

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

ÁREA SOCIOHUMANÍSTICA

TITULO DE MAGISTER EN GERENCIA Y LIDERAZGO EDUCACIONAL

**Las competencias profesionales de los docentes de segundo a cuarto grados,
Educación General Básica, de la Unidad Educativa Daulis de la ciudad de
Daule**

TRABAJO DE TITULACIÓN

Autora: Robles Morán Ana Georgina

Directora: Arteaga Marín Myriam Irlanda

CENTRO UNIVERSITARIO GUAYAQUIL

2017

Esta versión digital, ha sido acreditada bajo la licencia Creative Commons 4.0, CC BY-NY-SA: Reconocimiento-No comercial-Compartir igual; la cual permite copiar, distribuir y comunicar públicamente la obra, mientras se reconozca la autoría original, no se utilice con fines comerciales y se permiten obras derivadas, siempre que mantenga la misma licencia al ser divulgada. <http://creativecommons.org/licenses/by-nc-sa/4.0/deed.es>

Septiembre, 2017

APROBACIÓN DE LA DIRECTORA DEL TRABAJO DE TITULACIÓN

Magister

Myriam Irlanda Arteaga Marín

DOCENTE DE LA TITULACIÓN

De mi consideración:

El presente trabajo de titulación, denominado “Las Competencias Profesionales de los docentes de segundo a cuarto grados de Educación General Básica de la Unidad Educativa Daulis, de la ciudad de Daule” realizado por Robles Morán Ana Georgina, ha sido orientado y revisado durante su ejecución, por cuanto se aprueba la presentación del mismo.

Guayaquil, septiembre del 2017

.....

Mgs. Myriam Irlanda Arteaga Marín

DECLARACIÓN DE AUTORÍA Y CESIÓN DE DERECHOS

Yo, Ana Robles Morán, declaro ser la autora del presente trabajo de titulación “Las competencias profesionales de los docentes de segundo a cuarto grados de Educación General Básica de la Unidad Educativa Daulis de la ciudad de Daule”, siendo la Mgs. Myriam Irlanda Arteaga Marín 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. 88 del Estatuto Orgánico de la Universidad 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 o trabajos de titulación que se realicen con el apoyo financiero, académico o institucional (operativo) de la Universidad”.

Guayaquil, septiembre de 2017

(f).....

Robles Morán Ana Georgina

C.I. 0911559128

AGRADECIMIENTO

A Dios por guiarme y regalarme sus bendiciones cada día.

A la Universidad Técnica Particular de Loja por brindarme la oportunidad de ser parte de ella.

A todos y cada uno de los docentes que durante estos dos años brindaron sus conocimientos y apoyo en este proceso de formación.

A mi directora de tesis la Magister Myriam Irlanda Arteaga Marín por brindarme las orientaciones necesarias en la elaboración de este proyecto.

A la comunidad de la Unidad Educativa Daulis por todo el apoyo brindado durante el proceso de investigación.

Ana Georgina Robles Morán

DEDICATORIA

A mis hijos Jennifer, Eduardo y Lizbeth, porque ellos son mi mayor motivación para no rendirme.

A mis Padres y hermanos quienes estuvieron a mi lado para apoyarme durante todo este tiempo hasta llegar a cumplir con el objetivo trazado.

A mi esposo, por su cariño y comprensión.

A mis compañeros y compañeras de la UTPL, quienes sin esperar nada a cambio, compartieron sus conocimientos, alegrías, tristezas y con los cuales forjamos una linda amistad.

Ana Georgina Robles Morán

INDICE DE CONTENIDOS

PORTADA	i
CERTIFICACION DE LA DIRECTORA	ii
AUTORIA Y CESIÓN DE DERECHOS	iii
AGRADECIMIENTO	iv
DEDICATORIA	v
INDICE DE CONTENIDOS	vi
RESUMEN	1
ABSTRACT	2
1. INTRODUCCION	3
2. CAPITULO II. MARCO TEORICO	
2.1 La escuela y el nuevo paradigma educativo	7
2.1.1 Definición de la Escuela	7
2.1.2 La Educación General Básica del Ecuador	9
2.1.3 La Educación ante los nuevos retos	13
2.1.4 El nuevo paradigma de la educación	14
3.1 El docente y la nueva sociedad del conocimiento	17
3.1.1 Importancia	18
3.1.2 Cualidades y características de un buen docente	19
3.1.3 El rol del docente	23
3.1.4 El rol del estudiante	25
3.1.5 El docente y las TIC´s	26
4.1 Competencias del docente de Educación Básica	28
4.1.1 Concepto de competencia	28
4.1.2 Características y clasificación de las competencias	30
4.1.3 Competencias que requiere el docente de Educación Básica	34
4.1.4 Funciones del docente de Educación General Básica	38
4.1.5 Perfil del docente de Educación General Básica	39
3. CAPITULO III. METODOLOGIA	45
3.1 Diseño de Investigación	46
3.2 Contexto	47
3.2.1 Misión, Visión y Valores	49
3.2.2 Estructura	50
3.3 Participantes	51
3.4 Métodos, técnicas e instrumentos	54
3.4.1 Métodos	54
3.4.2 Técnicas	54
3.4.3 Instrumentos	55
3.5 Recursos	56
3.5.1 Humanos	56
3.5.2 Materiales	56
3.5.3 Institucionales	57
3.5.4 Económicos	57
3.6 Procedimiento	57
4. CAPITULO IV. DIAGNÓSTICO, ANÁLISIS Y DISCUSIÓN DE RESULTADOS	59

4.1 Caracterización de formación de los docentes de segundo a cuarto grados de Educación General Básica, de la Unidad Educativa Daulis	59
4.2 Características laborales de los docentes	63
4.3 Competencias profesionales de los docentes de segundo a cuarto grados de Educación General Básica, de la Unidad Educativa Daulis, de acuerdo a su autopercepción	68
4.4 Líneas de formación para desarrollar las competencias profesionales ideales de los docentes de segundo a cuarto grados, Educación General Básica, de la Unidad Educativa Daulis	89
5. Conclusiones y Recomendaciones	92
6. Bibliografía	96
7. Anexos	101

RESUMEN

Los docentes para ejercer su labor educativa de excelencia deben poseer ciertas competencias profesionales que permitan asumir los retos actuales y formar al hombre que la sociedad ecuatoriana aspira, por este motivo se propone la necesidad de estudiarlos para llegar a identificar las competencias profesionales ideales y reales de los docentes de segundo a cuarto grados de Educación General Básica de la Unidad Educativa Daulis con la finalidad de presentar líneas de formación para el mejoramiento continuo, la presente investigación tomó a seis docentes que ejercen su labor en segundo, tercer y cuarto grados como participantes en la investigación, en la recolección de datos se adaptaron dos cuestionarios para caracterizar y determinar las competencias profesionales reales de acuerdo a su autopercepción, en la recopilación de datos se utilizó la técnica de la encuesta estructurada obteniendo como resultados que los docentes requieren reforzar competencias en la dimensión de docencia, gestión institucional, valores y actitudes del ámbito interpersonal-social, para lo que se sugieren líneas de formación que permitan el mejoramiento continuo para así lograr la excelencia del desempeño profesional de los docentes de la institución investigada.

Palabras Clave: competencia, competencias profesionales de los docentes, Formación, Educación

ABSTRACT

Teachers to carry out their educational work of excellence must possess certain professional competences that allow them to assume the current challenges and to form the man that the Ecuadorian society aspires, for this reason it is proposed to study them in order to identify the ideal and real professional competences of the teachers of second and fourth grades of Basic Education of the Daulis Educational Unit in order to present training lines for continuous improvement, this research took six teachers who work in second, third and fourth grades as participants in In the data collection, two questionnaires were adapted to characterize and determine the real professional competences according to their self-perception; in the data collection the structured survey technique was used, obtaining as results that the teachers need to reinforce competences in the dimension of teaching, institutional management, values and attitudes of the interpersonal-social, for which we suggest training lines that allow continuous improvement to achieve excellence in the professional performance of the teachers of the institution under investigation.

Key words: competition, professional skills of teachers, training, education.

INTRODUCCIÓN

El desarrollo de las competencias profesionales de los docentes de cualquier nivel educativo es un tema recurrente pues el logro de las metas educativas pasa primeramente por la óptica del ejercicio docente en base a las innovaciones que se requiere para el desarrollo de las labores educativas. Al respecto la Organización de los Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (2010) destaca que los docentes constituyen el personal que posee las condiciones necesarias e indispensables para ejercer la labor educativa si desarrollan de la mejor manera las competencias.

Los antecedentes sobre el estudio del problema de las competencias profesionales de docentes se encuentran en investigaciones realizadas en otros niveles, como el de Educación Superior y en otras instituciones escolares, destacan en este sentido las indagaciones de Álvarez Salinas (2011), Armijos Tituana (2012), Galarza Mena (2012) y Valera Zambrano (2012) quienes estudiaron la realidad de la práctica pedagógica y curricular de los docentes de Educación Básica en diferentes centros educativos.

Desde los primeros grados y particularmente en ellos, es necesario que el docente tenga una práctica personal y educativa que garantice a los estudiantes poseer los aprendizajes básicos para su vida y formarlos como ciudadanos activos y responsables. El período escolar es vital en el desarrollo de la persona pues, mediante la actividad de estudio, se comienzan a sentar las bases para el futuro desempeño del individuo, los docentes de estas edades ejercen una influencia determinante en la formación y desarrollo de la personalidad del niño, del futuro joven y adulto, por esta razón que en estos niveles adquiere una relevante connotación el adecuado desempeño de los docentes lo que refiere un constante perfeccionamiento y capacitación de sus competencias en relación con el contexto histórico en el que se educa y con las exigencias sociales y culturales.

Consciente de la necesidad del permanente perfeccionamiento de las competencias docentes, sobre todo en los primeros grados, la autora propone una investigación que permita identificar las competencias ideales y reales de los docentes de segundo a cuarto grados de Educación General Básica de la Unidad Educativa Daulis con la finalidad de proponer líneas de formación para el mejoramiento continuo.

Este trabajo permitirá a través de los siguientes objetivos específicos:

- Determinar las competencias profesionales reales que tienen los docentes, de acuerdo a su autopercepción.
- Establecer las competencias profesionales ideales que requiere en la actualidad el docente.
- Proponer líneas de formación para desarrollar las competencias profesionales ideales de los docentes de segundo a cuarto grados de Educación General Básica de la Unidad Educativa Daulis, para su mejoramiento continuo y camino a la excelencia.

En su mayoría los docentes no desarrollan prácticas coherentes con las aspiraciones locales y nacionales, esta situación se ve agravada por el hecho de la falta de investigaciones realizadas a los efectos de modificar las prácticas inadecuadas, los autores antes mencionados señalan que, incluso se han creado determinados estándares para el desempeño de los docentes, la falta de conocimientos y de preparación que aún persisten atentan contra la oportuna y buena atención educativa a los estudiantes y a la formación de aprendizajes significativos que enriquezcan y guíen el camino de éstos.

Este trabajo de investigación se compone del marco teórico, que presenta la forma de partida epistemológica, donde se define a la escuela, la educación general básica en nuestro país, la educación ante los nuevos retos y el nuevo paradigma de la educación con el propósito de dar a conocer sobre lo que significa la educación. En el segundo capítulo se trata sobre el docente en la nueva sociedad del conocimiento, la importancia, las cualidades y características del docente, el rol del docente, el rol de estudiante, el docente y las TIC's. En el tercer capítulo se aborda acerca de las competencias que requieren los docentes de Educación básica, la definición de competencia propuesta añade los conocimientos, habilidades y valores determinados por un contexto específico del ejercicio de la profesión con la finalidad de formar al hombre socialmente deseable.

Dentro del marco metodológico del presente trabajo de investigación que es de tipo descriptivo, se utilizó métodos como el descriptivo, analítico-sintético, el método estadístico y el hermenéutico, así como técnicas de observación directa, lectura de documentos, organizadores gráficos. En el análisis e interpretación de la información obtenida se indica las líneas de formación para el mejoramiento continuo de los docentes investigados.

Una vez realizado el análisis de los instrumentos utilizados en esta investigación y la observación áulica a los docentes, llegué a la conclusión que los docentes en un gran porcentaje no aplican de manera adecuada las competencias en las aulas de clases para que los estudiantes logren un aprendizaje significativo y que ellos sean los propios constructores en la adquisición de nuevos conocimientos que le van a servir para un buen desenvolvimiento dentro de la sociedad actual.

Como parte final de este trabajo de investigación se hace referencia a la bibliografía consultada para la elaboración, los anexos en los cuales se incluyen los dos instrumentos de evaluación utilizados que han sido adaptados de la tesis doctoral de Ruth Aguilar Feijoo sobre competencias profesionales a nivel superior.

CAPITULO II. MARCO TEORICO

2.1 La escuela y el nuevo paradigma educativo

La escuela desde varios puntos puede definirse como el proceso de socialización de las personas, dentro de ese proceso han surgido cambios en lo social, histórico e ideológico en cuanto a la formación y adquisición de conocimientos, proceso de enseñanza formando estrategias pedagógicas por parte de los docentes para los estudiantes.

En este primer capítulo se plantea la definición de escuela para de ahí partir con la educación básica en el Ecuador en la que se hace referencia a las edades y grupos de niños, niñas y jóvenes que cursan sus años de estudios y los niveles que comprende.

2.1.1 Definición de la Escuela.

Según el autor Crepillo (2010), menciona que la primera definición de la escuela es “aquella que giraba en torno a esta como reunión voluntaria de un grupo profesional pedagógico junto a un grupo de individuos inmaduros, teniendo los primeros la misión de instruir y de educar y los segundos la de aprender y educarse”. (p.1).

Lo que indica el autor, refleja lo que significaba escuela hace unos años atrás, es decir, solo era la acción de acudir a un lugar destinado para la enseñanza y los estudiantes debían recibir la orientación educativa correspondiente por parte de profesionales pedagógicos sin mayores implicaciones. Por lo tanto, se muestra a la escuela, como una comunidad, donde se encuentran a docentes y estudiantes que cumplen sus funciones de enseñar y aprender respectivamente.

Con el pasar de los años, el concepto de Escuela ha ido evolucionando, incorporando nuevos elementos y recalando la participación activa de todas las partes que la conforman. Según Pérez & Merino (2012), el término escuela:

Deriva del latín *schola* y se refiere al espacio al que los seres humanos asisten para aprender. El concepto puede hacer mención al edificio en sí mismo, al aprendizaje que se desarrolla en él, a la metodología empleada por el maestro o profesor, o al conjunto de docentes de una institución (parr 1).

La escuela ha significado por muchos años el espacio al que acuden las personas que necesitan aprender, y en el que reciben de otras personas con formación profesional, la enseñanza adecuada. En ese proceso de enseñanza se aplican distintos métodos para

impartir el conocimiento, pero en general siempre están incluidos tanto alumnos como docentes en dichos procesos.

La escuela y su definición han evolucionado con el transcurso de los años, ya no se trata solo de una relación docente-alumno, sino que la participación de la comunidad, incluyendo padres y representantes, es cada vez más dinámica, tal interrelación define aspectos culturales, sociales, ideológicos, entre otros, que demarcan el rumbo de los sistemas educativos establecidos por los entes reguladores de la educación.

Por otra parte, Bembibre (2013), define Escuela como:

Aquella institución que se dedica al proceso de enseñanza y aprendizaje entre alumnos y docente. La escuela es una de las instituciones más importantes en la vida de una persona, quizás también una de las primordiales luego de la familia ya que en la actualidad se supone que el niño se integra a ella desde sus años tempranos para finalizarla normalmente cerca de su adultez (parr 1).

Tomando en consideración lo que expone el autor, muestra a la escuela como una segunda casa, donde desde tempranas edades las personas reciben instrucción educativa y fortalecen lo aprendido en el hogar, por lo que se considera un espacio muy importante en el desarrollo de las personas.

Este concepto de escuela se ha manejado por muchos años, ha cambiado dependiendo del sistema educativo que se establezca en las distintas partes del mundo. Algunas sociedades han dado pasos agigantados en la evolución educativa y también existen sociedades donde ha sido más lento este proceso. De manera muy general, la escuela se conoce como el espacio donde se gestiona conocimiento y en el que participan las personas que ofrecen el conocimiento y las que lo reciben.

“Dentro de las funciones de la educación está el encargarse del aprendizaje, a transmitir valores, a adquirir comportamientos, actitudes y aptitudes enfocadas a la cultura educativa y se constituye como derecho social de todo ser humano en sí a construir sus conocimientos individuales para generar oportunidades en base a la educación”. (Carneiro, Toscano, & Díaz, 2015, p. 120).

En el desarrollo de los pueblos y ciudades sin duda alguna ha incidido la educación. La Escuela ha desempeñado un papel fundamental en la sociedad, independientemente de los conceptos que se ha dado a la escuela, esta cumple diversas funciones que de

forma integral deben dar respuesta a las necesidades del entorno, pues a pesar de que hasta hace unos años solo se trataba de un espacio donde se generaba una relación de enseñanza docente-alumno, la dinámica evolución de los pueblos y ciudades ha obligado a que los sistemas educativos sean reestructurados.

La educación es un sistema que desde hace mucho tiempo se ha generado de una manera obsoleta debido a que los estudiantes recibían la información de forma automática transmitida por el docente y este por su parte de una manera ambigua transmitía los conocimientos adquiridos.

Todo lo anterior no solo incluye el espacio físico llamado escuela, sino también la manera en que se transmite el conocimiento, la interacción de comunidad y padres, los avanzados sistemas informáticos, la participación activa y crítica por parte de los alumnos, son algunos aspectos que hoy caracterizan a la escuela, donde los maestros y estudiantes intercambian ideas, discuten sobre criterios en los cuales no están de acuerdo para encontrar el verdadero significado, es decir, el estudiante es más participe de la actividad educativa ya no solo es un receptor de conocimientos.

2.1.2 La Educación General Básica en el Ecuador.

Dentro del sistema educativo se genera un proceso en el cual el estudiante adquiere conocimientos, capacidades y responsabilidades con el pasar de los niveles se fundamenta el éxito y las transformaciones educativas, emocionales de los jóvenes que han pasado por la preparatoria, la educación básica elemental, la básica media y superior.

La educación es un sistema que engloba la comunidad, familia y el entorno social, más allá de llegar a un lugar de cuatro paredes llamado aula, se entiende como el proceso que está en constante movimiento donde trabajadores se llaman docentes e integran el sistema educativo que está reglamentada por el Ministerio de Educación que se divide en educación fiscal, fisco misional, municipal y particular.

En el Ecuador, el sistema educativo está reglamentado y dirigido por el Ministerio de Educación, quién se encarga de establecer las pautas y lineamientos ministeriales con la finalidad de que todas las personas tengan acceso a una educación integral y de calidad.

La misión del Ministerio de Educación ecuatoriano, según información obtenida de la página web oficial, establece:

Garantizar el acceso y calidad de la educación inicial, básica y bachillerato a los y las habitantes del territorio nacional, mediante la formación integral, holística e inclusiva de niños, niñas, jóvenes y adultos, tomando en cuenta la interculturalidad, la plurinacionalidad, las lenguas ancestrales y género desde un enfoque de derechos y deberes para fortalecer el desarrollo social, económico y cultural, el ejercicio de la ciudadanía y la unidad en la diversidad de la sociedad ecuatoriana (Mineduc, 2017, p.1).

De esta manera el Ministerio de Educación busca garantizar a todas las personas el acceso a la educación sin ningún tipo de restricción o discriminación, lo cual incide en el desarrollo de los pueblos y la sociedad, entendiendo la diversidad cultural que tiene el Ecuador, donde la educación debe formar parte activa en la construcción ciudadana dando respuesta a las demandas del entorno.

La función en relación a la educación está orientada a colaborar con todos los recursos necesarios ya sean humanos o materiales para que los estudiantes puedan acceder a niveles superiores y logren obtener el título de bachiller de la República del Ecuador y mediante ello proseguir a obtener un título universitario.

Figura 1 Función Educación General Básica
Elaborado por: (Robles, 2017)

Dentro de ellos se menciona que la Educación General Básica corresponde desde 1° año de básica, usualmente se inscriben niños de alrededor de 5 años de edad, hasta 10° año de básica, a la edad de 14 años, la Educación General Básica en el Ecuador abarca diez niveles de estudio, desde primero de básica hasta completar el décimo año (Cantos, 2013).

Tomando en cuenta lo que se presenta anteriormente se menciona un estudio de la educación en Ecuador desde el año 2006 hasta el 2012 en la cual se analiza las personas que terminaron la Educación General Básica.

Tabla 1. Educación General Básica por años

Años	Grupos de edad	Porcentaje (n/N)*100	Personas que han completado la educación básica (n)	Población de 15 años y más (N)
2006	Total	48.2	4,451,016	9,241,963
	15 - 29 años	61.6	2,174,994	3,532,667
	30 - 44 años	52.0	1,313,757	2,480,567
	45 - 64 años	37.0	817,382	2,208,211
	65 y más	14.2	144,883	1,020,519
2007	Total	48.8	4,540,697	9,305,865
	15 - 29 años	62.1	2,180,849	3,457,490
	30 - 44 años	52.3	1,362,127	2,556,726
	45 - 64 años	36.7	843,454	2,296,614
	65 y más	15.5	154,267	995,034
2008	Total	49.6	4,786,321	9,646,614
	15 - 29 años	65.8	2,346,676	3,565,201
	30 - 44 años	52.2	1,361,088	2,557,067
	45 - 64 años	37.5	908,842	2,423,892
	65 y más	15.4	169,715	1,100,454
2009	Total	50.1	5,024,209	10,030,780
	15 - 29 años	67.8	2,486,434	3,668,561
	30 - 44 años	52.3	1,350,015	2,533,303
	45 - 64 años	38.6	992,886	2,575,157
	65 y más	15.5	194,874	1,253,759
2010	Total	51.7	5,318,834	10,290,424
	15 - 29 años	70.7	2,575,874	3,645,264
	30 - 44 años	55.1	1,400,466	2,539,966
	45 - 64 años	40.1	1,096,698	2,733,496
	65 y más	17.9	245,796	1,371,698
2011	Total	51.8	5,562,938	10,531,454
	15 - 29 años	74.2	2,661,303	3,588,258
	30 - 44 años	57.0	1,510,797	2,650,884
	45 - 64 años	41.4	1,176,683	2,839,017
	65 y más	14.7	214,155	1,453,296
2012	Total	54.3	5,892,634	10,860,731
	15 - 29 años	76.5	2,750,615	3,594,001
	30 - 44 años	58.8	1,547,456	2,632,748
	45 - 64 años	42.0	1,291,847	3,006,938
	65 y más	18.6	302,715	1,627,044

Fuente: (INEC, 2012, p. 1).
Elaborado por: (Robles, 2017)

El sistema educativo actual del Ecuador establece un parámetro preferente de las edades por años de estudios, sin ser condicionante ni restrictivo para ningún ciudadano. Se muestra a continuación la estructura según la edad, el año y el nivel institucional.

Tabla 2. Nivel Institucional por edad y Año en el Ecuador

Edad	Año	Nivel Institucional
5	1	
6	2	
7	3	
8	4	
9	5	Educación Básica
10	6	
11	7	
12	8	
13	9	
14	10	
15	1	
16	2	Bachillerato
17	3	
18	1	
19	2	
20	3	Universidad Educación Profesional
21	4	
22	5	
23	6	

Fuente: (Mineduc, 2017)

Elaborado por: (Robles, 2017)

Se aprecia en la tabla las edades preferentes de los estudiantes según el año que cursen y se hace la clasificación de acuerdo al nivel institucional, es lo establecido actualmente a través del Ministerio de Educación del Ecuador, y se recalca que las edades son preferentes, no obstante, si alguna persona cursa un nivel educativo por debajo o por encima de la edad preferente, esto no debe ser obstáculo para el estudio, el derecho está consagrado en la Constitución, sin discriminación.

Es necesario acotar que en el año 2016 venció el Plan Decenal de Educación 2006-2015, que fue un instrumento de gestión estratégica con la finalidad de promover un conjunto de acciones pedagógicas, técnicas, administrativas y financieras para guiar los procesos de modernización del sistema educativo. Su fin es mejorar la calidad educativa y lograr una mayor equidad garantizando el acceso y la permanencia de los y las estudiantes en el sistema educativo (Educiudadanía, 2016, p. 1).

El Plan correspondiente al período 2016-2025, está en construcción, en el cual se están considerando y analizando exhaustivamente muchos elementos que permitirán mejorar y lograr mayores resultados favorables, de acuerdo a los resultados del Plan 2006-2015.

El Ministerio de Educación ha planteado el acceso y derecho a todos los ciudadanos al estudio. Todas las personas pueden comprender y participar de forma activa en su formación, aun si existen dificultades para el aprendizaje, la educación especializada e

inclusiva garantiza que la diversidad no se vea como un problema sino como un desafío y oportunidad para enriquecer el aprendizaje de todos los ciudadanos.

2.1.3 La Educación ante los nuevos retos.

A lo largo de la historia, el hombre ha necesitado desarrollarse y aprender, de alguna manera u otra se ha dado el acto de la educación, pues sin tener noción quizás de la importancia de la educación, cada sociedad en su momento ha desarrollado modelos de enseñanza y aprendizaje formando el trayecto educativo de la humanidad.

Durante muchos años, el acceso a la educación fue limitado, es decir, solo optaban a la educación formal quienes disponían de recursos económicos suficientes para cancelar las horas de enseñanza, o que podían trasladarse con mayor rapidez hacia espacios designados para la enseñanza y muchas veces estos estaban ubicados en las ciudades, por lo que las personas que vivían en los campos no les era fácil acudir a los centros educativos.

Hoy día ya no sirve la escuela, ni los modelos de aprendizaje de hace cien años. La sociedad 2.0, nuestro presente, dará pie a la futura sociedad 3.0 que demanda individuos creativos, emprendedores, críticos, competentes en las Tic's, autónomos, con altos dotes sociales, que se adapten fácilmente a los ambientes laborales, capaces de trabajar con cualquier persona, en cualquier lugar y momento. Los niños de hoy no sabemos que serán en el futuro, pero deberán tener los recursos necesarios para adaptarse a lo que venga (Pérez, 2013, p. 1)

Con el pasar de los años, la educación comienza a representar para los gobiernos de los diferentes países del mundo, uno de los principales medios que garantiza el desarrollo de los pueblos y ciudades. Las acciones gubernamentales, en materia de educación comienzan a sentirse en muchas partes del mundo, resaltando con ello la importancia del derecho a la educación de todas las personas, sin importar edades o condiciones de raza, sexo, cultura, religión, etc.

