

 Sigüenza 1

UNIVERSIDAD DEL AZUAY

El valor de investigar

Texto Paralelo.

Dr. Juan Diego Sigüenza Rojas

2005

 Sigüenza 2

 Especialización y Maestría

En Docencia Universitaria

Módulo 3

El valor

de investigar

Juan Diego Sigüenza Rojas

UNIVERSIDAD DEL AZUAY

CUENCA, ECUADOR

 Sigüenza 3

A

MIS

ESTUDIANTES

 AMIGOS

Y

COMPAÑEROS

 Sigüenza 4

AGRADECIMIENTO:

A la comunidad “Universidad del Azuay”.

Muy especialmente Dr. Carlos Guevara mi tutor

 Sigüenza 5

PRESENTACIÓN GENERAL

 El papel de la investigación científica intenta llamar la atención sobre la

necesidad de organizar los procesos de investigación universitaria, al tiempo que se proponen

ciertas ideas para el análisis de esa necesidad y algunas soluciones hipotéticas.

Esta agenda ha estado concebida desde hace muchos años, inclusive podríamos

manifestar, desde un inicio mismo de la creación de universidad como lo señalan los

diferentes autores sean estos nacionales o mundiales; cabe entonces muchas interrogantes el

porqué NO SE INVESTIGA SERIAMENTE EN LA UNIVERSIDAD? Dentro de este

contexto existe la intención ulterior de diseñar aplicaciones prácticas en el área de la

formación de investigadores, entendida bajo la necesidad de “Masificar la Investigación”. Así

como una vez se entendió la necesidad de masificar la alfabetización, esperamos que pronto

se entienda también la necesidad de promover las competencias investigativas en todos los

niveles, ya desde los primeros años de la Escuela Básica. Esta aspiración resulta fácil de

entender si consideramos que muy pronto el conocimiento científico y tecnológico se

convertirá en la más cara de las mercancías, de modo que las sociedades que no lo produzcan

internamente acrecentarán sus niveles de dependencia con respecto a aquéllas que sí lo hagan.

Estos argumentos ya han sido dilucidados por diferentes autores que los podemos mencionar:

(Padrón, 1994b) y fue luego ampliado en trabajos sucesivos (por ejemplo, Hernández-Rojas,

2000; Ojeda de López, 1998; Schavino, 1998; Quintero, 2001; Núñez-Burgos, 2001...).

Por lo demás, quiero advertir que estas ideas expuestas en este texto paralelo no son

exclusivamente mías, sino más bien, y en general, de las personas con quienes he tenido la

suerte de trabajar, estudiar, dialogar y aprender dentro de este tema.

 Sigüenza 6

PRÓLOGO.

Podemos comenzar reconociendo (o, al menos, suponiendo) que en nuestras

universidades hay abundante investigación y que gran parte de ella es de excelente calidad.

No está en discusión ni la cantidad ni la calidad de la Investigación en la Universidad, en

general (o, al menos, no está en este tema). El problema radica en otra cosa., fue porque nos

llamaron la atención ciertos hechos, como, por ejemplo, la falta de consenso acerca de qué

cosas debíamos considerar investigación y qué cosas no; los desacuerdos alrededor de las

vías más eficientes para investigar; la falta de un mínimo lenguaje común para referirnos a

los aspectos y componentes de la investigación, etc. También hay que mencionar que para

estos tiempos estaban sobre el tapete las polémicas acerca de los “paradigmas”, con el

agravante que se carecían de conocimientos de Epistemología dentro del currículo de

nuestras universidades.

Los hechos que estaban más a la vista eran las frustraciones y conflictos en las

defensas de tesis y en las evaluaciones de los proyectos de investigación, de modo que esos

hechos tan impactantes en el plano cotidiano, más nuestra eterna ignorancia, nos hicieron

cometer el error de creer que el problema de la Investigación Universitaria era sólo de tipo

metodológico y epistemológico, solamente era la punta de un iceberg ya que existe muchos

problemas y de fondo como el problema organizacional de la Investigación.

Este problema se manifiesta en la desarticulación de la Investigación en distintos

sentidos y a varios niveles. De otro modo, el mismo problema puede sintetizarse diciendo que

la Investigación es un hecho totalmente individualizado.

Los datos esenciales que llevan a describir la Investigación como un hecho individual

son los siguientes: el investigador selecciona su tema particular, formula su propio problema

de estudio, elabora su plan de trabajo, lo canaliza a través de ciertos mecanismos

administrativos, lo ejecuta y, finalmente, consigna los resultados en un papel publicable.

Podemos decir que la máxima aspiración de un investigador o el destino final de un trabajo

de investigación están en la publicación del reporte en una revista indexada. Nada más.

 Sigüenza 7

Según esto, las investigaciones sólo sirven para acumular méritos académicos

individuales a favor de quien las realiza. Esta característica queda parcialmente evidenciada

en los famosos estímulos y premios académicos que siempre han sido individualistas. En

efecto, hasta donde sé, no existen premios para grupos de investigadores, sino sólo para las

personas, con lo cual se profundiza el sentido de competencia aislante y desvinculante.

Pero tanto el conjunto de investigadores y de académicos, así como la institución

universitaria y el entorno social carecen de la más mínima idea acerca de las investigaciones

que están siendo llevadas a cabo. Aparentemente, sólo el investigador sabe qué está

investigando y cómo lo está haciendo (incluso, para aspirar a uno de esos premios a la

investigación, es el propio académico quien debe demostrar sus trabajos mediante constancias

y papeles, lo cual podría entenderse como que la universidad no sabe lo que cada quien ha

hecho).

Es obvia la desarticulación de la Investigación en la Universidad estos tres niveles

son: desarticulada con respecto a otras investigaciones posiblemente contiguas, desarticulada

con respecto a la propia universidad y desarticulada con respecto a las áreas de demanda

social de conocimientos y tecnologías. Examinemos más de cerca esos tres niveles de

desconexión.

Desarticulación con respecto a otras investigaciones

Tal como muestran algunos estudios empíricos realizados dentro de nuestra tema (por

ejemplo, Sayago, 1994 y Ojeda de López, 1998), cada vez que nos hallamos frente a un

inventario de las investigaciones producidas en una universidad durante un cierto lapso,

resulta prácticamente imposible definir algún parentesco programático entre dos o más de los

trabajos de investigación allí reseñados. Es como si cada trabajo constituyera un mundo

aparte, totalmente independiente de los demás trabajos de investigación. Incluso dentro de

una misma área disciplinaria, por muy especializada que ella sea (zootecnia, por ejemplo, o

currículo), casi nunca se puede deducir una sintonía de esfuerzos parciales alrededor de algún

programa colectivo.

Claro, los parentescos y las sintonías pueden detectarse en relación con programas de

investigación ubicados en algún sector de la comunidad académica mundial (a veces bastante

 Sigüenza 8

alejada), pero no en el seno de la misión institucional ni de la filosofía organizacional de la

propia universidad. Por ejemplo, algunas investigaciones han estado dirigidas o inspiradas

por algún académico o grupo de prestigio ubicado en una universidad del exterior (siempre,

por supuesto, de EUA o Europa, lo cual se pretende que constituya un valor agregado al

mérito académico de la propia investigación), con lo cual quedaría definida la adscripción de

esa investigación a una agenda colectiva. Pero, aparte el hecho de que el trabajo no se vincula

a los demás trabajos locales, puede ocurrir que su aporte concreto a la agenda mundial tenga

un carácter meramente servil, subordinado, acrítico y, a veces, insignificante

(“investigaciones chatarras”, como dijo alguien en las discusiones de nuestro tema, según las

cuales una tesis doctoral, por ejemplo, puede convertirse apenas en una simple tarea de

revisión, de comprobación secundaria o de enésima réplica, sin la trascendencia que suele

esperarse de los trabajos doctorales). Por ello hemos bautizado este trabajo con el nombre del

“Valor de Investigar”.

Recientemente se ha hablado bastante acerca de Líneas de Investigación y de Agendas

de trabajo, pero en realidad tales conceptos suelen entenderse como agrupaciones temáticas,

más no programáticas. Tal como puede verse en muchos documentos institucionales, la

formulación de líneas y de agendas de investigación no pasa de ser un inventario por temas,

muchas veces en correspondencia con las tradicionales áreas curriculares de la docencia:

gerencia, sociología, educación, etc. Visto de ese modo, los trabajos individuales de

investigación continúan desvinculados entre sí, aun cuando se adscriban a un mismo

inventario temático.

No parece que sea ése el sentido más adecuado del concepto de ‘agenda’. Más allá de

una simple colección temática o inventario de trabajos, se trata más bien de un sistema de

intenciones y logros a diferentes niveles de abarque y a distintos plazos de tiempo, en virtud

del cual los esfuerzos individuales van complementándose entre sí a lo largo de una secuencia

y, por tanto, muestran una marcada interdependencia programática. Como veremos más

adelante, los elementos de toda agenda se vinculan entre sí mediante las relaciones esenciales

de complementariedad y de secuencia temporal, a modo de un conjunto internamente

ordenado por esas dos relaciones.

Si los conceptos de agenda y línea remitieran sólo a coincidencias temáticas, entonces

habría que admitir que, por ejemplo, una investigación sobre lingüística hecha en Hong Kong

 Sigüenza 9

estaría adscrita a la misma agenda de otra investigación sobre el mismo tema hecha en

Azogues. Pero, en realidad, lo que aleja entre sí a esos dos trabajos no son simplemente las

diferencias de lugar o de institución ni el hecho de que ambos investigadores no se conozcan

entre sí. Es más bien el hecho de que no comparten una misma intención programática. De

allí se deduce que, si compartieran una misma intención programática, entonces sí

pertenecerían a una misma agenda, a pesar de las diferencias de lugar y aun si manejaran

temas disciplinarios diferentes).

Desarticulación con respecto a la propia universidad

En general, las universidades no definen sus propias preferencias investigativas, sus

temáticas o sus áreas problemáticas de interés. Carecen de orientaciones hacia las

necesidades de producción de conocimientos y tecnologías, por lo cual los investigadores se

ven obligados a hacerlo de modo individual. Bien podría decirse que nuestras universidades

no investigan sobre áreas específicas, sino que, a lo sumo, es su personal académico quien lo

hace y siempre, como se dijo antes, por iniciativa personal.

El hecho de que existan académicos con el cargo de investigadores y con la

responsabilidad de investigar no significa por sí mismo que la universidad investigue a través

de ellos o que lo haga mediante mecanismos de delegación. Ninguna empresa con un mínimo

de sensatez contrataría a un personal de investigación para que éste decida a su libre juicio los

problemas y los proyectos de investigación, con total independencia de lo que la empresa

requiere que se investigue. En todos esos casos de empresas no universitarias que crean

departamentos de investigación, primero se definen necesidades de búsqueda, debidamente

priorizadas, y luego se contrata al personal de investigación, con competencias y destrezas

correlativas, para que resuelva los problemas previamente definidos. Lo contrario no parece

una idea muy rentable, así que nuestras universidades se comportan, en ese sentido, como una

suerte de mecenas del siglo XXI (con la diferencia desfavorable de que los antiguos mecenas

al menos ganaban con el intercambio y venta de las obras de arte y además sabían lo que

hacían sus artistas).

Son las mismas universidades las que institucionalmente declaran su interés en la

investigación y la necesidad de reforzar esa actividad, pero, curiosamente, no comienzan por

definir sus intereses específicos. Mientras sólo se declare la necesidad de investigar, sin salir

 Sigüenza 10

de ese marco de generalidades, pareciera que la insistencia es en investigar por investigar,

con lo cual resulta dudosa la sinceridad de las declaraciones o, al menos, la profundidad en

que se conciben los alcances reales de los procesos de investigación.

Quizás todo ello se explique por la tradicional orientación profesionalizante de

nuestras universidades y por su arraigada tendencia a una docencia transmisiva y escolarizada

(para más detalles acerca de este tipo de orientación y acerca de la cultura organizacional

implícita, siempre en relación con la investigación, véase Padrón, 1999; acerca de la

desvinculación entre las tres funciones universitarias, véase Quintero, 2001).

En efecto, nuestras universidades no han logrado fusionar la docencia con la

investigación ni, una vez hundidas en esa disyunción, tampoco pueden ocultar su preferencia

por la primera de esas dos funciones. Es por eso por lo que para nuestros académicos resulta

casi un cambio de personalidad el cumplir con la investigación y el cumplir con la docencia.

Las tareas de un tipo deben interrumpirse cuando se abordan las tareas del otro tipo y

viceversa, casi como un obstáculo.

La desproporcionada inclinación hacia un cierto tipo de docencia ha sido incluso la

responsable de que muchas de las actividades investigativas hayan sido absorbidas por el

currículo. El ejemplo más impresionante es el de los Trabajos de Grado, los cuales son vistos

como demostración de competencias curriculares, adscritas a un perfil de egreso, y no como

posibles aportes a las agendas de investigación de la universidad.

Los Trabajos de Grado son controlados por el departamento y por las cátedras de

metodología, sin que los centros ni las líneas de investigación tengan injerencia alguna. Se

pretende que los estudiantes aprendan a investigar en las aulas de las clases de metodología

(frente a profesores que, salvo honrosas excepciones, no tienen experiencia en investigación)

y no al lado de investigadores veteranos, en los mismos centros de investigación.

El acto de la “Defensa del Trabajo de Grado” revela esa misma cultura curricular de la

investigación (si hay “defensa” es porque hay “ataque”, de modo que bien podríamos sustituir

aquella expresión por la de “Ataque al Trabajo de Grado”): en demasiadas oportunidades el

jurado actúa como si no esperara nada nuevo de ese trabajo, sin la más mínima curiosidad

académica, en una actitud prepotente, a veces irrespetuosa, en la que sólo tiene lugar el punto

 Sigüenza 11

de vista del evaluador. El prejuicio de muchos miembros de jurado está en creer que su

función básica es determinar hasta qué punto el tesista domina las habilidades y

conocimientos previstos en los contenidos curriculares de metodología de la investigación,

olvidando que las tesis podrían ser auténticas investigaciones y que por tanto, como de hecho

ha ocurrido en numerosas oportunidades, las tesis podrían generar aportes nuevos de los que

el mismo jurado podría aprender. Desafortunadamente, en lugar de esta positiva actitud de

curiosidad investigativa, a menudo los jurados prefieren la actitud del docente que evalúa

aprendizajes. Este es uno de los ejemplos más patéticos de cómo en muchos casos cierto tipo

de docencia engulle a la investigación.

El hecho es que, con toda esa concepción curricular de los Trabajos de Grado, se

desperdicia un ingente potencial humano para los compromisos de las agendas de

Investigación en la Universidad. Cada semestre miles y miles de Tesis son desperdiciadas

inútilmente en nuestras universidades, no sólo porque no son reconocidas como

investigaciones sino, sobre todo, porque el esfuerzo de formular un problema relevante, de

hacer un plan de trabajo y de ejecutarlo es desaprovechado por las líneas de investigación a

favor de sus propios programas. Es lastimoso ver cómo, al mismo tiempo, nuestros

estudiantes andan de un lado a otro, de un profesor a otro, tras alguna información que les

permita identificar un buen problema de tesis y tras algún asesor que los ayude. En este

sentido, la Investigación en la Universidad aparece desligada del curriculum y de la

universidad, la cual por su parte privilegia al primero.

Desarticulación con respecto al entorno social

La evidencia de la desvinculación de la Investigación en la Universidad con la

sociedad puede obtenerse si nos preguntamos adónde van a parar los productos

investigativos. Antes dijimos que el mejor destino final posible para la Investigación eran las

revistas indexadas, con lo cual tenemos que la Investigación se halla ligada a las

comunidades científicas, pero no a los entornos universitarios. Además de eso, consideremos

la necesidad que tienen los núcleos de tomas de decisión en la sociedad en el sentido de

minimizar riesgos fundamentando sus decisiones en conocimientos confiables y en

tecnologías eficientes: muy raras veces las decisiones de nuestros gerentes en el nivel macro

y meso-social requieren de la Investigación. Exceptuando algunos casos de la investigación

en ciencias naturales (petróleo, materiales, salud, etc.), la gran mayoría de las decisiones se

 Sigüenza 12

toman mediante consulta con profesionales del área, pero no mediante la Investigación

Universitaria. Ésta podría, por ejemplo, apoyar casi todos los procesos de adiestramiento

empresarial, de consultoría y asesoría gerencial o de comunicación social, por sólo citar

algunos. Sin embargo, esos sectores de demanda potencial no suelen acudir a la Investigación

ni ésta, por su parte, suele plantear ofertas.

De hecho, si entendemos la investigación como ‘discurso’ (véase Hernández-Rojas,

2000), notaremos que la Investigación Universitaria es uno de los poquísimos casos en que el

que escribe no tiene en mente un perfil de lector. El investigador no está muy seguro de a

quién le escribe: no sabe con precisión si es al jurado o al Tutor en los casos de Tesis; si es al

editor, a los árbitros o a la comunidad científica en el caso de las revistas; si es a los

estudiantes o a los profesores en el caso de las ponencias, etc. Lo cierto es que al no tener en

mente un perfil de lector típico, el investigador tampoco se imagina a unos usuarios de su

producto investigativo, es decir, no considera el hecho de que su trabajo pudiera ser usado

por alguien y que ese alguien pudiera estar en el entorno de su propia organización

universitaria. El investigador no tiene a quién escribirle.

Además de preguntarnos dónde terminan, también podríamos preguntarnos dónde

comienzan los procesos de Investigación Universitaria. Los estudios de campo realizados por

algunos autores (Ojeda de López, 1998; Reyes, 1998; Urdaneta, 2001; Sánchez, 2001)

revelan que la Investigación Universitaria se inicia en la selección de un área problemática,

con la correspondiente revisión bibliográfica. Pero ¿quién realiza el trabajo de detectar cuáles

de esas áreas problemáticas resultan prioritarias o al menos significativas para el entorno

social? Ciertamente, no es la universidad. El investigador podrá, en el mejor de los casos,

hacerse algunas conjeturas acerca del grado de pertinencia y relevancia de las demandas

sociales, pero en todo caso no son conjeturas sistemáticamente fundadas en un trabajo previo

de análisis del entorno. En realidad, el investigador no inicia su acción en un análisis de las

áreas de demanda y consumo de conocimiento científico-tecnológico, sino más bien en la

formulación de su problema y sus objetivos de trabajo, sin contar con un mecanismo

institucional que le advierta de las necesidades o demandas de investigación, debidamente

priorizadas.

En el gráfico 1 podemos visualizar una trayectoria ideal de todo el proceso de

investigación, tal como ha sido concebido generalmente en los estudios sobre la función

 Sigüenza 13

social de la ciencia (por ejemplo, Stewart, 1983) y como se plantea en las declaraciones

institucionales de nuestras universidades. Nótese que de toda la secuencia completa (marcada

por el cuadrado exterior en fondo blanco), la Investigación Universitaria se limita

exclusivamente a las dos fases centrales (marcadas por el cuadrado interior en gris

degradado).

Gráfico 1 Secuencia esquemática del proceso de Investigación

Identificación de la

demanda social

Planificación de la

investigación.

Ejecución de la

Investigación

Colocación de la

Investigación en el

área de la demanda.

En realidad, la desvinculación de la Investigación Universitaria de las áreas de

demanda de conocimientos y tecnologías ubicadas en el entorno social no sólo es observable

directamente a través de los hechos aquí mencionados, sino que también se deduce de la

individualidad que caracteriza la Investigación Universitaria y de la falta de interés de las

universidades en definir sus propios intereses particulares de investigación.

Conclusión: la Investigación Universitaria, tal como se ve actualmente, es un hecho

individualizado y, por tanto, socialmente desarticulado y, por tanto, ‘no-organizado’.

 Sigüenza 14

Unidad 1

• Texto argumentativo.

Unidad 2

• Investigación y Universalidad.

Unidad 3

• Problemas.

Unidad 4

• Descripción del Problema.

Unidad 5

• Enunciación de Objetivos.

Unidad 6

• Elaboración de la Teoría.

 Sigüenza 15

Unidad 7

• Elaboración de la Hipótesis.

Unidad 8

• Observación.

Unidad 9

• La Entrevista.

Unidad 10

• Grupo Focal.

Unidad 11

• Cuestionario.

Unidad 12

• Ética

 Sigüenza 16

UNIDAD 1

TEXTO ARGUMENTATIVO

En base a la lectura de <<La referencia circulante>> de Bruno Latour de su libro “La

esperanza de Pandora” vamos a caminar en el valor de investigar, es el primer peldaño diría

los cimientos de una estructura llamada investigación.

El libro de Bruno Latour, La esperanza de Pandora, publicado por Gedisa en su

colección de títulos de sociología Cladema, es definitivamente el mejor libro para entender el

pensamiento de este sociólogo, antropólogo y filósofo francés. En él se recogen tanto sus

trabajos críticos del pensamiento moderno como la puesta en práctica, en el ámbito de los

estudios de la ciencia, de algunas de sus propuestas para salir del atolladero al que nos ha

conducido.

Como ocurre con La vida en el laboratorio, Ciencia en acción o Nunca hemos sido

modernos, La esperanza de Pandora se enmarca dentro de los denominados estudios sociales

de la ciencia, una tradición de pensamiento e investigación derivada de la sociología del

conocimiento científico que actualmente está teniendo un impacto muy importante en el

ámbito de las ciencias sociales.

 Sigüenza 17

Los estudios sociales de la ciencia se han caracterizado por comprender y explicar en

qué consiste y cómo se desarrolla ese abigarrado y misterioso entramado de relaciones que

conectan la ciencia, la tecnología y la sociedad. Ya desde un inicio, dentro de esta tradición,

uno de los más interesantes planteamientos que surgieron fue la teoría del actor-red (actor

network theory, ANT), donde destacaron los primeros trabajos de Bruno Latour, La vida en el

laboratorio o Ciencia en acción. Estos primeros trabajos tenían como finalidad ir más allá de

los debates epistemológicos y entender cómo se elaboraba in situ eso que llamamos ciencia,

es decir, la ciencia en acción. Para ello, como si se tratase de los trobriandeses para

Malinowski, Latour realizó minuciosos trabajos etnográficos en diferentes laboratorios en los

que analizaba los procesos y estrategias que conformaban esa ciencia heterogénea e híbrida

que aún no ha sido purificada por los epistemólogos. Conceptos tan usuales en los trabajos de

Bruno Latour como cajanegrización, enrolamiento o traducción surgen, precisamente, de

estas investigaciones haciendo referencia a algunas de las dinámicas científicas más

importantes.

Una de las aportaciones más interesantes de Bruno Latour en sus trabajos etnográficos

sobre la actividad científica es el principio de simetría generalizado. Un principio que

responde a la necesidad de los estudios sociales de la ciencia de explicar en los mismos

términos no sólo la producción de la verdad y el error —como ya anticipó David Bloor en

Conocimiento e Imaginario Social— sino también la propia producción de naturaleza y

sociedad. En este sentido, Bruno Latour es extremadamente crítico tanto con planteamientos

que matizadamente podríamos llamar "realistas" (ya que él defiende un realismo de otra

índole), donde la realidad es algo totalmente externo a la actividad social de las personas y

regulado por sus propias leyes, como con planteamientos socioconstruccionistas en los que la

realidad es una construcción que se lleva a cabo en las relaciones y actividades que

desempeñan las personas. Sus argumentos, que desarrolla básicamente en Nunca hemos sido

modernos, parten de la idea que ambas posturas únicamente prestan atención a una ciencia

purificada donde han sido demarcados a priori los polos de lo social y lo natural. Bruno

Latour cree, sin embargo, que para entender el complejo entramado de sociedad, ciencia y

tecnología es necesario ser a-moderno y adoptar una postura simétrica que preste atención a

las relaciones de hibridación, dado que no es posible identificar y aislar elementos sociales,

 Sigüenza 18

científicos o tecnológicos que sólo aparecen a posteriori cuando purificamos ese entramado y

eliminamos sus relaciones.

La esperanza de Pandora supone el auténtico desarrollo de este pensamiento

simétrico, ya que no sólo abre un espacio para ello mediante el debate con los "guerreros de

la ciencia" (tanto realistas como socioconstruccionistas), tarea ya iniciada en Nunca hemos

sido modernos, sino que elabora una serie de conceptos, algunos de ellos recuperados de sus

primeros trabajos, que permiten explorar y entender las extrañas relaciones socio-

tecnocientíficas sin tener que pasar por las diferentes dicotomías de las que dispone el

pensamiento moderno. Por consiguiente, no se trata únicamente de un trabajo de crítica a

dicotomías tan modernas como mente-realidad, lenguaje-realidad, sujeto-objeto,

construcción-(realidad-en-sí) sino de una auténtica experimentación con conceptos que de

suyo nos permiten abrir un nuevo horizonte para pensar las relaciones entre ciencia,

tecnología y sociedad.

Bruno Latour sitúa La esperanza de Pandora en ese espacio que permite poner en

relación a "unas ciencias humanas tradicionalmente tecnofóbicas y a una comunidad

científica poco dispuesta a analizar su propia vocación científica". Un salvoconducto que,

curiosamente, como muestra una y otra vez, transitamos tanto científicos como profanos a

diario y que, sin embargo, por una extraña razón, nunca alcanzamos a recordar y, en algunos

casos, ni siquiera a vislumbrar. Latour debe lidiar con esta especie de síndrome de Korskakov

que nos acecha cada vez que intentamos recordar algo tan obvio y habitual: que combinamos

y mezclamos las palabras y las cosas, que nos asociamos y ensamblamos con humanos y no

humanos, que las cosas tienen historia, o que continuamente pasamos de la política a la

ciencia. Y, efectivamente, lo consigue mostrando como todo esto es algo absolutamente

cotidiano mientras que lo realmente retorcido e incomprensible es intentar separar las

palabras de las cosas, la mente de la realidad o entender la realidad como construcción o

realidad-en-sí.

De lo que se trata es de inspeccionar por qué hemos aceptado esta retorcida y

amnésica cosmovisión. Latour es especialmente agudo cuando trata esta cuestión analizando

 Sigüenza 19

una de sus manifestaciones más claras, la separación entre la mente-en-una-cuba y la realidad

exterior implícita en la curiosa pregunta, ¿usted cree en la realidad?, con la que arranca el

libro.

En esta pregunta identifica a dos extraños miedos. Por un lado, el miedo a perder la

conexión con el mundo exterior, un miedo metódico y "sano" que lleva a la ciencia a

perfeccionarse día a día; y, por otro lado, un irrefrenable y fundamental miedo al gobierno de

las masas. Éste último, mucho más originario, es el que da sentido a la separación entre la

mente-en-una-cuba y una realidad exterior a la que debemos intentar ajustarnos. El autor no

se mete en un debate epistemológico sobre esta separación sino que se detiene en el extraño

miedo a las masas y muestra de forma muy convincente que la polémica del Gorgias entre

Sócrates y Calicles es una pantomima. Tanto la justicia basada en la verdad del conocimiento

del primero, como la fuerza aristocrática del segundo, son reacciones contra el gobierno de

las masas. Los dos están compinchados contra el pueblo y por eso discuten sobre qué tipo de

inhumanidad es suficientemente potente para atajar la inhumanidad de las masas.

Como muestra Latour o el mismo Foucault en La verdad y las formas jurídicas, es

evidente que el gobierno de la verdad defendido por Sócrates ha sido capaz de crear una

fuerza que, al negarse como tal y situarse en un plano trascendente, es mucho más poderosa

que el derecho natural del más fuerte para acallar a cualquier auditorio. Y, sencillamente, lo

es por su astuta y retorcida imposibilidad. ¿De dónde sacó Descartes la idea de una mente-en-

una-cuba separada de la realidad exterior para seguidamente preguntarse por un conocimiento

basado en una correspondencia entre ambas?

Sin embargo, Bruno Latour propone volver sobre el camino recorrido y dejar de lado

ese miedo al gobierno de las masas que funda la noción moderna del conocimiento y da

sentido a la guerra de las ciencias, para, de una vez por todas, poder trabajar con una

perspectiva simétrica más propia y adecuada a los estudios de la ciencia. Dejar de ver al

pueblo como amenaza es el primer paso para iniciar un nuevo camino que permita pensar

precisamente lo más cercano y cotidiano: cómo combinamos y mezclamos las palabras y las

cosas, cómo nos asociamos y ensamblamos con humanos y no humanos, cómo adquieren

historia las cosas, o cómo pasamos de la política a la ciencia.

 Sigüenza 20

"Ni anhelamos la certeza absoluta de un contacto con el mundo ni la absoluta

certidumbre de una fuerza trascendente contra la indisciplinada turba. No carecemos de

certidumbre, porque nunca hemos soñado con dominar al pueblo. Nosotros no vemos

inhumanidad en quedar anulados por otra inhumanidad. Estamos hartos de humanos y no

humanos. No necesitamos un mundo social para romper el espinazo de la realidad objetiva ni

una realidad objetiva para silenciar a la masa. Es muy sencillo: aunque pueda resultar

increíble en esta época de batallas científicas, nosotros no estamos en guerra." (López 23)

Bruno Latour, decididamente, abre la caja de Pandora sin ningún miedo y empieza a

experimentar con esos elementos borrosos, medio-sos y escurridizos que acostumbrábamos a

encerrar y olvidar. Y, aunque son muchos y muy variados, algunos de ellos, como la

referencia circulante, la proposición y la articulación, son puestos en funcionamiento en

diferentes situaciones.

A través de un estudio de campo en el que unos edafólogos investigan en qué consiste

la transición selva-sabana en una zona del Amazonas, muestra cómo la referencia circulante

es un concepto extremadamente sugerente que le permite entender cómo estos científicos son

capaces de tejer una y otra vez los signos y las cosas a partir de una cadena de traducciones

que hacen de un determinado objeto de estudio algo simultáneamente tan variable, local y

concreto como el ambiente en una determinada zona frondosa del interior de la selva

amazónica de Boa Vista y tan estable, global y abstracto como un diagrama en un artículo

científico circulando por multitud de bases de datos, bibliotecas y centros de investigación.

Pero no sólo es posible experimentar con conceptos a través de trabajos de campo de

tipo etnográfico. En este libro Latour nos enseña que también es posible hacerlo con un

trabajo documental de carácter histórico. En el análisis de la controversia entre Joliot y

Pasteur sobre la posibilidad de que la fermentación fuera producto de una reacción

estrictamente química o de la nutrición de un agente vivo como la levadura, Latour muestra,

mediante los conceptos de proposición y articulación (tomados del filósofo Alfred North

 Sigüenza 21

Whitehead), cómo es y cómo se comporta una entidad híbrida como la levadura sin, por ello,

tener que asignarle una ontología lingüística-extralingüística o humana - no humana, ni tener

que situarla fuera de la historia (1).

La riqueza de La esperanza de Pandora reside precisamente en que se trata de un

auténtico experimento en el que se ponen a prueba diferentes conceptos —ya sea la referencia

circulante o las proposiciones— para que se articulen de diferentes modos e intenten resolver

y formular nuevos interrogantes científicos. Unos conceptos y unas preguntas que, desde el

momento en que se abrió la caja de Pandora, no van a dejar de multiplicarse y de añadir

realidad; y por qué no decirlo, diversión.

"Ten calma, sosiégate; cuanto más conectada esté una ciencia, mejor.

Bruno Latour es catedrático de Sociología en la École des Mines de París. En

colaboración con Steve Woolgar escribió el estudio sociológico La vida en el laboratorio: la

construcción de los hechos científicos. Es autor de Ciencia en acción, Pasteur: la lucha

contra los microbios, y de Nunca hemos sido modernos. Además es compilador de

numerosas obras sobre la historia y la sociología de la ciencia y la técnica. También es

posible encontrar dos de sus ensayos publicados en castellano: «La tecnología es la sociedad

hecha para que dure» y «De la mediación técnica: filosofía, sociología, genealogía» en el

volumen de M. Doménech y F. J. Tirado, Sociología simétrica.

“Trabajos Citados”

López, D. La esperanza de Pandora. Barcelona: Gedisa. 2001. Latour, Bruno (1999)

La referencia circulante Muestreo de tierra en la selva amazónica

¿Cómo hacemos para meter el mundo en palabras?

 Sigüenza 22

 El autor ha escogido la disciplina de la agronomía, y una situación, un estudio de

campo en el Amazonas. Al estudiar las prácticas que generan información, se pondrá de

manifiesto cuán poco realistas has sido la mayoría de discusiones filosóficas sobre la realidad

según se manifiesta.

 Concepciones antiguas emprendieron con una separación entre las palabras y el

mundo, y a partir de ahí intentaron construir un cordón umbilical entre los dos ámbitos

ontológicos distintos: el lenguaje y la naturaleza.

 Como el autor, nos proponemos demostrar que no existe ni correspondencia ni

separaciones, ni siquiera dos ámbitos ontológicos distintos, sino un fenómeno enteramente

diferente: la referencia circulante.

 La escenografía es la selva del Amazonas, donde un grupo de científicos extranjeros y

nacionales enfrentan un conflicto cognitivo y disciplinar, para resolverlo in situ. Estamos

interesados que en el bosque de Boa Vista, en los límites de una densa zona tropical, avanza o

retrocede. Para lo cual se han reunido las diferentes especializaciones como la botánica,

edafología, geomorfología, y antropología. Su objetivo es dar respuesta a esta interrogante.

 “Hay una amplia sábana, luego comienza abruptamente una densa selva. Un lado es

seco y está vacío, el otro es húmedo y bullente de vida, y aunque pudiera parecer que los

creadores de este límite hayan sido los pobladores locales, nadie ha cultivado jamás estas

tierras y ningún artificio ha trazado esta frontera, que se extiende a lo largo de cientos de

kilómetros. Aunque la sabana sirve como pastizal para el ganado de algunos terratenientes,

este es el borde natural de la selva, no una divisoria establecida por mano humana”. (Latour

6)

 La idea que vamos a procurar defender o demostrar es que:

 Esta expedición multidisciplinar no es suficiente para dar por hecho que cualquiera de

las hipótesis planteadas sea verdadera o falsa. Necesitamos más elementos de juicio para

concluir esta investigación.

 Sigüenza 23

 Los argumentos, hechos o teorías que van a respaldar a cada una de estas afirmaciones

son:

 Existe una especie arbórea resistente al fuego que sólo acostumbra a crecer en la

sabana y cuyos ejemplares se hallan rodeados de un gran número de brotes pequeños.

También han encontrado estos árboles a lo largo del límite del bosque, donde suporte

es más robusto pero no dan sombra a ninguna planta menor. Incluso han conseguido

encontrar unos cuantos de estos a unos diez metros dentro de la espesura, aunque es

esa zona tienen tendencia a morirse por carecer de la suficiente luz. Los

investigadores dudan: el gran árbol que está en fondo podrá ser una explorar enviado

por el bosque como vanguardia, o quizá un ejemplar de retaguardia que el bosque en

retirada sacrifica el despiadado avance de la sabana. Para la botánica cree que el

bosque avanza, pero no puede estar segura debido a que las evidencias son confusas.

El mismo árbol podría estar representado uno de estos dos contradictorios papeles:

explorador o retaguardia.

 Para el edafólogo, lo que sucede a primera vista es que la sabana ha de estar

invadiendo el bosque poco a poco, al degradar el suelo arcilloso que necesitan los

árboles sanos y convertirlo en un suelo arenoso en que sólo pueden sobrevivir la

hierba y los pequeños arbustos. El suelo se degrada de arcilla en arena. No de arena en

arcilla. El suelo no puede evitar la degradación. Si las leyes de edafología no pueden

elucidar esto, deberían hacerlo las de la termodinámica.

 El naturalista no siempre tiene éxito. Tan pronto como hacemos una investigación de

campo o ponemos en marcha un instrumento, o nos ahogamos en un océano de datos.

La selva puede convertirse en algo tan intrincado como la espesura de las ramas. A

más de aquello puede crear confusión un sin número de factores más como: pila de

hojas por clasificar, notas de botánica que amenazan con sumergirla, en las separatas

enviadas por los colegas, en la biblioteca donde se amontonan los temas de las

revistas especializadas. Por lo que es operativo tener instrumentos para acelerar el

paso si no queremos vernos desbordados por toneladas de árboles, plantas, hojas,

papeles y textos. El conocimiento deriva de estos movimientos, no se la simple

contemplación de la selva. Pero sobretodo no hay como analizar en una expedición

que solo duro 15 días.

 Sigüenza 24

 Si decimos << la selva de Boa Vista avanza sobre la sabana>>, ¿cómo puedo señalar

aquello cuya presencia conferida valor de verdad a mi afirmación? ¿Cómo puede uno

engranar en el discurso este tipo de objetos? ¿Cómo puede uno aducirlos en el

discurso? Es preciso volver sobre el terreno y profundizar cuidadosamente, no sólo en

lo que sucede dentro de los archivos, sino en el modo de estos investigadores,

recogiendo los datos en la propia selva.

 Los edafólogos quieren saber se, a cierta profundad, el lecho rocoso bajo la selva es

diferente al que se encuentra bajo la sabana. Esta era una hipótesis sencilla que habría

puesto fin a la controversia entre la botánica y la edafología: ni la selva ni la sabana

retroceden, el límite que las separa reflejaría una diferencia de substrato. La

superestructura quedaría explicada por la infraestructura. Para usar una antigua

metáfora marxista. Sin embargo, descubren muy pronto que, a profundidades

superiores a los 50 centímetros, el suelo bajo la sabana y el suelo bajo la selva son

exactamente iguales. La hipótesis de la infraestructura no se sostiene. Nada en el

lecho rocoso parece explicar la diferencia entre los horizontes de su superficie –

arcillosos bajo la selva y arenosos bajo la sabana.

