www.monografias.com

El diseño curricular por competencias y su incidencia en el rendimiento académico de los estudiantes de los CECIBs de la Parroquia Tixán en el año lectivo 2008 - 2009

1. Resumen
2. Introducción
3. Marco de referencia
4. Metodología
5. Resultados y análisis
6. Conclusiones y recomendaciones
7. Bibliografía
8. Anexos
Resumen
El presente trabajo tiene el propósito de conocer si ¿Incide positivamente en el rendimiento de los estudiantes el diseño y/o la planificación por competencias? Si ¿Ha mejorado el rendimiento académico de los estudiantes en matemática, lenguaje y comunicación, historia – geografía y ciencias aplicadas por la planificación curricular por competencias? De la misma forma si ¿Los maestros y maestras conocen y dominan la planificación curricular por competencias? y Cómo el uso del idioma kichwa o castellano impacta en el bajo rendimiento escolar en las 4 áreas de estudio.

Del total de la población se ha extraído una muestra conformada por 54 maestros y maestras, 208 estudiantes y 104 padres de familia.

La investigación es de tipo cualitativa, por cuanto se está tratando con cualidades y determinando variables que están sujetas a la medición y comprobación de las relaciones existentes entre ellas. Durante la investigación se ha utilizado y aplicando los métodos generales o lógicos: Inductivo, deductivo, síntesis, análisis, y científico; las técnicas de la encuesta, entrevista y observación en cada uno de los establecimientos.
Al culminar el trabajo se ha logrado: establecer el porcentaje en el rendimiento académico de los estudiantes en matemática, lenguaje y comunicación, historia – geografía y ciencias aplicadas por la planificación curricular por competencias. Determinar si los maestros y maestras conocen y dominan la planificación curricular por competencias. Especificar como el uso del código lingüístico impacta en el bajo rendimiento escolar en las 4 áreas de estudio, y; determinar la forma de evaluación que se utiliza en el diseño curricular por competencias.

Finalmente se puede concluir que:

1. El diseño y planificación curricular por competencias incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas de los estudiantes.

2. Las tres cuartas partes de los estudiantes comprenden “a medias o todo” de las clases impartidas por sus profesores y la cuarta parte tiene dificultad o no comprenden las enseñanzas de su maestros, aunque existen estudiantes que rehuyeron y no responden a estas preguntas.

3. Apenas un pequeño grupo de estudiantes son evaluados con un sistema propio de la modalidad y diseño por competencias, es decir en forma cualitativa o lo que se está poniendo en práctica la categorización; pero a la mitad de niños y niñas siguen con la modalidad de evaluación por puntos, como establece el Reglamento General a la Ley de Educación vigente.

4. Existe una gran confusión entre método y técnica de enseñanza, ya que algunos maestros nombran técnicas como si fuesen métodos, también dan nombres de métodos no existentes, aunque el porcentaje es menor, algunos maestros dicen utilizar el método global en todas las áreas de estudio.

5. Gran parte de profesores y profesoras responsables del proceso de enseñanza aprendizaje dan a conocer los objetivos, destrezas y competencias que van a desarrollar a los estudiantes en su asistencia al periodo escolar, pero un pequeño porcentaje no responde o dan prioridad al desarrollo solamente de contenidos y la memorización, característicos de la planificación tradicional, no por competencias.

6. Existe casi la mitad de maestros y maestras que hacen uso del diseño curricular por competencias, pero queda aún la otra mitad que siguen haciendo uso de otras formas de diseño que no está en concordancia con el diseño curricular por competencias.

7. Apenas un pequeño grupo de maestros y maestras no utilizan el idioma kichwa en el proceso educativo, pero una gran mayoría están aplicando y dando sus clases haciendo uso del idioma materno de los estudiantes, con lo cual se garantiza que existe una real comunicación y entendimiento entre estudiante y maestros.

8. Los maestros y maestras planifican sus clases en su totalidad, la diferencia radica en que un pequeño porcentaje lo hace trimestralmente o una vez al quimestre; más de la mitad sigue el diseño por competencias al utilizar tanto la planificación por unidades de trabajo o la agenda pedagógica.

9. El proceso de enseñanza – aprendizaje en los establecimientos educativos no se da cumplimiento a lo planificado, haciendo uso de la Agenda pedagógica, por lo que siempre al finalizar el año lectivo quedan unidades o temas que los estudiantes no comprenden o no desarrollan, que al término del séptimo nivel acarrea graves consecuencias.

10. En el presente año lectivo 2009 - 2010 existen estudiantes que están ubicados en la categoría A y B es decir tienen competencias o un “desarrollo mediano”, pero hay estudiantes que están en un desarrollo inicial, y definitivamente no existen estudiantes sin competencias
Los momentos actuales la educación en nuestro país atraviesa una etapa de transformación, está por promulgarse una nueva ley orgánica de educación intercultural, se aspira que no quede en letra muerta, la interculturalidad se vive, se siente, se interrelaciona e intercambia conocimientos y vivencias de las culturas, ahí surge el trabajo del docente en el aula, con niños, niñas y adolescentes, si se quiere mejorar realmente la calidad, eficiencia y eficacia de la educación, debemos utilizar herramientas, diseños y planificaciones adecuadas al tiempo y época de transformaciones, por ello aspiramos que quienes hacemos docencia, para desarrollar y formar hombres y mujeres competentes, en nuestras labor diaria hay que utilizar y poner en práctica la planificación por competencias.

ABSTRACT

Does the present work have the purpose of knowing if it Impacts positively in the yield of the students the design and/or the planning for competitions? If it has improved the academic yield of the students in mathematics, language and communication, history - geography and sciences applied by the curricular planning by competitions? In the same way if the teachers and do teachers know and do they dominate the curricular planning for competitions? and How the use of the language kichwa or Castilian impacts in the first floor school yield in the 4 study areas.

Of the population's total a sample has been extracted conformed by 54 teachers and teachers, 208 students and 104 family parents.

The investigation is of qualitative type, since it is talking to qualities and determining variables that are subject to the mensuration and confirmation of the existent relationships among them. During the investigation it has been used and applying the general or logical methods: Inductive, deductive, synthesis, analysis, and scientific; the techniques of the survey, he/she interviews and observation in each one of the establishments.

When culminating the work it has been achieved: to establish the percentage in the academic yield of the students in mathematics, language and communication, history - geography and sciences applied by the curricular planning by competitions. To determine if the teachers and teachers know and they dominate the curricular planning for competitions. To specify as the use of the linguistic code impacts in the first floor school yield in the 4 study areas.

Finally you can conclude that:

1. The design and curricular planning for competitions impact positively in the academic yield in mathematics, language - communication, history - geography and the students' applied sciences.

2. The fourth three parts of the students understand "fifty-fifty or everything" of the classes imparted by their professors and the fourth part has difficulty or they don't understand the teachings of its teachers, although students that avoided exist and they don't respond to these questions.

3. A small group of students is hardly evaluated with a system characteristic of the modality and design by competitions, that is to say in qualitative form or what is this putting into practice the categorization; but halfway children and girls continue with the evaluation modality for points, like it establishes the General Regulation to the Law of effective Education.

4. A great confusion exists between method and teaching technique, since some teachers name technical as if was methods, they also give names of non existent methods, although the percentage is smaller, some teachers say to use the global method in all the study areas.

5. Great part of professors and teachers responsible for the process of teaching learning give to know the objectives, dexterities and competitions that will develop the students in their attendance to the school period, but a small percentage doesn't respond or they only give priority to the development of contents and the memorization, characteristic of the traditional planning, not for competitions.

6. It exists almost half of teachers and teachers that make use of the curricular design for competitions, but it is even the other half that you/they continue making use in other design ways that is not in agreement with the curricular design for competitions.

7. Hardly a small group of teachers and teachers don't use the language kichwa in the educational process, but a great majority they are applying and giving their classes making use of the maternal language of the students, with that which is guaranteed that it exists a real communication and understanding between student and teachers.

8. The teachers and teachers plan their classes in their entirety, the difference resides in that a small percentage makes it quarterly or once to the quizmaster; more than the half it follows the design for competitions when using the planning so much for work units or the pedagogic calendar.

9. The teaching process - learning in the educational establishments execution is not given to that planned, making use of the pedagogic Calendar, for that that always when concluding the year locative they are units or topics that the students don't understand or they don't develop that to the I finish of the seventh level it carries serious consequences.

10. Presently year locative 2009 - 2010 students that are located in the category exist TO and B that is to say has competitions or a "I develop medium", but there are students that are in an initial development, and definitively students don't exist without competitions

 The current moments the education in our country crosses a transformation stage, this to be promulgated a new organic law of education intercultural, it is aspired that it is not in dead letter, the interculturalidad one lives, he feels, it is interrelated and it exchanges knowledge and vivencias of the cultures, there the work of the educational one arises in the classroom, with children, girls and adolescents, if he really wants to improve the quality, efficiency and effectiveness of the education, we should use tools, designs and appropriate planning’s to the time and time of transformations, for we aspire it that who make decencies, to develop and to form men and competent women, in our daily work it is necessary to use and to put into practice the planning for competitions.

CAPÍTULO I
Introducción
1.1 Planteamiento del problema
La educación siendo un sector principal del desarrollo de los pueblos es la menos atendida, a su vez ha estado sujeto más a las políticas de los gobiernos de turno antes que constituirse en política de Estado.

El presente trabajo servirá a la comunidad educativa del cantón Alausí, de los Centros Educativos Comunitarios Interculturales Bilingües (CECIBs) de la parroquia Tixán y a la vez exigirá un mayor compromiso de las Autoridades, maestros, maestras, padres, madres de familia, niños, niñas y sobretodo jóvenes de los dos sexos.
En la actualidad veamos qué sucede en los CECIBs, cuando el estudiante sobretodo indígena, ingresa al Octavo Nivel (octavo año de educación básica), inicia también un vía crucis manifestado por las constantes "notas bajas" en Matemática, Lenguaje y Comunicación, Historia – Geografía y Ciencias Aplicadas (Ciencias Naturales) que al finalizar el período se transforma en pérdidas del año.

Las acusaciones por el bajo rendimiento son mutuas, ya que los Profesores aducen que son los estudiantes quienes no cumplen con sus actividades estudiantiles, pues dicen: "que ellos mismos no estudian", "no cumple con sus deberes", "no hacen bien los ejercicios", "son los mismos estudiantes quienes no aprovechan las oportunidades que se les da", “no revisan los cuadernos de la materia”, “no escriben bien”, “no tienen los útiles escolares”.
También los estudiantes acusan al Profesor "él no se hace comprender", “no planifica las clases”, “ahora dice que está planificando por competencias”, "no tiene un método para enseñar", "paytaka mana hamutanchik", “shuktak shimipimi yachachin", "no tiene preparación en la materia", propendiendo solamente a la memorización.
La aplicación de este diseño o modelo curricular por competencias causa angustias y preocupación no solamente a padres de familia, miembros de las comunidades sino también el mismo Profesor de los diferentes establecimientos y estudiantes, quienes por un bajo resultado prefieren abandonar el plantel e inician una cadena de migración y demuestran antipatía a todos los maestros y maestras de las áreas antes indicadas.
 La planificación curricular por competencias es una modalidad que se ha desarrollado en los últimos años dentro del currículo de la escuela especialmente en los Centros Educativos Comunitarios Interculturales Bilingües del Ecuador y en nuestra provincia de Chimborazo. Hasta el momento no se ha evaluado la incidencia que tiene en el rendimiento académico de niños, niñas y adolescentes de las comunidades, por lo que es necesario determinar si los maestros y maestras dominan este tipo de planificación en sus establecimientos, la incidencia en el rendimiento en las áreas de matemática, lenguaje y comunicación (castellano y kichwa), historia - geografía y ciencias aplicadas; si está mejorando la calidad de educación que se brinda en los establecimientos indicados.

 1.2 Sistematización del problema
Cuando se recurre al diccionario, aparecen seis acepciones de competencia: Autoridades, capacitación, incumbencia, cualificación, suficiencia y competición.

Por los siglos XVII o antes se encuentra que en los restos del reconocido Código de Hammurabi (1792 y 1750 a. de C.) ya se hablaba de “las decisiones de justicia que Hammurabi, el rey competente, estableció para enrutar al país conforme a la verdad y el orden” y que Platón incluía este concepto en Lysis (Sobre la amistad), uno de sus diálogos. Otros afirman que el concepto de competencia ya lo planteaba implícitamente Aristóteles, al hablar de potencia y acto.

En la historia reciente, el término competencia puede abordarse desde dos vertientes distintas. Por un lado, la lingüística, más precisamente la competencia lingüística propuesta por Chomsky, que “puede entenderse como el conocimiento de las reglas o principios abstractos que regulan el sistema lingüístico, el cual suponemos está representado en la mente de los hablantes. Este conocimiento no es accesible a la conciencia de quien lo usa y sólo tenemos evidencia de él a través de la actuación o desempeño lingüístico”

En nuestro país y especialmente en la educación intercultural bilingüe, competencias “son las habilidades, destrezas, capacidades, conocimientos, potencialidades asimiladas y que son puestas en práctica para su servicio, la familia y la comunidad. Es el conjunto de saberes que nos permiten conocer, pensar, sentir y hacer las cosas razonadamente y transferir a otras situaciones, en otras palabras es el “saber y saber hacer”. Concreción del conocimiento integrado por acceso, aplicación, creación y socialización que son utilizados por los alumnos de una manera autónoma y funcional”

A partir del 2004 con la publicación del Paquete Pedagógico “Kukayu” se ha implementado la planificación y rediseño curricular por competencias que se viene aplicando y desarrollando en los CECIBs de la provincia. Hasta el momento no existen estudios relacionados al impacto e incidencia en el rendimiento de los estudiantes con la aplicación de este diseño y planificación.

1.3 Preguntas de investigación
· La incidencia del diseño curricular por competencias en el rendimiento académico de los estudiantes de los CECIBS.

· ¿Incide positivamente en el rendimiento de los estudiantes el diseño y/o la planificación por competencias?

· ¿Ha mejorado el rendimiento académico de los estudiantes en matemática, lenguaje y comunicación, historia – geografía y ciencias aplicadas por la planificación curricular por competencias?

· Los maestros y maestras conocen y dominan la planificación curricular por competencias.

· Que metodología de enseñanza – aprendizaje y desarrollo aplican los Profesores en el proceso.
· Con el diseño curricular por competencias, cuál es el sistema de evaluación que utilizan?

· Cómo el uso del idioma kichwa o castellano impacta en el bajo rendimiento escolar en las 4 áreas de estudio.
1.4 Justificación del tema
Es importante por la necesidad de mejorar la calidad y calidez en la “enseñanza – aprendizaje – desarrollo EAD”
 por los docentes y directivos que participan en este proceso de transformación de la educación, porque es necesario buscar y crear métodos específicos para la enseñanza de las áreas principales para los estudiantes del segundo al décimo nivel de educación básica.

La importancia que tiene el conocimiento y la aplicación de la planificación curricular por competencias busca garantizar la formación de los estudiantes de todos los niveles de educación básica. Porque el proceso de desarrollo de este modelo de planificación es de responsabilidad del docente, los mismos que necesitan estar capacitados permanentemente en el conocimiento de nuevas planificaciones curriculares, metodologías y técnicas, conceptos teóricos que comprometen el cambio y por ende el mejoramiento de la calidad de la educación, a fin de que se tome en cuenta las características individuales, grupales, así como el contexto sociocultural del que proviene los estudiantes para de esta manera lograr la integración de éste a los avances tecnológicos y científicos que la sociedad actual demanda.

Es necesario también detectar las dificultades que se están dando en la aplicación del diseño curricular por competencias y demás innovaciones curriculares y pedagógicas que plantea el MOSEIB, por ello considero que es necesario realizar un análisis del mismo ya que esto constituye el problema que debe ser investigado, y de esta manera seguir extendiendo y fortaleciendo la aplicación de este forma de planificación y que el currículo sea un instrumento para desarrollar competencias motrices, cognitivas, intelectuales en el estudiante y pueda desarrollarse íntegramente para el servicio a la sociedad y su supervivencia.
Así mismo la investigación propuesta es factible por cuanto se dispone de recursos bibliográficos, técnicos y metodológicos que constituye un apoyo, para realizar la presente investigación; al igual que se cuenta con la disponibilidad de las Autoridades y docentes en el cantón Alausí, y la provincia de Chimborazo para que me faciliten toda la información necesaria para la realización del presente trabajo, los docentes darán el apoyo y facilidades requeridas, ya que como maestrante, desempeño también el rol de Supervisor Provincial de Educación de los establecimientos en las cuales se desarrollará la investigación.
Pueda ser que existan estudios realizados al respecto, de estudiantes no promovidos y de bajo rendimiento en el área de Matemáticas, lenguaje y comunicación, historia – geografía u otros, pero aquellos se ha realizado en las ciudades o partes urbanas del país y nunca se han efectuado en las comunidades indígenas y especialmente por la aplicación del diseño y planificación por competencias.

Como proponente e investigador se conoce a fondo el problema planteado por ser miembro y funcionario de la Dirección Provincial de Educación Intercultural Bilingüe, los maestros, maestras forman parte del Magisterio Provincial con algunos años de docencia y los estudiantes están dispuestos a prestar y dar su colaboración, con lo cual estoy demostrando que conozco y vivo el problema y sobretodo la labor de recolección de datos tiene desde ya la aceptación de Directivos, docentes, estudiantes, padres y madres de familia y miembros de las comunidades donde están ubicados los establecimientos.

Muchas serán las personas e instituciones que van a ser beneficiadas con el presente trabajo, yo como maestrante e investigador, los estudiantes, los padres de familia, la comunidad y sus dirigentes, ya que conocerán de cerca la incidencia de la planificación por competencias en el rendimiento en Matemática, y las demás áreas, por otra parte los maestros y Autoridades a fin de que asuman políticas propias en el plano de corrección parcial o total; finalmente la DINEIB y la Dirección Provincial pues conociendo la realidad pueden implementar acciones para seguir extendiendo, socializando y universalizando en el jurisdicción este modelo de planificación y concepción de la educación.
Pueda ser que tenga ciertas dificultades con la información debido al celo Profesional, sean los mismos colegas quienes no proporcionen o busquen excusas, además el uso de los códigos lingüísticos pueda dificultar, sin embargo estoy convencido de la aceptación y colaboración necesaria porque nos identificamos y compartimos la Política y Filosofía de este sistema educativo, como también me ayuda grandemente el ser bilingüe coordinado (castellano – kichwa).
1.5 Objetivos
1.5.1 Objetivo general
Determinar la incidencia del diseño y planificación curricular por competencias en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas de los estudiantes de los CECIBS de la parroquia Tixán en el año lectivo 2008 – 2009.

1.5.2 Objetivos específicos
· Establecer el porcentaje en el rendimiento académico de los estudiantes en matemática, lenguaje y comunicación, historia – geografía y ciencias aplicadas por la planificación curricular por competencias

· Determinar si los maestros y maestras conocen y dominan la planificación curricular por competencias.

· Especificar cómo el uso del código lingüístico impacta en el bajo rendimiento escolar en las 4 áreas de estudio.

· Determinar cuál es el sistema de evaluación que utilizan con la aplicación del diseño curricular por competencias.

1.6 Alcance de la investigación
El objetivo primordial de la presente investigación científica a través del tema propuesto como es “La incidencia del diseño y planificación curricular por competencias en el rendimiento académico de los estudiantes de los CECIBs de la parroquia Tixán en el año lectivo 2008 – 2009”, es la descripción, explicación, análisis y predicción de las causas, consecuencias y efectos de este fenómeno, es decir se trata de buscar nuevos conocimientos, y de la misma manera establecer principios generales para ofrecer solución al problema planteado y relacionarlos a la realidad de nuestro medio, que baya en beneficio de la educación provincial y nacional.

Por otro lado, la investigación nos ayudará a tener información verídica sobre la calidad y eficiencia de la educación, el dominio de la planificación curricular por competencias que tienen los maestros y maestras, para en base a lo cual diseñar políticas de capacitación, seguimiento, monitoreo y evaluación a los docentes, en lo referente a competencias y métodos o estrategias de enseñanza – aprendizaje y desarrollo y su influencia en los aprendizajes significativos de los estudiantes, niños, niñas y adolescentes en las áreas fundamentales del currículo de nuestra jurisdicción.
CAPÍTULO II

Marco de referencia
2.1 Marco teórico
2.1.1 Competencia:

Cuando se recurre al diccionario de la real academia de la lengua castellana, aparecen seis acepciones de competencia: “significa: Autoridades (como en “ese algo es competencia de los alcaldes A y B”), capacitación (“cuando habla en inglés, muestra la competencia que ha adquirido después de estudiar un año”), incumbencia (“ese problema es de la competencia de un(a) juez penal”), cualificación (“contrataremos Profesores que tengan una adecuada competencia docente”), suficiencia (“Jorge ha certificado su competencia Profesional para ser nombrado director de ese plantel”) y competición (“nuestro equipo ganó en la competencia ciclística”)
.
Como dice en Enfoque de competencias, pág. 1 “históricamente se encuentra en los restos del reconocido Código de Hammurabi (quien vivió entre 1792 y 1750 ac) ya se hablaba de “las decisiones de justicia que Hammurabi, el rey competente, estableció para enrutar al país conforme a la verdad y el orden” y que Platón incluía este concepto en Lysis (Sobre la amistad), uno de sus diálogos”. También afirman que el concepto de competencia ya lo planteaba implícitamente Aristóteles, al hablar de potencia y acto.

En la actualidad, el término competencia puede abordarse desde dos vertientes distintas. Por un lado, la Lingüística, más precisamente la competencia lingüística –propuesta por Chomsky–, que “puede entenderse como el conocimiento de las reglas o principios abstractos que regulan el sistema lingüístico, el cual suponemos está representado en la mente de los hablantes. Este conocimiento no es accesible a la conciencia de quien lo usa y sólo tenemos evidencia de él a través de la actuación o desempeño lingüístico. (...) “La competencia es un conjunto de potencialidades que posibilita un desempeño exitoso, que se materializa al responder a una demanda compleja que implica resolver un(os) problema(s) en un contexto particular, pertinente y no rutinario”
.