Se comienzan a establecer leyes orgánicas que instituyen el derecho a la educación como parte fundamental del desarrollo humano y su entorno, bien sea niño, adolescente o adulto, todos tiene derechos a ser educados y a optar por las oportunidades de acceder a una educación universitaria.

Los procesos educativos, como formas culturales y estructurales de las sociedades, han sido tocados por la globalización. Y aquí debe entenderse por educación no únicamente la que se imparte en las escuelas, sino también la que concretamos día a día la sociedad civil y las otras instituciones y medios de comunicación a través del intercambio cotidiano de información, de interacciones, de modos de organizarnos y muy importante, de entender el mundo y nuestro papel en él (Lara, 2014, p. 1).

La globalización ha originado cambios medulares en la sociedad, los sistemas educativos han evolucionado en muchos países, la dinámica social, la aparición de nuevas tecnologías, lo relacionado a la inclusión educativa, entre otros factores, han incidido en la reestructuración de los modelos educativos, estos merecen revisión constante en virtud de las exigencias del entorno, con la finalidad de dar respuesta oportuna e ir a la par con la dinámica social.

En el Ecuador, los retos educativos son notables, en virtud de una gran cantidad de profesionales graduados que requieren continuar con estudios de postgrado con la finalidad de especializarse en un área profesional que contribuirá a mejorar la calidad de vida y por ende esto incide en el desarrollo del país y mejoramiento de la calidad de vida de los ciudadanos.

Es un reto para los países y en este caso para el nuestro, que el sistema educativo sea analizado continuamente, con el propósito de dar respuesta a lo que la sociedad exige como consecuencia de la globalización y los grandes cambios sociales, tecnológicos, culturales, económicos, etc., que hoy en día se da a nivel mundial.

2.1.4 El nuevo paradigma de la educación.

La nueva educación, o el nuevo paradigma de la educación implica cambiar básicamente del contexto de lo que es educar, en el cual se ha mantenido durante muchos años el docente, directivos, padres de familia y estudiantes, para lo que se requiere de una transformación y aceptación de nuevos retos, en una sociedad que va cambiando constantemente y donde el entorno se caracteriza por la dinámica social.

En el Ecuador, para el año 2016 el Ministerio de Educación comienza a poner en marcha una consulta popular que agregó importancia y valor al tema educativo del país, el cual estaba totalmente en el descuido. Se comienzan a dar una serie de acciones que buscan

mejorar la calidad de la educación, que sin duda se convierte en una vía imprescindible que contribuiría notablemente al cambio de vida de los ecuatorianos.

Un nuevo paradigma educativo marca la ruta a seguir para que las innovaciones educativas puedan darse con éxito, el paradigma educativo ejerce funciones de dirección orientadas al cambio de educación, estas direcciones deben darse con una constante actualización del sistema educativo, donde la actitud del docente es muy relevante, pues el interés en enfrentar los cambios pedagógicos se convierte en parte fundamental del proceso.

La diversidad de las capacidades y las potencialidades que tienen los ciudadanos de una nación, conducen al desarrollo económico y social de los pueblos, es importante valorar la participación ciudadana y crítica como parte del nuevo paradigma educativo, el cual debe enfocarse en decisiones que garanticen superar las barreras y diferencias que presentan los sistemas educativos, la calidad y la eficiencia son indicadores importantes en los resultados que se obtienen a nivel de educación. Los nuevos paradigmas educativos son el resultado de la evaluación constante de los servicios educativos, que pueden influir en las estructuras de la sociedad de un país determinado.

Según Franco (2015), la reforma educativa “Se trata de procesos que se diseñan para transformar aspectos formales del aparato educativo” (párr, 6). El autor referido, hace mención en su publicación sobre los aspectos formales que han de ser transformados en la reforma educativa y señala los siguientes:

- Incrementar las tasas de escolaridad
- Mejorar los niveles de rendimiento escolar
- Modificar los sistemas de evaluación.
- Renovar el cronograma escolar
- Mejorar los salarios
- Controlar el desempeño docente y su eficiencia.

El sistema educativo ecuatoriano, enfrenta retos y cambios en el paradigma educativo, se busca lograr transformaciones importantes que se hace en base a los logros y transformaciones que tiene el Ecuador para el sistema educativo, en el cual se va a detallar en la siguiente tabla.

Tabla3. Transformaciones educativas en el Ecuador que corresponden al paradigma actual

Programa de seguridad estudiantil	El programa contempla, entre varios aspectos, la programación de simulacros en todas las instituciones educativas fiscales, fiscomisionales, particulares y municipales que se realizan el último viernes de cada mes.
Estrategia “Juntos nos levantamos” y restablecimiento del servicio educativo	La estrategia “Juntos nos levantamos” además incluyó un proceso de sensibilización a los profesionales de los Departamentos de Consejería Estudiantil (DECE), docentes y autoridades institucionales por parte de profesionales de los DECE que se movilizaron desde diferentes partes del país a las zonas afectadas.
Estrategia “Misión Educación: cero drogas”	Esta iniciativa ha sido socializada, hasta el momento, en 124 distritos a nivel nacional. Además, cerca de 200 mil padres de familia se han inscrito voluntariamente para formar parte de brigadas que velan por la seguridad de los estudiantes al exterior de las instituciones educativas.
Currículo ajustado 2016	El nuevo currículo es inclusivo, porque permite la participación y brinda oportunidades equivalentes a todos los estudiantes; intercultural, porque fortalece el diálogo entre culturas desde todas las áreas del currículo. Asimismo, promueve el aprendizaje integrado de contenidos y lenguas extranjeras y la convivencia a partir de derechos ciudadanos, de minorías, del medio ambiente.
Implementación de docencia angloparlante	El objetivo de este programa es incorporar 2.990 docentes angloparlantes, 312 para el régimen Sierra 2016-2017 (quienes ya se encuentran impartiendo clases) y 2.678 para el régimen Costa 2017-2018. La inversión total del programa es de USD 37.9 millones.
Implementación de nueva infraestructura educativa	En cuanto a infraestructura escolar, en el 2016; 70 Unidades Educativas del Milenio entraron en funcionamiento; además, se entregó la repotenciación de tres unidades educativas.
Convenios con empresas privadas para el fortalecimiento del Bachillerato Técnico y Técnico Productivo	Con el fin de fortalecer las competencias profesionales a través del Bachillerato Técnico, el MinEduc ha impulsado la firma de 12 convenios con empresas privadas que benefician a 366 instituciones educativas
Construcción colectiva de la propuesta del nuevo Plan Decenal de Educación 2016-2025	Mediante un proceso que inició el mes de agosto de 2015 y que culminó en enero de 2016, los docentes fueron parte de la construcción de la política pública a través de la presentación de la propuesta de Plan Decenal de Educación 2016-2025.

Fuente: (Mineduc, 2017)

Elaborado por: (Robles, 2017)

Todas las acciones señaladas en el cuadro anterior permiten conocer las estrategias utilizadas para dar paso a un nuevo paradigma educativo, donde no solo se trata de enseñar y aprender sino también poner en acción competencias, habilidades y pensamiento crítico, que permite a los ciudadanos enfrentar los constantes cambios sociales con éxito.

Se requiere un nuevo paradigma educativo que pueda acompañar los nuevos paradigmas que surgen en las demás áreas de la sociedad. Otro paradigma que, superando las restricciones del

actual, sea capaz tanto de saldar las deudas del pasado cuanto de dar respuesta más adecuadas a las necesidades del futuro (Aguerrondo, 1999, p. 1).

Lo señalado por el autor, define la importancia de enfrentar los cambios sociales de una manera continua, es decir, que la educación debe ir a la par con las exigencias de la sociedad, ya que los constantes cambios sociales ameritan que los sistemas educativos sean actualizados, más aún cuando la tecnología ha invadido todos los espacios. Aunado a esto, los comportamientos de las personas en la sociedad van cambiando a pasos agigantados, y los sistemas educativos que se han establecidos deben adaptarse a los nuevos paradigmas sociales a fin de que sean exitosos y den respuesta a lo que necesita la sociedad.

3.1 El docente de la nueva sociedad del conocimiento

El docente se enfrenta a retos importantes, en el ámbito educativo. El papel que el docente asume ante los retos y nuevos paradigmas educativos es muy relevante, sin duda va a incidir directamente en el éxito o fracaso de los objetivos que se planteen los sistemas educativos. El docente tiene la responsabilidad de utilizar de la manera más inteligente todos los recursos, estrategias, métodos o procesos que le permitan transferir el conocimiento de manera clara y precisa a sus alumnos, sin obviar elementos de inclusión y participación crítica que pueda darse en el aula de estudio.

El sentido más profundo del término sociedad del conocimiento, es que, si antes la cultura era la ciencia, hoy la ciencia es la cultura dominante que incide en el quehacer integral de toda la humanidad. Así, una segunda característica de esta sociedad del conocimiento es que para ser sujeto eficaz y hábil socialmente hablando se requiere una creciente formación de tipo formal. Las personas incapaces de lograr estos niveles de formación se quedarán al margen de una economía donde el éxito se mide por la productividad, la capacidad de innovación y la creación de valor estratégico (Rejas, 2012, p. 1):

Según lo que expone el autor, la sociedad del conocimiento es un reto para todos, es decir, el interés por desarrollarse profesionalmente a través de niveles de formación educativa, forma parte de la capacidad para enfrentar los desafíos sociales y económicos que se dan continuamente, por lo tanto, el docente representa un pilar fundamental en el proceso educativo, saber enseñar y transmitir el conocimiento de la

manera correcta contribuirá al éxito de los objetivos planteados en los sistemas educativos.

3.1.1 Importancia

El papel del docente no es solo enseñar sino más bien con los avances tecnológicos y el apoyo de las herramientas TIC, el docente de hoy, debe llevar las prácticas en el aula a un nivel mucho más elevado, lleno de recursos y actividades variadas que amenicen el proceso educativo.

Según (Consuelo, 2012):

El papel del docente en la actualidad radica en afrontar y encarar los retos que la sociedad del conocimiento le ha heredado. Hoy, a diferencia de hace algunas décadas, el estudiante tiene acceso a la información de manera rápida, excesiva, multimedia, lo cual hace que se genere incertidumbre y duda frente al conocimiento, puesto que, dada la diversidad de fuentes, aquel docente que en otro tiempo era visto como el poseedor de la verdad absoluta hoy se enfrenta a la relatividad del conocimiento que cambia y se reordena todo el tiempo (párr..2).

La sociedad del conocimiento es uno de los mayores retos que tienen los docentes, es muy importante que los docentes se actualicen constantemente y den respuesta a las exigencias de la sociedad, más específicamente a las exigencias de los estudiantes, quienes hoy día tienen acceso rápido a la información, y se muestran más participativos.

El entusiasmo del docente es importante, la actitud que muestre ante los cambios pedagógicos y del sistema educativo, bien pueden incidir en los resultados favorables o no, que se generen de los programas y estrategias implementadas. La interacción del maestro con sus estudiantes es fundamental, la sociedad del conocimiento exige personas capaces de desarrollar habilidades y competencias para enfrentar los retos.

Al respecto, dice (Perales, 2003, p. 9) que “los avances científicos y tecnológicos actualmente prosiguen imparable sus hallazgos y la información disponible sobre ellos

desborda cualquier capacidad individual de asimilación”; razón por la cual se requiere de docentes que despierten y orienten en sus estudiantes el espíritu crítico y reflexivo, que aunado a un saber hacer en contexto, los haga competentes.

A pesar de las dificultades que pasa el docente se debe mantener la vocación, el entusiasmo que conlleva el ser maestro comprometido con la educación que sea basada en efectos, respeto, tolerancia, esperanza de encontrar un futuro mejor por medio de los conocimientos adquiridos. Aprender a aprender es la clave para que el docente de hoy pueda ser un ente proactivo en la búsqueda de los conocimientos más actualizados disponibles y poner éstos a disposición de las nuevas generaciones. Asimismo, la formación inicial de los docentes debe ser en base a una pedagogía activa que les permita valorizar el trabajo en el aula y en su entorno como la fuente principal de los aprendizajes (Hernandez, 2013, p. 1).

Los docentes nos encontramos inmersos en una sociedad que nos exige preparación no sólo en contenidos sino en todo aquello que tiene que ver con el impacto global y mediático que nos dan las nuevas tecnologías de la información y comunicación. De ahí la importancia del docente de hoy que tiene la capacidad de aprovechar al máximo el tiempo disponible de trabajo dentro de las aulas de clases dedicando el tiempo a las actividades realizadas en la escuela.

Hasta hace unos pocos años, el docente solo se dedicaba a impartir un tema de estudio y planificar una actividad, con el transcurso del tiempo, eso ha evolucionado y se ha requerido que el docente interactúe en el salón de clases y ofrezca a sus alumnos la confianza y seguridad necesaria para poder participar y desarrollar el pensamiento crítico acerca de los temas, formándose como hombres y mujeres que aportarán valores a la sociedad.

De esta manera el papel del docente es muy importante, la mayor parte de los primeros años de vida de una persona transcurre en el aula de clases, donde el contacto directo es con el docente, por lo que cada actividad realizada en el proceso de enseñanza-aprendizaje, es fundamental para un crecimiento integral del ser humano.

3.1.2 Cualidades y características de un buen docente.

El éxito de un sistema educativo depende en gran parte de la calidad de docentes con que cuenta, un buen maestro es aquel que garantiza el éxito del proceso de enseñanza-aprendizaje para lo cual requiere de una continua preparación profesional, ser maestro implica reunir características y cualidades para llegar a cumplir el rol de docente con buenos resultados.

Los docentes suelen ser vistos como segundos padres, o como personas que forman parte importante del crecimiento y desarrollo personal y educativo de las personas, las cualidades del docente son especiales y variadas, es decir, el papel que desempeñan les exige adaptarse a las distintas circunstancias que se presentan en la relación alumno-docente-enseñanza. A pesar de que cada docente es único, todos poseen cualidades generales que les caracteriza, se mencionan a continuación algunas de las cualidades.

Para (Universia, 2017) ser un buen docente es la reunión de varias cualidades, entre ellas:

1) Es responsable

Aquí la responsabilidad implica que te atienes a las mismas expectativas y estándares que exiges a tus alumnos. Debes ser justo e igualitario. Por ejemplo, si no permites a los alumnos comer chicle, tú tampoco debes hacerlo.

2) Es flexible

La flexibilidad implica que ante una situación especial o problema eres capaz de hacer cambios en las lecciones o actividades en el momento. Debes poder cambiar. Si la mitad de los alumnos no comprenden un concepto, no puedes continuar sin encontrar una mejor explicación para que entiendan.

3) Se preocupa

Debes realizar tu mayor esfuerzo para asegurarte que todos los estudiantes sean exitosos, debes conocer sus personalidades e intereses, y poder incorporar esos componentes para conectar individualmente con cada uno.

4) Es compasivo

Es fundamental que puedas reconocer que tus estudiantes tienen problemas fuera de la escuela y hagas los cambios necesarios para ayudar a resolverlos y superarlos.

5) Es cooperativo

La cooperación es clave para trabajar efectivamente con administrativos, otros docentes y los padres de los alumnos. Debes ser capaz de crear vínculos con otros, aunque no siempre te agraden.

6) Es creativo

Un buen docente debe ser capaz de crear lecciones que atraigan la atención de sus alumnos y los incentive a continuar viniendo a clase. Las lecciones únicas, cautivantes y dinámicas surgen un buen efecto en las clases siempre.

7) Es dedicado

La dedicación implica ir todos los días a clase y pasar el tiempo necesario para que los alumnos reciban la mejor educación posible. Es común que los educadores lleguen temprano y se vayan tarde, e incluso trabajen parte de su fin de semana para asegurar buenas lecciones.

8) Es decidido

Encontrar los medios necesarios para lograr conectar con todos los estudiantes sin importar el desafío que se plantee, define a un buen docente. Deben estar dispuestos a hacerlo todo para asegurar que los estudiantes reciban la formación que necesitan.

9) Es empático

Un buen educador debe poder reconocer y empatizar con las luchas de los estudiantes, aunque no puedan relacionarse personalmente con ellas. Tiene que tratar de ponerse en el lugar de sus estudiantes y ver las cosas desde su perspectiva suele ser esencial para ayudar al alumno a triunfar.

10) Es cautivador

La habilidad de atraer la atención en un aula llena de alumnos, y ser capaz de mantenerla por tiempo prolongado es muy difícil, por lo que es necesario que el docente cree lecciones divertidas, frescas y energéticas, dejarlos queriendo más y motivados a continuar viniendo a clase.

Establecer unas características claras sobre el docente que se necesita hoy en día para una comunidad educativa contemporánea es complejo, dado a la cantidad y diversidad de aspectos que se presentan actualmente en los centros educativos.

Figura 2. Características del docente
 Fuente: (Bustamante, s/f)
 Elaborado: (Robles, 2017)

Un buen docente debe conocer a sus alumnos, fomentar el respeto, la participación, la creatividad, el pensamiento crítico, garantizar que en el aula de clases el respeto por la opinión de los demás debe ser ejercitado, es decir, un buen docente domina las actividades dentro del aula de clases, sin ser autoritario, sino más bien comunicativo, solidario y asertivo con los estudiantes, generándoles confianza y manejando con sabiduría los problemas que se presenten.

No es suficiente plasmar teóricamente las cualidades de un buen docente, todo debe complementarse con las actitudes y comportamiento que tenga dentro y fuera del aula; por muchos años los docentes han sido admirados, son recordados por años, porque justamente forman parte del proceso de crecimiento y desarrollo personal de muchas personas desde temprana edad, la confianza y seguridad que muchos profesionales educativos inculcan en sus alumnos, los coloca en posiciones importantes en sus vidas.

De esta manera las cualidades de un buen docente son muy amplias, pues deben adaptarse a las necesidades del entorno, es decir, cada alumno es único con distintos puntos de vista, provienen de distintas familias, con diferentes comportamientos y

necesidades, en fin, el docente debe reunir todas aquellas cualidades que le permitan aportar su valioso conocimiento al desarrollo personal y profesional de sus estudiantes.

3.1.3 El rol del docente.

El rol del maestro en la actualidad es fundamental en el proceso de enseñanza-aprendizaje. El docente utiliza estrategias pedagógicas que impacten el conocimiento de los alumnos, es decir, las actividades que desarrolle el docente en el aula y las estrategias que utilice pueden incidir en gran manera en el desarrollo intelectual, personal y formativo de los estudiantes.

El rol del docente es cada vez más relevante, hasta hace unos años se le veía como el único que podía generar opinión en el aula de clases, sin embargo, hoy día esto ha cambiado, los alumnos, como resultado de las dinámicas sociales y tecnológicas que se están dando continuamente, acceden a información de manera rápida y gran parte de ese conocimiento adquirido lo expresan en las aulas de clases, donde el docente debe estar un paso adelante y manejar los escenarios con mucho cuidado, aclarando dudas o reforzando conocimientos de sus estudiantes.

Es muy común creer que para mejorar la calidad del aprendizaje se hace necesario implementar soluciones educativas de punta, entendiéndose por estas, la utilización del computador, la televisión, la multimedia y la Internet, aun cuando para ello, no se realicen las disposiciones necesarias y se implementen de cualquier manera; pero es bien sabido que el uso de las TICs, por si solas no va alcanzar tales expectativas, es importante reconocer que las TICs pueden contribuir a que los estudiantes logren las metas propuestas en los currículos, además de ser poderosos instrumentos de innovación pedagógica y organizacional, que pueden potencializar la capacidad de aprendizaje, mejorar cualitativamente la calidad del proceso educativo; pero que sin la transformación del papel tradicional del docente hacia funciones de orientador de procesos de aprendizaje más individualizados e interactivos, no contribuirán en mucho a cambiar la práctica pedagógica tradicional (Torres, 2002, p. 1).

Los procesos de enseñanza – aprendizaje que se da entre docentes y alumnos, puede ser muy variada, es decir, las estrategias implementadas suelen ser distintas, dependiendo del entorno. Los medios de información son utilizados diariamente por los estudiantes, puede que, en mucho de los casos, la información sea manejada de manera incorrecta, razón por la que los docentes deben actuar con empatía e influir positivamente en los alumnos induciendo y recalando la importancia del estudio y la búsqueda de información segura y veraz, ya que no todo lo que se transmite en la web es de utilidad.

El rol del docente, por lo tanto, es la función que asumen los maestros y los profesores. Se trata de un rol complejo que abarca múltiples dimensiones y que tiene efectos importantes en la sociedad. La persona que cumple el rol docente se encarga de educar a otras. En el sentido más básico, brindar educación consiste en suministrar información y desarrollar explicación es para que los alumnos estén en condiciones de asimilar los contenidos. El rol docente, por otra parte, implica la transmisión de valores. La sociedad espera, en general, que las personas que ejercen la docencia inculquen valores positivos en los estudiantes: el respeto por las normas, el ejercicio de la solidaridad, etc. (Pérez & Merino, 2012, p. 1).

Lo que señalan los autores, destaca la participación del docente en el proceso educativo, se espera del docente la transmisión de valores y conocimiento, esto abarca grandes dimensiones, dependiendo de muchos elementos y factores internos y externos en un aula de clases. Es una gran responsabilidad que la sociedad ha asignado a los docentes, se espera que dirijan la enseñanza y fortalezcan valores en los estudiantes, se los responsabiliza en gran manera por el hombre del futuro, muchas personas definen la escuela como un segundo hogar, esto coloca al docente en una posición comprometedora, por así decirlo, ya que pasan largas horas con sus estudiantes y esa oportunidad debe ser aprovechada para formar buenos ciudadanos.

La personalidad del individuo es un factor importante en cuanto a las determinaciones del estilo que cada docente posee, “cuando cada maestro desarrolla su programa y establece relaciones con los niños, ocurre una integración consciente e inconsciente de todo cuanto conoce y sabe, desarrollándose así un estilo personal de enseñanza” (Cubillos, 2016, p. 1). Esto indica que a pesar de que los docentes pueden tener cualidades generales que los caracteriza, cada uno de ellos establece su forma de enseñanza y conexión con los estudiantes, analizando el entorno utilizan sus estrategias para hacer llegar la información con mayor claridad, fomentando su propio estilo de comunicación con sus estudiantes.

El rol del maestro es muy importante, más aún cuando la sociedad evoluciona a pasos agigantados, donde la información que manejan los estudiantes supera las expectativas en muchos casos. El docente debe actuar con mucha empatía, crear en sus alumnos confianza y respeto, fomentar un agradable clima de aprendizaje, donde la participación crítica de todos contribuya al desarrollo personal y colectivo, capaz de favorecer la formación personal y profesional de ciudadanos críticos estimulando la innovación y creación de saberes.

3.1.4 El rol del estudiante.

Según (UNESCO, 2002) se advierte un vacío en relación al rol del estudiante como sujeto de aprendizaje, pese a ser el actor más importante, pues es él quien se forma, el que adquiere aprendizaje, el que se socializa y prepara para ser parte del mundo adulto.

Es la persona que dirige su propio destino, es el protagonista de la dirección de las herramientas proporcionadas para que sean utilizadas y así pueda definir su propio destino, en si es considerado el autor principal en el acto educativo de tal manera que para lograr ello debe trabajar en equipo, ser capaz de auto dirigirse de tener habilidades para auto prepararse en sí de poder desarrollar al máximo las capacidades obtenidas.

Algunas características del rol del estudiante virtual que le permiten la generación del conocimiento están directamente relacionadas con la capacidad de autogestión, expresada en la autodisciplina el autoaprendizaje, el análisis crítico y reflexivo, así como en el trabajo colaborativo, fundamental para contribuir al desarrollo del ser en su interacción y aporte con y para otros desde una mirada ética que le permite tomar conciencia de las consecuencias que pueden generar sus acciones (Rugeles , Mora, & Metaute, 2015, p. 1).

Figura 3: Rol del estudiante
Fuente: Ministerio de Educación de Perú (s/f)
Elaborado: (Robles, 2017)

Cada estudiante es un individuo con intereses únicos, necesidades distintas, diferentes habilidades y destrezas, pero en general, el estudiante debe estar presto a aprender, a procesar la información, a interactuar respetuosamente y a participar en las actividades. La motivación que tenga el estudiante para intervenir en el proceso de enseñanza-aprendizaje es fundamental para el éxito del proceso educativo.

Los estudiantes deben entender que en conjunto con el docente deben fomentar el desarrollo personal y profesional, con el fin de mostrarse a la sociedad como ciudadanos preparados y dispuestos a enfrentar los retos que la sociedad impone. Es importante que comprendan que el desarrollo de los pueblos, ciudades y países está influenciado en gran manera por la participación activa de ciudadanos preparados, capacitados y críticos.

3.1.5 El docente y las TIC´s.

En la actualidad las Tics, han influido considerablemente en la vida de los estudiantes, docentes y en sí de la educación. Las tecnologías de información y comunicación, son muy variadas y de distintos contenidos. Es importante que el docente este actualizado en temas tecnológicos y conozca cómo manejar la información que se obtiene a través de las TIC.

Es necesaria la capacitación continua de los docentes por lo que tiene que invertir recursos (tiempo y dinero) en ello. Frecuentemente el profesor se siente agobiado por su trabajo por lo que muchas veces prefiere el método clásico evitando de esta manera compromisos que demanden tiempo, esfuerzo y riesgo. Hay situaciones muy particulares donde una animación, video o presentación nunca pueden superar el mundo real por lo que es necesaria la experimentación que sólo se logra en un laboratorio o aula de clases bien equipada (Caram, 2014, p.1).

El uso de las tecnologías de la información y comunicación, debe ser cuidadoso, la información es muy variada y puede ser procesada de distintas maneras, en el ámbito educativo, el uso debe ser controlado y guiado, aun cuando se accede a la información de manera rápida, no siempre es beneficioso para el estudiante hacerlo. La capacidad de análisis de la información suele disminuir, cuando se tiene herramientas que ayudan a obtener de manera rápida lo referente a un tema específico.