 Los investigadores son capaces de juzgar in situ las cualidades de la tierra, su textura,

su color y la actividad de las lombrices, no pueden analizar la composición química

del suelo, el tamaño de sus partículas o la radioactividad del carbón que contiene.

Necesitan costosos instrumentos y una preparación que difícilmente se encuentra ahí.

 El informe de la investigación se refiere a la extraña dinámica de vegetación que

parece permitir que el bosque gane la partida a la sabana, como si los árboles

hubieran convertido el suelo arenosos en arcilla, con el fin de preparar su propio

crecimiento en la faja de veinte metros de anchura del lindero. Sin embargo, estos

actos de referencia están completamente asegurados, dado que no descansan tanto en

la semejanza como en una regulada serie de transformaciones, transmutaciones y

traducciones. Una cosa puede seguir siendo más duradera y transportarse más lejos y

más rápidamente si continúa sufriendo transformaciones en cada etapa de esta larga

cascada.

 Referente al código Munsell: No puede darse la transmutación de la tierra local en

código universal.

 Sigüenza 25

 <<Catar la tierra>> Los investigadores han tomado en una mano un trocito del

suelo del que se han recogido muestras a la profundidad que dicta el protocolo.

Han sacudido suavemente el polvo que los cubría y ahora, con la otra mano lo

amasan despacio. ¿Lo están haciendo por el simple placer de moldear figurillas?

No, lo hacen para extraer un nuevo juicio, un juicio que ya no tiene que ver con

el color, sino con la textura. Desgraciadamente, para este propósito no existe

nada equivalente al código Munsell, y si lo hubiera, no sabríamos como traerlo

hasta aquí. Para definir la cualidad del grano de una manera estandarizada se

necesitará un laboratorio bien equipado. Por consiguiente, nuestros amigos deben

contentarse con una comprobación cualitativa basada en 30 años de experiencia

y en la comparación que posteriormente realizará con los resultados del

laboratorio. Si el suelo puede moldearse con facilidad, es arcilla; si se

desmenuza entre los dedos, entonces uno se encuentra ante una muestra arenosa.

Esta es una prueba aparentemente muy sencilla que equivale a una especie de

experimento de laboratorio realizado en la palma de la mano. Las dos texturas

extremas son fácilmente reconocibles, incluso para un principiante como yo. Son

los compuestos intermedios de arena y arcilla los que hacen que la

diferenciación se vuelve difícil y crucial, dado que estamos interesados en

valorar cualitativamente las sutiles modificaciones de los suelos de transición

que son más arcillosos en las proximidades de la selva y más arenosos en las

cercanías de la sabana.

 Los filósofos se engañan a sí mismo cuando consideran que la correspondencia entre

las palabras y las cosas es la pauta última de verdad. Hay verdad y realidad, pero no

hay ni correspondencia ni adequatio. Para atestiguar y garantizar lo que decimos,

existe un movimiento mucho más seguro-indirecto, transversal y retrógrado, como el

de los cangrejos- que atraviesan las capas formadas por una serie de transformaciones

sucesivas.

 Nos resulta imposible ver la transición entre la selva y la sabana en una sucesión

vertical de cortes transversales, y somos igualmente incapaces de valorarla

cualitativamente en horizontes homogéneos y de marcarla con puntos y líneas

correspondientes a los datos.

 Sigüenza 26

 Decir que un científico <<habla desde un punto de vista>> nunca resulta demasiado

útil, dado que adoptará inmediatamente otro gracias a la utilización de un instrumento.

Los científicos nunca están en su punto de vista.

 Un investigador acaba de añadir a los diagramas las heces de lombriz, parece que

ellas podrían contener la solución al enigma en sus particularmente voraces tractos

digestivos. ¿Qué es lo que produce la banda de suelo arcilloso en la sabana, junto al

lindero de la jungla? Desde luego, no la jungla misma, dado que esta banda se

extiende veinte metros más allá de la sombra protectora y la nutritiva humedad de los

árboles. Tampoco la sabana, de hecho, dado que, recordémoslo, siempre convierte la

arcilla en arena. ¿Cuál es la acción misteriosa y a distancia que prepara el suelo para

acoger a la selva y asciende la pendiente termodinámica que continúa degradando la

arcilla? ¿Y si las responsables fueran las lombrices? ¿Podrían ser ellas los agentes

catalizadores de la edafogénesis? Al establecer un modelo de la situación, el diagrama

permite imaginar nuevos escenarios que, nuestros amigos discuten apasionadamente

mientras reflexionan sobre lo que falta y consideran cuál es el lugar más apropiado

para excavar el siguiente hoyo que les permita tomar en contacto una vez más, gracias

al pico y el taladro, con los << datos en bruto>>.

 El interés de este informe emana el hecho de que, en la primera fase del

trabajo, las conclusiones de las disciplinas botánica y edafólica parecen

contradictorias. Sin la contribución de los datos botánicos, los edafólos habrían

llegado a la conclusión de que la sabana avanza sobre la selva. En este caso, la

colaboración de disciplinas nos ha obligado a plantear nuevas interrogantes a la

edafología.

 Aquí nos encontramos en un terreno mucho más familiar –el de la retórica, el

discurso, la epistemología y la redacción de artículos-, un terreno cargado con

los razonamientos a favor y en contra del avance de la selva. Ni los

filósofos de la lengua ni los sociólogos de la controversia ni los semiólogos ni

los retóricos ni los especialistas en literatura encontrarán excesivas dificultades

aquí.

 Sigüenza 27

 Los investigadores están preparándose para partir, pero también están preparándose

para volver. Cada secuencia fluye <<corriente arriba> > y <<corriente abajo>>, y

de este modo la doble dirección del movimiento de la referencia queda

amplificado. Conocer no significa simplemente explorar, es más bien ser

capaz de volver sobre los propios pasos, siguiendo el camino de uno mismo

acaba de señalar. El informe de los investigadores cuyo borrador han elaborado

la pasada noche lo deja mucho más claro: se necesita realizar una nueva

expedición para poder estudiar sobre el mismo trozo la actividad de esas

sospechosas lombrices.

 Desde el punto de vista edalógico, admitir que la selva avanza sobre la sabana

implica:

1. Que la selva y la actividad biológica que le es particular transforma un

suelo arenosos en un suelo arcillo-arenoso en el estrato de los 15 a 20

centímetros más superficiales;

2. Que esta transformación comienza en la sabana, en una franja de unos 15

a 30 metros de anchura, contados a partir del límite de la selva.

Dado que estas dos nociones son difíciles de concebir si partimos de los

presupuestos de la edafología clásica, es necesario, teniendo en cuenta la

solidez de los argumentos presentados por el estudio biológico, comprobar

ambas hipótesis.

El enriquecimiento arcilloso de los horizontes superiores no puede deberse a

una neoformación (ya que no conocemos la existencia de ninguna fuente de

aluminio (el aluminio es el responsable de la formación de arcilla a partir

del sílice que contiene el cuarzo). Los únicos agentes capaces de realizar

esto son las lombrices, cuya actividad en el enclave estudiado hemos podido

comprobar, y que disponen de grandes cantidades de coalinita, presente en el

horizonte a una profundidad de 70 cm. El estudio de esta población de

lombrices y la valoración de su actividad proporcionará por tanto datos

esenciales para la prosecución de esta investigación.

 Sigüenza 28

“Trabajos Citados”

• Latour, B. La esperanza de Pandora. Ensayos sobre la realidad de los estudios de la

ciencia. Editorial GEDISA.

• López, D. La esperanza de Pandora. Barcelona: Gedisa. 2001. Latour, Bruno (1999)

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 29

UNIDAD 2

INVESTIGACIÓN

Y

UNIVERSIDAD

¿Existe investigación dentro de nuestras universidades?

 La sociedad ecuatoriana, las universidades y escuelas politécnicas se encuentran

empecinadas a obtener una utopía como: la mejor calidad y eficiencia en la formación

profesional, un más sostenido esfuerzo y mayor pertinencia en la investigación, mayor

vínculo con las necesidades específicas de los empleadores y creatividad para proponer

respuestas a los grandes problemas sociales, como lo sostienen el informe de conclusiones y

propuestas de la MEC –CONUEP, en la Universidad Ecuatoriana. Misión para el Siglo XXI,

quito 1994. Aunque este documento se encuentra un poco o bastante añejo. Para los

momentos actuales abril del 2005. Donde no existe el CONUEP, se ha cambiado su

nomenclatura CONESUP. Y existe una nueva ley de educación superior y escuelas

politécnicas. Pero vamos en base a este documento y a otro la del padre Alfonso Borrero

C.S.J (Conferencia XXVI: Administración de la Investigación en la Universidad.

Investigación unida a la docencia.).

 Tenemos claro el panorama, en el Ecuador no existe investigación, peor

investigadores; la verdad es dura, lacónica, pero verdad al fin. Peor investigadores, lo que

existe en dosis de buena voluntad de instituciones investigativas entre comillas, en las

 Sigüenza 30

diferentes universidades del país, y sobretodo personas con un espíritu positivo que tratan de

que este desasosiego tema gire por un camino serio y responsable de Investigar en la

Universidad. Este mensaje lo vamos argumentar por las siguientes proposiciones no nuestras

sino de estudiosos sobre el particular de la cual comulgamos con los mismos.

 La mala calidad de la educación superior repercute directamente en la investigación

científica, por la débil vinculación de las universidades con el desarrollo científico y

tecnológico: la falta de recursos, los límites organizativos y administrativos, la

debilidad del vínculo con los sectores externos, el deterioro de las condiciones

sociales y económicas del personal académico, inciden en un acrecentamiento de la

brecha que existe entre los programas académico que se desarrollan en las

instituciones y el avance del conocimiento científico y tecnológico, a nivel regional y

mundial.

 La falta de perfiles profesionales que guarden correspondencia con las demandas de

los empleadores; a considerables vacíos en los contenidos científicos y técnicos de los

programas; a la carencia de información actualizada; a la falta de destrezas y

habilidades especificas, y a la poca flexibilidad o incapacidad para responder ante

nuevos problemas.

Las prácticas de enseñanza y aprendizaje son a menudo rutinarias y memorísticas. Al

carecer de información actualizada, docentes y estudiantes repiten conocimientos

técnicos obsoletos. Gran parte de la información que aprehenden los estudiantes tiene

poco contacto con la realidad.

En algunas carreras, se ha llegado a una excesiva parcelación del saber, lo que

dificulta que los profesionales puedan adaptarse a las rápidas fluctuaciones de las

demandas que se realizan en campos profesionales afines.

La carencia de un sistemático planeamiento curricular. Junto con algunos de los

factores ya señalados que conspiran contra la calidad académica, ha determinado que

la gran mayoría de las carreras se conserve planes y programas que no guardan

correspondencia con los desarrollos del conocimiento y los perfiles que adquieren las

profesiones con el desarrollo científico y tecnológico, a nivel internacional. Junto con

obsoletos criterios de aprobación cursos, de organización de asignaturas y

prerrequisitos, especialmente en las universidades oficiales, se produce un innecesario

alargamiento de las carreras, que contrasta aún más gravemente con el nivel alcanzado

 Sigüenza 31

en la formación profesional- Junto al desperdicio de tiempo que se ocasiona al

estudiante, se provoca así un desperdicio de recursos en las instituciones.

 El desarrollo de las bases productivas para volver competitiva a la economía

nacional, la solución de los problemas sociales, la posibilidad de acortamiento de

la brecha tecnológica con respecto a los países de la región que han alcanzado

un mayor desarrollo relativo, plantean al Ecuador la urgencia de impulsar la

investigación científica y tecnológica.

 En el caso ecuatoriano, ciertamente se constata un débil desarrollo científico y

tecnológico. Hasta el presente, no existe un real sistema de ciencia y tecnología.

Los cambios que últimamente se han introducido, a la par que corroboran la

debilidad institucional en que se debatió el CONACYT durante años, parecen

augurar que el Estado emprenderá en políticas de fomento de la investigación. A

más de la universidades y escuelas politécnicas, que realizan sin duda una parte

considerable de la investigación científica y tecnológica, son pocos los

organismos que llevan a cabo tareas de investigativas, sobre todo en los campos

de las ciencias naturales y matemáticas y las tecnologías.

 Entre los aspectos que limita la investigación científico-tecnológica en el país, se

debe señalar que casi nula asignación de recursos para instalar la

infraestructura de institutos o centros de investigación, para establecer

laboratorios, adquirir información y para formar personal académico. Se ha

producido una incesante pérdida de los académicos formados a nivel de la

maestría o doctorado -sobre todo en el exterior, y en muchos casos a través de

becas concedidas al Estado ecuatoriano-, por las restricciones presupuestarias y

la política de remuneraciones de las universidades y del sector público, y por el

escaso interés privado en organizar centros de investigación. Muchos de estos

académicos o emigran al país o abandonan la actividad científico-tecnológica.

 Para las universidades y escuelas politécnicas, el período iniciado en 1982-83, de

creación de las bases institucionales para la investigación, debe dar paso a

procesos de consolidación de esta función académica. Para ello en el caso de la

investigación tecnológica y en gran parte de la investigaciones en las áreas

 Sigüenza 32

sociales, de salud y de educación, deberían incentivar su vinculación con los

sectores externos, a fin de generar proyectos específicos que puedan revertirse

en servicios a la comunidad y a las empresas. En general, debería impulsarse el

paso hacia la consideración de estándares establecidos a nivel internacional:

publicaciones en revistas especializadas, para el caso de las ciencias naturales y

matemáticas y de tecnologías; publicaciones como reconocimiento de la

comunidad académica nacional, en las disciplinas sociales; registro de patentes

por invenciones. Será necesario, en cada caso, establecer criterios que impulsen

la calidad, la pertinencia y la dedicación de los académicos a las labores

investigativas.

Finalmente, si bien la docencia y la investigación tienen características específicas,

conviene que las instituciones de educación superior promuevan los mecanismos

que coadyuven a la integración de estos aspectos en su actividad académica.

 El poco desarrollo del postgrado está relacionado con el nivel alcanzado la

investigación científica y tecnológica y, también, por el deterioro de la situación

del docente universitario. En una política destinada a desarrollar la calidad

académica de la educación superior, en las actuales condiciones de ésta en el

Ecuador, se puede advertir la importancia estratégica que tiene el impulso al

establecimiento de postgrados en aquellas áreas dentro de las cuales las diversas

instituciones puedan demostrar la suficiente madurez, a través de la calidad de

sus programas de docencia a nivel de grado, de investigaciones, de planta

académica consolidada. Igualmente en otras áreas estratégicas para la educación

superior y para el sistema nacional de ciencia y tecnología, debería propiciarse,

a través de becas, intercambio académico y otras vías, la formación urgente de

científicos y tecnólogos en programas de postgrado en el exterior.

 La actividad que desarrollan las instituciones de educación superior, en especial

las universidades, en este campo, es hoy limitada e insuficiente, con lagunas

valiosas excepciones. Sin embargo, la producción editorial (de libros y revistas

de distinta naturaleza disciplinar), la difusión artística, el fomento entre los

estudiantes y la comunidad académica de actividades culturales, incluidas las

ligadas al deporte y la cultura física, son en realidad aspectos marginales de la

 Sigüenza 33

actividad académica, no están integrados a la programación académica, se

realizan con criterios económicos que no permiten recuperar costos.

 La inversión del Ecuador en ciencia y tecnología ha sido mínima. En 1992 apenas

destinó el 0.16% del PIB

 Un factor de indudable repercusión en los límites de la capacidad académica de

las instituciones está relacionado con la disponibilidad de información científica y

tecnológica. Para 1988, existían en el fondo bibliográfico de las universidades y

escuelas politécnicas, en promedio, 5 libros por estudiante. Más gravemente aún

en la mayoría de los casos, en lo que se refiere a la ciencias y técnicas, en una

época de vertiginosos ritmos de innovación, los materiales eran obsoletos. No se

disponía, en general de revistas científicas y tecnológicas. El material en otras

lenguas, especialmente en inglés, era un extremo limitado, sobre todo tomando en

cuenta que buena parte de los trabajos científicos y tecnológicos o se publican

en castellano o se traducen traídamente. Las bibliotecas y centros de

documentación de las instituciones universitarias demostraban graves carencias a

nivel operativo, falta de equipos, de capacitación organizativa y de gestión, de

capacidad técnica del personal.

Como conclusión, podemos advertir que partimos de que en : La Universidad

Ecuatoriana no se investiga, por los argumentos expuestos anteriormente, apoyados por

la lectura de la CONUEP, por lo tanto nos reivindicamos nuevamente que en nuestra

universidad no existe una convicción seria de importancia que tiene la investigación en

la Universidad y sobre todo la formación de investigadores.

Nuestra experiencia en la investigación:

 Luego de haber deambulado en las lecturas de la bibliografía correspondiente, paso a

contar nuestras experiencias en la investigación pero no en la universidad, que como podrán

observar mucha de ella es en la rama de la medicina, una vez que se obtuvo el doctorada

en Medicina y Cirugía, pasamos en diferentes instituciones como: Plan Internacional con

la misma que se realizó perfiles de investigación en diferentes sectores rurales en los

 Sigüenza 34

cantones de: Azogues, Biblían, Cañar, en los temas de desnutrición, enfermedad

respiratoria aguda, síndrome diarreico agudo. Concomitantemente se realizó promoción

de salud en el área preventiva.

Con el paso de los años se realizó colaboraciones para diferentes laboratorios

farmacéuticos en estudios que a continuación enumeramos y que han sido validados por

instituciones investigativas a nivel nacional e internacional:

Estudio Comparativo Atrovent Berodual.

Estudio Multidisciplinario del Perfil Lipídico con Zocor (la simvastatina).

Estudio eficacia del Denvar en problemas infecto-contagiosos

Estudio de la Ciprofloxacina en el tratamiento de la Salmonelosis en la Clínica Santa

Marianita.

Resultados del Densitometrías realizada en la Clínica Santa Marianita 2000-2001-2003

Estudio clínico del DURACEF

ESTUDIO DE EFICACIA DEL MICARDIS EN PRESIÓN ARTERIAL LEVE A

MODERADA

Además de estas colaboraciones nos encontramos realizando algunos trabajos

científicos en colaboración con laboratorios farmacéuticos:

-PROSUT DE Procef (Programa de seguimiento de uso Terapéutico de PROCEF.

-PROSUT DURACEF (Programa seguimiento DURACEF en el tratamiento de

infecciones frecuentes DURACEF en la práctica ambulatoria.)

-Programa seguimiento DURACEF EN EL TRATAMIENTO de infecciones frecuentes en la

práctica ambulatorio

Artículos publicados en revistas científicas del Colegio Médico del Cañar.

Violación

• Densitometrías en la Clínica Santa Marianita de Jesús (2000-2001).

 Sigüenza 35

• Caso Clínico “Disfonía Neurovegetativa” en la Clínica Santa Marianita de Jesús

(2003)

“Trabajos Citados”

• Borrero, A. Conferencia XXVI. Administración de la Investigación en la

Universidad. Investigación Unidad a la Docencia. Santa fe de Bogotá, 1997.

• CONUEP. Conclusiones y Propuestas. Universidad Ecuatoriana misión para el

siglo XXI. Quito, 1994.

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 36

UNIDAD 3

EL PROBLEMA

El punto de partida de una investigación es la existencia de una situación que ha

llamado la atención del o los futuros investigadores y que –a su juicio— requiere ser

investigada para esclarecerla, mejorarla, hacer propuestas, resolverla, etc., es decir, para pasar

a algún tipo de acción posterior.

Esta parte inicial de toda investigación comienza al poner por escrito las razones por

las que hay que realizar la investigación. Consiste en delimitar el problema a investigar

indicando:

• las razones que originan la necesidad de investigar (a modo de introducción)

• enunciando el problema,

• planteando las preguntas que más se destacan al plantearse el problema, j

• justificando la necesidad de hacer la investigación,

• indicando su viabilidad y su duración probable, finalmente,

• indicando el Objetivo general de investigación que se persigue y

• los objetivos específicos con que se resuelve el objetivo general.

¿Qué es un problema?

 Sigüenza 37

En realidad puede ser cualquier cosa, pero requiere de algún tipo de definición. De

manera que tomamos el trabajo de J. Padrón las siguientes definiciones y comentarios:

“Es común decir que no hay investigación sin un “problema” y que un problema bien

planteado es mejor que cualquier solución gratuita. Pero ¿de qué estamos hablando? ¿Qué es

un “Problema”? Analicemos las siguientes definiciones, tomadas como muestra, y decidamos

luego hasta qué punto es claro o evidente el sentido de la palabra:

• Problema es un procedimiento dialéctico que tiende a la elección o al rechazo o

también a la verdad y al conocimiento (Aristóteles).

• El Problema o la proposición problemática es una proposición principal que

enuncia que algo puede ser hecho, demostrado o encontrado (Jungius).

• Por problema los matemáticos entienden las cuestiones que dejan en blanco una

parte de la proposición (Leibnitz).

• Problema es una proposición práctica demostrativa por la cual se afirma que

algo puede o debe ser hecho (Wolff).

• Problemas son proposiciones demostrativas que necesitan pruebas o son tales

como para expresar una acción cuyo modo de realización no es inmediatamente

cierto (Kant).

• Problema es el desacuerdo entre los pensamientos y los hechos o el desacuerdo

de los pensamientos entre sí (Mach).

• La situación no resuelta o indeterminada podría llamarse situación

“problemática”; se hace problemática en el momento mismo de ser sometida a

 Sigüenza 38

investigación. El resultado primero de la intervención de la investigación es que

se estima que la situación es problemática (Dewey).

• Problema es la conciencia de una desviación de la norma (Boas).

• Problema es cuando dos más dos no son cuatro (Warren Goldberg)

• Problema es una oportunidad vestida con ropa de trabajo (Henry J. Kaiser)

Por lo demás, pasando a su aspecto observable y analizando lo que se presenta como

tal en las tesis de grado, hay veces en que el “problema” aparece con un extenso texto de

muchas páginas que contienen descripciones, visiones históricas, discusiones normativas,

etc., mientras que en otras el “problema” se reduce a una sencilla proposición o enunciado

de apenas unas dos o tres líneas”1[1].

De manera que aceptaremos como Problema de Investigación, cualquier proposición

acerca de una situación que requiere más o mejor conocimiento del que se tiene en el instante

presente, y que una persona experta o conocedora, --el profesor Guía y los profesores

examinadores—acepten como justificación de una investigación de Tesis de Grado.

Tipos de problemas

• Teóricos. Cuyo propósito es generar nuevos conocimientos.

• Prácticos. Con objetivos destinados al progreso.

• Teórico-prácticos. Para obtener información desconocida en la solución de problemas

de la práctica

1[1] http://www.geocities.com/josepadron.geo/Que_es_un_problema.htm; Padrón, J. (1996), en
Chacón, M. y Padrón, J.: Investigación-Docencia, Temas para Seminario. Caracas:
Publicaciones del Decanato de Postgrado de la USR.

 Sigüenza 39

Sin duda existe un gran número de problemas que nos inquietan, pero quizá la mayor

parte de ellos no están al alcance de todos. Los requisitos para elegir un problema de

investigación son:

• Experiencia en el tema.

• Importancia del problema.

• Conocimientos para su manejo.

• Relevancia científica.

• Relevancia humana.

• Relevancia contemporánea.

Señalar manifestaciones del problema. Consiste en describir las experiencias

empíricas, contexto, determinantes, interrogantes generales, efectos, posibles soluciones, y

sugerir los propósitos del estudio.

Manejar dos variables como mínimo. Al perfilar el problema, y a la luz de los

referentes empíricos, es posible relacionar al menos dos elementos, que pueden ser: posibles

causas del problema y efectos del mismo.

Por ejemplo, podemos observar la atención de enfermería como causa, y la

recuperación del paciente como efecto.

Definir con claridad el problema. Los referentes empíricos y el manejo de dos

variables como mínimo, nos permiten definir el área problema con precisión de detalles. Los

términos utilizados para definir el problema deben ser lo bastante claros para permitir que

cualquier persona, con sólo leer el problema, se ubique en lo que se pretende estudiar.

En el caso anterior, el problema puede definirse de la siguiente forma:

 Sigüenza 40

Se consideran como elementos por investigar, la relación entre la calidad en la

atención de enfermería y la recuperación del estado de salud de los pacientes del Hospital X,

en un periodo de un año.

Delimitar los aspectos que abarca el problema. La definición del problema obliga a

precisar los aspectos que incluye. La delimitación de los aspectos por estudiar evita las

frecuentes divagaciones v centra la atención en los elementos medulares del problema de

investigación.

Siguiendo el ejemplo anterior, la delimitación del problema puede ser como sigue:

El contexto del problema

Lo usual es que no se presenta el problema de investigación de inmediato. Es

corriente indicar algunas situaciones o fenómenos que establecen un contexto o panorama

general, dentro del cual aparece el problema como una situación anómala o que llama la

atención porque de resolverse (mediante el conocimiento que aportaría una investigación)

podría mejorarse algo o aportar al desarrollo humano, cultural, social o económico de cierta

comunidad.

Esta información contextual suele ser de carácter geográfico, histórico, genético,

estructural, etc.

Fuentes de los problemas.

• Cuál es el origen del problema.

• Que intereses profesionales o científicos tiene el investigador para hacer el

estudio.

 Sigüenza 41

• Qué conocimientos se tienen sobre el tema.

• Qué aplicación daría a los resultados de la investigación.

Al dar respuesta a las interrogantes anteriores, se infiere que los problemas derivan de:

el ambiente, la capacidad de razonar, los intereses profesionales y los productos de la

investigación.

Problema versus Pregunta

Un problema no es una pregunta de investigación, aunque confundirlos es un error

corriente entre tesistas que se inician. Un problema es una frase, oración o proposición

expresada en términos positivos, nunca en forma de pregunta o interrogación. Es fácil de

entender si Ud. piensa que frente al “problema” de no encontrar su lápiz, por ejemplo, uno

dice “Perdí mi lápiz”, porque sabe que esa es la realidad. Sabiendo que ha perdido el lápiz

uno no dice ¿Perdí mi lápiz? Si su problema es que no puede cruzar la calle por exceso de

tráfico, un piensa “No puedo cruzar la calle porque hay mucho tráfico”, de ninguna manera

se para en la acera diciendo: “¿No puedo cruzar la calle?”.

Ejemplos de la forma de escribir problemas de investigación:

Se desconoce/desconozco/desconocemos los requerimientos exactos del cliente X...

Carecemos de información completa respecto del sistema de organización,

administración y operación de la empresa ZJ

Se ignora la distribución y operación exacta de sistemas para clientes en la empresa...

Los requisitos para elaborar un problema de investigación son:

 Sigüenza 42

1. Señalar manifestaciones del problema.

2. Manejar dos variables como mínimo.

3. Definir con claridad el problema.

4. Delimitar los aspectos que abarca el problema.

Enunciado del problema. Se manejan dos formas de enunciar el problema de

investigación: a) interrogativo y b) declarativo. Si bien debe quedar en claro que los

objetivos interrogativos –en forma de pregunta—son menos prácticos y claros.

• Interrogativo. Se expresa a través de una pregunta; por ejemplo: ¿Cómo influye la

calidad de la atención de enfermería si se utiliza un sistema informático de

administración Hospital X?

• Declarativo. Se expresa a manera de propósito. El estudio pretende mostrar la el

estado obsolescencia del Sistema de Administración Informático de enfermería en la

recuperación del estado de salud de los pacientes del Hospital X.

Las preguntas de investigación

Estas son las preguntas que surgen del problema a investigar.

La primera pregunta es la que engloba todo el problema: ¿Cuáles son los

requerimientos exactos del cliente x?”

La pregunta principal, primera, es como una imagen en el espejo, pero en forma de

pregunta, del problema general; ayuda a construir o redactar el Objetivo General.

A la Pregunta global le surgen preguntas secundarias.

 Sigüenza 43

Estas preguntas secundarias surgen de los interrogantes que plantea la pregunta

principal y sirven mucho para desarrollar y escribir los Objetivos Particulares, los que a

menudo son un gran misterio para los investigadores que recién se inician. Ejemplos:

• ¿Cuáles son los requerimientos operativos del cliente x?

• ¿Cuáles son los requerimientos administrativos del cliente?

• ¿Qué tipo de base de datos resulta más apropiada para los requerimientos del cliente

X?

• ¿Qué diseño de sistema operativo general será más apropiada para el cliente X?

Es conveniente formular al comienzo tantas preguntas como sea posible, y luego

eliminar las que se repiten o aquellas cuyo significado está contenida en otra pregunta más

amplia.

Una forma de trabajar el problema de investigación y sus preguntas es hacer una

matriz o cuadro en que se van poniendo primero el problema, al lado la pregunta que éste

origina (ayuda a redactar el Objetivo General de la investigación) y al lado el resto de

preguntas menores, las que ayudarán a plantear los Objetivos Particulares.

A continuación se muestra un cuadro en que aparece el problema de investigación y

las preguntas de investigación que originan. (Tomado de Metodología de investigación en

informática)

EL PLANTEAMIENTO DEL PROBLEMA

(Referidos a investigación de sistemas informáticos)

El Problema de

Investigación planteado

El Problema de

Investigación expresado
“Preguntas de Investigación”

 Sigüenza 44

como oración como pregunta Más específicas y por ítem a

investigar

“Se desconocen los

procesos administrativos y

contables de la empresa X”.

¿Cuáles son los

procesos administrativos

y contables en uso en la

empresa X?

¿Cómo se estructura la empresa

X?

¿Quiénes y cuándo tienen acceso

al sistema informático?

¿Cómo se estructura el proceso

contable de la empresa X?

¿Qué demandas o usos tiene el

sistema informático de las

empresas?

“Falta información sobre los

sectores mejorables del

sistema informático de la

empresa Y”

¿Qué factores son

mejorables en el sistema

informático de la

empresa Y?

¿Cómo está organizada la empresa

Y?

¿Hasta qué punto el sistema

informático de la empresa Y

refleja la organización de la

empresa Y?

¿Qué hay que agregar o quitar al

sistema informático de la empresa

Y?

“Requerimiento del cliente

de un nuevo sistema

informático que reemplace al

antiguo ya obsoleto”

¿Cómo debería ser un

nuevo sistema

informático par la

empresa Z, que

reemplace al antiguo?

¿Qué aspectos del sistema

informático actual ya no

responden en la empresa Z?

¿Qué debe conservarse?

¿Qué sistemas y procesos deben

crearse para la empresa Z?

En una Tesis las preguntas de investigación no se escriben en la forma de este cuadro,

sino que como texto a reglón seguido.

 Sigüenza 45

Justificación de la investigación.

Se trata simplemente de indicar brevemente las razones que justifican la investigación

que se llevará a cabo, la que pueden ser variadas:

Novedad y Originalidad: La investigación científica persigue la búsqueda de nuevos

conocimientos y evitar la duplicidad en los temas de información.

Importancia: El tema a investigar debe estar relacionado con un problema actual y aplicable

de tal forma que los resultados dados en la resolución aporte algo en un área de conocimiento

y de ser posible a la sociedad.

Interés: El problema debe de mostrar un reto lo suficientemente importante para el

investigador, de manera que los problemas u obstáculos que implican a la investigación sean

salvados fácilmente. Esto al ser un tema significativo para la vida profesional y personal.

Precisión: El tema debe de ser lo más concreto y especifico posible ya que un

problema general amplio o vago solo conduce a la pérdida de tiempo, esfuerzo y recursos.

 Para la realización de trabajos, las características según:

• Trato de temas que nos inquietan o son de preferencia.

• Experiencias personales frente a estos temas.

• Consulta de profesores relacionados a estos temas y notas de clase.

• Examinar publicaciones sobre el tema, libros y prensa.

• Revisión de bibliografía existente en centros docentes.

• Informe sobre los temas afines.

• Conectarse con instituciones relacionados al tema.

 Sigüenza 46

Viabilidad de la investigación.

El problema que se va a estudiar debe de ser susceptible de estudiarse tomando en

cuenta los recursos de tiempo, acceso a la información, el grado de dificultad y el

financiamiento con que se cuenta. En otras palabras hay que dejar constancia, en ciertos

casos, que el proyecto es viable, porque disponemos de los recursos (cuando son raros o

difíciles de conseguir), de los permisos (si fueran importantes, por ejemplo al trabajar con

ciertas dependencias del estado), el tiempo (Podría ser una investigación que tome meses y

meses), etc.

Luego de este marco conceptual adentrémonos a nuestro contexto, donde nos

desenvolvemos. Para encontrar los problemas del Instituto Luis Rogerio González. Partimos

de una evaluación institucional

Datos Generales:

Reseña Histórica

Por decreto Ejecutivo Nro. 1445, de 17 de septiembre de 1943, se creó la Escuela de

Artes y Oficios, en la Presidencia del Doctor Carlos Alberto Arroyo del Río y cuando

desempeñaba las funciones de Ministro de Educación el Doctor Abelardo Montalvo. Para

abrir nuevos horizontes a la juventud y descongestionar una burocracia letal que tanto daño

nos ha causado, la Escuela se organizó con las siguientes especializaciones: Mecánica,

Ebanistería, Sastrería con la anexión a ésta de Corte y Confección, Mecanografía, Taquigrafía

y Contabilidad; a estas especializaciones se sumó Labores Manuales en tejidos de paja

toquilla. En el ciclo de Cultura General se introdujeron las materias de Pedagogía y

Didáctica, con el fin de que los alumnos que egresaran estuvieran preparados para la

docencia. La inauguración oficial se realizó el 03 de noviembre de 1943.

 Sigüenza 47

 La inauguración oficial de la Escuela de Artes y Oficios, luego Colegio Técnico, después

Instituto Técnico Superior; y, hoy Instituto Tecnológico Superior "Luis Rogerio González", se

realizó el 03 de noviembre de 1943, siendo su primer Director el Señor Don Humberto Vicuña

Novillo, cargo que lo desempeñó hasta junio de 1966.

En el rectorado interino del Señor Don Hugo Abad Muñoz, mediante Resolución Ministerial

Nro. 1638 de 29 de julio de 1966, La Escuela de Artes y Oficios pasa a ser Colegio Técnico

"Luis Rogerio González".

 A partir del mes de noviembre de 1966, entra en funciones como Rector del Colegio

Técnico, el Señor Don Vicente Cabrera Vega, durante su administración en el lectivo 1970-

1971, con Acuerdo Nro. 2681, de 28 de julio de 1970, entra en funcionamiento el Ciclo

Diversificado de Mecánica Automotriz; y, para el año lectivo 1971-1972 con Acuerdo Nro.

4156, de 07 de octubre de 1971, se crea la especialidad de Electricidad en el Ciclo Diversificado,

especialidades que permite a la juventud formarse técnicamente. El Señor Vicente Cabrera

Vega, desempeñó sus funciones hasta junio de 1974.

En diciembre de 1974, es nombrado como Rector del Colegio Técnico, el Señor Lic.

Edgar Palomeque Vivar, a través de sus gestiones y con el apoyo de las Autoridades del Plantel

y del Ministro de Educación de esa época, con Acuerdo Ministerial Nro. 2206 de 20 de mayo de

1984, logran transformar al Colegio Técnico en Instituto Técnico Superior; el Lic. Palomeque,

termina su gestión administrativa el 18 de diciembre de 1993. A partir del 20 de diciembre, del

mismo año se encarga del Rectorado el Lic. Julián Sacoto Saquicela, encargo que lo cumple con

mucho dinamismo, dando continuidad a las obras emprendidas por la administración anterior. El

Lic. Julián Sacoto Saquicela, luego de triunfar en el concurso de títulos, méritos y oposición, se

posesiona como Rector - Profesor titular el 22 de junio de 1994. En su administración gestionó

varias obras que se concretaron y muchas de ellas quedaron pendientes ante su trágico

fallecimiento en noviembre 18 de 1995. Ante su prematuro fallecimiento, luego concurso

legítimamente ganado se posesionó como Rector titular del Instituto Técnico Superior, el Señor

Doctor Wilson Rodas Amoroso, en su administración y con la participación de la Lic. Gretha

Cabrera Novillo, Vicerrectora del Plantel, de varios compañeros profesores y el incansable

trabajo del Departamento de Secretaría, con Acuerdo Nro. 2951 de 05 de noviembre de 1999,

suscrito por la Ministra de Educación y Cultura de ese entonces, Dra. Rosángela Adoum

Jaramillo, el Instituto Técnico Superior, fue elevado a la categoría de INSTITUTO

 Sigüenza 48

TECNOLOGICO SUPERIOR LUIS ROGERIO GONZALEZ, con las especialidades de:

Contabilidad, Electricidad, Electrónica y Mecánica Automotriz; y, mediante Registro

Institucional Nro. 03-002, de 31 de agosto de 2000, pasa a formar parte del CONSEJO

NACIONAL DE EDUCACION SUPERIOR –CONESUP-. Este nuevo ente educativo gradúa a

Bachilleres Técnicos en las especialidades de Contabilidad, Electricidad y Mecánica

Automotriz, Técnico Superiores y Tecnólogos aptos para cumplir tareas de mandos medios en

las ramas industriales de su especialidad.

 El Doctor Rodas, presenta su renuncia irrevocable a las funciones de Rector - Profesor el

15 de mayo de 2001. A partir del 16 de mayo de 2001, hasta la fecha (mayo de 2003), está al

frente del Rectorado la Señora Lic. Gretha Beatriz Cabrera Novillo, ha sido su preocupación

permanente la superación académica del Nivel Superior y del Bachillerato, proporcionando

oportunas alternativas pedagógicas que mejoren el aprendizaje y la evaluación. Con Acuerdo

Ministerial Nro. 2086 de octubre de 2002; durante el Rectorado de la Lic. Gretha Cabrera

Novillo, el Plantel forma parte del Programa de Reforzamiento de la Educación Técnica siendo

beneficiado con: 1) Equipamiento de: Laboratorios de Electrónica, Computación, Cerámica. 2)

Reforma Curricular del Bachillerato Técnico; 3) Capacitación al personal docente; disponemos

de áreas administrativas tecnificadas entregando de esta forma un servicio de calidad a la

juventud que confía en nosotros para su educación.

