

 TTEESSIISS

““EESSTTUUDDIIOO CCOOMMPPAARRAATTIIVVOO DDEE LLOOSS NNIIVVEELLEESS DDEE BBIIEENNEESSTTAARR EE
IINNVVOOLLUUCCRRAAMMIIEENNTTOO DDEE LLOOSS AALLUUMMNNOOSS,, AALL AAPPLLIICCAARR DDOOSS
MMEETTOODDOOLLOOGGÍÍAASS DDEE EENNSSEEÑÑAANNZZAA,, CCLLAASSEE MMAAGGIISSTTRRAALL CCOONN
EENNFFOOQQUUEE TTRRAADDIICCIIOONNAALL YY RRIINNCCOONNEESS DDEE AAPPRREENNDDIIZZAAJJEE””

TESIS, PREVIO A LA OBTENCIÓN
DEL TÍTULO DE INGENIERO EN:
PRODUCCIÓN, EDUCACIÓN Y
EXTENSIÓN AGROPECUARIA.

 AUTOR:
 Manuel Edmundo Alejandro Imaicela

 DIRECTORA DE TESIS
 Lic. Lucía Larreátegui

 ASESORA DE TESIS
 Ing. Paulina Fernández

 Loja – Ecuador.

 2007

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 i

APROBACIÓN

UNIVERSIDAD NACIONAL DE LOJA

ÁREA AGROPECUARIA Y DE RECURSOS NATURALES RENOVABLES

Carrera en Producción, Educación y Extensión Agropecuaria

TESIS:

“ESTUDIO COMPARATIVO DE LOS NIVELES DE BIENESTAR E INVOLUCRAMIENTO DE
LOS ALUMNOS, AL APLICAR DOS METODOLOGÍAS DE ENSEÑANZA, CLASE
MAGISTRAL CON ENFOQUE TRADICIONAL Y RINCONES DE APRENDIZAJE”

Presentada a los miembros del tribunal calificador como requisito previo a la obtención del
título de Ingeniero en Producción, Educación y Extensión Agropecuaria.

Dr. Fredy Cueva
PRESIDENTE DEL TRIBUNAL

Dr. Héctor Castillo. Mg.Sc Ing. Walter Tene R. Mg.Sc
MIEMBRO DEL TRIBUNAL MIEMBRO DEL TRIBUNAL

Dr. Rolando Sisalima J. Mg.Sc Lic. Flor N. Celi
 MIEMBRO DEL TRIBUNAL MIEMBRO DEL TRIBUNAL

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 ii

CERTIFICACIÓN

Lic. Lucía Larreátegui
CATEDRÁTICA DE LA UNIVERSIDAD NACIONAL DE LOJA

Certifica que:

El presente trabajo de investigación titulado: “ESTUDIO COMPARATIVO DE LOS NIVELES
DE BIENESTAR E INVOLUCRAMIENTO DE LOS ALUMNOS, AL APLICAR DOS
METODOLOGÍAS DE ENSEÑANZA, CLASE MAGISTRAL CON ENFOQUE TRADICIONAL
Y RINCONES DE APRENDIZAJE”, del señor egresado Manuel Edmundo Alejandro Imaicela,
de la carrera de Ingeniería en Producción, Educación y Extensión Agropecuaria, ha sido
debidamente revisada por lo cual autorizo su respectiva publicación y defensa.

Loja, Marzo del 2007.

Lic. Lucía Larreátegui
DIRECTORA

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 iii

AUTORÍA

Los criterios y opiniones enunciados en el presente trabajo de
investigación “ESTUDIO COMPARATIVO DE LOS NIVELES DE
BIENESTAR E INVOLUCRAMIENTO DE LOS ALUMNOS, AL APLICAR
DOS METODOLOGÍAS DE ENSEÑANZA, CLASE MAGISTRAL CON
ENFOQUE TRADICIONAL Y RINCONES DE APRENDIZAJE” son de
absoluta responsabilidad del autor.

EL AUTOR

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 iv

AGRADECIMIENTO

Expreso mi más sincero sentimiento de gratitud a mi Dios, padre supremo y
providente por regalarme la vida, salud y la capacidad de estudiar y formarme
profesionalmente. A mis padres, esposa, hermanos y demás familiares, por
su apoyo permanente y sacrificio abnegado.

A la Universidad Nacional de Loja, en especial a la planta docente de la
Carrera de Ingeniería en: Producción, Educación y Extensión Agropecuaria
(PEEA), quienes con sus sabios conocimientos han compartido conmigo sus
experiencias durante mi vida universitaria y así recibir mi formación
profesional.

Al Colegio Técnico Agropecuario “Edmundo Cevallos” de la Parroquia
Colaizaca, cantón Calvas; a sus directivos y planta docente, en especial al

Lic. Carlos Tapia rector de la institución, quienes me concedieron todas las
facilidades para poder ejecutar mi trabajo investigativo.

Finalmente y de manera muy especial quiero dejar constancia de mis más
sinceros agradecimientos a la Lcda. Lucía Larreategui Directora de tesis, así
como también a la Ing. Paulina Fernández Asesora de la misma; quienes por
su sacrificado y sabido asesoramiento supieron ayudarme con paciencia,
dedicación y mucho esmero a cumplir con éxito mi meta propuesta.

 Manuel Alejandro.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 v

DEDICATORIA

La presente investigación la dedico con sincero agrado y gratitud, a
mis abnegados padres Serafín y Dolinda, quienes con su constante
apoyo, esfuerzo y sacrificio ayudaron a la obtención de este objetivo.
De igual forma a mi querida esposa Mercy Elizabeth, quien estuvo
junto a mí en todo momento a su familia por su incondicional apoyo; a
mi hijo Yandry Manuel por ser el motivo principal de mi superación.

A mis estimados hermanos quienes siempre estuvieron apoyándome
económica e incondicionalmente, en todo momento para conseguir mi
superación personal, académico y profesional.

Manuel Alejandro

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 vi

INDICE GENERAL

CONTENIDO Pág.

APROBACIÓN..i
CERTIFICACIÓN..ii
AUTORÍA...iii
AGRADECIMIENTO..iv
DEDICATORIA...v
INDICE DE CUADROS..ix

INDICE DE FIGURAS...x
INDICE DE GRÁFICOS..xii

I. INTRODUCCIÓN...1
 1.1. OBJETIVOS...2

II. REVISIÓN DE LITERATURA...4
 2.1. LA EDUCACIÓN..4
 2.1.1. La Educación Tradicional...4

 2.1.2. La Educación Experiencial..4
 2.2. MÉTODOS DE ENSEÑANZA DENTRO DE LA EDUCACIÓN EXPERIENCIA............5

 2.2.1. Clases Magistrales..5
 2.2.1.1. Características de una clase magistral...5
 2.2.2.2. Aspectos para una buena clase magistral..6
 2.2.1.3. Preparación de una clase magistral..7

 2.2.2. Rincones de Aprendizaje..7
 2.2.2.1. Tipos de rincones..8

 2.2.2.2. Pasos para elaborar los rincones..9
 2.2.2.3. Pasos para ejecutar los rincones...11

2.3. INDICADORES PARA UN APRENDIZAJE EFICAZ..12
 2.3.1. Bienestar..12

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 vii

 2.3.1.1. Señales del bienestar..12
 2.3.1.2. Niveles del bienestar...12

 2.3.2. Involucramiento...13
 2.3.2.1. Señales del involucramiento. ..14
 2.3.2.2. Condiciones para el involucramiento ...14
 2.3.2.3. Niveles del involucramiento...15
 2.3.2.4. Factores del involucramiento...16

III. MATERIALES Y METODOLOGÍA..19

3.1. MATERIALES..19
 3.1.1. Materiales de Campo...19
 3.1.2. Materiales de Oficina...19

3.2. UBICACIÓN DEL LUGAR DE INVESTIGACIÓN...19
 3.2.1. Ubicación Política..19
 3.2.2. Ubicación Geográfica..20

3.3. METODOLOGÍA..21
 3.3.1. Metodología para el Primer Objetivo.......................................21

 3.3.1.1. Acercamiento al lugar donde se realizó la investigación............21
 3.3.1.2. Planificación con los profesores seleccionados.21
 3.3.1.3. Selección de los alumnos...22
 3.3.1.3. Observaciones...22

 3.3.2. Metodología para el Segundo Objetivo...23
 3.3.2.1. Capacitación a los profesores seleccionados..............................23
 3.3.2.2. Ejecución de las clases mediante la metodología rincones de

aprendizaje..23
 3.3.3. Metodología Para el Tercer Objetivo...23

 3.3.3.1. Observaciones...24
3.4. POBLACIÓN Y MUESTRA A INVESTIGAR...24

IV. PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS...25

4.1. COMPARACIÓN DEL BIENESTAR E INVOLUCRAMIENTO DE LOS ALUMNOS
EN LAS CLASES..25

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 viii

 4.1.1. Asignatura Cultivos de Ciclo Corto...25
 4.1.2. Asignatura de Apicultura..28
 4.1.3. Asignatura de Agrotécnia...32

4.2. COMPARACIÓN DE LOS FACTORES DE INVOLUCRAMIENTO PRESENTES EN
LAS CLASES..37

 4.2.1. Asignatura Cultivos de Ciclo Corto. ...37
 4.2.2. Asignatura Apicultura...41
 4.2.3. Asignatura Agrotécnia..44

V. CONCLUSIONES..49
VI. RECOMENDACIONES..50
VII. RESUMEN...51

7.1. SUMARY...52

VIII. BIBLIOGRAFÍA...53
IX. ANEXOS..55

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 ix

ÍNDICE DE CUADROS

CONTENIDO Pág.

Cuadro 1: Nivel de bienestar e involucramiento de los alumnos, en las clases

de cultivos impartidas magistralmente...

Cuadro 2: Nivel de bienestar e involucramiento de los alumnos en las clases

de cultivos impartidas por medio de rincones de aprendizaje...........

Cuadro 3: Nivel de bienestar e involucramiento de los alumnos en las clases

de apicultura impartidas magistralmente...

Cuadro 4: Nivel de bienestar e involucramiento de los alumnos en las clases

de apicultura impartidas por medio de rincones de aprendizaje........

Cuadro 5: Nivel de bienestar e involucramiento de los alumnos en las clases

de agrotécnia impartidas magistralmente..

Cuadro 6: Nivel de bienestar e involucramiento de los alumnos en las clases

de agrotécnia impartidas por medio de rincones de aprendizaje......

Cuadro 7: Factores de involucramiento presentes en las clases de cultivos de

ciclo corto impartidas magistralmente..

Cuadro 8: Factores de involucramiento presentes en las clases de cultivos de

ciclo corto impartidas por medio de rincones de aprendizaje............

Cuadro 9: Factores de involucramiento presentes en las clases de apicultura,

impartidas magistralmente. ..

Cuadro 10: Factores de involucramiento presentes en las clases de

apicultura impartidas por rincones de aprendizaje......................

Cuadro 11: Factores de involucramiento presentes en las clases de

agrotécnia impartidas magistralmente..

Cuadro 12: Factores de involucramiento presentes en las clases de

agrotécnia impartidas por medio de rincones de aprendizaje.....

....................25
.

....................27

....................29

....................31

....................32
.

....................34

....................37

....................39

....................41

....................43

....................45

....................46

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 x

ÍNDICE DE FIGURAS

CONTENIDO Pág.

Figura 1: Ubicación política de la parroquia, Lugar donde se realizó la

investigación, Colaizaca Junio del 2006..

Figura 2: Instalaciones del Colegio Técnico Agropecuario “Edmundo

Cevallos”, Colaizaca Junio del 2006...

Figura 3: Entrevista con las autoridades (Rector y Vicerrector) del colegio

Técnico Agropecuario “Edmundo Cevallos”, Colaizaca Junio del
2006...

Figura 4: Profesores seleccionados de las asignaturas de cultivos, apicultura

y agrotécnia correspondiente al primer año de bachillerato,
Colaizaca Julio del 2006..

Figura 5: Alumnos seleccionados del primer año de bachillerato a los cuales

se les realizó el seguimiento, Colaizaca Julio del 2006.....................

Figura 6: Capacitación a los tres profesores de las asignaturas de Cultivos,

Apicultura y Agrotécnia del primer año de bachillerato, Colaizaca
Agosto del 2006...

Figura 7: Alumnos en una clase de cultivos impartida magistralmente, donde

demuestran cansancio y desinterés por la misma, Colaizaca Julio
del 2006...

Figura 8: Alumnos en una clase de cultivos impartida mediante rincones de

aprendizaje, donde se los observa analizando textos, escribiendo
papelotes para su disertación, Colaizaca Septiembre del 2006........

Figura 9: Alumno en una clase de apicultura impartida magistralmente, donde

se lo observa analizando un texto, pero de manera desmotivada,
Colaizaca Julio del 2006..

Figura 10: Alumnos en una clase de apicultura impartida magistralmente,

dialogando con sus compañeros durante la clase, Colaizaca Julio
del 2006...

Figura 11: Alumnos en clases de apicultura impartida mediante rincones de

aprendizaje, analizando en grupos textos, Colaizaca Septiembre
del 2006..

....................20
.

....................20

....................21

....................22

....................22
.

....................23

....................26

....................28

....................29

....................30

....................32

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 xi

Figura 12: Alumnos en una clase de agrotécnia impartida magistralmente,
donde demuestran sueño y cansancio, Colaizaca Julio del 2006...

Figura 13: Alumnos del primer año de bachillerato, en un rincón de juego en

una clase de Agrotécnia, Colaizaca Septiembre del 2006..............

Figura 14: Alumnos del primer año de bachillerato, analizando textos con

entusiasmo y mucha concentración en una clase de Agrotécnia,
Colaizaca Agosto del 2006..

Figura 15: Profesor de la asignatura cultivos de ciclo corto en una clase,

utilizando como medios la exposición y el dictado, Colaizaca
Junio del 2006...

Figura 16: Alumno del primer año de bachillerato, donde demuestra

desinterés por la clase de cultivos de ciclo impartida
magistralmente, Colaizaca Junio del 2006....................................

Figura 17: Alumnos, identificando algunas plantas en la clase de cultivos de

ciclo impartidas por medio de rincones de aprendizaje, Colaizaca
Septiembre del 2006..

Figura 18: Profesor de la asignatura de apicultura, impartiendo clases

magistralmente. Colaizaca Julio del 2006....................................

Figura 19: Alumnos, donde se evidencia trabajando mediante rincones de

aprendizaje en la asignatura de Apicultura, Colaizaca Septiembre
del 2006...

Figura 20: Alumnos del primer año de bachillerato, donde se evidencia

trabajando en un rincón en la clase de de Apicultura. Colaizaca
Septiembre del 2006..

Figura 21: Profesor de la signatura de agrotécnia impartiendo sus clases

magistralmente, Colaizaca Julio del 2006.......................................

Figura 22: Alumnos en clases de apicultura impartida mediante rincones de

aprendizaje, analizando en grupos textos, Colaizaca Septiembre
del 2006...

Figura 23: Alumnos en clases de agrotécnia impartidas mediante rincones de

aprendizaje fuera del aula, donde se evidencia interés por el
trabajo de campo, Colaizaca Septiembre del 2006...........................

....................33

....................35

....................35

....................38

....................38

....................40

....................42

....................43

....................44

....................45

....................47

....................47

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 xii

ÍNDICE DE GRÁFICOS

CONTENIDO Pág.

Gráfico 1: Nivel de bienestar e involucramiento de los alumnos en las cinco

clases de cultivos de ciclo corto impartidas magistralmente,
Colaizaca Julio del 2006..

Gráfico 2: Nivel de bienestar e involucramiento de los alumnos en las cinco

clases de cultivos de ciclo corto impartidas mediante rincones de
aprendizaje, Colaizaca Septiembre del 2006....................................

Gráfico 3: Nivel de bienestar e involucramiento de los alumnos en las cinco

clases de Apicultura impartidas magistralmente, Colaizaca Julio del
2006...

Gráfico 4: Nivel de bienestar e involucramiento de los alumnos en las cinco

clases de Apicultura impartidas mediante rincones de aprendizaje,
Colaizaca Septiembre del 2006...

Gráfico 5: Nivel de bienestar e involucramiento de los alumnos en las cinco

clases de Agrotécnia impartidas magistralmente, Colaizaca Julio
del 2006...

Gráfico 6: Nivel de bienestar e involucramiento de los alumnos en las cinco

clases de agrotécnia impartidas mediante rincones de aprendizaje,
Colaizaca Septiembre del 2006...