Aun cuando se ha demostrado que las TIC constituyen en fenómeno social de gran trascendencia que ha transformado la vida de millones, también se ha reconocido que su impacto en la educación

dista de sus potencialidades. En la región latinoamericana, con base en los análisis de los expertos en el tema, se encuentra un claro rezago no sólo en las posibilidades de acceso en condiciones de equidad a dichas tecnologías, sino también en relación a sus usos pedagógicos. Al parecer, en las condiciones actuales, y de no mediar acciones a todos los niveles (político, educativo, económico), en nuestra región las TIC pasarán a ser un factor más de desigualdad que perpetúe el círculo de exclusión social y educativa en que se encuentran atrapados muchos de nuestros niños y jóvenes (Díaz, 2016, p. 12).

Frente a esta situación los docentes deben replantear el modelo de enseñanza, en la construcción de nuevos modelos, que les permitan impartir sus conocimientos acordes a la información actualizada, utilizando las Tic's como herramientas para beneficio educativo. Se muestra a continuación un esquema de los aportes de los docentes frente a la utilización de las Tic's en el proceso de enseñanza-aprendizaje.

Figura 4 Docente frente a las TICs
Fuente: (Gamarra, 2011)
Elaborado: (Robles, 2017)

Con la incorporación de las Tics en cuanto al sector de la educación y de las posibilidades que se ofrece, es evidente que se produce un cambio el modelo pedagógico ya que ahora el propósito es que exista tanto aprendizaje para los alumnos como para los docentes en cuanto a la actualización de herramientas y el uso de las mismas, es por ello por lo que se convierte en un proceso activo de enseñanza y aprendizaje. Los docentes tenemos la obligación de actualizar conocimientos en el uso de las herramientas tecnológicas ya que de esta manera podemos motivar a nuestros

estudiantes en las actividades académicas, las clases se tornan más dinámicas al utilizar las TIC's, actualmente quien no maneje estos recursos educativos está desactualizado, si bien es cierto muchos de los docentes no están a la par con el avance tecnológico, por lo que es necesario buscar la manera de instaurar en nuestras clases el uso de nuevas tecnologías para poder desarrollar una educación de calidad donde el estudiante se sienta atraído, motivado y pueda adquirir un mejor aprendizaje, pero es importante darle las indicaciones necesarias para su buen uso, pues resulta perjudicial sino lo saben utilizar, ya que existe información muy variada y puede ser procesada de distintas formas, en el ámbito educativo el uso de la tecnología debe ser controlado y guiado, aun cuando hay facilidad para obtener información por parte de los estudiantes no siempre resulta beneficioso ya que la capacidad de análisis de la información suele disminuir cuando se tienen herramientas que ayudan a obtener de manera rápida un tema específico.

4.1 Competencias de los docentes de Educación Básica

La palabra competencia está ligada a todas las actividades que se realizan a diario, en el campo educativo está inmerso en todos los niveles desde la educación inicial hasta la universitaria sobre todo en lo referente a la formación profesional de los docentes para ejercer de la mejor manera sus actividades.

4.1.1 Concepto de competencia.

La competencia se entiende, genéricamente, según el Gran Diccionario de Lengua Española Larousse (2016), como la situación de la persona o cosa que cumple con las condiciones necesarias para cierta función o servicio, también se concibe como una acción, función o responsabilidad que compete o incumbe a una persona u organismo determinado, este término se asocia con la aptitud o idoneidad de las personas para desempeñar diferentes tareas. La Organización Internacional del Trabajo (OIT, 1993) destaca que la competencia profesional es la condición idónea que se posee para desarrollar una tarea, desempeñar determinadas funciones, y cumplir con determinados requerimientos que garantizan que se pueda ocupar un puesto laboral.

Desde una perspectiva histórico-cultural, Castellanos, Llivina & Fernández (2003) plantean que la competencia "(...)" es una configuración psicológica que integra diversos componentes cognitivos, meta cognitivo, motivacionales y cualidades de la personalidad en estrecha unidad funcional, autorregulando el desempeño real y eficiente en una

esfera específica de la actividad, en correspondencia con el modelo de desempeño deseable socialmente construido en un contexto histórico concreto” (p. 8). Estos autores destacan la posibilidad de la persona de autosuperarse y autodesarrollar sus competencias en relación con las exigencias del contexto. Esto en sí, puede considerarse una competencia profesional que garantiza la calidad de la profesión que se ejerce.

Las competencias aluden a la capacidad adquirida por una persona a través de los procesos de aprendizajes, las capacidades pueden ser relativas al conocimiento, actitudes, aptitudes, perspectivas, habilidades.

Añorga, (2012). En su concepción acerca de competencia profesional tiene algunos puntos de encuentro con la definición anteriormente analizada, apunta que las competencias integran el saber ser y el saber hacer, implican una actitud personal, una condición cultural y un estatus socio laboral que permite desempeñarse con eficiencia y eficacia en un puesto laboral.

Como se puede apreciar se insiste en la existencia de un proceso formativo que incluye valores, conocimientos y habilidades que permiten desempeñarse con eficacia y eficiencia, se hace alusión a que estas contribuyen a la autorrealización individual otorgándole a la competencia y al propio trabajo que se desempeña un valor formativo en el desarrollo del sujeto.

En el ámbito docente las competencias deben favorecer una mejor formación de los estudiantes. En este sentido (Camperos, 2008) afirma que las competencias han redimensionado el ámbito formativo. Su definición concibe las competencias profesionales de los docentes desde las propias competencias que este debe desarrollar en sus alumnos. Remarca además la estrecha relación que debe existir entre el proceso formativo y el desarrollo económico y social. El primero ha de preparar al estudiante para que asimile su cultura y la transforme en función de mejorar el desarrollo humano. Como bien puede apreciarse existen numerosas coincidencias teóricas en esta definición con las antes tratadas, del área geográfica americana. Esta destaca el carácter contextual de las competencias y la necesidad de concebirlas desde lo que aprenden los estudiantes.

A partir de lo antes expuesto se puede considerar a la competencia profesional como un fenómeno desde lo interno. El profesional en este caso debe adquirir destrezas, poseer capacidades para darle solución a los problemas que se presentan. Estas destrezas están fijadas por las necesidades del contexto y las propias. Son estas necesidades las que determinan, en primera instancia, las competencias que el profesional debe desarrollar.

El término competencia tiene un valor contextual categórico. Expresa no solo lo que el profesional hace sino lo que el profesional pudiera y debería hacer para garantizar el cumplimiento exitoso, efectivo, eficaz y con calidad, de su trabajo. Es vital entonces que el profesional docente, desarrolle competencias generales que le permitan dar respuesta a la diversidad de problemas que se pueden presentar en la práctica. Estas competencias deben relacionarse con aprender a aprender, a hacer, a ser y a convivir.

Las competencias profesionales de los docentes se pueden concebir como el resultado de la integración de conocimientos, habilidades y valores que dependen del contexto educativo general y particular donde el docente se desempeña, así como de su actitud para garantizar la formación del hombre que la sociedad aspira. Se manifiestan en el desempeño profesional docente y pudieran permitir incluso resolver aquellos problemas no predeterminados que puedan surgir en su ejercicio diario.

4.1.2 Características y clasificación de las competencias.

Competencias Tradicionales: Según (Santos. 2015, p. 53) las competencias tradicionales de los docentes:

#1 Comprometido: Es fundamental que el docente esté comprometido con su trabajo y con la educación de los jóvenes. La responsabilidad que recae en las manos de un profesor es enorme, por lo que éste debe ser consciente de ello y amar su profesión.

Como se denota en el párrafo anterior comprometido trata sobre el esmero que pone el docente en su trabajo con los estudiantes, de forma que la responsabilidad de educar a un adolescente es enorme, por ende, el docente debe amar su profesión.

#2 Preparado: La formación académica es otra de las competencias tradicionales que se le exigen a un docente. Este requisito va en aumento en una sociedad cada vez más preparada y competente. Cuanto mejor esté preparado esté el docente mejor.

Preparado es una de las características principales que se exige el docente para poder cumplir con su labor, de forma que a medida que pasa el tiempo el docente necesita prepararse cada vez mejor.

#3 Organizado: Una buena organización y planificación del curso por anticipado son factores clave para el éxito del mismo. Es muy importante que el docente organice adecuadamente el temario a impartir y el tiempo para poder cubrirlo en su integridad.

Organizado como menciona el apartado anterior una buena organización demuestra el éxito del docente, de forma que la organización de los temas a impartir en clase es importante para garantizar un buen desarrollo del estudiante en el entorno.

#4 Tolerante: En una sociedad cada vez más diversa y multicultural, es necesario que el docente no tenga prejuicios y que trate por igual a todos los estudiantes sin mostrar favoritismos.

Para el docente es muy importante ser una persona tolerante, de forma que no deberá tener ningún tipo de perjuicio y pueda tratar a todos los estudiantes con la misma responsabilidad, y no tenga favoritismo por nadie.

#5 Abierto a Preguntas: El debate y la colaboración en clase son esenciales para estimular a los alumnos y para poner en práctica nuevas técnicas de enseñanza como, por ejemplo, el aprendizaje basado en problemas o el aula invertida. El docente debe estar abierto a responder preguntas de sus alumnos y mostrarse colaborativo.

Una de las virtudes que debe tener el docente es que debe estar abierto a toda clase de preguntas que le haga el estudiante, debido que el estudiante necesita estimularse para poner en practica todo el conocimiento adquirido.

#6 Contador de Historias: Una de las mejores formas de enseñar y transmitir ideas es a través de las historias. Los mejores profesores usan este método en sus clases desde hace siglos. Debido a su efectividad, esta técnica es usada hoy en día no solo por los profesores, sino también por muchos otros profesionales, como los especialistas de Marketing en sus campañas.

Una de las mejores técnicas con la que el docente puede contar es la de contar historias, debido a que el estudiante capta mejor la idea.

Nuevas Competencias: De acuerdo con (Fernández, 2000). A estas competencias tradicionales es necesario añadirles otras competencias asociadas a las nuevas tecnologías. Con ellas los educadores pasan a convertirse en docentes modernos.

#7 Innovador: El docente moderno debe estar dispuesto a innovar y probar cosas nuevas; tanto técnicas de enseñanza como apps educativas, herramientas TIC y dispositivos electrónicos. El docente moderno debe ser un “early adopter”

Una de las competencias más relevantes del docente es la innovación, de forma que debe estar dispuesto a probar cosas nuevas, ya sean en técnicas de enseñanza, como en tecnología, ya que el medio le exige que esté preparado para todo tipo de retos.

#8 Entusiasta de las Nuevas Tecnologías: El docente moderno no sólo debe ser innovador sino también un amante de las nuevas tecnologías. Ya sean iPads, proyectores o pizarras digitales, debe anticiparse a sus alumnos y estar a la búsqueda constante de nuevas TICs que implementar en sus clases.

El docente debe ser una persona entusiasta en toda forma de enseñanza, de forma que a más de ser moderno debe tener una buena inclinación por el uso de la tecnología.

#9 Social: Una de las competencias del docente tradicional era estar abierto a las preguntas. El docente tradicional debe acentuar esta competencia y llevar la conversación a las redes sociales para explorar posibilidades fuera de la propia clase. Te aconsejamos nuestro artículo “Twitter en el Aula: Ideas para profesores” para explorar este punto en profundidad.

El docente debe ser abierto, a todo tipo de personas y alumnos, de forma que lo que pregunte el estudiante lo haga conversación, ya sea dentro o fuera de la clase.

#10 Friki: En el buen sentido de la palabra. Internet es la mayor fuente de conocimiento que el ser humano ha conocido, por lo que un docente moderno debe ser una persona curiosa. Alguien que esté siempre investigando y buscando datos e información novedosa que pueda usar para retar a sus alumnos.

El docente debe ser una persona curiosa, que le guste investigar cosas nuevas, lo cual le permita retar a sus estudiantes en clase a la hora de impartir su clase.

En su tesis doctoral Aguilar (2015), hace un estudio de la clasificación de las competencias por autores, según sus estudios las competencias pueden clasificarse atendiendo al ámbito laboral y al ámbito educativo, en este último se consideran las funciones que el docente desempeña y sus características y cualidades. Pueden considerarse las competencias pedagógicas, didácticas, metodológicas, curriculares, de comunicación y ética pedagógica, de desarrollo profesional. Los estándares de calidad educativa del Ministerio de Educación del Ecuador del 2012 establecen como competencias genéricas de los docentes las siguientes:

- Dominio disciplinar y curricular
- Gestión del aprendizaje
- Desarrollo profesional
- Compromiso ético.

Existen diferentes clasificaciones que distinguen las competencias de acuerdo donde sea aplicada, en lo que se refiere al contexto educativo se pueden ver las diferentes competencias como la académica, que se refiere al conjunto de habilidades y conocimientos que posee el docente; en tanto que la profesional se relaciona con los conocimientos, destrezas y aptitudes necesarias para ejercer la docencia.

4.1.3 Competencias que requiere el docente de Educación General Básica.

Las competencias son el conjunto integrado de conocimientos, actitudes, habilidades y destrezas para llevar a cabo las tareas designadas por los superiores en las que las competencias que debe poseer el nuevo docente son:

Figura 5 Competencias del docente

Fuente: Cedeño S, 2012

Elaborado: (Robles, 2017)

En los estándares de calidad educativa (Mineduc, 2012) se expresan los estándares generales y específicos del docente. A continuación, aparece una tabla que los resume:

Tabla 4: Estándares de calidad del desempeño profesional docente

N°	ESTÁNDARES GENERALES	ESTÁNDARES ESPECÍFICOS
DIMENSIÓN A: DOMINIO DISCIPLINAR Y CURRICULAR		
1	El docente conoce, comprende y tiene dominio del área del saber que enseña, las teorías e investigaciones educativas y su didáctica.	Domina el área del saber que enseña.
		Comprende la epistemología del área del saber que enseña y sus transformaciones a lo largo de la historia.
		Conoce la relación del área del saber que enseña con otras disciplinas.
		Conoce la didáctica de la disciplina que imparte, y las teorías e investigaciones educativas que la sustentan.
2	El docente conoce el currículo nacional.	Comprende los componentes de la estructura curricular, cómo se articulan y cómo se aplican en el aula.
		Conoce el currículo anterior y posterior al grado/curso que imparte.
		Conoce los ejes transversales que propone el currículo nacional.

3	El docente domina la lengua con la que enseña.	Usa de forma competente la lengua en la que enseña.
DIMENSIÓN B: GESTIÓN DEL APRENDIZAJE		
1	El docente planifica para el proceso de enseñanza-aprendizaje.	Planifica mediante la definición de objetivos acordes al nivel y al grado/curso escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.
		Incluye en sus planificaciones actividades de aprendizaje y procesos evaluativos, de acuerdo con los objetivos educativos establecidos.
		Selecciona y diseña recursos didácticos que sean apropiados para potenciar el aprendizaje de los estudiantes.
		Adapta los tiempos planificados a las necesidades de aprendizaje de los estudiantes.
		Planifica sus clases para que los estudiantes apliquen sus conocimientos y los relacionen con sus propios procesos de aprendizaje.
2	El docente implementa procesos de enseñanza-aprendizaje en un clima que promueve la participación y el debate.	Comunica a los estudiantes acerca de los objetivos de aprendizaje al inicio de la clase/unidad y cuáles son los resultados esperados de su desempeño en el aula.
		Crea un ambiente positivo que promueve el diálogo tomando en cuenta intereses, ideas y necesidades educativas especiales de los estudiantes para generar reflexión, indagación, análisis y debate.
		Responde a situaciones críticas que se generan en el aula y actúa como mediador de conflictos.
		Organiza y emplea el espacio, los materiales y los recursos de aula, de acuerdo con la planificación y desempeños esperados.
		Utiliza varias estrategias que ofrecen a los estudiantes caminos de aprendizaje colaborativo e individual.
		Promueve que los estudiantes se cuestionen sobre su propio aprendizaje y busquen alternativas de explicación o solución a sus propios cuestionamientos.
3	El docente evalúa, retroalimenta e informa acerca de los procesos de aprendizaje de sus estudiantes.	Promueve una cultura de evaluación que permita la autoevaluación y la coevaluación de los estudiantes.
		Diagnostica las necesidades educativas de aprendizaje de los estudiantes considerando los objetivos del currículo y la diversidad del estudiantado.
		Evalúa los objetivos de aprendizaje planificados durante su ejercicio docente.
		Evalúa de forma permanente el progreso individual, tomando en cuenta las necesidades educativas especiales, con estrategias específicas.
		Comunica a sus estudiantes, de forma oportuna y permanente, los logros alcanzados y todo lo que necesitan hacer para fortalecer su proceso de aprendizaje.
		Informa a los padres de familia o representantes legales, docentes y directivos, de manera oportuna y periódica, acerca del progreso y los resultados educativos de los estudiantes.
DIMENSIÓN C: DESARROLLO PROFESIONAL		

1	El docente se mantiene actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber.	Participa en procesos de formación relacionados con su ejercicio profesional, tanto al interior de la institución como fuera de ella.
		Investiga y se actualiza permanentemente en temas que tienen directa relación con su ejercicio profesional y con la realidad de su entorno y la del entorno de sus estudiantes.
		Aplica experiencias y conocimientos aprendidos en los procesos de formación, relacionados con su ejercicio profesional.
2	El docente participa, de forma colaborativa, en la construcción de una comunidad de aprendizaje.	Comparte sus experiencias y conocimientos con otros profesionales de la comunidad educativa.
		Trabaja con los padres de familia o representantes legales y otros miembros de la comunidad educativa, involucrándolos en las actividades del aula y de la institución.
		Genera un ambiente participativo para el intercambio de experiencias y búsqueda de mecanismos de apoyo y asistencia a estudiantes con necesidades educativas especiales.
3	El docente reflexiona antes, durante y después de su labor sobre el impacto de su gestión en el aprendizaje de sus estudiantes.	Examina los efectos de sus prácticas pedagógicas en el aprendizaje del estudiantado y se responsabiliza de ellos, a partir de los resultados académicos, de la observación de sus propios procesos de enseñanza, de la de sus pares y de la retroalimentación que recibe de la comunidad educativa.
		Valora su labor como docente y agente de cambio.
DIMENSIÓN D: COMPROMISO ÉTICO		
1	El docente tiene altas expectativas respecto al aprendizaje de todos los estudiantes.	Fomenta en sus estudiantes el desarrollo de sus potencialidades y capacidades individuales y colectivas en todas sus acciones, tomando en cuenta las necesidades educativas especiales.
		Comunica a sus estudiantes altas expectativas acerca de su aprendizaje, basadas en la información real sobre sus capacidades y potencialidades individuales y grupales.
		Estimula el acceso, permanencia y promoción en el proceso educativo de los estudiantes dentro del sistema educativo.
2	El docente promueve valores y garantiza el ejercicio permanente de los derechos humanos en el marco del Buen Vivir.	Fomenta en sus estudiantes la capacidad de organizar acciones de manera colectiva, respetando la diversidad, las individualidades y las necesidades educativas especiales.
		Toma acciones para proteger a estudiantes en situaciones de riesgo que vulneren sus derechos.
		Promueve y refuerza prácticas que contribuyen a la construcción del Buen Vivir.
		Fomenta las expresiones culturales de los pueblos, las etnias, las nacionalidades y la lengua materna de sus estudiantes.
3	El docente se compromete con el desarrollo de la comunidad.	Genera y se involucra en la promoción y apoyo de proyectos de desarrollo comunitario.
		Promueve acciones que sensibilicen a la comunidad sobre procesos de inclusión educativa y social.

Fuente: Mineduc (2012, pp. 12-14).
Elaborado por: (Robles, 2017)

Además de las competencias tradicionales con las que debe contar un docente, como el compromiso, la buena formación, la planificación o la tolerancia entre otras, el docente del siglo XXI debe incorporar nuevos saberes de acuerdo a los actuales tiempos.

(UniversiaVenezuela, 2015). manifiesta que el docente debe poseer las siguientes competencias.

1. El docente actual debe innovar

Transmitir conocimientos de forma rígida con el libro de texto como “verdad absoluta” es algo que no puede seguir sucediendo en la sociedad de la información, donde se celebran las ideas innovadoras y las salidas menos tradicionales para hacer las cosas. Un docente actual debe ser innovador para saber cómo transmitir esta competencia a sus alumnos; además de que será una característica necesaria para poder incluir Nuevas Tecnologías de la Información y Comunicación (Tics) en el aula.

2. El docente actual debe manejar la tecnología

El manejo de la tecnología es una competencia fundamental en el docente moderno. La educación es una de las áreas que ha resultado beneficiada con la masificación de internet, ya que amplió el espectro sobre las formas de aprender y enseñar; por ejemplo, con el surgimiento de los cursos gratuitos en modalidad online, podcasts educativos, aplicaciones para profesores o herramientas para realizar una buena presentación, entre otros recursos que brinda la tecnología.

De todas formas, tal como revela un estudio de la Organización para la Cooperación y el Desarrollo Económicos (OCDE) titulado “Estudiantes, Computadores y Aprendizaje: Haciendo la Conexión”, la tecnología debe ser utilizada como un instrumento para la promoción y el fortalecimiento de la educación, pero no es la educación en sí misma.

3. El docente actual debe fomentar la creatividad

Como ya dijimos más arriba, con los alumnos de hoy en día no sirve intentar que aprendan los temas repitiendo lo que dice un libro. La creatividad y el pensamiento analítico deben ser dos competencias que el docente sepa transmitir a sus alumnos, ya que serán herramientas que deberán aplicar en el futuro en cualquier entorno profesional. El docente actual debe investigar sobre las diferentes maneras de fomentar la creatividad en el aula.

4. El docente actual debe ser sociable

Hasta hace algunos años era muy común que existiera un muro imaginario, pero igualmente infranqueable entre profesores y alumnos. Esto también ha cambiado y el docente se ha convertido -además de seguir siendo un maestro- en un posible socio o compañero de trabajo que podrá guiar y hasta trabajar codo a codo con sus alumnos en un futuro; constituyendo una pieza fundamental para ayudarlos a conformar una buena red de contactos (UniversiaVenezuela, 2015).

4.1.4 Funciones del docente de Educación General Básica.

En este marco, las principales funciones que deben realizar los docentes hoy en día son las siguientes:

Tabla 5: Funciones del docente

Diagnostica	Prepara	Busca	Motiva	Ofrece	Investiga	Colabora
Conocer al alumnado y establecer el diagnóstico de sus necesidades .	Organizar y gestionar situaciones mediadas de aprendizaje con estrategias didácticas que consideren la realización de actividades de aprendizaje (individuales y cooperativas) de gran potencial didáctico y que consideren las características	Elegir los materiales que se emplearán, el momento de hacerlo y la forma de utilización, cuidando de los aspectos organizativos de las clases (evitar un uso descontextualizado de los materiales didácticos)	Despertar el interés de los estudiantes hacia los objetivos y contenidos de la asignatura .	Llevar a cabo un seguimiento de los aprendizajes de los estudiantes individualmente y actuar como ejemplo para los estudiantes	Experimentar en el aula, buscando nuevas estrategias didácticas y nuevas posibilidades de utilización de los materiales didácticos	Aprovechando las posibilidades que ofrecen las TIC, los profesores estarán menos tiempo delante de los alumnos en clase y tendrán una mayor dedicación a tareas como la preparación de materiales, la tutorización y seguimiento de los estudiantes

	s de los estudiantes.					
--	--------------------------	--	--	--	--	--

Fuente: (Marqués, 2011, p. 1)

Elaborado: (Robles, 2017)

Los docentes cumplen funciones relevantes en el proceso de enseñanza-aprendizaje, sus funciones son fundamentales y deben ser desempeñadas con calidad, a fin de formar ciudadanos capaces de contribuir al desarrollo económico y social del país.

Detallando un poco las funciones se puede señalar que el docente:

- Es un experto que domina los contenidos, planifica (pero es flexible).
- Establece metas: perseverancia, hábitos de estudio, autoestima, metacognición; siendo su principal objetivo que el mediado construya habilidades para lograr su plena autonomía.
- Regula los aprendizajes, favorece y evalúa los progresos, su tarea principal es organizar el contexto en el que se ha desarrollado el sujeto, facilitando su interacción con los materiales y el trabajo colaborativo.
- Fomenta la búsqueda de la novedad: curiosidad intelectual, originalidad, pensamiento convergente.
- Enseña qué hacer, cómo, cuándo y por qué, ayuda a controlar la impulsividad.
- Comparte las experiencias de aprendizaje con sus alumnos: discusión reflexiva, fomento de la empatía del grupo.
- Atiende las diferencias individuales

4.1.5 Perfil ideal del docente de Educación General Básica.

En este punto se realiza la descripción del perfil ideal de los docentes de Educación General Básica que se caracteriza por tener un conjunto de competencias capaces de orientar la labor docente de la mejor manera y conseguir una educación de calidad, donde el modelo educativo sea innovador para superar las dificultades que acarrearán los modelos pedagógicos tradicionales y asumir de una vez el reto de cambio de un modelo tradicional a otro que cubra las expectativas que exige la sociedad actual.

El nuevo perfil del docente solicita un alto compromiso hacia ellos mismos para seguir preparándose y actualizando; hacia la comunidad educativa, demanda una opción de vida orientada a lo humano y a la construcción de una sociedad más justa colaboradora y equitativa, con valores dirigidos a la paz, el respeto a la vida y a la diversidad (Fundación UNAM, 2013, p.1)

Con el establecimiento de un perfil a seguir por cada uno de los profesionales de la docencia definitivamente se busca asegurar que el desenvolvimiento del cuerpo tome una posición fortalecida específicamente en calidad y equidad tanto en el sistema de Educación Básica, Media y Superior.

Uno de los remarcables ejemplos es el estipulado por la Secretaría de Educación Pública de México, entidad que plantea la integración de distintas herramientas, metodologías y la dotación de varias oportunidades para la preparación y actualización en el desarrollo del profesional docente, para de esta forma poder definir distintos mecanismos para ejecutar una continua evaluación dirigida al personal docente, técnico docente, directivo y de supervisión, y que su aumento de rango lo logren a través de sus propios méritos, brindándoles la oportunidad de permanecer en el servicio educativo de forma permanente y obteniendo reconocimientos.