 El Plantel desde este punto de vista, siempre ha estado inmerso dentro de importantes

proyectos que han permitido caminar paralelamente con el progreso tecnológico del mundo

contemporáneo. Así, en las especializaciones de Mecánica Automotriz y Electricidad desde

1996 en las especializaciones indicadas se cumple a través del sistema de Ejes Tecnológicos. En

comercio se ha dado vital importancia a la Contabilidad Computarizada, constituyéndose la

Informática en un eje transversal en todos los niveles del Plantel.

 Por disposición de la Ley de Educación Superior, el Instituto pasa a ser parte del Sistema

de Educación Superior, otorgando el CONESUP el Registro Institucional No. 03-002, con fecha

31 de agosto de 2000.

Debido al trabajo digno, honrado y lo que es más de profundo amor al Plantel, hemos

crecido con él; y lo seguimos haciendo; pues la majestad del Luis Rogerio González, es tan

inmensa que el egoísmo no lo podrá opacar.

 Sigüenza 49

1.1. Localización:

El Instituto Tecnológico Superior “LUIS ROGERIO GONZALEZ”, se ubica en la

ciudad de Azogues, calle Luis Cordero entre Tenemaza y General Enríquez, teléfono:

072- 244-352 y 072-240-545

Programa o Carreras Actuales:

Nivel Bachillerato Técnico

Denominación de la Carrera:

• Mecánica Automotriz

• Electricidad

Nivel Técnico Superior

Denominación de la Carrera:

• Electricidad

• Mecánica Automotriz y Diesel

 Nivel Tecnológico

• Electrónica (NF)

• Electricidad

• Contabilidad

• Mecánica Automotriz

 Las autoridades del instituto manifiestan la aspiración de activar el funcionamiento de

la carrera de Electrónica, considerando que es un perfil requerido por el mundo del

trabajo.

1.2. Modalidad: Presencial

1.3. Jornadas: Matutina y Nocturna

1.4. Estatus Institucional:

 Sigüenza 50

Poseen copias respectivas y certificadas de Creación del Instituto, autorización de

funcionamiento de las carreras y Registro Institucional del CONESUP No. 03-002. Se

debe señalar que durante los últimos 4 años el Instituto ha mantenido una inestabilidad

gubernativa, por lo que gran parte de sus esfuerzos se han desbordado en la resolución

de problemas de poder; con Acuerdo No. 3001 de fecha 18 de noviembre del 2003, el

Ministerio de Educación y Cultura encarga las funciones de Rector del Instituto a Dr.

Blasco Palomeque, supervisor de la Dirección Provincial de Educación del Cañar, con lo

que el Instituto retorna al trabajo y una relativa estabilidad, se observa un trabajo

dedicado y eficiente del Rector encargado, no obstante es necesario designar un Rector

titular que asuma la dirección permanente del Instituto.

El plantel cuenta con una Vicerrectora titular, Miembros de Consejo Directivo

ratificados por la Dirección Provincial del Cañar con Oficio No. 171 DPECC de

Septiembre 8 del 2004. Se observa los programas debidamente legalizados.

Matrícula actual por niveles del Instituto:

JORNADA DIURNA

 Octavo nivel 267

Noveno nivel 214

Décimo nivel 256

Primero Bachillerato 227

Segundo Bachillerato 201

Tercero Bachillerato 182

JORNADA NOCTURNA

Nivel Básico

 Octavo nivel 41

Noveno nivel 30

Décimo nivel 26

 Sigüenza 51

Nivel Bachillerato

Primero Bachillerato 33

Segundo Bachillerato 34

Tercero Bachillerato 26

 Nivel Tecnológico

 Primer nivel 91

Segundo nivel 29

Tercer nivel 28

TOTAL 1685

El instituto registra una matrícula de 1685 alumnos, no obstante la matrícula del nivel

tecnológico es baja si se considera los otros niveles educativos, pues representa el 8.78%

de la matricula total. Se sugiere a Consejo Directivo analizar esta situación y tomar

medidas tendientes al incremento de matrícula y fortalecimiento del nivel tecnológico.

Comportamiento de la matrícula en el nivel superior:

 1 2 3 Total Grad.

T.S.

Grad.

Tecn.

EVA

%

2001 - 2002 75 29 14 118 15 7 18.64

2002 - 2003 71 37 26 134 23 23 34.33

2003 - 2004 79 33 33 145 18* 2* 13.79

TOTAL 225 99 73 397 56 32 22.17

* Títulos en trámite en el CONESUP

E.V.A. = Eficiencia Vertical Académica (graduados contra matrícula inicial)

 Sigüenza 52

En los datos que aparecen en la tabla se observa una matrícula homogénea del nivel

tecnológico, sin embargo se debe observar una pérdida del 56% de alumnos de primero a

segundo curso. Se sugiere a Consejo Directivo, buscar estrategias que eleven la capacidad

de retención de los alumnos y eleven el nivel de eficiencia vertical académica que en el

período estudiado alcanza apenas al 22.17%. Se recuerda a los directivos y docentes que

la tarea educativa culmina con la graduación de los alumnos por lo que se sugiere

implementar mecanismos de dirección de tesis con un estricto seguimiento y control

académico hasta su graduación.

Igualmente se debe promocionar la educación que oferta en el nivel tecnológico y realizar

estudios que le permitan identificar y si consideran pertinente incorporar nuevas ofertas

educativas nuevas carreras profesionales.

Las Actas del año lectivo 2003-2004 no han sido remitidas al CONESUP, se recomienda

realizar la correspondiente legalización.

Deserción estudiantil del nivel superior

 1 2 3 Total

2001 - 2002 29 1 1 31

2002 - 2003 34 1 2 37

2003 - 2004 40 5 2 47

TOTAL 103 7 5 115

Repitencia estudiantil del nivel superior

 1 2 3 Total

2001 - 2002 10 -- -- 10

2002 - 2003 04 -- -- 04

2003 - 2004 01 -- -- 01

TOTAL 15 00 00 15

 Sigüenza 53

En el período analizado (2001-2004), se han matriculado 397 alumnos y han desertado

115 alumnos, lo que arroja un índice de deserción de 28.97 %, la repitencia tiene índices

más bajos (3.78%), por tanto no incide en la eficiencia vertical académica tanto como la

deserción, se sugiere a Consejo Directivo analizar las causas de la deserción y tomar las

medidas pertinentes.

El Instituto abre expedientes personales de los estudiantes con documentos personales, los

que deben ser alimentados periódicamente con documentación académica (matrículas y

promociones), se sugiere incorporar en los expedientes los valores que se forman en cada

estudiante.

Disponen de expedientes de los profesores. Recomendamos exigir la actualización

periódica de documentos y organizar los expedientes bajo los siguientes lineamientos:

- Confeccionar un archivo codificado para el control de los documentos que se incluyen

al expediente.

- Incluir el curriculum vitae del profesor estructurado uniformemente donde aparezcan:

datos generales, experiencias profesionales, publicaciones, investigaciones realizadas,

participación en eventos, idiomas que domina entre otros.

- Incorporar plan de desarrollo profesional del profesor

Variables de Calidad.

2.1. De la pertinencia e impacto social:

El Instituto se encuentra situado en la ciudad de Azogues, atiende a un tipo de

población rural y urbana; las actividades económicas preponderantes de la zona son

agricultura, explotación de minas y canteras, comercio, transporte, turismo y artesanías, por lo

que las carreras que actualmente oferta el plantel tienen pertinencia, indican autoridades y

docentes la falta de oportunidades de trabajo en la ciudad, por lo que un porcentaje

representativo de estudiantes graduados migran a trabajar en Cuenca, por lo expuesto se

sugiere formar a los alumnos con elevado nivel de gestión, a fin de que puedan emprender

proyectos autogestionarios y generar fuentes de empleo.

 Sigüenza 54

Las ventajas competitivas territoriales de las carreras que oferta la institución son

favorables, pues el Instituto goza de reconocimiento y prestigio en la ciudad de Azoguez y la

provincia del Cañar.

Sin embargo; la matrícula del nivel superior es baja frente a las potencialidades del

Instituto, lo que indica la necesidad de intensificar los programas de promoción.

El Instituto ha firmado un convenio con la Universidad Técnica de Ciencias

Ambientales “José Peralta” de Azogues, en el que el Instituto facilita su infraestructura física

(aulas) y áreas recreativas, para el desarrollo de las actividades académicas de la Universidad,

como contraparte la Universidad entrega un aporte económico y concede descuentos en los

estudios de los docentes y/o sus hijos. El convenio adicionalmente señala que los egresados

del Instituto, podrán homologar o revalidar materias en carreras afines que mantiene la

Universidad, aspecto que debe ser objeto de ampliación, pues el Instituto debe velar por el

ingreso de los estudiantes que desean continuar sus estudios, consiguiendo la validación de su

malla curricular y el ingreso directo a cuarto año o séptimo semestre de educación superior.

El instituto no trabaja en proyectos de producción o prestación de servicios, se sugiere

el aprovechamiento de la capacidad instalada pues ha sido beneficiario de los dos proyectos

más importantes desarrollados en el país, para el desarrollo de la educación técnica

(PROMEET Y RETEC), aprovechar el talento de profesores y de alumnos y la infraestructura

y equipamiento a fin de elevar la calidad de la educación y reportar beneficios económicos de

autogestión.

Los vínculos con la comunidad y los sectores productivos son débiles, debe

fortalecerse la vinculación con el entorno y de manera particular con los sectores productivos

afines a la carrera de formación; intermediar con el mercado del trabajo a fin de brindar oferta

de empleo a sus alumnos, realizar contactos con empresarios para pasantías estudiantiles, y

otros de su interés, bajo los lineamientos del Proyecto RETEC.

Sugerimos asimismo, lograr un incremento de las relaciones externas a través de

convenios, fundamentalmente con instituciones de educación y financistas para continuar con

el mejoramiento de la infraestructura institucional y adquisición de donativos.

 Sigüenza 55

Se recomienda trabajar en proyectos de Ciencia y Tecnología financiados por

instituciones u organismos externos, y diseñar una estrategia dirigida hacia este objetivo.

Con esta perspectiva sugerimos incluir en su organigrama institucional un coordinador de

proyectos e investigaciones, capaz de dar seguimiento y aglutinar las potencialidades

humanas y logísticas con que cuentan. Este propio coordinador puede proyectar un

programa de superación del claustro docente a corto, mediano y largo plazo, relacionar

al centro con las instituciones u organismos que financian proyectos y proyectar un Centro de

Investigación y Transferencia Tecnológica.

2.2. Criterios de Empresas Empleadoras y Egresados

El Instituto ha aplicado los instrumentos remitidos por el CONESUP para conocer el

criterio de los graduados sobre la preparación profesional y su desempeño en el mundo del

trabajo, aspectos que permitirán al plantel adoptar medidas y soluciones al respecto.

Resultado de encuestas a graduados

Número de Encuestados: 20

Intervalo de años de los graduados: Entre los años 1994 al 2004

Se graduó en: Mecánica Automotriz 09

 Electricidad 11

Sector Empleador:

Mecánica Automotriz 07

Electricidad 05

Empresas eléctricas 04

Reparación y Mantenimiento Industrial 01

Magisterio 03

 Sigüenza 56

¿En qué medida la formación recibida propició la adquisición de los aspectos que se

relacionan a continuación:

5= Totalmente 3= Medianamente

4= En gran medida 2= Poco 1= Nada

APLICACIÓN Promedio

Independencia para el trabajo profesional 3.05

(Medianamente)

Desarrollo de su iniciativa personal 3.55

(Medianamente)

Capacidad de auto preparación 3.15

(Medianamente)

Destreza para manejar técnicas, equipos e instrumentos de su

profesión

3.8

(Medianamente)

Capacidad de orientar, organizar y controlar el trabajo de otros 3.16

(Medianamente)

Capacidad para valorar las consecuencias económicas en su labor

Prof.

3.1

(Medianamente)

Capacidad de utilizar literatura técnica afín a su profesión en

idioma ext.

2.95 (Poco)

Capacidad para utilizar la computación en su esfera profesional 2.9 (Poco)

Vinculación con actividades de investigación científica en su

profesión

2.4 (Poco)

Habilidades de expresión oral y escrita 2.9 (Poco)

Capacidad para influir en su esfera de actuación 3.05

(Medianamente)

Capacidad para analizar y solucionar problemas 3.02

(Medianamente)

 Sigüenza 57

Capacidad para contribuir al desarrollo socio cultural de la

comunidad

3.2

(Medianamente)

¿En qué medida la formación recibida estimula la adquisición o consolidación de los valores

que se relacionan? Utilizando la escala.

APLICACIÓN Promedio

Ética profesional 4.75 (En gran medida)

Honestidad 4.9 (En gran medida)

Civismo 4.5 (En gran medida)

Amor al trabajo 4.85 (En gran medida)

Puntualidad 4.45 (En gran

medida)

Respeto a la ley 3.7 (Medianamente)

Responsabilidad 3.7 (Medianamente)

Capacidad de emprender 3.05 (En gran medida)

Capacitación permanente 2.85 (Poco)

Ahorro e inversión 2.95 (Poco)

¿En qué medida está satisfecho con los aspectos siguientes de su trabajo?

APLICACIÓN Promedio

Con su realización profesional 3.7 (Tan satisfecho como

insatisfecho)

Con su estatus económico actual 2.75 (Más insatisfecho que

 Sigüenza 58

satisfecho)

Con su autoridad técnica 3.15 (Tan satisfecho como

insatisfecho)

Con su prestigio social 3.6 (Tan satisfecho como

insatisfecho)

Con los resultados de su trabajo 3.75 (Tan satisfecho como

insatisfecho)

Con el nivel técnico con que dirige su trabajo 3.7 (Tan satisfecho como

insatisfecho)

Con las condiciones técnico – materiales de trabajo 3.2 (Tan satisfecho como

insatisfecho)

Con las relaciones con los jefes 3.4 (Tan satisfecho como

insatisfecho)

Con la consideración de sus criterios para toma de

decisiones

3.55 (Tan satisfecho como

insatisfecho)

Con las relaciones entre compañeros de trabajo 3.7 (Tan satisfecho como

insatisfecho)

Con el nivel de exigencia existente sobre su trabajo 3.65 (Tan satisfecho como

insatisfecho)

Por su experiencia de trabajo y utilizando la escala de valores de 1 a 5, califique la necesidad

de las competencias laborales, en su ámbito de acción.

5= Muy necesarias 2 Muy poco necesarias

4= Necesarias 1 No necesarias

3= Poco necesarias

COMPETENCIAS ELECTRICIDAD VALORACIÓN

Resolver problemas de las diferentes leyes y principios

existentes de Física, Matemática, Electricidad, utilizando

3.5 (Poco necesarias)

 Sigüenza 59

correctamente los diferentes sistemas dinamizadores del

quehacer humano

Realizar ejercicios sobre problemas de física, matemática,

electricidad y circuitos eléctricos para alcanzar una actitud y

aptitud en el sitio de trabajo.

3.4 (Poco necesarias)

Resolver problemas respecto a mantenimiento industrial,

instalaciones eléctricas domiciliarias, comerciales e

industriales, como de Electrónica Básica, respetando las

Normas de Seguridad e Higiene del Trabajo.

3.7 (Poco necesarias)

Diseñar diagramas eléctricos sean éstos arquitectónicos o

estructurales, además de calibrar instrumentos de medición

utilizando en el equipo eléctrico, electrónica industrial de las

máquinas eléctricas.

3.6 (Poco necesarias)

Ejecutar actividades de forma idónea sobre el Control Eléctrico,

la Electrónica de Potencia, Neumática e Hidráulica relevando el

mantenimiento eléctrico, electrónico industrial y de las

máquinas eléctricas.

3.38 (Poco necesarias)

Ejecutar planes de uso y mantenimiento de Instrumentos,

centrales y líneas de distribución y refrigeración, demostrando

honestidad y eficiencia en el trabajo.

3.5 (Poco necesarias)

COMPETENCIAS MECÀNICA AUTOMOTRIZ VALORACIÓN

Aplicar conocimientos de ajuste, metrología, neumática y

electrotecnia en las diferentes actividades prácticas, relevando

los principios básicos de magnitudes de medida y sobre todo

operar herramientas y equipos de comprobación

5 (Muy necesarias)

Manejar ábacos, tablas técnicas y catálogos de los diferentes

sistemas automotrices.

4.5 (Necesarias)

Seleccionar componentes de motores automotrices a gasolina y

preparar hojas de costos en el campo mecánico del diagnóstico,

reparación y lubricación.

5 (Muy necesarias)

Diagnosticas averías, desmontar, reparar, ensamblar y dar 4.75 (Necesarias)

 Sigüenza 60

mantenimiento preventivo y correctivo a motores a diesel,

comparando y evaluando los resultados de pruebas con las

específicas técnicas establecidas en función de la resistencia de

materiales y otras técnicas afines.

Desmontar, reparar, ensamblar y dar mantenimiento preventivo

a motores a diesel y gasolina; así como también preparar

apuntes técnicos de manera organizada.

5 (Muy necesarias)

Diagnosticar y reparar sistemas de inyección electrónica para

motores a gasolina, tomando en cuenta el orden y la limpieza y

sobre todo la protección del medio ambiente.

5 (Muy necesarias)

Resultado de encuestas a empresas empleadoras

Actividad fundamental de las empresas:

Educación, Ingeniería electrónica

Tipo de entidad empleadora: Pública y Mixta

Preparación profesional del egresado para el trabajo

¿En qué medida el graduado posee las siguientes actitudes?

5= Totalmente 3= Medianamente

4= En gran medida 2= Poco 1= Nada

APLICACIÓN Promedio

Capacidad de adaptación a distintas tareas dentro de su campo Prof. 3 (Medianamente)

Independencia para el trabajo profesional 3 (Medianamente)

Iniciativa para resolver los problemas profesionales dentro de acto.

laboral

2.66 (Poco)

Capacidad para autosuperarse de manera continua en los avances

científico-técnico de su profesión o actividad laboral

2.66 (Poco)

 Sigüenza 61

Destreza para manejar técnicas, equipos, e instrumentos básicos

propios de su profesión.

3

(Medianamente)

Capacidad para orientar, organizar y controlar el trabajo de otro. 3.3

(Medianamente)

Capacidad para organizar su propio trabajo. 3

(Medianamente)

Capacidad para evaluar las consecuencias económicas de distintas

alternativas en su actividad profesional.

3

(Medianamente)

Capacidad de leer e interpretar la literatura técnica afín a su

actividad profesional en idioma extranjero.

3.66

(Medianamente)

Capacidad para utilizar la computación en su esfera profesional 3.66

(Medianamente)

Ética Profesional

Aplica medidas para la conservación del medio ambiente, vinculadas a su actividad

profesional 2.33 (Poco)

Cómo valora de manera general, la formación recibida por los graduados subordinados a usted

en los últimos 5 años Buena

Los empresarios manifiestan que a la formación del graduado le falta:

 Fundamentos teóricos específicos

 Conocimientos de computación

 Matemáticas, Física, Inglés

Como complemento señalamos que, empresas empleadoras de otros centros educativos

industriales del país han expresado que a la formación del tecnólogo le falta.

Formación del carácter

 Sigüenza 62

Personalidad para tomar decisiones

Autoestima

Capacidad de trabajar en equipo

Liderazgo

Mayor formación en idioma extranjero e informática.

Incrementar el tiempo de pasantías.

Los resultados de las encuestas a los egresados y de las empresas empleadoras, de éste y

otros centros educativos, permiten realizar las siguientes recomendaciones:

- Mejorar la malla curricular relacionada con materias del ejercicio de la profesión,

cumplir las horas de práctica que exige el CONESUP para el nivel tecnológico,

potenciar la computación al ser esta una exigencia de las empresas y egresados, y

lograr un mayor dominio de técnicas, equipos e instrumentos manteniendo las

pasantías durante el desarrollo de toda la carrera.

- Propiciar la incorporación y preparación de los estudiantes en la actividad

investigativa.

- Estimular la autopreparación y nivel de actualización del personal docente mediante

el establecimiento de un programa de superación en sus más variadas opciones, sobre

todo de vinculación con las empresas empleadoras con vistas a la actualización que

los mismos requieren en su formación.

- Lograr una mayor preparación de los egresados en el uso de la literatura científico

técnica en idioma extranjero, fundamentalmente en idioma inglés.

- Afianzar la formación y práctica de valores.

- Utilizar los resultados de las encuestas que se procesen en función del

perfeccionamiento docente y metodológico del perfil del egresado.

2.3. Profesores:

El Instituto cuenta con un claustro formado por 101 docentes, 61 hombres y 40 mujeres,

el 100 % trabaja con nombramiento. Del 100% de docentes el 10 % tiene experiencia de

trabajo que oscila entre 1 y 3 años, el 20 % entre 4 y 6 años, el 30 % de 7 a 10 años y el

40 % tiene más de 10 años de experiencia. De conjunto conforman un claustro con amplia

 Sigüenza 63

experiencia docente, soportado por el rector encargado quien tiene conocimiento de

gestión y legislación educativa. En alto porcentaje existe correspondencia entre la

especialidad de los docentes y las diferentes asignaturas que imparten.

Actualmente en el instituto el 13,86 % de los docentes tiene título de bachiller, el 2,97%

título de técnico superior, el 7,92% título de tecnólogo, el 74,26% título universitario o

politécnico, y el 0.99 % no tiene título. Ningún docente tiene formación de postgrado,

tampoco han alcanzado títulos Científicos de Doctor (PhD). El personal docente debe

mantener la estrategia de superación, para alcanzar títulos de pregrado terminal, postgrado

y categoría de PhD. Los docentes con título de educación superior, deben registrar su

título en el CONESUP y entregar una copia en Secretaría del Plantel.

- La edad promedio de los docentes tiene relevancia en el grupo que va de 35 a 44 años.

- El 60 % de los docentes tienen trabajo exclusivo en el Instituto; y el 40 %

compatibiliza sus tareas con otras actividades que son de carácter docente y no

docente.

- Los docentes no han participado en temas de investigación individual o grupal, se

sugiere realizar actividades individuales e institucionales con este carácter.

- El 20% de docentes ha participado en el último en año en procesos de capacitación y

actualización.

- Los docentes expresan que el Convenio con la Universidad José Peralta con se cumple

y que los términos del convenio son inconvenientes para el Instituto, aspecto tratado

en: Variables de calidad y pertinencia, en que se solicita la revisión de los términos de

referido convenio.

Como resultado de la entrevista realizada con los docentes del Instituto recomendamos:

- Establecer la superación tecnológica y pedagógica de los docentes a través de un

programa institucional.

- Implementar y lograr resultados del trabajo científico investigativo, que garantice

niveles superiores de los productos de la ciencia y la técnica (proyectos de producción

e innovación tecnológica, participación en eventos, publicaciones, y otros.).

- Potenciar la participación de los estudiantes en el trabajo investigativo intra y extra

curricular a través de proyectos.

 Sigüenza 64

- Sistematizar la preparación metodológica a diferentes niveles del proceso docente

educativo.

- Sistematizar, organizar e implementar un programa estructurado de pasantías,

designando responsables.

- Promover el trabajo en equipo como una forma efectiva de integración y desarrollo.

2.4. Estudiantes:

Grado de satisfacción con el proceso docente:

Se realizó una reunión de trabajo con una muestra de 50 alumnos del instituto con los

siguientes resultados:

• Los alumnos señalan que el Instituto realiza un intento de planificación periódica que

se la revisa sistemáticamente.

• No conocen el reglamento del instituto, se sugiere su revisión y socialización.

• Manifiestan que el instituto no realiza evaluaciones institucionales

• Al evaluar a su institución en varios ámbitos de funcionamiento los alumnos son más

severos que las autoridades, los estudiantes son críticos y autocríticos en las

valoraciones. A continuación presentamos un cuadro comparativo de la evaluación

del Instituto.

ASPECTO EVALUADO DIRECTIVOS ALUMNOS

Calidad de la enseñanza que brinda 4 3

Rendimiento de los alumnos 3 3

Disciplina 4 3

Edificio 3 4

Equipamiento 3 3 comercio

5 mecánica

Clima de trabajo 3 3

Vinculo con la comunidad 4 1

Trabajo de docentes en equipo 3 1

 Sigüenza 65

Organización interna 4 3

Adaptación Institucional a los cambios 3 4

Capacidad innovadora de los docentes 3 2

• Los estudiantes valoran como insatisfactorio el trabajo de los docentes en equipo y

perciben tensión en el trabajo porque se mantienen grupos de oposición.

• Entre los múltiples problemas que detectan en el funcionamiento del Instituto se deben

destacar 2: auto-critican el poco esfuerzo e interés de los alumnos en las actividades

económicas y critican la inasistencia e impuntualidad de los docentes. La

combinación de estos dos aspectos deteriora la calidad de la educación en la

Institución.

• A criterio de los alumnos los docentes no elaboran materiales didácticos, éstos se

adaptan.

• Algunos docentes sí selecciona o elaboran textos.

• El Instituto a criterio de los alumnos no dispone de un sistema de promoción a la

iniciativa emprendedora.

• Tampoco dispone de un sistema de intermediación con el mercado del trabajo.

• No disponen de un sistema de pasantías para el nivel superior.

Adicionalmente los alumnos expresan:

• Que el superior está aparte, no hay unidad.

• Los docentes no tienen dominio sobre el manejo de equipos, la rectificadora se ha

utilizado una sola vez en varios años.

 Sigüenza 66

• En ocasiones demuestran rebeldía por la mala comunicación que expresan tener con el

Coordinador del nivel superior.

• En el nocturno no hay servicio de biblioteca, tampoco son atendidos por el DOBE.

• El inglés se ha convertido en un ejercicio de memoria: memorizamos preguntas y

respuestas, no hay un aprendizaje del idioma inglés. Consideran que la metodología

que utiliza la profesora no es adecuada.

Se observa de manera general poca satisfacción de los alumnos con el proceso

formativo y trato que les brinda la institución, lo que merece su análisis y la implementación

de correctivos.

Como resultado de las encuestas recomendamos:

- Se recomienda la revisión del Reglamento y su socialización.

- Realizar la planificación completa del horario y calendario académico, respondiendo a

las necesidades educativas del alumnado y las peculiaridades sociales del entorno.

- Organizar para los docentes cursos de capacitación tecnológica, pedagógica y

metodológica que faciliten y optimicen los resultados del proceso educativo

- Perfeccionar el proceso docente educativo del nivel superior buscando satisfacer sus

necesidades.

- Garantizar el uso y mantenimiento de laboratorios, de todo el Instituto ya que es un

patrimonio común que permita la adquisición y desarrollo de habilidades en los

estudiantes.

- Promocionar las carreras y potencialidades que oferta el Instituto en el nivel superior

en sus diferentes niveles y ambientes.

- Realizar un estudio de mercado que permita identificar las necesidades del campo

ocupacional para la incorporación de nuevas carreras de formación.

- Ampliar los servicios de biblioteca, DOBE y otros al nivel superior y velar por la

unidad institucional.

- Organizar un programa de pasantías estudiantiles y nombrar un responsable, que

coordine acciones con el DOBE

 Sigüenza 67

- Implementar sistemas sostenidos de intermediación con el mercado laboral apoyo a la

iniciativa emprendedora.

2.5. Infraestructura:

El Instituto “LUIS ROGERIO GONZÁLEZ” funciona en un local propio, la edificación

se encuentran en buen estado.

Cuenta con talleres de 6 talleres de electricidad. 2 de Mecánica Automotriz, 3 laboratorios

de computación, 1 de Física, Química y Ciencias Naturales.

El mantenimiento de los equipos es permanente.

El plantel tiene 39 aulas, ambientes administrativos para rectorado y vicerrectorado,

secretaría, colecturía, DOBE, servicio médico, biblioteca, dispone de un comedor para

estudiantes en cooperación con el Municipio, felicitamos por esta importante acción y de

ser posible se sugiere ampliar y mejorar las condiciones físicas del comedor. El Instituto

tiene 2 patios y espacios exteriores para recreación y esparcimiento de los alumnos.

Las condiciones de limpieza y orden interior, son buenos, deben mejorar en algunos

talleres y laboratorios como parte de la educación que brindan a sus estudiantes, así como

por la propia conservación de los mismos

2.6. Currículo:

El Instituto imparte en el nivel superior, las carreras autorizadas en el Registro

Institucional No. 03-002.

De acuerdo con las disposiciones de la Ley y Reglamento de los Institutos Superiores, el

instituto ha sido categorizado como tecnológico, otorgándole el CONESUP el Registro

Institucional; están iniciando la aplicación de lo dispuesto por el Consejo Nacional para la

elaboración de las mallas curriculares y el diseño curricular en función de competencias.

Consideramos oportuno recomendar el estudio de todo lo relacionado con las mallas

 Sigüenza 68

curriculares, de forma que todos participen y estén conscientes de los cambios que se han

producido.

Por otra parte debe instrumentarse de forma planificada una estrategia de trabajo

metodológico que permita la superación de los profesores y que garantice, que los

cambios propuestos en la educación en los Institutos Tecnológicos se materialicen.

En todos los niveles educativos se sugiere disponer de la planificación macro, mezo y

micro curricular, incorporar como parte sustancial del proceso educativo la planificación

de clase, la misma que debe ser supervisada por el vicerrectorado o su delegado.

III. Planificación y Gestión

3.1. Planificación Estratégica.

El Instituto laboró bajo una planificación institucional que concluyó en diciembre de

2004, se recomienda analizar corporativamente su aplicación y resultados y con esta base

elaborar la planificación estratégica del próximo período, instrumento que le permite

orientar su desarrollo y actuar planificada y coherentemente, se sugiere construirla con la

participación de toda la comunidad educativa, capaz de generar mayores compromisos en

todos los actores.

 3.2. Gestión Administrativa.

El Instituto dispone de Reglamento Interno, se ha elaborado adicionalmente el

Reglamento del nivel superior, se sugiere la revisión y unificación de indicados

instrumentos, con el propósito de fortalecer la unidad institucional bajo la administración

de un solo gobierno para los diferentes niveles educativos. Una vez revisado y aprobado

el Reglamento debe ser socializado a toda la comunidad educativa. También se sugiere

elaborar el manual de procedimientos, a fin de facilitar la tarea administrativa y optimizar

los recursos.

Es alarmante el registra de atrasos y faltas de los señores profesores, el año pasado

se informa al rectorado 2478 horas de inasistencia de las cuales se ha justificado

 Sigüenza 69

apenas el 65.79%, tomando como muestra un mes del presente año lectivo, en 20 días

laborables del mes se registran 205 horas de inasistencia, los docentes especialmente

del área de electricidad faltan 20, 25 horas por mes, aspecto cuestionable desde

cualquier punto de vista. Se solicita a las autoridades el control estricto de asistencia y

la aplicación de la Ley. Los señores profesores deben tomar en cuenta que su

inasistencia genera vacíos irreparables en la formación de los alumnos, por lo que si se

presentan interferencias con otras actividades de su interés, deberían dejar el puesto

para que sea cumplido por profesionales que dispongan de tiempo, para el

cumplimiento puntual y eficiente de la tarea educativa. Se recuerda a los señores

docentes que las faltas pueden ser justificadas por el Señor Rector únicamente por

enfermedad (Certificados del IESS) y calamidad doméstica debidamente comprobada.

Es importante impulsar el desarrollo institucional en el marco de la unidad,

armonía y trabajo integrador de toda la comunidad educativa. Se invita a promover una

actitud de cambio y trabajo cooperativo, con niveles de respeto y consideración para

todos, los espacios de análisis de la problemática del Instituto debe ser su propia

institución.

3.3. Gestión Financiera y Presupuestaria.

La fuente de financiamiento fundamental procede del aporte del Estado, en bajo

porcentaje se registra generación de recursos propios por arriendo del bar y venta de

especies valoradas.

Los presupuestos a partir del año 2002, hasta el presente como periodo de estudio,

se incrementan en un 22.28 % promedio, sin embargo el aumento solo atiende el

crecimiento de la masa salarial, el rubro de bienes y servicios de consumo en el año

2002 significaba el 2.13 %, al actual año disminuye al 1,91%, cantidad que no cubre

las necesidades institucionales y demandan mayor participación de la comunidad y

autogestión institucional.

Es urgente por tanto que las autoridades, docentes, estudiantes, y padres de familia

tomen las medidas más adecuadas que permitan incrementar la autogestión a fin de

 Sigüenza 70

tener posibilidades de inversión en los diversos aspectos y asegurar la calidad de la

formación profesional.

Se controlan los inventarios físicamente cada año, y se dota de bienes de consumo

anualmente.

Se insiste en la necesidad de ampliar la autogestión institucional, con actividades

de producción de bienes y/o prestación de servicios, ya que la ley de Educación

Superior obliga a que en los presupuestos se consideren recursos para:

- Investigaciones.

- Formación y capacitación de postgrado.

- Bienestar estudiantil – Becas.

- Inversión para equipamientos en los diversos campos

3.4. Gestión Tecnológica.

El Instituto debe trabajar de forma tal que le sean aprobados proyectos que mejoren su

equipamiento y además que le permitan generar recursos para su propio desarrollo.

Luego de haber realizado esta evaluación institucional en el Instituto Luis Rogerio

González podemos concluir que existen varios PROBLEMAS. Pero uno de ellos es

fundamental, que se encuentra bien estudiado y argumentado como lo es el: El bajo

rendimiento académico de los estudiantes demostrado principalmente por un alto índice de

deserción y repitiencia. Fenómenos que son causados por muchos factores concomitantes

como:

 Migración,

 Desintegración familiar

 Económicos.

 Académicos, etc.

 Sigüenza 71

 “Trabajos Citados”

• Borrero, A. Conferencia XXVI. Administración de la Investigación en la

Universidad. Investigación Unidad a la Docencia. Santa fe de Bogotá, 1997.

• CONUEP. Conclusiones y Propuestas. Universidad Ecuatoriana misión para el

siglo XXI. Quito, 1994.

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 72

UNIDAD 4

DESCRIPCIÓN DEL PROBLEMA

Hablar de los estudiantes con bajo rendimiento académico es considerar un grupo

heterogéneo en donde están involucradas unas series de variables, por eso para que podamos

entender mejor la realidad que aqueja a muchos estudiantes es necesario distinguir sus

distintas formas de presentación.

La primera de ellas se relaciona con los estudiantes que tienen dificultades reales de

aprendizaje en cualquiera de sus manifestaciones. Este grupo de estudiantes por el hecho de

tener un mal rendimiento generalmente se deprimen, tienen problemas de autoestima y su

motivación para el instituto es muy pobre. Esto mismo hace que les continúe yendo mal, y de

esta forma es cada vez más difícil que puedan salir del estado en que se encuentran.

El segundo grupo incluye a los estudiantes que les cuesta atender, concentrarse en

clases, porque son más impulsivos e inquietos y tienen malos hábitos de estudio. Si bien

algunos pueden presentar síndrome de déficit de atención, esto no ocurre necesariamente en

todos los casos.

Por último un tercer grupo lo integran los estudiantes deprimidos, lo cual puede

deberse a diferentes causas, cuando el menor esta triste baja de inmediato su rendimiento

porque la atención está centrada en sus preocupaciones. Por lo general, esto ocurre por una

reacción a ciertas circunstancias que afectan directamente al niño o joven, como un cambio

 Sigüenza 73

de escuela, la separación de los padres, la muerte de algún familiar, el rechazo de los

compañeros o cualquier otra situación en particular.

El Problema:

 “Bajo rendimiento de los alumnos en el ILRG”.

 Medido por dos indicadores:

 Altas tasas de repetición (que genera heterogeneidad y que, frecuentemente fomenta

la deserción precoz.

 Mal rendimiento académico.

Factores:

 Alumno:

 No viene con buenas bases del colegio y escuela

 Mala orientación vocacional,

 No entiende a los profesores.

 Académicas.

 Profesores formados de manera pasiva y con métodos tradicionales, en

su mayoría eligen su carrera por no ser aceptados en otras partes.

 Falta de método para llegar a los alumnos.

 Contexto.

 Familia: migración, inestabilidad del hogar, divorcio, etc.

 Escaso acceso a material didáctico efectivo.

 Poca pertinencia del currículo y de los procesos de aprendizaje.

 Nivel socio económico cultural.

 Sigüenza 74

Que se pretende.

Disminuir el bajo rendimiento estudiantil con la aplicación de la Inteligencia

Emocional en los procesos de aprendizaje.

Delimitación del problema.

El ámbito de estudio será la percepción de los profesores del Instituto Luis Rogerio

González sobre el problema del bajo rendimiento de los estudiantes y la aplicación de la

Inteligencia Emocional en la educación como respuesta para disminuir este fenómeno

durante Octubre 2005 – Febrero 2006.

“Trabajos Citados”

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 75

UNIDAD 5

ENUNCIACIÓN DE OBJETIVOS.

Una vez seleccionado y definido el problema y el tema del proyecto, es fundamental

clarificar los objetivos que se perseguirán con él. La definición de los objetivos nos permitirá

saber hacia dónde vamos y qué es lo que esperamos con el proyecto.

Formular los objetivos es determinar los posibles resultados que se van a obtener para

dar respuesta al problema. Para ello es necesario tener en cuenta lo siguiente:

• Los objetivos deben relacionarse en forma directa y permanente con la problemática a

resolver.

• Los objetivos deben ser claros, concretos y precisos, de tal manera que sirvan de guía

para el trabajo.

• Los objetivos deben ser posibles de cumplir.