Gráfico 7: Periodos de clase donde se toma o no en cuenta los factores de

involucramiento en las clases de cultivos de ciclo corto impartidas
magistralmente, Colaizaca Junio del 2006..

Gráfico 8: Periodos de clase donde se toma o no en cuenta los factores de

involucramiento en las clases de cultivos de ciclo corto impartidas
por medio de rincones de aprendizaje, Colaizaca Septiembre del
2006...

Gráfico 9: Periodos de clase donde se toma o no en cuenta los factores de

involucramiento en las clases de apicultura impartidas
magistralmente, Colaizaca Julio del 2006...

Gráfico 10: Periodos de clase donde se toma o no en cuenta los factores de

involucramiento en las clases de apicultura, impartidas por medio
de rincones de aprendizaje, Colaizaca Septiembre del 2006..........

....................26

.

....................28

....................30

....................32

....................34
.

....................36

....................39

....................40

....................42

....................44

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 xiii

Gráfico 11: Periodos de clase donde se toma o no en cuenta los factores de
involucramiento en las clases de Agrotécnia impartidas
magistralmente, Colaizaca Julio del 2006.......................................

Gráfico 12: Periodos de clase donde se toma o no en cuenta los factores de

involucramiento en las clases de Agrotécnia impartidas por medio
de Rincones de Aprendizaje, Colaizaca Septiembre del 2006........

....................46

....................48

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 xiv

ÍNDICE DE ANEXOS

CONTENIDO Pág.

ANEXO 1: Formularios utilizados para registrar el bienestar e involucramiento de
los alumnos, así como para determinar los 5 factores de
involucramiento en el desarrollo de las clases.......................................

§ Formulario para determinar el bienestar de los alumnos....................
§ Formulario para determinar el involucramiento de los alumnos..........
§ Formulario para determinar los 5 factores de involucramiento en el

desarrollo de las clases..

ANEXO 2: Planificación del taller y material didáctico utilizados en la capacitación
a los tres profesores seleccionados del primer año de bachillerato del
colegio técnico agropecuario “Edmundo Cevallos” de la parroquia
Colaizaca cantón Calvas; en la metodología de enseñanza, rincones
de aprendizaje...

§ Plan de capacitación...
§ Ejemplo de rincones de aprendizaje planteados en la capacitación...

ANEXO 3: Ejemplo de una clase preparada por el profesor de Agrotécnia y

desarrollada mediante la metodología de enseñanza, rincones de
aprendizaje..

§ RINCON 1: El Compost...
§ RINCON 2: La lombricultura..
§ RINCON 3: El biol..
§ Rincón 4: Juega y Aprende...

............56

............57

............58

............59

............60

............61

............65

............68

............69

............71

............74

............76

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 1

I. INTRODUCCIÓN

La educación Técnica Agropecuaria constituye un pilar fundamental para el desarrollo de
las comunidades, no obstante presenta algunas falencias dentro del proceso de enseñanza-
aprendizaje; se sabe que en América Latina la pertinencia educativa no ha sido acorde al
contexto y necesidades del sistema educativo, además los estados de algunos países han
tenido dificultad en atender las demandas pedagógicas, sea por carencia de recursos
(humanos y económicos) o de falta de políticas estatales para abordar el tema educativo y el
desarrollo rural, así como el deterioro que se ha producido en muchos casos en cuanto a
inversiones en edificios, mantenimiento, medios modernos de educación y salarios
(UNESCO)1.

En nuestro país la educación técnica presenta limitaciones de tipo metodológico, pedagógico
y organizativo. Al mismo tiempo la débil infraestructura en más de un 95 % de los colegios
técnicos (CORDES 1988), así como la no existencia de materiales y equipos para la
enseñanza práctica, determina el escaso impacto que tienen las instituciones técnicas en el
desarrollo de la educación.

El sistema educativo actual de los colegios técnicos agropecuarios, particularmente en la
provincia de Loja, dan prioridad a la clase magistral con enfoque tradicional como único
medio de enseñanza, donde la labor didáctica recae o se centra únicamente en el profesor y
por tanto, a él, corresponde la actividad, mientras que los alumnos son receptores de
conocimientos, por lo tanto son considerados entes pasivos, que deben limitarse a recibir,
aprender, obedecer lo que sus maestros deciden. Su opinión se restringe o si cuenta, es muy
poco.

Esta problemática, conlleva a que nuestra sociedad se preocupe en buscar alternativas para
mejorar el sistema educativo, donde se tome en cuenta el bienestar e involucramiento de los

alumnos, como pautas de éxito en el proceso de enseñanza-aprendizaje, así como la
aplicación de nuevas e innovadoras metodologías para la enseñanza. Tal es el caso de los

1http://www.unesco.cl/medios/biblioteca/documentos/educacion_poblacion_rural_organizacion_alianzas_redes_articulacion_

publica_privada_contribucion_politicas_texto_videoconferencia.pdf

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 2

rincones de aprendizaje; técnica de aprendizaje activa, dentro de la cual se plantea una
diversidad de actividades en espacios o lugares de trabajo acordados, donde los jóvenes
trabajan simultáneamente, haciendo posible la participación activa de todos los alumnos, y
considerando el bienestar e involucramiento.

Un nivel alto de bienestar significa que las señales de complacencia, disfrute y diversión se
desarrollan suficientemente. Así la persona se encuentra relajada, por lo tanto tiene un buen
desarrollo social y emocional. Consecuentemente un nivel de involucramiento considerable
representa, el grado de actividad, la concentración, la actitud persistente y constante, el afán
exploratorio y los intereses que motivan al alumno hacia su perfeccionamiento. Por lo tanto,
es tarea del profesor tomar en cuenta el nivel de involucramiento y bienestar en sus
educandos, para garantizar en ellos el desarrollo de su capacidad creativa, crítica,
emprendedora, autogestionaria dentro del campo productivo.

Por tal razón la presente investigación radica en comparar el bienestar e involucramiento de
los alumnos en las clases magistrales, que actualmente desarrollan los profesores del
Colegio Técnico Agropecuario “Edmundo Cevallos” de la parroquia Colaisaca cantón Calvas,

así como en las clases a desarrollarse mediante la metodología de enseñanza rincones de
aprendizaje. De igual forma esta propuesta hace referencia a mejorar la problemática
educativa, al permitir que el profesor inmerso en la educación como guías del conocimiento,
adquieran habilidades y destrezas en nuevas metodologías de enseñanza y de esta manera
opte por la metodología de enseñanza más eficiente para enseñar.

Para el desarrollo del presente trabajo investigativo se plantearon objetivos los cuales se
detallan a continuación:

OBJETIVO GENERAL:

v Comparar los niveles de bienestar e involucramiento de los alumnos, al aplicar dos

metodologías de enseñanza, clases magistrales con enfoque tradicional y rincones de
aprendizaje.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 3

OBJETIVOS ESPECÍFICOS:

v Determinar el grado de bienestar e involucramiento de los alumnos al impartir una clase

magistral con un enfoque tradicional.

v Involucrar a los profesores del primer año de bachillerato en la metodología de

enseñanza rincones de aprendizaje.

v Determinar el grado de bienestar e involucramiento de los alumnos al aplicar el método

didáctico rincones de aprendizaje.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 4

II. REVISIÓN DE LITERATURA

2.1. LA EDUCACIÓN.

2.1.1. La Educación Tradicional.

 Es trascendente recalcar algunos puntos importantes de lo que entendemos
por educación tradicional, que es la que hemos recibido la mayor parte de nosotros, los
adultos de esta época. Hoy en día, en la mayoría de las instituciones educativas, tanto en el
nivel primario, secundario y universitario, el profesor ocupa un lugar privilegiado, a veces
inalcanzable para el alumno. Es una persona incuestionable que educa haciendo clases
dictadas, imponiendo una rígida manera de aprender. Muchas veces el aprendizaje es
memorístico al no tomar en cuenta la aplicación práctica de esos conocimientos
(http://edu.cnc.una.py/docs/cncll/grupos/abeja/doc).

2.1.2. La Educación Experiencial.

Parte del principio de que una persona aprende mejor cuando entra en

contacto directo con sus propias experiencias y vivencias. Es un aprendizaje “haciendo” que
reflexiona sobre el mismo “hacer”. Esta particularidad no se limita a la sola exposición de
conceptos, sino que a través de la realización de ejercicios, simulaciones o dinámicas con
sentido. Busca que el individuo asimile los principios y los ponga en práctica. Lo anterior

ocurre siempre y cuando se tenga un adecuado proceso de reflexión y voluntad de
experimentación por parte de quien aprende (http://www.gestiopolis.com/canales5/rrhh/

hfainstein/h1.)

Según la (National Training Laboratories, 1977), una persona aprende el 20% de lo que ve, el
20% de lo que oye, el 40% de lo que ve y oye simultáneamente y el 80% de lo que vivencia o
descubre por sí misma. Da más resultado que alguien cambie ante experiencias vividas, que
cuando se le dice que lo haga, o si se le transmiten conceptos. Solo en la medida en que el
aprendizaje se basa en vivencias reales, y en el desarrollo y refuerzo de habilidades, se
puede dar un verdadero cambio de actitud.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 5

2.2. MÉTODOS DE ENSEÑANZA DENTRO DE LA EDUCACIÓN EXPERIENCIAL

Según el Diccionario de la Lengua Española, “método” es el modo de decir o hacer
con orden una cosa. Un método sigue un cierto camino para lograr un objetivo propuesto de
antemano. Por tal motivo los métodos de enseñanza, no sólo contienen los pasos o reglas
flexibles a seguir, sino que además suelen contener los motivos por los que se dan tales o
cuales pasos, o se adoptan tales o cuales reglas.

Pujol y Fons (1981, Pág. 18) afirman “Ningún profesor enseña bien si sus alumnos no
aprenden. De nada sirve que él crea que enseña bien si sus alumnos no alcanzan los
objetivos de conocimientos o comportamientos que él esperaba”.

2.2.1. Clases Magistrales2

 Es una técnica de enseñanza centrada básicamente en el docente y en la
transmisión de sus conocimientos. Se trata principalmente de una exposición continua de un
conferenciante. Los alumnos, por lo general, no hacen otra cosa que escuchar y tomar notas,

aunque suelen tener la oportunidad de preguntar.

Es, por consiguiente, un método expositivo en el que la labor didáctica recae o se centra en el
profesor. El docente es el que actúa la casi totalidad del tiempo, y por lo tanto, a él
corresponde la actividad, mientras que los alumnos son receptores de conocimientos.

2.2.1.1. Características de una clase magistral.

Las características esenciales de la clase magistral como forma
expositiva son: la transmisión de conocimientos, ofrecer un enfoque crítico de la disciplina
que lleve a los alumnos a reflexionar y descubrir las relaciones entre los diversos conceptos,
formar una mentalidad crítica en la forma de afrontar los problemas y la existencia de un
método.

2 http://www.aulafacil.com/Didactica/clase4-7.htm PREPARACION y DESARROLLO DE LA CLASE MAGISTRAL

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 6

v Predominio total o casi total de la actividad del profesor en el proceso didáctico.
v El proceso didáctico consiste en enseñar. El aprendizaje queda relegado a un segundo

plano, y predomina la finalidad informativa.
v La mayor parte del saber simplemente consiste en transmitir una serie de temas,

limitándose el alumno tan sólo a memorizarlos.

Es de suma importancia para este método, la personalidad del profesor y su entusiasmo, que
le permita presentar una materia de una forma estimulante que motive de una forma
adecuada a los alumnos. Esto se pone de manifiesto en las investigaciones recogidas por
Pujol y Fons (Pág. 38): “Como era de prever, los alumnos de las clases en que los profesores
exponían su materia de forma entusiasta aprendieron más, asimilaron mejor los
conocimientos y terminaron más motivados hacia la asignatura.”

 Otra de las ventajas de la clase magistral resaltada por autores como Beard (1974), es el
aspecto de la eficacia y la economía para la docencia que supone un auditorio amplio en
comparación con otros métodos de enseñanza a grupos más reducidos.

2.2.1.2. Aspectos para una buena clase magistral.

 Los estudios experimentales desarrollados para evaluar la
efectividad de las distintas técnicas y procedimientos empleados, demuestran que una buena
lección magistral, debe incluir los siguientes aspectos:

v El profesor deberá introducir bien las lecciones.
v Organizarlas convenientemente
v Desarrollarlas con voz clara y confiada; variar el enfoque y la entonación.
v acompañarla con abundantes contactos visuales con los que escuchan.
v Ilustrarla con ejemplos significativos.
v Resumirlas de manera apropiada.

La utilización eficaz del método de la clase magistral requiere una adecuada preparación y
conocimiento de las técnicas de enseñanza, así como atención a las distintas etapas de este

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 7

método. En la realización de la lección magistral pueden distinguirse una serie de etapas,
como son: la preparación, el desarrollo y la evaluación

Compartimos las manifestaciones de Beard (1974, pág. 124), al afirmar que “El plan de clase
debe dar cabida varios métodos encaminados a estimular la atención. Un buen profesor hará
uso de anécdotas y ejemplos ilustrativos y de ilustraciones visuales. O bien, trazará figuras en
la pizarra que permitan a los miembros del auditorio seguir la pista del argumento; asimismo
variará el ritmo haciendo una pausa antes de pronunciar nombres o afirmaciones importantes,
levantando la voz y hablando de modo más circunspecto para dar énfasis.”

2.2.1.3. Preparación de una clase magistral.

Para la preparación de una adecuada enseñanza magistral hay que
tener presentes los siguientes factores:

1. Conocer a fondo la materia.
2. Tener en cuenta el tipo de auditorio.

3. Prever para cada lección un comienzo o introducción, un núcleo y un final.
4. Planificar la estructura de modo que ayude a comenzar por el principio y recorrer los

puntos más interesantes.
5. Partir de notas, aunque no hace falta tenerlo todo escrito.
6. No perder de vista que se trata de palabra hablada y no escrita.
7. Tener en cuenta el tiempo que dura la lección magistral.
8. Prever las posibles ayudas audiovisuales.
9. Recordar al preparar la clase, que lo que aburre al profesor aburrirá al auditorio.

2.2.2. Rincones de Aprendizaje

Es una técnica de aprendizaje activo, dentro del cual se plantea una
diversidad de actividades en espacios o lugares de trabajo acordados, que hace posible la
participación activa de los alumnos, considerando los cinco factores de involucramiento.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 8

Según María Antonia Pujol Maura “Los rincones de aprendizaje son espacios delimitados y
concretos, situados en las propias clases, donde los niños y niñas trabajarán
simultáneamente”.

Son una alternativa de enseñanza-aprendizaje, pues estos según (Rosa María Torres 1991).
“son espacios donde los alumnos encuentran los materiales requeridos para la consulta,
experimentación, observación, etc. Estos materiales son recolectados y organizados por
alumnos, maestros y padres de familia. Su función en el momento del aprendizaje consiste en
facilitar la exploración y construcción de conocimientos”

2.2.2.1. Tipos de rincones.

 Podemos clasificarlos a los rincones de aprendizaje en: rincones
de trabajo, rincones de juego, rincones individuales rincones colectivos y rincones extra.

a) Rincones de trabajo.

Son una propuesta metodología que ayuda a alternar el

trabajo individual organizado con el trabajo individual libre. Los materiales y las propuestas de
trabajo que en ellos encontraran, hacen posible una interacción entre él y su entorno, y eso
hará que su experiencia se fundamente en el bagaje que éstos posean, para así ir
descubriendo nuevos aspectos y ampliar sus conocimientos de forma significativa.

b) Rincones de juego.

La actividad lúdica es tan necesaria como la actividad laboral;
pero no por ello han de mezclarse y simultáneamente con las otras formas de organizar la
actividad individual. El rincón de juego no puede ocupar un espacio de premio: cuando
termine la ficha irá a jugar, o bien como una actividad de relleno: Los que terminen pronto el
trabajo podrán ir al rincón de juego, o simplemente suplir la falta de preparación de un
espacio de tiempo; el juego tiene un valor intrínseco y por lo tanto, no podemos menospreciar
su valor educativo, debe ser también obligatorio.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 9

c) Rincones colectivos.

Estos ayudan a compartir experiencias a ampliar
conocimientos, a aprender a realizar actividades de forma socializada. Es una forma de
aprender a respetar a los demás y a valorar diferentes formas de hacer. Aprenden a ofrecer y
a demandar; a ayudar y a pedir ayuda; a ceder y a aceptar opiniones ajenas; a ser
corresponsables de los materiales, utensilios y espacios que se utilizan en los rincones
colectivos. Les permiten también potenciar el trabajo en equipo y a la vez iniciarlos en el
descubrimiento del grupo.

d) Rincones individuales.