En el Centro de Estudios Educacionales del Instituto Superior Pedagógico "Enrique José Varona" competencia es "una configuración psicológica que integra diversos componentes cognitivos, metacognitivos, motivacionales y cualidades de la personalidad en estrecha unidad funcional, Autoridades regulando el desempeño real y eficiente en una esfera específica de la actividad, atendiendo al modelo de desempeño deseable socialmente construido en un contexto histórico concreto." (Fernández González y otros, 2003:25)

Así definido la competencia se está tomando en cuenta a partir de sus 4 componentes cognitivo, metacognitivo, motivacional y cualidades de la personalidad y reconoce también el aspecto externo: el desempeño eficiente a partir de un modelo social, así como su carácter histórico concreto.

Con el planteamiento anterior permiten asumir que el componente cognitivo de la competencia está determinado principalmente por el sistema de conocimientos y habilidades a desarrollar en los estudiantes, sin desconocer los procesos que transcurren en el cerebro del hombre: sensaciones, percepciones, pensamiento y otros, así como hábitos y procedimientos.

El componente metacognitivo puede verse siguiendo a Pérez Martín y otros como "la categoría metacognición se ha analizado desde dos enfoques fundamentales: como capacidad del sujeto para valorar objetiva y críticamente su propio proceso de conocimiento (y el de otros), sus estrategias y posibilidades intelectuales y como desarrollo de un conjunto de acciones y habilidades que permiten controlar el funcionamiento y desempeño cognitivo en la realización de las tareas (ya sea a un nivel consciente o Autoridadesmatizado), para planificar y proyectar la actividad." (Pérez Martín y otros, 2002: 67)

El componente motivacional puede entenderse a partir de que "motivo como todo aquello que estimula y conduce la actividad del hombre con vista a satisfacer sus necesidades, es decir, todo en lo que ha encontrado su "encarnación" la necesidad." (Pérez Martín, 2002: 52).

Concluimos como dice Diego Villada en Competencias para la docencia, pág. 1 “Competencia es una Capacidad en acción demostrada con suficiencia. Los tres componentes son condiciones y componentes indispensables. Dentro de este marco de referencia se deben cumplir los tres (3) para que logre su Competencia: capacidad – demostración – suficiencia”.

2.1.2 Caracterización de competencias:
Entre los rasgos que caracterizan a la competencia podemos citar como dice en Enfoque de competencias, pág. 2:

· Es un conjunto de requisitos, condiciones, presupuestos y recursos potenciales como, conocimientos, saberes, habilidades, destrezas, capacidades, actitudes, aptitudes, valores, competencia no es sinónimo de conocimiento, ni de habilidad.

· Los aspectos anteriores se interrelacionan e integran de diversas maneras, tanto entre sí como con elementos externos.

· Estos elementos interrelacionados posibilitan un desempeño concreto. Nuestra competencia lectora, no es observable per se, no podemos verla, sino inferirla¸ somos lectores competentes cuando leemos y obtenemos los resultados que nos habíamos propuesto o que nos habían asignado.

· Este desempeño se materializa al responder, al resolver problemas no rutinarios, nuevos, no previstos; tenemos competencia docente cuando enfrentamos un grupo de estudiantes que es diferente a grupos inquietos, críticos, indisciplinados, pasivos y de otros tipos nos plantean situaciones imprevistas en las que aplicamos lo que hemos aprendido e interiorizado.

· Esta demanda compleja se da en un determinado ámbito –académico, social, laboral... –, contexto, exigencia o tarea concreta, las y los estudiantes pueden estar inquietos por la expulsión de un compañero o por la cercanía de las vacaciones; por un examen difícil o por un paro contra el gobierno, el o la Profesora competentes tienen la oportunidad de hacer un manejo competente de la situación.
· Las competencias no se adquieren de un momento a otro, son construcciones de meses o años, con el apoyo de otras personas.

· Permite lograr un resultado esperado y pertinente, así un director de una institución educativa es competente en una dimensión de su trabajo cuando logra resolver favorablemente un conflicto docente o estudiantil.

· Por ser ese desempeño una actuación específica, es evaluable, con determinados criterios.

· La competencia se incrementa y mejora con la práctica y con su metacognición, la competencia tiene grados, si tenemos años de experiencia docente y esa experiencia se ha ido enriqueciendo con el tiempo y los desafíos, con el estudio y la realimentación; no es lo mismo 10 años de experiencia docente distinta que un (1) año de experiencia repetido 10 veces.

2.1.3 Importancia de la competencia en educación
Dada a la situación de complejidad cada vez mayor en la solución de problemas que se presentan en la vida diaria, la globalización e imposición mundial a que estamos sujetos, la movilidad y constante cambio social que se opera, la protesta y reclamo justo de los estudiantes que se preguntan, “para qué aprendemos tanto”, o “todo lo que estudio hoy me sirve mañana”, “esto no me enseñaron en el colegio”, la inconformidad que todo bachiller demuestra al enfrentarse por suerte a un trabajo y compara lo que aprendió, los exámenes que rindió y las actividades que en la realidad está haciendo; surge el cuestionarnos para qué sirven, o porqué es necesario referirnos a las competencias en educación.

Por lo tanto a la pregunta de la importancia de las competencias en educación se puede responder así:

· Dan mayor importancia al aprender, concediéndole una relevancia menor al enseñar tradicional.

· Centran el protagonismo en quien está aprendiendo, porque es quien tiene que irse haciendo competente.

· Dotan a las y los estudiantes de herramientas básicas y claves, como la lectura y la escritura, para que gracias a las competencias crecientes adquiridas tengan mayor probabilidad de obtener buenos resultados en diversas áreas del conocimiento.

· Hacen que la educación esté muy pendiente del para qué se aprende, cuestionando la enseñanza de múltiples “qués” o contenidos, privilegiando la pregunta, antes que la respuesta.

· Los contenidos deben enfocar en aquello que los y las estudiantes necesitan para su desempeño escolar y vital

· Dan un mayor sentido y utilidad social a la educación. Quien aprende por competencias no termina siendo, al terminar la época escolar, un “bueno para nada”, como muchas veces sucede con los bachilleres, que saben muchas cosas pero saben hacer poco o nada.

· Motivan a los y las estudiantes a aprender, porque es más probable que le encuentren sentido y utilidad a lo que “tienen que aprender”.

· Al obtener resultados positivos, refuerzan su Autoestima y se interesan por seguir aprendiendo.

· Contrarrestan la obsolescencia del conocimiento y de la información, como ésta se desactualiza vertiginosamente en el mundo de hoy, el énfasis se pone en elementos que permanecen, como el “saber hacer bien” o el “aprender a aprender bien”.

· Preparan para afrontar diversas tareas, personales, laborales y Profesionales. Una persona que, por ejemplo, es competente para hablar en público, tiene a su favor múltiples oportunidades que se le pueden venir.

· Preparan para la vida y para el mundo del trabajo, tanto en la opción de hacerse empresario o trabajador independiente, como en la de ser empleado. Personas competentes se abren paso en la vida; los incompetentes terminan por subemplearse o quedar desempleados.

· Superan el tradicional enfoque escolar teórico, llevando lo aprendido al plano operativo.

· Se centran en elementos de la persona, más que en aspectos externos a ella. Por ejemplo, en la Autonomía (“tengo criterios para saber si he hecho bien o mal una determinada tarea y no necesito que venga el o la Profesora –que desaparecen de la vida en un determinado momento–, a decirme si lo hice bien o mal, si estoy en lo correcto o si me equivoqué), en el Autodesarrollo (“hacerme más competente para... vs. tener más información enciclopédica”) o en la Automotivación (“aprendo porque quiero ser competente para... vs. aprendo porque me toca hacerlo, porque van a calificarme, porque debo aprobar una asignatura.

2.1.4 Planificación por competencias
La enseñanza basada en competencias se fundamentaba en los siguientes principios:

· Todo aprendizaje es individual.

· El individuo, al igual que cualquier sistema, se orienta por las metas a lograr.

· El proceso de aprendizaje es más fácil cuando el individuo sabe qué es exactamente lo que se espera de él.

· El conocimiento preciso de los resultados también facilita el aprendizaje.

· Es más probable que un estudiante haga lo que se espera de él y lo que él mismo desea, si tiene la responsabilidad de las tareas de aprendizaje.

Estos 5 principios pueden estar presentes en cualquier sistema de formación y enriquecerían los resultados del proceso de aprendizaje. Las nuevas condiciones mundiales exigen formar ciudadanos con perspectivas globales, capaces de transformar la sociedad, impulsar la democracia, la comprensión y el respeto a las diferentes culturas, y promover la conservación del medio ambiente. Las instituciones educativas requieren rediseñar su práctica, trascendiendo la visión esencialmente local y nacional de la educación tradicional, asumiendo una perspectiva y conciencia global.

Para el logro de este propósito, las instituciones precisan contar con la visión política, las estructuras y las estrategias que hagan posible integrar en forma articulada y sinérgica la dimensión internacional a toda la institución y a su currículum. Igualmente, incide en el establecimiento de nuevas relaciones internas y con el entorno, logrando una educación de excelencia, acreditable internacionalmente y que propicie el desarrollo humano en sus espacios nacionales.

El currículo está estrechamente ligado a las teorías epistemológicas y pedagógicas, ya que no puede concebirse el currículo divorciado de los procesos de generación y difusión del conocimiento y de las rutas de aprendizajes, es decir no puede haber un currículo vacío de conocimientos.

Como consecuencia, la ciencia dentro del Positivismo, ha sido desafiada para abrir espacio al surgimiento de nuevas premisas ontológicas (sobre la naturaleza de la realidad), epistemológicas (sobre la naturaleza del conocimiento y del proceso de su generación), metodológicas (sobre el método y la naturaleza del indagar) y axiológicas (sobre los valores, éticos y estéticos, y la naturaleza de la intervención). El constructivismo, con la Teoría Crítica de la Escuela de Frankfurt, la Teoría del Discurso y la Teoría de la Red de Actores, es una de las Alternativa vas emergentes que gana legitimidad, se caracteriza por su potencial para la participación de la sociedad en general y de los actores del desarrollo en particular, con profundas y positivas implicaciones para innovaciones institucionales en las universidades. (De Souza. 2002)

2.1.5 Enseñanza por competencias
Como dice en Enfoque de Competencias, pág. 10 “Enseñar por competencias implica, además de especificar y definir los contenidos y las competencias que van a enseñarse, establecer las situaciones en que se van a desarrollar”. “La situación es la base y el criterio de la competencia. Es en situación que la persona desarrolla la competencia: la situación la origina. (...) Las competencias no pueden definirse sino en función de situaciones.(...) Es en situación que el alumno se construye, modifica o refuta los conocimientos contextualizados y desarrolla competencias a la vez situadas. (...) Ya no se trata de enseñar contenidos disciplinarios descontextualizados (área del trapecio, suma de fracciones, procedimiento de cálculo mental, reglas de sintaxis, modo de conjugación, etc.) sino de definir situaciones en las cuales los alumnos pueden construir, modificar o refutar conocimientos y competencias a propósito de contenidos disciplinarios”
.

Por lo tanto los contenidos programáticos sirven de medios para aproximarse a las actividades, a las acciones que ponen en situación una competencia, que la contextualizan. Las situaciones de aprendizaje son abiertas, no cerradas (como lo es repetir lo enseñado, volver sobre lo mismo en otras palabras, en donde no se aplica la competencia, por el gran peso que se otorga a la memorización). La enseñanza por competencias, tarde o temprano lleva a replantearse el currículo escolar: antes que pensar en qué asignaturas –y contenidos– hay que enseñar o transmitir, lleva a formularse y a responder interrogantes como estos: ¿qué competencias quiere la dirección escolar que cada estudiante desarrolle progresivamente a lo largo y ancho de su paso por la institución educativa? ¿Qué tipo de personas desea que lleguen a ser? ¿Qué anhela que sepan hacer, y hacer bien, con la información con la cual van a entrar en contacto e interacción durante sus años escolares? En consecuencia, enseñar por competencias debe generar una serie de cambios como:

· Disponer los contenidos en función de lo que queremos que los y las estudiantes hagan con él, reflexionar entre el para qué enseñar con el qué enseñar.

· Darle más importancia a diseñar situaciones de aprendizaje y desarrollo de competencias que a la preparación de la información, a acciones concretas en las cuales los y las estudiantes van a poner en juego y a prueba lo aprendido, a través de diferentes, variados, entretenidos y desafiantes contextos.

· El hacer, para aprender a saber hacer, adquiere preponderancia. Cada estudiante tiene que desempeñarse en situaciones distintas, no repetitivas, para resolver problemas de diferente índole y nivel de complejidad y movilizar su saber en contextos diferentes para mostrar y demostrar lo que es capaz de hacer y hacer bien.

· Obtener un mayor involucramiento de estudiantes, pues ellos ya no son receptores pasivos de información, sino actores y constructores de su propio aprendizaje.

· Redefinir lo que se entiende por tres conceptos básicos en la educación: saber, enseñar y aprender. Saber ya no será sólo tener información, sino poseerla convertida en conocimiento y en capacidad de usarlo eficientemente. Enseñar ya no será transmitir y defender información coleccionada durante años, sino formar –en quien aprende– hábitos de trabajo, maneras de acercarse a la información, procesarla, validarla y crear distancia frente a ella, apoyar el desarrollo de habilidades, actitudes, valores y competencias. Y aprender ya no será solamente memorizar, ni acumular respuestas dadas por otros, sino crear una red de conceptos, adquirir una serie de herramientas para el trabajo mental, manual y social, ampliar y afirmar valores, y desarrollar competencias.

· Enfatizar el aprender a aprender, aprender a convivir, aprender a hacer y aprender a ser bien.

Docentes que enseñan por competencias tienden a hacerlo de manera diferente a quienes enseñan contenidos.

2.1.6 Evaluación por competencias
Es un hecho que lo que aprenden los estudiantes no suele coincidir con el contenido que aparece en los programas de estudio, debido a factores diferentes. Por eso, suele hablarse del currículo prescrito, el currículo enseñado, el currículo aprendido... y el currículo oculto. Las pruebas censales nacionales evidencian esa diferencia, pues frente a una enseñanza de los mismos o casi los mismos temas los resultados muestran una dispersión bastante significativa y preocupante. Por otro lado, en la evaluación convencional suele existir el elemento sorpresa, de manera que los y las estudiantes para prepararse deben repasar, memorizar lo enseñado. Además, los estudiantes no conocen sus resultados sino hasta el momento en que reciben las calificaciones. En contraposición, en la evaluación por competencias un(a) docente puede indicar con anterioridad qué va a evaluar y los y las estudiantes podrán preparar y ejercitar sus desempeños para mostrar su competencia en el momento de la evaluación. Como por su misma naturaleza las competencias no son directamente observables, deben inferirse a partir de los desempeños. Y puede decirse que en quienes están aprendiendo las competencias se acercan más a un proceso –hacerse competente– que a un estado –ser competente–. Esta doble situación hace más desafiante la evaluación de competencias. Para evaluar competencias es necesario saber cómo se adquieren o desarrollan. Podría decirse que, en muchos casos, la primera fase es cognitiva, en la cual predomina el saber; en otra fase ese saber se va convirtiendo en un hacer, en el cual los procedimientos (know how) juegan un papel importante. Una fase posterior hace más sistemático el quehacer o ejercicio de la competencia.

Evaluar por competencias significa:

· Propiciar y enfrentar situaciones, contextos y condiciones de evaluación en las cuales el desempeño de alumnas y alumnos sea relevante y significativo para ellos, más que para las y los docentes.

· Pensar en diferentes tipos de desempeños cuya ejecución contenga suficientes hechos y datos que permitan al docente (o al observador) hacer juicios objetivos, válidos y fiables de la competencia exhibida por cada estudiante.

· Generar contextos de evaluación en los cuales las y los estudiantes enfrenten situaciones más reales que ficticias, más verdaderas que simuladas.

· Ofrecer oportunidades para movilizar saberes adquiridos o construidos, que integren el saber con el saber hacer.

· Multiplicar ocasiones para tener suficientes evidencias, a través de situaciones variadas, del desempeño de alumnas y alumnos, de modo que haya más elementos de juicio para poder concluir los niveles de competencia alcanzados en una determinada asignatura o campo de la actividad humana.

· Tener presente que dada la riqueza y complejidad de las competencias es posible ser competente en distintos niveles y de diferentes maneras.

· Graduar las situaciones o pruebas, para obtener elementos de juicio acerca de los niveles de competencia o de dominio de lo aprendido. Para que un(a) estudiante se vaya haciendo competente no basta con que tenga unos conocimientos, saberes o habilidades, sino que los ponga en juego en distintas actuaciones, tareas o retos.

· Promover gradualmente prácticas intensivas –en profundidad y exigencia– y extensivas –en diversidad de pruebas– de una acción o actividad, para que las y los estudiantes muestren sus niveles de desempeño.
· Utilizar mecanismos consecuentes con la naturaleza del nivel de la competencia que se quiere evaluar. En consecuencia, es muy probable que haya que emplearse una combinación de métodos y situaciones, y no solo las usuales pruebas de lápiz y papel. Ser capaz de decir cómo se hace algo no equivale a ser capaz de hacerlo.

Evaluar competencias es pasar, a través de inferencias, de lo exterior –desempeño observable– a lo interior, de lo visible (y en algunos casos medible) a lo invisible, de lo real perceptible a lo virtual intuible.

2.1.7 Profesores y Profesoras competentes para ayudar a los y las estudiantes a ser competentes
Es un hecho que el cambio a trabajar por competencias en el aula requiere una preparación de las y los docentes. Es probable que muchos Profesores y Profesoras posean competencias para implementar este enfoque en sus aulas, pero otros requerirán alguna preparación.
Philippe Perenoud propone diez competencias que las y los docentes deberían dominar en su práctica pedagógica:

· “Organizar y animar situaciones de aprendizaje.

· Manejar la progresión de los aprendizajes.

· Concebir y hacer funcionar los dispositivos de diferenciación.

· Implicar a los alumnos en sus aprendizajes y trabajos escolares.

· Trabajar en equipo.

· Participar en la gestión de la escuela.

· Informar e implicar a los padres de familia en los aprendizajes del alumno.

· Servirse de las Tecnologías de la Información y de la Comunicación Tics.

· Afrontar los deberes y los dilemas éticos de la Profesión.
· Administrar su propia formación continua”.

Dos competencias cuya vivencia y demostración por parte de las y los docentes son claves para enseñar con el ejemplo son la lectura y la escritura. Docentes que leen y que escriben pueden generar más motivación en sus estudiantes por hacerse lectores y escritores competentes.
El reto que nos queda es proponernos aumentar nuestras competencias para contribuir a que los estudiantes, día a día, semana a semana, sean cada vez unas personas más competentes, conscientes de que en la sociedad del conocimiento las competencias irán cobrando cada vez más importancia. De esta manera, podremos afirmar con el Autoridades de Fausto –aquel cuyo personaje decía que “todo lo he aprendido, todo lo he estudiado con infinito esfuerzo–”que no basta saber, se debe también aplicar, que no es suficiente querer, se debe también hacer”.

2.1.8 Clasificación de la competencia

Como dice en Enfoque de Competencias, pág. 5 “Cuando se habla de competencias, entran en acción diferentes maneras de enfocarlas, de clasificarlas, de resaltarlas. Por eso, se habla tanto de competencias generales –básicas, clave, cognitivas, emocionales, intelectuales, prácticas, transversales, etc.– como de competencias específicas, que son las propias de cada asignatura curricular o como las competencias propias de diversas labores Profesor ales.

Existen también la interpretativa, argumentativa y propositiva. En España, el Ministerio de Educación, Ciencia y Deporte, en el marco de la propuesta de la Unión Europea, ha planteado ocho competencias básicas:

“1. Competencia en comunicación lingüística.

2. Competencia matemática.

3. Competencia en el conocimiento y la interacción con el mundo físico. 4. Tratamiento de la información y competencia digital.

5. Competencia social y ciudadana.

6. Competencia cultural y artística.

7. Competencia para aprender a aprender.

8. Autonomía e iniciativa personal”
.

2.1.8.1 Competencias lingüísticas:

“Se refiere a la utilización del lenguaje como instrumento de comunicación oral y escrita, de representación, interpretación y comprensión de la realidad, de construcción y comunicación del conocimiento y de organización y Autorregulación del pensamiento, las emociones y la conducta.
2.1.8.2 Competencia matemática
Consiste en la habilidad para utilizar y relacionar los números, sus operaciones básicas, los símbolos y las formas de expresión y razonamiento matemático, tanto para producir e interpretar distintos tipos de información, como para ampliar el conocimiento sobre aspectos cuantitativos y espaciales de la realidad, y para resolver problemas relacionados con la vida cotidiana y con el mundo laboral.

2.1.8.3 Competencia en el conocimiento y la interacción con el mundo físico
Es la habilidad para interactuar con el mundo físico, tanto en sus aspectos naturales como en los generados por la acción humana, de tal modo que se facilita la comprensión de sucesos, la predicción de consecuencias y la actividad dirigida a la mejora y preservación de las condiciones de vida propia, de las demás personas y del resto de los seres vivos. En definitiva, incorpora habilidades para desenvolverse adecuadamente, con Autonomía e iniciativa personal en ámbitos de la vida y del conocimiento muy diversos (salud, actividad productiva, consumo, ciencia, procesos tecnológicos, etc.) y para interpretar el mundo, lo que exige la aplicación de los conceptos y principios básicos que permiten el análisis de los fenómenos desde los diferentes campos de conocimiento científico involucrados”
.
2.1.8.4 Tratamiento de la información y competencia digital
Consiste en disponer de habilidades para buscar, obtener, procesar y comunicar información, y para transformarla en conocimiento. Incorpora diferentes habilidades, que van del acceso a la información hasta su transmisión en distintos soportes una vez tratada, incluyendo la utilización de las tecnologías de la información y la comunicación como elemento esencial para informarse, aprender y comunicarse.

2.1.8.5 Competencia social
Hace posible comprender la realidad social en que se vive, cooperar, convivir y ejercer la ciudadanía democrática en una sociedad intercultural y plurinacional, así como comprometerse a contribuir a su mejora. En ellas están integrados conocimientos diversos y habilidades complejas que permiten participar, tomar decisiones, elegir cómo comportarse en determinadas situaciones y responsabilizarse de las elecciones y decisiones adoptadas.

