servicios.

Como en todo proceso de comunicación se requiere de un emisor, un mensaje, un medio y un receptor. La finalidad principal para la creación de una red de computadoras es compartir los recursos y la información en la distancia, asegurar la confiabilidad y la disponibilidad de la información, aumentar la velocidad de transmisión de los datos y reducir el costo general de estas acciones. Un ejemplo es Internet, la cual es una gran red de millones de computadoras ubicadas en distintos puntos del planeta interconectadas básicamente para compartir información y recursos.

La estructura y el modo de funcionamiento de las redes informáticas actuales están definidos en varios estándares, siendo el más importante y extendido de todos ellos el modelo TCP/IP basado en el modelo de referencia OSI. Este último, estructura cada red en siete capas con funciones concretas pero relacionadas entre sí; en TCP/IP se reducen a cuatro capas. Existen multitud de protocolos repartidos por cada capa, los cuales también están regidos por sus respectivos estándares.

2.- Establezca, semejanzas y diferencias entre la era digital, la virtualización y redes.....

.....
.....
.....

- **El ordenador como herramienta de enseñanza:**

La Educación es el proceso por el cual una persona desarrolla sus capacidades para enfrentarse positivamente a un medio social determinado e integrándose a él; sin embargo toda educación es impartida en los centros educativos, también es responsabilidad de los padres o representantes, transmitir a este nuevo individuo los valores, creencias, conocimientos y expresiones simbólicas que fermentaran su desarrollo y convivencia dentro de su entorno.

La escuela como primer eslabón en la cadena de enseñanza no puede ignorar la determinante influencia de la ciencia y la tecnología moderna en la vida humana, y que por tanto el estudiante debe comprender la importancia de esta disciplina y adquirir las bases fundamentales que le oriente y permitan incrementar y explorar estos conocimientos.

Arias (1998) expone en su libro que: “El sistema escolar que hoy día se tiene, nació con una concepción de la enseñanza pensada para dar respuesta a las sociedades industriales del siglo XIX y XX. Las sociedades del siglo XXI representan un escenario intelectual y social radicalmente distinto por lo cual, se deben ir elaborando alternativas pedagógicas innovadoras que respondan a las exigencias sociales de una sociedad democrática en un contexto dominado por las tecnologías de la información.”

Por esta razón, una meta importante del sistema educativo, debe ser la formación del educando como usuario calificado, de las nuevas tecnologías y de la cultura que en torno a ella se produce y difunde. Hasta ahora educar ha significado transmitir el saber acumulado, pero la rapidez con la que se genera nuevos conocimientos, obliga a un cambio fundamental del proceso educativo, en el sentido de promover nuevas formas y métodos que permitan al sistema educativo adaptarse, a las exigencias del medio y a los cambios que experimenta la sociedad.

El ser humano con el devenir de los años ha fomentado una serie de avances tecnológicos, que se han ido adaptando a los cambios inherentes en el saber creciente del individuo; al principio la obtención del saber, se realizaba a través de la imprenta,

la escritura y la comunicación oral, luego surgieron los medios audiovisuales, entre ellos la televisión que ponen en contacto, el conocimiento con mayor número de sujetos que le permite conocer más cosas de su mundo.

Posteriormente el hombre en su afán, de dominar y controlar el entorno físico y alcanzar un mayor bienestar material, crea diferentes tipos de máquinas, entre ellas, la computadora. Este invento junto con otros avances tecnológicos como el Internet, correo electrónico, la Web, entre otros, han permitido al individuo formarse y realizar cualquier actividad en menos tiempo y esfuerzo posible; en las diferentes áreas cognitivas del saber, debido a la gran cantidad de información que este nuevo recurso ofrece, ya que en el mundo en el que hoy se vive es muy diferente. Como lo expresa Moiran (1997)

El aprendizaje y las tics

Los seres humanos, por el increíble desarrollo de la informática y los medios masivos de comunicación, recibimos una enorme cantidad de información de todo tipo que nos bombardea diariamente, además de que se puede desarrollar la imaginación a través de videos, películas, series y novelas de televisión. Todo un mágico mundo al que accedemos cómodamente sentados en nuestras casas y hasta donde se aprende a tener sentimientos vivos de fantasía que se pueden ver y escuchar , y posteriormente comentar e intercambiar esta información con padres, familiares y hasta con los propios estudiantes.

Si pensamos que detrás de una horas de vídeo hay un equipo de profesionales creativos, actores y técnicos cuyo objetivo es captar la atención de la audiencia y transmitir (o no) algún mensaje, nos daremos cuenta de lo poco preparado que esta el maestro para competir en ese modelo sedentario en el cual el estudiante debe recibir, de forma pasiva, los conocimientos que el docente quiera transmitir.