• Los objetivos deben ser posibles de ser medidos y evaluados al finalizar el proceso.

En un proyecto deben enunciarse y encontrarse dos tipos de objetivos:

 Sigüenza 76

Objetivos Generales o del

Proyecto

• Dirigen todo el proyecto y abarcan la

problemática del tema de interés.

Ejemplo:

Promover una actitud participativa en la propuesta

de soluciones para optimizar la calidad de vida en

el entorno educativo.

Ejemplo:

Promover la capacidad de respetar y valorar las

ideas y creencias distintas de las propias, en el

espacio escolar y familiar.

Objetivos Específicos o de

Aprendizaje

• Explicitan el objetivo general y

particularizan aspectos concretos del

problema.

• Deben estar dirigidos a los elementos o

aspectos fundamentales del problema.

• Deben formularse en términos evaluables

que puedan ser logrados en tiempos y

circunstancias bien definidas.

• Se formularán utilizando verbos en

infinitivo.

Ejemplo:

Identificar y analizar elementos lingüísticos de la

lengua mapuche.

Ejemplo:

Comprender las causas y consecuencias psico-

sociales y biológicas del uso y abuso de las

drogas.

Problema: El bajo rendimiento de los Alumnos en ITLRG.

 Sigüenza 77

Propuesta: Implementar en el currículo del ITLRG la materia de Inteligencia

Emocional.

OBJETIVO GENERAL.

 Diseñar un modelo pedagógico basado en la Inteligencia Emocional como una

estrategia para mejorar nivel psicopedagógicos de los docentes...

OBJETIVOS ESPECIFICOS.

 Conceptualizar la Inteligencia Emocional.

 Analizar la Inteligencia Emocional y su relación con los aprendizajes.

 Importancia de la Inteligencia Emocional en los procesos educativos.

 Implementar la Inteligencia Emocional en el aula.

“Trabajos Citados”

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 78

UNIDAD 6

ELABORACIÓN DE LA TEORÍA.

Aristóteles con Ética para Nicómano sentenció: “Cualquiera puede ponerse furioso…eso es

fácil, pero estar furioso con la persona correcta, en la intensidad correcta, en el momento

correcto y de la forma correcta eso no es fácil” (Goleman 13)

“¿Porque algunas personas parecen dotadas de un don especial? ¿Qué les permite

vivir bien aunque no sean las más inteligentes? ¿Por qué no siempre el alumno y la alumna

más inteligente terminan siendo el que más riqueza tiene? ¿Por qué unas personas son más

capaces que otras para enfrentar contratiempos, entenderse y entender a los demás, superar

obstáculos y ver las dificultades como oportunidades?”

El nuevo concepto que da respuesta a esas interrogantes es el de la Inteligencia

Emociona (IE). Esta capacidad humana es la que permite tomar conciencia de las propias

emociones, comprender los sentimientos de los demás, tolerar las presiones y frustraciones

del trabajo, acentuar la capacidad para trabajar en equipo y adoptar una actitud empática y

social que brindara mayores posibilidades de desarrollo personal y social.

La educación debe a la gente parte de la formación; con los saberes y las practicas

anteriores dejo a las personas en “analfabetos funcionales”. Quienes lograron y logran

desarrollar sus emociones lo deben a su entorno familiar y social. Corresponde al sistema

educativo plantear la educación emocional o “Alfabetización emocional” con el propósito de

desarrollar la Inteligencia Emocional con el mismo énfasis que la inteligencia Intelectual.

 Sigüenza 79

La furia, el autocontrol y el miedo son emociones humanas que ayudan a superar

barreras para lograr satisfacer las necesidades.

La sociedad moderna enfrenta a las personas a desafíos emocionales que la naturaleza

no anticipo. Para el psicólogo australiano Michael Nordon “los tiempos modernos han

perjudicado las emociones y en cierta medida han bloqueado incluso su intento evolutivo”.

Problemas como depresión, angustia, insomnio, sobrepeso, cáncer, automedicación,

drogadicción y otros, son consecuencia de un mal manejo emocional. (Bravo 74)

Los estudios sobre inteligencia emocional pretenden a través de la educación apoyar

al desarrollo de las personas, de tal forma que puedan superar problemas como el estrés, la

ira, la perturbación, la irritabilidad y otros. Algunos autores optimistas afirman que las

emociones son reacciones químicas, así por ejemplo algunos alimentos hacen que las

personas se sientan bien porque ayudan a liberar neurotransmisores asociados con el

bienestar: pero también manejando las emociones de manera consciente se puede modificar la

química de las emociones, hacer que se adapten mejor y se mantengan bajo control.

2.2.2.1 Naturaleza de la Inteligencia Emocional.

“Un coeficiente Intelectual elevado no garantiza una vida de éxito y bienestar”

¿Cómo personas evidentemente inteligentes pueden cometer actos horrendos e

irracionales y atentar contra sus semejantes? ¿Será que la inteligencia académica tiene un

poco que ver con la vida emocional? Personas brillantes pueden hundirse en el peligro de las

pasiones desenfrenadas y de impulsos incontrolables y ser malos pilotos de su vida privada.

El termino Inteligencia Emocional utilizado por primera vez por Salovey y Mayer se

empleo para describir cualidades emocionales como: empatía, expresión y comprensión de

los sentimientos, autocontrol, independencia, simpatía, capacidad de adaptación y resolución

de los problemas interpersonales, persistencia, cordialidad, amabilidad, respeto y otros.

En 1995 Daniel Goleman impulso este término convirtiéndose en tema obligado en

los currículos académicos sobre todo en los países desarrollados.

 Sigüenza 80

La IE abarca las actitudes y los sentimientos hacia la vida toda, la sociedad, la

naturaleza, el estudio, el trabajo, el arte, la investigación y la invención. Se desarrolla con la

influencia y la mediación social, por tanto la familia, las instituciones educativas, y el entrono

lo potencian o lo atrapan. La familia es la célula fundamental de la sociedad, en su seno niño

y niñas aprenden las primeras vivencias relacionadas con hábitos, costumbres y modos de

actuar.

Las instituciones educativas dirigen y desarrollan la educación de los diferentes

componentes de la personalidad y el medio implica: la naturaleza, el trabajo, las relaciones

sociales, las instituciones y el arte en sus diferentes manifestaciones.

Elevar los conocimientos sobre sí mismo (inteligencia intrapersonal) y sobre los otros

(inteligencia interpersonal) y convertirlas en convicciones personales y hábitos de conducta,

educar con los sentimientos y el deber y la responsabilidad ante sí mismo y ante los demás,

no son inmediatos, los resultados se logran con un trabajo sistemático y constante.

2.2.2.2 Contenidos fundamentales de la Inteligencia Emocional.

Comprende temas relacionados consigo mismo y con los demás:

El desarrollo de la IE en niños, niñas y jóvenes abarca la formación de
cualidades y modos de actuación en concordancia con los principios éticos y por
este mismo hecho, no puede enmarcarse en horarios específicas sino
involucrarse de manera sistemática en todos los participantes del hecho
educativo. (Goleman 20)

 Sigüenza 81

Estas habilidades emocionales al igual que las intelectuales son aprendidas y

mejoradas siempre y cuando haya mediadores que las enseñen. Algunos proyectos como el

Espectrum proponen currículos que cultivan intencionalmente una variedad de tipos de

inteligencia. Reconoce que el repertorio humano de habilidades va mucho más allá de los

conocimientos escolares básicos.

TEMAS RELACIONADOS TEMAS RELACIONADOS CON LOS
CONSIGO MISMO OTROS

- Conciencia de sí mismo - Empatía y atención
- Reconocimiento de los propios sentimiento - Comprensión de los sentimientos de los

tos y construcción de un vocabulario otros y sus perspectivas
Adecuado para expresarlos - Respeto a las ideas y los sentimientos

- Gobierno de las propias decisiones, - Escucha activa
Consecuencias y soluciones - Saber hacer preguntas
Afirmativas - Discriminación de expresiones

- Conciencia de las propias fortalezas y - Actitud positiva
Debilidades - Cooperación

- Manejo de la ansiedad, el enojo y la - Resolución de problemas
Tristeza - Negociación

- Autocontrol, responsabilidad sobre los - Hacino
actos y las decisiones - Servicio

- Asunción de compromisos - Lealtad
- Autonomía e independencia - Sinceridad
- Autodominio - Integridad
- Capacidad para adaptarse - Capacidad para conversar
- Persistencia - Capacidad para hacer amistades
- Cordialidad - Buen humor
- Amabilidad - Buenos modales
- Respeto a sí mismo - Trabajo en equipo
- Autodisciplina - Control de sentimientos y emociones propios
- Actitud conciencia ante el estudio y de los demás
- Conciencia del deber - Conducta moral
- Sentimiento de responsabilidad
- Coherencia
- Consistencia
- Vergüenza y culpa
- Optimismo
- Automotivacion
- Veracidad
- Modestia
- Sencillez
- Éxito: académico y laboral
- Pensamiento realista
- Optimismo

 Sigüenza 82

Los psicopedagogos manejan el término “Coeficiente Emocional” entendido como

“(…) un subconjunto de Inteligencia Social que comprende la capacidad de controlar los

sentimientos y emociones propias así como los de los demás, de discriminar entre ellos y

utilizar esta información para guiar el pensamiento y las acciones”. (Gardner 13)

No posee todavía formas y procedimientos de evaluación, pese a ello es un factor

significativo de la personalidad.

Aunque no se mida la IE, se percibe y para los estudios del tema no esta tan

determinada genéticamente lo que permite su formación y desarrollo, más ahora que un CI

elevado no garantiza el éxito de las personas.

Convertirse en un educador de IE requiere que cada uno de los docentes desarrolle

para si sus emociones y pueda ofrecer luego a los demás. No se podrá desarrollar IE si no se

equilibran los estilos de ser maestro o maestra a saber: autoritarios, permisivos o los

propiamente autorizados.

Debido a que algunas de las capacidades humanas como la lingüística, lógica,

matemática, espacial, física y cinestésica, musical, etc. Son más trabajadas se pondrá énfasis

básicamente en la inteligencia interpersonal e intrapersonal.

Inteligencia Interpersonal.

Es la capacidad para comprender a los demás: saber que los motivan, como operan y

como trabajan cooperativamente4.

Según Gardner la inteligencia interpersonal se divide en cuatro capacidades distintas a

saber: liderazgo, capacidad de cultivar las relaciones y mantener las amistades, capacidad de

resolver conflictos y destreza en el tipo de análisis social. (Gardner 8)

El núcleo de la inteligencia interpersonal incluye: capacidad para discernir y

responder adecuadamente al humor, el temperamento, las motivaciones y los deseos de los

demás.

 Sigüenza 83

¿Más como puede cada persona comprender a los demás?

Para Goleman conocer a los demás implica las siguientes operaciones básicas:

Cognición.- Conocimiento a los demás con relación a los motivos de la acción,

hábitos de trabajo, etc. Es una comprensión guiada por la razón. Todos saben que para amar a

una persona hay que conocerla, saber cuáles son sus opiniones, actitudes, anhelos, interese,

ambiciones. Conocer al otro para comprenderlo implica también tratarlo de manera continua

y sostenida. Los psicoterapeutas tardan años para conocer a sus pacientes. Los amigos, los

novios, los esposos, no llegan a conocerse plenamente aunque tengan muchos tiempos juntos.

Afecto.- El interés por conocer al otro se mantiene siempre que medie el afecto, aun el

amor. Sin este ingrediente el conocimiento se interrumpe. Es el comprender emocional.

Interacción.- Por ultimo comprender al otro es compartir, interactuar; es el

comprender existencial de vivencia.

Estos tres elementos cobran sentido en el currículo atreves de los contenidos de tipo

cognitivo, praxiológico y axiológico.

Conocer al otro implica armar el verdadero concepto de la otra persona. Un modelo

mental que debe ser actualizado permanentemente Conceptualizar requiere de un enorme

esfuerzo del intelecto y de la voluntad. Las personas no siempre están dispuestas a ser

conocidas en su totalidad, diferencia de los objetos, los hechos que pueden ser conocidos en

gran porcentaje.

Para conocer se puede emplear el siguiente proceso:

 Atención

 Observación en diversos tiempos y lugares

 Lectura e interpretación de las ideas que está detrás de cada actuación

 Análisis de las actitudes y disposición para conocerlas medianamente

 Dialogo y consulta a otras personas que han acumulado conocimientos sobre ellas.

Lectura de biografías y autobiografías.

 Sigüenza 84

Una estrategia Metodológica importante para lo comprensión del otro es el

sociogramas (Bravo 77) que permite establecer la estructura real de preferencias y

rechazos entre los miembros de un grupo particular.

Inteligencia Intrapersonal.

La frase de Sócrates “Conócete a ti mismo” expresa muy claramente la naturaleza de

la inteligencia intrapersonal, la conciencia de los propios sentimientos en el instante en

que se experimentan. Podría parecer que nuestros sentimientos son evidentes, una

reflexión cuidadosa nos ubica en situaciones en las que hemos sido inconscientes de los

sentimientos o tarde nos damos cuenta de ello.

La metacognoción implica la conciencia del proceso del conocimiento. La meta

humor la conciencia de las propias emociones o la conciencia de uno mismos en el

sentido de una atención progresiva a los propios estados internos.

La inteligencia intrapersonal caracteriza el YO, el SI MISMO, el CONOCETE A TI

MISMO (socrático) es la auto administración y el autocontrol del YO. Conocerse uno

mismo significa “ser consciente de nuestro humor y nuestras ideas sobre ese humor”

(Bravo 78)

Según Mayer en las personas puede darse estas formas de conciencia auto reflexivo:

 Consciente de si mismo.- Son conscientes de los que sienten, independientes,

seguros, saludables, positivos, superan el mal humor con facilidad.

 Sumergidos.- Volubles, inconscientes de sus sentimientos, malhumorados,

abrumados y descontrolados.

 Aceptador.- Claros con respecto a sus sentimientos, aceptan su humor pero no

hacen nada por cambiarlo.

ROL DE LA EDUCACION EN EL DESARROLLO INTELECTUAL

Actualmente las formas educativas y por lo tanto los cambios en los modelos

curriculares tienen que ver con la inclusión y el énfasis en las líneas relacionadas al

 Sigüenza 85

desarrollo intelectual. Numerosos son los psicopedagogos que han permitido verificar

las posibilidades de desarrollo intelectual, gracias, eso sí, a la presencia y a la

participación activa y efectiva de una mediación cultural.

El desarrollo del pensamiento y las inteligencias el interés en el campo educativo Irán

creciendo porque la escuela está preocupada por mejorar sus procesos de formación y

tomar las medidas necesarias para alcanzarlos.

La educación tiene que dar atención a la posibilidad de modificación intelectual

generada por el ambiente sociocultural, es decir el mejoramiento de la calidad de

mediación para potenciar las habilidades mentales, expresivas y afectivas en el sujeto

de aprendizaje. Una educación que desarrolle el pensamiento y la inteligencia debe

procurar que los mediadores permitan que los estímulos de la realidad real y

simbólica lleguen al individuo de manera procesada y no directamente de la realidad

al individuo y además educar en los hábitos de alimentación para evitar las carencias

nutritivas que afectan el funcionamiento neuronal en el proceso del aprender del ser

humano.

A la educación le corresponde la función de potenciar el desarrollo de las operaciones

intelectuales, afectivas y expresivas, ningún otro agente puede y debe cumplir con

este rol. (Bravo 76-79)

 Es de entender que una vez que hemos caminado hasta aquí, y siguiendo con nuestro

hilo conductor; debemos hablar sobre los modelos pedagógicos, ya que es lo que

pretendemos diseñar es un modelo pedagógico basado en la inteligencia emocional.

MODELOS PEDAGOGICOS.

Ahora bien, ¿Qué es un modelo pedagógico?, ¿Qué elementos lo componen?

Reflexionar sobre estas interrogantes y detenerse en la conceptualización de modelo

pedagógico es recomendable antes de determinar la propuesta concreta a asumir para la

dirección del proceso docente educativo.

 Sigüenza 86

Todo modelo pedagógico tiene su fundamento en los modelos psicológicos del proceso

de aprendizaje, en los modelos sociológicos, comunicativos, ecológicos o gnoseológicos de

ahí lo necesario del análisis de esta relación para orientar adecuadamente la búsqueda y

renovación de modelos pedagógicos.

El término modelo pedagógico en la literatura no ha sido manejado con mucha claridad,

aparece igualado a estrategia, estilo de desarrollo, campo de estudio, currículo.

Algunas definiciones consultadas al respecto:

Diseño didáctico:

• Proyectos de medios de ambiente de aprendizaje en que los sujetos que aprenden

pueden elaborar objetiva y subjetivamente importantes tareas de aprendizaje.

• Tienen su aporte en el modelo didáctico (reconstrucciones de segundo grado de la

realidad pedagógica).

Modelo didáctico:

• Construcción teórico formal que basada en supuestos científicos e ideológicos

pretende interpretar la realidad escolar y dirigirla hacia determinados fines

educativos.

• Representación simbólica conceptual de la realidad educativa, tendrá por objetivo

funcionar como esquema mediador entre la realidad educativa y el pensamiento.

• Sirve como estructura en torno a la cual se organiza el conocimiento.

Modelo educativo:

• Implica la política educativa, la filosofía de la educación y la concepción teórica

sobre educación.

• Pretende unidad de los códigos culturales y se concreta en la comunidad

(participantes del hecho educativo).

 Sigüenza 87

Modelo pedagógico:

• Implica el contenido de la enseñanza, el desarrollo del niño y las características de

la práctica docente.

• Pretende lograr aprendizajes y se concreta en el aula.

• Instrumento de la investigación de carácter teórico creado para reproducir

idealmente el proceso enseñanza - aprendizaje.

• Paradigma que sirve para entender, orientar y dirigir la educación.

Se hace evidente la diversidad de conceptos determinantes asociados a la definición de

modelo pedagógico.

Asumir una definición operativa implica declarar de qué presupuestos teóricos se

parten, en los que se deje claro el término pedagógico quien revela la esencia del modelo.

(Ortiz 4)

HACIA UNA COMPRENSIÓN DEL CONCEPTO MODELO

PEDAGÓGICO:

Del análisis de las definiciones estudiadas se pueden apreciar diferentes criterios acerca

de lo pedagógico como también el señalamiento de algunas características de los modelos sin

quedar claramente definido.

Para una mejor comprensión del modelo pedagógico es imprescindible referirse a

determinados presupuestos teóricos que den claridad a la definición operativa.

La pedagogía es una ciencia que estudia la educación como sistema de influencias

organizadas y dirigidas conscientemente.

Funciones de la Pedagogía:

Teórica:

 Sigüenza 88

Análisis teórico de las regularidades de la educación para elaborar las bases de la

política educativa, actividad práctica de maestros y educandos.

Práctica:

Introducir experiencias prácticas para poder dar ayuda válida a maestros y educandos.

Pronóstico:

Estudia las tendencias de desarrollo y de perspectiva de la educación. Un pronóstico

científicamente fundamentado es condición para una planificación segura.

La teoría pedagógica resultante de la sistematización de la ciencia tiene por objeto el

proceso pedagógico.

El proceso pedagógico define a todos los procesos conscientes organizados y dirigidos

a la formación de la personalidad que establece relaciones sociales activas entre educador y

educandos entre la influencia del educador y la actividad del educando.

Por lo tanto el proceso educativo, proceso de enseñanza y proceso de instrucción

constituyen procesos pedagógicos.

La progresiva diferenciación e integración de las disciplinas pedagógicas no se produce

hasta el siglo XIX y en la actualidad no ha concluido completamente.

La unidad de la instrucción, la educación, enseñanza está fundamentada en la

concepción de personalidad que se asuma vista como sistema que integra las funciones

motivacional - afectiva y cognitiva - instrumental. (Ortiz 3)

La modelación es un método que opera de forma práctica y teórica con un objeto no en

forma directa sino utilizando cierto sistema intermedio auxiliar natural o artificial el cual:

• Se encuentra en una determinada correspondencia objetiva con el objeto mismo del

conocimiento.

• En cierta etapa está en condiciones de sustituir en determinada relación al objeto

mismo que se estudia.

• En el proceso de investigación ofrece en última instancia información sobre el

objeto que nos interesa.

 Sigüenza 89

• El conocimiento parece ser trasladado temporalmente del objeto que nos interesa a

la investigación de un cuasi - objeto intermedio auxiliar: el modelo.

• Permite simplificar, construir, optimizar la actividad teórica, práctica y valorativa

del hombre es un instrumento para predecir acontecimientos que no han sido

observados aún.

MODELO PEDAGÓGICO:

Construcción teórico formal que fundamentada científica e ideológicamente

interpreta, diseña y ajusta la realidad pedagógica que responde a una necesidad histórico

concreta.

La definición revela las funciones del modelo:

Interpretar significa explicar, representar los aspectos más significativos del objeto de

forma simplificada. Aquí se aprecia la función ilustrativa, traslativa y sustitutiva - heurística.

Diseñar significa proyectar, delinear los rasgos más importantes. Se evidencian la

función aproximativa y extrapolaría - pronosticadora.

Ajustar significa adaptar, acomodar, conformar para optimizar en la actividad práctica.

Revela la función transformadora y constructiva en caso necesario esta última.

Apoyados en los presupuestos teóricos anteriores un modelo didáctico, un modelo de

instrucción, un modelo educativo no son más que modelos pedagógicos en los que predomina

uno de estos procesos sobre otro.

Rasgos generales de los Modelos Pedagógicos:

Cada uno revela su esencia a través de rasgos como: objetividad, anticipación,

pronóstico, carácter corroborable, sistémico concretable a diferentes niveles y en

correspondencia con los procesos que modela.

 Sigüenza 90

Si nos detenemos en los rasgos esenciales de la definición podemos determinar los

elementos que lo componen:

Base científica o marco teórico referencial que depende del proceso a modelar y del

nivel de concreción del modelo.

Muchas veces los fundamentos analizados se presentan en forma de paradigmas

científicos sobre los cuales se erigen.

Los paradigmas científicos son realizaciones científicas universalmente reconocidas

que durante cierto tiempo proporcionan modelos de problemas y soluciones a una comunidad

científica. Se infiere la dependencia de la modelación respecto al paradigma científico del

momento histórico concreto en que se efectúa.

Es una visión generalizada, mayormente aceptada, sobre un fenómeno así como la

mejor manera o procedimiento para investigarlo. Un paradigma provee una serie de

conceptos, de elementos que se asumen en el tratamiento de un tema. Una vez aceptado,

domina la disciplina define lo que se hace en esta. Si algún estudioso no lo asume, al abordar

determinado tema, la comunidad académica no lo acepta o lo hace sólo periféricamente.

Presupuestos teóricos y metodológicos para la elaboración de los modelos

pedagógicos:

a) Las concepciones o teorías filosóficas y sociológicas que les sirven de base general.

b) Las teorías psicológicas que les sirven para abordar el papel y funciones de los

componentes personales en el proceso de enseñanza - aprendizaje.

c) Las teorías pedagógicas que les permiten estructurar las relaciones objetivos -

contenidos - métodos - medios y evaluación de la enseñanza y el aprendizaje.

Naturalmente en cualquiera de los modelos pedagógicos pueden encontrarse con mayor

o menor claridad los fundamentos filosóficos, psicológicos y pedagógicos en que se asientan,

como también pueden realizarse generalizaciones donde se hace abstracción de las

diferencias no esenciales entre unos y otros para agruparlos según sus aspectos más

generales.

 Sigüenza 91

En este último sentido es posible elaborar una caracterización de dichos modelos, que

nos distinguiría dos grandes grupos: ubicados en la llamada concepción "Tradicionalista" o

en la concepción "Humanista". Dentro de cada uno de los grupos nos quedarán ubicadas las

muy diversas variantes de modelos educativos y pedagógicos conocidos.

Para la concepción Tradicionalista, también llamada "externalista" o Escuela Pasiva, la

personalidad es el resultado de la influencia de factores externos al sujeto: el maestro, la

familia, el medio social y el grupo, etcétera. El sujeto tiene un papel pasivo, como asimilador

y reproductor de esas influencias positivas o negativas, por lo que la enseñanza debe

seleccionar aquellas de carácter beneficioso y organizar a todos los agentes socializadores

para la acción sobre el sujeto, de lo que cabe esperar un resultado positivo, medible en cuanto

al grado en que el sujeto reproduce las influencias recibidas.

Para la concepción Humanista, también llamada "desarrolladora" o Escuela Activa, el

sujeto ocupa el primer plano dentro de todo el fenómeno educativo y del proceso pedagógico.

Los factores internos de la personalidad se reconocen como elementos activos de la

educación del sujeto, en particular sus motivaciones, a la vez que se admite la variedad de

respuestas posibles ante las mismas influencias externas.

Desde esta concepción el sujeto se autoeduca mediante la recreación de la realidad,

participa en ella y la transforma. Por esta razón la enseñanza - aprendizaje debe ponerse en

función de las necesidades individuales y no puede aspirar a la reproducción de un modelo

único de individuo, sino a la combinación de la socialización y la individualización del sujeto

de la manera más plena posible. (Ortiz 10)

A continuación algunos modelos pedagógicos:

Modelo cognitivo constructivista.- Este modelo incluye variables corrientes,

según Piaget el alumno ocupa un lugar central en el proceso de enseñanza-

aprendizaje, mientras que el maestro es un facilitador. Son los alumnos los que

construyen el conocimiento, desarrollan la curiosidad para investigar.

Modelo pedagógico naturalista.- Se basa en las potencialidades que posee

internamente el sujeto para asimilar el cocimiento. Se respeta y se valora el

 Sigüenza 92

desarrollo espontáneo del alumno a través de sus experiencias vitales y su deseo de

aprender.

Modelo conductista.- La base que sustenta este modelo es la concepción del

aprendizaje como cambio de conducta observable en la consecución de objetivos

instruccionles que previamente ha diseñado y definido detalladamente el docente.

Modelo pedagógico social-cognitivo.-: En este modelo el trabajo productivo

y la educación están íntimamente relacionados. El objetivo: desarrollar las

capacidades fundamentales en los procesos de interacción desplegados durante la

enseñanza, la vinculación entre la teoría y la práctica y la solución de problemas

reales que interesan a la comunidad.

Modelo humanista.- Para este modelo considera al alumno como el centro

del quehacer educativo.

Modelo democrático.- Considera que es necesario educar para la democracia

y en democracia en busca de un verdadero cambio social.

Modelo integral.- Inculca el aprendizaje en base a un desarrollo total e

integral del hombre hacia el futuro.

Principios fundamentales de un modelo pedagógico.

 La educación es laica, gratuita, es obligación del estado. La educación debe

tener una auténtica autonomía.

 La educación se realiza para buscar la paz y por la paz de los pueblos.

 La educación llega a desarrollar la creatividad, la criticidad y fomenta autoestima. La

educación se realiza para el trabajo y con esfuerzo.

 La educación está encaminada para lograr la práctica de valores y libertad de la

sociedad.

 Una buena educación llega hasta conseguir la solidaridad y confraternidad de la

comunidad.

 Sigüenza 93

A demás de los modelos mencionados existen otros pero estos son a nuestro

modo de apreciar importantes. Sin olvidar nuevas tendencia como el enfoque que

realiza Julián de Zubiría Samper en su libro Los Modelos Pedagógicos. En donde

define “El currículo es la caracterización de los propósitos, los contenidos, la

secuenciación, el método, los recursos didácticos y la evaluación”. Cada uno de estos

elementos resuelve una pregunta pedagógica diferente pero interrelacionada con las

demás. (Samper270) Criterios importantes para la estructuración de nuestro proyecto,

para lo cual profundizaremos un poco:

PREGUNTAS DEL CURRÍCULO ELEMENTOS DEL CURRÍCULO

¿Para qué enseñar? PROPÓSITOS EDUCATIVOS

¿Qué enseñar? CONTENIDOS

¿Cuándo enseñar? SECUENCIACIÓN

¿Cómo enseñar? METODOLOGÍA

¿Con que enseñarlo? RECURSOS DIDÁCTICOS

¿Se cumplió ose está cumpliendo? EVALUACIÓN

 EVALUACIÓN PROPÓSITOS

 EL CURRÍCULO CONTENIDOS

 RECURSOS

 MÉTODO SECUENCIACIÓN

 Sigüenza 94

A continuación realizaremos un breve análisis de dos de sus elementos como ejemplo:

los propósitos y los contenidos. En la propuesta del modelo pedagógico.

Los propósitos educativos, el ¿para qué enseñar? Encontrar una finalidad para

enseñar y unos propósitos de enseñanza es el primer paso hacia una educación de calidad.

Una vez que se definan los propósitos para que enseño tenemos que comprometernos a

cumplirlos; pero quizás el más importante será el formar personas íntegras capaces de

desenvolverse en la sociedad y con capacidad de desarrollo de sus relaciones intrapersonales,

e interpersonales.

Los contenidos educativos, el ¿qué enseñar? Partiendo de lo que Zubiría afirma que

“La señalización de propósitos define, en un sentido amplio, los contenidos curriculares”.

(Samper 274)

En los contenidos se plasman de manera relativamente clara los propósitos por lo

tanto debe apuntar al perfil del alumno que deseamos formar. Por lo tanto al definir los

contenidos es necesario tomar postura ante su carácter y sus jerarquías. En esta propuesta del

currículo con inteligencia emocional se trata los temas relacionados con el eje transversal en

todas las asignaturas, es decir el docente por ejemplo del área de matemáticas en la enseñanza

de sus contenidos deberá tratar a sus alumnos con Inteligencia Emocional, esto lo puede

realizar potenciando las relaciones interpersonales por medio del trabajo en grupo, en dicho

grupos e evaluará emociones como la gratificación y el autoestima al colaborar con el grupo.

 “Trabajos citados”

 Recursos Bibliográficos

- Aguilar, Enrique. Temperamento, carácter y personalidad, INDICE. (Instituto de

dirección de Centros Educativos.

- Bravo. P. y otros. Desarrollo de la Inteligencia. Dinamep. MC producciones.

ISBN.2001

- Diccionarios. El mundo. es.

 Sigüenza 95

- García Garrido, Ferran. Educando desde el ajedrez, Editorial Paidotribo.

- geocities.com/capecanavera/hangar/4434.

- Goleman, Daniel...

- Goleman, Daniel. La inteligencia emocional, Trillas, Madrid. José Vergara Editor.

- ´Kasuga, Linda; Gutiérrez., Caroleina y otros..

- Martín, Morelo Francisca, La didáctica ante el Tercer Milenio, Editorial Síntesis.

Madrid..

- Martineaud, Sophie. El test de inteligencia emocional, Martínez Roca S.A..

- Millar, Ron, 200 Años de Educación Holistica.4 Vientos No 2 Educación Alternativa

Holística, Editorial Universitaria Santiago de Chile, 1989

- Maya, A. Nohora C. Inteligencia Emocional y Educación Editorial Magisterio.

Bogotá, D.C., Colombia. 2003.

- Samper, Julián de Zubiría. Vanguardias Pedagógicas. En la Sociedad del

Conocimiento. Versión Preliminar Julio 1999.

- Shapiro, Lawrence E. La inteligencia emocional de los niños. Javier Vergara Editor.

- Steiner, Claude y Perry, Paúl.

- Medina, César A. Asesoría, communities.msn.mx/educandoapapa.

5.3.2 Recursos Electrónicos.

 - alexortiz2004@hotmail.com Alexander Luis Ortiz Ocaña.

- Psicoactiva, www.psicoactiva.com

- Principal Investigators, Pzweb.harvard.edu.

- Neurohost web site, www.neurohost.org.

- Valera Guerrero, Gilda Isabel, las emociones, www.monografias.com.

- www.diccionarios.com.

 Sigüenza 96

UNIDAD 7

 ELABORACIÓN DE LA HIPÓTESIS.

 Hipótesis.

Es una proposición de carácter afirmativo enunciada para responder

tentativamente a un problema. Se plantea con el fin de explicar hechos o

fenómenos que caracterizan o identifican al objeto de conocimiento.

 Hipótesis de primer grado: describe hechos o situaciones del objeto de conocimiento, los

cuales aunque son conocidos por el saber popular, pueden ser sometidos a comprobación.

 Hipótesis de segundo grado: establecen una relación causa – efecto (sí X entonces Y).

Esta afirmación se demuestra y verifica por su vinculación con un modelo teórico.

 Hipótesis de tercer grado: se afirma la presencia de relaciones existentes entre variables

complejas. Sugiere explicaciones entre fenómenos de mayor extensión.

 Hipótesis nula: aquella por la cual indicamos que la información a obtener en contraria a

la hipótesis de trabajo.

Identificación de las variables.

Toda hipótesis constituye, un juicio, o sea una afirmación o una negación de

algo. Sin embargo, es un juicio de carácter especial. Es realmente un juicio

científico, técnico o ideológico, en cuanto a su origen o esencia. Siendo así,

toda hipótesis lleva implícita un valor, un significado, una solución específica

al problema. Esta es la variable, o sea el valor que le damos a la hipótesis. La

 Sigüenza 97

variable viene a ser el contenido de solución que le damos al problema de

investigación.

 Variable independiente: El valor de verdad que se le da a una hipótesis en relación

con la causa, se denomina variable independiente.

 Variable dependiente: Denominamos de esta manera a las hipótesis cuando su valor

de verdad hace referencia no ya a la causa, sino al efecto.

 Variable interviniente: Será aquella cuyo contenido se refiere a un factor que ya no es

causa, tampoco efecto, pero sí modifica las condiciones del problema investigado.

HIPÓTESIS DE NUESTRO PROYECTO.

 Si se aplica la Inteligencia Emocional en los procesos educativos entonces mejoran

los aprendizajes.

VARIABLES:

V. INDEPENDIENTE: Inteligencia Emocional

V. DEPENDIENTE: Mejora los aprendizajes.

“Trabajos Citados”

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 98

 UNIIDAD 8

OBSERVACIÓN.

Es el registro visual de lo que ocurre en una situación real, clasificando y

consignando los acontecimientos pertinentes de acuerdo con algún esquema previsto y

según el problema que estudia. Es un método que permite obtener datos tanto

cuantitativos como cualitativos. La determinación de qué se va a observar estará

determinado por lo que se está investigando, pero “generalmente se observan

características y condiciones de los individuos, conductas, actividades y características o

factores ambientales.

La observación tiene un c ampo de aplicación muy amplio, pudiendo ser

utilizada prácticamente en cualquier tipo de investigación y en cualquier área del saber

Polit-Hungler plantea que uno de los motivos principales para utilizar este método es que

pudiera ser imposible obtener la información deseada de otra manera. Además tiene la

ventaja de no depender de terceros o de registros, lo que ayuda a eliminar los sesgos o

distorsiones de los informantes; la observación es hechos o acontecimientos tal como

ocurren.

A la vez, la observación tiene desventajas importantes tales como: se requiere de

mucha habilidad y agudeza para “ver” los fenómenos o la realidad tal como son; en

general toma mayor tiempo que otras técnicas; la observación es selectiva, pues

usualmente el humano “v” lo que quiere o sea que el ser objetivo al observar debe ser

 Sigüenza 99

un acto consciente e intencionado; existe riesgo en el momento de la interpretación de

distorsionar los hechos, de ir más allá de lo que “vimos” en la realidad.

Al igual que con otros métodos y técnicas previamente a la ejecución de la

observación el investigador debe definir los objetivos que persigue, determinar su

unidad de observación, las condiciones en que se asumirá la observación y las

conductas que deberán registrarse. Cuando se decide utilizarla, hay que tomar en

cuenta ciertas consideraciones. Como método de recolección de datos, debe ser

planificada cuidadosamente para que reúna los requisitos de validez y confiabilidad. Se

le debe conducir de manera hábil y sistemática y tener destrezas en los registros de

los datos, diferenciando los aspectos significativos de la situación y los que no tienen

importancia.

Posibles errores con el uso del método de la observación.- Sobre el uso del

método de la observación Quinteros comenta que las condiciones de una investigación

pueden ser seriamente objetables si en el diseño de la misma no se han tomado en cuenta

posibles errores de observación. Estos errores están relacionados con:

• Los observadores.

• El instrumento utilizado para la observación

• El fenómeno observado.

Respecto a los errores relacionados con el observador, la teoría expresa que la

percepción humana es altamente selectiva. Al observar un mismo fenómeno cada

persona lo mirará de diferente manera, dependiendo de sus intereses, experiencias,

conocimientos y prejuicios. Estos errores también se asocian al hecho de la participación

de otras personas, además el investigador, en el proceso de la observación de los hechos

o fenómenos en estudio. Esta situación puede conducir a una falta de consistencia de los

resultados, ya que los observadores pueden diferir en la cuantificación y registro que se

haga de los aspectos observados.

 Sigüenza 100

El problema se suscita o agrava por la falta de definición operacional y precisa

de la manera en que será medida y observada la variable y el registro de tales

observaciones, siendo necesario tomar precauciones para asegurar no sólo que la

observación sea correcta, sino también que el registro de los hechos reúna esas

condiciones. Conviene que haya instrucciones escritas y verbales que orienten al

observador se puede incurrir en mayores o menores errores; este papel puede ser el de

observador participante o no participante.

La observación participante implica que el investigador o el responsable de

recolectar los datos o la información se involucre directamente con la actividad objeto

de la investigación, lo que puede variar desde la integración total al grupo o ser parte de

éste durante su período. La observancia se realiza desde el interior del grupo, por lo que

la realiza debe ser parte del mismo o someterse a sus normas. Algunos errores que

suelen cometerse están relacionados con las emociones del observador, ya que al

involucrarse en la situación pueden perder la objetividad en la observación y en el

registro, análisis e interpretación de fondo, que permite penetrar en los fenómenos

estudiados, es una técnica muy utilizada en la investigación cualitativa.