2.1.8.6 Competencia cultural y artística
Supone comprender, apreciar y valorar críticamente diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de enriquecimiento y disfrute y considerarlas como fuente de patrimonio de los pueblos.

2.1.8.7 Competencia para aprender a aprender
Supone disponer de habilidades para iniciarse en el aprendizaje y ser capaz de continuar aprendiendo de manera cada vez más eficaz y autónoma de acuerdo a los propios objetivos y necesidades.

2.1.8.8 Autonomía e iniciativa personal
Se refiere, por una parte, a la adquisición de conciencia y aplicación de un conjunto de valores y actitudes personales interrelacionadas, como la responsabilidad, la perseverancia, el conocimiento de sí mismo y la Autoestima, la creatividad, la Autocrítica, el control emocional, la capacidad de elegir, de calcular riesgos y de afrontar los problemas, así como la capacidad de demorar la necesidad de satisfacción inmediata, de aprender de los errores y de asumir riesgos”.
Para ampliar esta aseveración, enuncia cuatro competencias generales: saber –que abarca conocimiento del mundo, conocimiento sociocultural y conciencia intercultural–, saber hacer –que comprende destrezas y habilidades prácticas (sociales, de la vida, Profesionales y de ocio) e interculturales–, saber ser o competencia existencial –que alude a actitudes, motivaciones, valores, creencias, estilos cognitivos y factores de personalidad– y saber aprender –que incluye destrezas de estudio, descubrimiento y análisis.
2.1.8.9 Competencias básicas: mentales, conceptuales, emocionales, valorativas, sicomotoras
Entre ellas se encuentran lo fundamental, todo aquello que está en el inicio o el comienzo. a partir de lo fundamental se construye lo básico, todo aquello que sirve de base pese que todo lo demás se puede manifestar, expresar y perfeccionar. En estos dos grandes grupos de competencias esta el soporte de todo aquello que hace parte de la competitividad del ser humano, en cualquiera de sus dimensiones.

Las competencias fundamentales se modifican, producto del desarrollo de competencias básicas y tanto las primeras como las segundas se reorganizan en competencias superiores. Estas últimas acompañan al ser humano en su vida cotidiana, académica, Profesional, laboral, social o familiar como la mejor expresión y organización de lo fundamental y básico.
De otro lado, ya sea en lo fundamental, en lo básico o en lo superior se puede dar una expresión integradora (crear unidades complejas) que redimensiona las características individuales de cada competencia en cada grupo, a esta nueva modalidad se denomina competencias integrativas. Pero puede suceder, que la expresión de lo fundamental, básico o superior, sin ninguna pretensión modificadora, requiera del sentido, el argumento o una nueva propuesta, entonces estaremos hablando de competencias transversal o estratégicas. Finalmente, en la punta del iceberg, encontramos las competencias aplicadas: instrumentales, reflexivas y sociales. Se consideran de gran importancia tanto en lo genérico como en lo universal, debido a la marcada influencia pragmática que tiene el asunto de las competencias. Una competencia aplicada es aquello que se expresa en lo instrumental, reflexiva, social, demostrando con acciones de suficiencia. Pero también suele suceder que la expresión sea en un campo o en el otro, sin que impliquen de todos. De todas formas se espera que las capacidades sean demostradas con acciones de suficiencia.

2.1.8.10 Relación entre la planificación por competencias y el aprendizaje de los estudiantes

El rendimiento académico escolar es una de las variables fundamentales de la actividad docente, que actúa como halo de la calidad de un Sistema Educativo. Algunos autores definen el rendimiento académico como el resultado alcanzado por los participantes durante un periodo escolar determinado y es fruto del esfuerzo y la capacidad de trabajo del estudiante, de las horas de estudio, de la competencia y el entrenamiento para la concentración.
También se asevera que el aprendizaje y rendimiento escolar implican la transformación de un estado determinado en un estado nuevo, que se alcanza con la integración en una unidad diferente con elementos cognoscitivos y de estructuras no ligadas inicialmente entre sí. El rendimiento académico es un indicador del nivel de aprendizaje alcanzado por el mismo, por ello, el sistema educativo y la planificación por competencia brinda tanta importancia a dicho indicador.

En tal sentido, el rendimiento académico se convierte en una tabla imaginaria de medida para el aprendizaje logrado en el aula, que constituye el objetivo central de la educación y su planificación por competencia. Pero existen otros indicadores como: tasa de éxito, tasa de repitencia y tasa de deserción, los cuales indican la función que cumple el CECIB. Por tal razón, el rendimiento escolar es el resultante del complejo mundo que envuelve al participante: cualidades individuales: aptitudes, capacidades, personalidad, su medio socio-familiar: familia, amistades, barrio, su realidad escolar: tipo de centro, relaciones con el Profesorado y compañeros o compañeras, métodos y el trabajo de los docentes.

Sin embargo no solo la planificación incide en el rendimiento escolar, se debe tomar en cuenta otros factores como aspectos o causas socioeconómicas o socioculturales, lingüísticos, geográficos, lo cual es el origen de la desigualdad en los rendimientos de los escolares.

Pero como dice López en blog (2009) “los factores intelectuales: se incluyen capacidades y aptitudes, la inteligencia, y en igualdad de condiciones se rinde más y mejor un sujeto bien dotado intelectualmente que uno limitado, mediano y que no ha llegado a conseguir un adecuado nivel de desarrollo intelectual. Otros son los psíquicos; tiene una decisiva incidencia en el rendimiento académico de los jóvenes como son la personalidad, la motivación, el auto concepto, la adaptación”.

Rendimiento estudiantil vs. estrategias de enseñanza y aprendizaje y planificación.
La importancia del rendimiento académico estudiantil es indiscutible en todos los niveles de la educación, que llama constantemente a la reflexión sobre todo cuando éste es bajo, por todas las implicaciones negativas asociadas a él. En lo
personal y familiar como son las expectativas de los estudiantes y sus familias. En lo emocional originadas por las aspiraciones y las posibilidades reales de éxito de los estudiantes. En lo económico por el alto costo que implica tanto para la persona como para la Nación. En lo social, contribuye a generar inseguridad y desequilibrios sociales. En lo institucional puede implicar una disminución del rendimiento académico de los centros de educación media y una disminución de su capacidad de incrementar las oportunidades de estudio y matrícula; lo que ha preocupado y motivado investigaciones en este campo. Es necesario buscar, rediseñar estrategias, metodología, planificaciones y herramientas que ayude a resolver o minimizar el problema de la repitencia, rendimiento estudiantil, abandono, deben de considerarse con mucha atención y prioritarios, posibilitando la mejora de la calidad de educación en los diferentes establecimientos.

Análisis diferencial entre estrategias cognitivas, estrategias de Autoregulación y rendimiento académico.
Como se ve en el artículo de la Revista mexicana de Psicología, enero 2009, Volumen 26, Numero 1, 113 – 124, cuando se habla de la relación entre la planificación curricular y el rendimiento de los estudiantes afirman “Bajo estos planteamientos, y dentro del ámbito académico, ha cobrado un especial interés la noción de que las metas académicas que persigue el estudiante organizan y regulan su comportamiento de cara a la consecución de un determinado logro, estrechamente relacionado con el tipo de motivación definido por la clase de meta que se pretende conseguir. Elliot y sus colaboradores (Elliot, 1997, 1999; Elliot & Church, 1997; Elliot & Harackiewicz, 1996) plantean un marco comprensivo tridimensional de las metas académicas. En esta propuesta, diferencian dos tendencias dentro de las metas de rendimiento: una de aproximación y otra de evitación, delimitándose, por tanto, tres metas académicas independientes: a) metas de aproximación al rendimiento, focalizadas en el logro de competencia con relación a otros; b) metas de evitación del rendimiento, centradas en la evitación de incompetencia respecto a otros; y c) metas de aprendizaje, centradas en el desarrollo de la competencia y el dominio de la tarea. Posteriormente se ha propuesto un nuevo constructo, metas de evitación del aprendizaje, resultante de aplicar la diferenciación entre tendencias de aproximación y evitación a las metas de aprendizaje (Pintrich, 2000a). Los estudiantes con metas de aproximación al aprendizaje serían aquellos orientados a conseguir la meta de aprender y comprender, mientras que aquellos con metas de evitación del aprendizaje estarían preocupados por no ser perfectos, no comprender completamente el material o fracasar respecto de sus estándares autoreferidos de dominio (Linnenbrink & Pintrich, 2002)”.
Cómo aprender y enseñar competencias.

Entre el rendimiento estudiantil y el uso de la planificación por competencias, podemos ver en el artículo de Antonio Zabala “Como aprender y ensenar competencias, 11 ideas claves pág. 13-17” dice: “1. Competencia como resultado de la necesidad de superar el aprendizaje memorístico de conocimientos, concepción muy anclada en nuestro entorno. 2. Las competencias deben identificar lo que necesita una persona para dar respuesta a problemas que se plantean en diferentes ámbitos de la vida mediante acciones que implican componentes actitudinales, procedimentales y conceptuales. 3. Competencias y conocimientos no son antagónicos, ya que cualquier competencia implica conocimientos, habilidades y actitudes. 4. Las competencias que deben trabajarse en educación son aquellas que pueden contribuir al desarrollo de la personalidad en todos los ámbitos de la vida. 5. Las competencias escolares deben abarcar el ámbito social, interpersonal, personal y Profesional. 6. El aprendizaje de una competencia no puede ser mecánico porque competencia es igual a grado máximo de significatividad y funcionalidad. 7. Enseñar competencias implica utilizar formas de enseñanza consistentes en dar respuestas a situaciones, conflictos y problemas cercanos a la vida real, en un complejo proceso de construcción personal con ejercitaciones de progresiva dificultad y ayudas contingentes según las características diferenciales del alumnado. 8. La fundamentación de las competencias no deriva de los diferentes saberes científicos, sino que es claramente metadisciplinar. 9. Se requiere un área específica para todos los componentes de carácter metadisciplinar y al tiempo el aprendizaje sistemático en todas las otras áreas. 10. No existe una metodología propia para su enseñanza, pero sí condiciones metodológicas generales como que su enseñanza ha de tener un enfoque globalizador. 11. Conocer el grado de rendimiento de los estudiantes haciendo relación a la planificación utilizada por los Profesores, seria minimizar la acción consciente y decisiva de los estudiantes que pueden desarrollar según sus habilidades, destrezas y competencias adquiridas”.
2.1.8.11 El sistema de evaluación

Dentro del campo de la promoción y de acuerdo al Reglamento General de la Ley de educación vigente (1994, pág. 192), en su Art. 297 dice: “en el nivel primario el aprendizaje de los alumnos será apreciado en forma permanente. La calificación trimestral de cada área será el promedio de las evaluaciones parciales y la nota del examen trimestral. En ningún caso habrá menos de tres apreciaciones parciales, previas al examen trimestral. La calificación anual, por áreas, será el promedio de las calificaciones trimestrales.

Artículo 299: para efectos de promoción de un ciclo a otro, la escala de calificaciones será de uno a veinte con las siguientes equivalencias:

20 – 10 sobresaliente

18 – 16 muy buena

15 – 13 buena

12 – 10 regular

Menos de 10 insuficiente

Artículo 300: para ser promovido de un ciclo a otro se requiere un promedio global mínimo de 10, equivalente a regular.

2.1.8.12 El sistema de educación intercultural bilingüe
· El MOSEIB
El modelo de educación y por consiguiente la metodología que propicia tiene como marco jurídico los instrumentos, acuerdos y leyes siguientes:

Convenio 169 de la Organización Internacional del Trabajo OIT, que en su Art. 27, numeral 1, dice “ ... los servicios de educación ... deberán abarcar su historia, sus conocimientos y técnicas, sus sistemas de valores y todas sus demás aspiraciones sociales, económicas y culturales.

En el numeral 1 del Art. 28. Dice”... se deberá enseñar a los niños de los pueblos indígenas a leer y a escribir en su propia lengua”.

La Constitución Política del país en su Capítulo 5, en los derechos colectivos, Sección Primera de los Pueblos Indígenas y Negros o afro ecuatorianos en su Art. 84, No. 11, dice “Acceder a una educación de calidad y contar con el sistema de educación intercultural bilingüe”.

Mediante ley No. 150 “Eleva a la Dirección Nacional de Educación Intercultural Bilingüe, a la categoría de Organismo Técnico Administrativo y Financiero descentralizado”

Se oficializa e institucionaliza mediante Decreto Ejecutivo 203 del 15 de noviembre de 1988, Reforma el Reglamento General a la Ley de Educación y responsabiliza a la DINEIB el desarrollo de un currículo apropiado para cada uno de los sistemas y modalidades de educación intercultural bilingüe, así como del diseño de modalidades educativas acordes con las necesidades de la población”.

Posteriormente con Acuerdo 154 del 14 de mayo del 2004, en su Art. 1. Oficializa el Rediseño Curricular del Modelo de Educación Intercultural Bilingüe MOSEIB de las áreas: kichwa, español, matemática, ciencias aplicadas, historia con inclusión de geografía y cultura física, en ambas lenguas.

Se toma en cuenta los aspectos, experiencias, prácticas propias de las comunidades y nacionalidades indígenas siguientes:

· El funcionamiento e inicio de las Escuelas indígenas de Cayambe con Dolores Cacuango y uso del kichwa.
· Actividades desarrolladas por el Instituto Lingüístico de Verano, ILV. 1952-1981, a través de la evangelización en lengua materna.

· La participación de la Misión Andina. 1956- 1964. Dedicado a la educación, salud, agricultura, en lengua materna, en Salasaca provincia de Tungurahua, Imbabura y Chimborazo.
· ERPE. 1964, Inicia Mons. Leonidas Proaño en alfabetización en kichwa a los indígenas de Chimborazo.
· Sistema Radiofónico Shuar. 1972. Educación para la población de lengua shuar, tanto en el nivel primario y secundario.
· Escuelas Indígenas de Simiatug. En la parroquia del mismo nombre, provincia de Bolívar y dedicado a la alfabetización.
· Sistema de escuelas Indígenas de Cotopaxi, SEIC, 1974. . En Sumbagua y Chugchilan, educación y formación de maestros indígenas en lengua materna.
· Escuelas Bilingües de la Federación de comunas “Unión de la Amazonía Ecuatoriana” FCUNAE. 1976, educación y producción de materiales didácticos en kichwa.. Formación de maestros..
· Subprograma de alfabetización en kichwa, 1978-1986, PUCE, responsable Centro de Investigación para la Educación Indígena CIEI., creo MACAC y elaboraron material en kichwa.

El sistema de conocimientos:

Para acceder al conocimiento y tomar como fuente de investigación hay que basarse en:

· Acceso al conocimiento, reconocimiento con investigación.

· Producción, reproducción del conocimiento, aplicación y socialización

· Creación y recreación del conocimiento dirigido al desarrollo de las capacidades de invención.

· Interpretación y planificación como procesos del conocimiento.

· El conocimiento cultural y universal debe ser accesible::

· Comprensión, adquisición y desarrollo de conceptos.

· Manejo de sistemas, estructuras y contextos.

· Manejo integrado del conocimiento científico.

· Acceso al conocimiento universal.

· Apropiación del conocimiento humano.

· Aplicación del conocimiento a la vida.

· Inclusión de la investigación

· Socialización del conocimiento

Considerando no solamente al ser humano sino en su interrelación permanente con el medio ambiente natural, caracterizado por:

· Comprensión de las relaciones entre el humano y la naturaleza.

· Cuidado, conservación y preservación de la naturaleza, control de la contaminación del agua, tierras y aire, control de la erosión, forestación, reforestación.

· Uso racional y sostenido de los recursos natural

La metodología de aplicación propiamente dicha el Sistema de Conocimiento del MOSEIB, consta de las fases y estrategias siguientes:

	Fases
	Estrategias

	· Dominio del conocimiento: consta de reconocimiento, mediante la percepción, audición, uso del tacto, olfato, la observación, descripción y comparación, es decir intervienen todos los sentidos del hombre. Luego viene el conocimiento, caracterizado por la reflexión, análisis y la diferenciación entre los varios aspectos.

· Aplicación del conocimiento: esta fase comprende la producción, mediante el uso del conocimiento, selección de opciones y la realización de acciones; viene también la reproducción, con el análisis del conocimiento, utilización de la creatividad, la imaginación y seguido por la ejecución de las acciones.

· Creación del conocimiento: caracterizado por la creación propiamente dicha, utilización del conocimiento mediante la imaginación, la creatividad, el ingenio, la fantasía, los sentimientos y la recreación, utilizar el conocimiento para inventar, descubrimiento de nuevos elementos, ensayo, modificación, empleo de la imaginación, intuición, la meditación.

· Socialización del conocimiento: mediante la validación del mismo, con el análisis, la reflexión y la conclusión. Valoración del conocimiento, reflexión del conocimiento, juicios de valor y la valoración propiamente dicha.

· Evaluación: debe ser permanente, de conformidad al ritmo de aprendizaje y avance de cada uno de los estudiantes, aplicación de la coevaluacion, heteroevaluación y autoevaluación.
	En esta primera fase se debe tomar en cuenta a las subfases:

· Sensopercepción: con las estrategias de observar, describir, escuchar, manipular, sentir, dibujar, recortar, pegar, armar, desarmar, saborear, percibir, oler, cantar, imitar, respirar, intuir, bailar, saltar, correr, nadar, jugar, recortar, pintar y demás.

· Problematización: plantear preguntas para que los estudiantes respondan sobre la base de sus conocimientos antes del ingreso al CECIB, experiencias propias.

· Contenido científico: acceso al conocimiento a través de la lectura, exposición de videos, CDs, internet y otros.

· Verificación: responder el cuestionario desarrollado anteriormente (en la problematización) en forma correcta luego de que ha recibido la información científica.

· Conclusión: resúmenes mediante la elaboración de redes conceptuales, mapas, crucigramas, cuadros sinópticos, esquemas mentales, mentefactos, espina de pescado, constelación de ideas, árbol de secuencias, cuadro de oposición, flujogramas, y otros.

· Mediante la formación y desarrollo de esquemas de completación, selección de la palabra clave, sopa de letras, crucigramas, talleres, resolución de problemas, manejo de materiales de diferente índole, cifra clave, debates, rueda de impactos, acertijos, laberintos, codificaciones y otros.

· Elaboración de maquetas, dramatizaciones, mapas, leyendas, poemas, colaje, títeres, tejidos, artesanías, cuentos, canciones acrósticos, fábulas, novelas, historietas, adivinanzas, trabalenguas, ensayos, dibujos, diseños, rompecabezas, decoración y otras estrategias.

· Compartir el conocimiento mediante el diálogo con la familia, con la comunidad, informe en el plantel, organización de mesas redondas, debates, simposios, casas abiertas, debates, ruedas de prensas, boletines informativos, cartas, ferias de ciencias, mítines, dramatizaciones, periódicos murales, pequeños museos, ferias, exposiciones, huertos escolares, creación de viveros, presentaciones artísticas, actos culturales y demás.

· El rediseño curricular
Mediante Acuerdo No. 154 del 14 de mayo del 2004 se oficializa el “Rediseño Curricular para todos los centros educativos comunitarios interculturales bilingües de la nacionalidad Kichwa de la Región Andina con las siguientes innovaciones pedagógicas y prácticas culturales:

· Centrado en el desarrollo de todas sus inteligencias. (según Gardner: musical, verbal, espacial, lógico – matemático, intrapersonal, extrapersonal y plástica)

· Se orienta a que el estudiante se transforme en un amante de la ciencia.

· El maestro/a es un guía del aprendizaje, planifica y prepara los ambientes educativos.

· El currículo está centrado en los saberes científicos, cosmovisión andina y universal.

· Participación activa del estudiante, el movimiento, el juego, la experimentación y la investigación ayudan a descubrir nuevos conocimientos. Metodología del SISEMOE. Grupos de estudiantes según el ritmo de aprendizaje.

· Ambientes educativos naturales (naturaleza, páramos, ríos, paisajes, animales, huertos) y virtuales (salas de cómputo, biblioteca, sala de audiovisuales y otros)

· Uso de la metodología del Sistema de Conocimientos del MOSEIB: 1) Aprendamos algo nuevo, (sensopercepción, exploración de conocimientos, contenido científico, comprobación, síntesis), 2) Apliquemos lo aprendido, 3) Desarrollemos la creatividad, 4) Compartamos lo aprendido y 5) Opino sobre lo aprendido.

· Recursos didácticos multimedios en lengua kichwa.

· Uso de la lengua kichwa en el aula y las lenguas de relación intercultural.

· Matrículas oportunas y flexibles: el acceso a la educación es obligatoria, es un derecho. Los padres de familia deben propiciar la educación de sus hijos y el sistema educativo ser más flexible y ofrecer otras modalidades Alternativa vas. Matrículas oportunas pues los niños/as están ligados a la productividad en diferentes contextos agrícolas, sociales y culturales. Los calendarios sociales y la promoción flexible basados en el ritmo de aprendizaje deben posibilitar el acceso y la permanencia de los estudiantes.

· Evaluación en base al ritmo de aprendizaje: caracterizado por el dominio de los aprendizajes, recuperación pedagógica, promoción flexible y ritmos de aprendizaje. El educando tiene que dominar los conocimientos que se han planificado para su aprehensión y desarrollo. El dominio de los aprendizajes significa que los estudiantes se vayan promocionando paulatinamente de acuerdo a los aprendizajes aprehendidos, tomando en cuenta su edad evolutiva, sicológica y mental. Si los aprendizajes no son dominados, a través de estrategias pedagógicas preparadas por el educador, poco a poco va dominando los conocimientos planificados. Esto en función del ritmo de aprendizaje natural de cada uno de los educandos, por cuanto, cada uno de ellos usa un tiempo espontáneo y natural para desarrollar sus aprendizajes.
· Kukayu pedagógico (paquete pedagógico)

Es un conjunto de textos escolares elaborados para los niños y niñas del primer al décimo nivel de educación general básica intercultural bilingüe en las áreas de aprestamiento, matemática, historia – geografía, ciencias aplicadas, kichwa, español y emprendedores de la vida.