La escuela, en realidad, debe convertirse en un espacio de cooperación reflexiva diferente, de aprendizaje activo, un lugar donde los estudiantes aprovechen la información que le proporcionan las nuevas tecnologías de punta para desarrollar sus capacidades d crítica y análisis y la sepan utilizar para el propio desarrollo y el de su país. Pero, ¿cómo hacerlo?

Un primer paso es cambiar el modelo educativo. El estudiante debe ser más protagonista de su propio camino de aprendizaje, de su propio camino de aprendizaje, de su propia capacidad de imaginar un modelo de clase donde descubrirán verdades, que aunque no muy conocidas para el maestro serán nuevas para los estudiantes; un

modelo de clase donde la imaginación no tenga límites, y donde habrá que buscar la forma de comunicarla a los compañeros, discutirla. Compartirla y disfrutarla; un modelo de clase que sea creativo, innovador y participativo. De esta manera, el objeto de conocimiento se construye activamente en la mente de los estudiantes y no se le impone a cada uno de ellos como la forma ya definitiva, una clase donde se aprovechen los recursos y todos los medios que estén a su alcance.

En este modelo de clase el lugar del docente es el de acompañar y facilitar al estudiante en su camino de aprendizaje. Un camino que deberá ser transitado al mismo tiempo que construido por cada individuo. La tarea del docente será estimular dicha construcción, facilitarle las herramientas, vincularlo con el mundo, salirse del estrecho marco de las cuatro paredes.

Como educadores brindaremos al estudiante lo que este necesitará para vivir en el presente siglo. Si nos opusiéramos a la utilización de los recursos tecnológicos nuevos, solo lograríamos automarginarnos. Analicemos un ejemplo: si en una clase de Traducción o de Lengua Inglesa, se le brinda la opción al estudiante de buscar información sobre un determinado tema, el cual es objeto de la clase, mediante la consulta de una enciclopedia, de la lectura de un libro o a través de una película o de un análisis práctico utilizando la

INTERNET, algún software educativo o visitando algún sitio Web, ¿Cuál de las dos opciones preferiría? Evidentemente que la segunda. Esto no quiere decir

que a los estudiantes no les guste leer, lo que sucede es que tienen una posibilidad más sofisticada y más pragmática que la que tuvimos nosotros.

El fin de la educación es producir individuos completamente capaces de adquirir información por su cuenta, de juzgar la validez de dicha información y hacer, a partir de ella, inferencias racionales, lógicas y coherentes.

El proceso de enseñanza –aprendizaje ha estado sometido a la carencia de estrategias adecuadas, las cuales se reducen a la utilización del tablero, la tiza, el borrador y el texto guía, con notables consecuencias de apatía, frustración y falta de interés en ocasiones, actitudes que deben reevaluarse porque el mundo está en un continuo cambio. ¿Por qué no llevar estos cambios también a la educación?.

El avance vertiginoso de la tecnología hace que las instituciones educativas y los procesos de formación de los educandos no se estanquen, de manera que las concepciones educativas y las prácticas pedagógicas sino se anticipan o no

evolucionan simultáneamente, pierden su sentido y razón de ser. Por muchas razones, el mundo del mañana, su cultura, las profesiones, las técnicas y muchas otras cosas que resultan imprevisibles. Sin embargo, la ciencia y la tecnología requerirán siempre el desarrollo de una determinada racionalidad, creatividad y capacidad de anticipación y de controversia necesaria en la clase.

Una alternativa que se ofrece con alta potencialidad para ayudar a satisfacer la continua y necesaria formación de los docentes es el uso, ya mencionado, de la Internet, que a pesar de no ser nada novedosa, pues su origen se remonta a la década del sesenta, se está convirtiendo hoy en una herramienta valiosa dentro de la educación en todos sus niveles. Esta herramienta con su potencialidad permite que el maestro pueda tener acceso siempre a una valiosa y actualizada información

Si las nuevas tecnologías constituyen, en muchos aspectos, un desafío para la educación, también lo es para el docente: el cual ha dejado de ser dispensador de un "mil saberes" para convertirse en guía. Sus competencias para aplicar las nuevas tecnologías en la clase se han convertido en una parte esencial de su perfil profesional. Su misión consiste en brindar a los estudiantes los recursos necesarios para que dominen las herramientas de información. Paralelamente, el docente deberá atraer la atención de los estudiantes sobre la naturaleza real de la utilización de los instrumentos de multiproducción educativa que tienen como propósito complementar las relaciones sociales, intelectuales y profesionales.