La observación no participante ocurre cuando el investigador no tiene ningún

tipo de relaciones con los sujetos que serán observados ni forma parte de la situación

en que se dan los fenómenos de estudio. En esta modalidad, al no involucrarse el

investigador, los datos escogidos pueden ser más objetivos, aunque, por otro lado, al no

integrarse al grupo puede afectar el comportamiento de los sujetos en estudio y los

datos que se observen podrían no ser tan reales y veraces.

Los errores referentes al instrumento de observación se relacionan con los

desaciertos que ocurre en su elaboración y lo que se desea medir. Esto se evita con una

definición operacional y libre de ambigüedades e imprecisiones de las variables en

estudio, especificando en el instrumento los criterios o indicadores de la medición de

dichas variables.

 Sigüenza 101

La especificidad de ese instrumento está relacionado con el problema, objetivos y

forma en que se va a hacer la observación. Una de estas formas es la denominada

observación simple, no estructurada, no regulada o no controlada, en la que se

utiliza un instrumento con lineamientos generales para la observación sobre los aspectos

del fenómeno que el investigador tiene interés en conocer. Es decir, este es poco

estructurado. Tiene el riesgo de que el observador vea e intérprete algo diferente a la

realidad. Es por esto siempre necesario definir la intención; “por lo menos hay que

saber en líneas generales qué se quiere observar y a partir de ahí el observador tiene

amplia libertad para escoger lo que estima relevante a los defectos de la investigación

propuesta”. La otra forma es la sistemática, estructura, regulada o controlada, en la

que se dispone de un instrumento estandarizado o estructurado para medir las variables

en estudio de una manera uniforme. De antemano se ha tomado la decisión sobre lo que

debe observarse y se elabora un instrumento, el cual puede ser un listado de cotejo, una

escala, un cuadro, dispositivos mecánicos como cámaras, grabadoras o filmadoras de

video, entre otros. La primera se usa más para estudios exploratorios y la segunda está

dirigida a quienes desean probar hipótesis en que debe especificarse claramente qué se

observará, cómo se observará y cómo se hará el registro de la información.

Los errores relacionados con el objeto que se observa se da cuando los

aspectos que deben ser conocidos de las unidades o fenómenos de observación no se

presentan en igualdad de condiciones para todos ellos, ya sean por que varíen las

circunstancias en que se observa el fenómeno o la propia variabilidad del sujeto de

estudio. A manera de ejemplo, se puede citar que si existe interés en evaluar el

desempeño de un agente de salud en las zonas rurales de las regiones sanitarias, puede

ser que la situación donde labore un agente sea diferente en una u otra región, ya sea

por carencia o disposición de equipos y materiales u otros factores. La variación de

circunstancias de las regiones sanitarias puede conducir a errores de medición, de

análisis o interpretación de los hechos observados. La variabilidad en el sujeto se daría

ante la situación de que unos agentes de salud tengan mayor experiencia que otros o

que hayan egresado recientemente de un programa educativo; estos últimos

probablemente tendrán menos destreza en el desempeño de su labor. Por lo tanto, es

necesario buscar mecanismos para que las unidades en estudio estén en igualdad de

condiciones durante esa medición y que se definan las características del fenómeno que

 Sigüenza 102

se pretende observar, procurando que en la muestra esos elementos reúnan características

similares.

En general, la observación es sumamente útil en todo tipo de investigación

cuantitativa y cualitativa. En el área de investigación educacional, social y psicológica, es

de mucho beneficio, en particular cuando se desea conocer aspectos del

comportamiento: relaciones maestro-alumno, el desempeño de los agentes de salud,

relación del uso de ciertas tecnologías educativas y grado de aprendizaje cognoscitivo

y práctico del personal de salud.

A continuación vamos a realizar un ejercicio de observación, la misma que

realizamos en otra institución diferente de la nuestra, que es el Instituto “Eloy Alfaro”

Observación de clase en el Instituto “Eloy Alfaro” que tiene un convenio con la

Fundación Metropolitana (Universidad Metropolitana)

4.1. Registro de datos empíricos.

La docente inicia la clase aclarando que continuarán trabajando la temática del

proyecto de “No discriminación” El proyecto se organizó en cinco clases siendo ésta la

tercera

La docente les propone una técnica de animación “El forma palabras” explicitándoles

el objetivo de la misma: que se integren en grupos. Les explica que deberán pensar una

palabra que luego repetirán en voz cada vez más alta mientras recorren el espacio del salón.

Cuando ella golpee las palmas deberán detenerse permaneciendo en la posición exacta en que

percibieron dicha señal con la palabra interrumpida hasta donde hubiesen llegado.

Los alumnos siguen las indicaciones de la docente. Durante el desarrollo de la tarea

algunos alumnos se ríen, se hacen muecas, se tocan.

 Sigüenza 103

La docente da la señal y les explica que deben buscar entre los compañeros más

próximos uno o más con quienes puedan formar una palabra, aclarándoles que la misma

puede ser una palabra absurda.

Los alumnos van cumpliendo con la tarea. Algunos permanecen pasivos, la docente

los apura para que sigan sus indicaciones y les aclara que disponen de seis minutos más para

completar la tarea.

Finalizado el tiempo estipulado la profesora les pide que quienes hayan formado una

palabra busquen a otros con quienes formar una frase. El clima de la clase en esta tarea es

similar al de la anterior.

Cumplida la tarea cada grupo conformado (tres) dice en voz alta la frase armada. Se

ríen, se hacen bromas.

Los alumnos salen al receso.

Al regresar del receso la profesora propone una actividad de actuación “El

extraterrestre”.

Les pide que se dispongan en los grupos antes formados. La consigna es que entre

todos imaginen una situación donde un extraterrestre irrumpe en la ciudad e intenta

asimilarse a la forma de vida de los habitantes para luego dramatizar las distintas vicisitudes

del grupo por aceptarlo o rechazarlo y del extraterrestre por procurar integrarse y proponer

alguna costumbre distinta. Indicándoles que disponen de diez minutos para organizarse y diez

minutos por grupo para dramatizar.

Algunos alumnos se rehúsan a participar de las dramatizaciones, en tanto otros se

muestran muy entusiasmados con la propuesta. En este caso la docente no interviene y los

grupos se van autoregulando. La docente marca los tiempos indicados.

Concluidas las dramatizaciones la docente promueve y guía la reflexión sobre los

sentimientos que experimentaron durante la actividad.

 Sigüenza 104

Los alumnos toman un receso.

Al volver del recreo la maestra les pide que narren situaciones de discriminación

imaginarias. Algunos alumnos cuentan lo que imaginaron. Como cierre de la clase la docente

guía la reflexión sobre los sentimientos que genera la discriminación en las personas que la

padecen. La mayoría de los alumnos participa de la puesta en común activamente.

Finalmente la profesora les propone que piensen para el día siguiente formas de evitar

la discriminación

2. Observación de la clase

La temática a desarrollar es la discriminación, siendo ésta la tercera clase sobre el

tema.

Se trabajan los siguientes contenidos conceptuales:

Integración comunitaria: grupos de aprendizaje, características. Otros grupos,

semejanzas y diferencias: familia, escuela, comunidad. Participación como habitante de hoy.

Dificultades para la integración grupal, propuestas de superación.

Alfabetización: Normativa de discurso: organización de un conjunto de palabras para formar

oraciones. Meta: transmisión de un mensaje.

Los contenidos procedimentales trabajados son:

Integración en grupos. Dramatización. Reconocimiento de diferencias y semejanzas

Narración. Reflexión grupal.

Se trabajan los contenidos actitudinales que siguen:

Valores: El respeto por los demás como ejercicio de equidad y solidaridad. La búsqueda del

bien común en la vida social.

 Sigüenza 105

En general los contenidos son desarrollados de manera implícita. Se hace explícito el

contenido “Dificultades para la integración grupal”, que se define y explica. El contrato

pedagógico didáctico está implícito.

La docente anuncia que se va a continuar trabajando en el proyecto sobre “No

discriminación”. Comenta la metodología de trabajo. Durante la clase organiza el uso del

tiempo, limitándolo para cumplir con cada instancia de las actividades propuestas.

En la clase existen momentos diferenciados.

La clase se inicia con el encuadre de la tarea mediante consignas facilitadoras. El

desarrollo de las actividades se lleva a cabo según propuestas de trabajo que combinan

trabajo individual, pequeños grupos y grupo total.

Las actividades son adecuadas al tiempo que se destina para ellas. La secuencia de

actividades se estructura sobre la base de la representación que la docente tiene de los

alumnos; a quienes se les ha asignado un lugar activo.

La docente interviene en reiteradas oportunidades facilitando el aprendizaje.

La docente explicita el momento de cierre de la clase guiando una actividad de

reflexión que plantea nuevos interrogantes y problemas.

En el cierre la docente interviene señalando algunas dificultades y muchos de los

logros obtenidos con relación al vínculo del grupo con la tarea.

La docente favorece la interacción en el grupo respecto al tratamiento de los

contenidos.

La construcción de normas surge de la interacción grupal y con la docente.

El estilo de conducción de la clase es democrático y las redes de comunicación

promovidas son multidireccionales adecuadas totalmente a las actividades propuestas.

Los recursos adoptados por la docente están adaptados al abordaje temático y

conceptual y permiten la apertura a otras fuentes.

 Sigüenza 106

3. Institución

Características generales

La observación fue realizada en el Instituto “Eloy Alfaro” de la ciudad de Azogues,

provincia del Cañar.

La comunidad está conformada por alumnos profesores en su mayoría de clase

media.

Tipo de población de alumnos

El alumnado está constituido por personas de clase media baja. Más de la mitad de la

población corresponde a personas de 20 a 30 años (52 %) educadores primarios y

secundarios. El 40 % de la población tiene entre 30 y 45 años en su mayoría educadores

secundarios y el 8% restante lo conforman individuos de más de 45 años trabajos

temporales.

En cuanto a la procedencia del alumnado el 85% son azogueños. 10% del cantón

Cañar, y un 5% del cantón la Troncal.

Respecto del domicilio de los alumnos el 85 % corresponde al radio del Instituto, el

10 % al Cantón Cañar, el 5 % del cantón la Troncal.

Cantidad de cursos

El Instituto posee una sección de Ingeniera educativa con 35 alumnos, y una sección

de abogacía con 15 alumnos.

La matricula asciende a 50 alumnos.

Cantidad de docentes

 Sigüenza 107

El establecimiento está conformado por un director, un maestro secretario, cuatro

maestros de ciclo y seis maestros de cursos especiales.

Clima general

Se trata de un instituto contenedor, comprometido con el acto pedagógico y con la

comunidad educativa.

Se vive un clima de cordialidad y tranquilidad, no se observan problemas de disciplina

destacables y el ambiente es distendido.

Datos sobre el rendimiento escolar

Se observa bajo índice de repetición y deserción.

Antigüedad del instituto

Aproximadamente 10 años.

4. El curso

Características descriptivas generales

El curso está formado por 35 alumnos. Son ocho mujeres y cuatro varones.

Se trata de un grupo homogéneo de rendimiento moderado.

No hay problemas graves de disciplina aunque sí evidencian dificultades de

integración debido a las distintas nacionalidades.

Hay tres subgrupos, dos de los cuales tienen líderes definidos.

5. El docente

La docente tiene cuatro años de antigüedad en la escuela. Muestra buena disposición

hacia el curso, para enseñar y conoce el grupo. Se evidencia compromiso con el proyecto

institucional e interés para resolver las problemáticas del grupo.

En cuanto a la relación docente alumno, se vive un clima de mutuo respeto y afecto.

 Sigüenza 108

6. Los alumnos

Los alumnos evidencian buena disposición hacia el instituto y en cuanto al

aprendizaje participan activamente sólo si la temática les resulta interesante.

En general la relación entre los alumnos es buena con conflictos ocasionales surgidos de los

problemas de integración.

7. La tarea observada

La presente es la cuarta clase del proyecto de “No discriminación”.

Los alumnos ingresan al salón seguidos por la docente. Mientras terminan de ubicarse

la profesora aclara que continuarán con el tema que venían viendo. Les pide que se separen

en tres grupos y les reparte una crónica periodística a cada grupo. Luego les indica que la lean

y que al cabo de 10 minutos un miembro de cada grupo narrará la crónica.

Los alumnos comienzan con la tarea. En uno de los grupos dos alumnos discuten

acerca de quién expondrá la crónica. Solucionan el problema sin que la docente intervenga.

Pasados los 10 minutos la docente pide que cada narrador exponga la crónica leída.

El primero narra una noticia sobre discriminación étnica. El segundo acerca de una

forma de discriminación sexual y el tercero narra una situación de discriminación social.

Finalizadas las narraciones la docente pregunta cuáles son las causas de

discriminación en el primer caso. Se produce un silencio. La docente repregunta ¿por qué no

le permitieron inscribirse al alumno de la nota? Los alumnos contestan que porque es

boliviano. Otro dice que hay gente que odia a los extranjeros. Un tercer alumno aclara que si

los extranjeros son rubios no los odian. Un alumno boliviano agrega que discriminan al

individuo de la nota porque creen que ellos son tontos y borrachos. La docente interviene y

les recuerda que en clases pasadas vieron que se discrimina lo diferente. Pregunta ¿qué tienen

de diferente las personas bolivianas? Los alumnos responden: la piel oscura, hablan distinto,

se visten de otra forma. La docente explica que este tipo de discriminación se llama

discriminación étnica.

 Sigüenza 109

Seguidamente la docente pregunta por qué discriminan a la mujer árbitro de fútbol del

segundo caso. Inmediatamente responden que por ser mujer. Un varón agrega que porque el

fútbol es para los hombres, otro que las mujeres no saben de fútbol. Las chicas del curso

reaccionan haciendo comentarios sobre partidos, equipos y jugadores. Se genera una

polémica entre varones y mujeres que la docente interrumpe diciendo “es evidente que en

este caso la forma de discriminación es sexual y que es distinta que la del caso anterior”.

La maestra pregunta, entonces, por qué discriminan a los jóvenes al ingresar a los “boliches”.

Todos hablan a la vez. La docente les pide que levanten la mano para poder ser escuchados y

cada uno va contando sus propias experiencias. La maestra repregunta por qué, cuáles fueron

las causas de esa discriminación. Los alumnos responden: por el color de piel, por la ropa.

Uno agrega “a los caretas siempre los dejan entrar”. La docente pregunta por qué. Entre

varios responden: porque tienen plata, van en auto, usan buena ropa.

La docente les dice que se trata de un caso de discriminación social.

La maestra pregunta a qué formas de discriminación hacían referencia las crónicas. Le

responden social y sexual. A la discriminación étnica la nombran como “por nacionalidad” o

racismo. La docente les recuerda que se llama discriminación étnica y les propone que

piensen qué forma de discriminación se dan en el grupo para comentarlas en la clase

siguiente. Pidiéndoles que salgan al receso da por terminada la clase.

8. Análisis

Marco teórico

La observación es una mirada y una interpretación sobre la realidad donde el

observador asume un papel activo. Su propósito central es comprender los procesos

pedagógicos, otorgando un significado a lo observado con relación al conjunto de

condiciones implicadas en la situación observada y en los actores involucrados.

El objeto formal a estudiar es el acto pedagógico, entendiéndose como tal al

intercambio para la apropiación de un contenido cultural por parte de un sujeto (alumno) a

través de la mediación del otro (maestro).

 Sigüenza 110

La relación que se establece es cognitiva, afectiva y social a la vez. La peculiaridad de

esta relación está dada por el “contenido”.

El acto pedagógico puede ser analizado desde dimensiones o niveles: social (lo

política), psíquico (lo inconsciente) e instrumental (lo técnico) distintos pero

complementarios.

Metodología de análisis

Para analizar la clase observada la misma ha sido dividida en tres momentos: inicio,

desarrollo y cierre. Planteándose en cada uno hipótesis iniciales.

 En el inicio: “Los subgrupos están conformados por individuos de la misma

procedencia que no se integran entre sí”.

 En el desarrollo: “Las características del grupo requieren de una actividad integradora

para la formación de subgrupos”.

 Para facilitar la apropiación de los conceptos los mismos debieran desarrollarse en

orden creciente de complejidad”.

 “El interés por los contenidos genera la participación activa de los alumnos”

 “El acotamiento del tiempo por parte de la docente permite un mejor

aprovechamiento de la hora de clase”.

Resultado del análisis

El inicio de la clase es desorganizado la presentación del tema se hace en medio de este

desorden.

 Sigüenza 111

Los subgrupos parecen desintegrados entre sí por lo que hubiese hecho falta una

técnica participativa de animación para la formación de los mismos.

Cuando la maestra les propone la lectura de las crónicas los alumnos no se muestran

muy interesados aunque cumplen con la tarea. A medida que las van leyendo demuestran

interés creciente por la temática de las mismas lo cual evidencia que la selección de los

recursos contiene información significativa.

Luego de la narración de las distintas crónicas la docente propone analizar el caso de

discriminación étnica que conceptualmente es más difícil de construir que los de

discriminación social y sexual.

Durante el análisis de las crónicas leídas los subgrupos interactúan con mayor fluidez,

aumenta la participación y el intercambio.

La docente apela a los conocimientos previos construidos en clases anteriores.

Cuando analizan la crónica sobre discriminación sexual los tres subgrupos se

transforman en dos: varones y mujeres. Durante la polémica se genera un clima de discusión

ameno y divertido del que la docente también participa “tomando partido”.

En el análisis de la crónica sobre discriminación social pasan a ser un solo grupo

integrado donde se prioriza la experiencia personal por sobre los datos de la nota y donde

cada participante dispone de espacio para expresarse.

En el cierre la docente hace una síntesis conceptual y temática de los contenidos

trabajados y plantea nuevos interrogantes para la clase siguiente.

Una vez observada la clase es necesario reconsiderar las hipótesis iniciales.

 Sigüenza 112

Hipótesis1: Si bien los subgrupos conformados al inicio de la clase están compuestos

por integrantes de la misma nacionalidad mostraron en el desarrollo de la misma poder

integrarse e interactuar.

Hipótesis 2: por lo expuesto anteriormente no es necesario una técnica participativa de

animación para la integración grupal.

Hipótesis 3: Esta hipótesis es ratificada ya que en la síntesis conceptual queda

evidenciado que la noción de discriminación étnica es la de mayor dificultad de apropiación.

Hipótesis 4: Esta hipótesis es ratificada pues se ha comprobado el interés y la

participación que despertó en los alumnos la temática abordada.

Hipótesis 5: Esta hipótesis es ratificada ya que en el transcurso de toda la clase la

eficacia con que la docente manejó el tiempo permitió el aprovechamiento del mismo sin

cortes abruptos ni pérdida de espontaneidad.

9. Conclusiones

La observación permite corroborar que el acto pedagógico es el intercambio para la

apropiación de un contenido cultural por parte del alumno a través de la mediación del

docente.

La apropiación del contenido se logra cuando el mismo es significativo y susceptible

de contextualización por parte del alumno. Es el docente el responsable de la selección del

contenido.

“Trabajos Citados”

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 113

UNIDAD 9

LA ENTREVISTA.

Es la comunicación interpersonal establecida entre el investigador y el sujeto de

estudio a fin de obtener respuestas verbales a las interrogantes planteadas sobre el

problema propuesto. Se estima que este método es más eficaz que el cuestionario, ya

que permite obtener una información más completa. A través de ella el investigador

puede explicar el propósito del estudio y especificar claramente la información que

necesita; si hay una interpretación errónea de la pregunta permite aclararla, asegurando

una mejor respuesta. En los casos en que hay duda de la validez o confiabilidad de la

información, el entrevistador tiene la oportunidad de comprobar ahí mismo la calidad

de la respuesta. Best afirma que: “es también posible buscar la misma información por

distintos caminos en diversos estadios (momentos) de la entrevista”, lográndose así una

comprobación de la veracidad de las respuestas.

Cómo método de recolección de datos la entrevista tiene muchas ventajas: es

aplicable a toda persona, siendo muy útil con los analfabetos, los niños o con aquellos

que tienen alguna limitación física u orgánica que les dificulte proporcionar una

respuesta escrita. También se presta para usarla en aquellas investigaciones sobre

aspectos psicológicos o de otra índole donde se desee profundizar en el tema, según la

respuesta original del consultado, ya que permite explorar o indagar en la medida que el

investigador estime pertinente. Otra ventaja es que permite captar mejor el fenómeno

estudiado pues hay la posibilidad de observar los gestos, los movimientos, las reacciones, los

tonos de voz, las pausas, etc.

 Sigüenza 114

Las limitantes de la entrevista pueden originarse en el entrevistado, en el

entrevistador o en la técnica misma. Posteriormente se discutirán algunas de estas

desventajas o limitantes para los diferentes tipos de entrevista.

Hay dos tipos de entrevista: la estructurada y la no estructurada. La primera

se caracteriza por estar rígidamente estandarizada; se plantean idénticas preguntas y en el

mismo orden a cada uno de los participantes, quienes deben escoger la respuesta entre

dos, tres o más alternativas que se les ofrecen. Incluso los comentarios introductorios y

finales se formulan de la misma manera en todas las situaciones. Para orientar mejor la

entrevista se elabora un formulario que contenga todas las preguntas.

Algunas ventajas que presenta la entrevista estructurada son:

Es más fácil para el entrevistado dar respuestas, pues se le hace un tipo de

interrogatorio.

• La información es más fácil de procesar, simplificando el análisis comparativo.

• El entrevistador no necesita ser entrenado arduamente en la técnica.

• Hay uniformidad en el tipo de información obtenida.

Pero también tiene desventajas, tales como:

• La calidad de la información obtenida puede no ser tan buena, o ésta puede ser muy

superficial.

• Es difícil obtener información confidencial.

• El investigador tiene limitada libertad para formular preguntas independientes

generadas por la interacción personal. Esto limita la posibilidad de profundizar en un

 Sigüenza 115

tema que emerja durante la entrevista.

La entrevista no estructurada es más flexible y abierta, aunque los objetivos de

la investigación rigen a las preguntas, su contenido, orden, profundidad y formulación se

encuentran por entero en manos del entrevistador. Si bien el investigador, sobre la base

del problema, los objetivos y las variables, elabora una guía o lineamientos para el

desarrollo de la entrevista, hay mayor libertad para que modifique el orden, la forma de

encauzar las preguntas o su formulación para adaptarlas a las diversas situaciones y

características de los sujetos de estudio. También el entrevistado goza de mayor libertad

para dar la información que considere pertinente respecto al asunto sobre el cual está

siendo interrogado. Para realizar esta entrevista usualmente se utiliza un instrumento

que consiste en una guía, la cual además de las orientaciones al entrevistado, con-

tiene los temas que se tratarán con él.

La entrevista no estructurada es muy útil en los estudios descriptivos o cuando

no existe suficiente información sobre diferentes aspectos del fenómeno o sujeto en

estudio, así como en las fases de exploración para el diseño del instrumento de

recolección de datos; también lo es en la investigación cualitativa. (Más adelante se

discuten algunas técnicas de la entrevista más utilizadas en este último tipo de

investigación).

Las ventajas de esta técnica son:

• Es adaptable y susceptible de aplicarse a toda clase de sujetos en situaciones

diversas.

• Permite profundizar en los temas de interés.

• Orienta hacia posibles hipótesis y variables cuando se exploran áreas nuevas.

Entre las desventajas se citan:

 Sigüenza 116

• Se requiere más tiempo.

• Es más costoso por la inversión de tiempo de los entrevistadores.

• La persona que tiene dificultad para expresarse en forma verbal tendrá

limitantes para brindar la información más amplia y profunda que se busca.

• Se dificulta la tabulación de los datos y el análisis de la información debido a

su cantidad y forma en que ha sido recolectada; es mucho más absorbente en

términos de tiempo y esfuerzo.

• Se requiere el establecimiento de una relación de confianza y comodidad entre

el entrevistado y el entrevistador.

• Se requiere mucha habilidad técnica para obtener la información y mayor

conocimiento sobre el tema, por lo que los encuestadores deben estar muy

bien capacitados y tener experiencia.

• Debido a que es una entrevista "de profundidad", usualmente se hace con un

grupo o muestra más pequeña.

Aún con las desventajas mencionadas, dada la utilidad de la entrevista en sus

dos formas, todo investigador debe familiarizarse con su uso, ya que es probable que

la aplique en cualquier tipo de investigación.

Algunas consideraciones generales al realizar entrevistas

A fin de evitar el rechazo o los atrasos al llevar a cabo las entrevistas es bueno

tomar algunas precauciones:

• Establecer de antemano los contactos a fin de que los entrevistadores no pierdan

tiempo o encuentren puertas cerradas, o sean rechazados Muchas veces es preferible

pedir cita.

 Sigüenza 117

• Es importante que el entrevistador esté bien capacitado en lo referente a la técnica

y el temático sobre la cual va a tratar.

• Es igualmente importante que el entrevistador tome todas las medida:

necesarias para establecer una buena comunicación con el entrevistado: conocer las

costumbres y aspectos culturales del grupo, uso de lenguaje adecuado según el grupo a

entrevistar, uso de vestuario adecuado, escuchar con tranquilidad, no apresurar al

entrevistado, mostrar interés en la información que está brindando, entre otros.

• Decidir sobre la mejor manera de registrar la información. Esto es, especialmente

importante en las entrevistas menos estructuradas, donde la persona estará

brindando mucha información. En general, 1z anotación en el momento de la entrevista

es más recomendable par< recoger en forma más exacta las respuestas brindadas por

el entrevistado. Cuando sea posible, deben utilizarse los medios de grabación,

siempre y cuando se pida el consentimiento del entrevistado y se estime que no

afectará el desarrollo de la entrevista.

• Siempre que sea posible debe terminar la entrevista dejándole a las personas

algún mensaje positivo. Esto sin violar el principio de que no deben darse

consejos, hacer juicios morales, o rebatir lo que la persona está diciendo,

especialmente durante la entrevista. Un ejemplo de cómo se puede dejar un mensaje

educativo sería el caso de una entrevista sobre lo que la madre hace con un niño

cuando tiene alguna infección respiratoria; al concluir la entrevista se puede

reforzar el conocimiento apropiado sobre aquellos aspectos en que la madre

mostró alguna idea equivocada o prácticas no apropiadas. En los casos en que

sea necesaria una segunda entrevista es necesario dejar establecido el acuerdo para

volverse a encontrar.

Las entrevistas se utilizan para recabar información en forma verbal, a través de

preguntas que propone el analista. Quienes responden pueden ser gerentes o empleados, los

cuales son usuarios actuales del sistema existente, usuarios potenciales del sistema propuesto

o aquellos que proporcionarán datos o serán afectados por la aplicación propuesta. El analista

 Sigüenza 118

puede entrevistar al personal en forma individual o en grupos algunos analistas prefieren este

método a las otras técnicas que se estudiarán más adelante. Sin embargo, las entrevistas no

siempre son la mejor fuente de datos de aplicación.

Dentro de una organización, la entrevista es la técnica más significativa y productiva

de que dispone el analista para recabar datos. En otras palabras, la entrevista es un

intercambio de información que se efectúa cara a cara. Es un canal de comunicación entre el

analista y la organización; sirve para obtener información acerca de las necesidades y la

manera de satisfacerlas, así como concejo y comprensión por parte del usuario para toda idea

o método nuevos. Por otra parte, la entrevista ofrece al analista una excelente oportunidad

para establecer una corriente de simpatía con el personal usuario, lo cual es fundamental en

transcurso del estudio.

Preparación de la Entrevista

1. Determinar la posición que ocupa de la organización el futuro entrevistado, sus

responsabilidades básicas, actividades, etc. (Investigación).

2. Preparar las preguntas que van a plantearse, y los documentos necesarios

(Organización).

3. Fijar un límite de tiempo y preparar la agenda para la entrevista. (Psicología).

4. Elegir un lugar donde se puede conducir la entrevista con la mayor comodidad

(Psicología).

5. Hacer la cita con la debida anticipación (Planeación).

Conducción de la Entrevista

1. Explicar con toda amplitud el propósito y alcance del estudio (Honestidad).

2. Explicar la función propietaria como analista y la función que se espera conferir al

entrevistado. (Imparcialidad).

3. Hacer preguntas específicas para obtener respuestas cuantitativas (Hechos).

4. Evitar las preguntas que exijan opiniones interesadas, subjetividad y actitudes

similares (habilidad).

5. Evitar el cuchicheo y las frases carentes de sentido (Claridad).

6. Ser cortés y comedio, absteniéndose de emitir juicios de valores. (Objetividad).

 Sigüenza 119

7. Conservar el control de la entrevista, evitando las divagaciones y los comentarios al

margen de la cuestión.

8. Escuchar atentamente lo que se dice, guardándose de anticiparse a las respuestas

(Comunicación).

Secuela de la Entrevista

1. Escribir los resultados (Documentación).

2. Entregar una copia al entrevistado, solicitando su conformación, correcciones o

adiciones. (Profesionalismo).

3. Archivar los resultados de la entrevista para referencia y análisis posteriores

(Documentación).

Recabar datos mediante la Entrevista

 La entrevista es una forma de conversación, no de interrogación, al analizar las

características de los sistemas con personal seleccionado cuidadosamente por sus

conocimientos sobre el sistema, los analistas pueden conocer datos que no están disponibles

en ningún otra forma.

 En las investigaciones de sistema, las formas cualitativas y cuantitativas de la

información importante. La información cualitativa está relacionada con opinión, política y

descripciones narrativas de actividades o problemas, mientras que las descripciones

cuantitativas tratan con números frecuencia, o cantidades. A menudo las entrevistas pueden

ser la mejor fuente de información cualitativas, los otros métodos tiende a ser más útiles en

la recabación de datos cuantitativos.

 Son valiosas las opiniones, comentarios, ideas o sugerencia en relación a como se

podría hacer el trabajo; las entrevistas a veces es la mejor forma para conocer las actividades

de las empresas. La entrevista pueden descubrir rápidamente malos entendidos, falsa

expectativa o incluso resistencia potencial para las aplicaciones de desarrollo; más aún, a

menudo es más fácil calendarizar una entrevista con los gerentes de alto nivel, que pedirle

que llenen cuestionario.

 Sigüenza 120

Determinación del tipo de Entrevista

La estructura de la entrevista varía. Si el objetivo de la entrevista radica en adquirir

información general, es conveniente elaborar una serie de pregunta sin estructura, con una

sesión de preguntas y respuesta libres

 Las entrevistas estructuradas utilizan pregunta estandarizada. El formato de respuestas

para las preguntas pueden ser abierto o cerrado; las preguntas para respuestas abierta

permiten a los entrevistados dar cualquier respuesta que parezca apropiado. Pueden contestar

por completo con sus propias palabras. Con las preguntas para respuesta cerradas se

proporcionan al usuario un conjunto de respuesta que se pueda seleccionar. Todas las

personas que respondes se basan en un mismo conjunto de posibles respuestas.

 Los analistas también deben dividir el tiempo entre desarrollar preguntas para

entrevistas y analizar respuesta. La entrevista no estructurada no requiere menos tiempos de

preparación, porque no necesita tener por anticipado las palabras precisas de las preguntas.

Analizar las respuestas después de la entrevista lleva más tiempo que con la entrevista

estructuradas. El mayor costo radica en la preparación, administración y análisis de las

entrevistas estructuradas para pregunta cerradas.

Selección de Entrevistados

 Realizar entrevistas toma tiempo; por lo tanto no es posible utilizar este método para

recopilar toda la información que se necesite en la investigación; incluso el analista debe

verificar los datos recopilados utilizando unos de los otros métodos de recabación de datos.

La entrevista se aplican en todos los niveles gerencial y de empleados y dependa de quien

pueda proporcionar la mayor parte de la información útil para el estudio los analistas que

estudian la administración de inventarios pueden entrevistar a los trabajadores del embarque

y de recepción, al personal de almacén y a los supervisores de los diferentes turnos, es decir.

Aquellas personas que realmente trabajan en el almacén, también entrevistarán a los gerentes

más importantes.

Realización de Entrevista

 La habilidad del entrevistador es vital para el éxito en la búsqueda de hecho por medio

de la entrevista. La buena entrevista depende del conocimiento del analista tanto de la

 Sigüenza 121

preparación del objetivo de una entrevista específica como de las preguntas por realizar a

una persona determinada.

 El tacto, la imparcialidad e incluso la vestimenta apropiada ayudan a asegurar una

entrevista exitosa. La falta de estos factores puede reducir cualquier oportunidad de éxito. Por

ejemplo, analista que trabaja en la aplicación enfocada a la reducción de errores (captado por

la gerencia de alto nivel) probablemente no tendría éxito si llegara a una oficina de gerencia

de nivel medio con la presentación equivocada, ejemplo “Estamos aquí para resolver su

problema”.

 A través de la entrevista, los analistas deben preguntarse a sí mismo las siguientes

preguntas:

- ¿Qué es lo que me está diciendo la persona?

- ¿Por qué me lo está diciendo a mí?

- ¿Qué está olvidando?

- ¿Qué espera está persona que haga yo?

Ejercicio: Entrevista

Guía: Anexo 1

Entrevistado: Daniel Goleman y equipo.

1. ¿QUÉ ES LA INTELIGENCIA EMOCIONAL?

La Inteligencia Emocional, un término acuñado por dos psicólogos de la Universidad

de Yale (Peter Salovey y John Mayer) y difundida mundialmente por el psicólogo,

filósofo y periodista Daniel Goleman, es la capacidad de:

1) Sentir

2) Entender

3) Controlar y

4) Modificar

Estados anímicos

 Sigüenza 122

a) Propios y

b) Ajenos.

2. ¿CUÁLES SON LAS HABILIDADES PRÁCTICAS DE LA INTELIGENCIA

EMOCIONAL?

Las habilidades prácticas que se desprenden de la Inteligencia Emocional son cinco,

y pueden ser clasificadas en dos áreas:

1) INTELIGENCIA INTRAPERSONAL (internas, de autoconocimiento)

2) INTELIGENCIA INTERPERSONAL (externas, de relación)

Al primer grupo pertenecen tres habilidades:

a) La autoconciencia (capacidad de saber qué está pasando en nuestro cuerpo y

qué estamos sintiendo)

b) El control emocional (regular la manifestación de una emoción y/o modificar

un estado anímico y su exteriorización).

c) La capacidad de motivarse y motivar a los demás.

Al segundo grupo pertenecen dos habilidades:

a) La empatía (entender qué están sintiendo otras personas, ver cuestiones y

situaciones desde su perspectiva), y

b) Las habilidades sociales (habilidades que rodean la popularidad, el liderazgo y

la eficacia interpersonal, y que pueden ser usadas para persuadir y dirigir, negociar y

resolver disputas, para la cooperación y el trabajo en equipo).

Como se puede advertir por la amplitud de estas habilidades, la Inteligencia

Emocional es útil en tiempos de bonanza, e imprescindible en tiempos difíciles.

3. ¿QUÉ SE APRENDE Y/O SE PRACTICA EN LOS SEMINARIOS Y EN LOS

TALLERES?

 Sigüenza 123

En los Seminarios, según el origen etimológico de la palabra, las personas adquieren

información básica –con algún ejercicio práctico- respecto al origen y al alcance de la

Inteligencia Emocional, además de aprender las 5 Habilidades Prácticas.

En los Talleres, se aprenden en profundidad cada una de las 5 Habilidades

Prácticas, participando de las dinámicas de grupo y de los ejercicios que acompañan el

desarrollo de cada una de las Habilidades.

4. ¿ES BUENO CONTROLAR LAS EMOCIONES?

Si por controlar se entiende la capacidad de adecuar la expresión emocional al

contexto (situación y persona/s implicadas), la respuesta es afirmativa. Si por controlar se

entiende reprimir continuamente el sentimiento y/o manifestación de una o varias

emociones que ‘no nos gustan’, esto puede conducir a desarreglos de la personalidad que

no pueden ser considerados positivos.

5. ¿PUEDE LA INTELIGENCIA EMOCIONAL MODIFICAR NUESTRO

TEMPERAMENTO?

No, nuestro temperamento no puede ser modificado, pero muchas de nuestras

expresiones temperamentales podemos aprender a controlarlas, bien reduciendo su

intensidad o su duración, o ambos aspectos simultáneamente.

6. ¿ES BUENO, EN ALGUNA CIRCUNSTANCIA, REPRIMIR LAS

EMOCIONES?

Si por reprimir se entiende ahogar toda manifestación de un sentimiento o emoción, la

respuesta es que, a juzgar por las evidencias somáticas y psicológicas, no es bueno reprimir

las emoción es, salvo en casos extremos en donde sea imperioso hacerlo, pero en estos

casos se trataría de reprimir la manifestación exterior de la emoción, y no su llegada a la

conciencia.

 Sigüenza 124

7. ¿QUÉ OCURRE CUANDO SE REPRIMEN LAS EMOCIONES?

En primer lugar, no podemos sacar ningún provecho de ellas. En segundo lugar, al

igual que una herida, un sentimiento o emoción reprimida puede ‘infectarse’ (hacerse más

virulenta). Al crecer en intensidad, o al enconarse aún más un sentimiento negativo, puede

llevar al estallido, cuya principal característica es aparecer de improviso, a veces sin

relación con el objeto u ocasión del sentimiento.

8. ¿EXISTEN EMOCIONES NEGATIVAS Y POSITIVAS?

No podemos calificar a las emociones como ‘negativas’ o ‘positivas’ prescindiendo de

todo contexto en el que ellas se producen.

En principio, podríamos pensar que la ira, por ejemplo, es una emoción negativa que,

idealmente, sería bueno no experimentar jamás.

Sin embargo, las emociones son un mecanismo de supervivencia implantado por la

inteligencia y manifestado en la evolución de las especies, la cual ha permitido a nuestros

antepasados mamíferos sobrevivir hasta hoy, y que también a nosotros nos permite seguir

sobreviviendo.