Los textos del primer al cuarto nivel se denominan Senderitos del saber, como una invitación hacia el descubrimiento del conocimiento y desarrollo de las habilidades, destrezas, actitudes y acciones, es decir poner en práctica y desarrollar sus competencias. A partir del quinto nivel se denominan Chaskis del saber, haciendo rememoración a la actividad que desde tiempo inmemoriales realizaban los chaskis para entregar y dar a conocer noticias y comunicados importantes por todos los lugares del reinado inca o las otras culturas indígenas.

Un kukayu pedagógico Senderito o Chaski del saber está estructurado de la siguiente manera:

· Portada

· Página de crédito, en la cual constan los nombres de los autores e instituciones que financiaron o patrocinaron la impresión.

· Carátula, con el nombre de los niños y niñas, y artículos pertinentes del código de la Niñez y de los derechos humanos.

· El índice en el que consta las ocho unidades o agendas pedagógicas que deben desarrollar los estudiantes.

· Desarrollo de las unidades de trabajo, con la lámina motivadora, título de la unidad, el propósito, el mapa curricular con el desglose de contenidos y temas, el enunciado de las destrezas a desarrollar en esa unidad, las competencias que tratamos de desarrollar o que los estudiantes deben alcanzar al finalizar el tratamiento, luego las actividades que tienen que con la guía y orientación del maestro seguir desarrollando, respetando los cuatro momentos del sistema de conocimientos.

· En cada una de las unidades existen actividades que los estudiantes deben desarrollar, una vez descubierto el contenido o el conocimiento científico.

· Durante el proceso de la clase los maestros y maestras deben y pueden monitorear el avance de los estudiantes, pues existen órdenes o sugerencias que deben presentar los trabajos a cada Profesor.
· EL SISEMOE

Siguiendo nuestra propuesta metodológica que estamos utilizando dentro de la modalidad de educación intercultural bilingüe, en el cual el documento, El MOSEIB, señala que: “La Evaluación no es de tipo coercitivo ni punitivo. Tampoco se basa en la medición del rendimiento por notas o calificaciones, sino en la comprobación del dominio del conocimiento y de su aplicación en la vida real”
.

En este tipo de evaluación participarán todos los actores educativos, es decir todas las personas que de una u otra forma participan en la educación de sus hijos, e hijas, como son los padres, madres de familia, los miembros y moradores de la comunidad, las autoridades de cada uno de las comunidades como son el Cabildo, los ancianos y personas que de alguna forman llevan el conocimiento, las tradiciones culturales, denominados Yachakkuna, sus propios amigos, compañeros de aula, y naturalmente sus Profesores y Profesoras junto con el directo, directora o rector de la institución educativa. Actualmente el Ministerio de Educación ha iniciado un proceso de evaluación tomando como modelo lo que la modalidad de educación bilingüe lo viene realizando desde algunos años atrás y lo tenemos señalado en el documento base.

Dentro de los sistemas de evaluación existentes hasta la actualidad, el por norma o normativa y el sistema de evaluación por dominio, se está propiciando y proponemos el sistema de evaluación por dominio, cuyas ventajas los podemos señalar en:

· No trata de aproximarse a la meta, el estudiante demuestra los logros de aprendizajes deseables o competencias requeridas para ser promovido.

· Establece normas de excelencia ajenas a la competencia entre los estudiantes, con esfuerzos adecuados para avanzar en función a las potencialidades y predisposición del estudiante.

· Considera como tarea primordial el diagnóstico de las múltiples diferencias individuales, para fomentar el desarrollo individual y social integral del estudiante.

· Verifica los logros en cada momento del proceso de aprendizaje, permite detectar oportunamente los aciertos errores y tomar medidas pertinentes.

· Elimina la categorización verticalista jerárquica de los estudiantes como muy buenos MB, buenos B, regulares R, y malos M.

· El criterio que prevalece en esta evaluación es el logro del desarrollo de las competencias en un 100 %; el estudiante para avanzar debe efectuar correctamente cada una de las tareas.

Evaluamos propiamente las:

· Habilidades: son determinadas facultades intelectivas, que permiten asumir creativamente los retos y problemas que se presentan en la vida real.

· Destrezas: Son las aspiraciones a lograrse a fin de que el niño y niña realice cualquier actividad con propiedad, como fruto de la adquisición del conocimiento.

· Es la facilidad con la que una persona sabe hacer y ejecutar algo, estas pueden ser adquiridas y potenciadas.

· Competencias: Son las habilidades, destrezas capacidades, conocimientos, potencialidades asimiladas y que son puestas en práctica para su servicio, la familia y la comunidad.
· Es el conjunto de saberes que nos permiten conocer, pensar, sentir y hacer las cosas razonadamente y transferir a otras situaciones, en otras palabras es el “saber y saber hacer”.
· Concreción del conocimiento integrado por acceso, aplicación, creación y socialización que son utilizados por los alumnos de una manera autónoma y funcional.
Indicador:

Está considerado como:
· Logros de aprendizajes deseables que se espera alcanzar al finalizar los tramos de la EIB.
· Metas de acceso al conocimiento y desarrollo de habilidades, destrezas y actitudes con identidad cultural y enfoque de interculturalidad planteados en el MOSEIB.
· Sirven para medir y ubicar en nuestra realidad los logros que se alcanzan a partir de la educación de un Centro Educativo Comunitario.
Específicamente estamos proponiendo y en la mayoría de establecimientos educativos el siguiente cuadro específico del sistema de evaluación, indicado en el Sistema de seguimiento, monitoreo y evaluación de la educación intercultural bilingüe, SISEMOE.
[image: image1.png]CATEGORIZACION DEL DESARROLLO DE LAS

COMPETENCIAS
VERIFICACION DE LOGROS Y LIMITACIONES DE
MANERA GRADUAL.
{
- I 1
CON COMPETENCIAS “gr
Demuestren concrecién| | pESARROLLO “cr
del conocimiento, por MEDIANO DESARROLLO “D”
acceso, a) on, Demuestran domino | | INICIAL PORDESARROLLAR
Creaciony de conocimiento den Demuestren conoci EvidencialaAusencia

socializaciéon. Son capa

auténoma
4

tro de unaregla esta

miento basico, minimag,

deldomino del conoci

ces de utilizar en forma bleciday utiliza en proceso de construc miento.
la vida escolar. cion. 1
3 2
CATEGORIZACION
COD. CUALITATIVA SIGNIFICADO PORCENTAJES

A Con Competencias 92,5 - 100

B Desarrollo Mediano 72,5 - 92

c Desarrollo Inicial 62,5 - 77

D Por Desarrollar 47,5 - 62

Naturalmente con el transcurso de los años hemos venido diseñando y modificando los porcentajes o puntos de corte para cada uno de los niveles y así tenemos para el octavo a décimo nivel de educación básica intercultural bilingüe, el cuadro que sigue:

[image: image2.png]Categorizacion (8vo-10mo)

Codificacién Cualitativa Significado Porcentajes
A Con Competencias 92,5100
B Desarrollo Mex 775-92
c Desarrollo Ini 67,577
D Por Desarrollar 57,5-67

Para los indicadores de calidad de los centros educativos comunitarios interculturales bilingües ICCECIBs, lo que el Ministerio de Educación de nuestro país llama actualmente y ha sido ya ejecutado en la muestra que se aplicó en las regiones ecuatorianas los Factores Asociados, tenemos la siguiente escala de evaluación:
[image: image3.png]Categorizacidn para los ICCECIBs

Con Competencias 90- 100
Desarrollo Mediano 70-89
Desarrollo Inicial 41-69
Por Desarrollar 01-40

2.2 Marco conceptual
Competencia:
Como dice Diego Villada en Competencias para la docencia, pág. 1 “Competencia es una Capacidad en acción demostrada con suficiencia. Los tres componentes capacidad, demostración, suficiencia son condiciones y componentes indispensables.
Enseñanza:”Enseñar por competencias implica, además de especificar y definir los contenidos y las competencias que van a enseñarse, establecer las situaciones en que se van a desarrollar”. “La situación es la base y el criterio de la competencia.
Evaluación: la evaluación por competencias es propiciar y enfrentar situaciones, contextos y condiciones de evaluación en las cuales el desempeño de alumnas y alumnos sea relevante y significativo para ellos, más que para las y los docentes.
CECIB: Centro educativo comunitario intercultural bilingüe, está concebido que la educación de las nuevas generaciones corresponde y es responsabilidad de todos los actores educativos, padres, madres, dirigentes de la comunidad, los ancianos, Profesores y Autoridades en su conjunto, por lo tanto es un centro educativo en común.
EL MOSEIB: El Modelo del Sistema de Educación Intercultural Bilingüe MOSEIB jurídicamente respaldado por los instrumentos, acuerdos y leyes; el Convenio 169 de la OIT, en su Art. 27, numeral 1, Art. 28, numeral 1; la Constitución Política del país en su Capítulo 5, en los derechos colectivos, Sección Primera de los Pueblos Indígenas y Negros o afro ecuatorianos en su Art. 84, No. 11.
DINEIB: Dirección Nacional de Educación Intercultural Bilingüe creada mediante ley No. 150 como Organismo Técnico Administrativo y Financiero descentralizado”. Se oficializa e institucionaliza mediante Decreto Ejecutivo 203 del 15 de noviembre de 1988.
Rediseño curricular: oficializado con Acuerdo 154 del 14 de mayo del 2004, en las áreas: kichwa, español, matemática, ciencias aplicadas, historia con inclusión de geografía y cultura física, en ambas lenguas, para la nacionalidad Kichwa de la región Andina, con algunas innovaciones pedagógicas y prácticas culturales.
Sistema de conocimiento: el conocimiento se forma mediante el acceso al conocimiento, reconocimiento con investigación; Producción, reproducción del conocimiento, aplicación y socialización; Creación y recreación del conocimiento dirigido al desarrollo de las capacidades de invención.
Metodología: el Sistema de Conocimiento del MOSEIB consta de las fases y estrategias: dominio del conocimiento (sensopercepción, problematización, contenido científico, verificación y conclusión), aplicación del conocimiento, creación, socialización y evaluación.

SISEMOE: es el sistema de seguimiento, monitoreo y evaluación de la educación intercultural bilingüe, la evaluación no es de tipo coercitivo ni punitivo, tampoco se basa en la medición del rendimiento por notas o calificaciones, sino en la comprobación del dominio del conocimiento y de su aplicación en la vida real”
.
Habilidades: son determinadas facultades intelectivas, que permiten asumir creativamente los retos y problemas que se presentan en la vida real.
Destrezas: Son las aspiraciones a lograrse a fin de que el niño y niña realice cualquier actividad con propiedad, como fruto de la adquisición del conocimiento. Es la facilidad con la que una persona sabe hacer y ejecutar algo, estas pueden ser adquiridas y potenciadas.

2.3 Marco temporal y espacial
La investigación se desarrollará en los Quintos, Sextos y Séptimos Niveles de los centros educativos comunitarios interculturales bilingües CECIBs: Unidad Cocán, Juan Montalvo, José M. Falconí, Rumiñahui, Pedro Moncayo, Antonio Elizalde, La Pacífica, Diego Méndez, José M. Sáenz y Benigno Brito, de la parroquia Tixán, cantón Alausí en la provincia de Chimborazo, durante el año lectivo 2008 – 2009.

2.4 Hipótesis
2.4.1 Hipótesis general
El diseño y planificación curricular por competencias incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas.

2.5 Variables e indicadores
· Independiente:

El diseño y planificación curricular por competencias
· Dependiente:

Rendimiento académico en: matemática, lenguaje - comunicación, historia – geografía y ciencias aplicadas.
· Operacionalización de variables:

	Variable
	Marco conceptual
	Parámetro operacional
	Indicadores
	Instrumentos

	Independiente:

Diseño curricular y planificación por competencias
	Dar énfasis a actividades interdisciplinares poniendo en juego un bagaje de conocimientos, habilidades, actitudes, valores, procedimientos, etc. desterrando los conocimientos descontextualizados.
	· Modelos de planificaciones que hagan énfasis en el hacer.

· Agendas pedagógicas por unidades.

· Libro de trabajo docente

· Registros del docente y directores de los CECIBs.
· Metodología usada por los Profesores en el Proceso EAD
	· % Planificaciones curriculares tradicionales y por competencias.

· Porcentaje de las agendas pedagógicas por quimestres.
· Número de libros de trabajo completos.
· Porcentaje de registros de docentes y directores que utilizan.
· Porcentaje de planes de lección al quimestre.

	· Encuestas a maestros y maestras.

· Fichas de observación estructuradas.

· Entrevista y encuesta a estudiantes.

· Encuesta y fichas de observación a maestros y padres de familia.

	Dependiente:

Rendimiento académico en las 4 áreas de estudio
	Metas de acceso al conocimiento y desarrollo de habilidades, destrezas y actitudes para la resolución de problemas en las áreas de investigación.
	· Describe, caracteriza y representa oral y gráficamente costumbres y situaciones de la comunidad.

· Resuelve problemas cotidianos con las 4 operaciones aritméticas.

· Se ubica en el medio geográfico y describe el contexto circundante.

· Clasifica los elementos de la naturaleza y describe la importancia de cada uno.

· Resuelven problemas cotidianos en su entorno.

· Registros de calificaciones por unidades, quimestre y final.
	· Escribe poemas y canciones con creatividad y lee comprensivamente (en los dos idiomas).

· Porcentaje de comprensión lectora de un párrafo.

· Operaciones resueltas en las 4 fundamentales, en porcentajes.

· Demuestra conocimiento témpora - espaciales en la solución de problemas.

· Porcentaje de situaciones resueltas en aspectos reales y tomados de los medios de información y conocimiento

· Número de elementos que reconoce y clasifica de la naturaleza.

· Impacto del código lingüístico en el bajo rendimiento escolar en las 4 áreas de estudio.

· Porcentaje de estudiantes en las diferentes categorías.
	· Encuesta a estudiantes.

· Fichas de observación.

· Prueba objetiva con contenidos de las 4 áreas.

· Entrevista a los estudiantes.

· Categorización según el SISEMOE

· Entrevista a los padres de familia.

CAPÍTULO III

Metodología
2.6 Unidad de análisis
Los Centros Educativos Comunitarios Interculturales Bilingües CECIBs, motivos de investigación, son: “Antonio Elizalde”, Pachagshi; “La Pacífica”, La Pacífica; “Pedro Moncayo”, Santa Lucía; “Juan Montalvo” Silveria, “U.E Cocán”, Cocán; “Rumiñahui”, Curiquinga; “Marco Tulio León V”, Pungupala Alto; “Benigno Brito Z”, Pachamama Grande; “José María Sáenz”, La Merced y “José María Falconí” Gulag Huaicu, de la parroquia Tixán, cantón Alausí en la provincia de Chimborazo.

 Población
La población total con la cual se realiza la investigación de “el diseño curricular por competencias y su incidencia en el rendimiento académico de los estudiantes de los CECIBS de la parroquia Tixán en el año lectivo 2008 – 2009”, está formado por:

[image: image4.png]Cecibs.

Comunidad

Estudiantes.

2es aw

27 @[S [. | Tmo. [TOT | &=
Antonio Elizaide Pachagshi 3 i3 7 iz S} il
La Pacifica La Pacifica 2 8 1 9 3 1
Pedro Moncayo Santa Lucia 4 " 2 7 56 18
Juan Montalvo Silveria 13 30 2 2 80 2
UE Cocin Cocan 19 1 27 3 o 31
Rumifiahui Curiquinga 2 12 1 u 37 12
Marco Tulio Leén V Puncupala Alto | 2 3 6 5 u 4
Benigno Biito Z Pachamama G | 2 9 7 3 19 6
José Maria Sdenz La Merced 3 12 10 9 31 1
José Maria Falconi Gulag Huaicu | 4 b 12 1 33 1
TOTAL 54 19 11 {136 432|140

2.7 Muestra: tipo y cálculo
Cuando hablamos de la muestra a utilizar en una investigación es necesario determinar si es probabilística o no probabilística; en el presente trabajo se ha determinado por la primera, sin embargo no se selecciona al azar, pues los estudiantes están claramente identificados por niveles y por establecimientos, a pesar de que todos tienen las cualidades para participar, se inclinó por la estratificación simple, todo el marco muestral, toda la población en cada una de las comunidades está claramente identificado por niveles y en forma homogénea, por ello se ha tomado a niños y niñas del 5to, 6to y 7mo niveles de los CECIBs.

Del total de los estudiantes matriculados en los CECIBs considerados para la investigación, se obtiene una muestra representativa calculada con la siguiente fórmula:

[image: image5.png]__y
EP-D+1

Donde
= Tamafio de la muestra.

N = Poblacién o Universo

E = Error admisible, determinado por el investigador en este caso: 0,05
1= constante de calculo

Reemplazando los valores dados en Ia férmula obtenemos.
v

(B (N -1)+1
432
0.09@32-1+1

432 32 07,99 =208

(0.0025) (@31)+1 "t 2om

De donde la muestra de estudiantes con las que se realiza la presente investigación es de 208.

Para obtener la muestra de los padres de familia, seguimos el mismo procedimiento y tenemos:
[image: image6.png]140
(0,052(140-D+1

L n ﬁ:TﬂZSK:TDA
(0.0025) (139)+1 7

Entonces con los padres de familia, la muestra seleccionada es de 104.

Para encontrar la relación entre la muestra con el número o población de estudiantes por niveles, de padres de familia por centros educativos, aplicamos una regla de tres simple, de la siguiente manera:

Quinto nivel, CEC “Antonio Elizalde”
[image: image7.png]432 208

1 x

Utilizando el mismo procedimiento para cada uno de los niveles y CECIBs, la muestra queda distribuida de la siguiente manera:
[image: image8.png]CECIBs Comunidad | o . 5 Estudiantes o
&7 @[S, | 6o [Tmo. | TOT | &%

Antonio Elizaide Pachagshi 3 g 3 G 7 g
La Pacifica La Pacifica 2 4 8 4 1% 8
Pedro Moncayo Santa Lucia 4 7 12 8 27 "
Juan Montalvo Silveria 13 " 12 12 38 2
UE Cocin Cocan 19 1% 13 16 45 23
Rumifiahui Curiquinga 2 6 5 6 17 9
Marco Tulio Leén V Puncupala Alto | 2 1 3 2 6 3
Benigno Biito Z Pachamama G | 2 6 3 2 1 4
José Maria Sdenz La Merced 3 6 5 4 15 7
José Maria Falconi Gulag Huaicu | 4 5 6 5 1% 8
TOTAL 54 73 0 65 208|104

2.8 Tipo de investigación
La investigación es de tipo cualitativa, por cuanto se está tratando con cualidades y determinando variables que están sujetas a la medición y comprobación de las relaciones existentes entre ellas, como su posterior verificación y comprobación con el análisis de los resultados obtenidos. Es de tipo relacional, pues se establecerán las relaciones existentes entre la planificación curricular, el diseño por competencias que se viene utilizando y su incidencia, manejo y conocimiento por parte de los Profesores y Profesoras, como también el rendimiento y logros académicos de los estudiantes en las diferentes áreas.
2.9 Prueba de hipótesis
Al inicio de la presente investigación se planteó una posible solución o hipótesis “el diseño y planificación curricular por competencias incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas de los estudiantes de los quinto, sexto y séptimo niveles de los CECIBS de la parroquia Tixán en el año lectivo 2008 – 2009, por lo que se debe innovar la aplicación de ésta planificación”, hipótesis que luego de los datos, las entrevistas, encuestas, fichas de observación, diálogos con padres de familia, Profesores, miembros de las comunidades y Autoridades del plantel, me corresponde comprobar, aceptar o rechazar como inválida.
La investigación se llevó a efecto en diez establecimientos educativos de la jurisdicción intercultural bilingüe de la parroquia Tixán, centros educativos que cuentan con la infraestructura, el personal docente, los servicios indispensables de salud, recreación, luz eléctrica, acorde a los momentos actuales y desarrollar una enseñanza – aprendizaje y desarrollo con competencias.

De la población y muestra representativa seleccionada, podemos comprobar la hipótesis, determinando:

Hipótesis: El diseño y planificación curricular por competencias incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas.
 Hipótesis nula: El diseño y planificación curricular por competencias no incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas.

Para la comprobación se utilizó los porcentajes de respuestas a cada uno de las interrogantes a los varios actores educativos.

2.10 Métodos de estudio

Se hizo uso y aplicación de los métodos generales o lógicos de la siguiente forma:

Inductivo: La aplicación de este método permitirá llegar a las conclusiones de carácter general, siguiendo todos los pasos desde aspectos de carácter particular y puntual, no solo para la tabulación y análisis sino también para estructurar los demás capítulos, como el marco teórico, la propuesta y muy particularmente para el análisis y criticidad.

Deductivo: Este método sin lugar a dudas me servirá de mucho en los aspectos de carácter teórico científico puesto que las teorías, modelos, corrientes y paradigmas, se analizan desde sus aspectos más generales hasta llegar cronológicamente a aplicar, relacionar y puntualizar en aspectos de carácter particular, en todo el proceso de investigación de este proyecto
Síntesis: permite sintetizar la información relevante relacionada con la temática, de tal manera que organizo ideas y hechos y posteriormente explicitar a través de organigramas, ensayos, mapas conceptuales, cuadros comparativos, etc.

Analítico: Toda la teoría, hechos y acontecimientos se analizaron técnicamente de tal forma que puedan entenderse estructurada y conjuntamente todos los aspectos relacionados con la investigación.

Científico: Este método fue aplicado en los procesos teóricos operativos y prácticos, y será utilizado en la ejecución del proyecto.
2.11 Técnicas e instrumentos
Encuestas: Estas permiten recopilar toda la información primaria directamente de los actores y expertos, que de una u otra forma se relacionan con esta investigación, es decir todos los actores sociales. Sobre la base del universo que se estudió y se determinó técnicamente en la muestra aplicada.
Entrevistas: Será muy útil la información proporcionada por la entrevista estructurada y no estructurada, no solo en el diagnóstico, sino fundamentalmente en la propuesta, puesto que la experiencia de expertos en la materia, motivo de investigación, permitirá alimentar, retroalimentar y evaluar progresivamente cada uno de los componentes de la misma.