Como consecuencia de la actual era de la electrónica y de la cultura de la imagen que nos caracteriza, las posibilidades que se nos abre a la comunicación y en particular a los procesos de enseñanza-aprendizaje, el avance de las nuevas tecnologías con la creación de entornos personales o educación virtual, nos permite vislumbrar un caudal de nuevas concepciones, replantear el actual concepto de aprendizaje y reflexionar en cuanto a la posibilidad de llevarlas a cabo en la clase. De hecho, estas tecnologías nos están suministrando nuevas formas de percibir de ver y de pensar en forma global, de localizar la información no como estamos acostumbrados en los textos sino favoreciendo la agilidad mental y la creatividad.

Asimismo, da posibilidades a quienes por su lejanía a los centros de educación les era sino imposible prácticamente difícil relacionarse con la cultura y como ejemplo de esto tenemos a los proyectos que se han llevado a cabo en las montañas de nuestro país, como resultado de toda la revolución educacional y cultural presente.

Otro aspecto concreto que consideramos debe constituir motivo de reflexión es el grado de interactividad y de control de la comunicación que ofrece el sistema, el cual dependerá sobre todo del modelo pedagógico de que se hable. Se trata de lograr el equilibrio entre la potencialidad tecnológica aportada por las redes y las posibilidades educativas que el sistema es capaz de poner en juego, en donde el aporte de equipos con tecnología avanzada es de virtual importancia. En definitiva, estamos ante un problema eminentemente pedagógico, pero con incidencia de las condiciones técnicas desarrolladas en la comunidad educativa.

En resumen, no son las nuevas tecnologías las que hacen buenos docentes. Estas se convierten en una necesidad sentida de brindarle al maestro la oportunidad de conocerlas, de manipularlas y de evaluar su desempeño como tal.

Consideraciones prácticas sobre el uso de las nuevas tecnologías.

Lo que la INTERNET supone en la actualidad y de manera especial el servicio World Wide Web (WWW), es un conglomerado de recursos varios (texto, imágenes, sonido, evaluaciones), que no tiene precedente en la historia educativa, con lo cual el docente puede potenciar el proceso de enseñanza-aprendizaje de sus estudiantes.

De la misma manera, el correo electrónico, ofrece ventajas enormes para ser aprovechadas, fomenta la comunicación asincrónica, en la que el emisor y el receptor participan en el acto comunicativo en diferentes momentos, economizando tiempo y dinero en la producción y envío de mensajes. Esta herramienta es idónea para ser colocada al servicio de los estudiantes y siempre encontrar sentido y significado a sus acciones académicas.

El navegador de Internet, como cualquier otro recurso educativo, nos trae implícito un modelo de aprendizaje, que está basado en el acercamiento del estudiante al contenido, en donde el docente es capaz de planificar su intervención dentro de la actividad pedagógica desde sus intuiciones y donde la corta pero valiosa experiencia pueda ser utilizada para que después desde la reflexión guiada, analice las posibilidades tanto didácticas como organizativas del recurso y del modelo de enseñanza que vivencia.

Con el advenimiento de la INTERNET y la utilización de instrumentos de multiproducción, el estudiante aprende a investigar y a inferir por sus propios medios, se le abre un amplio horizonte de posibilidades para practicar y aprender en forma agradable, motivadora y a la vez ayuda a crear situaciones de aprendizaje altamente significativas y valiosas para los estudiantes.

La solución para vincular las nuevas tecnologías, es que los estudiantes, quienes son lógicamente los beneficiados directos, disfruten de ellas con la orientación de docentes que asumen un nuevo rol dentro del proceso de enseñanza-aprendizaje. Como resultado de esto, los estudiantes de cualquier especialidad, no solo los especialistas en Informática:

- Obtendrán un cambio en la transformación creativa de la realidad.
- La adquisición de conocimientos será de forma motivadora, creativa e investigativa.
- Desarrollarán diferentes estructuras cognitivas de acuerdo a sus necesidades.

Los instrumentos de multiproducción educativa y la Internet le permiten al estudiante conectarse con un mundo de una gran diversidad cultural, étnica, social y científica, en donde encontrará una diversidad de ambientes educativos. El estudiante con la acertada orientación de un docente capacitado en las innovaciones pedagógicas que brindan las nuevas tecnologías, va a crecer en sus tres dimensiones:

- Necesidades entre el conocimiento y la investigación.
- Las potencialidades, las que se relacionan con la capacidad de valoración, interacción , y el sentido de la responsabilidad y
- las estructuras mentales, actitudinales y valorativas que se mencionaron anteriormente.