9. ¿EN QUÉ ESFERAS DE MI VIDA ES APLICABLE LA INTELIGENCIA

EMOCIONAL?

La Inteligencia Emocional tiene cinco habilidades prácticas. Estas cinco habilidades

prácticas son útiles para cuatro áreas fundamentales de nuestra vida:

1) Propenden a nuestro bienestar psicológico, base para el desarrollo armónico y

equilibrado de nuestra personalidad.

 Sigüenza 125

2) Contribuyen a nuestra buena salud física, moderando o eliminando patrones y/o

hábitos psicosomáticos dañinos o destructivos, y previniendo enfermedades producidas

por desequilibrios emocionales permanentes (angustia, miedo, ansiedad, ira,

irritabilidad, etc.).

3) Favorecen nuestro entusiasmo y motivación. Motivación y emoción tienen la misma

raíz latina (motere), que significa moverse (acercarse hacia lo agradable o alejarse de

lo desagradable). Gran parte de nuestra motivación en distintas áreas de la vida está

basada en estímulos emocionales.

4) Permiten un mejor desarrollo de nuestras relaciones con las personas, en el área

familiar-afectiva, social y laboral-profesional. En este último plano, la Inteligencia

Emocional significa llevar a un nivel óptimo la relación entre las personas: determina

qué tipo de relación mantendremos con nuestros subordinados (liderazgo), con

nuestros superiores (adaptabilidad) o con nuestros pares (trabajo en equipo). Las

emociones determinan cómo respondemos, nos comunicamos, nos comportamos y

funcionamos en el trabajo y/o la empresa.

10. ¿CÓMO USAR LA IE PARA LOGRAR UN EQUILIBRIO ENTRE MI

TRABAJO, MI FAMILIA Y MIS ESTUDIOS?

El célebre filósofo Bertrand Russell escribió: “Vivir como uno desee: sólo eso

merece llamarse éxito”.

La inmensa mayoría de las personas concebimos el éxito como un equilibrio, en

nuestra realización personal, respecto a las distintas áreas de la vida: la de la salud, la

profesional, la afectiva, la familiar y la social.

Sin embargo, hace unos años, se impuso cierto culto al éxito que no medía los

costos, irónicamente, en términos del valor más importante: nuestra propia vida.

 Pero, ¿es este tipo de éxito - que daña la salud, las relaciones y la paz de la mente - el

que vale la pena lograr? ¿Puede alguien que termina sufriendo de úlcera o del corazón, o

que se haya divorciado por culpa de las presiones laborales, o que no tenga compañeros

 Sigüenza 126

que se hayan convertido en amigos porque sólo se persiguió las mejores notas,

considerarse plenamente exitoso?

Hoy existe una creciente tendencia a definir el éxito en términos de una vida

balanceada, en la cual los objetivos materiales comparten espacio con los ‘valores

intangibles’: relaciones y roles familiares enriquecedores y de apoyo mutuo, un cuerpo

saludable que pueda controlar el stress, gran participación en la vida comunitaria, y

oportunidades para satisfacer deseos altruistas y creativos. Una vida balanceada no

puede alcanzarse sin Inteligencia Emocional, un componente que nos permite poner en

marcha y sostener lo que se ha dado en llamar ‘el sistema del éxito total’.

11. ¿LAS EMOCIONES PUEDEN MODIFICARSE A VOLUNTAD?

No siempre. Existen emociones tan fuertes y repentinas que no pueden disociarse de su

manifestación física, y esto es un mecanismo que la evolución ha impuesto a nuestro

organismo, por razones de supervivencia, y obviamente no podemos modificar a voluntad.

En cambio, las emociones que se basan en sentimientos y/o procesos de pensamiento y

razonamiento (rencor, ansiedad, tristeza, etc.) sí pueden ser controlados y cambiados, pero

también dentro de los límites impuestos a cada temperamento.

12. ¿QUÉ ES UN ESTALLIDO EMOCIONAL?

Se considera ‘estallido emocional’ a aquella conmoción psíquica y física que se

encuentra, por un determinado tiempo, libre de todo control de la corteza cerebral: sea a

través del razonamiento, o por la toma de conciencia del contexto en el que se produce el

estallido, o por las consecuencias del mismo, etc.

13. ¿DE QUÉ MANERA LAS EMOCIONES PUEDEN AFECTAR LA SALUD?

 Sigüenza 127

La mayoría de las emociones implican cambios fisiológicos notables, cuya frecuente

repetición lleva comúnmente a trastornos somáticos (o físicos), y de hecho buena parte del

stress (si no la mayoría) no es otra cosa que stress emocional.

14. ¿INFLUYEN LAS EMOCIONES EN MI RENDIMIENTO LABORAL?

Sí, no hay prácticamente esfera alguna de la actividad humana que no se vea influida

(para bien o para mal) por las emociones: ni el aprendizaje, ni el rendimiento laboral, ni el

rendimiento deportivo, ni la creación artística.

15. ¿DE QUÉ MANERA INFLUYEN MIS EMOCIONES EN MI

TRABAJO/PROFESIÓN?

Las emociones determinan, como se señaló en la respuesta anterior, el nivel de

rendimiento de que somos capaces, en estado de equilibrio o desequilibrio emocional, así

como determinan qué tipo de relación mantendremos con nuestros subordinados (liderazgo),

con nuestros superiores (adaptabilidad) o con nuestros pares (trabajo en equipo). Las

emociones determinan cómo respondemos, nos comunicamos, nos comportamos y

funcionamos en el trabajo y/o la empresa.

16. ¿QUE BENEFICIOS TIENE LA INTELIGENCIA EMOCIONAL?

Incrementa la AUTOCONCIENCIA

Favorece el EQUILIBRIO EMOCIONAL

Fomenta las RELACIONES ARMONIOSAS

Potencia el RENDIMIENTO LABORAL

Aumenta la MOTIVACIÓN y el ENTUSIASMO

 Sigüenza 128

Otorga capacidad de INFLUENCIA Y LIDERAZGO

Mejora la EMPATÍA y las habilidades de ANÁLISIS SOCIAL

Aumenta el BIENESTAR PSICOLÓGICO

Facilita una BUENA SALUD

Brinda DEFENSAS para la REACCIÓN POSITIVA A LA TENSIÓN Y AL STRESS

17. ¿CÓMO SABER QUE EL MODELO DE COMPETENCIAS EN NUESTRA

EMPRESA ESTÁ CADUCO? ¿EL MODELO DE INTELIGENCIA EMOCIONAL

REEMPLAZA AL MODELO ACTUAL DE NUESTRA ORGANIZACIÓN?

Goleman:

La respuesta en ambos casos es "no". Gran parte de mi trabajo está basado en la

investigación de Hay/Mcber. Como resultado, existe un traslape significativo de las

competencias de la Inteligencia Emocional y las competencias que sirven como fundamento

para el Modelo de Competencias que Hay/Mcber ha desarrollado a lo largo de los años. Por

lo tanto, aun cuando la Inteligencia Emocional no está explícitamente incorporada dentro de

su modelo, se puede pensar que ha sido construido con fundamentos de ella.

18. SI LAS COMPETENCIAS DE LA INTELIGENCIA EMOCIONAL NO SON TAN

DIFERENTES DE LAS QUE USAMOS EN EL PASADO, ENTONCES ¿CUÁL

ES EL PROBLEMA?

Goleman:

La Inteligencia Emocional no es solo definir competencias. Fuera de la investigación

de Inteligencia Emocional, hemos encontrado una manera más efectiva de cómo ayudar a los

líderes, gerentes, y empleados en general a mejorar su Inteligencia Emocional. Como todos

sabemos, cambiar la conducta de una manera sostenida y genuina es extremadamente difícil.

Los programas que Hay ha diseñado para ayudar a las personas a incrementar el manejo de su

Inteligencia Emocional han ayudado a asegurar que dicho cambio sea más rápido, profundo y

 Sigüenza 129

sostenible. Esos programas lo mismo ayudaba acrecentar las competencias de Inteligencia

Emocional que de modelos de competencias personalizados creados para su empresa. Estoy

muy emocionado acerca de nuestra creciente capacidad de ayudar a los individuos y

organizaciones a realmente cambiar en de forma que incrementen la efectividad de sus

organizaciones.

Equipo:

Directores del portal w.w.w. inteligencia-emocional.org: Abel Cortese y Eric Gaynor

Butterfield

 Sigüenza 130

UNIDAD 10

GRUPOS FOCALES.

El grupo focal

Es la entrevista aplicada a un grupo, donde interesa profundizar en aspectos

cualitativos de un problema o de los acontecimientos. Lo que se busca es focalizar

sobre uno o algunos aspectos específicos de un tema particular. La dinámica es entre el

grupo: cada miembro puede opinar, comentar, criticar, ampliar, cuestionar lo expresado

por otras personas del grupo. Por lo anterior, el grupo no debe ser muy grande; se

recomienda cuatro a ocho personas, que tengan alguna homogeneidad en términos de sus

antecedentes y experiencias en lo referente al problema objeto de estudio. En general, las

personas a participar en el grupo son seleccionadas con base en criterios establecidos por

el investigador, con el fin de que estén representados los subgrupos de la comunidad de

la cual proceden.

En la conducción del grupo es importante un animador y un relator. El

animador debe iniciar, promover y dar direccionalidad a la discusión. El relator es el

responsable del registro de la entrevista, sin embargo se recomienda grabarla para

evitar el sesgo que puede introducir el relator al momento de hacer su selección de qué

registrar y al interpretar lo expresado por las diferentes personas al realizar el resumen

de la entrevista.

 Sigüenza 131

El animador debe llevar una guía sobre los aspectos a tratar, sin embargo, debe

tener libertad para conducir la entrevista, pudiendo sondear al grupo, profundizar en

ciertos aspectos, plantear nuevas preguntas, etc. El animador debe tener dominio de la

técnica de entrevista grupal a fin de que pueda conducir el interrogatorio sin sugerir

respuestas, facilitar la participación de todo el grupo, saber manejar los riesgos en el

grupo, como son las personas que hablan mucho, las que son muy tímidas, las que

dominan al grupo y las que cambian de tema.

Todo lo que se observa y se elige para registrarlo se debe ser claramente

descrito con lujo de detalles, con todos los objetos palabra por palabra y con todos

los aspectos concebibles del contexto, aclara – dos cuidadosa y exactamente.

Practica No 1 de Grupo Focal

 ¿.QUÉ ES LA INTELIGENCIA EMOCIONAL?

 ¿CUÁLES SON LAS HABILIDADES PRÁCTICAS DE LA

INTELIGENCIA EMOCIONAL?

 ¿EN QUÉ ESFERAS DE MI VIDA ES APLICABLE LA INTELIGENCIA

EMOCIONAL?

 ¿INFLUYEN LAS EMOCIONES EN MI RENDIMIENTO LABORAL?

 ¿DE QUÉ MANERA INFLUYEN MIS EMOCIONES EN MI

TRABAJO/PROFESIÓN?

 ¿QUE BENEFICIOS TIENE LA INTELIGENCIA EMOCIONAL?

Equipo: Dr. Ernesto Martínez (Pediatra) Moderador

 Abg. Lauro Yumbla Lucero (Abogado)

 Dr. Max Illescas (Médico-Diplomado en Gerencia de Salud)

 Sigüenza 132

 Dr. Arturo Andrade (Psicólogo)

Lcda. Tânia Toalongo (espec. liderazgo)

 Dr. Juan Soria Vega (Neurocirujano)

 CONCLUSIONES:

TEMA: INTELIGENCIA EMOCIONAL Y LA EDUCACIÒN.

En los 80 y 90 surge Goleman quien deja atrás la teoría del coeficiente intelectual.

Inteligencia Emocional.- Capacidad como el individuo se pone en práctica las 24

horas; en el trabajo, en la casa, en el colegio o en la escuela. En la Inteligencia Emocional son

importantes las emociones y sentimientos. La persona si no tiene estos requisitos no va a

poder interrelacionarse. El profesor si no tiene la capacidad de llegar a sus alumnos no puede

llegar a ser un buen maestro.

La Inteligencia Emocional implica 5 puntos importantes:

 1.-Auto conciencia.

 2.-Auto regulación.

 3.-Motivación.

 4.- Empatía.

 5.-Habilidad Social.

1.-Auto conciencia.- Saber cómo está animo; virtudes, defectos en pocas palabras es el

examen de conciencia que uno se hace.

2.-Auto regulación.- Tiene que ver con el manejo de los impulsos y emociones.

En este nos dice que no debemos actuar como los animales por impulso sino que debemos

razonar para actuar.

3.-Motivación.- Es la energía que me ayuda a llegar a alcanzar las metas y me permite actuar

de manera positiva.

 Sigüenza 133

Si una persona está bien y se siente bien todo marcha bien.

4.-Empatía.- Ponerme en el lugar de la otra persona, tratar de sentir lo que ella está sintiendo.

5.-Habilidad.- En este complejo mundo hay que tener habilidad para relacionarse con el resto

de personas.

Ninguna de estas áreas puede estar separada. La Inteligencia Emocional debe

utilizarse en todas las áreas. Un verdadero profesor debe tratar de ser justo, predicando y

actuando, debe saber cómo esta su alumno: si está enfermo, si tiene algún problema con sus

amigos o con su familia. Se puede decir que si hay una base genética en la Inteligencia

Emocional. Si existe predisposición en las sensaciones. Pautas para la Auto motivación.

Relajarse y sentirse bien.

Trastornos de la Inteligencia Emocional.

Timidez.

Inseguridad.

Superioridad

Inferioridad, etc.

Dificultades para la realización del Grupo Focal:

Una de las más importantes es la falta de colaboración de las personas a integrar los

grupos, no sabemos los motivos para que se produzcan estos fenómenos pero existe y hace

que los mismos se realicen con un número mínimo de participantes, y con ello disminuye la

riqueza del producto, que se podría obtener del grupo focal.

Grupos Focales nº 2.

TEMA: INTELIGENCIA EMOCIONAL Y LA EDUCACIÒN.

 Sigüenza 134

1.- ¿DEFINICIÓN PERSONAL DE INTELIGENCIA EMOCIONAL?

2.- ¿LA INTELIGENCIA EMOCIONAL EN EL AULA?

3.- ¿CUALES SON LAS DIFICULTADES EN LLEVAR LA INTELIGENCIA

EMOCIONAL AL AULA?

4.- ¿UN PROYECTO EDUCATIVO EN BASE DE LA INTELIGENCIA

EMOCIONAL?

Equipo:

Moderador:

Dr. Juan Diego Sigüenza Rojas.

Participantes:

 Lcda. Fanny Gutiérrez (Orientadora Vocacional ILRG)

 Lcdo. Wilson León Sarmiento (Rector Colegio de Nazón)

 Lcdo. Miguel Quezada (Federación Deportiva del Cañar)

 Lcdo. Francisco Xavier Idrovo Ortiz.

 Lcdo. Luis Manuel Dutan Sanango. (Escuela César Pesantez)

 Lcda. Patricia del Carmen Segarra Buestán

 Lcdo. Jaime Rolando Chacha Rojas. (Colégio Lênin Ávila)

 Lcda. Ruth Leonor Urgiles Arce.

CONCLUSIONES:

 Hemos de comenzar diciendo que en esta experiencia sobre los grupos Focales con el

Tema: Inteligencia Emocional en la educación, ha sido muy enriquecedor y cómo podemos

observar en video que acompañamos hubo la participación de todos y cada uno de los

 Sigüenza 135

integrantes del mismo; demostrándose en ellos la prelación, entusiasmo y avidez para con el

tema, por lo que una de nuestra principales conclusiones es que cuando alguna persona invita

a una actividad educativa de investigación, las mismas se afanan por reunir las experiencias y

conocimientos en la bibliografía y sobre todo en las practicas en su medio ambiente.

Dificultades para la realización del Grupo Focal:

No se tuvo dificultades para la realización de este grupo focal. Los participantes

salieron satisfechos de haber participado y sobretodo el organizador.

“Trabajos Citados”

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 136

UNIDAD 11

CUESTIONARIO.

Cuestionario

Es el método que utiliza un instrumento o formulario impreso, destinado a obtener

respuestas sobre el problema en estudio y que el investigado o consultado llena por sí

mismo. El cuestionario puede aplicarse a grupos o individuos estando presente el

investigador o el responsable de recolectar la información, o puede enviarse por correo a

los destinatarios seleccionados en la muestra.

Debido a su administración se pueden presentar problemas relacionados con la

cantidad y calidad de los datos que se pretende obtener para el estudio. Algunos

problemas asociados con el envío de los cuestionarios podrían ser que no fuesen devueltos,

o bien que los consultados evadan dar respuesta a algunas preguntas o no le den la

importancia necesaria a las respuestas proporcionadas. Por ello y otros factores más, el

instrumento que se use para la recolección de datos debe ser objeto de cuidadosa

elaboración.

Algunas ventajas del cuestionario son:

• Su costo relativamente bajo.

 Sigüenza 137

• Su capacidad para proporcionar información sobre un mayor número de personas

en un período bastante breve.

• La facilidad para obtener, cuantificar, analizar e interpretar los datos.

• Menores requerimientos en cuanto a personal, pues no es necesario adiestrar

encuestadores o entrevistadores.

• Mayor posibilidad de mantener el anonimato de los encuestados.

• Eliminación de los sesgos que introduce el encuestador.

Dentro de las limitaciones de este método figuran las siguientes:

• Es poco flexible, la información no puede variar ni profundizarse.

• Si el cuestionario se envía por correo, se corre el riesgo de que no llegue a los

destinatarios o no se obtenga respuesta de ellos.

• No se puede utilizar con personas que no pueden leer y escribir.

• No permite la aclaración de dudas sobre las preguntas o la comprobación de las

respuestas.

• Resulta difícil obtener una tasa alta de complicación del cuestionario o de

algunas preguntas. Debido a esto y la posible pérdida de información, se

recomienda seleccionar una muestra más grande cuando se use la vía del correo.

En general, en el proceso de recolección de información para una investigación,

estos métodos, técnicas e instrumentos y las fuentes suelen combinarse. Cada uno de

ellos, con sus ventajas y desventajas y sus características propias, da flexibilidad para que

el investigador determine su uso apropiado según el problema a estudiar y los

requerimientos en cuanto a información.

 Sigüenza 138

Consideraciones generales para la elaboración del formulario

Si el investigador decide utilizar la observación estructurada, la entrevista o el

cuestionario u otro método de recolección de datos, debe elaborar un instrumento para

obtener la información que requiere, siendo el formulario el que se emplea con mayor

frecuencia. Para diseñar correctamente un formulario es necesario tomar en

consideración algunos criterios relacionados con su organización, las preguntas a plantear

según los objetivos propuestos en la investigación y las características físicas de los

formularios.

Organización del formulario. Todo formulario debe contener elementos básicos tales

como:

• Título.

• Instrucciones.

• Identificación del formulario y del encuestado.

• Secciones o áreas específicas.

• Observaciones.

• Identificación del encuestador.

Todo formulario debe tener un nombre o título indicando a qué se refiere o qué es lo

que contiene. En algunos casos debe tenerse precaución con el título que se dé, ya que a

veces este prejuicio al encuestado, lo que puede influir en sus respuestas y en los resultados que

se logren.

Las instrucciones se refieren a las orientaciones que se le brindan al consultado sobre

cómo debe llenar el formulario. Estas deben ser lo suficientemente amplias acerca del tipo y

la profundidad de la información que se desea recoger, así como el lugar y la manera en que

deben anotarse las respuestas. Lo anterior es más importante cuando se utiliza el cuestionario a

distancia o si no está presente el investigador al momento en que el encuestado contesta el

 Sigüenza 139

formulario. Cuando participan otras personas en el proceso de recolección de datos también es

necesario elaborar esas instrucciones para que se orienten sobre dónde y cómo anotar las

respuestas de los entrevistados; en algunos casos amerita tener un manual de instrucciones por

separado o al final del formulario. Cuando se usa el cuestionario autoadministrado, además de

las instrucciones es recomendable anexar al formulario una nota o circular dirigida al

encuestado, donde se informe sobre el propósito del estudio, la institución que patrocina la

investigación y toda otra información que despierte el interés por aportar datos exactos y

confiables.

La identificación del formulario y del encuestado es otro elemento clave que debe

considerarse en su diseño. El formulario debe contener información escrita para su

identificación, como: número, fecha y lugar en que fue o será llenado. Igualmente necesaria es

la identificación de la persona o unidad de estudio, su número o clave correspondiente,

dirección o procedencia u otro dato que facilite su ubicación.

Es frecuente que se presente el interrogante acerca de si debe o no aparecer en el

instrumento el nombre de la persona encuestada; se estima que ello debe estar sujeto al criterio

del investigador, o si se necesita esa información para los objetivos de su estudio. Al respecto,

algunos autores opinan que en los cuestionarios autoadministrados el anonimato generalmente

contribuye a obtener datos más veraces y por consiguiente confiables.

Otro de los componentes más importantes del formulario lo constituye su cuerpo

central, donde se incluyen las preguntas o "ítems" referentes a las variables que medirá

según el problema y objetivos de estudio. Este generalmente se organiza en áreas o secciones,

dependiendo de los aspectos que sean incluidos; en la ubicación de las áreas debe seguirse un

orden lógico, agrupando todas las preguntas que se refieren a un mismo tema y

continuando secuencialmente con las otras áreas. Por ejemplo, puede iniciarse con el área

referente a datos generales del encuestado o fenómeno que se investiga y continuar con

aquellos aspectos específicos de las variables en estudio, los que a su vez pueden ser

agrupados en subáreas.

Es recomendable incluir al final del formulario una sección para observaciones,

 Sigüenza 140

donde se registre información particular relacionada con el encuestado, con las

respuestas al instrumento, con las condiciones en que se llevó a cabo la recolección de la

información, u otro dato que sirva de referencia para la tabulación, análisis e

interpretación de la información.

Finalmente, los formularios deben contener como dato de identificación del

investigador, el nombre de la persona que recogerá la información; además, debe registrarse

la fecha y lugar donde se aplique el formulario.

Preguntas del formulario. Uno de los aspectos relevantes a considerar en el diseño

del formulario es el de las preguntas o ítems del mismo. Estas determinan en última instancia

el alcance y logro de los objetivos de la investigación, ya que a través de ellas se medirán las

variables en estudio, obteniendo la información pertinente. Asimismo deben considerarse,

entre otros aspectos: el tipo de preguntas, su redacción, su numeración y orden o secuencia.

Referente al tipo de pregunta, se consideran dos: las cerradas y las abiertas. Las

cerradas, a su vez, pueden ser dicotómicas o de respuestas múltiples. Las primeras son las

que tienen dos alternativas; un ejemplo de éstas puede ser aquella cuya respuesta es

"sí" ó "no".

Las de respuesta múltiple son las que ofrecen varias alternativas, donde el encuestado

debe escoger la respuesta. Estas últimas son más utilizadas en la investigación cuantitativa, ya

que con una pregunta de este tipo se obtiene mayor información que con las dicotómicas. Lo

anteriormente expuesto se aclara con el siguiente ejemplo:

Dicotómica

1. ¿Posee casa propia? sí __ no ___

2. ¿La casa donde vive es alquilada? sí __ no ___

3. ¿La casa donde vive la está pagando? sí __ no ___

Respuesta múltiple

1. La casa donde usted vive:

 Sigüenza 141

Es propia

La está pagando Es alquilada

A las preguntas dicotómicas y de selección múltiple se les llama cerradas o

estructuradas, debido a que al lado de ellas se anotan varias respuestas posibles entre las

que el sujeto de estudio o entrevistado deberá optar. En la elaboración de este tipo de

preguntas debe tenerse presente que las alternativas de respuesta deben ser mutuamente

excluyentes. Esta clase de interrogante tiene la ventaja de requerir menos tiempo y menos

destreza del entrevistador y menos esfuerzo por parte del que brinda la información, así como

facilitar la tabulación de la información obtenida. Pero también, tiene limitantes, como

es el no permitir flexibilidad al investigador o encuestador para profundizar en ciertos

aspectos del tema.

En las preguntas abiertas no se da al encuestado las posibles respuestas,

permitiéndole responder libremente sobre la base de su marco de referencia; así el

encuestador se limita a registrar la respuesta según fue brindada. Se les llama también

preguntas no estructuradas, y tienen la desventaja de dificultar la tabulación y el análisis

de los datos por la diversidad de respuestas que se obtienen. La ventaja de este tipo de

pregunta se da en los casos en que no se tiene suficiente conocimiento sobre las

posibles respuestas como para poder dar las opciones. También en los casos en que se

busca información cualitativa.

En los formularios es frecuente el uso de ambos tipos de preguntas, abiertas y

cerradas; sin embargo, se estima que con las preguntas cerradas es necesario tener un

conocimiento amplio sobre el tema y las posibles respuestas. Cuando se carece de este

conocimiento o cuando lo que se busca es profundizar en información cualitativa de

cómo la gente siente, piensa y actúa, es recomendable formular preguntas abiertas.

Respecto a la redacción de las preguntas, se considera que es un aspecto que

debe tratarse muy cuidadosamente. Para ello se proporcionan algunas recomendaciones:

• Las preguntas deben ser redactadas lo más claramente posible, sin dejar dudas

acerca del grado de precisión que se espera de las respuestas. A manera de

 Sigüenza 142

ejemplo, si se indaga sobre el sueldo de una persona debe aclararse si se desea

conocer el "nominal" o el "efectivo", "sueldo semanal", "quincenal" o

"mensual".

• El lenguaje usado debe ser simple y comprensible por los encuestador; no se

deben usar tecnicismos o palabras desconocidas por ellos, y se debe tener

precaución con el uso de palabras que tienen significados diferentes para cada

persona como "mucho", "poco", "frecuentemente".

• Las preguntas deben ser específicas, conteniendo una sola idea y evitando las

interrogantes dobles o múltiples. Por ejemplo: "¿Planea usted estudiar este año y

trabajar el próximo?" Si la respuesta es "no", cabe preguntarse a qué aspecto de

la interrogante está respondiendo la persona negativamente.

• Las preguntas deben ser formuladas de una manera neutral o imparcial, evitando

las interrogantes negativas o positivas que induzcan o favorezcan una respuesta.

Ejemplos de preguntas incorrectas son las siguientes: ¿Se opone usted a que el

personal se capacite a través del método de educación a distancia? ¿Favorece

usted que el personal se capacite a través del método de educación a distancia?

Probablemente la pregunta estaría mejor redactada de la siguiente manera:

¿Cuál es su opinión sobre la aplicación del método de educación a distancia

para capacitar al personal? Es de observarse que no se induce ni negativa ni

positivamente la respuesta; es neutral o imparcial. Convendría que esta pregunta se

dejara abierta.

• Las preguntas no deben sugerir que una respuesta es más' deseable que otras.

Hay interrogantes que plantean directa e indirectamente la respuesta probable que

desea el encuestador. Ejemplo: "Está de acuerdo con el trabajo actual, ¿no es

cierto?". Aunque el consultado esté inconforme, se le induce a decir que sí está

de acuerdo con el trabajo. Otra forma de sugerir la respuesta es mencionando

algunas, pero no todas las alternativas de respuesta. Por ejemplo, si pregunta "¿Por

qué candidato presidencial votará usted en las próximas elecciones?, y en las

opciones solo enumera a dos de los cuatro candidatos, no estará dando igual

oportunidad de que mencione los que no fueron nombrados.

• Deben evitarse las preguntas que presuponen mucho. Por ejemplo, si pregunta

 Sigüenza 143

"¿Cuál es el programa de televisión que ve con mayor frecuencia?, está dando

por un hecho que la persona ve televisión. Dar por sentado que la persona sabe

más de lo que sabe o que ha hecho más de lo que ha hecho, puede forzarlo a

hacer una penosa admisión de ignorancia o falta de experiencia, o como

alternativa elegir respuestas menos penosas pero erróneas.

• Las preguntas requieren ser planteadas de tal manera que se obtenga la

información más amplia y completa para los fines del estudio. Si se desea

conocer las revistas o referencias que reciben o leen los distintos agentes de

salud para su capacitación y formación general, probablemente no bastará

saber el nombre de las revistas, sino también con qué frecuencia y qué

secciones o áreas lee de esas revistas.

Otro aspecto referente a las preguntas es el orden de ubicación según las secciones o

áreas del formulario. Conviene ubicar primero las preguntas simples y neutrales y

posteriormente las más difíciles y las de índole personal o que tratan asuntos dolorosos o

sensibles como la muerte de un ser querido, el uso de anticonceptivos. Las preguntas

iniciales deben ser fáciles de contestar y no despertar reacciones negativas en el

encuestado, ya que pueden afectar las respuestas y la disposición a responder el resto del

formulario. El orden psicológico debe tenerse muy en cuenta, ubicando en el centro o al

final de las secciones o del formulario las preguntas personales sobre datos que usualmente no

son brindadas fácilmente por las personas, tales como ingreso económico y vida sexual.

En relación con el número de preguntas que deben incluirse en un formulario, no hay

una cantidad determinada, aunque cabe tener presente que éste debe tener una extensión y un

ámbito delimitado, lo cual estará supeditado al tipo de problema y la medición de las

variables en estudio. También depende de los recursos disponibles, la calidad de información

requerida y las características del encuestado. Fisher (16) recomienda evitar prolongar el

tiempo de la recolección de datos, ya sea a través de la entrevista o el cuestionario, con

asuntos que no son esenciales para el estudio. Hay que evitar que el encuestado o entrevis-

tado se canse o rechace brindar información por lo extenso del formulario. El mismo autor

recomienda por otra parte, asegurarse de incluir todas las preguntas necesarias para proveer

 Sigüenza 144

información suficiente sobre las variables a estudiar.

Características físicas del formulario. El aspecto externo de un formulario puede

influir favorablemente en las respuestas de un entrevistado, así como facilitar el manejo de

éstas para la tabulación de los datos. Es recomendable que sea de un tamaño que facilite su

uso, no debiendo ser mayor de 22 cm. x 33 cm.; el tipo de letra y el tamaño debe ser

legible y contener espacios apropiados que faciliten la lectura y respuesta de las preguntas.

Si los datos recolectados han de ser procesados mecánicamente, el formulario debe

estar diseñado de tal forma que facilite las diferentes etapas del proceso (llenado, codificación

y transcripción de los datos).

Sobre las características del formulario cabe mencionar el uso de papel de diferente

color, lo que es recomendable cuando se tiene una muestra muy grande y esta será clasificada

por estratos u otra variable en particular, ya que facilita la identificación de los formatos y

la manipulación de los mismos. La calidad del papel también debe tomarse en cuenta en

el diseño del formulario; se estima que si los instrumentos serán manejados continuamente en

el procesamiento, tabulación y análisis de datos, o si se van a conservar los formularios

durante un período prolongado, es necesario considerar el uso de papel de buena calidad que

asegure su durabilidad y resistencia.

Requisitos de un instrumento de medición

Al elaborar los instrumentos de recolección de datos es necesario analizar en qué

forma dicho instrumento de medición cumple con la función para la cual ha sido diseñado. Este

análisis debe realizarse antes de iniciar la recolección de datos, lo que permitirá introducir las

modificaciones necesarias previas a su aplicación.

Las características que deben poseer los instrumentos de medición son múltiples; sin

embargo, hay dos requisitos que por su relevancia son fundamentales, ya que si los

 Sigüenza 145

instrumentos no los llenan, los datos tendrán limitaciones importantes. Estas cualidades

son: confiabilidad y validez.

En la introducción a la Unidad VI sobre Diseño Metodológico se hizo una breve

introducción al tema de la confiabilidad y la validez, sin embargo, es necesario retomar estos

conceptos por su importancia en el diseño y aplicación de instrumentos.

El término confiabilidad se refiere a la capacidad del instrumento para arrojar

datos o mediciones que correspondan a la realidad que se pretende conocer, o sea, la

exactitud de la medición, así como a la consistencia o estabilidad de la medición en

diferentes momentos.

Se dice que un instrumento es confiable si se obtienen medidas o datos que

representen el valor real de la variable que se está midiendo y si estos datos o medidas

son iguales al ser aplicados a los mismos sujetos u objetos en dos ocasiones diferentes,

o en el mismo momento pero aplicando diferente instrumento, o al ser aplicados por

diferentes personas. Por ejemplo, se dice que una prueba es confiable si, al administrarla a

una persona en condiciones similares en dos ocasiones se obtienen resultados semejantes,

o si el mejor estudiante en la primera aplicación de una prueba también obtiene la nota

más alta en la segunda o si una madre al aplicarle un instrumento sobre lactancia

materna contesta de igual manera al ser aplicado el cuestionario por el encuestador y

luego por el supervisor.

Al elaborar instrumentos es necesario tener en cuenta las recomendaciones para

aumentar la confiabilidad; algunas de estas se mencionan a continuación:

• Aplicar las reglas generales de elaboración de instrumentos, de tal forma que se

eliminen los errores de medición (preguntas ambiguas, espacios inadecuados para

 Sigüenza 146

registrar la respuesta, lenguaje no claro para el que brinda la información, entre

otros).

• Aumentar el número de preguntas sobre determinado tema.

• Elaborar instrucciones claras que orienten el llenado o utilización de los

instrumentos.

• Aplicar los instrumentos o realizar las mediciones en condiciones similares.

• Realizar un control adecuado durante la recolección de datos.

Evaluar la confiabilidad de los instrumentos previo a su aplicación definitiva, lo

cual puede llevarse a cabo como parte de la prueba de campo. Algunas formas de

realizar esto es aplicando el instrumento y luego validando las respuestas a todo

el formulario (o a ciertas preguntas seleccionadas) en un segundo momento;

preguntando algo de dos maneras diferentes y luego comparando si las

respuestas coinciden; aplicando el instrumento por diferentes personas y luego

comparando las respuestas obtenidas por ambos

La validez es otra característica importante que deben poseer los instrumentos de

medición, entendida como el grado en que un instrumento logra medir lo que se pretende

medir. Un ejemplo: cuando una prueba para evaluación del aprendizaje mide el grado en que

han sido alcanzados los objetivos educacionales establecidos previamente, esta prueba es

válida.

Esta característica se considera fundamental para un instrumento, pues es requisito para

lograr la confiabilidad. La situación opuesta no es necesariamente cierta, es decir, un

instrumento puede ser confiable sin ser válido. De modo que, si se desea determinar el grado

de conocimiento de un grupo de estudiantes sobre epidemiología básica y la prueba contiene

una gran cantidad de preguntas sobre el enfoque de riesgo (que no es tratado en

epidemiología básica), la prueba se considera confiable porque sería constante en resultados

bajos, pero no válida por cuanto no mide lo que se desea.

Hay muchas formas de determinar y aumentar la validez de un instrumento, sin

 Sigüenza 147

embargo, para efectos prácticos se considera que lo más importante es construir los

instrumentos una vez que las variables han sido claramente especificadas y definidas, para

que sean estas las que se aborden en el instrumento y no otras. También se puede recurrir a

la ayuda de personas expertas en el tema que se está investigando para que revisen el

instrumento, a fin de determinar si cumple con la finalidad establecida. Asimismo, es

importante que las preguntas o ítems del instrumento sean lo más claras posibles. Otra

forma de valorar la validez, es utilizando un segundo método o instrumento para medir la

variable y luego comparar los resultados.

Como una forma de mejorar la calidad de un instrumento se recomienda efectuar

una prueba del mismo en condiciones similares a las del estudio y en una población o parte de

ella que posea las mismas características de la muestra del estudio.

A continuación se plantean algunas consideraciones a tener en cuenta al planear y

realizar la prueba de un instrumento:

• La prueba se realiza con varios fines: verificar la calidad de las preguntas en

términos de su grado de comprensión, la adecuación de las opciones de respuesta, la

disposición de las personas a responder, el tiempo que requiere la entrevista o el

llenado del formulario, la confiabilidad del instrumento al determinar el grado de

concordancia entre las respuestas al obtener la información en dos momentos dife-

rentes y la claridad de las instrucciones.

• El número de personas en que debe realizarse la prueba no tiene que ser muy

grande, lo importante es que tome en cuenta la diversidad de la muestra. Por ejemplo,

si el estudio será realizado en área urbana y rural, la prueba debe realizarse con

personas de ambas zonas.

• La prueba del instrumento debe ser realizada con un grupo de personas o en

situaciones similares a las del estudio. Sin embargo, no es conveniente que sujetos

que han participado en la prueba sean incluidos en la muestra definitiva de la

investigación, debido a que esto puede introducir sesgos, pues ya las personas

conocerán de que se trata, lo que puede influir en sus respuestas.

 Sigüenza 148

• En ocasiones puede ser necesario realizar más de una prueba del instrumento,

especialmente en aquellos casos en que en la primera prueba resulten muchas

necesidades de cambios. Una vez que se ha realizado la prueba, las observaciones

deben ser sometidas a discusión entre el grupo de investigadores, encuestadores y todos

los que tienen algo que aportar. Luego deben ser incorporados al instrumento las

modificaciones consideradas pertinentes y necesarias.

Pasos que se recomiendan para la elaboración de instrumentos

Una vez que han sido definidos las variables y sus indicadores y que se ha decidido

sobre el diseño y el tipo de información que se requiere, se toma la decisión sobre el tipo de

instrumento que se utilizará en la recolección de datos. En su elaboración puede ser útil

seguir algunos pasos que se explican a continuación:

Paso l

Determinar la información que se debe recolectar. Un punto de partida importante

para la elaboración de los instrumentos es el análisis de los objetivos, de las

hipótesis y de las variables del estudio, pues son estos aspectos los que determinan la

información que se necesita y el tipo de instrumento que se requiere.

