
UNIVERSIDAD DE CUENCA

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

CARRERA DE HISTORIA Y GEOGRAFIA

TEMA:

PROPUESTA DE ENSEÑANZA-APRENDIZAJE EN ESTUDIOS SOCIALES
PARA EL QUINTO AÑO DE EDUCACIÓN BÁSICA DE LA ESCUELA

“ALFONSO MARÍA BORRERO”, AÑO LECTIVO 2014-2015

AUTORA:

Avilés Valverde Andrea Soledad

DIRECTORA:

Nancy Catalina Carrasco Aguilar

Cuenca-Ecuador

2016

Trabajo de Titulación
previo a la obtención del
Título de Licenciada en
Ciencias de la Educación
en la especialización de
Historia y Geografía.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 2

RESUMEN

El trabajo de investigación se basa en una propuesta de enseñanza-

aprendizaje en Estudios Sociales basado en actividades con enfoque

pedagógico crítico y constructivista aplicado en el desarrollo del tercer bloque

del Quinto Año EGB, durante el periodo Lectivo 2014-2015 de la Escuela

“Alfonso María Borrero.” La Educación Tradicional basada en el conductismo

que se fundamenta en el uso del libro escolar y la memorización persiste en las

Escuelas pese al esfuerzo del Ministerio de Educación por cambiar estas

prácticas, por lo que esta propuesta busca probar que la práctica pedagógica y

didáctica desde enfoques alternativos es factible pese a presiones de tiempo o

exigencia en la presentación de calificaciones. Metodológicamente, se realizó

un diagnóstico en el que se observaron las prácticas tradicionales; luego se

organizaron dos grupos de trabajo, el primero en el que se aplicó la propuesta y

el segundo que continuó con la labor normal; finalmente, se analizaron los

resultados. Estos demostraron que las actividades de una propuesta

constructivista y crítica alternativa a la tradicional pueden ser cumplidas en los

tiempos establecidos y que los resultados académicos son mejores.

Palabras Claves: Educación General Básica, Estudios Sociales, Destrezas,

Propuesta Metodológica, Actualización Curricular

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 3

ABSTRACT

 The research is based on a teaching-learning proposal in Social Studies

based on activities with a critical-constructivist focus and applied during the

Third Block of the School Year in the Fifth Year „EGB‟ of the School “Alfonso

María Borrero.” The Traditional Education that is based in the textbook and the

memorization persists in the Schools in spite of the effort of the Ministry of

Education to change these practices, therefore this proposal tries to prove that

the pedagogic practice and didactics from alternative focuses are feasible

regardless of pressures of time or demand in the presentation of qualifications.

Methodologically, it was carried out a diagnosis in which the traditional practices

were observed; then two working groups were organized, the first one in which

the proposal was applied and the second that continues with the usual work;

finally, the results were analyzed. The alternative proposal based on critic and

constructivist pedagogy, alternative to the traditional work, demonstrated that

the activities were completed in the established times and the academic results

were better.

Keywords: Basic Education, Social Studies, Skills, Methodological Proposal

Curriculum Update

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 4

ÍNDICE DE CONTENIDOS

RESUMEN .. 2

ABSTRACT .. 3

ÍNDICE DE CONTENIDOS ... 4

CLAUSULA DE DERECHOS DE AUTOR ... 6

CLAUSULA DE PROPIEDAD INTELECTUAL .. 7

DEDICATORIA ... 8

AGRADECIMIENTOS ... 9

INTRODUCCIÓN .. 10

Capítulo 1 ... 16

Enseñanza-Aprendizaje de Estudios Sociales en Ecuador en la Actualidad 16

1.1. Conceptos y Teorías sobre la Enseñanza-Aprendizaje de Estudios Sociales17

1.1.1. Ciencias Sociales y su Aprendizaje ... 17

1.2. Actualización y Fortalecimiento Curricular e Implicaciones en el Sistema

Educativo para la Enseñanza-Aprendizaje de Estudios Sociales 24

1.2.1. Antecedentes... 24

1.2.2. El desarrollo de la condición humana y la preparación para la

comprensión .. 29

1.2.3. Proceso epistemológico: un pensamiento y modo de actuar lógico, crítico

y creativo ... 30

1.2.4. Una visión crítica de la pedagogía: un aprendizaje productivo y

significativo .. 30

1.2.5. Actualización y Fortalecimiento Curricular y los Estudios Sociales 33

1.3. Enseñanza de Estudios Sociales para Quinto Año de Educación Básica .. 35

Capítulo 2 ... 39

Construcción y Aplicación de una Propuesta Metodológica para la enseñanza-

aprendizaje de la asignatura de Estudios Sociales para Quinto de Básica 39

2.1. Experiencias Educativas de Enseñanza-Aprendizaje de Estudios Sociales .. 40

2.2. Elementos Esenciales para la Construcción de una Propuesta Metodológica

 43

2.3. Caracterización del Grupo de Trabajo. El Quinto Año de Educación General

Básica de la Escuela “Alfonso María Borrero” ... 46

2.4. Propuesta Metodológica ... 48

2.5.1. Planificación Curricular del Bloque .. 51

2.5.2. Diario de Campo .. 56

Capítulo 3 ... 59

Análisis y Discusión de Resultados ... 59

3.1. Metodología de Investigación ... 60

3.1.1 Lugar .. 60

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 5

3.1.2 Participantes... 60

3.1.3 Tipo .. 60

3.1.4 Métodos ... 61

3.1.5 Técnicas ... 61

3.1.6 Instrumentos... 62

3.1.7 Procedimiento .. 62

3.2. Análisis de Resultados ... 63

3.3. Discusión .. 70

CONCLUSIONES Y RECOMENDACIONES .. 74

BIBLIOGRAFÍA ... 79

Anexos ... 84

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 6

CLAUSULA DE DERECHOS DE AUTOR

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 7

CLAUSULA DE PROPIEDAD INTELECTUAL

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 8

DEDICATORIA

A mis padres por haber confiado en mí siempre.