La informática educativa, estrategia para utilizar correctamente las nuevas tecnologías, harán que el estudiante sea capaz de aprender e investigar a su propio ritmo, de acuerdo a las experiencias y a las condiciones pedagógicas y ambientales que se le presenten. Estos métodos, como herramienta de aprendizaje, no deben desplazar al maestro dentro del campo de acción educativa. En este caso el maestro será un facilitador de la información.

3.-Cree usted indispensable incorporar las tecnologías en la educación? Por qué?

.....
.....
.....
.....

TERCERA PARTE:

Luego de conocer la historia de las tecnologías en la educación y la importancia de la aplicación de las mismas en educación para propender a establecer un aprendizaje significativo es preciso complementar la parte teórica con lo práctico con la finalidad de que usted sea capaz de dominar ciertas herramientas informáticas y pueda aplicarlas en la práctica docente.

Es importante considerar que para utilizar ciertas herramientas informáticas como los blogs, redes sociales, wikis, you tube, slideshare, se debe crear una cuenta en estos sitios webs.

Pasos para crear un blog en blogger:

8. Crear una cuenta de email, recomendable gmail o yahoo
9. Acceder a la página www.blogger.com
10. Al acceder a ésta página debemos ingresar nuestro mail y contraseña, con esto estamos creando una cuenta en esta web
11. Se debe asignar un nombre al blogblogspot.com
12. Se debe memorizar el nombre de la cuenta para que pueda ingresar a ésta
13. Seleccionar una plantilla
14. Introducir información de acuerdo a cómo está establecida en la plantilla

Pasos para la creación de un correo electrónico

1. Abrir la página de alguna de las cuentas que ofrecen este servicio gratuito (Hotmail, yahoo, gmail, etc)
2. Dar clic en el botón obtener registrarse
3. Llenar los datos correspondientes con lo que se te pide en la página
4. Después te pide el nombre para tú correo, aquí confirma si puedes utilizar el nombre que propone caso contrario debe cambiarlo
5. Se debe establecer una contraseña
6. Se llenan otros datos informativos sobre la persona dueña de la cuenta
7. dar clic aceptar condiciones

Pasos para crear una cuenta en slideshare

8. Se ingresa a [www. slideshare.com](http://www.slideshare.com)
9. Hacer clic en : signup
10. Llenar los datos personales

11. Continuar ingresando los datos
12. Hacer clic en Sign up
13. Ingresar a la página de nuestro correo
14. Confirmar el e-mail

El momento en que se encuentren registrados se podrá subir información a su cuenta.

Pasos para crear una cuenta en you tube

6. Ingresar a www.youtube
7. Dar click en el icono que dice crear cuenta
8. Llenar el formulario que aparece con los datos correspondientes
9. Si se realiza el registro, enviarán la confirmación a su correo electrónico
10. Y se podrá utilizar el you tube

a. Currículo vitae del tutor que dictará el curso o perfil profesional de la persona a cargo del curso.

El tutor debe reunir los requisitos necesarios para dictar y guiar el presente curso.

PERFIL DEL CAPACITADOR

El capacitador debe tener vasta experiencia en el área de tecnología educativa con la finalidad de que vaya direccionando el trabajo que deben desarrollar los profesionales en docencia, por lo tanto considero que debe reunir los siguientes requisitos:

Título de cuarto nivel en el área educativa

Cursos realizados sobre TICS

10 años de experiencia en docencia

Capacitaciones realizadas (por lo menos 5)

Experiencia en manejo de grupos

Don de gentes

b. Metodología

La metodología a aplicarse será la investigativa, a fin de que los estudiantes desarrollen el interés por la lectura, desarrollo crítico y profundicen el conocimiento, así también para la investigación se aplicará el método inductivo

deductivo, y el analítico, a fin de que los estudiantes interioricen el conocimiento, lo analicen y cumplan en sus actividades diarias.

El método inductivo y el deductivo que se utiliza en esta investigación permitirán configurar el tema investigado, a través de los datos particulares hacia lo general y realizando la comparación de lo general a lo particular a fin de obtener información fehaciente y verás.

c. Evaluación

La evaluación se constituye en un elemento de aprendizaje, a través de ella se podrá conocer, reflexionar, contrastar si los educandos han asimilado lo concerniente a Procesos, técnicas y estrategias que se deben adoptar con las TIC, dentro del trabajo docente. La evaluación constará de dos partes:

La elaboración y presentación de dos trabajos de investigación, bajo la supervisión de un tutor, para lo cual se entregará los números telefónicos del tutor y el correo electrónico a fin de establecer contacto, así también se les pedirá la creación de una cuenta en una red social para poder interactuar permanentemente y desarrollar un aprendizaje significativo.

Los trabajos tienen una validez de 30 puntos cada uno, deberán ser presentados en las fechas establecidas en el cronograma.