Observación: La observación directamente en el lugar de los hechos, será muy útil y significativa puesto que solo el contacto directo y la relación con la problemática planteada permitirán captar información muy confiable y objetiva; la cual una vez procesada aportará en todos los aspectos de la presente investigación.

Documental: Esta técnica facilita encontrar información secundaria, permitiendo no solo estar a la vanguardia de los últimos adelantos teóricos y científicos de los componentes del proyecto, sino también de aspectos que otras ciencias dinámicas puedan aportar a la investigación.

Para la aplicación de las técnicas será necesario adquirir o elaborar técnicamente una serie de instrumentos que nos permitirán recoger la información más confiable que sustente la veracidad de la propuesta. Dichos instrumentos serán manejados cuidadosamente y Profesionalmente de tal manera que sean honestos. Entre los instrumentos a utilizarse tenemos: encuestas a niños/as, padres y/o madres de familia, Profesores/as y Autoridades y fichas de observación. Todo este conjunto de instrumentos facilitarán que el trabajo se desarrolle de una manera planificada y de acuerdo con el objetivo propuesto.

2.12 Fuentes de información
La edición de la información consistió en revisar los datos para detectar errores u omisiones, procesarlos y organizarlos en la forma más clara posible, ordenarlos de una manera uniforme, eliminar respuestas contradictorias o erróneas y ordenarlas para facilitar su tabulación.

Utilicé fuentes bibliográficas de tipo investigativo, y además páginas del internet, referentes a la investigación y a la temática de estudio.

CAPÍTULO IV

Resultados y análisis
La Estadística es de utilidad inmediata y práctica, nos ayuda a que el trabajo diario o repetitivo se efectúe más rápidamente. Ayuda los Profesores y Profesoras a la determinación de calificaciones, a la realización de test; a los sicólogos a interpretar datos y observaciones realizadas, ayuda a comprender los informes de investigación aplicada y teórica; en definitiva la Estadística se ha convertido en un área imprescindible del trabajo.
Por ello, al término de la presente investigación, analizado los resultados de las encuestas, entrevistas, observaciones realizadas a los Profesores, Profesoras, estudiantes, Autoridades y padres de familia de los establecimientos determinados en la muestra y para que los datos, conclusiones y recomendaciones que se haga oportunamente sean de fácil comprensión para todos quienes revisen este trabajo, porque tienen la oportunidad de observar, establecer comparaciones, medir y evaluar, se incluyen los cuadros estadísticos que se relaciona con los porcentajes de rendimiento académico de los estudiantes.
2.13 Establecer el porcentaje en el rendimiento académico de los estudiantes en matemática, lenguaje y comunicación, historia – geografía y ciencias aplicadas por la planificación curricular por competencias.
Según el Modelo de Educación Intercultural Bilingüe MOSEIB en vigencia para la acreditación de los estudiantes en todos los niveles y áreas del sistema existe la siguiente forma de evaluación y valoración y que es de aplicación general en los establecimientos educativos con las categorías definidas en el Sistema de Seguimiento, Monitoreo y evaluación de la educación (SISEMOE), válido para los logros de aprendizajes en las áreas motivo de estudio:

[image: image9.png]CATEGORIZACION DEL DESARROLLO DE LAS
COMPETENCIAS

VERIFICACION DE LOGROS Y LIMITACIONES DE
MANERA GRADUAL.

A

CON COMPETENCIAS | [“B" “cr
Demuestrenconcrecion | | DESARROLLO DESARROLLO POR DESARROLLAR
del conocimiento, por | | MEDIANO INICIAL Evidenciala Ausencia

Demuestrandominio
de conocimiento den
tro de una regla esta
blecida y utiliza en
la vida escolar.

3

Demuestren conoci
miento basico, minimo,
proceso de construc
cion.

2

deldomino del conoci
miento.
1

acceso, aplicacion,
Creacion y
socializacion. Son capa
ces de utilizar en forma
auténoma

4

[image: image10.png]CATEGORIZACION

COD. CUALITATIVA SIGNIFICADO PORCENTAJES
A ‘Con Competencias 92,5 - 100
B Desarrollo Mediano 72,5 - 92
c Desarrollo Inicial 62,5 - 77
2] Por Desarrollar 47,5 - 62

En relación a la primera pregunta y objetivo que dice, “establecer el porcentaje en el rendimiento académico de los estudiantes en matemática, lenguaje y comunicación, historia – geografía y ciencias aplicadas por la planificación curricular por competencias”; se han elaborado y aplicado las preguntas a los actores educativos en el orden siguiente, estudiantes preguntas: 1, 2, 3, 4, 6, 7 y 8; las mismas que son:

1. Las clases de matemáticas dadas por tu profesor o profesora, entiendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

2. Las clases de lenguaje y comunicación que da tu profesor o profesora, comprendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

3. Las clases de historia – geografía de tu profesor o profesora, entiendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

4. Las clases de ciencias aplicadas de tu profesor o profesora, comprendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

6 Kampak yachachikkuna, kikin yachaykunamanta:

Nimata mana yachan

()

Ashallata yachan

()

Chawpillata yachan

()

Tukuyta yachan

()

7. Tus profesores revisan los deberes que envía:

Cada día

()

Cada semana

()

Mensualmente

()

Nunca

()

8. Kay yachaykunamanta ruraykuna, kikin yaya mamakutapash rikuchinkichu:

Karan punlla

()

Karan kanchirik

()

Killapi

()

Mana rikuchinki

()

A los compañeros profesores las preguntas 1, 2, 16, 17, 20 y 21:

1. Señale el título que usted tiene:

Licenciado en educación básica

()

Licenciado en parvularia

()

Licenciado en la especialidad

()

Profesor primario

()

Otro

()

2. Escriba los cursos de mejoramiento o actualización que ha realizado en los dos últimos años. …………………………………………………………………..

…………………………………………………………………………………

16. A los estudiantes les gusta sus clases:

Nada

()

Poco

()

Más o menos

()

Si les gusta

()

17. Kikin yachachikpi, wawakunaka

Nima mana munan

()

Ashallata munan

()

Ashallata kushiyarini

()

Tukuywan kushiyarini

()

20. En mis clases la metodología de enseñanza aprendizaje que utilizo son:

……

21. Yachakukkunata yachachikpi, imashinatak kanki:

Mana munaywan

()

Kushi

()

Sumak kushi

()

Pinkaywan

()

A las diferentes autoridades, preguntas: 1, 2, 16, 17 y 20:

1. Señale el título que usted tiene:

Licenciado en educación básica

()

Licenciado en parvularia

()

Licenciado en la especialidad

()

Profesor primario

()

Otro

()

2. Escriba los cursos de mejoramiento o actualización que el personal docente a su cargo ha realizado en los dos últimos años. …………………………………

………………………………………………………………………………….

16. A los estudiantes les gusta las clases de los profesores:

Nada

()

Poco

()

Más o menos

()

Si les gusta

()

17. Yachachikkuna yachachikpi, wawakunaka

Nima mana munan

()

Ashallata munan

()

Ashallata kushiyarini

()

Tukuywan kushiyarini

()

20. Yachakukkunata yachachikpi, imashinatak kanki:

Mana munaywan

()

Kushi

()

Sumak kushi

()

Pinkaywan

()

A los padres de familia las preguntas: 2, 4, 5, y 7:
2. Kikin churikunapak yachana wasimanta ruraykunata, wasipi rurachun rikunkichu.

……

4 Maykan yachachikunawan ima llakita charishpa, imata ruranki.

……

5 Kampak wawakuna yachana wasiman karan punllachu kachanki

……

7 Yachachikkuna imashina wawakuna yachakun, mana yachakunta willakapak kayanchu

……

Los estudiantes manifiestan que las clases impartidas por los profesores de las áreas comprenden “a medias” un 14,78 %; todo, el 56,97 %, es decir que el 71,75 % de estudiantes comprenden a cabalidad las enseñanzas de sus maestros y el restante 28, 24 % no pueden comprender o no responden.
Cuadro No. 1
Rendimiento en las diferentes áreas
[image: image11.png]Historia— | Ciencias

Alternativa va | Matemética | Lenguaje | Geografia | Aplicadas | Total %
Nada i 13 1 13 51 613
Poquisimo 13 i 12 2 59 709
Amedias 7 2 2 56 123 1478
Todo 140 125 123 86 474 56.97
No responde 2 33 37 31 125 1502
TOTAL 208 208 208 208 832 100.00

Fuente: _lnvestigacion

Gráfico Nº 1
Rendimiento en las diferentes áreas
[image: image33.png]FRECUENCTA

RENDIMIENTO EN LAS AREAS

Nada

Poquisimo Amedias Todo No
responde

ALTERNATIVAS

B MATE
HLENG
mHIS - GEO
ECCAA

Analizando la situación anímica, de cómo se sienten y reciben sus clases o elaboran el conocimiento los estudiantes; tanto Profesores y Autoridades manifiestan un 76,57% que se encuentran alegres, felices, participativos, kushi, sumak kushi; frente al 17,19% que están con recelo, tienen miedo, no participan, pinkaywan, mana munaywan, como se ve en el cuadro.

Cuadro No. 2
Cómo nos sentimos en clase
[image: image12.png]Alternativa___| Profesor | Autoridades | Total %
Mana munaywan 5 1 6] 93
Kushi 15 4 19| 2069
Sumak kushi 25 5 46.88
Pinkaywan 5 0 7.61
Nima. 4 0 6.25
TOTAL 54 10 100.00

Fuente: Investigacion

Gráfico No. 2
Cómo nos sentimos en clase
[image: image13.png]IMASHINA KANCHIK

®PROF
®AUTO

nowouwno
NN A

VIDN3INO3H4

ALTERNATIVAS

En el cuadro y Gráfico siguiente vemos las respuestas de los estudiantes y padres de familia, frente a la recepción de los conocimientos impartidos o elaborados junto a sus maestros, el 76,30% tukuyta yachan, chawpilla, aprenden todo, frente al 11,69% mana yachan, nimata hapin, que no aprenden, no elaboran, como se expresa en el cuadro y Gráfico.
Cuadro No. 3

Cuánto conoce y sabe el profesor
[image: image14.png]Padres
Alternativa__| Estudiante Total %

Mana yachan 15 0] 97
Ashalla yachan 19 37| 1201
Chawpilla 24 30 54] 1753
Tukuyta yachan 140 4 181] 58.77
Nima 5 0 6] 195
TOTAL 204 104 308| 100.00

Fuente: Investigacion

Gráfico No. 3

Cuánto conoce y sabe el profesor
[image: image15.png]FRECUENCIA

g

o
<)

BESTU
EPP.FF

Mana
yachan

Ashalla Chawpilla Tukuyta
vachan vachan

ALTERNATIVAS

Nima

Existe una gran cantidad de métodos de enseñanza aprendizaje, tomando en cuenta una serie de aspectos. Según Nerici, en su libro “Hacia una Didáctica General Dinámica” (1973), pág. 239, dice “estos aspectos realzan la posición del Profesor, del alumno, de la disciplina y de la organización escolar en el proceso educativo. Los aspectos tomados en cuenta son: en cuanto a la forma de razonamiento, coordinación de la materia, concreción de la materia, sistematización de la materia, actividades del alumno, globalización de los conocimientos, relación del Profesor con el alumno, aceptación de lo que es ensenado y trabajo del alumno”.
En la presente investigación, se ha detectado que los métodos utilizados por los maestros y sus porcentajes son:

Cuadro No. 4

Métodos y técnicas utilizadas
	Métodos
	Frecuencia
	%

	Científico
	18
	15.00

	Inductivo - Deductivo
	28
	23.33

	Itinerario
	2
	1.67

	Solución de Problemas
	9
	7.50

	Heurístico
	10
	8.33

	Experimental
	10
	8.33

	Analítico- Sintético
	5
	4.17

	Sistema de Conocimiento
	1
	0.83

	Global
	17
	14.17

	Ningún
	5
	4.17

	Observación
	2
	1.67

	Imaginario
	1
	0.83

	Sopa letras
	1
	0.83

	Ortográfico
	1
	0.83

	Expositivo
	2
	1.67

	Narración
	2
	1.67

	Panel
	1
	0.83

	Comparativo
	2
	1.67

	Descriptivo
	1
	0.83

	Lúdico
	1
	0.83

	Socrático
	1
	0.83

	TOTAL
	120
	100

Fuente: Investigación

Autor: Emilio Ajitimbay C.
De lo que se puede concluir que existe una gran confusión entre método y técnica de enseñanza, ya que algunos maestros nombran técnicas como si fuesen métodos; también dan nombres de métodos no existentes. Desconocen los métodos que aplican y el 14,17 % dicen utilizar el método global en todas las áreas de estudio.

Analizando el cuadro general del rendimiento académico en lo que va del año 2009 – 2010, vemos que el 75,53% tienen o están ubicados en las categorías A y B, con competencias y un desarrollo mediano, frente al 24,5% que presentan un desarrollo inicial, lo que significa que pueden desenvolverse en forma autónoma, independiente, resuelven problemas de la vida diaria y muy pocos lo hacen con la ayuda e intervención de otras personas, con lo cual no existen estudiantes que están perdiendo el ano y por lo tanto aunque falte por el Profesor profundizar la aplicación y conocimiento del diseño curricular por competencias, está dando éxitos en bien de la educación de la parroquia Tixán y sus comunidades como vemos en el cuadro:

Cuadro No. 5

Rendimiento académico
[image: image16.png]5to 6to_ Nivel TOTAL !
CENTRO

EDUCATIVO alBlclalBlcla AlBlc
Antonio Elizalds P IEH I I I I 3 [0
La Pacifica 4 6 | 2 12 | 4
José M Sdenz 3 23 7 7 [
Juan Montalvo 2 [0 0 |6 [
José M Falcont 12 [3[4 2 [7]7
Pedro Moncayo 5 7] s 3 15 [2] 0
Rumifiahui 4 2 a1] 7 |5 [s
Benigno Brito 4 [N EN 6 |3 [2
Marco Tulio Letn V. 3 0 [s [0
UE Cocén 5 4o 5 w310
TOTAL 7 2| 30 15 66 | 91 | 51
% 3173] 43.8] 245

2.14 Determinar cuál es el sistema de evaluación que utilizan con la aplicación del diseño curricular por competencias
En relación a este objetivo que dice “determinar cuál es el sistema de evaluación que utilizan con la aplicación del diseño curricular por competencial”, se ha aplicado las preguntas a los diferentes actores educativos en el orden, estudiantes preguntas: 14:

14. Los exámenes y actividades te califican con:

Puntos

()

Porcentajes

()

Muy buena, regular, deficiente

()

Con competencias, desarrollo mediano, A, B

()

A los profesores y profesoras, preguntas: 10, 11, 15 y 19

10. A los estudiantes califica con:

Puntos

()

Cuantitativamente

()

Porcentajes

()

Según el Reglamento General de la Ley

()

11. Sus estudiantes están clasificados por:

S, MB, R, I

()

A, R

()

Categoría A, B, C

()

Otro

()

15. Cuando evalúa a los estudiantes, toma en cuenta:

Sus habilidades

()

Sus conocimientos

()

La repetición

()

Sus competencias

()

19. Al comienzo del año lectivo, da a conocer a los estudiantes, los:

Los objetivos

()

Los contenidos

()

Las destrezas

()

Las competencias

()

A las diferentes autoridades del CECIB, rector y vicerrector o subdirector, las preguntas: 10, 11, 15 y 19

10. Las calificaciones a los estudiantes lo hacen por:

Puntos

()

Cuantitativamente

()

Porcentajes

()

Según el Reglamento General de la Ley

()

11 En este plantel, los estudiantes están clasificados por:

S, MB, R, I

()

A, R

()

Con competencias, desarrollo inicial

()

Otro

()

15 Cuando evalúan a los estudiantes, los profesores toman en cuenta:

Sus habilidades

()

Sus conocimientos

()

La repetición

()

Sus competencias

()

19 Al comienzo del año lectivo, el personal docente da a conocer a los estudiantes, los:

Los objetivos

()

Los contenidos

()

Las destrezas

()

Las competencias

()

A los padres y madres de familia, que no conocen ni pueden dominar bien los sistemas de evaluación, sin embargo se dan cuenta cuando su hijo conoce, sabe y sabe hacer, preguntas 6 y 10:

6 Hatun yachana wasipi tukuchinkapak wawakunaka, allita yachana, hawalla rina, yachachikkunata manchachishpa.

………………………………………………………………………………………..………………………………………………………………………………………..

10. Imashina kay yachana wasipi kikin churikunata yachan mana yachanta rikunkapak ruraykunata munanchu.

……

Analizando los resultados observamos en los cuadros siguientes en relación al sistema o forma de evaluación que estudiantes, Profesores, Autoridades y padres de familia en un 27,39% manifiestan que en sus establecimientos se evalúa con un sistema propio de la modalidad y diseño por competencias, es decir en forma cualitativa o lo que es, se está poniendo en práctica con la categorización; pero un porcentaje alto 57,97 % están asegurando que siguen con la modalidad de evaluación como establece el Reglamento General a la Ley de Educación vigente por puntos y atribuyendo estándares de muy buena, buena, sobresaliente, que no están en concordancia con el modelo por competencias.

Cuadro No. 6
Sistema de evaluación aplicado
	Alternativa
	Estudiantes
	Profesor
	Autoridades
	Padres de familia
	Total
	%

	Puntos
	107
	12
	1
	15
	135
	35.90

	Porcentajes
	15
	8
	2
	14
	39
	10.37

	MB, B, R, D
	26
	13
	3
	41
	83
	22.07

	A, B, C, D
	20
	21
	4
	19
	64
	17.02

	No responde
	40
	0
	0
	15
	55
	14.63

	TOTAL
	208
	54
	10
	104
	376
	100.00

	Fuente: Investigación
	
	
	
	
	

	Autor: Emilio Ajitimbay C.

	
	
	
	
	

Gráfico No. 4
Sistema de evaluación aplicado
[image: image17.png]FRECUENCIA

120

SISTEMA DE EVALUACION

g

ALTERNATIVA

WEST

B PROF
B AUTOR
HPP.FF

Los aspectos tomados en cuenta dentro de la evaluación como se observa en el Gráfico, tenemos que las habilidades lo toman en cuenta un 15,63%; los conocimientos o saberes en las asignaturas 20,31%; el aspecto mecánico de memorización y repetición el 21,88% y exclusivamente las competencias educativas y personales un 34,38%, lo que demuestra que el 42,19% al momento de la evaluación siguen dando prioridad a los aspectos que no dan mucha énfasis en el modelo curricular por competencias, pero existe otro 50,01% que priorizan las habilidades, destrezas en general, es decir las competencias.

Cuadro No. 7
Aspectos evaluados
	Evalúan
	Profesores
	Autoridades
	Total
	%

	Habilidades
	9
	1
	10
	15.63

	Conocimientos
	12
	1
	13
	20.31

	Memorizacion
	11
	3
	14
	21.88

	Competencia
	17
	5
	22
	34.38

	No responde
	5
	0
	5
	7.81

	TOTAL
	54
	10
	64
	100.00

	Fuente: Investigación
	
	
	

	Autor: Emilio Ajitimbay C.
	
	
	

Gráfico No. 5
Aspectos evaluados
[image: image18.png]FRECUENCIA

QUE EVALUA!

S
¢ &) &

ALTERNATIVA

mPROFE

En concordancia con la pregunta anterior analizando a estudiantes, Profesores y Autoridades sobre lo que priorizan o dan mayor énfasis a los objetivos, destrezas y competencias tenemos el 62,51%, frente al 18,38% que prestan más atención y es importante para ellos los contenidos, la memorización y repetición en los exámenes tal cual su Profesor o Profesora los dicto o indico.

Cuadro No. 8
Aspectos más priorizados
	Alternativa
	Estudiantes
	Profesor
	Autoridades
	Total
	%

	Objetivos
	74
	29
	5
	108
	39.71

	Contenidos
	41
	6
	3
	50
	18.38

	Destrezas
	17
	1
	0
	18
	6.62

	Competencias
	42
	1
	1
	44
	16.18

	No responde
	34
	17
	1
	52
	19.12

	TOTAL
	208
	54
	10
	272
	100.00

	Fuente: Investigación
	
	
	
	

	Autor: Emilio Ajitimbay C.
	
	
	
	

2.15 Determinar si los maestros y maestras conocen y dominan la planificación curricular por competencias.
A fin de investigar este aspecto se ha diseñado preguntas y cuestionarios para los diferentes intervinientes en el proceso educativo de la siguiente forma, a estudiantes: preguntas 5, 9, 12 y 15:

5. En las clases que da tu profesor o profesora, trabaja:

Solo el profesor

()

Solo los estudiantes

()

El estudiante con la ayuda del profesor

()

Trabajan estudiante y profesor

()

9. Al comienzo del año lectivo, tus profesores te dan a conocer lo que vas a aprender:

Los objetivos

()

Los contenidos

()

Las destrezas

()

Las competencias

()

12. Tus profesores dan a conocer las competencias que van a enseñar:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No dan a conocer

()

15. Con mis profesores, aprendo a:

Ser bien

()

Hacer bien

()

Vivir bien

()

Conocer bien

()

Para los profesores las preguntas: 3, 4, 5, 6, 9, 12, 13, 14, 20, 1.1, 1.2, 1.3 y 1.4:

3. Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de matemática: ……………………………………………………………………

……..…………………………………………………………………………………

4. Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de lenguaje y comunicación: ………………………………………………………

…….………………………………………………………………………………….

5. Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de historia - geografía: ……………………………………………………………

……...…………………………………………………………………………………

6. Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de ciencias aplicadas: ……………………………………………………………..