Ofrecen la posibilidad al alumno de trabajar solo, con
materiales y tareas donde el alumno mismo debe organizarse y planificar la actividad que va
a realizar, sin la ayuda inmediata del docente. La actividad individual en este tipo de rincones
les permitirá afianzar los ejercicios y aprendizajes que de forma colectiva ha realizado con
todo el grupo en la clase.

e) Rincones extra.

Se considera un rincón extra con la finalidad de que los
alumnos que hayan terminado sus tareas, tengan un lugar donde entretenerse, considerando
que este enfocado a la tarea, esto para evitar la indisciplina en el aula.

2.2.2.2. Pasos para elaborar los rincones.

a) Organizar y planificar las actividades previas a una clase.

Para emplear esta técnica en un grupo de alumnos,
primeramente se debe considerar lo siguiente:

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 10

v Contenido o tema: Es decir como adaptarlo y aplicarlo pedagógicamente en la
enseñanza de los alumnos. Para aplicar un contenido, mediante rincones de aprendizaje,
primeramente se debe analizar el tema, para ver si se presta aplicarlo con esta técnica;
ya que los rincones no deben ser secuénciales, deben ser independientes entre sí.

v Tiempo: El profesor debe planificar las actividades considerando el tiempo necesario en
que se demoran los alumnos en la ejecución de las tareas.

v Recurso: Según la actividad, buscar el material y lugar adecuado para propiciar un clima
de aprendizaje potente y seguro.

v Describir reglas: Sobre disciplina, forma de pedir ayuda, evaluación, etc.

b) Buscar escenarios de trabajo de acuerdo a la actividad.

Tomar en cuenta los conocimientos previos y disponibilidad del
material. Para que el alumno explore y experimente libremente sus deseos de aprender,
donde tengan un entorno físico rico en estímulos que generen su creatividad.

c) Buscar y aplicar actividades que involucren a los alumnos

El profesor al proponer una actividad, debe considerar que en
éstas estén inmersos los 5 factores de involucramiento (ambiente y relaciones; cercanía a la
realidad; adaptabilidad de la actividad a nivel del alumno; actividad del alumno e iniciativa del
alumno.

v Creatividad: Es decir el profesor debe utilizar juegos, experimentos, etc., adaptados a
sus clases con la finalidad de incentivar al alumno a realizar las tareas.

v Redacción atractiva: Utilizar dibujos, frases motivadoras, etc.
v Multidisciplinarias: Diferentes actividades.

d) Fomentar el trabajo cooperativo.

Organizados en grupos reducidos, los alumnos aprenden a
trabajar en equipo, a colaborar y a compartir conocimientos, despejar dudas. Los rincones
también potencian su autonomía y responsabilidad.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 11

2.2.2.3. Pasos para ejecutar los rincones.

a) Fortalecer las habilidades comunicativas entre alumno-
alumno y profesor-alumno.

Manteniendo una buena relación entre los integrantes del

proceso educativo, se va a crear un ambiente agradable dentro del aula. El cual permita
lograr una comunicación entre ambas partes, generando así mayor confianza y seguridad en
el alumno para expresarse libremente en clase.

b) Explicar reglas y acuerdos antes de iniciar una actividad.

v Tiempo: Especificar tareas (grupales e individuales)
v Rol del alumno: Los alumnos disfrutan de autonomía y libertad para comenzar por

cualquier rincón. Además deberán leer las instrucciones; responder o tratar de dar
solución a la tarea y auto-organizarse de acuerdo a la disponibilidad del tiempo.

v Rol del profesor: Es necesario llevar un registro por los rincones que pasan los alumnos

y si es posible con quienes han trabajado. Se puede hacer una hoja de registro para que
ellos mismos anoten o señalen con una cruz por donde han pasado. Además el profesor
debe: Actuar en función de autonomizar a sus educandos; acompañar y apoyar; facilitar
el material para cada rincón, y explicar las reglas.

c) Presentar la tarea

Luego que cada alumno pasa por cada rincón, este debe dejar
constancia de las tareas que ha desarrollado, con los respectivos integrantes que ha
trabajado. (PEEA. 2005. Manuscrito: Rincones de Aprendizaje. 4to año: MÓDULO:

Planificación de Procesos de Aprendizaje)

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 12

2.3. INDICADORES PARA UN APRENDIZAJE EFICAZ

2.3.1. Bienestar.

Es una etapa personal en la vida interior del individuo, que se reconoce por
señales de complacencia, disfrute y diversión. De acuerdo a la situación la persona se
encuentra relajada, irradia vitalidad, tiene confianza de ser él mismo y muestra tranquilidad
interna., por lo tanto la persona se desarrolla bien social y emocionalmente (Matus Marta y
otros 2000 Pág. 9).

2.3.1.1. Señales del bienestar.

 Matus Marta y otros (2000) plantea que para evaluar el bienestar
hay que guiarse por algunas características del comportamiento de los individuos que son:

v Se siente bien o feliz.
v Disfruta e irradia vitalidad.
v Está tranquilo, relajado y espontáneo.
v Tiene confianza en sí mismo con una autoestima positiva.
v Tiene capacidad de defenderse.
v Es flexible, es decir, se adapta a nuevas situaciones.

2.3.1.2. Niveles del Bienestar.

a) Nivel bajo

Los alumnos con bajo bienestar, no se sienten bien, están
infelices. Las señales de bienestar están ausentes o casi ausentes. Estos alumnos dan la
impresión de estar tensionados, no irradian vitalidad, ni confianza en sí mismos, dan prueba
de un autoestima negativa, no saben como manejar situaciones difíciles. Las relaciones con
los demás se desarrollan difícilmente hay poca apertura y flexibilidad hacia los demás. Tienen
muchos conflictos o evitan intentos de relación no hay momentos o solo hay pocos momentos
de disfrutar de verdad.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 13

La satisfacción de una o más necesidades básicas está perturbada. Eso influye de manera
negativa en todo el funcionamiento de los alumnos.

b) Nivel moderado

Los niños con un nivel moderado de bienestar, normalmente

muestran señales de malestar, pero estas no inciden notablemente en su funcionamiento. Las
señales positivas y negativas de bienestar se alternan.

Las relaciones con su entorno no son óptimas, pero tampoco hay que alarmarse. Sin
embargo, las relaciones muchas veces no son intensas. Estos niños muy difícilmente se
dejan influir por estímulos de su entorno. Parecen invertir poco de ellos mismos, en las
relaciones interpersonales y grupales. Logran satisfacer sus necesidades básicas a través de
sus relaciones. A veces una necesidad básica está en peligro de satisfacerse temporal o
permanente, pero sin afectar con profundidad su desarrollo.

c) Nivel alto

Los alumnos con alto bienestar se sienten bien consigo
mismos. Irradian, vitalidad, relajamiento y tranquilidad interna. Dan prueba de confianza a
ellos mismos, muestran autoestima alta y tienen un buen contacto consigo mismos. A estos
alumnos muchas de las veces les gustan lo que hacen y lo que experimentan. Las relaciones
se desarrollan con facilidad. Están sensibles y con actitud abierta a su entorno. A veces se
presentan frustraciones temporales, pero los alumnos las superan rápidamente. (PROYECTO

VVOB. 2000. Bienestar e Involucramiento).

2.3.2. Involucramiento.

Es una condición especial de la acción humana, en la que la persona
adopta una actitud abierta, motivada con actividad mental intensa. Esto debido a que la
actividad satisface el afán exploratorio y los intereses de la persona (Matus Marta y otros
2000 Pág. 18)

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 14

2.3.2.1. Señales del involucramiento.

 Matus Marta y otros (2000), plantea que para la evaluación del
involucramiento se puede guiar por algunas características o señales del comportamiento.
Estas nos ayudan a observar con mayor detalle su nivel de involucramiento sobre lo que esta
haciendo. Estas señales son:

v Está concentrado.
v Participa continuamente, olvidando el tiempo.
v Está abierto y accesible a los estímulos.
v Está motivado e interesado.

v Disfruta al explorar un tema o un contenido.
v Funciona en el límite más alto de sus capacidades.

2.3.2.2. Condiciones del involucramiento.

a) Afán exploratorio.

 Al descubrir el origen de esta satisfacción, avanzamos en la
exploración y el análisis de este concepto. Nos damos cuenta que el involucramiento nace del
afán innato del hombre de explorar, conocer y entender mejor la realidad en la que vive.

El hombre nace con el afán de saber, ser capaz de adquirir competencia. A veces perdemos
este afán por las circunstancias en que vivimos, pero cada hombre nace con la característica
de querer comprender la realidad de su mundo.

Si se satisface o si se atiende esta necesidad de explorar, nace el involucramiento, la
satisfacción de este afán exploratorio se expresa en estar fascinado, en estar en estado de

atención y concentración como resultado de una motivación intrínseca.

A veces intervienen otras necesidades en una actividad, por ejemplo la necesidad de ser
valorado por el maestro. La satisfacción de estas necesidades no conlleva al involucramiento.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 15

Para que sea involucramiento, la actividad siempre tiene que estar motivado en cierta medida
por el afán exploratorio.

b) Al más alto límite de las capacidades

 Una persona en este estado especial de involucramiento,
funciona en el límite más alto de sus posibilidades actuales. El involucramiento no sucede si
las actividades son demasiado fáciles o si la tarea es demasiado difícil. Tiene que llevar a la
persona al límite superior de sus capacidades, en otras palabras, a la zona de desarrollo
próximo, al espacio entre poder hacer y falta poco para poder hacer, entre entenderlo y falta
poco para entenderlo.

La persona involucrada está en plena forma física y mental. Hay armonía entre lo que exige la
actividad y sus competencias, su conocimiento y sus destrezas actuales. Utiliza
completamente sus destrezas cognoscitivas y otras capacidades. Está en los límites
superiores de saber y poder. A este nivel no se le puede pedir nada mejor porque la persona
está trabajando en el límite superior de sus capacidades.

En consecuencia, trabaja con altos niveles de complejidad lo que implica creatividad.
Creatividad significa que el alumno le da un toque personal al contenido con el cual está
trabajando, agrega elementos propios. Creatividad en este caso significa que produce un
saber realmente nuevo para él.

2.3.2.3. Niveles de involucramiento.

a) Nivel bajo

Alumnos con bajo involucramiento, son aquellos que muchas
veces están distraídos, viendo hacia fuera con la mirada perdida, manipulando su esfero, etc.

Si acaso estos niños están activos en cierta medida, hacen la actividad de forma mecánica,
sin estar muy consiente de lo que están haciendo. Casi nunca funcionan en el límite más alto

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 16

de sus posibilidades actuales. Al observar en un periodo determinado, estos alumnos están
ocupados de manera poca significativa.

b) Nivel moderado

Los alumnos con un nivel moderado de involucramiento,
muchas veces están ocupados en una actividad, pero si se los observa más atentamente, se
constata que pocas veces lo hacen con intensidad. Están ocupados con una tarea, escuchan
y participan en la clase haciendo un aporte. Pero faltan señales de verdadero
involucramiento. Más bien parece ocupado de manera indiferente, sin mucho uso de energía.
Las actividades no les llegan de verdad ya que fácilmente se distraen.

También se ubica en el nivel moderado los alumnos, cuyo involucramiento es inconstante. A
veces participan en las actividades con un involucramiento alto, pero también tienen muchos
momentos de involucramiento bajo.

c) Nivel alto

Los alumnos con alto nivel de involucramiento encuentran en
las actividades lo que necesitan. Siempre o casi están ocupados en una actividad de manera
intensa y con energía. Las señales de involucramiento están claramente presentes. Una vez
que han empezado una actividad, están absorbidos por ella. Funcionan en el límite más alto
de sus posibilidades actuales. Aprenden mucho, están en desarrollo.

2.3.2.4. Factores de involucramiento.

a) Ambiente y relaciones

El ambiente en el aula es un factor importante para el

involucramiento de los alumnos/as. El “ambiente” se refiere al clima en el aula y a las
relaciones que existen entre los alumnos y alumnas y, entre estos con el profesor, lo que se
pretende es que cada alumno y alumna se sienta bien en el aula como en el colegio.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 17

Sin embargo el bienestar del alumnado está determinado por tres factores:
v El contexto familiar
v La relación “alumno-alumno”
v Relación “alumno-profesor”

b) Adaptación al nivel del alumno

Es importante tomar en cuenta el nivel de desarrollo de los
alumnos/as. Cuando la actividad es demasiado fácil o demasiado difícil, se forma un
sentimiento de malestar o incomodidad y, los alumnos/as, no intentaran empezar la tarea, o si
empiezan después de unos minutos, perderán el interés y la abandonaran.

Trabajar en este factor significa que el profesor debe modificar el ritmo de sus clases y
trabajar conforme avancen sus alumnos, en lugar de seguir estrictamente un plan anual.
Modificar el ritmo de clases y adaptarlo a las necesidades de los alumnos y alumnas no es
tan fácil, pues supone:

v Comprender la situación: es decir lograr determinar si faltan destrezas y conocimientos
para una cierta asignatura con sus alumnos/alumnas.

v Flexibilidad: ser capaz de modificar cada año sus clases, en función del grupo que tiene.

c) Cercanía a la realidad

Cada tema a tratarse debe ser relacionado de manera directa
con el entorno del alumno, esto conlleva a que los alumnos/as puedan imaginar mejor sobre
lo que habla el profesor.

Los temas deberán ser seleccionados desde el contexto real del alumno, no quiere decir
centrarse en lo más objetivo, sino debe abordarse de cómo el alumno lo experimenta a dicho
contexto. Esto incluye la educación demostrativa cuyo material didáctico puede ser un vídeo,
un álbum de fotos, muestras reales es decir llevar el mundo al aula, y si esto no es posible
llevar el aula al mundo real.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 18

La cercanía a la realidad no siempre quiere decir trabajar en parejas o grupos, si no que un
discurso magistral donde el profesor habla de una manera fascinante e interesante puede
involucrar a los alumnos/as también. El secreto de este discurso es el entusiasmo que se
reconoce en la voz del profesor. Si un profesor puede entregar este entusiasmo a los
alumnos/alumnas, logra su meta de involucrarlos.

d) El grado de actividad del alumno

Lo inverso del involucramiento es el aburrimiento, la pasividad,
la inactividad, alumnos que están ausentes. Una entrada para mejorar la calidad de la
educación es ofrecer de vez en cuando actividades en el aula para romper el silencio, el
quedarse quieto. Junto con la actividad física es importante también la actividad mental.
Escuchar (siempre) una explicación del maestro no estimula la actividad mental. Por tanto es
importante que mantener al alumno ocupado mentalmente en el tema.

e) Iniciativa del alumno

El involucramiento de los alumnos/alumnas ocurre cuando ellos
se ocupan en cosas que se enlazan con sus necesidades y exigencias. Anteriormente Se ha
tenido la impresión que se puede realizar sin consultarles. Significaría que como adultos,
logremos cada vez, para cada alumno averiguar qué necesidades tiene éste. Luego, se
desarrollan materiales e instrucciones para responder a estas necesidades (PROYECTO

VVOB. 2000. Bienestar e Involucramiento).

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 19

III. MATERIALES Y METODOLOGÍA

 3.1. MATERIALES

3.1.1. Materiales de Campo.

• Formularios (Bienestar e involucramiento)

• Listas de cotejo (Factores de involucramiento)

• Libreta de apuntes

• Papelógrafos

• Marcadores

• Retroproyector

• Acetatos

• Cámara digital

3.1.2. Materiales de Oficina.

• Computador

• Impresoras

• Hojas de papel

• Calculadora

 3.2. UBICACIÓN DEL LUGAR DE INVESTIGACIÓN.

3.2.1. Ubicación Política3

La presente investigación se realizó en el Colegio Técnico Agropecuario

“Edmundo Cevallos” de la parroquia Colaizaca, cantón Calvas provincia de Loja.

3 MUNICIPIO DEL CANTÓN CALVAS. 2004. Plan de Desarrollo Cantonal de Calvas 2003-2013. Pág. 109

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 20

Figura 1: Ubicación política de la parroquia, Lugar donde se realizó la investigación, Colaizaca Junio del 2006.

3.2.2. Ubicación Geográfica4

Esta institución se encuentra a una altitud de 2460 msnm., goza de un clima

frío y templado con temperaturas entre 8º C y 20º C. y se ubica bajo las siguientes
coordenadas geográficas:
Latitud: 4º 17’ S

Longitud: 79º 40’ W

 Figura 2: Instalaciones del Colegio Técnico Agropecuario “Edmundo Cevallos”, Colaizaca Junio del 2006.