La evaluación se la realizará el día de la última tutoría, para lo cual los estudiantes deberán presentarse con la copia de su cédula de ciudadanía y una laptop o notebook, la evaluación constará de dos partes, una teórica y la otra parte práctica

El tiempo para la evaluación teórica es de 45 minutos, la evaluación práctica es de una hora, posterior a ello en el transcurso de una semana se procederá a la entrega de notas y dos días después a la entrega de certificados.

La calificación de la evaluación presencial es sobre 40 puntos

En caso de no completar 70 puntos entre los trabajos presentados y el examen presencial, el estudiante no aprobará el curso.

La evaluación se realiza una sola vez, por lo tanto el estudiante debe estar seguro de sus conocimientos.

LECTURA DE APOYO

1. Weblogs y bloggers:

Hay coincidencias a la hora de fechar la aparición del primer blog, aunque por entonces todavía no se llamaban así. La página en cuestión fue desarrollada en 1993 por Tim Berners-Lee, uno de los creadores de internet, y era una especie de bitácora que conducía a cada nuevo link que aparecía.

Los weblogs son un entorno de la World Wide Web que está en constante modificación, y por tanto es complejo construir una definición que los abarque en su totalidad.

Existen diversas definiciones:

Los blogs son: “espacios gratuitos en Internet para la escritura de particulares que posibilitan una versión del texto para ser impresa; disponen de espacios de opinión para que otros comenten el texto”.

weblogs son “sitios web estructurados originalmente como diarios personales basados en enlaces, noticias y opiniones que actualizan de un modo regular, escritos con un estilo informal y subjetivo”

- **Web 2.0: Correo electrónico y ofimática:**

El correo electrónico se ha convertido en el medio más eficaz para acortar las distancias, para conversar temas importantes y no tan importantes, para salud, para la familia, a los amigos. Es por ello que les compartimos la creación de un correo en la herramienta de Google llamada gmail.

Correo electrónico, es un servicio de red que permite a los usuarios enviar y recibir mensajes rápidamente (también denominados mensajes electrónicos o cartas electrónicas) mediante sistemas de comunicación electrónicos.

Se llama ofimática al conjunto de técnicas, aplicaciones y herramientas informáticas que se utilizan en funciones de oficina para optimizar, automatizar y mejorar los procedimientos o tareas relacionadas. Las herramientas ofimáticas permiten idear, crear, manipular, transmitir y almacenar o parar la información necesaria en una oficina. Actualmente es fundamental que estas estén conectadas a una red local y/o a Internet.

Brookmarking:

Bookmarking es compartir nuestros enlaces favoritos con otros usuarios de la web.

La herramienta más conocida para esto se llama del.icio.us y es **gratuita**.

En del.icio.us creamos una cuenta y empezamos a almacenar los sitios por los que navegamos que queremos recordar y nos parecen interesantes, los ordenamos por etiquetas (es como una especie de categorías) y listo.

Queda guardado y listo para que otros usuarios lo puedan encontrar.

- **Herramientas para compartir recursos:**

Existe gran diversidad de herramientas y aplicaciones web 2.0 que permiten organizar, gestionar y compartir información, hacer análisis crítico de contenidos, comentarlos y valorarlos, etc., para tener localizada y categorizada gran cantidad de información de una manera sencilla y dinámica.

A través de las herramientas de comunicación se evita el aislamiento y sensación de abandono propias de la educación a distancia y se enriquece el aprendizaje por la conjunción de distintos puntos de vista y realidades.

En función de la naturaleza de la información con la que contemos o nos interese poner en valor en la acción formativa, podremos emplear:

Página	Función	Logotipo
Flickr	Galerías de imágenes	

Picasa	Gestores de imágenes para compartir álbumes web	

Youtube, Vimeo y Ustream	Plataformas de vídeos	

Slideshare	Servicios para compartir presentaciones diapositivas	con

Página	Función	Logotipo
Delicious	Marcadores sociales	

Edukanda	Plataformas de recursos formativos multiformato	

A través de este tipo de herramientas 2.0 podemos crear de manera colaborativa repositorios de recursos, como un directorio de enlaces web de interés sobre la materia del curso con Delicious, que los usuarios tendrán disponible desde cualquier equipo y clasificado según su conveniencia.

- **Blog:**

Un blog (en español es también bitácora digital, cuaderno de bitácora, ciberbitácora, ciberdiario, o weblog). Según Diego Lafuente expone que: “ Un *weblog* es una página *web* de fácil actualización. Sí, tienen esa característica que les permite a los autores de *weblogs* publicar contenido (textos, imágenes y otros archivos) con apretar un solo botón. Cualquiera puede editar un *weblog* gracias a la cantidad de herramientas que hay en la web para hacerlo. Esta herramienta se conoce, por lo general, con el nombre de gestor de contenidos o *Content Management System* (CMS). Con esta herramienta puedes actualizar tu página desde cualquier ordenador con acceso a Internet.