……..…………………………………………………………………………………

9. Usted como profesor/a trata de que sus estudiantes:

Conozcan para saber

()

Conocer para hacer

()

Conocer para innovar

()

Conocer para recrear

()

12 La planificación los hace:

Cada clase

()

Quimestralmente

()

Por unidades de trabajo

()

Agenda pedagógica

()

13. Las planificaciones da a conocer a los estudiantes

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No das a conocer

()

14. El diseño curricular en su plantel es:

Centrado en contenidos

()

Centrado en saberes

()

Centrado en competencias

()

No lo sé

()

20. En mis clases la metodología de enseñanza aprendizaje que utilizo son:

……

1.1 De los instrumentos de planificación siguiente, conoce al:

Plan curricular del CECIB, PCC

()

Plan Didáctico anual

()

Plan de Unidad de Trabajo, PUT

()

Agenda Pedagogica

()

Plan por competencias

()

1.2 Señale el tipo de planificación que utiliza:

Plan curricular del CECIB, PCC

()

Plan Didáctico anual

()

Plan de Unidad de Trabajo, PUT

()

Agenda Pedagógica

()

Plan por competencias

()

1.3 La planificación anual por competencias contiene los aspectos de la planificación:

Nada

()

Poquísimo

()

A medias

()

Todo

()

Desconozco

()

1.4 La agenda pedagógica contiene los aspectos de la planificación por competencias:

Nada

()

Poquísimo

()

A medias

()

Todo

()

Desconozco

()

A las autoridades las preguntas: 3, 4, 5, 6, 9, 12, 13, 14, 16, 17 y 19 de los instrumentos respectivos.

3. Enumere los métodos que en el proceso EAD ha utilizado el profesor de matemática: ……………………………………………………………………

……………………………………………………………………………………
4. Enumere los métodos que en el proceso EAD ha utilizado el profesor de lenguaje y comunicación: ……………………………………………………

………………………………………………………………………………………
5. Enumere los métodos que en el proceso EAD ha utilizado el profesor de historia - geografía: ……………………………………………………………

……..…………………………………………………………………………………

6. Enumere los métodos que en el proceso EAD ha utilizado el profesor de ciencias aplicadas: ……………………………………………………………

……..…………………………………………………………………………………

9. Los profesores de su plantel tratan de que sus estudiantes:

Conozcan para saber

()

Conocer para hacer

()

Conocer para innovar

()

Conocer para recrear

()

12 Los profesores presentan las planificaciones por:

Cada clase

()

Quimestralmente

()

Por unidades de trabajo

()

Agenda pedagógica

()

13. El personal docente da a conocer las planificaciones a los estudiantes

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No dan a conocer

()

14. El diseño curricular que utilizan en el plantel es:

Centrado en contenidos

()

Centrado en saberes

()

Centrado en competencias

()

No lo sé

()

16. A los estudiantes les gusta las clases de los profesores:

Nada

()

Poco

()

Más o menos

()

Si les gusta

()

17. Yachachikkuna yachachikpi, wawakunaka

Nima mana munan

()

Ashallata munan

()

Ashallata kushiyarini

()

Tukuywan kushiyarini

()

18. Al comienzo del año lectivo, el personal docente da a conocer a los estudiantes, los:

Los objetivos

()

Los contenidos

()

Las destrezas

()

Las competencias

()

Y finalmente a los padres de familia mediante las preguntas 1, 3 y 8:

1. Tuvo su hijo algún problema en aprender en este platel.

……

2. Le gusta a su hijo la forma de enseñanza – aprendizaje que recibe en este plantel.

……

8 Kankuna wawakunapak yachankapak Kipukamayu nishka kamukunata munankichu

……

En relación a los métodos de enseñanza aprendizaje y desarrollo AED utilizados por los Profesores en las diferentes áreas de conocimiento se obtiene el cuadro:

Cuadro No. 9
Métodos de enseñanza aplicados
	Métodos
	Matemática
	Lenguaje
	Historia – Geografía
	Ciencias Aplicadas
	Total
	%

	Sol. Problemas
	20
	
	
	
	20
	 7.43

	Inductivo Deductivo
	26
	18
	15
	10
	69
	 25.65

	Sistema de Conocimiento
	1
	1
	1
	3
	6
	 2.23

	Heurístico
	13
	1
	6
	
	20
	 7.43

	Ningún
	11
	12
	11
	9
	43
	 15.99

	Global
	3
	22
	6
	4
	35
	 13.01

	Lingüístico
	1
	
	
	
	1
	 0.37

	Teoría Práctica
	1
	
	
	
	1
	 0.37

	Sócrates
	1
	
	
	
	1
	 0.37

	Procesos
	
	1
	1
	
	2
	 0.74

	Narración
	
	1
	3
	
	4
	 1.49

	Científico
	
	2
	7
	23
	32
	 11.90

	Sintético Analítico
	
	2
	
	
	2
	 0.74

	Viso auditivo
	
	1
	
	
	1
	 0.37

	Itinerario
	
	
	2
	
	2
	 0.74

	Investigación
	
	
	2
	
	2
	 0.74

	Recopilación
	
	
	2
	
	2
	 0.74

	Imaginario
	
	
	2
	
	2
	 0.74

	Observación
	
	
	2
	2
	4
	 1.49

	Directo Indirecto
	
	
	1
	
	1
	 0.37

	Comparativo
	
	
	1
	
	1
	 0.37

	Gráfico
	
	
	1
	
	1
	 0.37

	Experimental
	
	
	
	15
	15
	 5.58

	Laboratorio
	
	
	
	1
	1
	 0.37

	Expositivo
	
	
	
	1
	1
	 0.37

	TOTAL
	77
	61
	63
	68
	269
	 100.00

	Fuente: Investigación

	Autor: Emilio Ajitimbay C.

La mayoría de maestros y maestras desconocen los métodos adecuados y afines a cada una de las asignaturas, ya que el 71,20 % utilizan indistintamente la metodología o los métodos aptos para un área en las otras que no son precisas, pero sobretodo existe un 20,80 % que desconocen o confunden los métodos de enseñanza aprendizaje.

Contrastando con la respuesta dada por las Autoridades de los CECIBs investigados en relación a la metodología utilizada en la enseñanza, se puede ver:
Cuadro No. 10
Métodos utilizados
	Métodos
	Matemática
	Lenguaje
	Historia - Geografía
	Ciencias Aplicadas
	Total
	%

	Solución de Problemas
	8
	
	
	
	8
	 8.33

	Inductivo – Deductivo
	7
	6
	6
	4
	23
	 23.96

	Heurístico
	3
	1
	2
	
	6
	 6.25

	Global
	2
	8
	1
	
	11
	 11.46

	Narración
	
	2
	
	
	2
	 2.08

	Científico
	
	3
	3
	6
	12
	 12.50

	Sintético – Analítico
	2
	1
	3
	3
	9
	 9.38

	Silábico
	
	1
	
	
	1
	 1.04

	Itinerario
	
	
	2
	
	2
	 2.08

	Investigación
	
	
	2
	2
	4
	 4.17

	Observación
	
	
	3
	1
	4
	 4.17

	Directo Indirecto
	2
	
	1
	2
	5
	 5.21

	Comparativo
	
	
	1
	
	1
	 1.04

	Experimental
	
	
	
	6
	6
	 6.25

	Laboratorio
	
	
	
	
	0
	 -

	Didáctico
	
	2
	
	
	2
	 2.08

	TOTAL
	24
	24
	24
	24
	96
	 100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C.
Gráfico No. 6

Métodos utilizados
[image: image19.png]FRECUENCIA
BN W R O N ®

Existe una clara diferenciación de los métodos necesarios para cada una de las asignaturas, un 91,67 % afirman el uso de métodos adecuados y precisos para las áreas de estudio y apenas un 8,33 % desconocen o dicen que los maestros no utilizan en sus clases los métodos adecuados. Además son los estudiantes quienes afirman en un 63,95 % que en las clases o durante el proceso de enseñanza aprendizaje trabajan conjuntamente maestros y estudiantes, frente al 36,06 % que dice dejar solamente a los estudiantes o no responde a estas alternativas. En consecuencia son los maestros y estudiantes quienes realizan y forman el conocimiento.

En relación al tipo de planificación utilizada o si dan mayor énfasis a contenidos, a los saberes, al desarrollo de las destrezas o las competencias que estamos propendiendo, tanto Profesores y Autoridades manifiestan:

Cuadro No. 11
Tipo de planificación
	Alternativa
	Profesor
	Autoridades
	Total
	%

	Contenidos
	13
	3
	16
	25.00

	Saberes
	5
	1
	6
	9.38

	Competencias
	14
	4
	18
	28.13

	Destrezas
	5
	1
	6
	9.38

	No responde
	17
	1
	18
	28.13

	TOTAL
	54
	10
	64
	100.00

Fuente: Investigación

Autor: Emilio Ajitimbay C.
Profesores y Autoridades de los planteles afirman que el 71,89% de los responsables del proceso de enseñanza aprendizaje dan a conocer los objetivos, destrezas, competencias y contenidos de enseñanza que van a desarrollar los estudiantes en su asistencia al periodo escolar, frente al 28,13 % que no responde o dan prioridad al desarrollo solamente de contenidos y la memorización, característicos de la planificación tradicional no por competencias.

De lo que se observa que en los planteles investigados un 46,89 % de maestros y maestras hacen uso del diseño curricular por competencias, pero el 53,11 % de los mismos siguen haciendo uso de otras formas de diseño que no está en concordancia con el diseño curricular por competencias.

A la siguiente pregunta de que si les gusta o no el trabajo de sus Profesores en clase, estudiantes, autoridades y padres de familia dan sus respuestas cuya tabulación se expresa en el cuadro:

Cuadro No. 12
Gustan sus clases
	Alternativa
	Estudiantes
	Profesor
	Autoridades
	Padres de familia
	Total
	%

	Nada
	10
	0
	0
	20
	30
	8.06

	Poco
	48
	1
	0
	25
	74
	19.89

	Mas o menos
	11
	2
	1
	24
	38
	10.22

	Si les gusta
	105
	35
	9
	32
	181
	48.66

	No responde
	30
	16
	0
	3
	49
	13.17

	TOTAL
	204
	54
	10
	104
	372
	100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C
Gráfico No. 7

Gustan sus clases
[image: image20.png]GUSTA LAS CLASES

120
<100
9]
z 80
S 60 mEST
2 10

L]

2 PROF

20 = AUTOR

0 HPP.FF
Nada Poco Mas o Siles No
menos gusta responde

ALTERNATIVA

Del total de encuestados un 78,77 % afirman que el trabajo de profesores y profesoras en el aula si les gusta, quedan solamente el 21,23 % que afirman no estar de acuerdo con el trabajo y desarrollo de las clases dadas por sus profesores, afirmación hecha tanto de estudiantes, profesores, autoridades y padres de familia de los planteles.

Se afirma más la tesis planteada cuando vemos el resultado del fin del proceso educativo o para que aprendemos o recibimos y descubrimos el conocimiento, expresado en el cuadro que sigue:
Cuadro No. 13
Estudian en el CECIB
	Alternativa
	Estudiantes
	Profesor
	Autoridades
	Padres familia
	Total
	%

	Para saber
	67
	10
	3
	24
	104
	27.96

	Para hacer
	65
	7
	4
	23
	99
	26.61

	Para innovar
	23
	15
	0
	22
	60
	16.13

	Para recrear
	24
	4
	2
	34
	64
	17.20

	No responde
	25
	18
	1
	1
	45
	12.10

	TOTAL
	204
	54
	10
	104
	372
	100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C
Gráfico No. 8

En el CECIB estudian
[image: image21.png]FRECUENCIA

80

@
S

IS
S}

N
S)

o

EN EL CECIB ESTUDIAN

WEST

m PROF
W AUTOR

PP.FF

Para saber Para hacer Para Para No
innovar recrear responde

ALTERNATIVA

Los actores educativos afirman en un 87,80% que este diseño curricular utilizado en los planteles propenden al desarrollo de competencias necesarias para saber, hacer, crear, innovar, recrear, quedando solamente el 12,10 % que no ha logrado definir el diseño curricular que está en vigencia en su plantel. Esta afirmación es convincente además de que un 73,44 % de profesores que trabajan en los establecimientos educativos motivos de investigación tienen su título académico docente y es profesional de la educación, tan solamente el 26,56 % actualmente poseen otros títulos no docentes.

Consultados acerca del tipo de planificación que al momento utilizan, tanto maestros y sus autoridades responden, como en el cuadro:

Cuadro No. 14
Tipo de planificación

	Utiliza
	Profesor
	Autoridades
	Total
	%

	PCC
	50
	7
	57
	30.98

	PDA
	48
	9
	57
	30.98

	PUT
	5
	10
	15
	8.15

	AP
	49
	6
	55
	29.89

	P competen
	0
	0
	0
	0.00

	TOTAL
	152
	32
	184
	100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C
Gráfico No. 9

Tipo de planificación
[image: image22.png]FRECUENCIA

PLANIFICACION UTILIZADO

50

40

30

20

10 W PROFE
0 B AUTOR

2
%

ALTERNATIVA

Esto es que el 69,02% de involucrados dicen utilizar la planificación en forma de agenda pedagógica y curricular de cada CECIB, apenas el 30,98% sigue manteniendo su planificación tradicional en forma de planes didácticos anuales.

Al tiempo o momento en los cuales planifican, se obtiene el cuadro que se expone a continuación:

Cuadro No. 15
Cuando planifica
	Planificación
	Profesor
	Autoridades
	Total
	%

	Cada clase
	21
	0
	21
	32.81

	Quimestral
	8
	1
	9
	14.06

	Unida Traba
	9
	3
	12
	18.75

	Agenda Pe
	16
	6
	22
	34.38

	TOTAL
	54
	10
	64
	100

Fuente: Investigación
Autor: Emilio Ajitimbay C.
Gráfico No. 10
Cuando planifica
[image: image23.png]FRECUENCIA

25
20
15
10

COMO PLANIFICAN

ALTERNATIVA

m PROFE
B AUTOR

Los maestros y maestras planifican sus clases en su totalidad, la diferencia radica en que el 14,06 % lo hace quimestralmente; el 53,13 % está dando cumplimiento y sigue el diseño por competencias al utilizar tanto la planificación por unidades de trabajo o la agenda pedagógica. El 32,81 % de maestros afirma también que planifican cada clase diariamente, lo cual es contradicho por sus autoridades superiores y en la práctica resulta imposible planificar para cada clase o periodo de 45 o 75 minutos que utilizan en el proceso educativo en nuestra modalidad.

Cuadro No. 16
Momentos de planificación
	Conocen
	Profesor
	Autoridades
	Total
	%

	Cada día
	30
	2
	32
	50.00

	A la semana
	15
	4
	19
	29.69

	Al mes
	8
	4
	12
	18.75

	No conoce
	1
	0
	1
	1.56

	TOTAL
	54
	10
	64
	100

Fuente: Investigación
Autor: Emilio Ajitimbay C.
Los maestros y maestras oportunamente dan a conocer y comparten las planificaciones con sus estudiantes, pues como se observa en el cuadro anterior, solo el 1,56 % no dan a conocer, lo cual es muy pequeño e irrelevante en la presente investigación.

En relación del desarrollo y aplicabilidad de la Agenda Pedagógica en los establecimientos se obtiene el cuadro siguiente:

Cuadro No. 17
Aplicación de la agenda
	CECIB
	Comunidad
	Si
	No
	% Si
	% No

	Antonio Elizalde
	Pachagshi
	18
	38
	32.14
	67.86

	La Pacífica
	La Pacífica
	16
	40
	28.57
	71.43

	Pedro Moncayo
	Santa Lucía
	15
	41
	26.79
	73.21

	Juan Montalvo
	Silveria
	34
	22
	60.71
	39.29

	U.E Cocán
	Cocán
	40
	16
	71.43
	28.57

	Rumiñahui
	Curiquinga
	20
	36
	35.71
	64.29

	Marco Tulio León V
	Puncupala Alto
	20
	36
	35.71
	64.29

	Benigno Brito Z
	Pachamama G
	18
	38
	32.14
	67.86

	José María Sáenz
	La Merced
	17
	39
	30.36
	69.64

	José María Falconi
	Gulag Huaicu
	34
	22
	60.71
	39.29

	TOTAL
	
	56
	
	414.29
	585.71

Fuente: Investigación
Autor: Emilio Ajitimbay C.
Durante el año lectivo deben desarrollar y poner en práctica 56 agendas pedagógicas, de las cuales en dos CECIBs desarrollan hasta el 60,71%, es decir que en las cuatro áreas de estudio se planifican y desarrollan las destrezas, saberes y competencias hasta ese porcentaje, restando el 40 % que no serán tratadas quien sabe en ningún año lectivo con las consecuencias de que estudiantes al culminar los siete niveles (nivel primario) no conocen y comprenden el pensum de estudios de dos años.

 En relación a las demás preguntas aplicadas en un segundo momento, se tabula así:
Cuadro No. 18
Conocen la planificación
	Planificación
	Profesor
	Autoridades
	Total
	%

	PCC
	20
	8
	28
	13.33

	PDA
	50
	10
	60
	28.57

	PUT
	54
	7
	61
	29.05

	AP
	45
	10
	55
	26.19

	P competen
	5
	1
	6
	2.86

	TOTAL
	174
	36
	210
	100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C
Gráfico No. 11
Conocen la planificación
[image: image24.png]FRECUENCIA

CONOCEN PLANIFICACION

60
50
40
30
20
10

0 mAUTOR

m PROFE

ALTERNATIVA

Observamos que el 55,24% de maestros y autoridades de los planteles educativos indican que conocen los instrumentos curriculares Plan de Unidad de Trabajo y Agenda Pedagógica, que se utilizan al momento de la investigación; por el contrario el 2,26% de los involucrados apenas conocen la planificación por competencias. En consecuencia no están en capacidad de decidir si tal planificación dé buenos o malos resultados.

Como se está aplicando al momento la Agenda Pedagógica, a la pregunta de si cumple o contiene todos los aspectos importantes de una planificación basado en competencias, observamos:

Cuadro No. 19
Como se está aplicando la agenda
	Agenda
	Profesor
	Autoridades
	Total
	%

	Nada
	8
	1
	9
	14.06

	Poquísimo
	5
	1
	6
	9.38

	A medias
	40
	4
	44
	68.75

	Todo
	0
	3
	3
	4.69

	Desconozco
	1
	1
	2
	3.13

	TOTAL
	54
	10
	64
	100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C.
Aunque un mínimo porcentaje del 3,13% desconocen este tipo de planificación y las bondades del mismo, podemos observar que el 68,75% de maestros y autoridades manifiestan que tal como está estructurado al momento nuestra agenda, contiene un término medio de los aspectos propios de una planificación, sin embargo sería conveniente mejorarla, rediseñar o diseñar un nuevo modelo de planificación, como lo afirman el 85,94% de encuestados maestros, maestras y autoridades del CECIB.

Cuadro No. 20
Se debe reestructurar
[image: image25.png]Agenda | Profesor | Autoridades | Total %
Nada 4 0 4 6.25
Poquisimo 2 0 2 313
Amedias 0 0 0 0.00
Todo 45 10 55 85.94
Desconozeo 3 0 3 4569

TOTAL 54 10 64 100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C
Gráfico No. 12

Se debe reestructurar
[image: image26.png]FRECUENCIA

45
40
35

25
20
15
10

REESTRUCTURAR

= PROFE
o = AUTOR
o O o
& & &&@
&
< A

ALTERNATIVA

Cuando observamos el porcentaje de estudiantes promovidos y no promovidos, tenemos en el año lectivo 2008 - 2009:

Cuadro No. 21
Estudiantes promovidos y no promovidos
[image: image27.png]Centro Educativo | PRO._P_[PRO_ P | PRO PRO. P |TAL| PRO _ NOP
1] Antonio Elizalde 7] 4 | 1] 4] 8 28] 8| 3| 7778] 22
2| La Pacifica 16 9 12 37| o] 37| 10000 0
3| José M Senz st 1| o8| 1] 10 49| 12| 61| 8033 | 1967
4 Juan Montalvo 27| 1| o4 4] 19 0] 2] 72] o722[2778
5 | José MFalconi 18 5] 8] 10 43| 8| 51| 8431] 1569
6 | Pedro Moncayo 15 13 1 39| 2| 41| 9512] 4878
7| Rumitiahui 9 5 9 23] of 23] 10000 0
8 | Benigno Biito 7 3 7 7] o] 17| 10000 0
9 | Marco Tulio Leén V. 5 5 4 5] o] 15| 10000 0

10 | UE. Cocan 28] 1] 3] 2] 02| 3] 105] o714] 2857

TOTAL 64| 21| 129 14] 130 423 35| 458| 9236| 7.64

Existe un solo establecimiento “Antonio Elizalde” con un porcentaje un poco preocupante del 22,22% de estudiantes no promovidos, junto con el 19,67% en el CECIB “José M. Sáenz”, las pérdidas de ano oscilan entre el 2 y 15,69%, como fruto de la aplicación de la agenda pedagógica y el Kukayu Pedagógico que tiene una planificación tendiente a desarrollar competencias.

4.4 Especificar como el uso del código lingüístico impacta en el bajo rendimiento escolar en las 4 áreas de estudio.
Para verificar este objetivo se han planteado a los estudiantes las preguntas: 10, 11, 13 y 16:
10. Tus profesores hacen sus clases en kichwa:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

11. Tus profesores hacen sus clases en castellano:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

13 Los textos que utilizas en el aprendizaje están escritos en kichwa:

Todo el libro en kichwa

()

Partes en kichwa y partes en español

()

Mitad, mitad

()

Todo el libro en castellano

()

16. Yachachikkuna yachachikpi, imashinatak kanki:

Nima mana munan

()

Ashata munan

()

Ashallata kushiyarini

()

Tukuywan kushiyarini

()

Para los colegas profesores se les aplico las preguntas 7, 8, 18 y 21:

7. Ud. Profesor/a dicta sus clases en kichwa:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

8. Las clases en castellano lo hace:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

18 Los libros que utiliza en el proceso EAD están escritos en:

Todo el libro en kichwa

()

Partes en kichwa y partes en español

()

Mitad, mitad

()

Todo el libro en castellano

()

21. Yachakukkunata yachachikpi, imashinatak kanki:

Mana munaywan

()

Kushi

()

Sumak kushi

()

Pinkaywan

()

A las autoridades las preguntas: 7, 8, 18 y 20 de los instrumentos.