4 MUNICIPIO DEL CANTÓN CALVAS. 2004. Plan de Desarrollo Cantonal de Calvas 2003-2013. Pág. 109

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 21

3.3. METODOLOGÍA

3.3.1. Metodología para el Primer Objetivo

“Determinar el grado de bienestar e involucramiento de los alumnos al impartir
una clase magistral con un enfoque tradicional”

3.3.1.1. Acercamiento al lugar donde se realizó la investigación.

 Primeramente se realizó un acercamiento al colegio Técnico
Agropecuario “Edmundo Cevallos” de la parroquia Colaizaca Cantón Calvas, donde se

informó el objetivo de esta investigación a las autoridades y profesores del primer año de
bachillerato de la especialidad Agropecuaria.

Figura 3: Entrevista con las autoridades (Rector y Vicerrector) del colegio Técnico
Agropecuario “Edmundo Cevallos”, Colaizaca Junio del 2006.

3.3.1.2. Planificación de actividades con los profesores

A los tres profesores seleccionados, cada uno responsable de las

asignaturas de cultivos de ciclo corto, apicultura y agrotécnia, se les indicó que se realizaría
un seguimiento a 5 alumnos seleccionados al azar. En conjunto se planificó diferentes
actividades a llevar a cabo durante el tiempo de investigación.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 22

 Figura 4: Profesores seleccionados de las asignaturas de cultivos de ciclo corto, apicultura y agrotécnia
correspondiente al primer año de bachillerato, Colaizaca Julio del 2006.

3.3.1.3. Selección de los alumnos.

Luego de dialogar con los docentes se seleccionó al azar a cinco

alumnos del primer año de bachillerato para hacer su respectivo seguimiento a cada uno de
ellos durante las clases.

Figura 5: Alumnos seleccionados del primer año de bachillerato a los cuales se les realizó el seguimiento,

Colaizaca Julio del 2006.

3.3.1.3. Observaciones.

Se observó cinco períodos de clase por profesor con su respectiva
asignatura; es decir, se observó un total de quince períodos. Clases que se impartían
magistralmente con un enfoque tradicional.

• Durante las observaciones se determinó el comportamiento (Bienestar e involucramiento)

de cada alumno seleccionado, cuya información se la registró en los formularios del
bienestar e involucramiento (ver anexo 1).

• Así mismo dentro en las observaciones se utilizó también una lista de cotejo (ver anexo
1) para determinar y registrar si cada profesor toma en cuenta en sus clases los factores
de involucramiento.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 23

3.3.2. Metodología para el Segundo Objetivo

“Involucrar a los profesores del primer año de bachillerato en la metodología de
enseñanza rincones de aprendizaje”

3.3.2.1. Capacitación a los profesores seleccionados

A los docentes Lic. Godofredo Bravo encargado de la asignatura de

cultivos de ciclo corto; Tngo. Rodrigo Sarango encargado de la asignatura de apicultura e Ing.
Rodrigo Ullaguari encargado de la asignatura de agrotécnia involucrados en dicha
investigación, se los capacitó en la metodología de enseñanza Rincones de Aprendizaje, para

lo cual se utilizó un plan de capacitación (ver anexo 2).

 Figura 6: Capacitación a los tres profesores de las asignaturas de Cultivos de ciclo corto, Apicultura y
Agrotécnia del primer año de bachillerato, Colaizaca Agosto del 2006.

3.3.2.2. Ejecución de las clases mediante la metodología rincones de
aprendizaje

Una vez capacitados los tres profesores, imparten las clases a los

alumnos mediante la metodología de enseñanza rincones de aprendizaje (ver anexo 3).

3.3.3. Metodología para el Tercer Objetivo

“Determinar el grado de bienestar e involucramiento de los alumnos al aplicar el
método didáctico rincones de aprendizaje”

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 24

3.3.3.1. Observaciones.

Nuevamente se observó los cinco períodos de clase por profesor y
asignatura; es decir, un total de quince periodos. Clases que se impartieron utilizando la
metodología de enseñanza rincones de aprendizaje.

• Durante esta segunda etapa de observaciones, de igual forma se reconoció el
comportamiento (Bienestar e involucramiento) de cada alumno seleccionados, cuya
información se la registró en los formularios del bienestar e involucramiento antes
mencionados; así mismo, dentro de las mismas observaciones, se utilizó también una

lista de cotejo (ver anexo 1) para determinar y registrar si cada profesor toma en cuenta
dentro de sus clases los factores de involucramiento.

3.4. POBLACIÓN Y MUESTRA A INVESTIGAR.

 En razón de que la investigación se proyecta en hacer un seguimiento a cinco
alumnos del primer año de bachillerato en cinco periodos de clase diferentes y en tres
asignaturas: cultivos, apicultura y agrotécnia del Colegio Técnico Agropecuario “Edmundo
Cevallos” de la parroquia Colaisaca cantón Calvas; del total de la población (10 alumnos),
únicamente se trabajó con el 50 %, esto facultó al investigador a registrar con mayor precisión
la información necesaria para realizar las comparaciones en base a las dos metodologías de
enseñanza.

Para seleccionar a los 5 alumnos los cuales fueron sujetos de análisis, se elaboró fichas con
el nombre de todos los alumnos; en una cajita de cartón se introdujo las fichas y luego de
agitarla se procedió a sacar ficha tras ficha, hasta completar las 5 tarjetas, los nombres

elegidos al azar conformaron la muestra de investigación.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

IV. PRESENTACIÓN Y ANÁLISIS DE LOS RESULTADOS

4.1. COMPARACIÓN DEL BIENESTAR E INVOLUCRAMIENTO DE LOS ALUMNOS.

 4.1.1. Asignatura Cultivos de Ciclo Corto.

 4.1.1.1. Bienestar e involucramiento de los alumnos, en las clases

impartidas magistralmente.

 El siguiente cuadro muestra el nivel alto, medio y bajo de bienestar
e involucramiento de los cinco alumnos seleccionados, en los cinco periodos de clase
observados, así como la frecuencia y porcentaje de los mismos.

Cuadro 1: Nivel de bienestar e involucramiento de los alumnos, en las clases de cultivos

impartidas magistralmente.

NIVELES
NUMERO DE OBSERVACIONES

f

% 1ra

clase
2da

clase
3era

clase
4ta

clase
5ta

clase

Alto 1 1 4
Medio 2 1 1 4 16
Bajo 5 3 3 5 4 20 80
TOTAL DE ALUMNOS 5 5 5 5 5 25 100

Fuente: Formularios, Colaizaca Julio del 2006.
Elaboración: Manuel Alejandro

Como se observa en el cuadro anterior, en las clases de cultivos de ciclo corto impartidas
magistralmente, la mayor parte de los alumnos seleccionados presentan un nivel de bienestar
e involucramiento bajo (80 %); el 16 % muestra un nivel medio y el 4 % se ubican en un nivel
alto en cuanto a su bienestar e involucramiento. Lo que quiere decir que los alumnos en su
mayoría y de acuerdo a estos resultados se ubican en un nivel bajo.

Pues en estas clases fue evidente un bajo nivel de bienestar por cuanto existe en el aula una
limitada interacción y participación entre alumnos, pues el docente es el único protagonista de
la clase, al impartirlas generalmente teóricas y utilizando como medios la exposición y el

dictado. Los alumnos únicamente se sientan a escuchar y observar al profesor, apreciándose

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 26

en ellos presencia de sueño, cansancio, disfrutan muy poco o no tiene mucho significado para
ellos los contenidos, se nota en su rostro seriedad no están felices (ver figura 7).

Se observó también en los alumnos un bajo nivel de involucramiento, ya que muchas de las
veces estaban distraídos, viendo hacia fuera con la mirada perdida, manipulando su esfero,
etc., es decir, no manifestaban interés ni dedicación por las clases mientras el profesor
desarrollaba sus contenidos (ver figura 7).

 Figura 7: Alumnos en una clase de cultivos impartida magistralmente, donde demuestran
cansancio y desinterés por la misma, Colaizaca Julio del 2006

Gráfico 1: Nivel de bienestar e involucramiento de los alumnos en las cinco clases de cultivos de ciclo corto

impartidas magistralmente, Colaizaca Julio del 2006.

 4.1.1.2. Bienestar e involucramiento de los alumnos, en las clases
impartidas por medio de Rincones de Aprendizaje

 El cuadro siguiente indica el nivel de bienestar e involucramiento

de los alumnos seleccionados, en las cinco clases de cultivos de ciclo corto impartidas

4%
16%

80%

0
10

20
30
40
50

60
70
80

%

Alto Medio Bajo

NIVELES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 27

mediante la metodología de enseñanza rincones de aprendizaje, así como la frecuencia y
porcentaje de los mismos.

Cuadro 2: Nivel de bienestar e involucramiento de los alumnos en las clases de cultivos

impartidas por medio de rincones de aprendizaje.

NIVELES
NUMERO DE OBSERVACIONES

f

% 1ra

clase
2da

clase
3era

clase
4ta

clase
5ta

clase

Alto 3 4 3 5 3 18 72
Medio 2 1 2 1 6 24
Bajo 1 21 4
TOTAL DE ALUMNOS 5 5 5 5 5 25 100

Fuente: Formularios, Colaizaca Septiembre del 2006.
Elaboración: Manuel Alejandro

El cuadro 2 indica; que en esta asignatura de cultivos de ciclo corto impartidas mediante la

metodología de enseñanza rincones de aprendizaje, un 72 % de los alumnos presentan un
nivel de bienestar e involucramiento alto; un 24 % muestran un nivel medio y un 4 %
demuestran un nivel bajo. Esto indica que la mayoría de los alumnos se sienten bien
emocionalmente, demuestran una actitud abierta al entorno que los rodea, irradian, vitalidad,
relajamiento y tranquilidad interna, su nivel de bienestar e involucramiento es alto.

Pues los alumnos con un alto nivel de bienestar e involucramiento se sienten bien consigo
mismos; irradian, vitalidad, relajamiento y tranquilidad interna; dan prueba de confianza a
ellos mismos; muestran autoestima alta y tienen un buen contacto consigo mismos. Los que
presentan un nivel moderado de bienestar, normalmente muestran señales de malestar, pero
estas no inciden notablemente en su funcionamiento; las señales positivas y negativas de
bienestar se alternan.

Estos indicadores fueron muy visibles particularmente en los alumnos seleccionados a los
cuales se les realizó el seguimiento, pues una vez que el profesor establecía grupos de
trabajo, asignaba tareas variadas dentro del aula como: analizar textos, realizar cuadros

sinópticos y en papelógrafos, responder preguntas, entre otras actividades; los educandos
trabajaban con esmero, dialogaban entre todo el grupo para en consenso tomar en cuenta un
solo criterio, de esta manera aprenden mucho, es decir, a más de trabajar en grupos se

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 28

determinó que se fomenta la comunicación, el compañerismo dentro del aula. Así se
evidencia que las señales de bienestar e involucramiento están claramente en cada uno
presentes (ver figura 8).

 Figura 8: Alumnos en una clase de cultivos impartida mediante rincones de aprendizaje, donde se los observa

analizando textos, escribiendo papelotes para su disertación, Colaizaca Septiembre del 2006.

Gráfico 2: Nivel de bienestar e involucramiento de los alumnos en las cinco clases de cultivos de ciclo corto

impartidas mediante rincones de aprendizaje, Colaizaca Septiembre del 2006.

 4.1.2. Asignatura de Apicultura

 4.1.2.1. Bienestar e involucramiento de los alumnos, en las clases

impartidas magistralmente

 El cuadro que a continuación se detalla, muestra el nivel de
bienestar e involucramiento de los alumnos seleccionados, en las cinco clases observadas de
cultivos e impartidas magistralmente, así como la frecuencia y porcentaje de los mismos.

72%

24%

4%

0

10

20

30

40

50

60

70

80

%

Alto Medio Bajo

NIVELES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 29

Cuadro 3: Nivel de bienestar e involucramiento de los alumnos en las clases de apicultura
impartidas magistralmente.

NIVELES
NUMERO DE OBSERVACIONES

f

% 1ra

clase
2da

clase
3era

clase
4ta

clase
5ta

clase

Alto
Medio 2 3 1 6 24
Bajo 3 2 5 4 5 19 76
TOTAL DE ALUMNOS 5 5 5 5 5 25 100

Fuente: Formularios, Colaizaca Julio del 2006.
Elaboración: Manuel Alejandro

El cuadro anterior indica, que la mayoría de los alumnos, es decir, un 76 % presentan un nivel
bajo de bienestar e involucramiento y un 24 % de los alumnos muestran un nivel medio. Lo
que nos da a conocer que los alumnos en estos periodos de clase básicamente presentan un
nivel de bienestar e involucramiento bajo.

Esto se debe a que los alumnos no disfrutaban plenamente de las clases, no existía
participación porque el ambiente de trabajo es pasivo lo cual limita a los educandos a
demostrar una actitud abierta y sensible al entorno que los rodea, no se sienten bien
emocionalmente. Sin embargo se evidencia a ciertos alumnos motivados, ya que participaban

en la clase haciendo un aporte, pero faltan señales de verdadero bienestar e involucramiento.

Pues el profesor, en la mayoría de las clases pide a cada alumno que revisen y subrayen lo
más importante sobre un texto entregado para todo el año lectivo, donde se observa a Carlos,
Oscar, María, Lilia y Bayron cansados, con sueño debido a las clases monótonas e inclusive
algunos manifiestan no desear realizar actividad alguna, hasta que finalmente terminan la
clase analizando el texto pero con un nivel bajo de bienestar e involucramiento (ver figura 9).

 Figura 9: Alumno en una clase de apicultura impartida magistralmente, donde se lo observa analizando un

texto, pero de manera desmotivada, Colaizaca Julio del 2006.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 30

Su involucramiento en analizar el texto es esporádico, ya que trabaja en cierta medida y
mecánicamente; desvían la mirada de la separata, no existe en ellos actividad; interrumpen
en determinados momentos a sus compañeros; se dedican más a realizar otras actividades,
de vez en cuando revisa la separata la cual es interrumpida fácilmente; parece que está
concentrado, ocupado en subrayar el texto pero la lectura del mismo es superficial, no lo hace
de manera concentrada, dedicada y con interés, en otros alumnos se nota su mirada triste,
dialogan con sus compañeros, es decir, no están involucrados realmente (ver figura 10).

Figura 10: Alumnos en una clase de apicultura impartida magistralmente, dialogando con sus compañeros

durante la clase, Colaizaca Julio del 2006.

Gráfico 3: Nivel de bienestar e involucramiento de los alumnos en las cinco clases de Apicultura impartidas

magistralmente, Colaizaca Julio del 2006.

 4.1.2.2. Bienestar e involucramiento de los alumnos, en las clases
impartidas por medio de Rincones de Aprendizaje

 El siguiente cuadro indica los niveles alto, medio o bajo de

bienestar e involucramiento de los alumnos seleccionados, en las cinco clases observadas de

76%

24%

0
10
20
30
40
50
60
70
80

%

Alto Medio Bajo

NIVELES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 31

apicultura e impartidas mediante la metodología de enseñanza rincones de aprendizaje, así
como la frecuencia y su respectivo porcentaje.

Cuadro 4: Nivel de bienestar e involucramiento de los alumnos en las clases de apicultura

impartidas por medio de rincones de aprendizaje.

NIVELES
NUMERO DE OBSERVACIONES

f

% 1ra

clase
2da

clase
3era

clase
4ta

clase
5ta

clase

Alto 2 5 3 4 5 19 76
Medio 3 2 1 6 24
Bajo
TOTAL DE ALUMNOS 5 5 5 5 5 25 100

Fuente: Formularios, Colaizaca Septiembre del 2006.
Elaboración: Manuel Alejandro

Del cuadro 4, se puede determinar que en las clases de apicultura impartidas mediante la
metodología de enseñanza rincones de aprendizaje, 19 alumnos que corresponde al 76 % se
encuentran en un nivel de bienestar e involucramiento alto; mientras 6 alumnos en las
mismas clases que corresponde al 24 % se mantienen en un nivel medio. Lo que quiere
decir que los alumnos en su mayoría se encuentran tranquilos, manifestaban vitalidad en su
actuar, buena motivación y fascinados por trabajar en las tareas que el profesor impartió.