De acuerdo con lo estipulado por la Subsecretaría De Fundamentos Educativos (Ministerio de Educación del Ecuador, 2017), un profesional de la docencia cuya formación es de altos estándares de calidad, busca proveer de forma general múltiples oportunidades para acrecentar el aprendizaje en todos sus estudiantes, mediante lo cual aporta a su crecimiento profesional para garantizar así la construcción de una sociedad. Motivo por el cual se crearon los Estándares de Desempeño Docente, con el objetivo de fomentar enseñanza completa y que se logren de mejor forma la composición de los distintos perfiles de egreso o aprendizajes, para adicionalmente definir las características y la modalidad de trabajo que de

forma general deben incluir los docentes proporcionando de esa forma un sistema de difusión de conocimientos con un alto grado de calidez y calidad.

A partir del estudio realizado, de los elementos antes expuestos y usando como referencia fundamental la obra de Aguilar (2015) se determinó el perfil ideal de los docentes de la Educación General Básica, estos se organizan a partir de las funciones de los docentes, consideradas como dimensiones, en competencias e indicadores. Se plantean 12 competencias y 49 indicadores. A continuación, se muestra una tabla que las resume.

Tabla 6: Perfil ideal del docente de Educación General Básica

Competencias	Indicadores
Dimensión 1 : Docencia	
1.1. Planificación de la enseñanza	
1. Reflexionar, prepararse y planificar la acción docente	1. Busca y maneja bibliografía básica y complementaria de las asignaturas a su cargo.
	2. Conoce el perfil de los futuros estudiantes y planifica en función de las características y necesidades de la mayoría de ellos.
	3. Planifica con anticipación el proceso educativo, temporalizando las diferentes actividades a desarrollar en la asignatura (Plan Docente).
	4. Selecciona y define los contenidos de la asignatura de acuerdo a la relevancia que tienen para la formación.
	5. Planifica mediante la definición de objetivos acordes al nivel y al grado/cursos escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.
	6. Participa en programas de capacitación para mantenerse actualizado(a).
2. Diseñar y elaborar recursos educativos, didácticos y materiales.	7. Selecciona materiales y recursos didácticos para potenciar el aprendizaje.
	8. Propone diferentes estrategias y recursos de aprendizaje (ejemplos, explicaciones, resúmenes, comentarios, esquemas, mapas conceptuales, casos, tablas, imágenes, etc.).
	9. Planifica mediante la definición de objetivos acordes al nivel y al grado/cursos escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.
	10. Ejecuta planes de refuerzos académico en función de las necesidades de aprendizaje de los estudiantes.
1.2 Mediación del proceso de aprendizaje	
1.2.1 Competencias didáctico – metodológicas	
3. Utilizar habilidades lingüísticas y de comunicación para	11. Responde con agilidad a las preguntas e inquietudes que los alumnos le formulan.
	12. Explica de manera clara y ordenada, destacando los aspectos más importantes de la asignatura.

relacionarse con los estudiantes.	13. Identifica las barreras en la comunicación y plantea estrategias que permitan a los estudiantes expresarse con libertad sobre la asignatura, la docencia o el propio aprendizaje.
	14. Crea un ambiente positivo que promueve el diálogo tomando en cuenta intereses, ideas y necesidades educativas especiales de los estudiantes para generar reflexión, indagación, análisis y debate.
4. Crear un ambiente propicio para el aprendizaje de los estudiantes.	15. Genera un ambiente de aceptación, cordialidad y respeto en el cual los estudiantes puedan actuar sin temor.
	16. Motiva a los estudiantes al empezar el proceso educativo y de manera continua.
	17. Establece y mantiene normas consistentes de convivencia y contribuye a la solución de conflictos.
5. Seleccionar, proponer estrategias, actividades y recursos que potencien el desarrollo de competencias y logro de aprendizajes significativos.	18. Identifica e implica a los alumnos distraídos o con dificultades en el aprendizaje.
	19. Promueve en los estudiantes el desarrollo de las competencias genéricas seleccionadas para la asignatura.
	20. Propone estrategias y actividades creativas y variadas, para facilitar el desarrollo de las competencias y dinamizar el aprendizaje de todos los estudiantes.
	21. Aplica estrategias metodológicas que promuevan la corresponsabilidad del estudiante en su propio aprendizaje y en el de los compañeros.
6. Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal.	22. Propone a los alumnos trabajos colaborativos, a fin de promover la interacción y participación.
	23. Consigue volver interesante la asignatura para que los estudiantes mantengan la motivación.
	24. Relaciona los contenidos nuevos con los conocimientos previos de los estudiantes.
	25. Anima a los estudiantes a exponer sus propias ideas y a cuestionar las expresadas por los compañeros y el profesor.
1.3. Evaluación del aprendizaje y de la actividad docente	
7. Evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje.	26. Adapta su forma de enseñar a los diferentes estilos de aprendizaje y necesidades de los estudiantes.
	27. Aplica procedimientos para diagnosticar los conocimientos previos que traen los alumnos(as).
	28. Selecciona técnicas y estrategias de evaluación formativa y sumativa, coherentes con las competencias que se quieren desarrollar
	29. Analiza los resultados de la evaluación continua y final y realiza comentarios personalizados a los estudiantes.
8. Evaluar, analizar e interpretar los resultados de la actividad docente con fines de mejora continua.	30. Propone ejercicios y actividades de recuperación para resolver los problemas de aprendizaje de sus alumnos.
	31. Cumple con lo previsto en la planificación docente.
	32. Evalúa el grado de cumplimiento de los indicadores de aprendizaje propuestos en la planificación.
	33. Entrega con puntualidad los instrumentos de evaluación.
	34. Reflexiona críticamente sobre los resultados de su actividad docente y los transforma en oportunidades de innovación pedagógica.

Dimensión 2. Desarrollo profesional	
9. Mantenerse actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber.	35. Participa en procesos de formación relacionados con su ejercicio profesional, tanto al interior de la institución como fuera de ella.
	36. Investiga y se actualiza permanentemente en temas que tienen directa relación con su ejercicio profesional y con la realidad de su entorno y la del entorno de sus estudiantes.
	37. Aplica experiencias y conocimientos aprendidos en los procesos de formación, relacionados con su ejercicio profesional.
Dimensión 3: Gestión institucional	
10. Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes.	38. Aplica estrategias de mediación cuando surgen conflictos dentro de los equipos de trabajo, procurando soluciones adecuadas para todos.
	39. Se involucra con otros departamentos o secciones departamentales en experiencias de innovación educativa orientadas a la mejora de la calidad de la docencia.
	40. Coordina las diferentes actividades con el resto de profesores de la asignatura u otras asignaturas.
	41. Establece acuerdos con las personas sabiendo inspirar confianza y seguridad.
Dimensión 4: Valores y actitudes del ámbito personal	
11. Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución.	42. Se comprometo con la visión y misión institucional.
	43. Respeta las normas éticas y sociales establecidas por la institución.
	44. Trata cordialmente y respetuosamente a todas las personas con quienes se relaciona.
	45. Es entusiasta, colaborador(a) y con actitud de servicio.
Dimensión 5: Valores y actitudes del ámbito interpersonal/social	
12. Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra.	46. Es flexible, receptivo(a) y capaz de cambiar de acuerdo a las demandas del grupo.
	47. Participa en las tareas del equipo docente: compartiendo información, conocimientos y experiencias.
	48. Propone estrategias que promuevan el desarrollo de un espíritu colegiado en los grupos en los que participa.
	49. Promueve la discusión de ideas, respetando las distintas opiniones que puedan darse.

Fuente: (Aguilar, 2015)

Rediseñado por (Robles, 2017)

Para Alfaro (2014):

Actualmente la sociedad insta que el perfil del educador contemporáneo se incorpore con el contexto institucional, social del país, la región y del orbe; que sea consciente de lo que ocurre en el mundo, que demuestre creatividad, formación de criterio y que se ocupe de su constante formación, con capacidad de trabajo en equipo, que observe, entienda y participe de la gestión educativa, con capacidad de respuesta a las políticas gubernamentales del planteamiento de la estructura educacional las cuales rigen en el país, para lo cual se recomienda que el perfil de los ciudadanos de soluciones a las interrogantes de la sociedad

en las que sobresalgan los valores éticos y morales, con el fin de sentar las bases para la formación del contexto actual y que se proyecten al futuro de los docentes (p. 1).

Ante todas estas concepciones, el docente cumple funciones muy importantes, que unidas a estrategias pedagógicas, permiten que el estudiante adquiera los conocimientos de manera adecuada. Los sistemas educativos deben organizar al docente el acceso a todos los medios y estrategias para poder ofrecer a los alumnos una educación de calidad.

El desempeño docente debe garantizar el buen desarrollo de los métodos pedagógicos que se establezcan, el perfil del docente debe reunir condiciones importantes, de tal forma que su participación en el proceso de enseñanza y aprendizaje sea relevante y contribuya al logro de objetivos comunes relacionados con la educación, preparación y participación de los alumnos en el aula de clase, es por ello que hay que señalar que el docente ya no debe actuar como el único conocedor o propietario de la verdad, ahora el alumno forma parte activa del proceso educativo, como parte protagónica.

3. METODOLOGÍA

3.1 Diseño de Investigación

El enfoque que se tiene para el presente trabajo de investigación es el no experimental, transaccional y transversal, se recoge la información en el momento en que se tienen las respuestas de los cuestionarios de las encuestas dirigidas a los docentes de la Unidad Educativa Daulis, se siguió un diseño de tipo no experimental, que describen las competencias profesionales de los docentes de segundo a cuarto grados, Educación General Básica, tal y como se comportan en su contexto natural en la Unidad Educativa Daulis. No se pone a prueba ninguna situación, sino que se caracteriza el fenómeno objeto de estudio en un momento histórico concreto. La investigación se ejecutó en el año 2017. En este sentido se consideró lo planteado por Hernández Sampieri, Fernández Collado & Baptista Lucio (2010) cuando señalan que se recolectan datos en un tiempo, con el propósito de describir las variables en su entorno, sin estar expuestos los sujetos que conforman la muestra a ningún tipo de estímulo adicional. Se plantearon tres preguntas de investigación que guiaron el proceso hacia el cumplimiento de los objetivos específicos. Estas fueron:

1. ¿Cuáles son las competencias profesionales reales que tienen los docentes de segundo a cuarto grados de la Educación General Básica, de la Unidad Educativa Daulis, de acuerdo a su autopercepción?
2. ¿Cuáles son las competencias profesionales ideales que requiere en la actualidad el docente de segundo a cuarto grados de la Educación General Básica, de la Unidad Educativa Daulis?
3. ¿Qué líneas de formación son necesarias para desarrollar las competencias profesionales ideales de los docentes de segundo a cuarto grados de la Educación General Básica, de la Unidad Educativa Daulis, para su mejoramiento continuo y camino hacia la excelencia?

El objetivo general de la investigación es: Identificar las competencias profesionales ideales y reales de los docentes de segundo a cuarto grados de la Educación General Básica, de la Unidad Educativa Daulis con la finalidad de proponer líneas de formación para el mejoramiento continuo. Para su cumplimiento fue necesaria la formulación de tres objetivos específicos que aparecen seguidamente:

1. Determinar las competencias profesionales reales que tienen los docentes de segundo a cuarto grados de Educación General Básica, de la Unidad Educativa Daulis, de acuerdo a su autopercepción.
2. Establecer las competencias profesionales ideales que requiere en la actualidad el docente de segundo a cuarto grados de la Educación General Básica, de la Unidad Educativa Daulis.
3. Proponer líneas de formación para desarrollar las competencias profesionales ideales de los docentes de segundo a cuarto grados de la Educación General Básica, de la Unidad Educativa Daulis, para su mejoramiento continuo y camino a la excelencia.

Este trabajo de investigación es un estudio de tipo descriptivo por cuanto cumple con las siguientes características:

- Describió situaciones, eventos y manifestaciones de determinados fenómenos: A partir de las encuestas aplicadas se determinaron las competencias profesionales reales que tienen los docentes de segundo a cuarto grados de Educación General Básica, de la Unidad Educativa Daulis, de acuerdo a su autopercepción.
- Midió conceptos o variables con los que está relacionada con la mayor precisión posible: Esta investigación definió la variable competencias profesionales de los docentes de segundo a cuarto grados de la Educación General Básica y midió su estado real en el contexto de la Unidad Educativa Daulis. Para esta medición se determinaron criterios de medida muy concretos que se asumieron: Excelente, Bueno, Intermedio y Básico
- Requirió conocimientos del área que se investiga para formular preguntas específicas que buscó responder: La autora de esta investigación se desempeña como docente del centro. Recibió preparación académica en la Maestría en Gerencia y Liderazgo Educativo.

La investigación tuvo un enfoque mixto en tanto combinó la aplicación de métodos para la recolección de datos cualitativos y cuantitativos. La interrelación de los enfoques cualitativo y cuantitativo facilitó realizar un análisis más integrado de las competencias docentes, categoría social que expresa determinadas relaciones entre lo objetivo y lo subjetivo, lo gnoseológico y lo axiológico. Por este motivo fue necesaria la asunción de este enfoque que además propició el empleo de métodos investigativos, en dependencia de las ventajas y desventajas de cada uno, en la obtención de información sobre la naturaleza del fenómeno que se estudia.

3.2 Contexto

La investigación se desarrolló en la Unidad Educativa Daulis, ésta atiende a niños, adolescentes y jóvenes desde el tercer año de vida hasta el bachillerato.

La Unidad Educativa Daulis es una entidad privada, sin fines de lucro. Se ubica en la provincia Guayas, en el cantón Daule. Trabaja en la jornada matutina y posee los ciclos de Educación Inicial, Básica y Bachillerato. Su finalidad es satisfacer las necesidades educacionales de niños, niñas y jóvenes. Su filosofía y estilo de trabajo se fundamentan en la idea de brindar una atención educativa de excelencia, calidad y calidez. En el Proyecto Educativo Institucional 2013-2017 (Archivos de secretaría de la Unidad Educativa Daulis).

Se inicia en el año 1970 con el nombre de Escuela Juan Bautista Aguirre, mediante informe favorable del señor Licdo. Luis Gaibor Supervisor de Educación, se consigue el permiso de funcionamiento para laborar con los seis grados (antes 1ero a 6to grados). Hasta 1979 la institución funcionaba en el local ubicado en las calles Padre Aguirre y Guayaquil. El 28 de octubre de 1982, mediante Acuerdo N° 102, siendo supervisor escolar el Ab. Luis Orejuela Tobar, extiende el permiso de renovación por cambio de local a su local propio ubicado en las calles Olmedo 107 y Padre Aguirre. El 2 de enero de 1991, mediante el Acuerdo 013, con visto favorable de la supervisora de zona la Lcda. Ada Bedrán, se concede el permiso correspondiente para la creación y funcionamiento del nivel Pre-primario con el nombre de Jardín de Infantes “Carrusel de la Alegría”, para atención de niños de 3 a 5 años.

Con fecha 8 de junio del año 2001, mediante Acuerdo N° 0672 se autoriza la creación y funcionamiento del Colegio Particular “Daulis” el cual funcionaría en jornada vespertina. Mediante Acuerdo N° 829 se autoriza el funcionamiento del noveno y décimo años de Educación Básica, a partir del año 2002 y el cambio de jornada vespertina a matutina. Con el Acuerdo N° 00323 se autoriza el funcionamiento del Bachillerato en Comercio y Administración con especializaciones de Aplicaciones Informáticas y de Contabilidad y

Administración. El 4 de abril de 2002, mediante Acuerdo N° 013 DAJ, se incorpora a la razón social de Unidad Educativa Daulis al jardín de Infantes Particular N° 2 “Carrusel de la Alegría”, Escuela Particular “Juan Bautista Aguirre” y Colegio Particular “Daulis” del Cantón Daule.

Fuente: Plataforma de la Unidad Educativa Daulis.
Elaborado por: (Robles, 2017)

3.2.1 Misión, Visión, Valores.

Misión

La misión de la Unidad Educativa Daulis es formar estudiantes en los niveles Inicial, Básica y Bachillerato, con carácter integral. Para ello se aplicará un modelo pedagógico innovador, transformador, actual, así como métodos de la ciencia y la tecnología. Se propone formar determinados valores morales, éticos, estéticos, ciudadanos que favorezcan la formación de una personalidad con espíritu crítico, transformador, innovador, que propicie la transformación de la sociedad en función del bienestar de sus habitantes y del desarrollo económico y social del país.

Visión

Tiene como visión llegar a ser un centro que lidere la formación en el Cantón Daule. Pretende además que la calidad de la formación de sus estudiantes reciba un reconocimiento a nivel

social y en el propio cantón. Para ello proporcionará una educación científica, humanista, integral, y que posea una calidez y candidez que tribute a su calidad. Se basa en la formación de valores morales, éticos, estéticos, ciudadanos que posibiliten formar al joven que la Patria necesita, personas que se conviertan en líderes de sus comunidades y transformen la realidad en pos del desarrollo del país.

Posee como objetivos institucionales los siguientes (Archivos de secretaría de la Unidad Educativa Daulis PEI 2013-2017)

- Propender a una educación integral, acorde con los avances científicos y tecnológicos actuales, en el marco de las innovaciones pedagógicas que buscan el desarrollo del pensamiento.
- Fortalecer la formación ética y moral, cívica y cultural de los estudiantes
- Facilitar a los estudiantes los mecanismos necesarios para el logro de los hábitos de disciplina, responsabilidad personal y social, a fin de que sean gestores de su propia educación
- Impartir instrucciones para la formación y fortalecimiento de la mente y del cuerpo de los estudiantes, a fin de potencializar el desarrollo de todas sus capacidades para que ellos sean los actores directos de su progreso personal.

Valores

Los valores prioritarios y básicos que se deben desarrollar en el niño y adolescente que se educa en la institución educativa son, según el Proyecto Educativo Institucional de la Unidad Educativa Daulis (2013, p. 6) los siguientes: “identidad nacional, honestidad, solidaridad, libertad, responsabilidad, respeto, criticidad, creatividad, calidez afectiva y amor, aseo, puntualidad y asistencia y valoración de la diversidad”.

3.2.2 Estructura.

La Unidad Educativa Daulis se compone de dos grados iniciales de tres años y cuatro años, para un total de cuatro. Posee desde el primer año básico hasta el décimo año básico. Cada

grado cuenta con dos grupos excepto los grados sexto, séptimo y noveno. En este nivel hay 17 grupos. Además, tiene grupos de primero a tercer año de bachillerato en Contabilidad e Informática, con seis grupos. En la Unidad Educativa, en general, hay 27 grupos de escolares, 37 docentes y cinco administrativos.

Posee una coordinadora de Educación Inicial y Primer Grado, una coordinadora de Educación Básica (desde 2do. a 7mo. grados), una coordinadora de 8vo grado a tercer año de Bachillerato. Posee además docentes responsables de las siguientes áreas: área de Ciencias Naturales, área de Comercio, área de Cultura Física y Deportes, D.E.C.E., área de Estudios Sociales, área de Informática, Departamento de Inglés (de Educación Inicial a 3ro. de Bachillerato), área de Lenguaje y Arte, área de Matemáticas. A continuación, en la tabla 6, se hace referencia a la malla curricular del año en curso, correspondiente a los grados de segundo a cuarto.

3.3 Participantes

Como población se seleccionó a los docentes de segundo a cuarto grados de la Educación General Básica de la Unidad Educativa Daulis. En cada nivel hay dos grados y un docente en cada uno. Todos los docentes de la institución son contratados. Hay dos docentes especializados para este nivel, la docente de Inglés y el de Computación. En la selección de la muestra se consideró que los docentes hubiesen concluido estudios superiores. Por estas razones se excluyeron dos estudiantes que laboran en el Segundo Grado Básico “B” y en el Cuarto Grado Básico “B” respectivamente. Esta decisión se tomó porque aún están en proceso de formación. Finalmente, la muestra la integran seis profesores. Se decidió contemplar a los profesores especialistas porque, aunque no imparten todas las asignaturas del currículo, también contribuyen a la formación integral de los estudiantes. La población se compone de seis profesores.

Los participantes de esta investigación comprenden seis docentes, la institución es de tipo particular y el tipo de bachillerato que ofrece es técnico polivalente en aplicaciones informáticas y contabilidad administración.

Tabla N°7 Género de los participantes

Género	Frecuencia	%
Femenino	5	83,3 %
Masculino	1	16,7 %
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.

Elaborado por: (Robles, 2017)

Existe una mayor cantidad de mujeres docentes en la institución investigada, considerando que el género femenino está incursionando de manera activa en la educación.

Tabla N°8 Edades de los participantes

Edad	Frecuencia	%
Menores de 30 años	2	33.3 %
Mayores de 30 años	4	66,7 %
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.

Elaborado por: (Robles, 2017)

Como se aprecia en la tabla N°8 hay dos docentes en el rango menores de 30 años mientras que en el rango mayor de 30 años existen 4. Esto demuestra la variedad etaria de los profesores y que más del 50% acumula determinada experiencia en sus funciones, elemento que se presentará más adelante.

Tabla N°9 Estado civil de los participantes

Estado civil	Frecuencia	%
Soltero (a)	2	33,3 %
Unión libre	1	16,7 %
Casado (a)	3	50 %
TOTAL	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.

Elaborado por: (Robles, 2017)

Estado civil: La Tabla 9 demuestra que el 50% de los profesores están casados, el 33% son solteros, en tanto que el 17% es de estado civil de unión libre, con estos resultados obtenidos se puede conocer la disponibilidad de tiempo que tienen los docentes para participar en actividades extracurriculares, de capacitación docente, de esta forma lograr el mejoramiento profesional.

Tabla N°10 Núcleo Familiar

Núcleo familiar	Frecuencia	%
De 3-5 personas	4	66,7 %
Mas 5 personas	2	33,3 %
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.

Elaborado por: (Robles, 2017)

En relación con el número de personas que conforman el núcleo familiar hay cuatro docentes que conviven con hasta cuatro miembros de la familia, dos de ellos son casados, una soltera y la otra en unión libre. De los que conviven con cinco miembros o más una está casada y la otra soltera. Todos los docentes viven con otras personas, elemento que hay considerar a la hora de determinar el tiempo que se puede dedicar a la autoformación.

Tabla N° 11 Actividades que realizan los docentes

Actividades que realizan los docentes	Frecuencia	%
Comerciales	0	0
Docencia	2	33,3%
Empresariales	0	
Asesoría Profesional	0	0
Ninguna	4	66,7%
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Los docentes que laboran en esta institución son contratados, por eso fue necesario indagar sobre la realización de otras actividades que pudiesen incidir en el tiempo dedicado a la superación y el desarrollo de competencias profesionales. El 33,33% de los maestros imparten docencia fuera del centro educativo, en este caso se encuentran la profesora de inglés y el profesor de Computación. El restante 66,67 % de profesores indican que no realizan otra clase de actividades fuera de institución, es decir, están dedicadas únicamente al trabajo en la Unidad Educativa, por lo que sus responsabilidades profesionales se concentran aquí. Esta situación favorece el desarrollo de competencias relacionadas con el cumplimiento de sus funciones, ya que disponen de tiempo para desempeñar su rol de mejor manera, lo que significa que se cuenta con un grupo de maestros que tienen su labor docente enfocada a la institución.

3.4 Métodos, técnicas e instrumentos

Se utilizaron diversos métodos, instrumentos y técnicas que facilitaron la obtención y el procesamiento de la información para el desarrollo de la investigación.

3.4.1 Métodos.

Entre los métodos empleados que permitieron analizar y describir las competencias profesionales del docente de manera general y de forma particular del docente de Educación General Básica y en forma singular de los docentes de segundo a cuarto grados de la Unidad Educativa Daulis.

- El método **analítico-sintético**, se lo utilizó con el propósito de determinar las competencias necesarias e indispensables de los docentes objeto de estudio a partir del análisis, relaciones y nexos internos entre las competencias genéricas del docente en Ecuador, las particularidades de la Educación General Básica y el Proyecto Educativo Institucional de la Unidad Educativa Daulis.
- El método **inductivo-deductivo** se usó para realizar generalizaciones sobre el estado real de las competencias profesionales de los docentes investigados a partir de los datos empíricos obtenidos. El método inductivo indica una conclusión que se realiza desde alguna característica que presenta alguno de los componentes del caso en estudio. El método deductivo desde las generalidades de un fenómeno se puede realizar deducciones particulares que forman parte de una serie de enunciados que se presentan como conclusiones.
- El método **estadístico** permite la estructura y representación de la información cuantitativa que se obtuvo, fue útil para procesar los resultados de los instrumentos aplicados en el estudio del estado real de las competencias profesionales de los docentes examinados y comprobar la validez y confiabilidad de estos resultados.
- El método **hermenéutico** facilitó la recolección e interpretación de la bibliografía referida a las competencias profesionales docentes, particularmente en el contexto del Ecuador y elaborar el marco teórico. Permitió además la interpretación de los datos empíricos obtenidos.

3.4.2 Técnicas.

Para la realización del presente trabajo de investigación, se toma en consideración las siguientes técnicas:

- La **observación directa** a los docentes de la Unidad Educativa Daulis en las aulas de clases que permitió constatar el desarrollo y aplicación de las competencias didácticas que aplican para el desarrollo adecuado de una clase dinámica, así como el uso del

método ERCA (Experiencias concretas, reflexión, construcción, aplicación del conocimiento)

- La **lectura** como medio de obtener información científica de las fuentes teóricas. Esta técnica propició el cumplimiento de los métodos expuestos anteriormente.
- Los **organizadores gráficos** como tablas para favorecer la comprensión e interpretación de la información recogida.
- El **resumen** fue otra técnica de particular valía para hacer comprender de forma breve y directa los propósitos de la investigación y sus principales resultados.
- Para la recopilación de datos empíricos fue utilizada la técnica de **encuesta**. En este caso se consideró oportuno, por la naturaleza del fenómeno investigado, utilizar la encuesta estructurada. Fue aplicada a los docentes seleccionados con el propósito de caracterizarlos y determinar sus competencias profesionales reales, de acuerdo a su autopercepción.

3.4.3 Instrumentos.

Los instrumentos de medición utilizados en el presente trabajo de investigación fueron tomados de la Tesis Doctoral de Aguilar Feijoo Ruth (2012) sobre competencias de docentes universitarios, los cuales fueron adaptados tomando en cuenta los estándares de calidad educativa del Ecuador (2012)

Entre los instrumentos utilizados está el cuestionario, se aplicaron dos cuestionarios.