Los *weblogs* tienen una característica muy clara, que los define del resto de sitios, y es la cronología. Esta cronología les da el aspecto de un diario personal o bitácora de anotaciones. Empezando por el último tema escrito siguiendo hasta los comienzos, dotando al *weblog* de un orden claro y lógico para buscar temas. Esto permite saber que está escribiendo la gente en determinada fecha. Para no perder más el tiempo, voy a graficarles la estructura de un *weblog* para que vayan teniendo idea de lo que estoy relatando.”

Que es un blog?

.....

.....

.....

.....

.....

- **Wikis:**

Un wiki o una wiki (del hawaianowiki, rápido) es un sitio web cuyas páginas pueden ser editadas por múltiples voluntarios a través del navegador web. Los usuarios pueden crear, modificar o borrar un mismo texto que comparten. Los textos o páginas wiki tienen títulos únicos. Si se escribe el título de una página wiki en algún sitio del wiki entre dobles corchetes, esta palabra se convierte en un enlace web a la página correspondiente. En una página sobre alpinismo puede haber una palabra como (piolet) o (brújula) que esté marcada como palabra perteneciente a un título de página wiki. La mayor parte de las implementaciones de wikis indican en el URL de la página el propio título de la página wiki (en Wikipedia ocurre así: <http://es.wikipedia.org/wiki/Alpinismo>), facilitando el uso y comprensibilidad del link fuera del propio sitio web, permitiendo formar en muchas ocasiones una coherencia terminológica, generando una ordenación natural.

4.- Comente acerca de los wikis y las ventajas en la educación.

.....

.....

.....

.....

.....

Con lo aprendido realice lo siguiente:

Creación de un blog

Creación de un correo electrónico

Envío de trabajo para revisión al mail del tutor

Participación en el blog del docente capacitador

Utilización del internet para la investigación propuesta.

EVALUACION A DISTANCIA

Apellidos y nombres:	_____
No de cédula:	_____
Lugar y fecha:	_____
RIOBAMBA-ECUADOR	

DATOS INFORMATIVOS:	
TUTORA:	XXXXXXXXXXXXX
DURACION:	60 horas
CORREO ELECTRONICO:	XXXXXXXXXXXXX

INFORME EVALUATIVO

	TAREA 1	TAREA 2	EXAMEN
TOTAL			

OBSERVACIONES:

NOMBRE DEL PROFESOR

FIRMA DEL PROFESOR:

EVALUACION A DISTANCIA

ORIENTACION GENERAL:

Estimados estudiantes, la realización de las actividades a distancia y su evaluación permiten reflexionar sobre los procesos de aprendizaje y de enseñanza con el fin de corregir y mejorarlos, principalmente facilitan la identificación de las capacidades de los estudiantes, sus conocimientos y competencias; sus actitudes y vivencias valorativas; estilos de aprendizaje, y hábitos de estudio, entre otra información relevante.

En esta propuesta de autogestión, la evaluación se presenta como participativa y con soporte comunicacional. Son estas actividades las que facilitan en última instancia el aprendizaje significativo, contextualizado, con interacción teoría-práctica, construyendo conocimientos y significados a partir de sus propias estructuras y experiencias cognitivas.

Por lo tanto al momento de realizar cada tarea hacerlo de manera consiente y de forma correcta leyendo atentamente cada pregunta.

TAREA N°1

1.- Los problemas son consecuencia de la estructura propia de la comunicación humana, por lo que no son exclusivos de una situación docente, si bien en ella se incrementan y pueden llegar a anularla totalmente. Sabiendo esto, describa por lo menos 15 problemas que se dan en la comunicación y como los solucionaría.

2.- Aplicar una encuesta a 10 docentes de una escuela de la ciudad de Riobamba, el cuestionario será preparado por el cursante y deberá contener preguntas cerradas y abiertas que permitan conocer la aceptación que tienen los docentes de E.G.B. en la aplicación de las tecnologías en educación, con esta información, el cursante podrá sustentar el trabajo investigativo concerniente a la didáctica aplicada a las TICs2

TAREA N° 2:

1.- Investigar sobre los métodos que se pueden aplicar para mejorar el proceso de enseñanza aprendizaje, así como también investigar sobre inteligencias múltiples y neurociencia y aprendizaje.

2.- Cree un blog al cual deberá insertar un video de youtube sobre inteligencias múltiples, otro sobre neurociencia y aprendizaje, el blog debe tener un contador, para contabilizar el número de visitas, un calendario, la investigación realizada se subirá a slide share, y este debe subirlo a su blog, el informe de investigación no superara las tres carillas.