Básicamente esto es lo que se pudo apreciar en las clases de esta asignatura, dicho profesor
preparó y aplicó diversidad de tareas como: análisis de textos, reconocimiento de material
apícola entre otros, donde se evidenció a los jóvenes que son intelectualmente imaginativos,
activos y creativos, ya que con entusiasmo elaboran papelotes realizan resúmenes de los
textos; por lo tanto sus aprendizajes son muy significativos; pues en ellos se nota la capacidad
de innovar, razonar, discrepar, sentir y pensar (ver figura 11).

Así mismo se observó en los alumnos un alto nivel de involucramiento; ya que siempre
permanecían ocupados en las actividades; una vez que el profesor establecía grupos de
trabajo, estos inmediatamente se absorbían por las tareas, realizaban su trabajo con sumo
cuidado y con mucho detalle; preparaban papelografos (ver figura 11), discutían y escribían
las ideas con la finalidad de tener claro los contenidos que estaban desarrollando.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 32

 Figura 11: Alumnos en clases de apicultura impartida mediante rincones de aprendizaje,
analizando en grupos textos, Colaizaca Septiembre del 2006.

Gráfico 4: Nivel de bienestar e involucramiento de los alumnos en las cinco clases de Apicultura impartidas

mediante rincones de aprendizaje, Colaizaca Septiembre del 2006.

 4.1.3. Asignatura de Agrotécnia

 4.1.3.1. Bienestar e involucramiento de los alumnos, en las clases
impartidas magistralmente.

 El presente cuadro indica los niveles alto, medio o bajo de

bienestar e involucramiento de los alumnos seleccionados, en las cinco clases observadas de
agrotécnia e impartidas magistralmente, así como la frecuencia y su respectivo porcentaje.

76%

24%

0
10
20
30
40
50
60
70
80

%

Alto Medio Bajo

NIVELES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 33

Cuadro 5: Nivel de bienestar e involucramiento de los alumnos en las clases de agrotécnia
impartidas magistralmente.

NIVELES

NUMERO DE OBSERVACIONES

f

% 1ra

clase
2da

clase
3era

clase
4ta

clase
5ta

clase

Alto
Medio 1 1 2 8
Bajo 5 4 5 5 4 23 92
TOTAL DE ALUMNOS 5 5 5 5 5 25 100

Fuente: Formularios, Colaizaca Septiembre del 2006.
Elaboración: Manuel Alejandro

El cuadro anterior indica, que en las clases de agrotécnia impartidas magistralmente, 23
alumnos que corresponde al 92 % se encuentran en un nivel de bienestar e involucramiento
bajo; mientras que 2 alumnos en las mismas clases que corresponde al 8 % presentan un
nivel medio. Lo que quiere decir que los alumnos en su mayoría se encuentran intranquilos,
desmotivados, generándose dentro del aula un ambiente de trabajo pasivo donde no se
incrementa el bienestar e involucramiento como pautas de éxito en la enseñanza.

Pues las clases que imparte el profesor son similares en toda ocasión, es decir explica-dicta,
y los alumnos están en la obligación de copiar lo dictado, se evidencia que los jóvenes,
apoyan la cabeza sobre la mesa y son pocos los momentos donde se nota concentración, es
decir la mayoría del tiempo los alumnos están inquietos (ver figura 12).

Así mismo en ciertas ocasiones el profesor plantea ejercicios en la pizarra, Carlos, Oscar,
María, Lilia y Bayron inclinan sus cabezas en el pupitre muy tristes, su bienestar es bajo, a
veces reaccionan y quieren realizar los ejercicios, pero pierden el ritmo. Durante la

explicación ellos bostezan muy a menudo, en determinados momentos interrumpen a sus
compañeros, no existe bienestar e involucramiento (ver figura 12).

Figura 12: Alumnos en una clase magistral, donde demuestran sueño y cansancio, Colaizaca Julio del 2006.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 34

Gráfico 5: Nivel de bienestar e involucramiento de los alumnos en las cinco clases de Agrotécnia impartidas

magistralmente, Colaizaca Julio del 2006.

 4.1.3.2. Bienestar e involucramiento de los alumnos, en las clases
impartidas por medio de Rincones de Aprendizaje.

 El cuadro 6 radica en los niveles alto, medio o bajo de bienestar e

involucramiento de los alumnos seleccionados, en las cinco clases observadas de agrotécnia
e impartidas mediante la metodología de enseñanza rincones de aprendizaje, así como la
frecuencia y su respectivo porcentaje.

Cuadro 6: Nivel de bienestar e involucramiento de los alumnos en las clases de agrotécnia

impartidas por medio de rincones de aprendizaje.

NIVELES
NUMERO DE OBSERVACIONES

f

% 1ra

clase
2da

clase
3era

clase
4ta

clase
5ta

clase

Alto 3 5 2 4 14 56
Medio 2 3 3 1 9 36
Bajo 2 2 8
TOTAL DE ALUMNOS 5 5 5 5 5 25 100

Fuente: Formularios, Septiembre del 2006.
Elaboración: Manuel Alejandro

Del presente cuadro se deduce que en las clases de agrotécnia, impartidas mediante la

metodología de enseñanza rincones de aprendizaje, 14 alumnos que corresponde al 56 % se
encuentran en un nivel de bienestar e involucramiento alto; mientras 9 alumnos en las
mismas clases que corresponde al 36 % se mantienen en un nivel medio y 2 alumnos que

92%

8%

0
10
20
30
40
50
60
70
80
90

100

%

Alto Medio Bajo

NIVELES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 35

equivale al 8 % presentan un nivel bajo. Lo que quiere decir que Carlos, Oscar, María, Lilia y
Bayron al dialogar con sus compañeros permanecen siempre sonrientes, están y se sienten
bien consigo mismo, de esta manera nos damos cuenta que gozan plenamente de la
actividad, y que están casi todo el tiempo concentrados en las tareas, participando y
trabajando constantemente (ver figura 13).

Los alumnos en su mayoría se encuentran tranquilos, manifestaban vitalidad en su actuar,
buena motivación, trabajan en diferentes grupos y en varios rincones en donde, analizan
separatas, elaboran papelógrafos, entre otras actividades, para finalmente terminar los
rincones socializando lo elaborado (ver figura 14).

Figura 13: Alumnos del primer año de bachillerato, en un rincón de juego en una clase de Agrotécnia,

Colaizaca Septiembre del 2006.

Pues según lo expuesto por algunos autores como Matus (2006); la principal característica de
los alumnos que se sienten bien, es que ellos "disfrutan"; les agradan las cosas que hacen o
experimentan; gozan plenamente. Algunos disfrutan con entusiasmo, muestran satisfacción,
cantan espontáneamente durante una actividad, ríen mucho, sus ojos brillan. Este disfrute es
auténtico. Significa que gozan de cosas buenas con aceptación de otros sobre lo que hacen.

Figura 14: Alumnos del primer año de bachillerato, analizando textos con mucha concentración en una clase
de Agrotécnia, Colaizaca Agosto del 2006.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 36

Gráfico 6: Nivel de bienestar e involucramiento de los alumnos en las cinco clases de agrotécnia impartidas

mediante rincones de aprendizaje, Colaizaca Septiembre del 2006.

56%

36%

8%

0

10

20

30

40

50

60

%

Alto Medio Bajo

NIVELES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 37

4.2. COMPARACIÓN DE LOS FACTORES DE INVOLUCRAMIENTO PRESENTES
EN LAS CLASES.

4.2.1. Asignatura Cultivos de Ciclo Corto.

4.2.1.1. Factores de involucramiento presentes en las clases

impartidas magistralmente

El cuadro siguiente indica, si el profesor toma en cuenta o no los
factores de involucramiento clima y relaciones, adaptación al nivel, cercanía a la realidad,
grado de actividad e iniciativa del alumno, en las cinco clases observadas de cultivos de ciclo
corto impartidas magistralmente, así como la frecuencia y su respectivo porcentaje.

Cuadro 7: Factores de involucramiento presentes en las clases de cultivos de ciclo corto

impartidas magistralmente.

CRITERIOS
FACTORES DE INVOLUCRAMIENTO

f

% Clima y
relaciones

Adaptación
al nivel

Cercanía a
la realidad

Grado de
actividad

Iniciativa
del alumno

Si toma en cuenta 1 2 1 4 16
No toma en cuenta 4 3 5 5 4 21 84

TOTAL DE PERIODOS 5 5 5 5 5 25 100
Fuente: Formularios, Colaizaca Junio del 2006
Elaboración: Manuel Alejandro

El cuadro anterior indica; que en esta asignatura de cultivos de ciclo corto impartidas
magistralmente, en 21 periodos de clase que corresponde al 84 % el profesor toma muy poco
en cuenta los factores de involucramiento; mientras que en 4 periodos de clase lo que
equivale al 16 % el mismo profesor encargado de esta asignatura si toma en cuenta algunos
de estos factores. Esto indica que en la mayoría de las clases y con la utilización de esta
metodología de enseñanza los maestros no dan prioridad a dichos factores como aspectos

importantes para la ejecución de una clase.

Esto se debe a que el profesor únicamente utiliza como medios de enseñanza la exposición y
el dictado (ver figura 15), creándose en el aula un ambiente desfavorable para el
involucramiento de los alumnos, así como se limita las relaciones entre los jóvenes y el

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 38

profesor. Además se pudo evidenciar que lo más importante para el profesor en esta
asignatura, es avanzar y seguir estrictamente un plan anual sin tomar en cuenta las
necesidades de aprendizaje de sus educandos. Lo que conlleva a un sentimiento de malestar
o incomodidad y desinterés por las clases.

Figura 15: Profesor de la asignatura cultivos de ciclo corto en una clase, utilizando como medios la exposición y

el dictado, Colaizaca Junio del 2006.

Lo inverso del involucramiento es el aburrimiento, la pasividad, la inactividad, alumnos que
están ausentes, y eso es lo que se observó en la mayoría de las clases de la asignatura
Cultivos de ciclo corto, pues al utilizar únicamente la exposición y dictado como medios para
impartir las clases, no existe un ambiente de trabajo que genere actividad física y actividad
mental en el aula, por lo tanto las clases se tornan aburridas y monótonas (ver figura 16).

Figura 16: Alumno del primer año de bachillerato, donde demuestra desinterés por la clase de cultivos de ciclo

impartida magistralmente, Colaizaca Junio del 2006.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 39

Gráfico 7: Periodos de clase donde se toma o no en cuenta los factores de involucramiento en las clases de
cultivos de ciclo corto impartidas magistralmente, Colaizaca Junio del 2006.

4.2.1.2. Factores de involucramiento presentes en las clases

impartidas por medio de Rincones de Aprendizaje

El cuadro 8 indica, si el profesor toma en cuenta o no los factores
de involucramiento clima y relaciones, adaptación al nivel, cercanía a la realidad, grado de
actividad e iniciativa del alumno, en las cinco clases observadas de cultivos de ciclo corto
impartidas mediante la metodología de enseñanza rincones de aprendizaje. Así mismo nos
da a conocer la frecuencia y su respectivo porcentaje.

Cuadro 8: Factores de involucramiento presentes en las clases de cultivos de ciclo corto

impartidas por medio de rincones de aprendizaje.

CRITERIOS
FACTORES DE INVOLUCRAMIENTO

f

% Clima y
relaciones

Adaptación
al nivel

Cercanía a
la realidad

Grado de
actividad

Iniciativa
del alumno

Si toma en cuenta 5 5 4 3 5 22 88
No toma en cuenta 1 2 3 12

TOTAL DE PERIODOS 5 5 5 5 5 25 100
Fuente: Formularios, Colaizaca Septiembre del 2006.
Elaboración: Manuel Alejandro

Como se puede apreciar en el cuadro anterior en esta asignatura de cultivos de ciclo corto,
impartidas mediante la metodología de enseñanza rincones de aprendizaje, 22 periodos de
clase que corresponde al 88 % el profesor toma en cuenta los factores de involucramiento;
mientras que en 3 periodos de clase lo que equivale al 12 % el mismo profesor encargado de

16 %

84 %

0
10
20

30
40
50
60

70
80
90

%

Si toma en
cuenta

No toma en
cuenta

CRITERIOS

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 40

esta asignatura toma muy poco en cuenta estos factores. Ello significa que en la mayoría de
las clases observadas, y con la utilización de esta metodología de enseñanza los maestros
dan prioridad a mencionados factores como aspectos importantes para la enseñanza.

La utilización de esta metodología de enseñanza rincones de aprendizaje permitió al profesor
responsable de esta asignatura romper el esquema tradicional e impartir clases nuevas
adaptadas a las necesidades de cada alumno(a); ofrecer de vez en cuando a los alumnos
actividad física y mental, es decir tareas que rompen el silencio, la pasividad, el aburrimiento,
la inactividad el quedarse quieto; utilizar también como material didáctico, muestras reales,
papelógrafos, vídeos, etc.(Ver figura 17).

Figura 17: Alumnos, identificando algunas plantas en la clase de cultivos de ciclo impartidas por medio de

rincones de aprendizaje, Colaizaca Septiembre del 2006.

Gráfico 8: Periodos de clase donde se toma o no en cuenta los factores de involucramiento en las clases de

cultivos de ciclo corto impartidas por medio de rincones de aprendizaje, Colaizaca Septiembre del
2006

12 %

88 %

0
10
20
30
40
50
60
70
80
90

%

Si toma en
cuenta

No toma en
cuenta

CRITERIOS

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 41

4.2.2. Asignatura Apicultura

4.2.2.1. Factores de involucramiento presentes en las clases
impartidas magistralmente

El cuadro que a continuación detallamos revela, si el profesor

toma en cuenta o no los factores de involucramiento clima y relaciones, adaptación al nivel,
cercanía a la realidad, grado de actividad e iniciativa del alumno, en las cinco clases
observadas de apicultura impartidas magistralmente, así como la frecuencia y su respectivo
porcentaje.

Cuadro 9: Factores de involucramiento presentes en las clases de apicultura, impartidas
magistralmente.

CRITERIOS

FACTORES DE INVOLUCRAMIENTO
f

% Clima y

relaciones
Adaptación

al nivel
Cercanía a
la realidad

Grado de
actividad

Iniciativa
del alumno

Si toma en cuenta 1 1 2 8
No toma en cuenta 5 5 4 4 5 23 92

TOTAL DE PERIODOS 5 5 5 5 5 25 100
Fuente: Formularios, Colaizaca Julio del 2006
Elaboración: Manuel Alejandro

En el cuadro 9 se puede apreciar que, en las clase de apicultura impartidas magistralmente,
en 23 periodos de clase lo que equivale al 92 % el profesor toma muy poco en cuenta los
factores de involucramiento; mientras que en 2 periodos de clase lo que corresponde al 8 %
el mismo profesor encargado de esta asignatura si toma en cuenta algunos de estos factores.
Esto indica que en la mayoría de las clases y con la utilización de esta metodología de
enseñanza el maestro, en su totalidad desconoce, y por lo tanto no toman en cuenta dichos
factores como aspectos importantes en una clase.

Esto se debe a que el profesor explica y dicta los contenidos, es decir, el desarrollo de los
contenidos los hace teóricamente dentro del aula, limitando así la enseñanza práctica en el
campo (ver figura 18); de esta manera se crea en el aula un ambiente de trabajo desfavorable
para el involucramiento de los alumnos/as, Además fue notorio que el objetivo para el
docente es avanzar y seguir estrictamente un plan anual sin tomar en cuenta las necesidades
de los alumnos y alumnas.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 42

En conclusión, es importante mantener al alumno ocupado mentalmente en el tema ya que el
involucramiento de los alumnos/alumnas ocurre cuando ellos se ocupan en cosas que se
enlazan con sus necesidades y exigencias, pues la actividad física mental es importante
dentro del aula.

Figura 18: Profesor de la asignatura de apicultura, impartiendo clases magistralmente. Colaizaca Julio del 2006

Gráfico 9: Periodos de clase donde se toma o no en cuenta los factores de involucramiento en las clases de

apicultura impartidas magistralmente, Colaizaca Julio del 2006.

4.2.2.2. Factores de involucramiento presentes en las clases
impartidas por medio de Rincones de Aprendizaje

El cuadro 10 indica, si el profesor toma en cuenta o no los

factores de involucramiento clima y relaciones, adaptación al nivel, cercanía a la realidad,
grado de actividad e iniciativa del alumno, en las cinco clases observadas de apicultura
impartidas mediante la metodología de enseñanza rincones de aprendizaje. Así mismo nos
da a conocer la frecuencia y su respectivo porcentaje.