Paso 2

Decidir sobre el tipo de fuente donde se obtendrá la información. En este

momento es necesario establecer si la fuente de información requerida es primaria o

secundaria.

Paso 3

 Sigüenza 149

Decidir cuál será la unidad a la que se aplicará el instrumento. Una vez

determinada la fuente, es necesario especificar quiénes brindarán la información o de

donde se obtendrá la misma. En los estudios donde solo existe una unidad de

observación (aquella en que se medirán las variables o la que brindará la

información), este paso no constituye problema alguno. Sin embargo, hay casos en

los que pueden haber varios informantes o varias unidades de observación. Es ahí

donde es útil determinar para cada variable su respectiva fuente de información.

Paso 4

Considerar las características importantes de la unidad de observación o sujeto

con relación al instrumento. Antes de iniciar la elaboración del instrumento es

indispensable precisar las características del grupo de individuos al cual será

aplicado. Esto se hace con el fin de tomar en consideración en el instrumento

aspectos condicionantes de la fuente de información, tales como nivel educativo,

cultura, accesibilidad, aceptación del estudió, entre otros.

Paso 5

Determinar el tipo de instrumento más indicado según los pasos anteriores. En

este momento ya el investigador tiene mejor capacidad para determinar el método, la

técnica y el tipo de instrumento que se necesita.

Paso 6

Elaborar las preguntas o ítems. Partiendo de la información que se necesita según el

paso número 1, y tomando en consideración todo lo analizado y definido en los

pasos siguientes, se puede proceder a elaborar los ítems o las preguntas

correspondientes.

Paso 7

 Sigüenza 150

Determinar la estructura del instrumento. En este momento se pueden establecer

las características generales del instrumento, así como las áreas o secciones que debe

tener.

Paso 8

Diseñar el instrumento. El paso siguiente es dar forma al instrumento, o sea que se

procede a la construcción del mismo.

Paso 9

Probar el instrumento. Tal como se ha planteado en otras unidades o secciones de

este libro, todo instrumento debe ser sometido a prueba, pues es lo que nos

permitirá determinar su calidad o mejorarlo cuando así lo amerite.

Paso 10

Revisar y reproducir el instrumento. Una vez probado el instrumento se puede

pasar a realizar su revisión y adecuación previo a su tiraje definitivo.

A continuación se presenta un esquema que puede ser útil para la construcción de los

instrumentos, especialmente en lo referente al análisis de los momentos 1 al 6 previamente

esquematizados:

Objetivos Hipótesis Variable/

Indicadores

Fuentes Unidad de

Observación

Método/

Técnica/

Instrumento

Preguntas/

Items

 Sigüenza 151

Ejercicio de Cuestionario:

Guía: Anexo 4
UNIVERSIDAD DEL AZUAY

MASTERADO EN DOCENCIA UNIVERSITARIA

TABULACIÓN DE DATOS DEL CUESTIONARIO

Tema: Inteligencia Emocional.

Lugar: Instituto Luis Rogerio González.

Fecha: 3-5 de Octubre 2005

Dr. Juan Diego Sigüenza Rojas

Alumno
Los objetivos del cuestionario son:

1.- Conocimientos sobre Inteligencia Emocional.

2.- Importancia de la Inteligencia Emocional en los procesos educativos.

3.- Posibilidad de implementación de la Inteligencia Emocional en el Aula.

1. Escriba lo que entiende por Inteligencia emocional

- Conjunto de habilidades y comportamientos de los estudiantes.

- Se refiere al manejo adecuado de nuestras emociones.

- Hace referencia el desarrollo que puede tener la inteligencia de acuerdo a las

emociones que tiene una persona.

- Todo ser humano es inteligente, pero esta varia por diferentes motivos como las

emociones

 Sigüenza 152

- Es como controlamos nuestras emociones utilizando la inteligencia.

- Es una de la inteligencia múltiple que nos permiten conocer mejor a los demás y

desarrollar más la empatía.

- La inteligencia emocional es una capacidad para comprender las emociones en las

distintas personas.

- Conjunto de habilidades que le permiten a cada persona enfrentar los diversos

problemas o conflicto que se presentan en el diario vivir.

- Es la aplicación del conocimiento, razonamiento y fortaleza en el proceso educativo

- Es una forma dinámica de hacer, expresar las cosas con seguridad y confianza.

- Es aquella que nos permite desarrollar actividades y emociones, resolver problemas

coherentemente.

- Estado de una persona que responde al estado de ánimo para saber su rendimiento.

- Inteligencia emocional considero en la persona que es el autoaprendizaje de parte del

alumno sin que nadie la incentive, sino por querer propio.

- Es la capacidad para poder controlar las emociones y sentimientos de una manera

inteligente.

- Saber comportarse y resolver los problemas adecuadamente según las circunstancias

que se presenten.

- Son las diferentes inteligencias emocionales que tiene el ser humano y que está

representado en su conducta.

- La capacidad de la persona de actuar positiva o negativamente frente a los diferentes

hechos que se presentan en su diario convivir.

- Es fortuito, esta aparece de acuerdo a las circunstancias o al entorno.

- Son emociones manifestadas del ser humano a través de su conducta.

- Es la capacidad que se tiene para desarrollarse emocionalmente con los demás.

- Es un conjunto de habilidades que nos ayudan a enfrentar problemas y resolverlos

confiando en nosotros mismos y en la capacidad para controlar nuestras emociones.

- Es ocasional, momentánea, que las personas experimentan ya sea positivo o negativo.

- Capacidad de controlar sus emociones en situaciones de conflictos o alegrías.

- Es una capacidad que tienen todos los individuos para resolver los problemas.

- Es la capacidad que tienen los individuos para entender o comprender las diferentes

informaciones sean estas orales o escritas.

- Es algo que nos permite controlarnos es decir nuestros sentimientos y emociones.

 Sigüenza 153

- Es la inteligencia que manda a través de las emociones y vivencias que tiene un ser

humano.

- Es la actitud que tiene el ser humano para reflejar sus sentimientos, pasiones, ideas,

deseos, aprendizajes, etc.

- La capacidad de un ser humano para equilibrar la inteligencia y las emociones y

pueden discernir en base a conceptos y subjetividades.

- Es el manejo inteligente de las emociones.

- Es la parte de la inteligencia que controla las emociones.

- Es la inteligencia que el estudiante utiliza para adquirir los conocimientos de una

forma ordenada.

- Es aquella con la que se nace o se cultiva a medida de que el niño va tomando interés

en algunas cosas en particular.

- Es el acto racional mediante el cual se conoce la capacidad de razonamiento con los

elementos del mundo sensorial.

- Es el estado superior de afectividad para el individuo.

- Es un tipo de inteligencia donde el estudiante pone en juego toda su capacidad

cognitiva para que adquiera el conocimiento del aprendizaje.

- Cuando funciona el corazón y el cerebro al mismo tiempo.

- Saber controlar racionalmente las emociones, es el conjunto de emociones que

desarrolla el ser humano.

- Sumar percepciones a la capacidad de entender y explicar el universo.

- El estado anímico, predisposición para realizar actividades acordes a su edad. La

inteligencia emocional debe estar de acuerdo con la edad.

- Es lo que puede sucedernos en la vida diaria ¿Estamos preparados para enfrentar y

resolver interrogantes?

- Área de la pedagogía que involucra las emociones con el desarrollo de la inteligencia

de un individuo.

- Es aquella que nos permite comprendernos con los demás de una manera respetuosa.

- Es la capacidad que tienen las personas para controlar los hechos de manera tal que

brindan bienestar o malestar.

- La demostración de los actos positivos y negativos de las personas psicológicamente

activas.

- La aptitud de una persona para captar con mayor o menor facilidad un aprendizaje.

- En los procesos de aprendizaje que pueden ser motivados de diferentes maneras.

 Sigüenza 154

- Es la capacidad de saberse controlar a si mismo tanto en emociones, conflictos,

tristezas y alegrías.

- La inteligencia emocional es adquirir un mayor desarrollo, autoconocimiento y

equilibrio de la personalidad.

- Nos permite desarrollar nuestras actitudes, emociones, sentimientos de interés así

como emplear constantemente la Empatía.

- Comportamiento de los seres humanos por distintas emociones.

- Son las emociones y experiencias que vive el ser humano y a través de eso aprendo

- Es la capacidad de equilibrio psíquico, emocional y afectivo es decir la capacidad de

relacionarse y lograr Empatía con los demás.

- La capacidad que tiene una persona incluyendo rasgos de personalidad, actitudes,

inteligencia y otros aspectos de índole emocional.

- La inteligencia emocional es la capacidad que tenemos todas las personas, maestros

en general para comprender los sentimientos ayudándonos a vivir de manera digna.

- Es la capacidad intelectual que tiene una persona sobre el dominio de sí mismo

interrelacionado con el carácter.

- El interés de formarse con los principios de control emocional y además de actuar y

tener conciencia de uno mismo.

- Capacidad de la persona.

- La creatividad y emoción interviene en el aprendizaje algunos alumnos destacan en

unos campos más que en otros por ejemplo la música está en relación con las

matemática y las bellas artes, etc.

- Tratar de controlar las emociones en base a un aprendizaje.

- Es la reacción de diferentes acontecimientos que nos toca vivir.

- Es la forma como reaccionamos frente a los hechos que se presentan en la vida diaria.

- Es cuando una persona está en capacidad de entender algo de acuerdo al estado de

ánimo en que se encuentre.

- Inteligencia emocional son los conocimientos, emociones, valores de una persona.

- Es la capacidad de actuar, discernir y responder de una manera adecuada frente a cada

situación.

- Lo que partiendo de sus emociones se da en cualquier ámbito social incluyendo en el

aula.

- Es la capacidad que tiene las personas para manejar correctamente sus emociones

frente a la sociedad en que viven.

 Sigüenza 155

- Desde mi punto de vista es una capacidad de discernir las emociones y sentimientos

de una persona.

- Es una forma de inteligencia que nos ayuda dentro del aula para desarrollar la parte

afectiva de las personas.

2. Considera usted que las emociones influyen en los procesos de aprendizaje.

Cuadro No 1

 No %

Sí 68 97.14

No 1 1.43

No sé 1 1.43

Total 70 100.00

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

En caso afirmativo indique como:

- Sí, porque favorece el desarrollo de aptitudes para algunos temas o asignaturas.

- Sí, porque definitivamente lo que siente el alumno en un momento determinado

repercute en su grado de concentración.

- Sí, porque el estudiante dependiendo del tipo de emociones que recibe puede

prestar mayor o menor interés por aprender y asimilar lo que el profesor indica en

el aula de clase.

- Si, por el abandono de los padres al salir del País.

- Sí, porque el ser humano está sujeto a varias emociones, y que según las mismas

intervienen según su estado en el ínter aprendizaje.

 Sigüenza 156

- Sí, porque cuando a un estudiante le invade un sentimiento de dolor por ausencia

de uno de sus padres, si no tiene el amor y comprensión suficiente, vaya en

rendimiento o es un estudiante problemático.

- Sí, porque las emociones influyen en la concentración del individuo y de esta

manera puede incorporar mejor los conocimientos a su memoria y posteriormente

desarrollarlo.

- Sí, porque la individualidad de las emociones no producen un desarrollo armónico

del conocimiento más aun del aprendizaje.

- Sí, porque le permiten ser más expresivo, dinámico lo que hace que el alumno este

más atento.

- Sí, porque cuando una persona está bien emocionalmente tiene interés de atender

y captar las cosas con más facilidad, dicho de otra manera se puede concretar

fácilmente.

- Sí, porque cuando al alumno se le deja a libre expresión que haga lo que le gusta.

- Sí, porque el alumno necesita un buen estado de ánimo para asimilar los

conocimientos.

- Sí, porque influye en su estado de ánimo y predisposición para el trabajo pudiendo

ser positivo o negativo.

- Si, por ejemplo si un niño maestro tiene problemas no hay concentración dentro

del aula.

- Sí, porque al receptar el alumno emociones positivas tales como los estímulos

reacciona favorable en el aprendizaje.

- Sí, porque nos despierta en nuevos horizontes de acuerdo a las circunstancias.

- Sí, porque el buen o mal estado de ánimo del alumno influye en la asimilación de

los conocimientos.

- Sí, porque si estamos bien emocionalmente tendremos mayor capacidad para

desenvolvernos y controlar nuestras emociones.

- Sí, porque al combinar las emociones con el método que utilizamos para aprender,

podemos lograr que en conjunto nos guíe a obtener conocimientos nuevos los

cuales nos pueden servir para afrontar la vida diaria y orientar nuestras emociones

para aprovechar esos conocimientos.

- Sí, porque influye positivamente ya que el alumno aprende con entusiasmo.

- Sí, porque asimila con serenidad, tranquilidad, sin alterarse en el conocimiento

nuevo.

 Sigüenza 157

- Sí, porque si un alumno tiene buena disposición para aprender dependerá de su

estado de ánimo.

- Sí, porque el individuo tiene que estar predispuesto o preparado emocionalmente

para poder comprender cualquier explicación que reciba.

- Sí, porque con una buena inteligencia puede aprender más y también como un

buen estudiante.

- Sí, porque el deseo de superación viene dado a través de los pensamientos y

deseos que tiene la persona.

- Sí, porque en el caso de problemas familiares, económicos, sentimentales estos no

permites concentrarse al estudiante ni atender en clase por lo que trae consigo

problemas en clase.

- Sí, porque motiva o también desmotiva al alumno en el aprendizaje.

- Sí, porque si tengo emociones negativas esto no permite la concentración y por lo

tanto el aprendizaje se corta más complejo y complicado.

- Sí, porque el sentimiento académico es el comportamiento de aula.

- Sí, porque se demuestra el afecto y compañerismo dentro de la institución y

también entre sus compañeros.

- Sí, porque cuando un niño tiene emoción en algo su aprendizaje es mucho más

fácil.

- Sí, porque la empatía no solo influye sino aun define

- Si, para el adelanto de sus estudios.

- Si, demostrando afecto al profesor, a sus compañeros y a la institución.

- Sí, porque cuando uno manifiesta sus emociones se siente aliviado.

- Sí, porque el estado emocional de las personas condiciona su comportamiento.

- Sí, porque la falta de concentración provoca descuido en el cumplimiento de sus

obligaciones puede devenir también en desajustes con sus compañeros, maestro,

etc.

- Si, tratamiento a los estudiantes, maestros y comportamiento.

- Sí, porque toda persona debe encontrarse en su mejor estado emocional si quiere

someterse a un proceso de enseñanza-aprendizaje satisfactorio.

- Sí, porque a través de la inteligencia emocional el aprendizaje se haría más

provechoso en los alumnos.

- Sí, porque las emociones pueden ser positivas o negativas permitiendo así mismo

obtener aprendizajes positivos o negativos.

 Sigüenza 158

- Sí, porque va a depender del tipo de emociones que tenga la persona para que

pueda captar el aprendizaje con mayor o menor facilidad.

- Sí, porque durante el momento preciso se realiza una motivación mediante

dinámicas de grupo.

- Sí, porque hay que asimilar con serenidad las cosas que pases sean buenas o

malas.

- Sí, porque cuando estamos bien emocionalmente todo conocimiento es mas

asimilable.

- Sí, porque la emociones positivas felicidad nos permiten un ambiente de

tranquilidad para que nuestro aprendizaje sea significativo.

- Sí, porque hay menor atención si existen preocupaciones, alegría, tristeza, etc.

- Sí, porque del estado emocional depende la manera de aprendizaje, en la

actualidad se está priorizando la inteligencia emocional sobre la cognitiva.

- Sí, porque si un alumno está debidamente motivado esta en condición de aprender

de mejor manera.

- Sí, porque influye y es necesario utilizar la pedagogía del amor siempre

respetando a los demás e ir aprendiendo a manejar nuestras propias decisiones y

las de los demás.

- Sí, porque si una persona esta emocionalmente bien está presta para adquirir

conocimientos nuevos, y duraderos dentro del proceso de enseñanza-aprendizaje.

- Sí, porque acelera el aprendizaje cuando las emociones son positivas.

- Sí, porque la depresión, la alegría el estado de ánimo influye en el sistema de

enseñanza-aprendizaje.

- Sí, porque si un estudiante tiene problemas emocionales como por ejemplo

problemas en su casa estará pendiente de eso y no de sus estudios.

- Sí, porque si un alumno está deprimido por la ausencia de sus padres no puede

asimilar lo que el profesor le enseña.

- Sí, porque en parte puede también enmendarse pero es importante el aprendizaje

porque nos mantiene en el entorno social.

- Sí, porque si se tiene un ambiente positivo el alumno está en la capacidad de tener

un buen conocimiento.

- Sí, porque un alumno motivado aprende, comprende y razona más.

- Sí, porque las emociones positivas estimulan al alumno y motivan para aprender

con más facilidad.

 Sigüenza 159

- Sí, porque si el alumno experimenta emociones positivas como estimulo y cariño

de sus padres, sus aprendizajes serán positivos, cosa que no se puede decir cuando

re experimenta emociones negativas.

- Sí, porque el buen estado de ánimo en que se encuentran los alumnos influye

notablemente en su desarrollo estudiantil.

- Sí, porque si los alumnos se sienten bien responden mejor en clase las emociones

influyen mucho en su comportamiento.

- Sí, porque si un alumno tiene algún problema familiar o de otra índole no podrá

actuar bien en clase.

3. ¿Qué formas de inteligencias aplica usted en el aula?

- De acuerdo al tema todas las que se presten para un mejor aprendizaje.

- Lógica racional, emocional, práctico y teorizo.

- Inteligencia emocional y todas las que el tema requiera.

- Auto motivación.

- Desarrollo de la inteligencia participativa.

- La inteligencia múltiple replica de acuerdo a los diferentes temas, por ejemplo: en

mi clase juega un papel importante la inteligencia matemática y emocional.

- Responsabilidad, respeto, puntualidad, amabilidad.

- La inteligencia intelectual.

- Razonamiento, habilidades, destrezas, síntesis y exposición.

- La reforma en síntesis es el tema anterior y luego se plantea el tema del dando

ejemplos de convivencia que cambie a la persona.

- Respeto responsabilidad.

- Trabajo en grupo formado voluntariamente ingenio verbal y con pautas a las

mejores participaciones, formar un ambiente de amistad para que la educación

tenga confianza y pueda discutir el tema.

- Inteligencia creativa, inteligencia a libre expresión.

- Emocional, educativa y sobretodo de valores.

- Escuchar, comprender, razonar, preguntar, aplicar y practicar.

- Razone, memorice y practique.

- Cognoscitiva, comprensiva analítica.

- Perceptiva, psicomotriz, afectiva y de valores.

- Mecánica, comprensiva, practica y subjetiva.

 Sigüenza 160

- Pueden ser exámenes orales y escritos. Aplicando razonamiento y forma de

pensar.

- Educativa, motivación, estimulación de responsabilidad y justicia.

- La inteligencia pude aplicarse la momento de razonar, comprender y tratar de

pensar entendiendo lo que se explica ya sea en el libro o al impartir clase, además

se puede aplicar en las tareas que se realizan en forma oral escrita.

- Teórica, practica, lógica racional y emocional.

- Educativa, de responsabilidad y valores.

- Inteligencia emocional e inteligencia razonada.

- Educativa, de valores, responsabilidad, respeto.

- Motivación, inteligencia, motricidad y aprendizaje.

- Cognoscitiva, experiencia, didáctica y Metodología

- Sensitiva

- Desconoce

- La inteligencia cognoscitiva, destrezas, emotiva.

- El dialogo con los alumnos creando un ambiente de confianza y

predisponiéndolos para la vida que creo debe ser la meta del maestro.

- La inteligencia en ser, comprender y hacer.

- Excelentes como palabra.

- La inteligencia se aplica a través de los métodos psicológicos para que educando y

educador estén tengan una mejor función.

- Emocional, del pensamiento, del aprendizaje, destrezas.

- Ninguna.

- Crucigramas, rompecabezas y sopa de letras.

- Razonamiento y dialogo.

- Si trabajo con todas las posibilidades.

- Razonamiento, motivación, control, atención y comprensión.

- Respeto, responsabilidad, emoción y activa.

- Precisamente la mental, emocional, descriptiva, analítica, constructiva, son

básicas para el aprendizaje.

- La inteligencia emocional, psicomotriz.

- Inteligencia emocional, verbal, y actitudinal.

- Una motivación positiva para que emita un adecuado razonamiento.

 Sigüenza 161

- Desviaos momentáneas del tema a tratarse mediante otros temas de actualidad en

el cine, la lectura y el entretenimiento.

- Emocional, verbal, actitudinal.

- Motivación educativa, motivación espiritual y autoaprendizaje.

- Entendimiento colectivo (participación) trabajos grupales, comentarios generales

(quitar el entres).

- Necesariamente debemos valernos de todas para lograr mayor equilibrio y

dinámica emocional y cognitiva y sobretodo descubrir y desarrollar todas las

inteligencias para aprovechar mejor sus potencialidades.

- Basado en actitudes, procedimientos y conocimientos.

- En el primero de básica se aplica todas las inteligencias en forma global espacial,

corporal, lógico-matemática, intrapersonal, interpersonal, lingüística.

- Inteligencia duradera, retroactiva, en proceso de cambio.

- Cognitiva, emocional.

- Dinámicas, motivaciones.

- Creatividad, emocional, temperamental.

- Motivación personal permite que el estudiante cambie sus ánimos.

- Participativa, actitudinal, procedimental y cognitiva.

- Dinámicas individuales y en grupo.

- Inteligencia emocional y cognitiva.

- Inteligencia emocional y cognitiva.

- Psicomotriz.

- Inteligencia formativa, emocional, educativa, entre otras.

- Emocional, afectiva, educativa, entre otras.

- Afectiva, educativa, emocional, etc.

4. Está usted de acuerdo que se debe implementar el desarrollo de la inteligencia

en la educación.

 Sigüenza 162

Cuadro No 2

 No %

Muy en desacuerdo 7 10.00

En desacuerdo 0 00.00

Ni acuerdo ni en

desacuerdo

0 00.00

De acuerdo 38 54.29

Muy de acuerdo 25 35.71

Total 70 100.00

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

Porque:

- De acuerdo, porque ella nos permite agilitar procesos mentales y retener conceptos.

- De acuerdo, porque de esa forma podría ayudar al estudiante para entender mejor la

materia y que no influyan las emociones que recibe fuera del aula o colegio.

- Muy de acuerdo, porque se espera que mejore la educación para evitar la delincuencia

juvenil.

- De acuerdo, porque como cualquiera de los aspectos de la personalidad la inteligencia

también se puede moldear y desarrollar por medio de prácticas adecuadas.

- De acuerdo, porque todos los humanos poseemos un don que debe ser explorado más

a fondo para descubrir las verdaderas capacidades y competencias.

- Muy en desacuerdo, porque el desarrollo de la inteligencia se consigue a través de la

lectura sobre todo por ello como educadores debemos enfatizar la práctica de la

misma.

- De acuerdo, porque es necesario que el profesor pueda comprender las diversas

inteligencias para así poder desarrollar una educación de calidad y obtener

profesionales de calidad.

- De acuerdo, porque al realizar cambios podríamos motivar más a las personas.

 Sigüenza 163

- De acuerdo, porque a través de ello podemos implementar la inteligencia emocional

creativamente.

- Muy de acuerdo, porque motiva al alumno, permite mantenerlo a gusto en clase y le

hace participativo.

- Muy de acuerdo, es una parte importante de la educación que debe ser tomada en

cuenta por el maestro.

- Muy de acuerdo, porque en realidad si debería el estudiante tratar de implantar su

propia auto educación.

- De acuerdo, porque con el desarrollo de todas las actividades sean estas habilidades,

destrezas, fortalezas, debilidades, podemos ir creciendo en el desarrollo de la

inteligencia.

- Muy de acuerdo, porque de acuerdo a la inteligencia de cada estudiante puede

desarrollarse las actividades.

- Muy de acuerdo, porque todo el aprendizaje se centra en el razonamiento y la práctica

que sin él un desarrollo adecuado de la inteligencia no sería posible.

- Muy de acuerdo, porque se conseguirá captar de mejor manera los contenidos y poder

avanzar más.

- Muy de acuerdo, porque es de vital importancia para el estudio del alumno.

- Muy en desacuerdo, porque de esta forma se obtendrá mejores provechos en la

enseñanza-aprendizaje.

- De acuerdo, porque nos permite desarrollar los conocimientos conjuntamente entre

los participante y el que guía.

- Muy de acuerdo, porque mediante ello el alumno puede desarrollar todas sus

habilidades y destrezas.

- De acuerdo, porque como cualquiera de los aspectos la inteligencia se puede moldear

y desarrollar por prácticas adecuadas.

- De acuerdo, porque para mejorar al momento de aprender es necesario que las

personas se sientas capaces y confíen en que se puede lograr todo lo que se propone y

que no son tan importantes las calificaciones sino la capacidad que tenga cada uno

para realizar sus actividades de mejor manera y enfrentar las adversidades con

optimismo confianza en sí mismo y perseverancia.

- Muy de acuerdo, porque la inteligencia como otra se desarrolla de acuerdo a las

vivencias.

- De acuerdo, porque es de mucha ayuda para el desarrollo de su aprendizaje.

 Sigüenza 164

- De acuerdo, porque al desarrollar la inteligencia en la educación podemos aprender

más.

- De acuerdo, porque es la parte modular en el proceso de aprendizaje-enseñanza,

mientras más se desarrolla la inteligencia se puede lograr un mejor porcentaje en el

proceso educativo.

- De acuerdo, porque el estudiante se desarrolla más a través de la inteligencia-

aprendizaje.

- Muy en desacuerdo, porque ayuda a controlar las emociones y reflejan los buenos

sentimiento y mejor rendimiento académico.

- De acuerdo, porque el profesor debe inculcar a sus alumnos para que desarrollen sus

habilidades, destrezas, creatividad, etc.

- Muy de acuerdo, porque nos ayudaría a tener un mejor aprendizaje.

- De acuerdo, porque esto le permite al alumno darse cuenta de sus capacidades y de

que puede salir adelante con su propio esfuerzo y la ayuda de su maestro.

- Muy de acuerdo, porque ya que si no existe la inteligencia el ser humano se vería

limitado en sus conocimientos.

- De acuerdo, porque así podemos saber qué interés en particular tiene el alumno para

ayudar se desarrolla su potencial.

- De acuerdo, porque su condición de superación.

- Muy de acuerdo, porque solo así se puede conseguir que los estudiantes sean

razonadores, discriminadores y objetivos

- Muy de acuerdo, porque sin el desarrollo de la inteligencia el estudiante quedaría

limitado en sus conocimientos.

- Muy de acuerdo, porque es importante el desarrollo de la inteligencia y sus emociones

en el rendimiento del estudiante.

- De acuerdo, porque somos dotados de razón e inteligencia por lo tanto podemos

escoger entre lo bueno y lo malo, y optar por lo que más nos convenga.

- Muy en desacuerdo, porque constituye un elemento básico del desarrollo del alumno

para enfrentarse a la vida.

- De acuerdo, porque enriquece el proceso del aprendizaje.

- Muy de acuerdo, porque mejora el desempeño del alumno en la educación.

- De acuerdo, porque todas las personas tenemos inteligencia pero la utilizamos de

diferentes formas lo ideal sería que todos alcanzáramos el mismo nivel.

 Sigüenza 165

- De acuerdo, porque al implementar la inteligencia en el aula el aprendizaje será mejor

en los alumnos.

- Muy de acuerdo, porque si no se busca desarrollar la inteligencia estaríamos creando

alumnos pacificados sin desarrollar sus aptitudes, sin futuro.

- En desacuerdo, porque es una norma que permite desarrollar con mejor eficiencia la

educación.

- Muy de acuerdo, porque de esa manera conocemos más a los alumnos y a maestros

mismo.

- Muy de acuerdo, porque creo que con el desarrollo de la inteligencia desarrollamos

todas las destrezas.

- Muy de acuerdo, porque va permitir realizar un aprendizaje en base a las diferencias

individuales.

- De acuerdo, porque de esta forma se obtendrá que se dé mas proceso al tema.

- Muy en desacuerdo, porque al tratar en primer plano las emociones permite que el

grupo este en igualdad de condiciones.

- Muy de acuerdo, porque es el complemento del ser humano.

- Muy de acuerdo, porque en la educación siempre se ha tratado de desarrollar la

inteligencia.

- Muy en desacuerdo, porque al implementar las inteligencias en la labor educativa, el

desarrollo de la inteligencia permitirá contribuir en algo para que los discentes

resuelvan los problemas en su vida cotidiana.

- Muy de acuerdo, porque de la inteligencia bien desarrollada depende el éxito del

proceso educativo.

- De acuerdo, porque demuestra la capacidad en el aprendizaje.

- De acuerdo, porque es parte del aprendizaje.

- Muy en desacuerdo, porque existen alumnos muy inteligentes o con coeficientes

intelectuales muy elevados pero están mal encaminados o mal dirigidos, no existen

métodos adecuados para aprovechar su CI

- De acuerdo, porque se debe enseñar a los estudiantes a controlarse y no dejarse llevar

por sus emociones.

- Muy de acuerdo, porque de esta manera podríamos trabajar con algunos del mismo

nivel eso si con nivelaciones de conocimiento.

- De acuerdo, porque es necesario tomar en cuenta las capacidades y aptitudes de los

estudiantes para orientarlos hacia donde estén en mejor capacidad de desempeñarse.

 Sigüenza 166

- De acuerdo, porque el alumno puede desenvolverse de manera que se adapte a

cualquier ambiente.

- De acuerdo, porque en la actualidad nuestros estudiantes necesitan estimulo para el

proceso de enseñanza-aprendizaje.

- Muy de acuerdo, porque necesita que se le estimule al ser humano para una buena

enseñanza-aprendizaje y en especial al alumno.

- De acuerdo, porque si por ejemplo queremos aumentar la receptividad memorística

debemos implementar en el alumno nuevos desarrollos de inteligencia basados en

métodos que hagan posible que se dé aprendizajes positivos.

- Muy de acuerdo, porque la parte afectiva es un aspecto básico dentro del desarrollo

estudiantil de los alumnos.

- De acuerdo, porque es muy importante para el desarrollo psicomotriz del alumno.

- De acuerdo, porque siempre que se utilice correctamente ira en beneficio de los

alumnos.

5. Las siguientes habilidades emocionales pueden estar presentes en el aula,

ordene de acuerdo a su preferencia, siendo el 1 el más preferido y el 8 el menos

preferido.

Siendo el 1 el más preferido

Cuadro No 3

 No %

Empatía 11 15.71

Conciencia de uno mismo 24 34.29

Autocontrol 5 7.14

Lealtad 1 1.43

Conducta moral 3 4.29

Autodisciplina 7 10.00

Escucha activa 3 4.29

Automotivación 16 22.85

Total 70 100.00

 Sigüenza 167

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

Siendo el 8 el menos preferido

Cuadro No 4

 No %

Empatía 24 34.29

Conciencia de uno mismo 1 1.42

Autocontrol 3 4.28

Lealtad 2 2.86

Conducta moral 6 8.57

Autodisciplina 4 5.71

Escucha activa 14 20.00

Automotivación 6 8.57

Total 70 100.00

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

6. La suma de inteligencia más emociones en dónde cree usted que se debe

implementar

Cuadro No 5

 No %

Educación 4 5.71

Empresa 2 2.86

Familia 4 5.71

En todo 60 85.72

Total 70 100.00

 Sigüenza 168

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

Porque:

- En todo, porque conduce al desarrollo equilibrado en el actuar de la persona.

- En todo, porque debemos equilibrar nuestras emociones para poder desempeñarnos de

mejor forma en todo ámbito y obrar con mucha inteligencia al controlar las emociones.

- En la familia, porque de allí nacen las buenas y malas costumbres.

- En todo, porque en la formación diaria de los estudiantes a nivel escolar y de hogar.

- Educación y familia, porque son los entes donde el ser humano se forma y adquiere sus

valores y se desarrolla.

- En todo, porque en toda actividad la inteligencia y las actividades son las que predominan.

- En todo, porque de esta manera la persona enfrenta su vida de mejor manera y su trabajo es

eficaz y eficiente.

- Educación y familia, porque son los lugares donde más debemos motivar a las personas es

decir en nuestra propia familia.

- Familia, porque es la más importante en nuestra vida diaria ya que nos podemos

comprender con la misma.

- Empresa, porque mucho depende de la inteligencia emocional para sacar adelante a la

empresa con liderazgo.

- En todo, porque toda actividad del ser humano requiere de inteligencia y sobretodo de las

emociones.

- En todo, porque por medio de la inteligencia los seres humanos se desempeñan en el

quehacer diario.

- En todo, porque las emociones siempre estarán presentes en todos los aspectos de la vida y

tendrán su influencia directa en la forma inteligente de resolver los problemas.

- Educación, porque en base a la educación se va formando y acumulando todas las actitudes

intelectuales y emocionales de la persona.

- En todo y en las instituciones estatales, porque en estos establecimientos hay una decidía en

el rendimiento dentro de sus responsabilidades.

- En todo, porque la requerimos en todo ámbito para desarrollar todas las acciones que nos

proponemos confiando en lo que podemos hacer de la mejor manera así también es esencial

 Sigüenza 169

controlar y encaminar todo cuanto sentimos para que en vez de perjudicarnos sea una ventaja

al momento de actuar.

- En todo, porque en todas partes tiene que ser una persona equilibrada.

- En todo, porque todos los seres humanos poseemos inteligencia y las diferentes actividades

nos estimulan ya sea de forma positiva o negativa para poder controlar la parte emocional es

decir no pueden estar separadas.

- En todo, porque es la forma correcta de pensar.

- En todo, porque considero que la inteligencia debe emplearse en todos los actos de la vida

humana, debe actuarse con cultura, disciplina, cortesía y de manera educada y explorar la

inteligencia en todos los actos, campo educativo y empresarial.

- Familia, porque es la base de todo.

- En todo, porque somos seres humano s que no movemos en base a motivaciones y con la

autoestima muy en alto nos sentimos capaces de enfrentarnos a cualquier situación que la

vida nos depare.

- Educación y familia, porque en el seno familiar comienza a desarrollarse la inteligencia para

luego continuar con la educación.

- En todo, porque a cada momento mezclamos la inteligencia con las emociones a veces

nuestras emociones no nos dejan pensar en si estará bien o mal hacerlo.

- En todo, porque por su carácter.

- En todo, porque es importante que se tenga conciencia de la realidad para alcanzar el éxito.

- Educación y familia, porque es en la familia en donde comienza el desarrollo de la

inteligencia y las emociones para continuar en la escuela y seguir así en el centro educativo.

- En todo, porque somos los únicos seres dotados de inteligencia.

- Familia, porque la familia es el centro de la actividad humana.

- En todo, porque todas las actividades de nuestra vida requieren de un equilibrio entre estos

dos parámetros.

- En todo, porque todo está sujeto a emociones.

- Educación y familia, porque son los más importantes.

- En todo y además en la comunidad, entre compañeros, porque el ser humano siendo por

naturaleza social debe formarse en todo campo para actuar con libertad.

- Educación y familia, porque es la relación más próxima entre educación y familia.

- En todo, porque conociendo las emociones de cada individuo en la casa, en la oficina,

colegios, instituciones.

 Sigüenza 170

- En todo, porque somos individuos que actuamos de acuerdo a nuestra propia naturaleza y

después de recibir influencia del ambiente.

- En todo, porque conociendo las emociones de cada sujeto aprendemos a entender su

comportamiento en las diferentes circunstancias de la vida.

- En todo, porque se hace necesario para tener una actividad cotidiana normal dejando a un

lado las emociones que nos perjudiquen.

- En todo, porque somos genes y ambiente.

- Educación, porque la educación es la base fundamental en la que la persona se forma en

todos los campos.

- En todo, porque todas las personas podemos desarrollar actitudes concretas, positivas y

sobretodo la práctica de valores que van de la mano con toda la inteligencia.

- En todo también en la sociedad, barrio, ciudad, porque todos estamos unidos para

implementar un cambio general en la inteligencia.

- En todo, porque el ser humano se desarrolla en todos estos campos.

- En todo también en el barrio o comunidad, porque le llevará al éxito.

- En todo, porque son necesarias en toda la actividad del hombre y para aprovechar al

máximo las fortalezas.

- En todo también en toda situación y lugar porque es necesario cultivar la inteligencia

emocional en toda situación.

- Familia, porque partiendo de la familia y su apoyo se pueden obtener grandes aprendizajes.

7. Donde incorporaría la Inteligencia Emocional en que parte del currículo

ordene de acuerdo a su importancia siendo el 1 el más importante y el 6 el de

menor importancia.

Siendo el 1 la más importante

Cuadro No 6

 No %

Propósitos 20 28.57

Contenidos 15 21.43

Secuenciación 00 00.00

 Sigüenza 171

Método 25 35,71

Recursos 8 11.43

Evaluación 2 2.86

Total 70 100.00

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

Siendo el 6 el menos importante

Cuadro No 7

 No %

Propósitos 10 14.29

Contenidos 2 2.86

Secuenciación 15 21.43

Método 1 1.43

Recursos 6 8.57

Evaluación 36 51.42

Total 70 100.00

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

8. ¿Cómo podemos implementar la inteligencia Emocional en el currículo?

- Considerando interés y destrezas a ser desarrolladas de acuerdo a la

edad y sexo.

- Siguiendo cursos o postgrados que nos ayuden a desarrollar nuestra

inteligencia en base a las emociones que recibimos en todo momento y

como aplicar las mismas en la educación.

- Desarrollando actividades que estén de acuerdo con este punto.

- En los contenidos actitudinales.

 Sigüenza 172

- Influyendo como un eje o pilar para el desarrollo dentro de la

secuenciación.