4.- Conociendo que las nuevas tecnologías se están implementando cada vez más en la educación, utilizando el internet encuentre por lo menos cinco artículos que hablen acerca de las nuevas tecnologías aplicadas en la educación, cópielo y de un comentario acerca de cada uno.

5.- Proponga 3 maneras de utilizar las herramientas informáticas que hemos estudiado para lograr un aprendizaje significativo con sus estudiantes y detalle una de ellas.

Loja, diciembre de 2012

Señor(a)

RECTOR (A) DEL CENTRO EDUCATIVO

En su despacho.

De mi consideración:

La Universidad Técnica Particular de Loja, consciente del rol imprescindible que tiene la investigación en el desarrollo integral del país, auspicia y promueve la tarea investigativa sobre la realidad socioeducativa del Ecuador. El Departamento de Ciencias de la Educación y la coordinación de la titulación del Maestría en Gerencia y Liderazgo Educativo, en esta oportunidad, propone como proyecto de investigación el "Diagnóstico de necesidades de formación de los docentes de bachillerato de la institución que acertadamente dirige, en el periodo 2012 - 2013".

Dados los recientes cambios propuestos por el gobierno nacional en materia educativa, y requerimientos propios de los profesionales de la educación (bachillerato), es necesario conocer cuáles son sus necesidades de capacitación/formación profesional. Este acercamiento a la realidad observada, permitirá que los investigadores que son parte de esta propuesta nacional, investiguen ese escenario educativo y propongan cursos de formación que beneficiarán no solo a los profesionales de su institución educativa, sino que podrán ser replicados en otros contextos institucionales en donde los requerimientos sean de características similares.

Dado el precedente, le solicito comedidamente autorizar al maestrante del postgrado en Gerencia y Liderazgo Educativo el ingreso al centro educativo bajo su dirección para que continúe con su proceso de investigación, específicamente en lo relacionado a la recolección de datos, actividad que se constituye en la base para realizar su informe de investigación; cabe indicar que el estudiante de maestría está capacitado para efectuar este proceso con ética profesional, hecho que garantiza la validez de la investigación.

Con la seguridad de que el presente pedido sea atendido favorablemente, de usted me suscribo no sin antes expresarle mi gratitud y consideración imperecederas.

Atentamente,

DIOS PATRIA Y CULTURA

Mgs. Mariana Buele Maldonado
COORDINADORA DE TITULACIÓN
MAESTRÍA EN GERENCIA Y LIDERAZGO EDUCACIONAL

Recibido
2012-12-26

Of. Nro. 375-CTNMALP-R

Riobamba, 26 de diciembre del 2012.

Magíster

Mariana Buele Maldonado

COORDINADORA DE TITULACIÓN DE MAESTRÍAS EN
GERENCIA Y LIDERAZGO EDUCACIONAL DE LA UNIVERSIDAD
PARTICULAR DE LOJA

Ciudad.

De mi consideración:

Luego de expresarle un atento y cordial saludo, en atención a su oficio s/n, en el que se me solicita se facilite la recopilación de datos en el plantel de mi Rectoría, autoricé a la Mayor de Policía Leda. Mónica Tobar Calderón cumpla con esta actividad.

Particular que comunico para los fines consiguientes.

Atentamente,

Ledo. Ricardo Filián Guerra.
RECTOR ENCARGADO.

COLEGIO TÉCNICO NACIONAL
"NICOLÁS ÁNGEL LEÓN PUNTON"
RECTORADO
RIOBAMBA ECUADOR

CUERPO NACIONAL DE INVESTIGACIÓN Y DESARROLLO TECNOLÓGICO

Buscar en la Web

Re: enviando información proyectos de i...

avisos importantes

Seleccionar los programas: **necesidadesformativas2012**

Para Yo

1. DATOS INSTITUCIONALES

1.1. Nombre de la institución a la que pertenece, donde está laborando

1.2. Provincia: **Buenas Noches** Ciudad:

1.3. Tipo de institución: **Monica**

1.4. Tipo de becado que es: **La información ha sido receptada, por tanto puede continuar con su trabajo.**

1.4.1. Si el becado es estudiante, indique el área de estudio, el nivel de estudio y el tipo de institución a la que pertenece

Saludos cordiales,

Equipo de planificación

Investigaciones - educación

Universidad Técnica Particular de Loja

1.4.2. Conoce usted si por parte de los directivos institucionales se está participando al beneficiario, bajo una de las modalidades referidas anteriormente?