8 %

92 %

0
10
20
30
40
50
60
70
80
90

100

%

Si toma en
cuenta

No toma en
cuenta

CRITERIOS

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 43

Cuadro 10: Factores de involucramiento presentes en las clases de apicultura impartidas por
medio de rincones de aprendizaje.

CRITERIOS

FACTORES DE INVOLUCRAMIENTO
f

% Clima y

relaciones
Adaptación

al nivel
Cercanía a
la realidad

Grado de
actividad

Iniciativa
del alumno

Si toma en cuenta 3 5 4 5 3 20 80
No toma en cuenta 2 1 2 5 20

TOTAL DE PERIODOS 5 5 5 5 5 25 100
Fuente: Formularios, Colaizaca Septiembre del 2006
Elaboración: Manuel Alejandro

Como se evidencia en este cuadro, en las clase de apicultura impartidas mediante la
metodología de enseñanza rincones de aprendizaje, 20 periodos de clase que corresponde al
80 % el profesor toma en cuenta los factores de involucramiento; mientras que en 5 periodos
de clase lo que equivale al 20 % el mismo profesor encargado de esta asignatura toma muy
poco en cuenta estos factores. Como se puede apreciar en la mayoría de las clases
observadas, y con esta metodología de enseñanza el maestro si toma en cuenta los factores
de involucramiento y son muy pocos los periodos donde no se los considera.

Esto indica que el aprendizaje se desarrolla en ambientes físicos apropiados (ver figura 19 y

20), fomentando así, en la mayoría de los educandos, buenas relaciones entre ellos y con el
profesor. El bienestar e involucramiento de los alumnos/alumnas mejora ya que ellos mismos
se ocupan en actividades que cubran sus necesidades y exigencias.

 Figura 19: Alumnos, donde se evidencia trabajando mediante rincones de aprendizaje en la
asignatura de Apicultura, Colaizaca Septiembre del 2006.

Como se mencionó en determinados periodos de clase algunos factores no son
considerados, es decir, a pesar de que el profesor a adquirido en parte habilidades y
destrezas en cuanto a los rincones de aprendizaje; la forma tradicional del profesor de
impartir sus clases impide aún que los alumnos rompan esa barrera de pasividad e

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 44

inactividad, así como se evidencia que se limita en parte a los alumnos la oportunidad de
expresar sus sentimientos, opiniones y distinciones considerando muy poco las diferencias en
cuanto a ritmos de aprendizaje de cada educando.

Figura 20: Alumnos del primer año de bachillerato, donde se evidencia trabajando en un rincón en la clase de

de Apicultura. Colaizaca Septiembre del 2006.

Gráfico 10: Periodos de clase donde se toma o no en cuenta los factores de involucramiento en las clases de

apicultura, impartidas por medio de rincones de aprendizaje, Colaizaca Septiembre del 2006.

4.2.3. Asignatura Agrotécnia

4.2.3.1. Factores de involucramiento presentes en las clases

impartidas magistralmente.

El siguiente cuadro detalla los criterios en base a los factores de
involucramiento clima y relaciones, adaptación al nivel, cercanía a la realidad, grado de
actividad e iniciativa del alumno, en las cinco clases observadas de apicultura impartidas
magistralmente, así como la frecuencia y su respectivo porcentaje.

80 %

20 %

0
10
20
30
40
50
60
70
80

%

Si toma en
cuenta

No toma en
cuenta

CRITERIOS

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 45

Cuadro 11: Factores de involucramiento presentes en las clases de agrotécnia impartidas
magistralmente.

CRITERIOS

FACTORES DE INVOLUCRAMIENTO
f

% Clima y

relaciones
Adaptación

al nivel
Cercanía a
la realidad

Grado de
actividad

Iniciativa
del alumno

Si toma en cuenta 1 1 4
No toma en cuenta 5 5 4 5 5 24 96

TOTAL DE PERIODOS 5 5 5 5 5 25 100
Fuente: Formularios, Colaizaca Julio del 2006
Elaboración: Manuel Alejandro

Los resultados observados en el cuadro anterior determinan, que en estas clases de
agrotécnia impartidas magistralmente, en 24 periodos de clase correspondiente al 92 % el
profesor toma muy poco en cuenta los factores; mientras que, únicamente en un periodo de
clase el al 4 % el mismo profesor encargado de esta asignatura si toma en cuenta algunos de
estos factores. Esto indica que en la mayoría de las clases y con la utilización de esta
metodología de enseñanza el maestro, no toman en cuenta los factores de involucramiento.

En estas clases no se constató la presencia de ninguna actividad, física, lúdica ni mental.
Además, no existe espacio para que el alumno tome la iniciativa y opine sobre el desarrollo
de las clases; así como la falta de confianza entre el profesor y el alumno, dificulta en cierto
grado la concentración de los alumnos durante la exposición; lo que conlleva a un bajo
involucramiento de los alumnos.

Estos aspectos se evidenciaron en el desarrollo de las clases con respecto a esta asignatura,

pues los alumnos se sienten cansados con los hombros caídos, bostezan con frecuencia, por
cuanto su función dentro del aula es escuchar y tomar nota de los contenidos que el maestro
explica y dicta (ver figura 21).

Figura 21: Profesor de la signatura de agrotécnia impartiendo sus clases magistralmente, Colaizaca Julio del

2006

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 46

Gráfico 11: Periodos de clase donde se toma o no en cuenta los factores de involucramiento en las clases de

Agrotécnia impartidas magistralmente, Colaizaca Julio del 2006.

4.2.3.2. Factores de involucramiento presentes en las clases
impartidas por medio de Rincones de Aprendizaje

El siguiente cuadro revela los factores de involucramiento a

considerarse clima y relaciones, adaptación al nivel, cercanía a la realidad, grado de actividad
e iniciativa del alumno, en las cinco clases observadas de apicultura impartidas mediante la
metodología de enseñanza rincones de aprendizaje. Así mismo nos da a conocer la
frecuencia y su respectivo porcentaje.

Cuadro 12: Factores de involucramiento presentes en las clases de agrotécnia impartidas por

medio de rincones de aprendizaje.

CRITERIOS
FACTORES DE INVOLUCRAMIENTO

f

% Clima y
relaciones

Adaptación
al nivel

Cercanía a
la realidad

Grado de
actividad

Iniciativa
del alumno

Si toma en cuenta 2 4 2 4 3 15 60
No toma en cuenta 3 1 3 1 2 10 40

TOTAL DE PERIODOS 5 5 5 5 5 25 100
Fuente: Formularios, Colaizaca Septiembre del 2006.
Elaboración: Manuel Alejandro

El cuadro 12 indica que, en las clase de agrotécnia impartidas mediante la metodología de
enseñanza rincones de aprendizaje, 15 periodos de clase equivalente al 60 % el profesor
toma en cuenta los factores; mientras que en 10 periodos que corresponde al 40 % el mismo

4 %

96 %

0
10
20
30
40
50
60
70
80
90

100

%

Si toma en
cuenta

No toma en
cuenta

CRITERIOS

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 47

profesor encargado de esta asignatura toma muy poco en cuenta estos factores. Lo que
significa que en la mayoría de las clases observadas, el profesor toma en cuenta ciertos
factores de involucramiento y son muy pocos los periodos donde no se los considera.

En estas clases se evidenció interacción entre profesor y alumno; esta interacción se da
porque el profesor de esta asignatura al aplicar los rincones, proporciona múltiple información
al alumno, lo que permite que este a mas de realizar las tareas, se interese por revisar varios
folletos que se presentan en cada rincón (ver figura 22).

Figura 22: Alumnos en clases de apicultura impartida mediante rincones de aprendizaje,

analizando en grupos textos, Colaizaca Septiembre del 2006.

Además existe una buena relación de confianza, comunicación y diálogo, es decir un

ambiente seguro de trabajo, ya que el profesor de esta asignatura permite que sus alumnos
puedan trabajar fuera del aula (ver figura 23).

Figura 23: Alumnos en clases de agrotécnia impartidas mediante rincones de aprendizaje
fuera del aula, donde se evidencia interés por el trabajo de campo, Colaizaca
Septiembre del 2006.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 48

Gráfico 12: Periodos de clase donde se toma o no en cuenta los factores de involucramiento en las clases de

Agrotécnia impartidas por medio de Rincones de Aprendizaje, Colaizaca Septiembre del 2006.

60 %

40 %

0

10

20

30

40

50

60

%

Si toma en
cuenta

No toma en
cuenta

CRITERIOS

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 49

V. CONCLUSIONES

 Al término de la investigación se ha llegado a determinar algunas conclusiones, las
cuales se las detalla a continuación:

v En las clases desarrolladas magistralmente, los alumnos presentan un nivel bajo en

cuanto a su bienestar e involucramiento.

v Los alumnos presentan un nivel alto y medio de bienestar e involucramiento al aplicar
la metodología de enseñanza basada en la educación experiencial rincones de
aprendizaje.

v Las clases planificadas mediante la metodología de enseñanza rincones de

aprendizaje, ofrecen una variedad de actividades, fomentan en los alumnos la
empatía, autonomía, responsabilidad, trabajo en equipo y la cooperación, cuyos
aspectos son necesarios en el aprendizaje cotidiano.

v El bienestar e involucramiento de los alumnos disminuye al utilizar un material

didáctico inadecuado, pues ellos necesitan de manera especial, ilustraciones ayudas
visuales, láminas de acetato, dibujos, aplicaciones, etc., que les permitan captar la
idea principal de cada contenido a tratar.

v En los periodos de clase impartidos magistralmente, se toma muy poco encuentran
los cinco factores de involucramiento, lo que incide directamente en el bajo bienestar
e involucramiento de los alumnos.

v El éxito de la propuesta metodológica rincones de aprendizaje radica en una eficiente

preparación, ello implica, analizar si el tema o contenido a tratar se presta para
aplicarlo mediante esta técnica; además conviene planificar las actividades
considerando el tiempo, material y el lugar adecuado para propiciar un clima de
aprendizaje potente y seguro; caso contrario se tornaría una clase tradicionalista para
enseñar a los educandos.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 50

VI. RECOMENDACIONES

Al finalizar la presente investigación se ha determinado algunas recomendaciones:

v Gestionar capacitación a quien corresponda, para que los profesores se preparen y

aplique nuevas metodologías enseñanza basadas en la educación experiencial, y de
esta manera se incremente el nivel de bienestar e involucramiento de los alumnos en
el aula.

v Proporcionar autonomía y responsabilidad en las actividades a desarrollarse, para

que los alumnos se formen críticos, creativos y reflexivos de acuerdo a la necesidad

o realidad de su entorno.

v Los rincones de aprendizaje deben ser planificados tomando en cuenta el tiempo, el

ambiente, organización de actividades, recursos didácticos y metodologías a
aplicarse acorde al tema a tratarse.

v Variar las metodologías de enseñanza entre periodo y otro, para fomentar en los

educandos la cooperación, el trabajo en equipo, la actividad, la creatividad y
participación dentro y fuera del aula.

v Planificar y organizar diversidad de actividades, físicas, lúdicas y mentales, ello

permitirá que el alumno se mantenga motivado e involucrado por la clase.

v Los factores de involucramiento: clima y relaciones, adaptación al nivel, cercanía a la

realidad, grado de actividad e iniciativa del alumno; favorecen el nivel de bienestar e
involucramiento en los alumnos, por lo que se recomienda adaptarlos
independientemente de la metodología de enseñanza a utilizar.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 51

VII. RESUMEN

La investigación titulada “Estudio comparativo de los niveles de bienestar e
involucramiento de los alumnos, al aplicar dos metodologías de enseñanza, clase
magistral con enfoque tradicional y rincones de aprendizaje”, radica en comparar el nivel
de bienestar e involucramiento de los alumnos en base a dos metodologías enseñanza,
clases magistrales que actualmente desarrollan los profesores del colegio técnico
agropecuario “Edmundo Cevallos”, las cuales presentan un enfoque tradicional, y la

metodología de enseñanza rincones de aprendizaje.

Para ello se realizó un seguimiento a cinco alumnos seleccionados al azar en tres asignaturas
diferentes. Durante esta indagación se observó y registró en formularios, el comportamiento
(Bienestar e involucramiento) de cada alumno seleccionado, así como los factores de
involucramiento presentes en las clases.

A los docentes involucrados en dicha investigación, se los capacitó en la metodología de
enseñanza basada en la educación experiencial rincones de aprendizaje, los cuales imparten
sus clases mediante esta metodología. Nuevamente se observó y registró el nivel de
bienestar e involucramiento de los alumnos.

Los resultados obtenidos en esta investigación demuestran que los alumnos mediante la
metodología de enseñanza rincones de aprendizaje presentan un alto nivel de bienestar e
involucramiento.

Finalmente, los resultados permitirán al profesor inmerso en la educación, tomar en cuenta el

bienestar e involucramiento, como pautas de éxito en el proceso de enseñanza-aprendizaje, y
optar por la metodología más eficiente para enseñar a sus alumnos, al utilizar diferentes
medios didácticos dentro de la educación experiencial. Particularmente servirán como un
apoyo para los profesores de la especialidad agropecuaria del colegio técnico “Edmundo
Cevallos” de la parroquia Colaizaca.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 52

SUMMARY

The titled investigation "I Study comparative of the levels of well-being and the students'
involucramiento, when applying two teaching methodologies, masterful class with traditional
focus and learning corners", it resides in comparing the level of well-being and the students'
involucramiento based on two methodologies teaching, masterful classes that at the moment
the professors of the agricultural technical school develop "Edmundo Cevallos", which present
a traditional focus, and the methodology of teaching learning corners.

For he/she was carried out it a pursuit to five students selected at random in three different
subjects. During this inquiry it was observed and it registered in forms, the behavior (Well-

being and involucramiento) of each selected student, as well as the factors of present
involucramiento in the classes.

To the educational ones involved in this investigation, it qualified them to him in the teaching
methodology based on the education experiencial learning corners, which impart their classes
by means of this methodology. Again it was observed and it registered the level of well-being
and the students' involucramiento.

The results obtained in this investigation demonstrate that the students by means of the
methodology of teaching learning corners present a high level of well-being and
involucramiento.

Finally, the results will allow to the professor inmerso in the education, to take into account the
well-being and involucramiento, like rules of success in the teaching-learning process, and to
opt for the most efficient methodology to teach to their students, when using different didactic
means inside the education experiencial. Particularly they will be good as a support for the
professors of the agricultural specialty of the technical school "Edmundo Cevallos" of the

parish Colaizaca.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 53

VIII. BIBLIOGRAFÍA.

v ARNAL, Elvira y otros. 1996. Haciendo la Reforma: Una herramienta que Facilita
 la Puesta en Práctica de la Reforma Educativa en el Aula. 2da ed. Edit.
 SANTILLANA. La Paz - Bolivia.

v CORDES. 1998. Educación entre la Utopía y la Realidad. Quito-Ecuador.

v DÍAZ, Frida y HERNANDEZ, Gerardo. 2003. Estrategias Docentes para un

 Aprendizaje Significativo. 2da. Ed.

v GARCÍA, José. 1999. Formación del Profesorado. Edit. PRAXIS S.A. Barcelona-

 España.

v MATUS, Marta y otros. 2000. Modulo Básico: Un Ciclo de Reflexión sobre el

 Bienestar e Involucramiento como Pautas en la Educación Inclusiva.

v MÓDULO: Planificación de Procesos de Aprendizaje. Bienestar e

 Involucramiento. Programa-Carrera en Producción, Educación y
 Extensión Agropecuaria – 4to año.

v MÓDULO: Planificación de Procesos de Aprendizajes Curriculares. Rincones de

 Aprendizaje. del Programa-Carrera en Producción, Educación y Extensión
 Agropecuaria–4to año.

v NERICI, Irídeo G. 1985. Hacia una Didáctica General Dinámica. Edit.

 KAPELUSZ.

v PROCETAL. 2003. Estudio de Mercado Laboral Agropecuario de la Provincia

 de Loja.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 54

v ROGERS, Carl y FREIBERG, Jerome. 2003. Libertad y Creatividad en la
 Educación.3 ed. Edit. PAIDOS. España.

v TORRES, Rosa M. 1991. Escuela Nueva: Una Innovación desde el Estado. Quito-

 Ecuador.