- El primero, que aparece en el Anexo 1, se utilizó con el objetivo de indagar sobre determinados elementos generales para caracterizar a los docentes de segundo a cuarto grados de la Unidad Educativa Daulis. Este cuestionario se divide en tres bloques. El primer bloque indaga sobre las características personales de estos docentes (edad, género, estado civil, número de personas en el núcleo familiar) y actividades que los docentes realizan fuera de la Unidad Educativa. El segundo bloque solicita información sobre la formación profesional (títulos de pregrado, especialidad obtenida e institución donde la obtuvo; títulos de posgrado, especialidad e institución donde la obtuvo; número de eventos -cursos, seminarios, congresos- en los que ha participado en los últimos años, si realiza estudios en la actualidad y nombre del programa de estudios). El tercer bloque se relaciona con sus características laborales. Se pregunta por el tiempo como docente de la Unidad Educativa Daulis, la jornada de trabajo, sus consideraciones sobre qué profesores deben recibir preparación, la forma de recibir esta preparación, el grado de

satisfacción como docente de la Unidad Educativa y los ámbitos en que necesita recibir capacitación, en total son quince preguntas.

- El segundo cuestionario que se utilizó (Anexo 2) con el propósito de determinar las competencias profesionales reales que tienen los docentes de segundo a cuarto grados de la Educación General Básica, de la Unidad Educativa Daulis, de acuerdo a su autopercepción. Este instrumento indaga sobre doce competencias, con indicadores respectivos. En total son 49 indicadores que se estructuran por competencias, dimensiones y subdimensiones. Ambos cuestionarios se componen de dos partes, una general, donde se ofrecen instrucciones sobre el instrumento y la forma de responderlo. La segunda parte está compuesta por la información que se desea obtener de los docentes.

3.5 Recursos

Para la adecuada realización de este trabajo de investigación fue necesario el empleo de recursos en la ejecución de las etapas anteriormente descritas. Se pormenoriza a continuación los medios necesarios que se utilizaron:

3.5.1 Humanos.

Lcda. Ana Ana Robles Morán (maestrante investigador)

Mgs. Myriam Irlanda Arteaga Marín (Directora de Tesis)

Profesores y Autoridades de la Universidad Técnica Particular de Loja

Autoridades de la Unidad Educativa Daulis

Docentes encuestados de la Unidad Educativa Daulis

3.5.2 Materiales.

Instructivo para la elaboración del informe de titulación

Hojas de papel bond

Material bibliográfico impreso

Computador

Impresora

Conexión a Internet

Servicio de mensajería electrónica

Cartuchos para impresora

3.5.3 Institucionales.

Universidad Técnica Particular de Loja

3.5.4 Económicos.

Los recursos y gastos utilizados en la presente investigación se detallan en el siguiente cuadro.

Recursos	Gastos
Materiales de Oficina	\$ 50,00
Cartucho de impresora	\$ 70,00
Anillado	\$ 3,00
Transporte	\$ 10,00
Total	\$ 133,00

Fuente: Reporte de gastos del trabajo de investigación
Elaborado: (Robles, 2017)

3.6 Procedimiento

Para proceder a la realización de esta investigación fue necesario inicialmente conformar el perfil del proyecto. Se seleccionó a la Unidad Educativa Daulis pues me desempeñé allí como profesora. Para ello fue vital el estudio y análisis del instructivo para la elaboración del informe de titulación. Se realizaron además consultas de otros trabajos de titulación para constatar de manera práctica la aplicación de dicho instructivo. Se presentó el perfil del proyecto y se aguardó por la revisión del tema por parte de la directora de la tesis. Se cumplió con el cronograma de actividades académicas de la maestría que contribuyeron al desarrollo de habilidades investigativas en la autora.

Al unísono se solicitó la autorización en el centro educativo para realizar la investigación. Las autoridades del plantel estuvieron de acuerdo y mostraron su conformidad e interés pues contribuía a mejorar la calidad educativa del centro y mostrar resultados científicos en el proceso de evaluación. Consideraron la pertinencia del tema en función de los objetivos de la institución y sugirieron que se seleccionaran los docentes del segundo a cuarto grados por su permanencia, experiencia y porque es el nivel que más estudiantes atiende. Se elaboró el oficio para ser presentado oficialmente a los directivos de la Unidad. En él se solicitó por escrito la aprobación y autorización para realizar la investigación de manera tal que se les permitiera a los docentes seleccionados responder el cuestionario.

Paralelamente, tras la revisión del proyecto de investigación hecha por la directora de la tesis, se conformó un cronograma de trabajo. Escuchadas y asumidas las recomendaciones de la

directora se elaboró el preliminar del trabajo de titulación. Se seleccionó la bibliografía básica que se iba a consultar para la elaboración del marco teórico. Se efectuó la revisión bibliográfica y se asumió una postura en torno a las competencias profesionales de los docentes de forma general, de forma particular de los docentes de la Educación General Básica y de forma singular la de los docentes de segundo a cuarto grados de la Unidad Educativa Daulis.

Posteriormente se pasó al diseño del marco metodológico. Aquí se definió la muestra, así como los métodos, técnicas e instrumentos a utilizar. El marco metodológico se presentó para su evaluación por parte de la directora de la tesis. Consecutivamente se aplicaron las técnicas y los instrumentos. Se garantizó que las condiciones para su aplicación fueran idóneas. Se recogió y procesó toda la información obtenida de forma imparcial y se procedió a elaborar el capítulo cinco relacionado con el análisis y discusión de los resultados obtenidos para posteriormente proponer líneas de formación para desarrollar las competencias profesionales ideales de los docentes estudiados y concebir las conclusiones y recomendaciones. Estas están relacionadas con los objetivos específicos propuestos en la presente investigación. Es necesario destacar que para desarrollar con éxito todo este proceso se elaboró una matriz de seguimiento y evaluación del proceso de investigación estructurada por los objetivos específicos a lograr. Se tuvo en cuenta el análisis del cumplimiento de cada uno de ellos y la discusión de sus resultados.

4.DIAGNÓSTICO, ANÁLISIS Y DISCUSIÓN DE RESULTADOS

En este capítulo se analizarán los datos obtenidos del estudio de campo. que tiene como objetivos caracterizar a los docentes de segundo a cuarto grados de la Unidad Educativa Daulis, determinar las competencias profesionales reales que poseen dichos docentes, de acuerdo a su autopercepción y proponer líneas de formación para desarrollar las competencias profesionales ideales de estos docentes para su mejoramiento continuo y camino hacia la excelencia, tanto de ellos como del centro educativo investigado.

Una vez aplicado los instrumentos de investigación, se procedió a la tabulación de los datos para convertirlos en información y de esta manera presentar los datos obtenidos de las respuestas del cuestionario de las preguntas que fue aplicado a los docentes de la Unidad Educativa Daulis.

4.1 Caracterización de formación de los docentes de segundo a cuarto grados de la Unidad Educativa Daulis

En este epígrafe se profundizará sobre la información obtenida para la caracterización de los docentes estudiados. Se analizará a continuación la información, considerando el tercer bloque del cuestionario concerniente a las características de su formación profesional.

Tabla N°12 Formación de Pregrado de los docentes

Formación de Pregrado de los docentes	Frecuencia	%
Profesora de Educación Básica	2	33,3 %
Licenciada en Ciencias de la Educación	1	16,7 %
Educadora Parvularia	1	16,7 %
Ingeniero en Sistemas Computacionales	1	16,7 %
Licenciada en Idioma Extranjero	1	16,7 %
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

En el Art. 96 de la LOEI (2016), se determina “Niveles y títulos reconocidos- Para ingresar a la carrera educativa pública deberá poseer título de educación superior”.

Esto implica que, para poder ejercer la carrera docente, los maestros deben tener una formación profesional en el área educativa obtenido en alguna de las instituciones de educación superior, para de esta manera garantizar un óptimo desempeño docente.

En este apartado se analiza la formación académica de los docentes y como se puede constatar el 33,33 % de los docentes, están especializadas en Educación Básica, el 16,7% en Educación Parvularia, un 16,7 % es licenciada en Ciencias de la Educación, otro 16,7% de los docentes es Licenciada en Inglés, y el otro 16,7 % de los docentes tiene título de Ingeniero en Sistemas Computacionales. Como puede apreciarse, los docentes poseen perfiles relacionados con el trabajo y las funciones que se desarrollan en la Unidad Educativa Daulis, lo que favorece el desarrollo de competencias en este sentido, pues conocen bien los roles que deben desarrollar y cumplir en su labor educativa.

Este resultado nos muestra que los docentes que laboran en la institución poseen títulos académicos de educación superior en relación al nivel de educación y en la especialización como es el caso de los docentes de inglés y computación, aunque el profesor de Computación no está formado como docente, pero, como se analiza posteriormente, tiene una vasta experiencia de trabajo en la Unidad Educativa y ha realizado cursos de formación y capacitación pedagógicas para mejorar su docencia, lo cual contribuye también al proceso de perfeccionamiento de estas competencias, y por lo tanto es un factor determinante para el buen desarrollo de la tarea educativa .

En la tabla 13 se analiza la participación de los docentes en eventos de carácter pedagógico y didáctico durante los últimos dos años

Tabla N° 13 Participación en eventos (últimos dos años)

Participación en eventos (últimos dos años)	Frecuencia	%
Pedagogía, didáctica, metodología de la enseñanza, evaluación educativa	6	100
Uso de las TIC´s		
Inclusión Educativa		
Proyectos Escolares		
Participación Ciudadana		

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

La LOEI (2011) en el capítulo IV de los derechos y obligaciones de los y las docentes, artículo 11, literal k. “procurar una formación académica continua y permanente a lo largo de su vida, aprovechando las oportunidades de desarrollo profesional existente”.

En el resultado obtenido en esta caracterización se observa que el 100% de los docentes encuestados ha participado en eventos de actualización docente relacionados con su

especialidad sobre todo en lo referente a Pedagogía, metodología de la investigación y evaluación educativa, lo que resulta beneficioso para la institución ya que sus maestros si reciben formación y actualización pedagógica lo que va a influir de forma positiva en la calidad académica que brinda la institución a sus estudiantes.

La institución se preocupa por actualizar conocimientos de sus docentes por lo cual cada año programa talleres, seminarios en los cuales los docentes tengan una participación activa, lo que propicia el perfeccionamiento de sus competencias profesionales pedagógicas. Como puede apreciarse hay un reconocimiento de la importancia de intercambiar en materias relacionadas con el ejercicio de la profesión, ya que un docente que mantiene un perfeccionamiento constante en su labor educativa será capaz de incentivar y motivar a sus estudiantes para que adquieran un aprendizaje significativo, de acuerdo a los nuevos fundamentos pedagógicos, donde el estudiante será el propio constructor de su aprendizaje y los docentes somos facilitadores de éste de acuerdo a nuestro perfil profesional y preparación docente.

En la tabla 14 se analizan los estudios que los docentes de esta institución están realizando en la actualidad en relación con formación y actualización profesional.

Tabla N° 14 Estudios que están realizando en la actualidad

Estudios que están realizando en la actualidad	Frecuencia	%
Si	2	33,3
No	4	66,7
Total	6	100

Fuente: Cuestionario autoevaluación de las competencias docentes.

Elaborado por: (Robles, 2017)

El nuevo perfil del docente solicita un alto compromiso hacia ellos mismos para seguir preparándose y actualizado, hacia la comunidad educativa, demanda una opción de vida orientada a lo humano y a la construcción de una sociedad más justa, colaboradora y equitativa, con valores dirigidos a la paz, el respeto a la vida y a la diversidad (Fundación UNAM, 2013, p. 1).

Según los resultados obtenidos se observa en esta tabla, que dos de los docentes encuestados están realizando actualmente estudios de postgrado que corresponde al 33,3%, frente al 66,7 % que no se encuentra realizando ningún tipo de estudios recientemente, el resultado nos manifiesta que los docentes tienen impedimentos para seguir realizando

estudios ya sea por factor económico, o de índole personal, pues el estado ecuatoriano brinda solo a los docentes fiscales la oportunidad de cursar un postgrado sin costo, lo que corrobora la necesidad de planificar alguna modalidad de superación que permita el perfeccionamiento permanente de los docentes de la Unidad Educativa Daulis, esto se lo considera como una debilidad en cuanto los docentes no están participando de estudios actualmente, pues para desarrollar competencias profesionales se requiere que los maestros estén actualizados y realicen estudios de profesionalización docente que conlleven a mejorar el proceso de enseñanza-aprendizaje y contribuya al mejoramiento de la calidad de educación que se brinda en el centro educativo investigado.

Esto nos indica que nuestra labor educativa necesita de un compromiso en la preparación constante, es decir, seguir aprendiendo, investigando para alcanzar nuevos conocimientos y estudios permanente sobre todo en la actualidad que a los docentes se les exige un nivel académico más alto para poder ejercer y mejorar la educación, también para cumplir con los estándares de desempeño profesional dispuestos por el Ministerio de Educación, los cuales orientan la labor profesional de los maestros ecuatorianos, donde se describen lo que debe hacer un maestro competente que desea mejorar la calidad educativa de sus alumnos y por qué no decir la calidad de vida de cada uno de ellos, pues si se brinda una educación de alta calidad estamos preparando a niños, niñas y jóvenes competentes, capaces de mejorar su contexto social al cual pertenecen.

4.2 Características laborales de los docentes

Para caracterizar a los docentes en el ámbito laboral se consideró su tiempo de permanencia en la Unidad Educativa, las características de la jornada de trabajo, a quién debe estar dirigida la preparación del profesorado, cómo debe desarrollarse esta preparación, qué ámbitos abordar y el grado de satisfacción de laboral como docente de la Unidad Educativa. Para ello se emplearon cinco preguntas.

En la tabla 15 se analiza el tiempo de trabajo que tienen como docentes de la institución

Tabla 15. Tiempo de trabajo como docente en la Unidad Educativa Daulis

Tiempo de trabajo como docente en la Unidad Educativa Daulis	Frecuencia	%
Menos de 1 año	0	0 %
De 1 a 5 años	2	33,3 %
De 6 a 10 años	1	16,7 %
De 11 a 15 años	1	16,7 %
De 16 a 20 años	1	16,7 %
Más de 20 años	1	16,7 %
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Según la LOEI (2011) en el capítulo IV de los derechos y obligaciones de los y las docentes, artículo 11, literal k. “procurar una formación académica continua y permanente a lo largo de su vida, aprovechando las oportunidades de desarrollo profesional existente”.

De acuerdo a esta tabla los años de experiencia de los docentes en esta institución, se puede observar que el mayor porcentaje, aunque no significativo la poseen los maestros con 1 a 5 años de experiencia que representa el 33,33 %, frente al 16,7 % de docentes con 6 a 10 años de experiencia, otro 16,7 % de docentes tiene de 11 a 15 años de experiencia, otro 16,7 % de docentes que tiene de 16 a 20 años ejerciendo la docencia, por otra parte un 16,7 % posee más de 20 años de experiencia docente, que implica que gran parte de los docentes lleva más de seis años en la Unidad Educativa Daulis lo que propicia que conozcan sus funciones y el estilo de trabajo, lo cual es un elemento que favorece el desarrollo de sus competencias, para de esta forma garantizar una óptima labor educativa de sus estudiantes.

En la tabla 16 se analiza la preparación del profesorado de la Unidad Educativa “Daulis”

Tabla 16: Preparación del profesorado

Preparación del profesorado	Frecuencia	%
Solo para profesores nuevo	0	0
Solo para profesores a tiempo completo	0	0
Para todos los profesores	6	100 %
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

En el Capítulo IV de la LOEI de los derechos y obligaciones de los y las docentes en el Art. 10 literal a, indica: Acceder gratuitamente a procesos de desarrollo profesional, capacitación, actualización, formación continua, mejoramiento pedagógico y académico en todos los niveles y modalidades, según sus necesidades y las del Sistema Nacional de Educación (p. 62).

De acuerdo a los resultados obtenidos en este criterio el 100% de los docentes indican que la preparación del profesorado debe ser para todos, no solo tener presente a los que recién ingresan a la institución a impartir sus clases, por considerarlos que necesitan preparación para iniciar sus actividades académicas o para los docentes que trabajan a tiempo completo, ya que al capacitar a todos los docentes de forma general va a potenciar un mejor nivel académico y por ende un óptimo rendimiento académico de los estudiantes pues tienen un cuerpo docente actualizado y capacitado para el ejercicio docente. Esto demuestra la disposición que poseen de mejorar sus competencias y su desempeño docente, lo cual representa una fortaleza para la institución ya que están predispuestos a prepararse todos en lo que respecta a su campo profesional y así poder alcanzar un efectivo proceso de enseñanza-aprendizaje con docentes preparados y con un espíritu de innovación que se consigue a través del desarrollo de competencias profesionales y uno de los aspectos de gran importancia es la preparación que tengan los docentes en una institución educativa.

Se aprecia en la tabla 17 el análisis de la formación y capacitación del docente de la Unidad Educativa Daulis.

Tabla 17: Formación y capacitación del docente

Formación y capacitación del docente	Frecuencia	%
Por áreas de conocimiento	3	50
En función de la especialidad del docente	3	50
A libre elección del profesor	0	0
Total	6	100

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

En este apartado se considera la formación y capacitación del docente, el cual representa un pilar muy importante debido a que los docentes deben tener criterios sobre la pertinencia de la calidad educativa de la institución donde prestan sus servicios laborales, la capacitación y formación docente permite al maestro perfeccionar sus habilidades para impartir sus clases. Por lo expuesto el Ministerio de educación a través del programa SIPROFE busca mejorar la

educación del Ecuador por lo que trabaja en la formación continua de los docentes, pero solo a nivel de instituciones educativas fiscales, en este caso la institución educativa investigada es de sostenimiento particular y por lo tanto no goza de este beneficio, sin embargo, procura la capacitación de los docentes continuamente.

De acuerdo a los resultados obtenidos en este ítem donde se desea conocer si los docentes deben recibir formación de acuerdo al área de conocimientos, en función de la especialidad del docente o dejar a libre elección del maestro de perfeccionarse en el área que el considere necesario, podemos constatar en la tabla 17 se observa que el 50% de los docentes indica que requiere que la capacitación que reciban sea por área de conocimientos que posee y el otro 50% en función de la especialidad que tenga, ninguno de los docentes 0% desea dejar a libre elección su proceso de formación y capacitación . Estas opiniones no contradicen la necesidad de la formación por competencias, pero muestra las limitaciones que en cuanto a la concepción de la capacitación tienen los docentes de la Unidad Educativa estudiada. En este sentido se debe trabajar pues está instituido que el desempeño del docente excede el dominio de un área del conocimiento determinada o una especialidad en cuestión.

En la tabla 18 se analiza el grado de satisfacción que tienen los docentes en relación con su pertinencia a la institución donde laboran.

Tabla 18: Grado de satisfacción

Grado de satisfacción	Frecuencia	%
Muy alto	4	66,7 %
Alto	2	33,3 %
Moderado	0	0 %
Bajo	0	0 %
Muy Bajo	0	0 %
Total	6	100 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Según lo estipulado en el Capítulo IV. De los derechos y obligaciones de las y los docentes, en el Art. 10 literal b. “Recibir incentivos por sus méritos, logros y aportes relevantes de naturaleza educativa, académica, intelectual, cultural, artística, deportiva o ciudadana”.

Lo cual implica que es necesario que los maestros se sientan motivados al ejercer su ejercicio docente de manera adecuada para que cumplan con su rol fundamental en el proceso de

enseñanza-aprendizaje y transmitan a sus estudiantes el interés por el conocimiento y progreso para alcanzar la armonía, bienestar y mejora continua.

Se puede observar que el 66,7% de los docentes tiene un grado muy alto de satisfacción frente al 33,3% que indica que su grado de satisfacción es alto, lo cual representa que, en forma general, los docentes si se encuentran satisfechos de ser profesores en la Unidad Educativa Daulis: Esto demuestra que el centro cumple con las expectativas de los docentes. Uno de los ejemplos que manifiestan es que la institución se preocupa por mantener una educación de calidad y de mejorar los estándares de desempeño profesional docente a través de los distintos cursos de profesionalización que brinda a sus docentes, por lo que el clima social de satisfacción laboral es una de las fortalezas que tiene el centro educativo el cual debe ser aprovechado por los directivos para fomentar la calidad de excelencia que brindan, esto corrobora la necesidad de lograr y mantener un clima laboral positivo dentro de una entidad, como es proporcionando una organización dentro de los parámetros de equidad, solidaridad, respeto, donde se fomente un ambiente de paz y cordialidad entre directivos-docentes, docente-docente, docentes-alumnos, docentes y demás miembros de la comunidad educativa, además la existencia de una buena comunicación entre los miembros de la comunidad educativa, que los directivos reconozcan su labor docente brindándole una remuneración justa, oportunidades de superación profesional, entre otras, es decir, brindar motivaciones que vayan a satisfacer las necesidades de cada uno de los maestros que ejercen la docencia en esta institución.

En la tabla 19 se analizan los ámbitos de formación que manejan los docentes de la Unidad Educativa Daulis

Tabla 19: Ámbitos de formación

Ámbitos de formación	Frecuencia	%
Sobre Pedagogía y Didáctica	6	100 %
Sobre Planificación		
Metodología, estrategias y recursos innovadores para la enseñanza.		
Formación en nuevas tecnologías aplicadas a la docencia.		
Temas de evaluación educativa.		
Cursos de cultura general.		
Total	6	100%

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

El Capítulo IV de la LOEI de los derechos y obligaciones de las y los docentes, Art. 11 literal k indica: “Procurar una formación académica continua y permanente a lo largo de su vida, aprovechando las oportunidades de desarrollo profesional existentes”.

En tabla 19 que deduce sobre los ámbitos de formación docente que les gustaría recibir, se puede apreciar que, en la totalidad de maestros, es decir, el 100% aspira recibir formación docente sobre Pedagogía y Didáctica para ejercer de la mejor manera su actividad educativa, De estos resultados se puede inferir que los docentes reconocen que necesitan preparación en los ámbitos relacionados con su quehacer como docente. Sin embargo, los ámbitos seleccionados son limitados, no proponen ningún otro que también pudiese estar relacionado con sus competencias como la Psicología, la Formación de valores éticos, la Atención a las necesidades educativas especiales, la Inclusión educativa, entre otros. Esta situación demuestra, en alguna medida, las áreas en las que el docente presta mayor atención y ocupación, pudiendo dejar las otras relegadas. En la sociedad actual se aspira a que la educación tenga un carácter integral. Como ya se ha demostrado, para ello es necesaria la preparación del docente y el dominio de todos los ámbitos relacionados con su quehacer profesional. Estas son algunas razones por las que se propone la formación por competencias.

4.3 Competencias profesionales de los docentes de segundo a cuarto grados de Educación General Básica de la Unidad Educativa Daulis, de acuerdo a su autopercepción

Se determinaron doce competencias que asumidas como ideales y se valoró su estado a partir de la autopercepción de los docentes estudiados. En este epígrafe se caracteriza, analiza y discute el estado de cada una de ellas.

Dimensión 1: Docencia

Criterio 1. Reflexionar, prepararse y planificar la acción docente

Tabla N° 20 Reflexionar, prepararse y planificar la acción docente

ENUNCIADO	No posee el				
	indicador Básico	Intermedio	Bueno	Excelente	
Busco y manejo bibliografía básica y complementaria de las asignaturas a mi cargo.	0 %	0 %	0 %	33,33%	66,77 %
Conozco el perfil de los futuros estudiantes y planifico en función de las características y necesidades de la mayoría de ellos	0 %	0 %	0 %	50%	50%
Planifico con anticipación el proceso educativo, temporalizando las diferentes actividades a desarrollar en la asignatura (Plan Docente).	0 %	0 %	0%	16,7 %	83,3 %
Selecciono y defino los contenidos de la asignatura de acuerdo a la relevancia que tienen para la formación de los estudiantes.	0 %	0 %	0%	16,7 %	83,3 %
Planifico mediante la definición de objetivos acordes al nivel y al grado/curso escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.	0 %	0 %	0%	50%	50%
Participo en programas de capacitación para mantenerme actualizado(a).	0 %	16,7 %	33,3 %	16,7%	33,33 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Al analizar los resultados de la competencia Reflexionar, prepararse y planificar la acción docente se puede comprobar que todos los docentes poseen los indicadores entre el nivel intermedio y excelente (Tabla 20). Solo el indicador Participa en programas de capacitación para mantenerse actualizado(a) tiene a un docente ubicado en nivel básico, la tabla 20 muestra que el 61,1% de las respuestas corresponde a la categoría excelente, el 30,6% a bueno, el 5,6% a intermedio y el 2,8% al nivel básico.

Con respecto a esta competencia Álvarez Salinas (2011) apunta que la planificación docente debe estar basada en los conocimientos sobre las materias que se dan y las características

de los estudiantes a los que les imparte. Debe jugar un papel determinante la experiencia del docente basado en el análisis permanente de su práctica educativa.

Por lo que la planificación docente es una herramienta fundamental dentro del proceso de enseñanza donde los docentes exponen lo que desean alcanzar en sus estudiantes, las diferentes estrategias metodológicas que utilizará para lograrlo, de la planificación depende en gran parte el éxito que alcance el maestro en la formación de sus alumnos.

Al realizar el análisis de esta tabla se puede apreciar que el indicador. Conozco el perfil de los futuros estudiantes y planifico en función de las características y necesidades de la mayoría de ellos va a permitir al docente impartir un proceso de enseñanza- aprendizaje donde los estudiantes sean los protagonistas de acuerdo a los conocimientos previos que traen del contexto y de esta manera llegar a un aprendizaje significativo, es necesario que los docentes tengan presente que cada estudiante tiene su propio ritmo y estilo de aprendizaje por tal motivo en el indicador Planifico mediante la definición de objetivos acordes al nivel y al grado, el contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje tienen un rol fundamental, el docente tiene que conocer de antemano las necesidades de aprendizaje de sus estudiantes y adecuar su plan docente a estas características de manera que propicie un aprendizaje significativo y la adaptación del escolar al medio garantizando la efectividad de la labor educativa en sentido general. Debe además tomar las experiencias positivas de su práctica y determinar las causas de los fracasos para evitarlos y controlarlos, es por esta razón que se debe reflexionar permanentemente en dicha práctica y prepararse para la planificación, pues de ésta dependerá el éxito de la labor docente en una institución educativa

Criterio 2. Diseñar y elaborar materiales y recursos educativos didácticos.