- Sobre todo en los contenidos debemos enseñar lo que al alumno le

servirá en su vida profesional, hay que priorizar contenidos y métodos

de enseñanza para obtener calidad en la educación.

- Demostrando las ventajas, fortalezas, oportunidades y aptitudes que

pueden brindar los individuos.

- A través de nuevos métodos y recursos.

- Realizando la ejecución de una reforma curricular sobretodo en los

procesos creativos.

- Podemos implementar especialmente en los objetivos y en la

educación para destacar en cada una de las habilidades y destrezas que

tienen los alumnos.

- Debemos tener una conciencia clara sobre los tipos de emociones más

comunes en nuestro medio y ver su verdadera influencia en el

comportamiento de los estudiantes entonces se irán implementando

según las necesidades de acuerdo a cada ambiente.

- Por medio de los conocimientos, contenidos y sobretodo en la

elaboración de contenidos.

- Dándole mayor importancia y énfasis al tratamiento de la materia.

- Dentro de las diferentes actividades que se van dando en el entorno.

- La podemos implementar haciendo hincapié en todas las ventajas y

cualidades con las que contamos para trabajar, recalcando nuestra

responsabilidad, auto confianza, perseverancia, Empatía la importancia

de acoplarnos con las demás personas para hacer el mejor trabajo que

se pueda en conjunto. La inteligencia emocional en mi opinión no se

puede plasmar en un papel pero si la podemos demostrar a través de

nuestro comportamiento al momento de actuar.

- Dentro de los contenidos actitudinales.

- En todas las actividades que se desarrollan dentro del currículo.

- Realizando métodos y actividades seguras.

- En forma secuencial o gradual, capacitando al recurso humano

principalmente concientizando a los maestros, para llegar a insertar en

 Sigüenza 173

los planes de estudio en nuestro sistema educativo y en la calidad

educativa.

- A través del conocimiento de leyes y técnicas que tengan lo mismo en

un nivel general del alumno.

- Entendimiento de valores.

- La inteligencia emocional en el currículo la podemos utilizar de

manera prepositiva, participativa, etc.

- En el conocimiento pleno de un concepto.

- Mapas conceptuales, contenidos, propósitos.

- La inteligencia emocional se debe poner como un tipo especial en los

primeros años de estudio, se puede complementar como una materia

más que no tenga nota pero sin hacerle saber al alumno.

- Como introducción en todo.

- Primero hay que modificar los objetivos de la educación del estado y

luego conservaremos los cambios.

- A base de estadísticas, propósitos, contenidos, mapas conceptuales.

- Implementado el estudio del comportamiento humano en las materias

receptivas.

- Con más experiencia.

- Con cambios radicales en la educación.

- Seleccionando temas y unidades.

- Introduciendo temas seleccionados con la emoción y aplicando las

habilidades emocionales.

- Mediante una planificación acorde a la edad, utilizando métodos que

lleven a un entendimiento claro, con normas y valores que nos ayuden

a rescatar al alumno de un mundo complejo.

- Con bases y planteamientos educativos.

- Haciendo constar en los contenidos actitudinales.

- La inteligencia se debe ejecutar en las diferentes temáticas sobre todo

cuando desarrollamos valores.

- Haciendo constar en los contenidos actitudinales.

- Aplicando metodologías que lleven a que los estudiantes desechen

emociones que perjudican su aprendizaje y al contrario su parte

emocional esté dispuesta al aprendizaje.

 Sigüenza 174

- Considerando que primero somos personas, dotadas de calidad humana

debemos implementar en todo momento sobre todo cuando

desarrollamos valores.

- Trabajos sustentados, y discursos en clases creando un ambiente de

confianza sano.

- Podemos implementar partiendo de las capacidades del educando y

aprovechando siempre sus fortalezas.

- Relacionando los contenidos, métodos, técnicas dentro de clase, si se

cumple con la planificación se está cumpliendo con los propósitos de

la educación básica.

- Haciendo constar dentro de la planificación

- A través de métodos y los contenidos que permitan realizar actividades

acordes a tal propósito.

- Como parte del método.

- Participando de cursos de valores morales y buen comportamiento

- De acuerdo a las circunstancias y a la calidad del alumno.

- Implementando nuevos métodos y técnicas, implementado educaron en

valores, implementado el desarrollo de aptitudes y actitudes.

- Desarrollando nuevas técnicas, cultivando valores, motivación de

actitudes.

- Ayuda psicológica a los alumnos.

- Se debe tomar en cuenta los ejes transversales que son parte

fundamental del currículo paráis incentivar la inteligencia emocional.

- Dentro de la elaboración del currículo deben estar presente las

emociones que son parte fundamental de este.

9. Considera usted que la capacidad para discernir y responder adecuadamente

al humor, el temperamento, las motivaciones y los deseos de los demás es una

inteligencia

Cuadro No 8

 Sigüenza 175

 No %

Muy en desacuerdo 4 5.71

En desacuerdo 3 4.29

Ni acuerdo ni en

desacuerdo

0 00.00

De acuerdo 40 57.14

Muy de acuerdo 23 32.86

Total 70 100.00

Fuente: Encuestas realizadas en el Instituto Tecnológico “Luis Rogerio González”

Responsable: Dr. Juan D. Sigüenza Rojas

10. ¿Cómo podemos desarrollar en el aula la inteligencia Emocional?

- Primeramente desarrollando la inteligencia emocional para así poder impartir a los

alumnos aprovechando todas las circunstancias para equilibrar la personalidad del

alumno.

- Empezar la clase con algunos comentarios que permitan al estudiante comprender que

el aprendizaje es fundamental en nuestra formación para lo que debemos estar en las

mejores condiciones para su proceso.

- Por medio de autocontrol en clase.

- Entendiendo y conociendo los diferentes problemas que pueda tener cada ser humano.

- Impartiendo paciencia, comprensión y amor.

- En base de motivaciones

- Conociendo al estudiante sus aspiraciones, su nivel de inteligencia, siendo verdaderos

maestros no simplemente profesores.

- Instruyendo sobre lo que es esta inteligencia emocional practicando y evaluando.

- Conociendo la realidad del alumno, cambiando los viejos esquemas educativos dentro

del aula, reconociendo al alumno como ser humano, mejorando nuestros recursos.

- Motivando la participación estudiantil con incentivos.

- Con la motivación de las vivencias diarias.

- Manifestando nuestros sentimientos de manera honesta y libre.

 Sigüenza 176

- Con un profesor bien preparado con conocimiento psicológico y de experiencia en el

campo educativo.

- Practicando valores, induciendo a entrar en el funcionamiento del curso y su

interrelación con las actividades y destrezas del niño, joven, etc.

- Con los estímulos.

- Haciendo preguntas a modo de una didáctica grupal dándoles gráficos que puedan

asociar con otros objetos mediante laminas en perfil.

- Con la experiencia del profesor tanto psicológica como emocionalmente.

- Aprovechando los conocimientos de las que se dispone y haciéndole saber que esos

conceptos de los que ya es dueño le capacitan para seguir avanzando hacia otros

temas y relacionando unas ramas con otras de la ciencia.

- Con mucha concentración.

- La podemos desarrollar con la participación tanto de docentes cono de discentes

dando lugar a la crítica sana y buscando una mejora continua en la enseñanza-

aprendizaje.

- Objetivos de cada periodo para alcanzar una destreza.

- A través de la motivación en clases.

- Aplicar los pasos de la misma en forma ordenada, secuencial, previamente estar

capacitado para lamisca.

- Motivando a los alumnos.

- Motivando al alumno en todo lo concerniente a sus estudios.

- Aplicando constantemente la empatía y la autoestima.

- Tomando muy en cuenta las emociones de los alumnos y la forma en la que ellos

piensan en los diversos temas, considerar importante la opinión que tengan en cuanto

a la materia y a la forma de sacarla adelante haciéndola interesante, entretenida y

sobretodo útil en la vida para que no se quede como una simple materia sino como

una herramienta para el futuro.

- Mediante la motivación, estimulo, etc.

- Con conocimientos avanzados sobre el tema, exámenes o ejercicios emocionales.

- Transmitiéndoles a los participantes de lo que va ocurriendo en el transcurso de la

hora aula.

- Interesándose sobre los contenidos de la materia y aplicando en el alumno motivación

y estimulo en su actuación.

- Motivando al alumno constantemente para que desarrolle su parte afectiva.

 Sigüenza 177

- Debe hacerse un diagnostico ver cuáles son las emociones más fuerte y comunes y

desarrollarlas en provecho del aprendizaje hay que encausarlas positivamente para

que los alumnos respondan adecuadamente ante dichas emociones.

- Dando a cada uno de los estudiantes en lo mejor que se desempeña.

- Cumpliendo con todo el proceso de enseñanza-aprendizaje, reconociendo el FODA y

valorando cada uno de ellos.

- Dejando que cada alumno exprese lo que siente y piensa.

- Por medio de la motivación y autocontrol en clases.

- Con humor.

- Apoyando creativamente a los alumnos.

- Respetando las opiniones y motivaciones de los demás.

- Tomando en cuenta las emociones de los alumnos y los pensamientos en diversas

ramas haciendo que las materias a dictarse sean divertidas y dándoles el valor

práctico.

- Conociendo bien a los demás, teniendo empatía con nuestros alumnos.

- Teniendo en cuenta las diferencias individuales, cada ser humano es un ser diferente.

- Por medio del conocimiento adecuado de este tema, a través de ejercicios.

- Estimulándoles, haciéndoles reflexionar.

- Realizando una integración de los alumnos con el maestro, teniendo minutos previos

al dictar la clase para incentivar al estudiante y crear un gusto por la materia.

- Permitiendo que el alumno sea un electo importante en la toma de decisiones, que sea

quien organice contenidos.

- Capacitando y concientizando a los compañeros para que eviten hacer sentir a los

alumnos que uno es un ser superior sino por lo contrario demostrar confianza y que

estamos aprendiendo igual.

- A base de motivaciones, enseñanza de valores, aplicación de planificaciones

adecuadas un comienzo de acuerdo a nuestra realidad.

- La inteligencia emocional en el aula partiendo de la importancia de la práctica de

valores en el convivir diario, enfatizando en la práctica el autocontrol y actitudes

positivas.

- Primeramente haciendo que entre el profesor y el alumno exista mucha comprensión,

después que la clase este bien preparada y así lograremos tener un estimulo-repuesta

es decir lograr el éxito de la clase entre educador y educando.

 Sigüenza 178

- Por medio de la autoestima y la motivación para el mejor rendimiento y capacidad

intelectual

- Mediante la participación directa del alumno.

- A través de juegos, preguntas, dramatizaciones, trabajos en grupo, actividades

creativas.

- Dando charlas a los alumnos sobre la forma de comportarse dependiendo del lugar en

que se encuentren

- Dando a nuestros alumnos lo mejor de nosotros como paciencia, bondad, humildad,

respeto, comprensión.

- Mediante la autodisciplina del profesor para tener confianza de llegar hacia los

alumnos.

- Tratándole como a un ser humano, demostrándole que él es importante para el

desarrollo de una actividad.

- A través del trabajo grupal, de la concientización de la enseñanza de valores.

- A través del trabajo, dinámicas, cultura de valores.

- Tratando de que las clases sean más amenas para que así el alumno se sienta motivado

a estudiar.

- A través de la motivación constante.

- Desarrollando la parte afectiva en los alumnos para obtener mejores resultados.

- Incentivando a los alumnos sobre el hecho de que las emociones son parte

fundamental en el aprendizaje.

Análisis y Comentarios:

 Referente al primer ítem nuestros encuestados responden de diferentes maneras,

donde hacen gala de sus pocos conocimientos sobre la temática. Confundiendo en

varias oportunidades con los valores, capacidades y habilidades. Existiendo unos

cuantos quienes se aproximan a una definición de la inteligencia emocional.

 En el segundo ítem el 97.14 consideran que las emociones influyen en los procesos de

aprendizaje por diferentes contestaciones que anotan claramente de acuerdo a sus

conceptualizaciones de las emociones y aprendizajes.

 Sigüenza 179

 En el tercer ítem la mayoría de los encestados concuerdan en que dentro del aula

aplican la inteligencia emocional, así como también la cognitiva, la motivación

personal, el desarrollo de destrezas, manifiestan que aplican métodos psicológicos

entre otras.

 En el cuarto ítem podemos observar que nuestros encuestados en un 54.29% están de

acuerdo que se debe implementar el desarrollo de la inteligencia en la educación, este

sumado a un 35.71% que están muy de acuerdo con la implementación de la

inteligencia emocional en la educación. Además existe un 10% de nuestros

encuestados que están muy en desacuerdo para no implementar el desarrollo de la

inteligencia emocional pero no argumentan con fundamentos sólidos.

 En el ítem cinco dentro de las habilidades que pueden estar presentes en el aula el más

preferido es según los encuestados conciencia de uno mismo con un porcentaje de

34.29%, seguido de automotivacion con un 22.85%, luego está la empatía con un

15.71%, autodisciplina con un 10%, autocontrol con un 7.14%, conducta moral con

un 4.29%, escucha activa también con un 4.29% y finalmente la lealtad con un 1.43%.

el menos preferido de acuerdo con las encuestas fue empatía con un porcentaje de

34.29%, sumado a escucha activa con un 20%, luego está la conducta moral con un

8.57%, al igual que la automotivacion también con un 8.57%, autodisciplina con un

5.71%, autocontrol con un 4.28, lealtad con un porcentaje del 2.86% y por último esta

conciencia de uno mismo con un 1.42%.

 En el sexto ítem la suma de la inteligencia más las emociones según nuestros

encestados se encuentran la mayor parte en todos los aspectos de la vida del

individuo, en un porcentaje del 85.72%, en la educación con un porcentaje de 5.71%,

al igual que en la familia con el mismo porcentaje 5.71% y en la empresa con un

mínimo porcentaje de 2.86%.

 En el séptimo ítem de acuerdo con los encuestados la inteligencia emocional se

encuentra incorporada en el currículo principalmente en los métodos con un

porcentaje de 35.71%, seguido de los propósitos con un 28.57%, los contenidos con

un 21.43%, los recursos con un 11.43%, la evaluación con un 2.86% y finalmente la

 Sigüenza 180

secuenciación con un 00.00%. Según las encuestas realizadas el menos preferido es la

evaluación con un 51.42%, luego está la secuenciación con un 21.43%, le sigue los

propósitos con un 14.29%, los recursos con un 8.57%, los contenidos con un 2.86% y

finalmente los métodos con un 1.43%.

 En el octavo ítem de acuerdo con los encuestados la inteligencia emocional se puede

implementar en el currículo de diversas formas como tomando en cuenta las destrezas

y aptitudes de los alumnos, con nuevos métodos y recursos, así como también los

objetivos a desarrollarse, teniendo conciencia clara sobre los tipos de emociones que

se desarrollan en los alumnos, tomando en cuenta los ejes transversales que son parte

fundamental del currículo.

 En el ítem nueve nuestros encuestados están de acuerdo en un 57.14% que la

capacidad para discernir y responder al humor, el temperamento, las motivaciones y

los deseos es inteligencia, un 32.86% están muy de acuerdo, el 5.71% están muy

desacuerdo, el 4.29% están en desacuerdo y el 00.00 no están ni de acuerdo ni en

desacuerdo.

 En el décimo ítem según las encuestas la inteligencia emocional puede desarrollarse

en el aula mediante la motivación constante hacia el alumno, también tomando en

cuenta las emociones que son parte fundamental de su aprendizaje, nuestros

encuestados coinciden en que también se le debe impartir primero valores a los

alumnos, dictar charlas de automotivacion y de autoestima para así desarrollar la parte

afectiva de los alumnos.

“Trabajos Citados”

• Rojas, C y Moreno, J. Textos Argumentativos. La Investigación en la Universidad

Lectura. Universidad del Azuay 2005.

 Sigüenza 181

UNIDAD 16

ETICA

La educación es el momento adecuado de la ética...

Fernando Savater

Savater comenta con algunos amigos sobre este asunto, me comentaron: «Es que es

imposible, ¿cómo vas a explicar ética a personas que no han leído a Kant, Spinoza, que no

conocen a Nietzsche ni a ninguno de los autores indispensables? Es imposible que a un joven

de 15 años se le empiece a explicar todos esos autores que serían imprescindibles para hablar

de ética». Le parecía una noticia muy alarmante, porque la ética es una cosa que se supone

todos vamos a necesitar, no solamente como algo propio, sino que necesitamos que los demás

la necesiten. Es algo muy útil garantizar que los demás tengan ética, y si para tener la idea de

una vida recta, de una convivencia justa, solidaria y digna, hace falta leer a tantos autores

importantes, estudiar tantísimo, entonces estamos perdidos, porque solamente algún erudito

nos brindará el adecuado apoyo ético, y el resto del mundo viviremos como fieras feroces, lo

cual, insiste, por puro egoísmo, me parecía una perspectiva alarmante.

Se comprometió a intentar exponer una ética que fuese algo iniciático. Por supuesto,

no toda la ética, sino una pequeña puerta, un aperitivo que abriese el apetito para continuar

luego leyendo obras más profundas y más amplias. Expuso que eso se podía hacer

recurriendo a esos grandes autores, sin necesidad de que mi lector los tuviera que conocer de

antemano.

Creo que la educación es el momento adecuado de la ética, manifiesta Savater “De

hecho, el propio Aristóteles, cuando escribe la Ética a Nicómaco, la concibe como algo de lo

cual hay que hablar a los jóvenes —hasta que tengan la edad suficiente para entrar en el

 Sigüenza 182

mundo de la política—, como una preparación necesaria para entrar en el mundo de la

ciudadanía”.

Cree que efectivamente el papel de la ética hay que empezar no de una manera

dogmática y cerrada. Intentó escribir unos libros en los cuales no se dieran instrucciones

practicas, porque una de las cosas que me parece más pavorosa de los libros de ética es

convertirlos en una especie de libros de autoayuda, que dicen qué hay que pensar sobre: a) el

aborto, b) el divorcio, c) la ecología, d) la guerra nuclear. No sé. Piense usted lo que quiera,

pero piénselo. Lo único que le pareció ético es suscitar la necesidad de que las cosas hay que

pensarlas desde unos baremos de humanidad, de racionalidad y de semejanza entre nosotros.

Los humanos no estamos condenados a la sociedad sino condenados a vivir entre semejantes.

Los semejantes son más importantes que el hecho mismo de la sociedad, y es más importante

que nuestros maestros sean semejantes nuestros, que cualquier cosa que nos enseñen; es más

importante que el maestro sea un ser humano. Enseña más el maestro al educar su humanidad

que al instruir cualquier otra cosa que enseñe; esto es lo que cree que hay que introducir

cuando se habla de ética. Son los principios generales los que hay que tratar de introducir, y

que a partir de ellos cada quien piense lo que quiera; pero que lo piense y sea capaz de

transmitir y comunicar esos conocimientos.

Saveter comunica que en uno de sus últimos libros, John Kenneth Galbraith dijo una

frase que me marcó y que lamentó no haber leído antes, porque la habría podido introducir en

su libro El valor de educar. Dice Galbraith: «Todas las democracias contemporáneas viven

bajo el permanente temor a la influencia de los ignorantes». Éste es un punto para pensar, la

democracia hace que todo el mundo tenga voto y por lo tanto los ignorantes —que

desgraciadamente pueden ser muy numerosos— pueden bloquear las soluciones adecuadas,

apoyar los integrismos, los populismos, las soluciones brutales, influir, en último término, en

el sabotaje de la propia democracia que utilizan, pero la culpa no es puramente del ignorante,

sino de quien lo ha mantenido en la ignorancia, de quien no ha luchado por romper esa

cadena de ignorancia.

La ignorancia a la que se refiere Galbraith no cree que sea simplemente la ignorancia

del que ignora un dato, una noticia, eso nos pasa a todos: no sé quién es el padre de Fulanito,

o qué cabos hay en el extremo norte de Alaska. Cree que la ignorancia a la que se refiere

Galbraith es la ignorancia de esos valores necesarios del propio pensamiento y de la relación

con los demás, esas personas que no saben explicitar sus demandas, porque no tienen una voz

 Sigüenza 183

para explicitar racionalmente sus demandas y, por lo tanto, tienen que elegir entre la sumisión

del esclavo o la rebelión brutal que lo destruye todo, porque no pueden escuchar las

argumentaciones, entender dentro de la maraña de las promesas falsas lo que tiene una base

lógica o unos apoyos racionales. Superar, en último término, la ignorancia es la única

posibilidad de salvarse de ese proceso irracional de tener que seguir puramente las rutinas, los

tópicos, los lemas y los slogans baratos. La influencia de la ignorancia es el mayor peligro de

todas las democracias, empezando por las más altas y las más elevadas. El que la mayor de

las democracias de nuestro planeta, que tiene no pocos problemas y que debería colaborar a

resolver otros, viva obsesionada, girando en torno a los problemas ovales y orales de su

Presidente con una señorita, revela realmente que la influencia de la ignorancia, la

superstición, el absurdo de la vida cotidiana, puede estropear y sabotear el proyecto

democrático. Contra esa ignorancia, evidentemente, es contra la que hay que luchar.

Por esto dice Savater: la educación y la educación ética son partes imprescindibles de

cualquier formación humana. No se puede formar solamente a las personas desde el punto de

vista laboral; formarles para que sepan apretar botones o para que cumplan funciones más o

menos gestoras, sin haberles formado la capacidad de convivencia y ciudadanía, que no surge

naturalmente de las personas. Los demócratas no surgen de las piedras naturalmente, como

las flores silvestres; hay que cultivarlos, regarlos. Los griegos tenían claro que la paídeia era

una parte absolutamente Imprescindible de la democracia; que precisamente, la democracia

es, ante todo, una máquina de crear demócratas, si no está perdida. Para crear esos

demócratas hay que formarlos, dar unos principios elementales, hay que aprender a discutir y

discutir mientras se enseñan los principios.

¿Qué es lo que queremos formar como valores fundamentales de ciudadanía pregunta

Savater? En primer lugar, hay que formar la capacidad de autonomía. Vivimos en un mundo

muy complejo y no se puede crear personas que van a vivir, constantemente, dependientes de

autoridades, técnicos, curanderos, que los van a acompañar toda la vida y les van decir: «No

comas esto, vete por aquí, no te arriesgues»; hay que crear personas capaces de autonomía, de

iniciativa propia, de responsabilizarse para bien o para mal de lo que hacen; esto me parece

imprescindible y tiene que ser transmitido en el momento en que aún se puede transmitir.

En segundo lugar, formar personas capaces de cooperar con los demás. Junto a la

autonomía, la capacidad de cooperación es imprescindible, sobre todo en momentos en que

los trabajos van a ser cada vez más aleatorios, en que las personas van a tener que trabajar en

 Sigüenza 184

siete u ocho trabajos a lo largo de su vida; en todos ellos van a necesitar la capacidad de saber

cooperar con los demás. Quien es incapaz porque no entiende lo que le dicen, porque no

entiende las tareas, porque no sabe lo que es dividirse unas obligaciones con otros, y no

entiende que hay que colaborar, cooperar, dividir el trabajo con los otros, está totalmente

negado para lo que la vida contemporánea va a exigir.

Además de autonomía y cooperación, hace falta despertar la capacidad o la vocación

de participar en la vida pública. La diferencia entre una democracia y un autoritarismo es que

en la democracia somos políticos todos. Es por esto que alarma oír hablar de lo malo que son

los políticos, de lo corruptos que son, y uno dice: Querrá usted decir que nos pasa a todos,

porque si los políticos son corruptos, lo son porque nosotros dejamos que lo sean, porque

fracasamos en nuestra propia tarea política que es el elegirles, sustituirles, controlarles,

vigilarles, y en último término, presentarnos como candidatos, como una mejor alternativa

frente a ellos; si eso no lo hacemos, efectivamente los políticos seguirán siendo unos

corruptos; y lo seremos todos, todos los políticos dentro de un país, porque todos en una

democracia somos políticos, y no hay más remedio que serlo. Lo fastidioso de las

democracias es que nos obligan a tener que preocuparnos siempre por la cuestión política, y

para eso hay que aprender a participar en la gestión pública de las cosas; no a dejarlas en las

manos de los sabios, los técnicos, de los que vienen de fuera a resolver las cuestiones. Todos

éstos son valores ético-políticos, al lado de ésos hay otros valores éticos que no necesito

recordarles. Los valores de autonomía, de cooperación y de participación son los que hay que

suscitar como valores de los ciudadanos que queremos; y esto de alguna manera recae sobre

los educadores, manifiesta Savater.

Savater explica que la educación es la única forma que hay de liberar a los hombres

del destino, es la antifatalidad por excelencia, lo que se opone a que el hijo del pobre tenga

que ser siempre pobre; a que el hijo del ignorante tenga que ser siempre ignorante; la

educación es la lucha contra la fatalidad. Educar es educar contra el destino, que no hace más

que repetir las miserias, las esclavitudes, las tiranías, etc. Además hay que educar para la

ética, hay que saber que educar es ya, en sí, una labor ética, emancipadora. Estas cosas que se

pierden en los planteamientos burocráticos, en las dudas sobre nuestras tareas, en la

convicción de las dificultades que tenemos, en la hipertrofia de las tecnologías que convierte

la labor personal en algo nimio y ridículo, hay que recordarlas de una manera ingenua y clara.

Es lo que he intentado hacer siempre, arriesgándome a que las personas sabias meneen un

 Sigüenza 185

poco la cabeza, y piensen: «Cuando estábamos ya tan arriba, viene este señor a recordarnos

que todos nos sentamos sobre nuestro propio trasero, ¡qué ingenuidad!, cuando ya habíamos

llegado a niveles más sublimes».

Continúa declarando que alguien tiene que hacer esa labor y con mucho gusto he

aceptado esa tarea de recordar ciertas cosas básicas y, sobre todo, de recordar que no hay que

educar para la desesperanza. Si se educa diciendo que el mundo es un desastre, que todos los

políticos son corruptos, que el sistema es omnipotente y nunca lograremos cambiarlo, que el

neoliberalismo ha secuestrado el mundo y jamás podremos enfrentarnos a sus malévolas

intenciones, que todo está perdido; crearemos una sociedad de pesimistas cómodos que se

dedicarán a vivir, y culparán de todos los males a la situación cósmica que les ha tocado

soportar.

Prefiere crear personas ingenuamente convencidas de que contra todos los males algo

se puede hacer, porque éstos nunca se resolverán solos; no sé si nosotros los vamos a

resolver, sé que si no los resolvemos nosotros, no se resolverán. Esto es lo que me parece que

hay que transmitir con unas pautas, no digo de optimismo desenfrenado loco, pero al menos

de un cierto pesimismo que acepte que hay que actuar; que algo hay que hacer, y que ese algo

depende de uno. No se puede esperar a otra ocasión mejor; no podemos esperar a que venga

el siglo que viene a ver qué movimientos y corrientes cósmicas nos liberan de nuestros males

o nos condenan a ellos definitivamente.

De modo que ésa es la tarea que considera Savater ha intentado hacer de la manera

más sencilla o accesible; quizás de la manera más popular.

 Sigüenza 186

ANEXO 1

UNIVERSIDAD DEL AZUAY.

MAESTRIA EN DOCENCIA UNIVERSITARIA

ENTREVISTA A DANIEL GOLEMAN y EQUIPO

19. ¿QUÉ ES LA INTELIGENCIA EMOCIONAL?

20. ¿CUÁLES SON LAS HABILIDADES PRÁCTICAS DE LA

INTELIGENCIA EMOCIONAL?

21. ¿QUÉ SE APRENDE Y/O SE PRACTICA EN LOS SEMINARIOS Y EN

LOS TALLERES?

22. ¿ES BUENO CONTROLAR LAS EMOCIONES?

23. ¿PUEDE LA INTELIGENCIA EMOCIONAL MODIFICAR NUESTRO

TEMPERAMENTO?

24. ¿ES BUENO, EN ALGUNA CIRCUNSTANCIA, REPRIMIR LAS

EMOCIONES?

 Sigüenza 187

25. ¿QUÉ OCURRE CUANDO SE REPRIMEN LAS EMOCIONES?

26. ¿EXISTEN EMOCIONES NEGATIVAS Y POSITIVAS?

27. ¿EN QUÉ ESFERAS DE MI VIDA ES APLICABLE LA INTELIGENCIA

EMOCIONAL?

28. ¿CÓMO USAR LA IE PARA LOGRAR UN EQUILIBRIO ENTRE MI

TRABAJO, MI FAMILIA Y MIS ESTUDIOS?

29. ¿LAS EMOCIONES PUEDEN MODIFICARSE A VOLUNTAD?

30. ¿QUÉ ES UN ESTALLIDO EMOCIONAL?

31. ¿DE QUÉ MANERA LAS EMOCIONES PUEDEN AFECTAR LA SALUD?

32. ¿INFLUYEN LAS EMOCIONES EN MI RENDIMIENTO LABORAL?

33. ¿DE QUÉ MANERA INFLUYEN MIS EMOCIONES EN MI

TRABAJO/PROFESIÓN?

 Sigüenza 188

34. ¿QUE BENEFICIOS TIENE LA INTELIGENCIA EMOCIONAL?

35. ¿CÓMO SABER QUE EL MODELO DE COMPETENCIAS EN NUESTRA

EMPRESA ESTÁ CADUCO? ¿EL MODELO DE INTELIGENCIA

EMOCIONAL REEMPLAZA AL MODELO ACTUAL DE NUESTRA

ORGANIZACIÓN?

36. SI LAS COMPETENCIAS DE LA INTELIGENCIA EMOCIONAL NO SON

TAN DIFERENTES DE LAS QUE USAMOS EN EL PASADO, ENTONCES

¿CUÁL ES EL PROBLEMA?

ANEXO 2

UNIVERSIDAD DEL AZUAY.

MAESTRIA EN DOCENCIA UNIVERSITARIA

GUÍA GRUPOS FOCALES No 1

 ¿.QUÉ ES LA INTELIGENCIA EMOCIONAL?

 ¿CUÁLES SON LAS HABILIDADES PRÁCTICAS DE LA

INTELIGENCIA EMOCIONAL?

 ¿EN QUÉ ESFERAS DE MI VIDA ES APLICABLE LA INTELIGENCIA

EMOCIONAL?

 Sigüenza 189

 ¿INFLUYEN LAS EMOCIONES EN MI RENDIMIENTO LABORAL?

 ¿DE QUÉ MANERA INFLUYEN MIS EMOCIONES EN MI

TRABAJO/PROFESIÓN?

 ¿QUE BENEFICIOS TIENE LA INTELIGENCIA EMOCIONAL?

ANEXO 3

UNIVERSIDAD DEL AZUAY.

MAESTRIA EN DOCENCIA UNIVERSITARIA

GUÍA GRUPOS FOCALES No 2

1.- ¿DEFINICIÓN PERSONAL DE INTELIGENCIA EMOCIONAL?

2.- ¿LA INTELIGENCIA EMOCIONAL EN EL AULA?

3.- ¿CUALES SON LAS DIFICULTADES EN LLEVAR LA INTELIGENCIA

EMOCIONAL AL AULA?

4.- ¿UN PROYECTO EDUCATIVO EN BASE DE LA INTELIGENCIA

EMOCIONAL?

 Sigüenza 190

ANEXO4

UNIVERSIDAD DEL AZUAY
MASTERADO EN DOCENCIA UNIVERSITARIA

Dr. Juan Diego Sigüenza Rojas

Alumno

CUESTIONARIO
Estimado compañero(a) estamos realizando un trabajo sobre “Inteligencia Emocional”,
cuyos objetivos son:
1.- Conocimientos sobre Inteligencia Emocional.
2.- Importancia de la Inteligencia Emocional en los procesos educativos.
3.- Posibilidad de implementación de la Inteligencia Emocional en el Aula.
Por favor ruego contestar los siguientes ítems.

1. Escriba lo que entiende por Inteligencia emocional

__
__

2. Considera usted que las emociones influyen en los procesos de aprendizaje.

Sí_________
No________
No sé______

En caso afirmativo indique como:--
--
--
--

3. ¿Qué formas de inteligencias aplica usted en el aula?

4. Está usted de acuerdo que se debe implementar el desarrollo de la inteligencia

en la educación.

Muy en desacuerdo_____
En desacuerdo_____
Ni acuerdo ni en desacuerdo_____
De acuerdo_____
Muy de acuerdo_____

 Sigüenza 191

Porque:---
--
--
--

5. Las siguientes habilidades emocionales pueden estar presentes en el aula, ordene
de acuerdo a su preferencia, siendo el 1 el más preferido y el 8 el menos
preferido.

1.- Empatía _____
2.- Conciencia de uno mismo _____
3.- Autocontrol_____
4.- Lealtad _____
5.- Conducta moral_____
6.- Autodisciplina _____
7.- Escucha activa _____
8.- Automotivación_____

6. La suma de inteligencia más emociones en dónde cree usted que se debe
implementar

Educación_____
Empresa______
Familia _____
En todo _____

Otras__
__

Porque___

__

7. Donde incorporaría la Inteligencia Emocional en que parte del currículo ordene
de acuerdo a su importancia siendo el 1 el más importante y el 6 el de menor
importancia.

Propósitos _____
Contenidos _____
Secuenciación _____
Método _____
Recursos _____
Evaluación _____

8. ¿Cómo podemos implementar la inteligencia Emocional en el currículo?

__

 Sigüenza 192

9. Considera usted que la capacidad para discernir y responder adecuadamente al
humor, el temperamento, las motivaciones y los deseos de los demás es una
inteligencia

Muy en desacuerdo_____
En desacuerdo_____
Ni acuerdo ni en desacuerdo_____
De acuerdo_____
Muy de acuerdo_____

10. ¿Cómo podemos desarrollar en el aula la inteligencia Emocional?

__

Muchas Gracias.

 Sigüenza 193

I N D I C E

PRESENTACIÓN GENERAL.

UNIDAD 1

- Texto Argumentativo...16

- La referencia circulante Muestreo……………………………...……………….........21

 De tierra en la selva amazónica

UNIDAD 2

- Investigación y Universalidad..29

- ¿Existe investigación dentro de nuestras Universidades?

- Nuestra experiencia en la investigación………………………….…………………..33

- Artículos publicados en revistas científicas …………………….…………………..34

 Del Colegio Médico del Cañar.

UNIDAD 3

- El Problema…………………………………………………………………………..36

- ¿Qué es un problema?..36

- Tipos de problemas………………………………………………..…………………38

- El contexto de un problema……………………………………..……………………40

- Fuentes de los problemas…………………………………….………………………40

- Problema versus pregunta……………………………………………………………41

- Las preguntas de investigación……………………………………………………….42

- El planteamiento del problema……………………………………………………….43

- Justificación de la investigación……………………………………………………..45

- Viabilidad de la investigación……………………………………………….………46

- Ética profesional………………………………………………………….………….61

- Planificación y Gestión: Planificación Estratégica…………………….…………….68

- Gestión Administrativa……………………………………………….……………...68
- Gestión Financiera y Presupuestaria…………………………………………………69

- Gestión Tecnológica………………………………………………….………………70

 Sigüenza 194

UNIDAD 4

- Descripción del problema:…………………………………..…….………………….72

- El problema………………………………………………..………..………...............73

- Delimitación del problema………………………………………...…………………74

UNIDAD 5

- Enunciación de objetivos……………………………..….…….…………………….75

- Objetivo General…………………………………….……………………………….77

- Objetivos Específicos…………………………….…….…………….…..…………..77

UNIDAD 6

- Elaboración de la Teoría………………………………….…………..………………78

- Naturaleza de la Inteligencia Emocional………………….…………..…...................79

- Contenidos fundamentales de la Inteligencia Emocional……..……………………..80

- Inteligencia Interpersonal…………………………………….……………………...82

- Inteligencia Intrapersonal……………………………………….……………………84

- Modelos Pedagógicos…………………………………….……………..……..85

- Hacia una comprensión del concepto modelo………………………..………………87

 Pedagógico:

- Rasgos generales de los Modelos Pedagógicos:……………………..……………….89

- Presupuestos teóricos y metodológicos……………………………..………………..90

 Para la elaboración de los modelos pedagógicos:

 -Principios fundamentales de……………………………….………………...…92

Un modelo pedagógico.

UNIDAD 7

- Elaboración de la Hipótesis…………………………………....………..……96

- Hipótesis de nuestro proyecto……………………………………….……………….97

 Sigüenza 195

UNIDAD 8

- Observación………………………..……………………...…………………………98

- Posibles errores con el uso del…………………………...………………………..99

 Método de la observación

- Registro de datos empíricos…………………………………..……………….……102

- Observación de la clase……………………………………….…………………….104

- Análisis: Marco teórico……………………………………….…………………….109

- Metodología de análisis………………………………………..……………………110

UNIDAD 9

- La Entrevista………………………………………………….………………………113

- Algunas consideraciones generales al realizar entrevistas…….……………………116

Preparación de la Entrevista ……………………………………………………………118

- Secuela de la Entrevista……………………………………………………………..119

- ¿Qué es la inteligencia emocional?...121

- ¿Cuáles son las habilidades prácticas de la inteligencia emocional?......................122

- ¿Qué se aprende y/o se practica en los seminarios……………………….............123

 ¿Y en los talleres?

UNIDAD 10

-Grupos Focales………………………………………………………………………130

- Inteligencia emocional y la educación………………………………………………132

 - Dificultades para la realización del Grupo Focal:…………………………………….133

 Sigüenza 196

UNIDAD 11

- Cuestionario……………………………………………………………….………….136

- Consideraciones generales para la elaboración del formulario…………………..138

- Características físicas del formulario…………………………………………………144

- Pasos que se recomiendan para la elaboración de instrumentos………………...……..148

UNIDAD 12

- Ética

 - La educación es el momento adecuado de la ética...181

- ANEXOS.