PAGINAS DE INTERNET:

v (Loja febrero del 2006). La Educación Tradicional y la Educación Moderna. http://

 cdu.cnc.una.py/docs/cncII/grupos/abeja/doc

v María José Viega. 1999. (Loja Enero del 2006) Estrategias Didácticas en la

 Enseñanza de la Informática Jurídica. http://www.alfa-redi.org/rdi-articulo.
 shtml?x=231

v Loja Marzo del 2006. La Clase Magistral, Preparación Y Desarrollo. http://www.

 aulafacil.com/Didactica/clase4-7.htm.

v Loja Febrero del 2006. La Educación Experiencial. http://www.gestiopolis.

 com/canales5/rrhh/hfainstein/h17.htm.

v Loja Marzo del 2006. Planes de Estudio y Métodos de Enseñanza. http://www.

 ince.mec.es/diag/comis2.htm.

v Loja febrero del. 2006. Educación Tradicional. http://www.monografias.com/

 trabajos 16/educaciontradicional/

v http://www.unesco.cl/medios/biblioteca/documentos/educacion_poblacion_rural_or

 ganizacion_alianzas_redes_articulacion_publica_privada_contribucion_politic
 as_texto_videoconferencia.pdf

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 55

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 56

ANEXO 1

Formularios utilizados para registrar el bienestar e
involucramiento de los alumnos, así como para
determinar los 5 factores de involucramiento en el
desarrollo de las clases

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 57

UNIVERSIDAD NACIONAL DE LOJA
AREA AGRPECUARIA Y DE RECURSOS NATURALES RENOVABLES
Programa Carrera en Producción, Educación y Extensión Agropecuaria

Formulario para determinar el bienestar de los alumnos
COLEGIO TÉCNICO AGROPECUARIO “EDMUNDO CEVALLOS”

Colaizaca – Calvas

Día

Materia

Y
profesor

Periodo

Nº
Alumnos

Bajo Moderado Alto

(C
as

i)
nu

nc
a

se
 si

en
te

 b
ie

n
o

fe
liz

 Po

co
 d

isf
ru

ta
/

se
 d

iv
ier

te

In
tra

nq
ui

lo
 y

 te
ns

o

Po
co

 a
bi

er
to

Po
co

 e
sp

on
tá

ne
o

Fa
lta

 v
ita

lid
ad

A
ve

ce
s s

i,
a

ve
ce

s n
o

se
 si

en
te

 b
ie

n

D
isf

ru
ta

/
se

 d
iv

ier
te

 d
e

fo
rm

a
lim

ita
da

A
 v

ec
es

 in
tra

nq
ui

lo
 o

 te
ns

o

A
 v

ec
es

 a
bi

er
to

A
 v

ec
es

 e
sp

on
tá

ne
o

 V
ita

lid
ad

 li
m

ita
da

(C
as

i)
si

em
pr

e
se

 si
en

te
 b

ie
n

o
fe

liz

D
isf

ru
ta

/
se

 d
iv

ier
te

 p
len

am
en

te

Tr
an

qu
ilo

 y
 re

laj
ad

o

A
bi

er
to

E
sp

on
tá

ne
o

V
ita

lid
ad

B M A

1er

DIA

Materia 1

Prof.

..........

1
OBSERVACIONES
2
OBSERVACIONES
3
OBSERVACIONES
4
OBSERVACIONES
5
OBSERVACIONES

Materia 2

Prof.

..........

1
OBSERVACIONES
2
OBSERVACIONES
3
OBSERVACIONES
4
OBSERVACIONES
5
OBSERVACIONES

Materia 3

Prof.

..........

1
OBSERVACIONES
2
OBSERVACIONES
3
OBSERVACIONES
4
OBSERVACIONES
5
OBSERVACIONES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

UNIVERSIDAD NACIONAL DE LOJA
AREA AGRPECUARIA Y DE RECURSOS NATURALES RENOVABLES
Programa Carrera en Producción, Educación y Extensión Agropecuaria

Formulario para determinar el involucramiento de los alumnos

COLEGIO TÉCNICO AGROPECUARIO “EDMUNDO CEVALLOS”
Colaizaca – Calvas

D
ía

M
at

er
ia

 y
 p

ro
fe

so
r

Pe

rio
do

N
úm

er
o

de
 a

lu
m

no
s

Bajo Moderado Alto

(C
as

i)
nu

nc
a

in
vo

lu
cr

ad
o

(C
as

i)
nu

nc
a

co
nc

en
tra

do

M
uc

ha
s v

ec
es

 d
es

co
ne

ct
ad

o

Po
co

 a
ler

ta
 e

 in
ac

ce
sib

le
a

lo
s e

st
ím

ul
os

(C
as

i)
nu

nc
a

ac
tiv

id
ad

 m
en

ta
l

(C
as

i)
sie

m
pr

e
fa

lta
 m

ot
iv

ac
ió

n
o

in
te

ré
s

M
ue

st
ra

 p
oc

a
en

er
gí

a

(c
as

i)
nu

nc
a

di
sf

ru
ta

 d
e

ex
pl

or
ar

A
ve

ce
s s

i,
a

ve
ce

s n
o

in
vo

lu
cr

ad
o

So
lo

 c
on

ce
nt

ra
do

 e
n

cie
rta

 m
ed

id
a

Se
 d

ist
ra

e
fá

cil
m

en
te

Lo
s e

st
ím

ul
os

 ll
eg

an
 p

er
o

no
 le

 to
ca

n

A
 v

ec
es

 a
ct

iv
id

ad
 m

en
ta

l,
sin

 in
te

ns
id

ad

N
o

es
tá

 in
te

re
sa

do
 o

 m
ot

iv
ad

o
de

 v
er

da
d

M
ue

st
ra

 e
ne

rg
ía

lim
ita

da

N
o

di
sf

ru
ta

 d
e

ve
rd

ad
 a

l e
xp

lo
ra

r

(C
as

i)
si

em
pr

e
in

vo
lu

cr
ad

o

(C
as

i)
sie

m
pr

e
co

nc
en

tra
do

N
ad

a
pu

ed
e

di
st

ra
er

lo

M
uy

 a
ler

ta
 y

 a
cc

es
ib

le
a

lo
s e

st
ím

ul
os

(C
as

i)
sie

m
pr

e
ac

tiv
id

ad
 m

en
ta

l c
on

 in
te

ns
id

ad

(C
as

i)
sie

m
pr

e
es

tá
 m

ot
iv

ad
o

o
in

te
re

sa
do

M
ue

st
ra

 m
uc

ha
 e

ne
rg

ía

D
isf

ru
ta

 p
len

am
en

te
 a

l e
xp

lo
ra

r

B M A
 1

OBSERVACIONES
2
OBSERVACIONES
3
OBSERVACIONES
4
OBSERVACIONES
5
OBSERVACIONES

 1
OBSERVACIONES
2
OBSERVACIONES
3
OBSERVACIONES
4
OBSERVACIONES
5
OBSERVACIONES

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 59

UNIVERSIDAD NACIONAL DE LOJA
AREA AGRPECUARIA Y DE RECURSOS NATURALES RENOVABLES
Programa Carrera en Producción, Educación y Extensión Agropecuaria

Formulario para determinar los 5 factores de involucramiento en el desarrollo de las

clases

Asignatura..
Profesor.. Rincones de aprendizaje ()
Hora..
Tema de clase..
Fecha.. Clase magistral ()

SEÑALES

Toma
en

cuenta

No toma

en
cuenta

Factor 1: Clima y relaciones.
• Actividades donde el bienestar es una condición.
• Actividades parten de las necesidades del alumno.
• Actividades que estimulen: acción, pensamiento y comunicación
• Las tareas planteadas son interesantes y estimulantes
Factor 2: Adaptación al nivel.
• Nuevas actividades/materiales (rincones, contratos, etc.)
• Diferenciación en: contenidos, ritmo, nivel de dominio y enfoque.
• Actividades que fomenten autonomía
• Las actividades son fáciles o difíciles
Factor 3: Cercanía a la Realidad.
• El tema, se relaciona de manera directa con el entorno del alumno
• Actividades demostrativas, funcionales
• Actividades parten de las experiencias y vivencias del alumno
Factor 4: Grado de actividad del alumno.
• Tares demuestran actividad todo el tiempo
• Actividades mantienen momentos prácticos.
• Tareas con juegos pedagógicos
• Actividades reflejan trabajo individual y en equipo
• Las tareas ofrecen al alumno actividad física y actividad mental
Factor 5: Iniciativa del alumno.
• Tareas generan responsabilidad
• Existen actividades libres.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 60

ANEXO 2

Planificación del taller y material didáctico utilizados en la
capacitación a los tres profesores seleccionados del
primer año de bachillerato del colegio técnico
agropecuario “Edmundo Cevallos” de la parroquia
Colaizaca cantón Calvas; en la metodología de
enseñanza, rincones de aprendizaje.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 61

Plan de capacitación
UNIVERSIDAD NACIONAL DE LOJA

AREA AGRPECUARIA Y DE RECURSOS NATURALES RENOVABLES
Programa Carrera en Producción, Educación y Extensión Agropecuaria

CAPACITADOR: Manuel Alejandro Imaicela

PARTICIPANTES: Ing. Rodrigo Ullaguari
 Tngo. Rodrigo Sarango
 Lcd. Godofredo Bravo

FECHA: Jueves 15 y Viernes 16 de Julio del 2006

TEMA: Rincones de Aprendizaje

OBJETIVOS

TALLER

Nº

TIEMPO

CONTENIDOS

MATERIAL

Al finalizar la propuesta de
capacitación, los tres profesores
del primer año de bachillerato de
la Especialidad Agropecuaria del
colegio técnico “Edmundo
Cevallos” de la parroquia
Colaizaca, cantón Calvas,
estarán en la capacidad de:

v Comprender una nueva

metodología de enseñanza
dentro de la educación
experiencial como es rincones
de aprendizaje.

v Aplicar la metodología

enseñanza rincones de
aprendizaje de a los alumnos
del primer año de bachillerato.

1

90
minutos

RINCONES

DE APRENDIZAJE

1. Concepto.
2. Tipos de rincones.

• Rincones de trabajo.
• Rincones de juego
• Rincones colectivos
• Rincones individuales
• Rincones extra

• Medio físico
• Pizarra
• Marcadores
• Papelógrafos
• Retroproyector
• Acetatos
• Folletos
• Libros
• Hojas de papel
• Otros.

2

90
minutos

3. Pasos para elaborar los

rincones

4. Pasos para ejecutar los

rincones.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 62

PAPELÓGAFO 1
Pasos para elaborar los Rincones de Aprendizaje

PAPELÓGAFO 2
Pasos para ejecutar los Rincones de Aprendizaje

ACETATO 1

1. Organizar y planificar actividades.

v Contenido o tema: se presta aplicarlo con esta
técnica; ya que los rincones no deben ser
secuénciales, deben ser independientes entre sí.

v Tiempo: Planificar actividades considerando el
tiempo necesario para su ejecución.

v Recursos: Material/lugar ideal para propiciar un
clima de aprendizaje seguro.

v Describir reglas: Sobre disciplina, forma de pedir
ayuda, evaluación, etc.

2. Buscar escenarios de trabajo de acuerdo a la

actividad.

Tener en cuenta las ideas previas y disponibilidad del
material. Para que el alumno explore y experimente
libremente sus deseos de aprender, donde tengan un
entorno físico rico en estímulos que generen su
creatividad.

3. Plantear actividades que involucren a los
alumnos

v Creatividad: Es decir el profesor debe utilizar

juegos, experimentos, etc., adaptados a sus clases
con la finalidad de incentivar al alumno a realizar
las tareas.

v Redacción atractiva: Utilizar dibujos, frases
motivadoras, etc.

v Multidisciplinarias: Diferentes actividades

4. Fomentar el trabajo cooperativo.

Organizados en grupos reducidos, los alumnos aprenden
a trabajar en equipo, a colaborar y a compartir
conocimientos, despejar dudas. Los rincones también
potencian su autonomía y responsabilidad.

1. Fortalecer las habilidades comunicativas

entre alumno-alumno y profesor-alumno.

Manteniendo una buena relación entre los integrantes del
proceso educativo, se va a crear un ambiente agradable
dentro del aula. El cual permita lograr una comunicación
entre ambas partes, generando así mayor confianza y
seguridad en el alumno para expresarse libremente en
clase.

2. Explicar reglas y acuerdos antes de iniciar
una actividad.

v Tiempo: Especifica (grupales e individuales)
v Rol del alumno: responder o tratar de dar

solución a la tarea y auto-organizarse de acuerdo
a la disponibilidad del tiempo.

v Rol del profesor: Acompañar y apoyar; facilitar el
material para cada rincón, y explicar las reglas.
Llevar un registro para que ellos mismos anoten o
señalen con una cruz por donde han pasado.

3. Presentar la tarea.

Luego que cada alumno pasa por cada rincón, este
debe dejar constancia de las tareas que ha
desarrollado, con los respectivos integrantes que ha
trabajado.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 63

ACETATO 1

Rincones de AprendizajeRincones de AprendizajeRincones de Aprendizaje

Es una técnica de aprendizaje activo, Es una técnica de aprendizaje activo,
dentro del cual se plantea una dentro del cual se plantea una
diversidad de actividades en espacios diversidad de actividades en espacios
o lugares de trabajo acordados, que o lugares de trabajo acordados, que
hace posible la participación activa de hace posible la participación activa de
los alumnos, elos alumnos, en el lugar acordadon el lugar acordado

¿Características de los ¿Características de los
rincones de aprendizaje?rincones de aprendizaje?

•• Ambiente de aprendizaje estrucutradaAmbiente de aprendizaje estrucutrada
•• Que provoca actividad en los alumnos Que provoca actividad en los alumnos
para que aprendanpara que aprendan

•• Gran diversidad de contenidos y de Gran diversidad de contenidos y de
actividadesactividades

•• Orientado hacia la práctica, Orientado hacia la práctica,
exploración y la experimentación.exploración y la experimentación.

Ventajas de los Rincones de Ventajas de los Rincones de
AprendizajeAprendizaje

•• Adaptación al nivel y el ritmoAdaptación al nivel y el ritmo
•• Más momentos de actividad física Más momentos de actividad física
•• Más selección de actividadesMás selección de actividades
•• Más tiempo para acompañar alumnos Más tiempo para acompañar alumnos
individualesindividuales

•• Posibilidad para que alumnos cooperen Posibilidad para que alumnos cooperen
entre ellos.entre ellos.

•• Aprender a aprenderAprender a aprender

LimitacionesLimitaciones de los de los
Rincones de AprendizajeRincones de Aprendizaje

•• Atención para el proceso individual es Atención para el proceso individual es
limitada limitada

•• Acomodar el aula Acomodar el aula
•• Diseñar y desarrollar el material Diseñar y desarrollar el material
•• Exige mucha preparación al profesorExige mucha preparación al profesor

¿Cómo ofrecer las
tareas?

¿Cómo ofrecer las ¿Cómo ofrecer las
tareas?tareas?

ü Obligatorio - opcional
ü Abierta - cerrada
ü Tradicional - lúdico
ü Autónomo – acompañado
ü Individual – cooperativo

üü ObligatorioObligatorio -- opcionalopcional
üü AbiertaAbierta -- cerradacerrada
üü TradicionalTradicional -- lúdicolúdico
üü AutónomoAutónomo –– acompañadoacompañado
üü IndividualIndividual –– cooperativocooperativo

PresentaciónPresentaciónPresentación
ü Un paquete con todas las actividades
por alumno
ü 1 página con índice de las tareas
ü Pizarrón o papelografo

üü Un paquete con todas las actividades Un paquete con todas las actividades
por alumnopor alumno
üü 1 página con índice de las tareas1 página con índice de las tareas
üü Pizarrón o papelografoPizarrón o papelografo

Presentación (continuación)PresentaciónPresentación (continuación)(continuación)

ü Símbolos con cada tarea

ü Espacio para
ØLa indicación de lo que se terminó
ØSistema de corrección
ØEvaluación por los alumnos

üü Símbolos con cada tareaSímbolos con cada tarea

üü Espacio paraEspacio para
ØØLa indicación de lo que se terminóLa indicación de lo que se terminó
ØØSistema de correcciónSistema de corrección
ØØEvaluación por los alumnosEvaluación por los alumnos

Organización del aulaOrganización del aulaOrganización del aula

ü Material flexible
ü espacio para movimiento
ü alcanzar fácilmene material
ü rincones /mesas

üü Material flexibleMaterial flexible
üü espacio para movimientoespacio para movimiento
üü alcanzar fácilmene materialalcanzar fácilmene material
üü rincones /mesasrincones /mesas

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 64

ACETATO 2

1. ¿Porqué y cómo
asegurar disciplina ?

1.1. ¿Porqué y cómo ¿Porqué y cómo
asegurar disciplinaasegurar disciplina ??