SI No (Escriba el/los ítem/s cumplidos anteriormente)

2. INFORMACIÓN GENERAL DEL INVESTIGADO

2.1. Género: **Masculino** 1

2.1.1. Estado civil: **soltero** 2 **casado** 3 **viudo** 4

2.2. Edad (en años cumplidos):

2.3. Cargo que desempeña: **Docente** 5 **Técnico docente** 7 **Docente con funciones administrativas** 8

2.4. Tipo de relación laboral:

Contratación indefinida 9 **Nombramiento** 10 **Contratación ocasional** 11

2.5. Tiempo de dedicación:

Tiempo completo 12 **Medio tiempo** 13

**CUESTIONARIO: "NECESIDADES DE FORMACIÓN"
DOCENTES DE BACHILLERATO**

Código del Investigado: _____

La Universidad Técnica Particular de Loja a través del Departamento de Ciencias de la Educación, con el fin de conocer cuáles son LAS NECESIDADES DE FORMACIÓN DE LOS DOCENTES DE BACHILLERATO DE INSTITUCIONES EDUCATIVAS DEL ECUADOR, solicita su colaboración como informante, el cuestionario es anónimo por lo que su aporte es especialmente valioso para garantizar la fiabilidad de los datos recolectados. El dar contestación al siguiente cuestionario no le tomará más de diez minutos.

Conteste las preguntas, encerrando en un círculo el numeral (ubicado en cada fila a la derecha), según corresponda. Ej.

Fiscal	1	Fiscomisional	2	Municipal	3	Particular	4
--------	---	---------------	---	-----------	---	------------	---

1. DATOS INSTITUCIONALES

1.1. Nombre de la Institución educativa investigada, donde usted labora: _____								
1.2. Provincia: _____				Ciudad: _____				
1.3. Tipo de institución:								
Fiscal	1	Fiscomisional	2	Municipal	3	Particular	4	
1.4. Tipo de bachillerato que ofrece:								
Bachillerato en ciencias				5	Bachillerato técnico			6
1.4.1 Si el bachillerato que la institución educativa investigada ofrece, es técnico, a qué figura profesional atiende:								
Bachilleratos Técnicos Agropecuarios								
a. Producción agropecuaria	1	b. Transformados y elaborados lácteos	2	c. Transformados y elaborados cárnicos	3	d. Conservería	4	
e. Otra, especifique cuál: _____								
Bachilleratos Técnicos Industriales:								
f. Aplicación de proyectos de construcción	6	g. Instalaciones, equipos y máquinas eléctricas	7	h. Electrónica de consumo	8	i. Industria de la confección	9	
j. Mecanizado y construcciones metálicas	10	k. Chapistería (latonería) y pintura	11	l. Electromecánica automotriz	12	m. Climatización	13	
n. Fabricación y montaje de muebles	14	o. Mecatrónica	15	p. Cerámica	16	q. Mecánica de aviación	17	
r. Calzado y marroquinería	18	s. Otra, especifique cuál: _____						
Bachilleratos Técnicos de Comercio, Administración y Servicios								
t. Comercialización y ventas	20	u. Alojamiento	21	v. Comercio exterior	22	w. Contabilidad	23	
x. Administ. de sistemas	24	y. Restaurante y bar	25	z. Agencia de viajes	26	aa. Cocina	27	
bb. Información y comercialización turística	28	cc. Aplicaciones informáticas	29	dd. Organización y gestión de la secretaría				
ee. Otra, especifique cuál: _____								
Bachilleratos Técnicos Polivalentes								
ff. Contabilidad y administración				31	gg. Industrial	32	hh. Informática	33
ii. Otra, especifique cuál: _____								
Bachilleratos Artísticos								
jj. Escultura y arte gráfico	34	kk. Pintura y cerámica	35	ll. Música	36	mm. Diseño gráfico	37	
nn. Otra, especifique cuál: _____								
1.4.2. Conoce usted si por parte de los directivos institucionales se está gestionando el bachillerato, bajo una de las figuras profesionales referidas anteriormente:								
SI	1	Escriba el/los literal/es (asignados anteriormente): _____					NO	2

2. INFORMACIÓN GENERAL DEL INVESTIGADO

2.1. Género:		Masculino	1	Femenino	2				
2.3 Estado civil		Soltero	2	Casado	3	Viudo	4	Divorciado	5
2.2. Edad (en años cumplidos): _____									
2.3. Cargo que desempeña:		Docente	6	Técnico docente	7	Docente con funciones administrativas	8		
2.4. Tipo de relación laboral:									
Contratación indefinida	9	Nombramiento	10	Contratación ocasional	11	Reemplazo	12		
2.5. Tiempo de dedicación:									
Tiempo completo	12	Medio tiempo	13	Por horas	14				