Tabla N° 21.- Diseñar y elaborar materiales y recursos educativos didácticos

ENUNCIADO	No posee el indicador Básico	Intermedio	Bueno	Excelente	
Selecciono materiales y recursos didácticos para potenciar el aprendizaje.	0 %	0 %	0 %	50 %	50 %
Propongo diferentes estrategias y recursos de aprendizaje (ejemplos, explicaciones, resúmenes, comentarios, esquemas, mapas conceptuales, casos, tablas, imágenes, etc.).	0 %	0 %	16,66 %	50 %	33,33 %

Planifica mediante la definición de objetivos acordes al nivel y al grado/curso escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.	0 %	0 %	0 %	50 %	50 %
Ejecuto planes de refuerzos académicos en función de las necesidades de aprendizaje de los estudiantes	0 %	0 %	0 %	33,3 %	66,7 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Al analizar la tabla 21 referida a la competencia Diseñar y elaborar recursos educativos, didácticos y materiales se pudo notar que el estado de los indicadores medidos oscila entre excelente y bueno. El indicador Propone diferentes estrategias y recursos de aprendizaje (ejemplos, explicaciones, resúmenes, comentarios, esquemas, mapas conceptuales, casos, tablas, imágenes, etc.) tuvo a un docente ubicado en el nivel intermedio. Se observa un balance entre las evaluaciones de excelente y bueno, con un 50% y un 45,8 % respectivamente, esto nos indica que los docentes de esta institución se preocupan por mejorar su labor educativa a través de la elaboración y selección de recursos didácticos, ya que estos son un mecanismo primordial a la hora de ejecutar su trabajo docente pues a través de ellos los estudiantes se verán motivados y predispuestos a asimilar mejor su aprendizaje, de igual si el docente planifica de acuerdo con el currículo del nivel educativo y los estándares de aprendizaje logrará los propósitos que la institución educativa aspira lograr dentro de su modelo pedagógico utilizado.

López Cando (2016) destaca que un docente competente debe considerar la selección, diseño, elaboración, utilización y evaluación de diferentes recursos didácticos que potencien el aprendizaje de los estudiantes.

Es necesario que para garantizar el desempeño óptimo de esta competencia el docente debe conocer las características de la asignatura que imparte, los objetivos fundamentales a lograr y las vías mediante las que, según sus conocimientos y sobre todo su experiencia, al conocer cómo los estudiantes aprenden el contenido puede seleccionar y utilizar los recursos idóneos que le permitan a los estudiantes a aprender, ya que nuestro principal objetivo es que todos y cada uno de nuestros estudiantes logren un aprendizaje significativo. Se considera que esta competencia es vital en el desempeño de los docentes pues son estos recursos los que contribuyen a la apropiación de los contenidos, formación de nuevos conocimientos y que en

el futuro se verá reflejado en el rendimiento académico de cada uno de los estudiantes de esta institución.

Criterio 3. Utilizar habilidades lingüísticas y de comunicación para relacionarse con los estudiantes.

Tabla 22. Utilizar habilidades lingüísticas y de comunicación para relacionarse con los estudiantes.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Respondo con agilidad a las preguntas e inquietudes que los alumnos me formulan	0 %	0 %	0 %	16,7%	83,3%
Explico de manera clara y ordenada, destacando los aspectos más importantes de la asignatura.	0 %	0 %	0 %	66,7 %	33,3 %
Identifico las barreras en la comunicación y planteo estrategias que permitan a los estudiantes expresarse con libertad sobre la asignatura, la docencia o el propio aprendizaje.	0 %	0 %	0 %	50 %	50 %
Creo un ambiente positivo que promueve el diálogo tomando en cuenta intereses, ideas y necesidades educativas especiales de los estudiantes para generar reflexión, indagación, análisis y debate.	0 %	0 %	0 %	50 %	50 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Los indicadores de la competencia Utilizar habilidades lingüísticas y de comunicación para relacionarse con los estudiantes también se ubica, como puede verse en la tabla 22, entre las categorías de excelente y bueno. En la tabla 22 se puede apreciar que en la pregunta Respondo con agilidad a las preguntas e inquietudes que los alumnos formulan obtuvo un resultado excelente que correspondió a un 83,3, frente al 16,7 % de respuestas con una evaluación buena, esto nos indica que los docentes están preparados y tienen las habilidades lingüísticas necesarias para responder a las inquietudes de los estudiantes que cada día sienten la necesidad de conocer más , así mismo en la pregunta Explico de manera clara y ordenada, destacando los aspectos más importante de la asignatura el 66,3 % de los

encuestados responde que es buena y el 33,3 % su respuesta es excelente, lo que significa que se siente capacitados para ejercer su labor y se refleja de acuerdo a los resultados obtenidos que deben seguir mejorando esta habilidad hasta alcanzar el mejoramiento total.

La comunicación es un elemento de vital importancia en la labor educativa, a criterio de López, González & de León (2014) un buen docente es ante todo un excelente comunicador que, a través de las sugerencias y persuasión, logra convencer a los estudiantes, a través de la autorreflexión.

Es importante que el profesor en el aula aproveche las potencialidades comunicativas de sus estudiantes para convertir el acto de enseñar en un momento necesario de disfrute e intercambio colectivo de ideas y experiencias de los estudiantes. El docente debe ser un patrón comunicativo, digno de imitar, pues con su actuación, enseña también a los estudiantes a relacionarse con sus iguales y a socializar, además se estará desarrollando una de las macrodestrezas que es la de hablar, lo cual va a ser beneficioso en su vida para lograr el triunfo en los diversos campos en los cuales se desempeñe, pues recordemos que la mejor herramienta para desempeñarnos es la comunicación que es el eje que mueve las actividades de cada persona por lo que es imprescindible que nuestros estudiantes adquieran esta habilidad de poderse expresar y de poder emitir un criterio acerca de algún tema.

Criterio 4. Crear un ambiente propicio para el aprendizaje de los estudiantes.

Tabla 23. Crear un ambiente propicio para el aprendizaje de los estudiantes

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Genero un ambiente de aceptación, cordialidad y respeto en el cual los estudiantes puedan actuar sin temor.	0 %	0 %	0 %	50 %	50 %
Motivo a los estudiantes al empezar el proceso educativo y de manera continua.	0 %	0 %	0 %	33,3 %	66,7 %

Establezco y mantengo normas consistentes de convivencia y contribuyo a la solución de conflictos.	0 %	0 %	0 %	33,3 %	66,7 %
Identifico e implico a los alumnos distraídos o con dificultades en el aprendizaje	0 %	0 %	0 %	66,7 %	33,3 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

El estado de la competencia Crear un ambiente propicio para el aprendizaje de los estudiantes muestra un comportamiento similar a la competencia analizada anteriormente. La tabla 23 revela que los indicadores se mantienen entre excelente y bueno., se constata que en la habilidad Genero un ambiente de aceptación, cordialidad y respeto en el cual los estudiantes puedan actuar sin temor el 50% responde que si tienen buena habilidad y el otro 50% es excelente, es decir que en su totalidad los maestros han adquirido esta competencia en su grupo de estudiantes los cuales se aceptan y respetan, en otro de los ítems de este criterio indica que si los docentes motivan a los estudiantes al empezar el proceso educativo se obtuvo que el 33,3 % de los docentes manifiestan que esta habilidad es buena frente al 66,7 % que responde excelente, lo cual nos indica que los maestros de esta institución motivan a sus alumnos antes de iniciar el procesos de enseñanza lo cual es beneficiosos ya se predispone a que ellos sientan motivación y curiosidad frente a lo que el maestro o maestra les va a enseñar.

El ambiente que se logre en el proceso de aprendizaje es determinante para garantizar su calidad. Pérez (2010) discurre en que el docente es el máximo responsable de lograr dicho ambiente con su propia forma de enseñar y con sus características personales, que deben ser especiales. En efecto, es necesario un ambiente que permita a todos a aprender según los recursos de cada uno, esto no implica que el salón de clases se convierta en un desorden en el que cada estudiante realice las actividades orientadas a su manera, las normas de disciplinas y convivencias que garanticen el respeto al otro y a todos a la vez son vitales para crear un contexto armónico. El profesor, al conocer las características y necesidades de cada estudiante y atender a cada uno según éstas, también está ayudando a crear un ambiente de confianza, de intercambio desprejuiciado, de tolerancia, exento de conflictos, la seguridad que puede generar este tipo de ambiente contribuirá de manera ineludible, al aprendizaje de cada uno de los estudiantes, si el docente dentro de su grupo de estudiantes identifique algunos que muestren dificultades en su aprendizaje, es necesario que conozca que directrices tomar para dar solución a esta dificultad y así lograr en ellos el aprendizaje.

Criterio 5. Seleccionar, proponer estrategias, actividades y recursos que potencien el desarrollo de competencias y logro de aprendizajes significativos

Tabla 24. Seleccionar, proponer estrategias, actividades y recursos que potencien el desarrollo de competencias y logro de aprendizajes significativos.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Promuevo en los estudiantes el desarrollo de las competencias genéricas seleccionadas para la asignatura.	0 %	0 %	0 %	50 %	50 %
Propongo estrategias y actividades creativas y variadas, para facilitar el desarrollo de las competencias y dinamizar el aprendizaje de todos los estudiantes.	0 %	0 %	0 %	50 %	50 %
Aplico estrategias metodológicas que promuevan la corresponsabilidad del estudiante en su propio aprendizaje y en el de los compañeros.	0 %	0 %	0 %	33,3 %	66,7 %
Propongo a los alumnos trabajos colaborativos, a fin de promover la interacción y participación.	0 %	0 %	0 %	50 %	50 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

La competencia Seleccionar, proponer estrategias, actividades y recursos que potencien el desarrollo de competencias y logro de aprendizajes significativos muestra igual resultados que las dos competencias anteriores. Ningún indicador se sitúa en las categorías de intermedio, básico o no posee (Tabla 24) muestra que el indicador de promover en los estudiantes el desarrollo de las competencias genéricas seleccionadas para la asignatura el 50% arroja un resultado bueno y el otro 50 % es excelente, en el caso de proponer estrategias y actividades creativas y variadas tuvo similares resultados, lo cual demuestra que los docentes si poseen competencias profesionales encaminadas al buen desempeño de su labor educativa.

El aprendizaje significativo tiene un alto componente social. Según Castellano, Llivina & Fernández (2003) el aprendizaje es adaptativo en su origen, pero social en su curso, la propia interacción con los otros es lo que determina qué es lo significativo para cada persona. Por otra parte, Camperos (2008) asegura que la formación por competencias propende al desarrollo integral del sujeto en tanto se ha de considerar en los estudiantes determinadas competencias genéricas y otras competencias específicas o particulares de cada asignatura en cuestión.

Es tarea del docente en la escuela crear determinadas necesidades de aprendizaje donde el estudiante asuma las competencias generales y particulares como indispensables para el desarrollo de su actividad. Para ello el docente debe ser muy creativo y debe hacer dinámico todo el proceso, en esta tarea el aprendizaje colaborativo desempeña un rol fundamental y permite que el aula de clases sea un ambiente propicio para el aprendizaje, lleno de armonía, promoviendo la creatividad además de desarrollar habilidades y destrezas que le sean útiles a la hora de aplicar y resolver problemas de la vida diaria, es decir fomentar en los estudiantes que ellos sean su propio constructor de aprendizajes significativos para llegar al éxito en su vida.

Criterio 6. Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal.

Tabla 25. Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Consigo volver interesante la asignatura para que los estudiantes mantengan la motivación.	0 %	0 %	0 %	50 %	50 %
Relaciono los contenidos nuevos con los conocimientos previos de los estudiantes.	0 %	0 %	0 %	66,7 %	33,3 %
Animo a los estudiantes a exponer sus propias ideas y a cuestionar las expresadas por los compañeros y el profesor.	0 %	0 %	0 %	50 %	50 %

Adapto mi forma de enseñar a los diferentes estilos de aprendizaje y necesidades de los estudiantes.	0 %	0 %	0 %	66,7 %	33,3 %
--	-----	-----	-----	--------	--------

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Al analizar la competencia Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal, se puede notar que, aunque los indicadores se encuentran entre las categorías de excelente y bueno, hay un predominio de esta última sobre la primera (tabla 25). En el enunciado Consigo volver interesante la asignatura para que los estudiantes mantengan la motivación se obtuvo como resultado que un 50% de los docentes consideran que es buena, mientras que el otro 50 % excelente, esto implica que los maestros si consiguen la motivación de sus alumnos a la hora de impartir su cátedra pues crean una atmósfera positiva e interesante para que sus alumnos interioricen los conocimientos impartidos.

Castellano, Llivina & Fernández (2003) aseveran que para el desarrollo del aprendizaje significativo lo primero que hay que considerar es la creación de un ambiente circunstancial ideal que favorezca la apropiación de experiencias de la actividad creadora, este ambiente debe ser grupal al inicio para luego convertirse en un aprendizaje individual y particular.

En diversas oportunidades los profesores descuidan la creación de este tipo de ambiente que se logra inicialmente al fomentar un clima favorable de respeto hacia los demás, de satisfacción personal, estas circunstancias transitan también por el hecho de que el docente haga más amena la asignatura que imparte, respete la forma de aprender de cada uno y adapte su proceder pedagógico a las particularidades de todos y cada uno de sus alumnos permitiendo la interrelación entre sus pares y el docente lo que va a generar un aprendizaje de manera armónica, es decir donde se promuevan actividades en las cuales el estudiante participe y no como era lo tradicional en el cual el docente era el único que hablaba y los alumnos escuchaban, pues tornaban aburridas y tediosas sus prácticas educativas, en la actualidad existen un sinnúmero de estrategias motivacionales para lograr que los estudiantes despierten el interés por conocer, indagar, preguntar lo que a generar que sientan motivación por aprender.

Criterio 7. Evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje.

Tabla 26. Evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Aplico procedimientos para diagnosticar los conocimientos previos que traen los alumnos(as).	0 %	0 %	0 %	66,6,7 %	33,3 %
Selecciono técnicas y estrategias de evaluación formativa y sumativa, coherentes con las competencias que se quiere desarrollar.	0 %	0 %	0 %	50 %	50 %
Analizo los resultados de la evaluación continua y final y realizo comentarios personalizados a los estudiantes.	0 %	0 %	0 %	83,3 %	16,7 %
Propongo ejercicios y actividades de recuperación para resolver los problemas de aprendizaje de mis alumnos.	0 %	0 %	0 %	33,3 %	66,7 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Similar resultado que el anterior se puede apreciar al analizar la competencia Evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje. En la tabla 26 se destaca que los indicadores se encuentran entre las categorías de bueno y excelente, En el primer enunciado donde se indaga Aplica procedimientos para diagnosticar los conocimientos previos que traen los estudiantes, el 66,7 % responde que es bueno y el 33,3 % excelente, lo cual indica que hay un porcentaje significativo que no cumple en su totalidad este criterio muy importante, pues al realizar la evaluación diagnóstica de nuestros estudiantes podemos conocer que es lo saben y que dificultades presentan para de esta forma tomar los correctivos necesarios, similares resultados se obtuvo en el enunciado de Analizar los resultados de la evaluación continua y final y si realiza comentarios personalizados a los estudiantes, esto implica que no todos

analizan si los estudiantes alcanzan o alcanzaron los conocimientos suficientes en el nivel, la evaluación continua nos permite determinar qué es lo que tengo que cambiar para que mis estudiantes alcancen los objetivos propuestos y en la evaluación final se demuestra que aprendizajes se lograron al término de una unidad, un bloque o un año escolar y de ser necesario tomar inmediatamente los correctivos que se necesiten.

Galarza (2012) insiste en que todo el proceso educativo parte inicialmente de un proceso de evaluación de competencias actuales, el docente debe conocer cuál es el estado real del aprendizaje del estudiante y cuáles recursos posee para potenciar dicho aprendizaje, estos recursos pueden ser personales, sociales, familiares. Destaca además que hay que considerar de forma holística e integral al estudiante donde lo personal se integre a lo sociológico.

Es necesario que la primera acción del docente sea realizar un diagnóstico profundo de sus estudiantes, puede basarse para esto en el conocimiento que sobre ellos tienen los docentes que le han antecedido. No obstante, en estas circunstancias, el profesor debe aplicar determinados test sociométricos donde evalúe la dinámica del grupo, y si lo considera pertinente, algunas pruebas particularmente a cada estudiante. Cuando comienza a impartir sus asignaturas debe, para la evaluación, seleccionar el tipo de que se corresponda con los objetivos a alcanzar y con las características de sus alumnos. La evaluación es un proceso que debe ser continuo, creciente, transformador y orientador, y no convertirse en una actividad agobiante y estresante para el docente y generadora de ansiedad para los estudiantes de esta manera ellos tendrán el momento de la evaluación como el momento en el cual se les permita conocer sus falencias, debilidades y trabajar en ellas para convertirlas en fortalezas y así lograr un aprendizaje armónico.

Criterio 8. Evaluar, analizar e interpretar los resultados de la actividad docente con fines de mejora continua.

Tabla 27. Evaluar, analizar e interpretar los resultados de la actividad docente con fines de mejora continua.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
-----------	-----------------------	--------	------------	-------	-----------

Cumplo con lo previsto en la planificación docente.	0 %	0 %	0 %	50 %	50 %
Evalúo el grado de cumplimiento de los indicadores de aprendizaje propuestos en la planificación.	0 %	0 %	0 %	83,3 %	16,7 %
Entrego con puntualidad los instrumentos de evaluación.	0 %	0 %	0 %	66,7 %	33,3 %
Reflexiono críticamente sobre los resultados de mi actividad docente y los transformo en oportunidades de innovación pedagógica.	0 %	0 %	0 %	83,3 %	16,7 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

La competencia Evaluar, analizar e interpretar los resultados de la actividad docente con fines de mejora continua, también ubica los resultados de la mayoría de los indicadores entre bueno y excelente. La mayor prevalencia corresponde a la categoría bueno y a excelente con predominio de la primera (Tabla 27).

Faria, Reis & Peralta (2016) plantean que en la formación posgraduada debe ser una formación continua y permanente. Este criterio es compartido por Añorga Morales (2012) quien asegura que dicha formación parte de la autopercepción de cada docente sobre sus competencias. La autorreflexión continua sobre la práctica educativa debe ser en sí misma una competencia a desarrollar en los docentes.

En nuestro contexto los docentes arriban a los programas de cuarto nivel generalmente por una necesidad laboral y no necesariamente por una necesidad de desarrollo y perfeccionamiento de sus competencias profesionales docentes. La determinación de dichas necesidades parte del análisis de la práctica diaria y consciente de la profesión, competencia indispensable a formar en el profesorado y que debe ser considerado para la reforma de las mallas curriculares que se imparten en las universidades y en especial las que forman futuros docentes creando en ellos una cultura de autoeducación para el crecimiento personal y profesional, lo que conlleva además a mejorar la educación de nuestros alumnos

Criterio 9. El docente se mantiene actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber.

Tabla 28. El docente se mantiene actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Participa en procesos de formación relacionados con su ejercicio profesional, tanto al interior de la institución como fuera de ella.	0 %	0 %	16,7 %	33,3 %	50 %
Investiga y se actualiza permanentemente en temas que tienen directa relación con su ejercicio profesional y con la realidad de su entorno y la del entorno de sus estudiantes.	0 %	0 %	0 %	50 %	50 %
Aplica experiencias y conocimientos aprendidos en los procesos de formación, relacionados con su ejercicio profesional.	0 %	0 %	0 %	50 %	50 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

La competencia Mantenerse actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber exhibe un balance entre dos de sus indicadores entre las categorías de excelente y bueno. Destaca el indicador Participa en procesos de formación relacionados con su ejercicio profesional, tanto al interior de la institución como fuera de ella que ubica a un docente en la categoría intermedio que refleja el 16,7 %, un 33,3 % se ubica en la categoría de bueno y el 50 % en excelente, lo que nos indica que este criterio debe ser mejorado para alcanzar la excelencia en los resultados. En los dos siguientes enunciados existe un promedio de 50 % ubicado en la categoría de bueno y el otro 50% en excelente, esto implica que los docentes de esta institución cumplen con este criterio, el cual debe ser aprovechado para fomentar la autosuperación de cada uno (tabla 28).

En el siglo que transcurre, de globalización de la información y el conocimiento, más que un deber, es una obligación, la actualización científica, técnica y tecnológica de los docentes. Al respecto Marqués (2000) destaca que un docente que no instrumente la tecnología y los resultados de la investigación científica en su quehacer, aunque posea un amplio dominio pedagógico, didáctico, metodológico, no es un docente competente.

Es deber de todo profesor, independientemente del nivel educativo donde ejerza su ejercicio docente, mantenerse actualizado e incluir en el diseño, planificación, ejecución y evaluación de su práctica profesional los avances en el mundo de la ciencia, la técnica y la tecnología. La escuela es un centro que debe preparar al pequeño para la vida, por tanto, es compromiso de los docentes mantener a los estudiantes actualizados y más que eso, utilizar estos avances en la formación del alumnado. Muchas veces los progresos van más adelante del ritmo con que los docentes pueden asumirlos. Por esto es de vital importancia la autosuperación, la superación continua y permanente y, sobre todo, la creación de ambientes docentes de colaboración a través de los círculos de estudios entre docentes de un mismo grado, área o institución que va a permitir el intercambio de ideas, sugerencias de casos que se dan dentro del aula de clases y que en muchas ocasiones no son resueltos ya sea por desconocimiento o por no existir un profesional que atienda estas necesidades, por lo que es importante crear equipos multidisciplinarios donde los docentes puedan dar solución a los diversos problemas presentados con su grupo de estudiantes, esto nos lleva a la reflexión que el maestro debe hacer de la investigación y actualización docente su forma de desarrollar competencias para mejorar el proceso de enseñanza y aprendizaje.

Criterio 10. Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes.

Tabla 29. Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
-----------	-----------------------	--------	------------	-------	-----------

Aplico estrategias de mediación cuando surgen conflictos dentro de los equipos de trabajo, procurando soluciones adecuadas para todos.	0 %	0 %	0 %	83,3 %	16,7 %
Me involucro con otros departamentos o secciones departamentales en experiencias de innovación educativa orientadas a la mejora de la calidad de la docencia.	0 %	0 %	16,7 %	66,7 %	16,7 %
Coordino las diferentes actividades con el resto de profesores de la asignatura u otras asignaturas.	0 %	0 %	16,7 %	33,3 %	50 %
Establezco acuerdos con las personas sabiendo inspirar confianza y seguridad.	0 %	0 %	0 %	50 %	50 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes es una competencia relacionada con la anterior cuyos indicadores se ubican en la categoría de bueno, predominantemente (tabla 29). Puede observarse que en el primer enunciado el 83,3 % los docentes se ubican en la categoría de bueno frente al 16,7 % en excelente lo que implica que se debe fortalecer esta competencia para generar un clima de paz entre los miembros de la comunidad, si estamos trabajando con niños, niñas y jóvenes ellos necesitan de ejemplos positivos dignos de ser imitados.

En este sentido Marqués (2000) expresa que el trabajo colaborativo se ha de convertir en la herramienta más poderosa de los docentes para alcanzar la excelencia educativa. Dicho trabajo excede lo relacionado con lo académico, lo investigativo y lo tecnológico. En ello hay que considerar además la creación de un ambiente psicológico que posibilite estas relaciones de colaboración.

El respeto mutuo es una de las claves para garantizar este buen clima psicológico. Los docentes de un centro educativo deben actuar como una gran familia con un objetivo común: educar. En este proceso deben convertirse en mediadores para favorecer la existencia de un ambiente que favorezca las relaciones basado en la confianza, la

seguridad, la ética personal, la consideración del otro, la autorreflexión y de esta forma convertirse en un equipo que trabaja por sus estudiantes para lograr una educación de calidad basada en valores que en la actualidad se está dejando de lado y no convertir la actividad docente en un generador solo de conocimientos, olvidando la acción formativa que los docentes deben tener, ya que los docentes influyen de forma positiva en el desarrollo de la personalidad de sus alumnos este debe demostrar siempre un buen comportamiento en todos sus actos para así fomentar en ellos valores y correcta forma de desenvolverse en sus actividades con cordialidad y evitando conflictos dentro de su entorno laboral así de esta manera generar un clima de confianza y seguridad a los estudiantes.

Criterio 11. Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución.

Tabla 30. Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Me comprometo con la visión y misión institucional.	0 %	0 %	0 %	33,3 %	66,7 %
Respeto las normas éticas y sociales establecidas por la institución.	0 %	0 %	0 %	33,3 %	66,7 %
Trato cordial y respetuosamente a todas las personas con quienes me relaciono.	0 %	0 %	0 %	0 %	100 %
Soy entusiasta, colaborador(a) y con actitud de servicio.	0 %	0 %	0 %	33,3 %	66,7 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución, es una competencia donde predominan los indicadores en la categoría excelente. Se puede apreciar en la tabla 30 que en el enunciado de Compromiso con la visión y misión institucional el 66,7 % de los encuestados se ubican en el nivel excelente y el 33,3 % restante en la categoría bueno, lo cual indica que los docentes se sienten comprometidos a colaborar

con la institución, similar resultado se obtuvo en los enunciados de Respeto las normas éticas y sociales establecidas en la institución y si es entusiasta, colaborador , en el enunciado de Trato cordial y respetuosamente a todas las personas se obtuvo un resultados del 100% cumplen de forma excelente, esto nos lleva a distinguir que el cuerpo docente con que cuenta esta institución tiene fomentado su espíritu de empatía para con el centro educativo.

Ponce (2016) destaca en su estudio que el cumplimiento de las normas éticas y sociales establecidas por la institución en el proyecto educativo institucional es comprometerse de manera activa con la tarea de educar. Estas normas se instituyen para regular la actividad de los estudiantes, familia, comunidad y para considerar las funciones que cada docente, en dependencia de las aspiraciones de cada centro y del sistema educativo ecuatoriano, debe desarrollar.

El Ecuador lucha hoy con mucha intensidad porque la educación respete a todos y equipare sus oportunidades, de manera tal que las personas se comprometan con el desarrollo humano, en primer lugar y del país, para un buen vivir. Esta aspiración demanda que los docentes sean los primeros que, a través de su ejemplo, contribuyan en la construcción de un país mejor. Esto se debe convertir en un compromiso permanente con la tarea que realizan en su institución educativa. El cumplimiento de sus responsabilidades y el respeto y observancia de las normas establecidas es el primer paso para lograr una sociedad mejor, un país mejor, y de esta manera rescatar a nuestros estudiantes de las diferentes amenazas sociales como son las drogas, alcohol e inclusive el mismo uso indiscriminado de la tecnología que propicia antivalores y en la actualidad no permite la comunicación entre los miembros de una familia.