ObjetivoObjetivo = =
Hacer y hacer cumplir Hacer y hacer cumplir
acuerdosacuerdos

Cómo=Cómo=
momento de intercambiomomento de intercambio
(negocialble o no en grupo)(negocialble o no en grupo)

¿Sobre qué
hacer acuerdos?
¿Sobre qué ¿Sobre qué
hacer acuerdos?hacer acuerdos?

üLugar y espacio de trabajo
ümaterial
üCómo pedir ayuda
üresultados

üüLugar y espacio de trabajoLugar y espacio de trabajo
üümaterialmaterial
üüCómo pedir ayudaCómo pedir ayuda
üüresultadosresultados

2. Tarea del profesor2. 2. Tarea del profesorTarea del profesor
üObservar
ØPreferiblemente sentado y ‘ocupado’
ØRegla de cinco minutos

üAcompañar un grupo de alumnos
üAcompañar individualmente

üüObservarObservar
ØØPreferiblemente sentado y ‘ocupado’Preferiblemente sentado y ‘ocupado’
ØØRegla de cinco minutosRegla de cinco minutos

üüAcompañar un grupo de alumnosAcompañar un grupo de alumnos
üüAcompañar individualmenteAcompañar individualmente

3. Tiempo de trabajo3. 3. Tiempo de trabajoTiempo de trabajo
üüDelimitar el inicio y el finDelimitar el inicio y el fin
üüArinconar y guardarArinconar y guardar
ØØtiempotiempo
ØØpictogramospictogramos
ØØetiketasetiketas

4. Corregir4. 4. CorregirCorregir
üü acuerdosacuerdos
vv¿Cuándo pedir ayuda?¿Cuándo pedir ayuda?
vv¿Quién corrige qué?¿Quién corrige qué?

üü Llaves de correcciónLlaves de corrección
vvMisma hoja (idéntica)Misma hoja (idéntica)
vvOtro colorOtro color

üüApoyar la coresponsabilidadApoyar la coresponsabilidad

vvHacer errores está permitidoHacer errores está permitido
vvDe los errores se aprendeDe los errores se aprende
vvTrabaje para tí mismoTrabaje para tí mismo

5. Evaluación5. 5. EvaluaciónEvaluación
ü estimar la propia
capacidad
ü recordar-revivir
ü planificación

üü estimar la propia estimar la propia
capacidadcapacidad
üü recordarrecordar--revivirrevivir
üü planificaciónplanificación

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

EJEMPLO DE RINCONES DE APRENDIZAJE PLANTEADOS EN LA CAPACITACIÓN

SOPA DE LETRAS SOBRE LA CAPA DE OZONO

Busca en sentido vertical, horizontal o diagonal las palabras siguientes:
Hueco de ozono / Capa de ozono / CFC / HCFC / Cloro / Bromo / Aerosol / Espuma / Halones / Refrigerante / Solventes /

SAO (sustancia agotadora de ozono) /
LUV (luz ultra violeta) / PAO (potencial agotador de ozono) / Nobel /

P I J K C L O R O X Ñ H

B R G E F D W L Z I O U

R O E H C F C D P N A E

O E Y T A P F B O X N C

M P F J I C D Z L H D O

O A E R O S O L H A I D

U J G R I E P A O L J E

E G I Y D G P X N O K O

T S L A B U E A Ñ N P Z

V H P O A V X R J E D O

E A L N O B E L A S C N

C P E S P U M A I N X O

L U V B O A S J V U T Z

I S O L V E N T E S P E

DEBES SABER QUE:
Mario Molina, Sherwood Rowland y Paúl Crutzen ganaron el Premio Nóbel de Química en 1995, por haber descubierto en
1974 que los Clorofluorocarbonos (CFC) destruían la capa de ozono. Los CFC y los HCFC son sustancias agotadoras de
la capa de ozono, fabricadas por el hombre para usarlas como refrigerantes, solventes y para aerosoles, y espumas
rígidas y flexibles. Hay otras sustancias que también agotan la capa de ozono entre ellas los halones que se usan para
apagar incendios y el bromuro de metilo que se usa como plaguicida. Cada una de estas sustancias tiene un potencial
agotador de ozono diferente, las más peligrosas son los Halones y después siguen los CFC.

Desafío ambiental:
Cuando vayas al supermercado fíjate en los aerosoles (lacas para pelo, insecticidas y limpiadores) deben decir en la
etiqueta que no dañan la capa de ozono.

EL DOCTOR OZONO
Ordena las letras y encontrarás las enfermedades causadas por la destrucción de la capa de ozono:

C E R D A N E P L I C E

Q M U A E U R D A E D L O S

C T A R A T A S A

DEBES SABER QUE:

El hueco de la capa de ozono es un sector de la estratosfera con muy poco ozono. En 1985 unos investigadores ingleses
reportaron por primera vez el hueco de la capa de ozono sobre la Antártida. Desde entonces se han detectado también
bajos niveles de ozono sobre Norte América, Europa, Australia y al extremo sur de África y Sur América. El aumento de
radiación ultravioleta causado por la disminución de la capa de ozono produce en las personas cáncer de la piel,
quemaduras de sol, cataratas en los ojos y disminución del sistema inmunológico. El aumento de radiación ultravioleta
también daña a los animales terrestres y acuáticos y a las plantas. Puede reducir la vida silvestre, las cosechas y los
organismos marinos.
Desafío ambiental: Protégete del sol en las horas cercanas al mediodía, prefiere estar a la sombra o utiliza lociones
protectoras contra el sol, sombrero, ropa que cubra los brazos y las piernas y anteojos para sol.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 66

PROTEJAMOS NUESTRA CAPA DE OZONO

COMIENZO

DEBES SABER QUE:

La capa de ozono está presente naturalmente en la estratosfera de la tierra. Las moléculas de ozono absorben los
dañinos rayos ultravioleta del sol, impidiendo que esta radiación alcance la superficie terrestre.

Cada molécula de ozono está compuesta de tres átomos de oxígeno unidos entre sí.

Desafío ambiental: La mayoría de las neveras tienen pegada en su interior una plaquita metálica con el nombre del
refrigerante que utilizan. Pídele a tus padres que te ayuden a buscarla. Si el refrigerante es CFC12 o R12 agota la

capa de ozono. Deben tener cuidado cuando reparen la nevera, para evitar que el refrigerante dañino se escape al
aire.

SALVEMOS NUESTRO CIELO

 1 2 3 4 5 6 7 8 9 10 11 12

1

2

3

4

5

6

7

8

9

10

11

12

13

CRUCIOZONO

Horizontales:

1. Enfermedad grave de la piel.
3. Región de los polos.
4. Programa de las Naciones Unidas para
el Medio Ambiente.
7. Región de la atmósfera rica en ozono.
10. Gas que nos protege contra la luz
ultravioleta.
12. Potencial Agotador de Ozono (PAO).
Acaba.

Verticales

1. Premio otorgado a científico del ozono.
3. Acuerdo internacional del ozono.
5. Luz Ultra Violeta. Estrella.
7. Cubierta. Ciudad del Protocolo.
9. Sustancia Agotadora de Ozono.
10. Hueco.
12. Enfermedad de los ojos.

FINAL

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 67

DEBES SABER QUE:

En 1987 muchos países reunidos en la ciudad de Montreal acordaron el llamado Protocolo de Montreal, para dejar
de utilizar las sustancias agotadoras de la capa de ozono, fijando una fecha para los países desarrollados y diez
años después para los países en desarrollo. Cerca de 170 países ya son Partes del Protocolo de Montreal. El
Protocolo de Montreal tiene un Fondo de ayuda para los países en desarrollo, de manera que puedan eliminar a
tiempo el uso de las sustancias que dañan la capa de ozono. El Programa de las Naciones Unidas para el Medio
Ambiente (PNUMA), edita una publicación llamada Acción Ozono, dedicada especialmente a la capa de ozono, las
sustancias sustitutivas, las Oficinas Regionales de Ozono y la Red Mundial de Unidades de Ozono, con el
propósito de informar a la colectividad sobre los avances y noticias relacionadas con la destrucción de la capa de
ozono.

DESAFÍO AMBIENTAL:

Para aprender sobre la protección de la capa de ozono puedes consultar la página Web del PNUMA

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

ANEXO 3

Ejemplo de una clase preparada por el profesor de
Agrotécnia y desarrollada mediante la metodología de
enseñanza, rincones de aprendizaje.

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 69

RINCON 1: El Compost

TIEMPO: 20 minutos

TAREA: Construye todo el proceso de compost

INSTRUCCIONES:

§ De los sobres que se encuentran en la mesa

elige uno de todos.

§ Arma el rompe cabezas

§ Construye y pega todo lo referente al compost:

concepto, ventajas, procedimiento y sustratos
que se pueden utilizar

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 70

EL COMPOST

¿Qué materiales puedo utilizar?
1. fuente de materia carbonada (Rica en celulosa,

lignina y azúcares)
 Aserrín de madera, ramas y hojas verdes de

arbustos, desechos de maíz, malezas secas, paja
de cereales (arroz, trigo, cebada), basuras urbanas,
desechos de cocina.

2. fuente de materia nitrogenada (Rica en
Nitrógeno)

 Estiércoles (de vaca, cerdo, oveja, cabra, caballo,
conejo, cuy, aves, etc.) sangre, hierba tierna.

3. fuente de materia mineral
 Cal agrícola, roca fosfórica, ceniza vegetal, tierra

común, agua.

¿Qué es el compost?
El compost es un abono orgánico resultado de la
descomposición biológica de desechos vegetales y
animales, mezcladas (cal o ceniza) y agua en
condiciones controladas

¿Cuáles son sus ventajas?
• Mejora la estructura del suelo
• Incrementa la retención de humedad del suelo
• Incrementa la capacidad de retención de nutrientes
• Incrementa y favorece el desarrollo de los

microorganismos del suelo

¿Como debo manejar la Compostera?

• Al día siguiente de elaborar la Compostera,

saque los palos para que circule el aire por los
orificios que ha formado.

• Mantenga el montón húmedo y tapado
• Controle la temperatura para saber si los

materiales se están descomponiendo (20-25 a
70-80 °C).

• Remueva el montón 1 vez cada mes.
• Para activar el proceso de descomposición de la

compostera, se puede aplicar 2 litros de purín en
20 litros de agua por m2 , también se pueden
aplicar 200 ml de un solución madre de EM
(microorganismos eficientes) + 200 ml de melaza
en 20 litros de agua por cada m2 de compostera.

¿Cómo preparo el compost?

1. Elección de un lugar abrigado sombreado
2. Limpieza y trazado de la compostera en una área

de 2.5 m o 3 m y la altura puede variar de 1 m a
1.50 m

3. Trituración de los materiales grandes y leñosos
4. Construcción del montón por capas así:

• Capa 1: Se depositan los materiales leñosos a
una altura de 30 cm. luego se humedece

• Capa 2: Colocar Estiércol 5 a 10 cm. Y
humedecer

• Capa 3: Colocar Aserrín de madera, ramas y
hojas verdes de arbustos, desechos de maíz,
malezas secas, paja de cereales (arroz, trigo,
cebada), basuras urbanas, desechos de cocina

• Capa 4: Colocar tierra mezclada con ceniza y
humedecer

• Repetir el proceso desde la capa 2 a la 4 hasta
la altura deseada.

5. Durante el proceso de elaboración de la
compostera, introducir varas los cuales serán
retirados luego de 3 días esto para que exista
circulación del aire

6. Al terminar el proceso se cubre la ruma con paja u
otro material

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

RINCON 2: La lombricultura

TIEMPO: 20 minutos

TAREA: Contesta las siguientes interrogantes

INSTRUCCIONES:

§ Escoge un sobre
§ Analiza cada frase que existe dentro del sobre.
§ Pega en el cuadro de la hoja según corresponda

(concepto, sustratos que puedo utilizar, ventajas
y proceso de elaboración

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 72

LOMBRICULTURA

 ¿Qué es la lombricultura? ¿Qué ventajas me presta el utilizar ¿Cómo es el proceso para elaborar humus
 humus de lombriz? de lombriz?

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 73

• Por el método orgánico se mejora el nivel de fertilidad del
suelo.

• Se mejora la estructura del suelo, aumenta el espacio de poros.
• Se facilita el cultivo.
• Aumenta la capacidad de retención de agua.
• Impide la erosión del suelo y reduce el peligro de inundaciones.
• Evita el endurecimiento de la tierra superficial después de una

lluvia torrencial.
• Se multiplica la población microbiana.
• Por su estructura mecánica la tierra se puede arar más

profundo sin peligro.
• No se forman capas duras.
• Las máquinas pesadas no endurecen tanto el suelo.
• Al ser suelos oscuros absorben mejor el calor y hacen germinar

antes las semillas.
• Al haber acumulado agua en su estructura, no hay tanto polvo

y se puede arar en épocas de tiempo seco sin correr riesgos de
que se la lleve el viento.

• De un suelo orgánico se pueden extirpar mejor las malezas.
• Al preparar Compost se matan patógenos y semillas no

deseadas.
• Hay menos riesgos de malas cosechas.
• Hay menos enfermedades en las plantas.
• Se reduce al mínimo la amenaza de insectos.
• Los alimentos tienen mejor sabor.
• Mejora la salud humana.

Se denomina humus de lombriz
a los excrementos de las
lombrices rojas dedicadas
especialmente a transformar
los residuos orgánicos

Para alimentar a la lombriz se
utilizan desechos orgánicos en
estado de descomposición
como:
• Estiércol
• Paja
• Tamo
• Malezas
• Hojas Caña de maíz
• Desechos de frutas

• Ubicar la cama en un sitio sombreado, cerca de una
fuente de agua

• Los lechos son de forma rectangular de 1 m de ancho
y un largo variable entre 5 y 50 m; y sus paredes a
una altura de 30 y 40 cm.

• En el fondo de la cama se coloca una capa de 15 cm.
de material orgánico previamente fermentado (mezcla
de estiércol + rastrojos)

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 74

RINCON 3: El biol

TIEMPO: 20 minutos

TAREA: Analiza el proceso del Biol.

INSTRUCCIONES:

§ Analiza el folleto que se encuentra en la mesa
§ Contesta las siguientes interrogantes

¿Qué es el Biol?
¿Cuál es la importancia que presenta el utilizar
Biol?

¿Qué sustratos podemos utilizar?
¿Cuál es procedimiento a seguir?

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 75

El Biol (Fitoestimulante de origen orgánico)

Concepto
EL BIOL es una fuente de fitoreguladores producto de la
descomposición anaeróbica (sin la acción del aire) de los desechos
orgánicos que se obtienen por medio de la filtración o decantación del
bioabono.

• Funciones Del Biol

Promueve las actividades fisiológicas y estimula el desarrollo de las plantas, sirve para las
siguientes actividades agronómicas:

• Acción sobre la floración
• Acción sobre el follaje
• Enraizamiento
• Activador de semillas

El 92% de la cosecha depende de la actividad fotosintética y el 8% de
los nutrimentos que la planta extrae del suelo.

• Pasos para la elaboración artesanal del BIOL:

1. Recolectar estiércol
2. Estiércol 50% bovino; 25% gallinaza o
porcino
3. Poner leguminosa picada
4. Llenar el tanque con agua
5. Cerrar el tanque herméticamente y dejar fermentar
36 días en la costa, 90 días en la sierra
6. Filtrar el BIOL

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

 76

Rincón 4: Juega y Aprende

1
Pierde

un
turno

2
Tire otra

vez el dado

3
 Conteste
pregunta

4

8
Conteste
pregunta

9

11
Avance al

18

10
Tire otra

vez el dado

12
Regrese al
principio

18

19
 Conteste
pregunta

20
Regrese al

1
1

GANASTE
S

RECLAMA
UN

SALIDA

5
Avance al

10

6

7
Regrese al

2

13
Conteste
pregunta

14

15
Pierde un

turno

16

17
Regrese al

10

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

PREGUNTAS

1. ¿Qué son los fertilizantes orgánicos

2. ¿Mencione 2 ventajas que nos proporcionan los

fertilizantes orgánicos?

3. Cuente un cacho

4. ¿La materia orgánica que minerales

proporciona?

5. ¿De qué esta constituida la materia orgánica?

6. ¿Mencione 3 aspectos por que es importante

utilizar fertilizantes orgánicos?

7. ¿Enumere un tipo de fertilizante orgánico?

8. Diga una adivinanza

http://www.pdfcomplete.com/cms/hppl/tabid/108/Default.aspx?r=q8b3uige22