7 Los profesores de su plantel dan sus clases en kichwa:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

8 Los profesores del plantel dan las clases en castellano:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

18 Los libros que utiliza en el proceso EAD están escritos en:

Todo el libro en kichwa

()

Partes en kichwa y partes en español

()

Mitad, mitad

()

Todo el libro en castellano

()

19. Yachakukkunata yachachikpi, imashinatak kanki:

Mana munaywan

()

Kushi

()

Sumak kushi

()

Pinkaywan

()

Finalmente a los padres de familia las preguntas: 9 y 11

9. Los profesores dan sus clases en castellano:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

11 Kaypi tiyak yachachikkuna, kichwa shimipi yachachinchu

Karan punlla

()

Shuk kuti kanchirikpi

()

Killapi

()

Mana kichwa shimipi yachachin

()

Las relaciones de integración y los movimientos migratorios que se suscitan, evidencian la necesidad de encontrar formas de integración que, independientemente de que sean económicas, favorezcan las relaciones inter personales. Con esto no solo que beneficiarían la inserción de personas en culturas de distinta procedencia, solo así, todo grupo migrante sería considerado como un aporte positivo de integración, por su aporte con mano de obra y personal calificado, nuevos sistemas de producción, innovaciones y saberes culturales, y otros.

La eliminación de barreras culturales que nos separan, que amenazan dividir a las naciones solo es posible a través de una educación intercultural bilingüe, de allí, que José Burbano en su obra “Docencia Bilingüe Intercultural”, 1994, pág. 15, dice: “Una educación intercultural presupone un análisis metodológico adecuado y sistemático de las culturas para así poder llegar a comparaciones adecuadas y coherentes que, se pueden transformar en contenidos de enseñanza pluralista para las minorías y mayorías de un Estado”.

Por ello que el modelo MOSEIB promueve la afirmación del educando en su propio universo social y conceptual y en tanto propugna la apropiación selectiva, critica y reflexiva de elementos culturales de otras sociedades, que permitan un enriquecimiento de la propia cultura y el mejoramiento de las actuales condiciones de vida del pueblo en general, para lo cual motiva también la apropiación de elementos culturales indígenas por parte de los demás sectores de la sociedad nacional de manera que, conjuntamente, se pueda generar nuevas y más justas formas de convivencia en una sociedad pluricultural.

Para el logro de este propósito es necesario que los docentes a más del conocimiento y dominio de las áreas y asignaturas de especialización, deben tener también una sólida preparación en el idioma kichwa, por tratarse de que en el sector de intervención y en la provincia de Chimborazo, los indígenas en su totalidad son kichwa hablantes.

En el presente trabajo investigativo se ha obtenido el siguiente resultado, acerca del idioma que los maestros utilizan en sus actividades diarias con estudiantes:

Cuadro No. 22
Clases en kichwa
[image: image28.png]Clases en

Kichwa | Estudiantes | Profesor | Autoridades Total %
Cada dia 89 21 6 2 1423817
Ala semana 86 15 2 56 159 | 4274
Almes 13 9 1 18 41] 1102
No usan 16 9 1 4 30606

TOTAL 204 54 10 104 372 100
Fuente: _Investigacion

Gráfico No. 13

Clases en kichwa
[image: image29.png]FRECUENCIA

100

80

60

40

20

M Cada dia

a semana

es

ESTUD

PROF AUTOR
ALTERNATIVA

PP.FF

Con los resultados que se demuestra estoy afirmando que apenas el 8,06% de maestros y maestras no utilizan el idioma kichwa en sus clases por lo menos una vez al mes, pero el 91,93% siempre están aplicando y dando sus clases haciendo uso del idioma materno de los estudiantes, con lo cual se garantiza que existe una real comunicación y entendimiento entre estudiante y maestros. Siendo una población eminentemente kichwa hablante si en las clases, las actividades y el proceso educativo mismo no se utilizara esta lengua, no existiría comprensión, comunicación, ni elaboración del conocimiento.

Pero para que se cumpla la política y un principio de ser bilingüe, vemos también como estudiantes, profesores, padres de familia y las mismas autoridades consultadas acerca de uso de castellano en las clases, afirman como en el cuadro siguiente:
Cuadro No. 23
Clases en castellano
	 Castellano
	Estudiantes
	Profesor
	Autoridades
	Padres de familia
	Total
	%

	Cada día
	150
	40
	9
	30
	229
	 61.56

	A la semana
	28
	9
	0
	52
	89
	 23.92

	Al mes
	19
	3
	0
	20
	42
	 11.29

	No usan
	7
	2
	1
	2
	12
	 3.23

	TOTAL
	204
	54
	10
	104
	372
	100

Fuente: Investigación
Autor: Emilio Ajitimbay C.
El 96,77% de actores educativos afirman que los maestros de los establecimientos educativos expresan sus clases en castellano, con lo cual contradicen la respuesta anterior y en este caso realmente no existe comunicación, comprensión y dialogo entre las dos culturas, en consecuencia no hay comprensión de las clases en las áreas fundamentales.

Pero observemos el cuadro siguiente acerca del idioma en que están escritos los textos que sirven de ayuda en el proceso de EAD

Cuadro No. 24
Idioma en los textos
	Textos
	Estudiantes
	Profesor
	Autoridades
	Total
	%

	Todo Kichwa
	54
	6
	1
	61
	22.76

	Partes K y E
	90
	25
	7
	122
	45.52

	Mitad, mitad
	40
	14
	1
	55
	20.52

	Todo castellano
	20
	9
	1
	30
	11.19

	TOTAL
	204
	54
	10
	268
	100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C
Un 88,80% de investigados afirman que los textos están escritos en el idioma kichwa, sea en su totalidad o en porcentajes mayormente kichwa, de la misma forma el 77,23% dicen lo contrario que están escritos en castellano, por lo que debió de existir confusión o manipulación al momento de responder esta pregunta. Pero conociendo la realidad en la que se desenvuelven los establecimientos de la provincia, los textos oficiales denominados Kukayu Pedagógico están diseñados intercalados el idioma kichwa y castellano en un 50 % para cada lengua.

El uso del idioma kichwa en el proceso educativo, como la existencia de la bibliografía escrita en este idioma son factores que inciden en la comprensión, comunicación, aprendizaje y enseñanza de los niños, niñas y demás estudiantes de los establecimientos educativos; la carencia y no utilización del idioma vernáculo lleva a la memorización, mecanización, no comprensión y falta de comunicación maestro – estudiante.

Consultados acerca de cómo se siente, si les gustan, prefieren y están conformes con que sus profesores se interrelacionen y den sus clases en kichwa, que los materiales y bibliografía los encuentren en su idioma materno, maestros, estudiantes y autoridades manifiestan:

Cuadro No. 25
Gusta aprendizaje en kichwa
	Textos
	Estudiantes
	Profesor
	Autoridades
	Total
	%

	Mana munan
	10
	0
	0
	10
	3.73

	Ashallata
	48
	13
	4
	65
	24.25

	Kushiyarin
	21
	26
	5
	52
	19.40

	Sumakta
	125
	15
	1
	141
	52.61

	TOTAL
	204
	54
	10
	268
	100.00

Fuente: Investigación
Autor: Emilio Ajitimbay C
Gráfico No. 14

Gusta aprendizaje en kichwa
[image: image30.png]FRECUENCIA

140
120
100
80
60
40
20

GUSTA APRENDIZAJE EN KICHWA

WESTUD

mPROF

= AUTOR

Mana Ashallata Kushiyarin Sumakta
munan

ALTERNATIVA

Un porcentaje mayoritario del 96,62% de actores educativos afirmar estar satisfechos, tranquilos y comprenden las explicaciones o descubren los conocimientos con la ayuda e intervención de sus maestros cuando lo hacen en el idioma kichwa; por su parte el 3,73% afirman también que no les gusta, por consiguiente no comprenden. Por tratarse de comunidades marginadas y de habla kichwa, si los porcentajes fueren inversos, estaríamos frente a una gran problemática de la repitencia, abandono, perdidas del ano y otros problemas que se derivan de esta situación.

4.3 Comprobación de la hipótesis

Al inicio del trabajo de investigación se planteó una hipótesis, la misma que para efectos de comprobación, luego de analizado los resultados se ha determinado como lógica y nula, de la siguiente manera:

Hipótesis lógica: El diseño y planificación curricular por competencias incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas de los estudiantes.

Hipótesis nula: El diseño y planificación curricular por competencias no incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas de los estudiantes.

Para la comprobación o aceptación de la hipótesis se toma en cuenta los aspectos: primero tomando en consideración el cuadro de estudiantes promovidos y no promovidos del año lectivo 2008 – 2009, en la que el 92,36% fueron promovidos y apenas el 7,64% no son promovidos; además en el presente año lectivo 2009 - 2010 existen el 31,73% de estudiantes están ubicados en la categoría A, es decir “con competencias”; el 43,80 % están ubicados en la categoría B, “desarrollo mediano”, lo cual significa que el 75,53 % de estudiantes tienen una concreción del conocimiento integrado por acceso, aplicación, creación y socialización que son utilizados de una manera autónoma y funcional.

Es notorio también que existe un solo establecimiento “Antonio Elizalde” con un porcentaje un poco preocupante del 22,22% de estudiantes no promovidos, junto con el 19,67% en el CECIB “José M. Sáenz”, pero las pérdidas de año apenas oscilan entre el 2 y 15,69%, como fruto de la aplicación de la agenda pedagógica y el Kukayu Pedagógico que tiene una planificación tendiente a desarrollar competencias.

Segundo: el 71,75 % de estudiantes comprenden en su totalidad las clases de sus profesores en las áreas investigadas, el 77,03 % logran desarrollar sus habilidades, conocimientos, competencias durante el proceso educativo; el 75,49 % manifiesta que para la comprensión y formación de los saberes y conocimientos, en definitiva desarrollar sus competencias trabaja el estudiante con una intervención del maestro.

Tercero: estudiantes, profesores, autoridades y padres de familia en un 27,39% manifiestan que se evalúa con un sistema propio de la modalidad y diseño por competencias, pero el 57,97 % están asegurando que siguen evaluando por puntos y atribuyendo estándares de muy buena, buena, sobresaliente, que no están en concordancia con el modelo por competencias.

Las habilidades lo toman en cuenta un 15,63%; los conocimientos o saberes en las asignaturas 20,31%; el aspecto mecánico de memorización y repetición el 21,88% y exclusivamente las competencias educativas y personales un 34,38%, total un 50,01% priorizan las habilidades, destrezas en general, además un 46.89 % de maestros y maestras hacen uso del diseño curricular por competencias, pero el 53.11 % de los mismos siguen haciendo uso de otras formas de diseño.

Los actores educativos afirman en un 87,80% que este diseño curricular utilizado en los planteles propenden al desarrollo de competencias necesarias para saber, hacer, crear, innovar, recrear, quedando solamente el 12,10 % que no ha logrado definir el diseño curricular. Se debe tomar en cuenta también que el 73,44 % de profesores que trabajan en los establecimientos educativos tienen su título docente y es profesional de la educación, tan solamente el 26,56 % poseen otros títulos.

Cuarto: Apenas el 8,06% de maestros no utilizan el idioma kichwa en sus clases, pero el 91,93% siempre están aplicando, con lo cual se garantiza que existe una real comunicación y entendimiento entre estudiante y maestros. Siendo una población eminentemente kichwa hablante si en las clases, las actividades y el proceso educativo mismo no se utilizara esta lengua, no existiría comprensión, comunicación, ni elaboración del conocimiento.

Un porcentaje mayoritario del 96,62% de actores educativos afirmar estar satisfechos, tranquilos y comprenden las explicaciones o descubren los conocimientos con la ayuda e intervención de sus maestros cuando lo hacen en el idioma kichwa; por su parte el 3,73% afirman también que no les gusta, por consiguiente no comprenden

Además, aunque un mínimo porcentaje del 3,13% desconocen este tipo de planificación y las bondades del mismo, podemos observar que el 68,75% de maestros y autoridades manifiestan que tal como está estructurado al momento nuestra agenda pedagógica, contiene un término medio de los aspectos propios de una planificación por lo que se está usando, sin embargo sería conveniente mejorarla, rediseñar o diseñar un nuevo modelo de planificación, como lo afirman el 85,94% de encuestados maestros, maestras y autoridades del CECIB.

Por estas razones se concluye y acepta la hipótesis lógica planteada dentro de la presente investigación.

Conclusiones y recomendaciones
5.1 Conclusiones

Al término de la investigación se puede concluir:

11. Se han cumplido a cabalidad con los objetivos trazados para la presente investigación.

12. El diseño y planificación curricular por competencias incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas de los estudiantes.

13. Las tres cuartas partes de los estudiantes comprenden “a medias o todo” de las clases impartidas por sus Profesores y la cuarta parte tiene dificultad o no comprenden las enseñanzas de su maestros, aunque existen estudiantes que rehuyeron y no responden a estas preguntas.

14. Apenas un pequeño grupo de estudiantes son evaluados con un sistema propio de la modalidad y diseño por competencias, es decir en forma cualitativa o lo que es esta poniendo en práctica la categorización; pero a la mitad de niños y niñas siguen con la modalidad de evaluación por puntos, como establece el Reglamento General a la Ley de Educación vigente.

15. Existe una gran confusión entre método y técnica de enseñanza, ya que algunos maestros nombran técnicas como si fuesen métodos, también dan nombres de métodos no existentes, aunque el porcentaje es menor, algunos maestros dicen utilizar el método global en todas las áreas de estudio.

16. Gran parte de Profesores y Profesoras responsables del proceso de enseñanza aprendizaje dan a conocer los objetivos, destrezas y competencias que van a desarrollar a los estudiantes en su asistencia al periodo escolar, pero un pequeño porcentaje no responde o dan prioridad al desarrollo solamente de contenidos y la memorización, característicos de la planificación tradicional, no por competencias.
17. Existe casi la mitad de maestros y maestras que hacen uso del diseño curricular por competencias, pero queda aun la otra mitad que siguen haciendo uso de otras formas de diseño que no está en concordancia con el diseño curricular por competencias.

18. Apenas un pequeño grupo de maestros y maestras no utilizan el idioma kichwa en el proceso educativo, pero una gran mayoría están aplicando y dando sus clases haciendo uso del idioma materno de los estudiantes, con lo cual se garantiza que existe una real comunicación y entendimiento entre estudiante y maestros.

19. Los maestros y maestras planifican sus clases en su totalidad, la diferencia radica en que un pequeño porcentaje lo hace trimestralmente o una vez al quimestre; más de la mitad sigue el diseño por competencias al utilizar tanto la planificación por unidades de trabajo o la agenda pedagógica.

20. El proceso de enseñanza – aprendizaje en los establecimientos educativos no se da cumplimiento a lo planificado, haciendo uso de la Agenda pedagógica, por lo que siempre al finalizar el año lectivo quedan unidades o temas que los estudiantes no comprenden o no desarrollan, que al termino del séptimo nivel acarrea graves consecuencias.

21. En el presente año lectivo 2009 - 2010 existen estudiantes que están ubicados en la categoría A y B es decir tienen competencias o un “desarrollo mediano”, pero hay estudiantes que están en un desarrollo inicial, y definitivamente no existen estudiantes sin competencias.

5.2 Recomendaciones
Al finalizar la presente investigación estoy en condiciones de realizar las recomendaciones siguientes:

1. Si bien es cierto que el diseño y planificación curricular por competencias incide positivamente en el rendimiento académico en matemática, lenguaje – comunicación, historia – geografía y ciencias aplicadas de los estudiantes, se debe dar mayor énfasis y socializar o reforzar la aplicación de esta planificación, hasta llegar a la generalización.

2. Con la innovación del diseño curricular por competencias se debe llegar a que todos los estudiantes realicen su trabajo de aprendizaje y comprendan o elaboren sus conocimientos la totalidad.

3. Continuar o iniciar seminarios o cursos de reforzamiento de la evaluación por competencias para llegar a que todos sean evaluados con un sistema propio de la modalidad y diseño por competencias, es decir en forma cualitativa o lo que es esta poniendo en práctica con la categorización.

4. Programar seminarios de actualización con maestros y maestras sobre diseño curricular, evaluación, metodología de enseñanza aprendizaje y desarrollo para que no existe una confusión entre método y técnica de enseñanza.

5. Mediante seminarios y cursos de capacitación se debe conseguir que el 37,49 % faltante de maestros y maestras den a conocer los objetivos, destrezas y competencias que van a desarrollar a los estudiantes en su asistencia al periodo escolar, al inicio y permanentemente en el CECIB.

6. Utilizando las Tics y seminarios de capacitación al magisterio se debe llegar a que todos dominen y utilicen el diseño y planificación curricular por competencias.

7. Organizar seminarios y cursos de aprendizaje del idioma kichwa para que el 19,08 % de maestros y maestras lo utilicen en sus clases, con lo cual se garantiza que exista una real comunicación y entendimiento entre estudiante y maestros.

8. Los maestros y maestras deben planificar sus clases en su totalidad, utilizando la agenda pedagógica por unidades de trabajo, previo a una masiva capacitación y refuerzo.

9. Todos los maestros deben cumplir por lo menos con el 90 % de lo planificado al inicio del año escolar, desarrollando las 7 unidades o agendas pedagógicas y no dejar vacios que jamás recuperan.

10. Es necesario que el personal docente profundice la aplicación y evaluación haciendo uso del diseño y planificación por competencias para que el 24,5 % de estudiantes que están ubicados en la categoría C mejoren su rendimiento en el presente año lectivo.
Bibliografía
1. Álvarez-González, F.J.; Mato, M.A.; Santamaría, J.G.; Cheaz, J.; and De Souza Silva, J. (2005). El Arte de Cambiar las Personas que Cambian las Cosas: El cambio conceptual de las personas desde su contexto cambiante. Quito, Ecuador: Red Nuevo Paradigma/IFPRI-Gráficas Silva.
2. Antoni Zabala, Laia Arnau. Col. Ideas Clave, 3. Ed. Graó. Barcelona, 2007 Resumen a dos manos
3. Bunge, Mario. La ciencia, su método y su filosofía. 1980. Editorial SXXI. B/Aires. Argentina

4. Carvajal, Lizardo. Metodología de Investigación. 1995. 12ª. Edición. FAID. Cali, Colombia.

5. Frank Víctor, El Hombre en busca de sentido, Editorial Herder, Barcelona, 1991. Morín Edgar, Los 7 saberes de la educación, Santillana – Unesco, 1999.

6. Fraga, Rafael y Herrera, Caridad. (2002). Investigación Educativa. Quito. Ecuador. Editorial KLENDARIOS
7. Fraga Rafael & Caridad Herrera Padrón; TEXTO GUÍA PRINCIPAL: Investigación Educativa KLENDARIOS. Quito-Ecuador, 2002
8. Hernández, Roberto y otros. (2007).Metodología de Investigación. Editorial: McGraw-Hill, México, Colombia. (Texto básico)
9. JONNAERT, Philippe y otros (2006), Revisión de la competencia como organizadora de los programas de formación: hacia un desempeño competente. Montreal: Universidad de Québec, Observatorio de Reformas Educativas, julio, p.22. www.ore.uqam.ca
10. MULDER, Martin (2006), Competence – the essence and use of the concept in ICVT. EVTJ Special Issue on Competence. http://alianza-agro.googlegroups.com/web/1006 %20Mulder%20Editorial%20EJVT%202007-1.pdr (recuperado el 31/05/2007). 3 CHOMSKY, Noam (1965), Aspectos de la teoría de la sintaxis.
11. Méndez, E. Carlos. (2004). Metodología: Guía para la Elaboración y Diseño de la Investigación Económica, Administrativa y Contable. Editorial Mac Graw Hill. Bogotá D.C., Colombia.

12. Revista Mexicana de Psicología, Enero 2009, Volumen 26, Número 1, 113-124
13. Torres Lucía, Compendio de Contenidos de Innovación Curricular. UTE Quito
14. Vidalla Osorio Diego, Competencias aplicada a la docencia, 2004.

………….. Competencias básicas, 2005

Anexos

MAESTRÍA EN EDUCACIÓN Y DESARROLLO SOCIAL

ANEXO 1

INCIDENCIA DEL DISEÑO CURRICULAR POR COMPETENCIAS

ENCUESTA DIRIGIDA A LOS ESTUDIANTES DE LOS CECIBs.

1. INSTRUCCIONES

1.1 Fecha:

…………………………………….

1.2 Encuestador:

Lic. Emilio Ajitimbay C.

Las autoridades, profesores, profesoras, y todos ustedes niños y niñas estamos empeñados en mejorar el proceso de enseñanza – aprendizaje – desarrollo AED en nuestra jurisdicción intercultural bilingüe, consecuente con este anhelo, estoy desarrollando la tesis previo a la obtención del título de Magister en Educación y Desarrollo Social en la UTE, por cuya razón comedidamente le solicito conteste este cuestionario, sin ningún temor. ¡Adelante!.

2. OBJETIVO:

Recopilar información para determinar si la planificación o diseño curricular por competencias influye positivamente en el rendimiento de estudiantes del quinto al séptimo nivel de educación básica intercultural bilingüe.

3. CUESTIONARIO:

3.1 Las clases de matemáticas dadas por tu profesor o profesora, entiendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

3.2 Las clases de lenguaje y comunicación que da tu profesor o profesora, comprendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

3.3 Las clases de historia – geografía de tu profesor o profesora, entiendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

3.4 Las clases de ciencias aplicadas de tu profesor o profesora, comprendes:

Nada

()

Poquísimo

()

A medias

()

Todo

()

3.5 En las clases que da tu profesor o profesora, trabaja:

Solo el profesor

()

Solo los estudiantes

()

El estudiante con la ayuda del profesor
()

Trabajan estudiante y profesor

()

3.6 Kampak yachachikkuna, kikin yachaykunamanta:

Nimata mana yachan

()

Ashallata yachan

()

Chawpillata yachan

()

Tukuyta yachan

()

3.7 Tus profesores revisan los deberes que envía:

Cada día

()

Cada semana

()

Mensualmente

()

Nunca

()

3.8 Kay yachaykunamanta ruraykuna, kikin yaya mamakutapash rikuchinkichu:

Karan punlla

()

Karan kanchirik

()

Killapi

()

Mana rikuchinki

()

3.9 Al comienzo del año lectivo, tus profesores te dan a conocer lo que vas a aprender:

Los objetivos

()

Los contenidos

()

Las destrezas

()

Las competencias

()

3.10 Tus profesores dictan sus clases en kichwa:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

3.11 Tus profesores hacen sus clases en castellano:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

3.12 Tus profesores dan a conocer las competencias que van a enseñar:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No dan a conocer

()

3.13 Los textos que utilizas en el aprendizaje están escritos en kichwa:

Todo el libro en kichwa

()

Partes en kichwa y partes en español

()

Mitad, mitad

()

Todo el libro en castellano

()

3.14 Los exámenes y actividades te califican con:

Puntos

()

Porcentajes

()

Muy buena, regular, deficiente

()

Con competencias, desarrollo mediano, A, B
()

3.15 Con mis profesores, aprendo a:

Ser bien

()

Hacer bien

()

Vivir bien

()

Conocer bien

()

3.16 Yachachikkuna yachachikpi, imashinatak kanki:

Nima mana munan

()

Ashata munan

()

Ashallata kushiyarini

()

Tukuywan kushiyarini

()

Yupaychani wawakuna.