Criterio 12. Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra.

Tabla 31. Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra.

ENUNCIADO	No posee el indicador	Básico	Intermedio	Bueno	Excelente
Soy flexible, receptivo y capaz de cambiar de acuerdo a las demandas del grupo.	0 %	0 %	0 %	50 %	50 %

Participo en las tareas del equipo docente: compartiendo información, conocimientos y experiencias.	0 %	0 %	0 %	33,3 %	66,7 %
Propongo estrategias que promuevan el desarrollo de un espíritu colegiado en los grupos en los que participo.	0 %	0 %	0 %	50 %	50 %
Promuevo la discusión de ideas, respetando las distintas opiniones que puedan darse.	0 %	0%	16,7 %	50 %	33,3 %

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

El análisis de la competencia Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra, también mostró un predominio de sus indicadores en la categoría excelente (tabla 31). En el enunciado si es flexible, receptivo y capaz de cambiar de acuerdo a las demandas del grupo se obtuvo un resultado del 50% de docentes ubicados en la categoría de bueno, frente 50 % de excelente, lo que nos indica que los docentes están predispuestos a realizar los cambios necesarios de acuerdo a las demandas del grupo , en el enunciado de participar en las tareas del equipo docente compartiendo información, conocimientos y experiencias se obtuvo un resultado muy halagador pues el 66,7 % de los docentes se ubican en excelente frente al 33,3 % en bueno lo que nos indica que trabajan en equipo sin mayores dificultades. En el enunciado de Promover discusiones, ideas respetando las opiniones de los demás, un docente, se ubicó en la categoría intermedio lo que representa el 16,7 % frente a 50 % ubicados en bueno y el 33,3 % en excelente, esto nos lleva a la reflexión que en este grupo de docentes investigado si existe un espíritu de participación e integración en la labor educativa.

A criterio de Pérez (2010) al docente hay que formarlo no solo en cuestiones relacionadas con cómo transformar el aprendizaje, más bien, su formación debe estar dirigida a aprender cómo transformar a las personas, este proceso de cambio debe comenzar en él mismo. Por estas razones la persona que no esté en disposición de modificar su personalidad en función de transformar a los demás no debe convertirse en docente.

El profesor debe poseer cualidades personales que lo distingan del resto de los profesionales. La labor pedagógica está llamada a convertirse en una forma de actuación diaria, en tanto la escuela debe ser la institución que día a día forje el espíritu del alumnado y transforme a los agentes que directa o indirectamente participan de la educación de los alumnos, para ello el profesor debe poseer cualidades especiales que promueva el desarrollo de un espíritu

colaborativo en sus estudiantes, como ya se lo ha mencionado el docente juega un papel primordial en el desarrollo de valores y actitudes de sus estudiantes, es por esta razón es necesario demostrar siempre una actitud positiva con buenos modales y valores en su quehacer diario para de esta forma incentivar a nuestros educandos a mejorar su accionar. .

Luego haber presentado, analizado y discutido los resultados obtenidos, considero necesario mostrar de manera resumida y concreta las competencias reales que poseen los docentes de la institución investigada.

Tabla 32: Resumen del estado de las competencias reales de los docentes investigados

Competencias	Evaluación de los indicadores (%)			
	Básico	Intermedio	Bueno	Excelente
1. Reflexionar, prepararse y planificar la acción docente	2,8	5,6	30,6	61,1
2. Diseñar y elaborar recursos educativos, didácticos y materiales		4,2	45,8	50
3. Utilizar habilidades lingüísticas y de comunicación para relacionarse con los estudiantes			45,8	54,2
4. Crear un ambiente propicio para el aprendizaje de los estudiantes			45,8	54,2
5. Seleccionar, proponer estrategias, actividades y recursos que potencien el desarrollo de competencias y logro de aprendizajes significativos			45,8	54,2
6. Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal			58,3	41,7
7. Evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje			58,3	41,7
8. Evaluar, analizar e interpretar los resultados de la actividad docente con fines de mejora continua			54,2	45,8
9. Mantenerse actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber		5,6	44,4	50
10. Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes		8	58,3	33,3
11. Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución			25	75

12. Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra	4,2	45,8	50
---	-----	------	----

Fuente: Cuestionario autoevaluación de las competencias docentes.
Elaborado por: (Robles, 2017)

Al realizar un balance final se pudo concluir que los docentes muestran un desempeño profesional aceptable, según su autopercepción. No hubo indicadores de las competencias evaluados en la categoría de básico ni de no posee. Las competencias que mejores resultados muestran con una prevalencia de excelente son: Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución; Utilizar habilidades lingüísticas y de comunicación para relacionarse con los estudiantes; Crear un ambiente propicio para el aprendizaje de los estudiantes; Seleccionar, proponer estrategias, actividades y recursos que potencien el desarrollo de competencias y logro de aprendizajes significativos; Mantenerse actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber; Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra; Reflexionar, prepararse y planificar la acción docente y Diseñar y elaborar recursos educativos, didácticos y materiales.

Le siguen otro grupo de competencias cuya prevalencia evaluativa se ubicó en la categoría bueno. Son estas: Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal; evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje; Evaluar, analizar e interpretar los resultados de la actividad docente con fines de mejora continua y Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes.

Estos resultados muestran que los docentes son competentes, por eso es necesaria la superación continua. Se sugiere en este sentido, y para darle más validez al registro del estado de las competencias y sus indicadores, aplicar otras técnicas como la observación y el cuestionario a los directivos para poder llegar a conocer si se están o no cumpliendo con todas las competencias establecidas no solo a nivel de docentes sino extenderla hacia los directivos.

4.3 Líneas de formación para desarrollar las competencias profesionales ideales de los docentes de segundo a cuarto grados, Educación General Básica, de la Unidad Educativa Daulis

El capítulo 8 del Reglamento General a la Ley Orgánica de Educación Intercultural (Registro Oficial del Órgano del Gobierno del Ecuador, 2012) expresa la necesidad de que exista una oferta de formación permanente para los profesionales de la educación con el objetivo de mejorar las competencias profesionales de los docentes. Esta mejora se propone a partir de los procesos de evaluación o de cambios en los ámbitos curricular, científico o tecnológico que afecten su práctica. Se proponen cursos que tiene en cuenta el acompañamiento como forma de comprobar los aprendizajes adquiridos.

Para el desarrollo de competencias profesionales en docentes es vital el proceso de profesionalización. Este revela en alguna medida las competencias profesionales que debe poseer el docente. Barbón, Poalasin, Añorga, Quintero & Fernández (2016) establecen que la profesionalización docente es un proceso que transcurre por cuatro etapas: formación vocacional inicial, formación del futuro egresado, formación del recién graduado y la formación continua. Es esta formación continua la que garantiza altos niveles de desempeño. La profesionalización del docente de la Educación General Básica contribuye a perfeccionar su desempeño profesional. Esta investigación se propone la determinación de líneas de formación que posteriormente deben implementarse a este proceso de profesionalización. Estas se formularon a partir de los resultados de la aplicación de la encuesta a docentes.

Se consideró pertinente no solo determinar las líneas de formación, sino sugerir un plan de capacitación en las diferentes temáticas que necesitan los profesores, proponer las técnicas y estrategias que podría ejecutar la institución educativa para capacitar a sus docentes en dichas temáticas. Esta capacitación se estructurará en módulos, identificados con las dimensiones, y en cursos. En la tabla 33 aparece un resumen de las líneas por módulos y las propuestas para su implementación.

Tabla 33: Líneas de formación y propuestas para su implementación

Líneas de formación	Módulos	Técnicas y estrategias
<ul style="list-style-type: none"> - Competencias profesionales de los docentes. Una visión de desempeño, profesionalización y mejoramiento docente y humano. - La Educación General Básica en el Ecuador. Estándares para el 	<p>Gestión institucional (un mes)</p>	<p>Este módulo se desarrollará a través de un solo curso en forma de talleres interactivos donde los docentes deberán estudiar los documentos legales que orientan el trabajo con la Educación General Básica. También se profundizará sobre las</p>

desempeño profesional de los docentes que educan en este nivel.

- Contexto social, económico, cultural, natural de la Parroquia Daule, cantón Daule. Necesidades educativas del cantón. La gestión de proyectos que favorezcan el desarrollo comunitario, regional y nacional.
- Estrategias de gestión para la integración y el trabajo colaborativo de los equipos docentes.

aspiraciones del Ecuador en cuanto al desarrollo humano, los estándares de calidad educativa y los estándares para el desempeño profesional de los docentes ecuatorianos. Se abordarán además las competencias determinadas en este trabajo de investigación y se discutirá su alcance. La evaluación constará de un trabajo analítico donde cada docente deberá consignar las competencias que considera debe reforzar y la forma de hacerlo. En un taller presencial se discutirá el Proyecto Educativo Institucional de la Unidad Educativa y tras abordar en una conferencia la metodología para la creación de estrategias de gestión se realizará otro taller donde cada profesor ofrecerá ideas para mejorar el trabajo en grupo. Se construirá el modelo de profesor colaborativo de la Unidad Educativa.

- Formación pedagógica, didáctica y curricular del docente.
- El aprendizaje. Su desarrollo. Aprendizaje colaborativo, significativo, reflexivo, crítico, complejo, creativo e innovador.
- La evaluación educativa. La planificación del trabajo a partir de los resultados obtenidos.
- Las TIC como herramientas didácticas favorecedoras del aprendizaje y la gestión académica. Recursos que pueden emplearse en la Educación General Básica.
- La educación inclusiva. La atención a las necesidades educativas especiales asociadas o no a discapacidad.

**Docencia
(seis meses de duración)**

Este será el módulo más extenso pues se busca profundizar en el perfeccionamiento de las competencias correspondientes a la docencia. Los cursos tendrán una duración de un mes cada uno, terminan con un trabajo investigativo donde el docente debe presentar una estrategia de trabajo con el grupo que aborde los elementos tratados en cada curso. Predominarán los talleres, la práctica profesional, el trabajo colaborativo, el estudio independiente y las conferencias.

<p>- Los ajustes curriculares significativos y no significativos. Su implementación.</p>		
<p>- Metodología de la investigación educativa. Competencias profesionales. - Elaboración de informes de investigación y trabajos científicos.</p>	<p>Desarrollo profesional (un mes)</p>	<p>Estas dos líneas se estructurarán en un curso. Como evaluación final el docente deberá identificar y fundamentar la principal problemática de su grupo y realizar un diseño de investigación que enuncie una posible solución. Se organizará en conferencias y talleres.</p>
<p>- La comunicación educativa. Elementos a considerar en la Educación General Básica.</p>	<p>Valores y actitudes del ámbito personal, interpersonal y social (un mes)</p>	<p>Estas líneas también se estructurarán en un solo curso cuya evaluación será elaborar un sistema de acciones para mejorar la comunicación educativa e implementar la formación de valores en cada grupo docente. Se realizarán conferencias y talleres.</p>

Fuente: Elaboración propia
Elaborado por: (Robles, 2017)

Como puede apreciarse estas líneas responden directamente a las competencias profesionales determinadas para los docentes de segundo a cuarto grados de la Educación General Básica de la Unidad Educativa Daulis. Se consideró, tras los resultados obtenidos, reflejar todas las competencias, de una u otra manera, en las líneas de formación permanente. Esto contribuirá indiscutiblemente al mejoramiento profesional de los docentes y al logro de la excelencia educativa en la institución.

CONCLUSIONES

La investigación realizada referente a las competencias profesionales de los docentes de la Unidad Educativa Daulis, nos permite llegar a las siguientes conclusiones:

- En el proceso de la determinación de las competencias profesionales reales que tienen los docentes de segundo a cuarto grado de Educación General Básica de la Unidad Educativa Daulis de acuerdo a su autopercepción se pudo constatar que los docentes tienen un desempeño profesional aceptable, todos los indicadores están evaluados entre las categorías de intermedio, bueno y excelente, con predominio de las dos últimas, para lo cual se debe promover la participación en programas de capacitación para mantener actualizado a los docentes, de acuerdo a las exigencias de los estándares de calidad educativa.
- Las competencias ideales determinadas se expresan en dimensiones, subdimensiones e indicadores. Entre las dimensiones consideradas se encuentran: La docencia, que incluye la planificación de la enseñanza, medición del proceso de aprendizaje y evaluación del aprendizaje, así como de la actividad docente, el desarrollo profesional, la gestión institucional, los valores y actitudes del ámbito personal y los valores y actitudes del ámbito interpersonal-social.
- Los docentes de la Unidad Educativa Daulis necesitan mejorar ciertas competencias como la investigación, innovación, manejo adecuado de las adaptaciones curriculares, implementación de la Tic's, así como interrelacionarse con otros profesionales para la realización de interconsultas referente a los estudiantes y la posibilidad de resolver eficazmente los conflictos que se suscitan en el ejercicio de la actividad educativa.
- Entre las líneas de formación que los docentes de la Unidad Educativa Daulis, que se deben implementar para el desarrollo de las competencias profesionales se proponen: Formación pedagógica, didáctica y curricular, estrategias de gestión para la integración y el trabajo colaborativo de los equipos docentes, desarrollo del aprendizaje significativo, las Tic's como herramientas didácticas, la atención a las necesidades educativas especiales. Estas líneas están integradas en un proceso formativo estable y permanente que se relacionan con las aspiraciones del desempeño de los docentes en el nivel educativo estudiado.

RECOMENDACIONES:

Una vez obtenido los resultados de la investigación se recomienda tomar en cuenta los siguientes aspectos:

- En la determinación de las competencias profesionales de los docentes de segundo a cuarto grados de Educación General Básica de la Unidad Educativa Daulis de acuerdo a su autopercepción se debe considerar un seguimiento a los maestros para conocer si están participando en programas de actualización docente, inclusive crear un incentivo no económico para quienes cumplan con un mínimo de horas de actualización profesional, invitarlos a formar parte de la comisión técnico pedagógica de la institución y se conviertan en un promotor para los demás compañeros y de esta manera elevar el nivel académico de nuestros estudiantes.
- Monitorear de forma permanente los componentes de las dimensiones de la actividad pedagógica en la identificación de problemas, necesidades y el desempeño en las condiciones actuales, de cómo se ejercen las actividades docentes en la institución en cada una de las áreas de estudio, ya que como se pudo observar en los resultados obtenidos, este criterio se presenta como debilidad que debe ser superada y así elevar el rendimiento académico de los alumnos, esto implica elaborar un plan de mejoras académico donde se establezcan actividades a realizar y determinar las competencias profesionales que tiene cada uno de los docentes.
- Se recomienda estimular la presentación e intercambio de ideas, conocimientos pedagógicos, experiencias profesionales para fortalecer las debilidades detectadas a través de la utilización de estrategias y técnicas que lleven a los docentes a desempeñar sus funciones de forma correcta y lograr ser mejores cada día.
- Fomentar el trabajo interdisciplinario entre los docentes, motivar la investigación, el manejo adecuado de las adaptaciones curriculares y la implementación del uso de las TIC's en el aula de clases, así como lograr la resolución de conflictos de tipo pedagógico, psicológico y social que se presentan entre los estudiantes de la institución y los docentes sean capaces de dar solución eficazmente.

- En la determinación de las líneas de formación se debe considerar su validación en función de ofrecer un proceso de superación que se ajuste fehacientemente a los resultados obtenidos en la caracterización inicial. En este sentido se pudieran someter, una vez determinadas, al criterio de especialistas con la visión de reajustar la propuesta de dichas líneas, perfeccionar y enriquecerla a partir de otras consideraciones que no sean solo las que he manifestado en este trabajo de investigación.

Estas recomendaciones se deben plantear en el plan de mejoras con que cuenta la institución y de esta manera obtener mejores resultados en las competencias que debe poseer los docentes de segundo a cuarto grados, llevar un seguimiento y monitoreo de las actividades planteadas y de ser posible incrementar otras que permitan optimizar la labor educativa de los docentes de la Unidad Educativa Daulis.

BIBLIOGRAFÍA

- Aguerrondo, I. (s/f). *El Nuevo Paradigma de la Educación para el siglo*. Obtenido de OEI: <http://campus-oei.org/administracion/aguerrondo.htm>
- Aguilar, R. (2015). *Las competencias del profesor bimodal en la educación superior. El caso de la Universidad Técnica Particular de Loja (Ecuador)*. (Tesis doctoral). Universidad Nacional de Educación a Distancia. Madrid
- Almudena de Andres. (20 de 12 de 2016). *Los nuevos retos de la Educación para el 2017*. Obtenido de <http://blog.smconectados.com/2016/12/20/los-nuevos-retos-de-la-educacion-para-el-2017/>
- Álvarez, F. (2011). *Realidad de la práctica pedagógica y curricular en el Colegio Fiscomisional Alejandro Humboldt de la provincia de Galápagos, cantón San Cristóbal y la Escuela Fiscal Club de Leones de la provincia de Pichincha, cantón Quito durante el año 2010-2011*. (Tesis de maestría). Recuperado de http://dspace.utpl.edu.ec/bitstream/123456789/9511/1/UTPL_Alvarez_Salinas_Franklin_Leopoldo_373X2749.pdf
- Añorga, J. (2012). *La Educación Avanzada y el mejoramiento profesional y humano*. (Tesis doctoral de Segundo Grado). Universidad de Ciencias Pedagógicas Enrique José Varona. La Habana.
- Armijos, E. (2012). *Realidad de la práctica pedagógica y curricular de la educación ecuatoriana de básica y bachillerato del colegio nacional Trece de Mayo de la ciudad de Portovelo durante el año escolar 2011-2012*. (Tesis de maestría). Recuperado de <http://dspace.utpl.edu.ec/bitstream/123456789/2905/1/Tesis%20de%20Armijos%20Tituana%20Ecuador%20Fernando.pdf>
- Barbón, O. G., Poalasín, L. A., Añorga, J., Quintero, G. & Fernández, J. W. (2016). La calidad educativa y los procesos de profesionalización pedagógica. *Ciencias Pedagógicas e Innovación*, 4(1), 44-51. Recuperado de <http://www.upse.edu.ec/rcpi/index.php/vol-iv-no-1-jun-2016/151>
- Burgos, C. G. (2015). Nuevas propuestas para una educación de calidad en Chile, el programa Acciona y sus alcances. *Revista Electrónica Educare*, 19(2), 257-283. Recuperado de <http://www.redalyc.org/articulo.oa?id=194138017015>
- Camperos, M. (2008). La evaluación por competencias, mitos, peligros y desafíos. *EDUCERE*, 12(43), 805-814. Recuperado de www.scielo.org.ve/pdf/edu/v12n43/art17.pdf
- Cantos, L. (15 de 01 de 2013). *Sistema educativo de Ecuador*. Obtenido de <http://sistemaeducativoecuador.blogspot.com/>
- Cárdenas, A., & Rodríguez, A. (2000). *http://ocw.pucv.cl/cursos-1/epe1137/materiales-de-clases-1/unidad-1/documentos/el-docente-como-protagonista* Obw,pucv.cl, from <http://ocw.pucv.cl/cursos-1/epe1137/materiales-de-clases-1/unidad-1/documentos/el-docente-como-protagonista>.

- Castellanos, B., Llivina, M. J. & Fernández, A. M. (2003). *La formación de la competencia investigativa. Una necesidad y una oportunidad para mejorar la calidad de la educación.* (Evento Internacional Pedagogía 2003). La Habana: Instituto Superior Pedagógico Enrique José Varona.
- Crepillo, E. (01 de 11 de 2010). *LA ESCUELA COMO INSTITUCIÓN EDUCATIVA.* Obtenido de <file:///C:/Users/CARLOS~1/AppData/Local/Temp/Dialnet-LaEscuelaComoInstitucionEducativa-3391527.pdf>
- Cubillos, L. (05 de Abril de 2016). <https://prezi.com/grd5lphqazkk/rol-del-pedagogo-infantil/>. Obtenido de <https://prezi.com/grd5lphqazkk/rol-del-pedagogo-infantil/>: <https://prezi.com/grd5lphqazkk/rol-del-pedagogo-infantil/>
- Díaz, F. (2016). *Metas Educativas 2021.* Obtenido de <http://www.oei.es/historico/metas2021/expertos02.htm>
- EDUCA . (18 de 12 de 2015). *FUNDAMENTOS DEL NUEVO PARADIGMA EDUCATIVO.* Obtenido de <http://www.laeducacioncuantica.org/educacioncuantica/SEducacionCuantica?PN=16&PE=2&WEBLANG=1&NOTICIA=89>
- Educiudadania. (2016). <http://educiudadania.org/que-es-el-plan-decenal-de-educacion/>. Obtenido de <http://educiudadania.org/que-es-el-plan-decenal-de-educacion/>: <http://educiudadania.org/que-es-el-plan-decenal-de-educacion/>
- Faria, A., Reis, P. & Peralta, H. (2016). La formación de profesores: ¿formación continua o formación postgraduada? Perspectivas de profesores y de líderes de las escuelas. *Revista Electrónica Interuniversitaria de Formación del Profesorado*, 19(2), 289-296. Recuperado de <http://dx.doi.org/10.6018/reifop.19.2.254891>
- Fernández, J. (2000). *Matriz de competencias del docente de educación básica.* Buenos Aires: Iberoamericana.
- Fundacion UNAM. (26 de 08 de 2013). *El rol del maestro en el siglo XXI, un cambio radical de actitud.* Obtenido de <http://www.fundacionunam.org.mx/educacion/el-rol-del-maestro-en-el-s-xxi-un-cambio-radical-de-actitud/>
- Galarza, B. (2012). *Realidad de la práctica pedagógica y curricular en la educación ecuatoriana en los centros educativos de básica y bachillerato de la Unidad Educativa Fe y Alegría "La Dolorosa" ciudad Manta durante el año 2011-2012.* (Tesis de maestría). Recuperado de <https://es.scribd.com/document/205375525/Tesis-de-Galarza-Mena-Bethy-Arlene-pdf>
- Guzmán, I., Marín, R. & González, A. M. (2010). Evaluación de competencias docentes: una experiencia en tres posgrados en educación. *Revista Iberoamericana de Evaluación Educativa*, 3(1e), 264-286. Recuperado de http://www.rinace.net/riee/numeros/vol3-num1_e/art20.pdf
- Hernández Sampieri, R., Fernández Collado, C. & Baptista Lucio, P. (2010). *Metodología de la investigación.* Ciudad de México: McGraw-Hill.

- Hernández, F. (2014). Evaluación y acreditación del profesorado, programas e instituciones educativas. *Revista Electrónica Interuniversitaria de Formación del Profesorado*, 17(1), 15-32. Recuperado de <http://dx.doi.org/10.6018/reifop.17.1.198821>
- Hernandez, A. (07 de 11 de 2013). *El docente hoy*. Obtenido de <http://elnacional.com.do/el-docente-hoy/>
- López, L. (2016). *Los procesos de formación permanente del Ministerio de Educación en el desempeño docente de los profesores en las instituciones educativas fiscales del circuito 18D02C02_07 Distrito 2, Zonal 3*. (Tesis de maestría). Recuperado de <http://redi.uta.edu.ec/bitstream/123456789/21378/1/Luis%20Gonzalo%20L%C3%B3pez.pdf>
- López, A. B., González, I. & de León, C. (2014). Perfil de un buen docente. Aplicación de un protocolo de evaluación de las competencias del Profesorado universitario. *Revista Electrónica Interuniversitaria de Formación del Profesorado*, 17(1), 133-148. Recuperado de <http://dx.doi.org/10.6018/reifop.17.1.190531>
- Lora, E., & Molina, C. (s/f). *La Realidad Social*. https://indesvirtual.iadb.org/pluginfile.php/46518/mod_resource/content/1/Realidad_Social_contenido/Modulo_III.pdf.
- Marqués, P. (2000). *Los docentes: Funciones, roles, competencias necesarias, formación*. Recuperado de <http://peremarques.pangea.org/docentes2.htm>
- Ministerio de Educación de la República del Ecuador (2012). *Estándares de calidad educativa. Aprendizaje, gestión escolar, desempeño profesional e infraestructura*. Recuperado de https://educacion.gob.ec/wp-content/uploads/downloads/2013/03/estandares_2012.pdf.
- Ministerio de Educacion . (2016). *Logros y retos en la transformación de la educación*. Obtenido de <https://educacion.gob.ec/2016-logros-y-retos-en-la-transformacion-de-la-educacion/>
- Ministerio de Educacion. (2011). *Hacia el Plan Decenal de Educación 2006 - 2015*. Quito.
- Ministerio de Educación de la República del Ecuador (2016a). *Construyendo nuestros espacios de aprendizaje: Documento de socialización para la creación activa, participativa y ecológica de “ambientes inclusivos de aprendizaje” (AIA)*. Recuperado de <https://educacion.gob.ec/wp-content/uploads/downloads/2016/06/guia2.pdf>
- Ministerio de Educación de la República del Ecuador (2016b). *Currículo de los niveles de Educación Obligatoria*. Recuperado de <https://educacion.gob.ec/wp-content/uploads/downloads/2016/08/Curriculov2.pdf>
- Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (2016). *Educación 2030. Declaración de Incheon y Marco de Acción para la realización del Objetivo de Desarrollo Sostenible 4*. Recuperado de <http://unesdoc.unesco.org/images/0024/002456/245656s.pdf>

- Organización Internacional del Trabajo (OIT) (1993). *Formación profesional. Glosario de términos escogidos*. Ginebra: Organización Internacional del Trabajo. Recuperado de https://www.oitcinterfor.org/sites/default/files/file_publicacion/papel13.pdf
- Pérez, A. (2010). Aprender a educar. Nuevos desafíos para la formación de docentes. *Revista Interuniversitaria de Formación del Profesorado*, 68(24,2), 37-60. Recuperado de http://www.w.aufop.com/aufop/uploaded_files/articulos/1279235548.pdf
- Ponce, X. (2016). *Innovación docente en el marco de cumplimiento de los estándares de desempeño profesional estipulados por el Ministerio de Educación, en el colegio Johannes Kepler*. (Tesis de maestría). Recuperado de <http://repositorio.uasb.edu.ec/bitstream/10644/4889/1/T1899-MGE-Ponce-Innovacion.pdf>
- Real Academia Española (2016). *Gran Diccionario de Lengua Española Larousse*. Barcelona: Larousse Planeta, S.A.
- Regalado, L. (15 de Julio de 2010). Los nuevos retos de la educación . *El Diario* , págs. <http://www.eldiario.ec/noticias-manabi-ecuador/159280-los-nuevos-retos-de-la-educacion/>.
- Registro Oficial del Órgano del Gobierno del Ecuador (2011). *Ley Orgánica de Educación Intercultural*. Recuperado de <http://www.wipo.int/edocs/lexdocs/laws/es/ec/ec023es.pdf>
- Registro Oficial del Órgano del Gobierno del Ecuador (2012). *Reglamento General a la Ley Orgánica de Educación Intercultural*. Recuperado de http://www.oei.es/historico/formaciondocente/legislacion/ECUADOR/ESPECIFICA/LOEI_REGLAMENTO.pdf
- Rivadeneira, E. (2012). *Perfil de competencias de la formación docente en los Institutos Superiores Pedagógicos del país*. (Tesis de maestría). Recuperado de <http://runachayecuador.com/refcale/index.php/didascalía/article/view/1203/730>
- Rugeles , P., Mora, B., & Metaute, P. (2015). El rol del estudiante en los ambientes educativos mediados por las TIC . *Revista Lasallista*.
- Sánchez, G. I. & Jara, X. E. (2015). Visión del trabajo docente en el ámbito de la evaluación, que comienza a construir el profesorado en formación, a partir del uso de incidentes críticos en los procesos de formación práctica. *Revista Electrónica Educare*, 19(2), 231-255. Recuperado de <http://www.redalyc.org/articulo.oa?id=194138017014>.
- Secretaría Nacional de Planificación y Desarrollo (2013). *Plan Nacional de Desarrollo / Plan Nacional para el Buen Vivir 2013-2017*. Quito: Secretaría Nacional de Planificación y Desarrollo. Recuperado de <http://www.buenvivir.gob.ec/69>
- Tobón, S. (2008). *Formación Basada en Competencias: Pensamiento complejo, diseño curricular y didáctica*. Bogotá: Ecoe Ediciones.
- Toledo, D. & Van Damme, D. (2013). *INNOVATIVE TEACHING FOR EFFECTIVE LEARNING. Background Document: How is Pedagogical Knowledge Codified in the Teaching Profession? A Critical Review of Selected Competence Frameworks for Teachers and Other Professions*. Recuperado de

[http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=EDU/CERI/CD/RD\(2013\)6&docLanguage=En](http://www.oecd.org/officialdocuments/publicdisplaydocumentpdf/?cote=EDU/CERI/CD/RD(2013)6&docLanguage=En)

Universia España. (29 de Agosto de 2017). *Las 10 cualidades esenciales del buen docente*.