MAESTRÍA EN EDUCACIÓN Y DESARROLLO SOCIAL

ANEXO 2

INCIDENCIA DEL DISEÑO CURRICULAR POR COMPETENCIAS

ENCUESTA DIRIGIDA A LOS PROFESORES y PROFESORAS DE LOS CECIBs.

1. INSTRUCCIONES

1.1 Fecha:

…………………………………….

1.2 Encuestador:

Lic. Emilio Ajitimbay C.

Las autoridades, padres de familia, estudiantes y todos ustedes maestras y maestros, estamos empeñados en mejorar el proceso de enseñanza – aprendizaje – desarrollo AED, mediante la aplicación del diseño y planificación curricular por competencias en nuestra jurisdicción intercultural bilingüe, consecuente con este anhelo, estoy desarrollando la tesis previo a la obtención del título de Magister en Educación y Desarrollo Social en la UTE, por tal motivo le solicito su valiosa colaboración contestando el cuestionario que a continuación le presento, debo anticipar que son estrictamente reservadas. ¡Éxitos!.

2. OBJETIVOS:

Recopilar información para determinar si la planificación o diseño curricular por competencias influye positivamente en el rendimiento de estudiantes del quinto al séptimo nivel de educación básica intercultural bilingüe.

3. CUESTIONARIO:

3.1 Señale el título que usted tiene:

Licenciado en educación básica

()

Licenciado en parvularia

()

Licenciado en la especialidad

()

Profesor primario

()

Otro

()

3.2 Escriba los cursos de mejoramiento o actualización que ha realizado en los dos últimos años. …………………………………………………………………..

…………………………………………………………………………………

3.3 Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de matemática: …………………………………………………………………………………

…………………………………………………………………………………

3.4 Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de lenguaje y comunicación: ……………………………………………………....

…………………………………………………………………………………..

3.5 Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de historia - geografía: ……………………………………………………………

…………………………………………………………………………………

3.6 Enumere los métodos de enseñanza utilizados por usted en el proceso EAD de ciencias aplicadas: …………………………………………………………….

…………………………………………………………………………………

3.7 Ud. Profesor/a dicta sus clases en kichwa:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

3.8 Las clases en castellano lo hace:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

3.9 Usted como profesor/a trata de que sus estudiantes:

Conozcan para saber

()

Conocer para hacer

()

Conocer para innovar

()

Conocer para recrear

()

3.10 A los estudiantes califica con:

Puntos

()

Cuantitativamente

()

Porcentajes

()

Según el Reglamento General de la Ley
()

3.11 Sus estudiantes están clasificados por:

S, MB, R, I

()

A, R

()

Categoría A, B, C

()

Otro

()

3.12 La planificación los hace:

Cada clase

()

Quimestralmente

()

Por unidades de trabajo

()

Agenda pedagógica

()

3.13 Las planificaciones da a conocer a los estudiantes

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No das a conocer

()

3.14 El diseño curricular en su plantel es:

Centrado en contenidos

()

Centrado en saberes

()

Centrado en competencias

()

No lo sé

()

3.15 Cuando evalúa a los estudiantes, toma en cuenta:

Sus habilidades

()

Sus conocimientos

()

La repetición

()

Sus competencias

()

3.16 A los estudiantes les gusta sus clases:

Nada

()

Poco

()

Más o menos

()

Si les gusta

()

3.17 Kikin yachachikpi, wawakunaka

Nima mana munan

()

Ashallata munan

()

Ashallata kushiyarini

()

Tukuywan kushiyarini

()

3.18 Los libros que utiliza en el proceso EAD están escritos en:

Todo el libro en kichwa

()

Partes en kichwa y partes en español

()

Mitad, mitad

()

Todo el libro en castellano

()

3.19 Al comienzo del año lectivo, da a conocer a los estudiantes, los:

Los objetivos

()

Los contenidos

()

Las destrezas

()

Las competencias

()

3.20 En mis clases la metodología de enseñanza aprendizaje que utilizo son:

……

3.21 Yachakukkunata yachachikpi, imashinatak kanki:

Mana munaywan

()

Kushi

()

Sumak kushi

()

Pinkaywan

()

¡GRACIAS POR SU VALIOSA COLABORACIÓN!

MAESTRÍA EN EDUCACIÓN Y DESARROLLO SOCIAL

ANEXO 3

INCIDENCIA DEL DISEÑO CURRICULAR POR COMPETENCIAS

ENCUESTA DIRIGIDA A LAS AUTORIDADES DE LOS CECIBs.

1. INSTRUCCIONES

1.1 Fecha:

…………………………………….

1.2 Encuestador:

Lic. Emilio Ajitimbay C.

Las autoridades provinciales, profesores, padres de familia, estudiantes y todos ustedes distinguidas autoridades, estamos empeñados en mejorar el proceso de enseñanza – aprendizaje – desarrollo AED, mediante la aplicación del diseño y planificación curricular por competencias en nuestra jurisdicción intercultural bilingüe, consecuente con este anhelo, estoy desarrollando la tesis previo a la obtención del título de Magister en Educación y Desarrollo Social en la UTE, por tal motivo le solicito su valiosa colaboración contestando el cuestionario que a continuación le presento, debo anticipar que son estrictamente reservadas.

La encuesta consta de 18 preguntas relacionadas a las acciones y actividades del proceso AED en el plantel de su regencia, escritas en kichwa y castellano, señale su respuesta marcando con una equis (X) dentro de un solo paréntesis o completando en caso de ser necesario. ¡Éxitos!.

2. OBJETIVOS:

Recopilar información para determinar si la planificación o diseño curricular por competencias influye positivamente en el rendimiento de estudiantes del quinto al séptimo nivel de educación básica intercultural bilingüe.

3. CUESTIONARIO:

3.1 Señale el título que usted tiene:

Licenciado en educación básica

()

Licenciado en parvularia

()

Licenciado en la especialidad

()

Profesor primario

()

Otro

()

3.2 Escriba los cursos de mejoramiento o actualización que el personal docente a su cargo ha realizado en los dos últimos años. …………………………………

………………………………………………………………………………….

3.3 Enumere los métodos que en el proceso EAD ha utilizado el profesor de matemática: ……………………………………………………………………

…………………………………………………………………………………

3.4 Enumere los métodos que en el proceso EAD ha utilizado el profesor de lenguaje y comunicación: ……………………………………………………..

…………………………………………………………………………………

3.5 Enumere los métodos que en el proceso EAD ha utilizado el profesor de historia - geografía: ……………………………………………………………

…………………………………………………………………………………

3.6 Enumere los métodos que en el proceso EAD ha utilizado el profesor de ciencias aplicadas: ……………………………………………………………

………………………………………………………………………………..

3.7 Los profesores de su plantel dan sus clases en kichwa:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

3.8 Los profesores del plantel dan las clases en castellano:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

3.9 Los profesores de su plantel tratan de que sus estudiantes:

Conozcan para saber

()

Conocer para hacer

()

Conocer para innovar

()

Conocer para recrear

()

3.10 Las calificaciones a los estudiantes lo hacen por:

Puntos

()

Cuantitativamente

()

Porcentajes

()

Según el Reglamento General de la Ley
()

3.11 En este plantel, los estudiantes están clasificados por:

S, MB, R, I

()

A, R

()

Con competencias, desarrollo inicial
()

Otro

()

3.12 Los profesores presentan las planificaciones por:

Cada clase

()

Quimestralmente

()

Por unidades de trabajo

()

Agenda pedagógica

()

3.13 El personal docente da a conocer las planificaciones a los estudiantes

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No dan a conocer

()

3.14 El diseño curricular que utilizan en el plantel es:

Centrado en contenidos

()

Centrado en saberes

()

Centrado en competencias

()

No lo sé

()

3.15 Cuando evalúan a los estudiantes, los profesores toman en cuenta:

Sus habilidades

()

Sus conocimientos

()

La repetición

()

Sus competencias

()

3.16 A los estudiantes les gusta las clases de los profesores:

Nada

()

Poco

()

Más o menos

()

Si les gusta

()

3.17 Yachachikkuna yachachikpi, wawakunaka

Nima mana munan

()

Ashallata munan

()

Ashallata kushiyarini

()

Tukuywan kushiyarini

()

3.18 Los libros que utiliza en el proceso EAD están escritos en:

Todo el libro en kichwa

()

Partes en kichwa y partes en español

()

Mitad, mitad

()

Todo el libro en castellano

()

3.19 Al comienzo del año lectivo, el personal docente da a conocer a los estudiantes, los:

Los objetivos

()

Los contenidos

()

Las destrezas

()

Las competencias

()

3.20 Yachakukkunata yachachikpi, imashinatak kanki:

Mana munaywan

()

Kushi

()

Sumak kushi

()

Pinkaywan

()

¡YUPAYCHANI MASHI!

MAESTRÍA EN EDUCACIÓN Y DESARROLLO SOCIAL

ANEXO 4

INCIDENCIA DEL DISEÑO CURRICULAR POR COMPETENCIAS

ENTREVISTA A LOS PADRES DE FAMILIA DE LOS CECIBs.

1. INSTRUCCIONES

1.1 Fecha:

…………………………………….

1.2 Encuestador:

Lic. Emilio Ajitimbay C.

Ñukanchik yachana wasikunapi, yachachik, yachakukkuna, pushakkuna, yachaykunatapash sumakyachinkapakmi makipura llamkashpa purikunchik, chaymantami kay tapuykunata sumakta, mana manchaywan kutichipay nishpa mañani. ¡Yupaychani kikin rimashkamanta!.

2. OBJETIVO:

Recopilar información para determinar si la planificación o diseño curricular por competencias influye positivamente en el rendimiento de estudiantes del quinto al séptimo nivel de educación básica intercultural bilingüe.

3. CUESTIONARIO:

3.1 Tuvo su hijo algún problema en aprender en este platel.

……

3.2 Kikin churikunapak yachana wasimanta ruraykunata, wasipi rurachun rikunkichu.

……

3.3 Le gusta a su hijo la forma de enseñanza – aprendizaje que recibe en este plantel.

……

3.4 Maykan yachachikunawan ima llakita charishpa, imata ruranki.

………

3.5 Kampak wawakuna yachana wasiman karan punllachu kachanki

……

3.6 Hatun yachana wasipi tukuchinkapak wawakunaka, allita yachana, hawalla rina, yachachikkunata manchachishpa.

……

3.7 Yachachikkuna imashina wawakuna yachakun, mana yachakunta willakapak kayanchu

……

3.8 Kankuna wawakunapak yachankapak Kipukamayu nishka kamukunata munankichu

……

3.9 Los profesores dan sus clases en castellano:

Cada día

()

Una vez a la semana

()

Una vez al mes

()

No utiliza este idioma

()

3.10 Imashina kay yachana wasipi kikin churikunata yachan mana yachanta rikunkapak ruraykunata munanchu.

……

3.11 Kaypi tiyak yachachikkuna, kichwa shimipi yachachinchu

Karan punlla

()

Shuk kuti kanchirikpi

()

Killapi

()

Mana kichwa shimipi yachachin

()

¡Ashkata yupaychani mashi!

MAESTRÍA EN EDUCACIÓN Y DESARROLLO SOCIAL

ANEXO 5

INCIDENCIA DEL DISEÑO CURRICULAR POR COMPETENCIAS

FICHA DE OBSERVACIÓN EN LOS CECIBs.

1. INSTRUCCIONES

1.1 Fecha:

…………………………………….

1.2 Encuestador:

Lic. Emilio Ajitimbay C.

Los y las actores educativos estamos empeñados en mejorar el proceso de enseñanza – aprendizaje – desarrollo AED, mediante la aplicación del diseño y planificación curricular por competencias, consecuente con este anhelo, estoy desarrollando la tesis previo a la obtención del título de Magister en Educación y Desarrollo Social en la UTE, a fin de comprobar y conocer la documentación pertinente que existe en cada uno de los niveles y planteles, es necesario recopilar alguna información en secretaría, dirección o rectorado y vicerrectorado, para lo cual pedimos muy comedidamente a cada uno de los funcionarios proporcionar la información solicitada. Gracias por su colaboración al mejoramiento de la educación intercultural bilingüe de nuestra parroquia Tixán.

2. OBJETIVOS:

Recopilar información para determinar si la planificación o diseño curricular por competencias influye positivamente en el rendimiento de estudiantes del quinto al séptimo nivel de educación básica intercultural bilingüe.

3. ASPECTOS A OBSERVAR O RECOLECTAR:

3.1 AÑO LECTIVO 2008 – 2009

· ESTUDIANTE PROMOVIDOS POR CECIBs EN MATEMÁTICA

· ESTUDIANTES PROMOVIDOS POR CECIBs EN HISTORIA – GEOGRAFÍA

· ESTUDIANTES PROMOVIDOS POR CECIBs EN CIENCIAS APLICADAS

· ESTUDIANTES PROMOVIDOS POR CECIBs EN LENGUAJE Y COMUNICACIÓN

3.2 PRIMER QUIMESTRE DEL AÑO LECTIVO 2009 – 2010

· RENDIMIENTO ACADÉMICO POR CECIBs EN MATEMÁTICA

· RENDIMIENTO ACADÉMICO POR CECIBs EN HISTORIA – GEOGRAFÍA

· RENDIMIENTO ACADÉMICO POR CECIBs EN CIENCIAS APLICADAS

· RENDIMIENTO ACADÉMICO POR CECIBs EN LENGUAJE Y COMUNICACIÓN

3.3 PLANIFICACIONES ENTREGADAS POR LOS MAESTROS y MAESTRAS EN EL PRESENTE AÑO LECTIVO 2009 – 2010. (Al subdirector)

GRACIAS POR SU COLABORACIÓN.

ESTUDIANTES PROMOVIDOS y NO PROMOVIDOS, AÑO LECTIVO 2008 – 2009
[image: image31.png]Sto. 6to.
CENTRO

EDUCATIVO PRO PRO
1 | Antonio Elizalde 7] 4| 13] 4 8 28| 8| 3| 7778|2220
2] La Pacifica 16 9 12 37| o] 37] 10000 0
3 | José M Saenz st 1] s[1] 10 49| 12| 1] 8033|1967
4 | Juan Montalvo 27 1| 24| 1| 19 70| 2| 72| 9722|2778
5 | José M Falconi 18] 2] 5] 6] 10 43 8| 51| 8431] 1569
6 | Pedro Moncayo 5] 2] 13 1 39| 2] 41] 9512[4878
7 | Rumifizhui 9 5 9 23] 0| 23] 10000 0
8 | Benigno Brito 7 3 7 7] o] 7] 100.00 0
9 | Marco Tulio Leon V. 5 5 4 15] o] 15[100.00 0
10 | UE. Cocén 28] 1] 34| 2| 4 102] 3] 105] 9714 2857
TOTAL 164 21| 129] 14| 130 43| 35| 458 9238| 7.64

 RENDIMIENTO ACADÉMICO EN EL AÑO LECTIVO 2009 – 2010
[image: image32.png]5to 6to_ Nivel ivel TOTAL |
CENTRO

EDUCATIVO alslclalBlclalBlc|als]lc
Antonio Elizalds P IEH I I I I 6 3 [0

La Pacifica 4 6 | 2 2 |2 12 | 4
José M Sdenz 3 [3 2 [3 2 [a7 74
4 | Juan Montalvo 1] 2 [0 3ol o6 [
José M Falcont sloflaflolalsloaloaloar]7
Pedro Moncayo 5 [2 7[5 3 |5 15 [12] 0
Rumifiahui il B I P P I I P 2 -
Benigno Brito I I I I I I A I 6 |3]2
Marco Tulio Ledn V. 1 3 2 0 0
UE Cocén 5 |11 4o 5 |11 w310
TOTAL 27 | 26 | 20 |24 [30 [16|15 [35[15] 66 [o1 | 51

1% | R 73| 438] 245

MAESTRÍA EN EDUCACIÓN Y DESARROLLO SOCIAL

ANEXO 6

INCIDENCIA DEL DISEÑO CURRICULAR POR COMPETENCIAS

ENCUESTA DIRIGIDA A LOS PROFESORES, PROFESORAS y AUTORIDADES DE LOS CECIBs.

2. INSTRUCCIONES

2.1 Fecha:

…………………………………….

2.2 Encuestador:

Lic. Emilio Ajitimbay C.

Las autoridades, padres de familia, estudiantes y todos ustedes maestras y maestros, estamos empeñados en mejorar el proceso de enseñanza – aprendizaje – desarrollo AED, mediante la aplicación del diseño y planificación curricular por competencias en nuestra jurisdicción intercultural bilingüe, consecuente con este anhelo, estoy desarrollando la tesis previo a la obtención del título de Magister en Educación y Desarrollo Social en la UTE, por tal motivo le solicito su valiosa colaboración contestando el cuestionario que a continuación le presento, como un añadido a la encuesta propuesta en fechas anteriores, debo anticipar que son estrictamente reservadas. Éxitos.

3. OBJETIVOS:

Recopilar información para determinar si la planificación o diseño curricular por competencias influye positivamente en el rendimiento de estudiantes del quinto al séptimo nivel de educación básica intercultural bilingüe.

4. CUESTIONARIO:

4.1 De los instrumentos de planificación siguiente, conoce al:

Plan curricular del CECIB, PCC

()

Plan Didáctico anual

()

Plan de Unidad de Trabajo, PUT

()

Agenda Pedagógica

()

Plan por competencias

()

4.2 Señale el tipo de planificación que utiliza:

Plan curricular del CECIB, PCC

()

Plan Didáctico anual

()

Plan de Unidad de Trabajo, PUT

()

Agenda Pedagógica

()

Plan por competencias

()

4.3 La planificación anual por competencias contiene los aspectos de la planificación:

Nada

()

Poquísimo

()

A medias

()

Todo

()

Desconozco

()

4.4 La agenda pedagógica contiene los aspectos de la planificación por competencias:

Nada

()

Poquísimo

()

A medias

()

Todo

()

Desconozco

()

4.5 La agenda pedagógica debe ser reestructurada en su esquema:

Nada

()

Poquísimo

()

A medias

()

Todo

()

Desconozco

()

GRACIAS POR SU COLABORACIÓN

	
	RESPONSABILIDAD

La presente investigación tiene como finalidad determinar el Diseño Curricular por Competencias y su incidencia en el rendimiento académico de los estudiantes de los CECIBs de la parroquia Tixan, en el año lectivo 2008 – 2009, tesis previa a la obtención del Título de Magíster en Educación y Desarrollo Social en la Universidad Tecnológica Equinoccial UTE, es de mi responsabilidad.

EL AUTOR:

Lic. Emilio Ajitimbay Cruz.

	

CERTIFICACIÓN

Doctora Mónica Escobar, profesora de la Universidad Tecnológica Equinoccial y Directora de la Tesis.

CERTIFICA:

Que el trabajo de investigación con el tema “EL DISEÑO CURRICULAR POR COMPETENCIAS Y SU INCIDENCIA EN EL RENDIMIENTO ACADÉMICO DE LOS ESTUDIANTES DE LOS CECIBs DE LA PARROQUIA TIXAN, EN EL ANO LECTIVO 2008 – 2009” ha sido revisado prolijamente, el mismo que fue elaborado por el maestrante Lic. Emilio Ajitimbay Cruz, bajo mi dirección.

En consideración de que el trabajo de Tesis requiere investigación científica y seriedad académica en su desarrollo, AUTORIZO su presentación previa a la sustentación y defensa para el estudio e informe del respectivo tribunal de grado.

Quito, noviembre del 2010

Doctora. Mónica Escobar
PROFESORA – DIRECTORA DE TESIS

	
	DEDICATORIA

A mi esposa, hijos, hijas, nietos y nietas que con su silencio, pequeñas interrupciones y antipatía han contribuido en la culminación de mi carrera. A maestros y maestras que con su actividad diaria siguen cimentando y procurando que la niñez y juventud aprenda a ser, a conocer, a aprender y a vivir bien en solidaridad y comunión como personas humanas, solidarias, iguales con identidad y en equidad.

	

Autor:

Lic. Emilio Ajitimbay C.

ajitiemilio51@yahoo.es
Directora:

Dra. Mónica Escobar

UNIVERSIDAD TECNOLÓGICA EQUINOCCIAL

DIRECCIÓN GENERAL DE POSGRADOS

MAESTRÍA EN EDUCACIÓN Y DESARROLLO SOCIAL

Trabajo de grado previo a la obtención del título de:

Magister en Educación y Desarrollo Social

Riobamba – Ecuador

Febrero del 2011

�

� Enfoque de competencias, Bacarat María, 2002

� SISEMOE, DINEIB, pág. 15

� Técnicas y Métodos Pedagógicos, Castelnuovo Andrea, pág. 33

� Enfoque de Competencias, pág. 1

� Enfoque de competencias, pág. 1

� Compendio de Innovación y Diseño Curricular, Dra. Lucia Torres, pág. 15, 2009

� JONNAERT, Philippe y otros (2006), Revisión de la competencia como organizadora de los programas de formación.

� Enfoque de competencias, pág. 6

� Enfoque ce competencias, pág. 7

� MOSEIB, DINEIB, Quito, 2004

� MOSEIB, DINEIB, Quito, 2004

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