Obtenido de <http://noticias.universia.es/portada/noticia/2014/12/17/1117196/10-cualidades-esenciales-buen-docente.html>:

<http://noticias.universia.es/portada/noticia/2014/12/17/1117196/10-cualidades-esenciales-buen-docente.html>

UniversiaVenezuela. (08 de 10 de 2015). *Nuevas competencias que deben tener los*

docentes . Obtenido de <http://noticias.universia.edu.ve/consejos-profesionales/noticia/2015/10/08/1132172/nuevas-competencias-deben-tener-docentes.html>

Varela, G. (2012). *Realidad de la práctica pedagógica y curricular en la educación básica y*

bachillerato de la Unidad Educativa Fiscomisional José de Anchieta de Fe y Alegría de la ciudad Manta durante el año 2011-2012. (Tesis de maestría). Recuperado de <http://text-mx.123dok.com/document/ozleo2q4-realidad-de-la-practica-pedagogica-y-curricular-en-la-educacion-basica-y-bachillerato-de-la-unidad-educativa-fiscomisional-jose-de-anchieta-de-fe-y-alegria-de-la-ciudad-manta-durante-el-ano-2011-2012.html>

Vázquez, M. A., Cordero, G. & Leyva, Y. E. (2014). Análisis comparativo de criterios de

desempeño profesional para la enseñanza en cuatro países de América. *Actualidades Investigativas en Educación*, 14(3), 1-20. Recuperado de <http://www.redalyc.org/articulo.oa?id=44732048018>

Vizcaíno, L. (2010). *FUNCIONES DE LA ESCUELA*. Revista Digital. Obtenido de

<http://www.eduinnova.es/nov2010/nov21.pdf>

Vizuite, J. C., Viera, A. & Peralvo López, C. A. (2016). Perfil profesional del docente de

Educación Básica en el Ecuador. *Didasc@lia: Didáctica y Educación*, 7(6), 127-134. Recuperado

de <http://runachayecuador.com/refcale/index.php/didasca/article/view/1203>

Zabalza, M. (2007). *La enseñanza universitaria. El escenario y sus protagonistas*. Madrid: Narcea.

ANEXOS

**UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA
MAESTRÍA EN GERENCIA Y LIDERAZGO EDUCACIONAL**

Cuestionario adaptado del instrumento de evaluación utilizado por Aguilar Feijoo, R. M. (2015, anexo 1-a).

INSTRUCCIONES:

- La información que se recoge con esta encuesta es confidencial, apelamos a su sensibilidad y sentido de colaboración, para obtener datos fidedignos que nos permitan proponer conclusiones válidas para el trabajo de fin de Titulación de maestría en Gerencia y Liderazgo Educativo.
- Lea con atención cada una de las preguntas y responda marcando con una (X) en el paréntesis de la alternativa que Ud. considere adecuada o escribiendo la respuesta en los espacios en blanco cuando así se le solicita.

CUESTIONARIO:

1. CARACTERÍSTICAS PERSONALES:

1.1. Edad

- a. Menos de 25 años ()
- b. 26 a 30 años ()
- c. 31 a 35 años ()
- d. 36 a 40 años ()
- e. Más de 40 años ()

1.2. Género:

- a. Masculino ()
- b. Femenino ()

1.3. Estado civil

- a. Soltero(a) ()
- b. Casado(a) ()
- c. Unión libre ()
- d. Divorciado(a) ()
- e. Viudo(a) ()

1.4. Número de personas que conforman su núcleo familiar. Inclúyase Ud.

- a. 1 ()
- b. 3 a 5 ()
- c. 6 o más ()

1.5. ¿Ejerce otras actividades profesionales fuera de la Unidad Educativa Daulis? (Puede marcar más de una alternativa)

- a. Actividades comerciales ()

- b. Docencia ()
- c. Actividades empresariales ()
- d. Asesoría profesional ()
- e. Ninguna ()
- f. Otras ()

Escríbalas: _____

2. CARACTERÍSTICAS DE SU FORMACIÓN PROFESIONAL:

2.1. Escriba el(los) título(s) profesional(es) que usted tiene a nivel de pregrado, la especialidad que obtuvo y la institución en donde realizó sus estudios.

N°	Título(s) Obtenido (s)	Especialidad	Institución donde lo obtuvo
1.			
2.			
3.			

2.2. Marque con una (X) el(los) título(s) de postgrado que Ud. ha obtenido, la especialidad y el nombre de la Universidad en la cual estudió.

N°	Título de Postgrado	Nombre/especialidad	Institución donde lo obtuvo
1.	Diplomado		
2.	Especialidad		
3.	Maestría		
4.	Doctorado (Ph. D.)		

2.3. Escriba el número de eventos (cursos, seminarios o congresos) en los que ha intervenido a nivel local, nacional e internacional, en los últimos 2 años, destacando el tipo de participación.

N°	Ámbito del evento	Participación en cursos, seminarios y congresos		
		Asistente	Comunicación	Conferencista/ Ponente
1-	Relacionados con su especialidad			
2.	Sobre pedagogía, didáctica, metodología de enseñanza, evaluación educativa			
3-	Cursos de cultura general			
4.	Sobre el uso de las TIC			

2.4. ¿Está realizando estudios en la actualidad? Sí () NO ()

Si su respuesta es positiva, escriba frente al nivel correspondiente el nombre del programa en el cual está matriculado:

N°	Nivel de estudios	Institución	Nombre del programa
a.	Pregrado		
b.	Postgrado		

3. CARACTERÍSTICAS LABORALES:

3.1. Tiempo que labora como docente en la Unidad Educativa Daulis.

- a. Menos de 1 año ()
- b. 1 a 5 años ()
- c. 6 a 10 años ()
- d. 11 a 15 años ()
- e. 16 a 20 años ()
- f. Más de 20 años ()

3.2. Jornada de trabajo:

- a) Tiempo completo ()
- b) Medio tiempo ()
- c) Por horas ()

3.3. La preparación del profesorado de la Unidad Educativa Daulis debe ser:

- a. Solo para los profesores nuevos ()
- b. Solo para los profesores de tiempo completo ()
- c. Para todos los profesores ()

3.4. La formación y capacitación del docente de la Unidad Educativa Daulis debe realizarse:

- a. Por áreas del conocimiento ()
- b. En función de la especialidad del docente ()
- c. A libre elección del profesor ()

3.5. Indique su grado de satisfacción de ser profesor en la Unidad Educativa Daulis escribiendo una (X) en el nivel que desee.

Muy alto () Alto () Mediano () Bajo () Muy bajo ()

3.6. ¿En qué ámbitos considera Ud. que requiere formación? Seleccione tres en orden de prioridad (teniendo en cuenta que 1 es el que requiere en primer lugar y 3 el de menor prioridad). Marque con una (X) en la columna correspondiente.

N°	Ámbitos en los que requiere formación docente	Prioridad		
		1	2	3
a.	Sobre Pedagogía y Didáctica			
b.	Sobre Planificación			
c.	Metodología, estrategias y recursos innovadores para la enseñanza			
d.	Formación en nuevas tecnologías aplicadas a la docencia			
e.	Temas de evaluación educativa			
f.	Cursos de cultura general			
g.	Otros (Escriba cuales)			

Agradecemos su tiempo y su valiosa colaboración

Anexo 2: CUESTIONARIO DE AUTOEVALUACIÓN DE COMPETENCIAS DEL DOCENTE DE LA UNIDAD EDUCATIVA DAULIS

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA MAESTRÍA EN GERENCIA Y LIDERAZGO EDUCACIONAL

Cuestionario adaptado del instrumento de evaluación utilizado por Aguilar Feijoo, R. M. (2015, anexo 1-c).

Estimado(a) docente:

Con el propósito de contribuir a potenciar el rol que cumple cada profesor en el proceso de enseñanza aprendizaje, se realizó un estudio sobre las competencias profesionales necesarias que como docente le corresponden desarrollar en la Unidad Educativa Daulis. Con esta finalidad y, a través del presente cuestionario, se necesita conocer su opinión sobre las competencias que posee y el nivel alcanzado; información que permitirá determinar cuáles son las necesidades formativas de los docentes.

1. INSTRUCCIONES:

- El cuestionario es anónimo, nadie conocerá la identidad de quien lo respondió; no hay respuestas correctas o incorrectas, nos interesa su realidad; por lo tanto, apelamos a su sensibilidad y compromiso institucional para que responda a todos los ítems con el máximo interés y la mayor sinceridad posible, a fin de obtener datos válidos para proponer acciones formativas.
- El instrumento está estructurado en torno a doce competencias con sus respectivos indicadores. Lea con tranquilidad cada uno y responda marcando con una X en la columna correspondiente, según el nivel de competencia que usted considera que posee, en cada una de las cuestiones que se le plantean.
- Como el estudio está dirigido a los profesores de segundo a cuarto años de Educación Básica de la Unidad Educativa Daulis, interesa distinguir el nivel de competencia que tiene, por esta razón, a partir de las competencias específicas se ha colocado escalas, para que pueda marcar el nivel de logro de cada indicador.
- Cada escala va de 0 a 4, donde el (0) significa que aún no posee ese indicador para realizar lo que se le presenta; (1) que posee el indicador en un nivel básico; (2) que tiene el indicador en un nivel intermedio; (3) que el nivel alcanzado es bueno y (4) excelente, cuando se siente totalmente competente para realizar lo manifestado.
- La primera parte del cuestionario que se presenta a continuación, comprende las competencias específicas que se requieren para cumplir con las actividades de docencia

y gestión en la Unidad Educativa Daulis. La segunda parte corresponde a los valores y actitudes propios del docente de nuestra institución (competencias genéricas).

2. Desarrollo del Cuestionario

Competencias	Indicadores	Nivel de Logro				
		No	Básico	Intermed	Bueno	Excelent
		0	1	2	3	4
Dimensión 1 : Docencia						
a. Planificación de la enseñanza						
1. Reflexionar, prepararse y planificar la acción docente	1. Busco y manejo bibliografía básica y complementaria de las asignaturas a mi cargo.					
	2. Conozco el perfil de los futuros estudiantes y planifico en función de las características y necesidades de la mayoría de ellos.					
	3. Planifico con anticipación el proceso educativo, temporalizando las diferentes actividades a desarrollar en la asignatura (Plan Docente).					
	4. Selecciono y defino los contenidos de la asignatura de acuerdo a la relevancia que tienen para la formación.					
	5. Planifico mediante la definición de objetivos acordes al nivel y al grado/curso escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.					
	6. Participo en programas de capacitación para mantenerme actualizado(a).					
2. Diseñar y elaborar materiales y recursos educativos, didácticos y	7. Selecciono materiales y recursos didácticos para potenciar el aprendizaje.					
	8. Propongo diferentes estrategias y recursos de aprendizaje (ejemplos, explicaciones, resúmenes, comentarios, esquemas, mapas conceptuales, casos, tablas, imágenes, etc.).					

	9. Planifico, mediante la definición de objetivos acordes al nivel y al grado/curso escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.					
	10. Ejecuto planes de refuerzos académicos en función de las necesidades de aprendizaje de los estudiantes.					
1.2 Mediación del Proceso de Aprendizaje						
1.2.1 Competencias didáctico - metodológicas						
3. Utilizar habilidades lingüísticas y de comunicación para relacionarse con los estudiantes	11. Respondo con agilidad a las preguntas e inquietudes que los alumnos me formulan.					
	12. Explico de manera clara y ordenada, destacando los aspectos más importantes de la asignatura.					
	13. Identifico las barreras en la comunicación y planteo estrategias que permitan a los estudiantes expresarse con libertad sobre la asignatura, la docencia o el propio aprendizaje.					
	14. Creo un ambiente positivo que promueve el diálogo tomando en cuenta intereses, ideas y necesidades educativas especiales de los estudiantes para generar reflexión, indagación, análisis y debate.					
4. Crear un ambiente propicio para el aprendizaje de los estudiantes	15. Genero un ambiente de aceptación, cordialidad y respeto en el cual los estudiantes puedan actuar sin temor.					
	16. Motivo a los estudiantes al empezar el proceso educativo y de manera continua.					
	17. Establezco y mantengo normas consistentes de convivencia y contribuyo a la solución de conflictos.					
	18. Identifico e implico a los alumnos distraídos o con dificultades en el aprendizaje.					

5. Seleccionar, proponer estrategias, actividades y recursos que potencien el desarrollo de competencias y logro de aprendizajes significativos	19. Promuevo en los estudiantes el desarrollo de las competencias genéricas seleccionadas para la asignatura.					
	20. Propongo estrategias y actividades creativas y variadas, para facilitar el desarrollo de las competencias y dinamizar el aprendizaje de todos los estudiantes.					
	21. Aplico estrategias metodológicas que promuevan la corresponsabilidad del estudiante en su propio aprendizaje y en el de los compañeros.					
	22. Propongo a los alumnos trabajos colaborativos, a fin de promover la interacción y participación.					
6. Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal	23. Consigo volver interesante la asignatura para que los estudiantes mantengan la motivación.					
	24. Relaciono los contenidos nuevos con los conocimientos previos de los estudiantes.					
	25. Animo a los estudiantes a exponer sus propias ideas y a cuestionar las expresadas por los compañeros y el profesor.					
	26. Adapto mi forma de enseñar a los diferentes estilos de aprendizaje y necesidades de los estudiantes.					
1.3. Evaluación del aprendizaje y de la actividad docente						
7. Evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje	27. Aplico procedimientos para diagnosticar los conocimientos previos que traen los alumnos(as).					
	28. Selecciono técnicas y estrategias de evaluación formativa y sumativa, coherentes con las competencias que se quiere desarrollar.					
	29. Analizo los resultados de la evaluación continua y final y realizo comentarios personalizados a los estudiantes.					
	30. Propongo ejercicios y actividades de recuperación para resolver los problemas de aprendizaje de mis alumnos.					

8. Evaluar, analizar e interpretar los resultados de la actividad docente con fines de mejora continua	31. Cumpló con lo previsto en la planificación docente.					
	32. Evaluó el grado de cumplimiento de los indicadores de aprendizaje propuestos en la planificación.					
	33. Entrego con puntualidad los instrumentos de evaluación.					
	34. Reflexiono críticamente sobre los resultados de mi actividad docente y los transformo en oportunidades de innovación pedagógica.					
Dimensión 2. Desarrollo Profesional						
9. Mantenerse actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber	35. Participo en procesos de formación relacionados con mi ejercicio profesional, tanto al interior de la institución como fuera de ella					
	36. Investigo y me actualizo permanentemente en temas que tienen directa relación con mi ejercicio profesional y con la realidad de mi entorno y la del entorno de mis estudiantes.					
	37. Aplico experiencias y conocimientos aprendidos en los procesos de formación, relacionados con mi ejercicio profesional.					
Dimensión 3: Gestión institucional						
10. Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes.	38. Aplico estrategias de mediación cuando surgen conflictos dentro de los equipos de trabajo, procurando soluciones adecuadas para todos.					
	39. Me involucro con otros departamentos o secciones departamentales en experiencias de innovación educativa orientadas a la mejora de la calidad de la docencia.					
	40. Coordino las diferentes actividades con el resto de profesores de la asignatura u otras asignaturas.					
	41. Establezco acuerdos con las personas sabiendo inspirar confianza y seguridad.					

Dimensión 4: Valores y actitudes del ámbito personal					
11. Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución.	42. Me comprometo con la visión y misión institucional.				
	43. Respeto las normas éticas y sociales establecidas por la institución.				
	44. Trato cordial y respetuosamente a todas las personas con quienes me relaciono.				
	45. Soy entusiasta, colaborador(a) y con actitud de servicio.				
Dimensión 5: Valores y actitudes del ámbito interpersonal/social					
12. Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra	46. Soy flexible, receptivo(a) y capaz de cambiar de acuerdo a las demandas del grupo.				
	47. Participo en las tareas del equipo docente compartiendo información, conocimientos y experiencias.				
	48. Propongo estrategias que promuevan el desarrollo de un espíritu colegiado en los grupos en los que participo.				
	49. Promuevo la discusión de ideas, respetando las distintas opiniones que puedan darse.				

Agradecemos su tiempo y su valiosa colaboración

Anexo 3 Resultados del cuestionario aplicado a docentes

Competencias	Indicadores	Nivel de Logro				
		No	Básico	Intermed	Bueno	Excelent
		0	1	2	3	4
Dimensión 1 : Docencia						
b. Planificación de la enseñanza						
1. Reflexionar, prepararse y planificar la acción docente	1. Busco y manejo bibliografía básica y complementaria de las asignaturas a mi cargo.				2	4
	2. Conozco el perfil de los futuros estudiantes y planifico en función de las características y necesidades de la mayoría de ellos.				3	3
	3. Planifico con anticipación el proceso educativo, temporalizando las diferentes actividades a desarrollar en la asignatura (Plan Docente).				1	5
	4. Selecciono y defino los contenidos de la asignatura de acuerdo a la relevancia que tienen para la formación.				3	3
	5. Planifico mediante la definición de objetivos acordes al nivel y al grado/curso escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en cuenta el currículo prescrito y los estándares de aprendizaje.				1	5
	6. Participo en programas de capacitación para mantenerme actualizado(a).		1	2	1	2
2. Diseñar y elaborar materiales y recursos educativos, didácticos y materiales	7. Selecciono materiales y recursos didácticos para potenciar el aprendizaje.				3	3
	8. Propongo diferentes estrategias y recursos de aprendizaje (ejemplos, explicaciones, resúmenes, comentarios, esquemas, mapas conceptuales, casos, tablas, imágenes, etc.).			1	3	2
	9. Planifico, mediante la definición de objetivos acordes al nivel y al grado/curso escolar, al contexto, a los estilos, ritmos y necesidades educativas de los estudiantes, tomando en				3	3

	cuenta el currículo prescrito y los estándares de aprendizaje.					
	10. Ejecuto planes de refuerzos académicos en función de las necesidades de aprendizaje de los estudiantes.				2	4
1.2 Mediación del Proceso de Aprendizaje						
1.2.1 Competencias didáctico - metodológicas						
3. Utilizar habilidades lingüísticas y de comunicación para relacionarse con los estudiantes	11. Respondo con agilidad a las preguntas e inquietudes que los alumnos me formulan.				1	5
	12. Explico de manera clara y ordenada, destacando los aspectos más importantes de la asignatura.				4	2
	13. Identifico las barreras en la comunicación y planteo estrategias que permitan a los estudiantes expresarse con libertad sobre la asignatura, la docencia o el propio aprendizaje.				3	3
	14. Creo un ambiente positivo que promueve el diálogo tomando en cuenta intereses, ideas y necesidades educativas especiales de los estudiantes para generar reflexión, indagación, análisis y debate.				3	3
4. Crear un ambiente propicio para el aprendizaje de los estudiantes	15. Genero un ambiente de aceptación, cordialidad y respeto en el cual los estudiantes puedan actuar sin temor.				3	3
	16. Motivo a los estudiantes al empezar el proceso educativo y de manera continua.				2	4
	17. Establezco y mantengo normas consistentes de convivencia y contribuyo a la solución de conflictos.				2	4
	18. Identifico e implico a los alumnos distraídos o con dificultades en el aprendizaje.				4	2
5. Seleccionar, proponer	19. Promuevo en los estudiantes el desarrollo de las competencias genéricas seleccionadas para la asignatura.				3	3

	20. Propongo estrategias y actividades creativas y variadas, para facilitar el desarrollo de las competencias y dinamizar el aprendizaje de todos los estudiantes.				3	3
	21. Aplico estrategias metodológicas que promuevan la corresponsabilidad del estudiante en su propio aprendizaje y en el de los compañeros.				2	4
	22. Propongo a los alumnos trabajos colaborativos, a fin de promover la interacción y participación.				3	3
6. Desarrollar el proceso de enseñanza creando oportunidades de aprendizaje tanto individual como grupal	23. Consigo volver interesante la asignatura para que los estudiantes mantengan la motivación.				3	3
	24. Relaciono los contenidos nuevos con los conocimientos previos de los estudiantes.				4	2
	25. Animo a los estudiantes a exponer sus propias ideas y a cuestionar las expresadas por los compañeros y el profesor.				3	3
	26. Adapto mi forma de enseñar a los diferentes estilos de aprendizaje y necesidades de los estudiantes.				4	2
1.3. Evaluación del aprendizaje y de la actividad docente						
7. Evaluar y retroalimentar el desarrollo de las competencias, analizando los resultados obtenidos por los estudiantes en su aprendizaje	27. Aplico procedimientos para diagnosticar los conocimientos previos que traen los alumnos(as).				4	2
	28. Selecciono técnicas y estrategias de evaluación formativa y sumativa, coherentes con las competencias que se quiere desarrollar.				3	3
	29. Analizo los resultados de la evaluación continua y final y realizo comentarios personalizados a los estudiantes.				5	1
	30. Propongo ejercicios y actividades de recuperación para resolver los problemas de aprendizaje de mis alumnos.				2	4
8. Evaluar, analizar e	31. Cumpló con lo previsto en la planificación docente.				3	3

	32. Evalúo el grado de cumplimiento de los indicadores de aprendizaje propuestos en la planificación.				4	2
	33. Entrego con puntualidad los instrumentos de evaluación.				2	4
	34. Reflexiono críticamente sobre los resultados de mi actividad docente y los transformo en oportunidades de innovación pedagógica.				4	2
Dimensión 2. Desarrollo Profesional						
9. Mantenerse actualizado respecto a los avances e investigaciones en la enseñanza de su área del saber	35. Participo en procesos de formación relacionados con mi ejercicio profesional, tanto al interior de la institución como fuera de ella			1	2	3
	36. Investigo y me actualizo permanentemente en temas que tienen directa relación con mi ejercicio profesional y con la realidad de mi entorno y la del entorno de mis estudiantes.				3	3
	37. Aplico experiencias y conocimientos aprendidos en los procesos de formación, relacionados con mi ejercicio profesional.				3	3
Dimensión 3: Gestión institucional						
10. Aplicar estrategias de gestión que favorezcan la integración y el trabajo colaborativo de los equipos docentes.	38. Aplico estrategias de mediación cuando surgen conflictos dentro de los equipos de trabajo, procurando soluciones adecuadas para todos.				5	1
	39. Me involucro con otros departamentos o secciones departamentales en experiencias de innovación educativa orientadas a la mejora de la calidad de la docencia.			1	4	1
	40. Coordino las diferentes actividades con el resto de profesores de la asignatura u otras asignaturas.			1	2	3
	41. Establezco acuerdos con las personas sabiendo inspirar confianza y seguridad.				3	3

Dimensión 4: Valores y actitudes del ámbito personal					
11. Cumplir con sentido ético, lealtad e integridad las diferentes funciones asumidas en la institución.	42. Me comprometo con la visión y misión institucional.			2	4
	43. Respeto las normas éticas y sociales establecidas por la institución.			2	4
	44. Trato cordial y respetuosamente a todas las personas con quienes me relaciono.				6
	45. Soy entusiasta, colaborador(a) y con actitud de servicio.			2	4
Dimensión 5: Valores y actitudes del ámbito interpersonal/social					
12. Promover el desarrollo de un espíritu colegiado, participando activamente en los equipos de trabajo que integra	46. Soy flexible, receptivo(a) y capaz de cambiar de acuerdo a las demandas del grupo.			3	3
	47. Participo en las tareas del equipo docente compartiendo información, conocimientos y experiencias.			2	4
	48. Propongo estrategias que promuevan el desarrollo de un espíritu colegiado en los grupos en los que participo.			3	3
	49. Promuevo la discusión de ideas, respetando las distintas opiniones que puedan darse.		1	3	2

Anexo 4: Fotografías

Institución Educativa donde se realizó el Proyecto de Investigación

Encuesta a docentes