A mi hija y mi esposo por regalarme el abrazo preciso cuando fue necesario.

A toda mi familia por estar apoyándome en todo momento.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 9

AGRADECIMIENTOS

Agradezco a Catalina por su apoyo incondicional en el desarrollo de este

trabajo de titulación.

A las autoridades y docentes de la Escuela Alfonso María Borrero por

permitirme trabajar en la institución.

Y un agradecimiento especial a las niñas y niños con los que mantuve un

vínculo especial a pesar del breve tiempo que compartimos.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 10

INTRODUCCIÓN

La educación en el Ecuador siempre ha sido sujeto de cambios, los

últimos se han dado desde 1996, a los que siguieron otros emprendimientos

como los acontecidos en el año 2006 a partir del Plan Decenal de Educación y

en el 2010 con la Actualización y Fortalecimiento Curricular. Varias han sido las

exigencias en los ámbitos escolares con la finalidad de establecer calidad

educativa en las instituciones escolares y, por ende exigir a los docentes y

directivos las mismas condiciones de calidad. Dentro de estas condiciones se

han elaborado estándares de calidad educativa para el mejoramiento de las

situaciones de aprendizaje dentro del aula. Una de estas dimensiones se

refiere a la selección y diseño de los recursos didácticos así como las

estrategias metodológicas apropiadas para la potenciación del aprendizaje de

los estudiantes (Ministerio de Educación del Ecuador 4-15).

No obstante, diversas circunstancias ligadas a las carencias a nivel de

materiales y acceso a la tecnología, así como la poca aplicación de lo que se

desarrolla en las capacitaciones docentes, han provocado que la docencia siga

ligada a paradigmas de educación antiguos, determinando actividades que

siguen siendo memoristas y basadas en la repetición de contenidos. Este

contexto se torna todavía más complicado en escuelas del área rural en las que

todavía se pueden observar marcadas debilidades comparadas con sus pares

del área urbana.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 11

La asignatura de Estudios Sociales padece justamente de estos

inconvenientes puesto que se torna en muchos casos un asunto de memorizar

hechos pasados, presentes, y espacios geográficos, sin siquiera realmente

comprenderlos para estructurar aprendizajes significativos. Tanto los aspectos

históricos, geográficos como los antropológicos/culturales que componen las

destrezas a conseguir sufren del mismo problema, es decir, son tomados como

elementos acabados y no como ciencias en construcción (Barrio, 2011). Estos

siguen presentes pese a que en el documento de Actualización y

Fortalecimiento Curricular expresa claramente que la propuesta curricular

respecto a la Geografía rechaza “posturas memorísticas y descriptivas,”

mientras que en el ámbito de la Historia deja a un lado la consideración de que

individuos privilegiados construyen el acontecer histórico (Ministerio de

Educación, 2010) y que en el texto de trabajo se recomiendan actividades

constructivistas y críticas.

El objeto de estudio fue establecido en un número de 50 niños y niñas,

divididos en dos grupos de 25, pertenecientes al Quinto Año de Educación

General Básica de la Escuela “Alfonso María Borrero” de la Parroquia Santa

Ana del cantón Cuenca, quienes formaron parte de la puesta en práctica de

una propuesta educativa que busca que los niños y niñas puedan alcanzar las

destrezas establecidas en un Bloque Curricular.

El problema de investigación reside precisamente en que los niños y

niñas de la Escuela presentan dificultades para lograr las destrezas que exige

la Planificación Curricular, por lo que la propuesta buscaría convertirse en una

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 12

alternativa para que los niños (as) puedan mejorar su conocimiento y

aprendizaje de Estudios Sociales. De esta manera, el problema de

investigación es el siguiente: ¿Puede mejorar el aprendizaje y la motivación de

los niños (as) de la escuela “Alfonso María Borrero” de la parroquia Santa Ana

de la ciudad de Cuenca en la asignatura de Estudios Sociales mediante la

aplicación de estrategias de enseñanza-aprendizaje alternativas a los procesos

mecánicos o memorización utilizados en el aula de clase?

El objetivo general de la investigación es la de establecer una propuesta

de enseñanza-aprendizaje para un bloque de la asignatura de Estudios

Sociales que sirva de apoyo para el mejoramiento del aprendizaje de los niños

y niñas del Quinto Año de Educación General Básica de la Escuela “Alfonso

María Borrero” y, por ende, de la adquisición de las destrezas, a partir de un

estudio teórico y su aplicación práctica.

Se realizó una visita de observación previa a la Institución en la que se

solicitó el permiso respectivo para la ejecución de la investigación y se pudo

constatar todos los hechos que se han citado en los párrafos anteriores, es

decir, el contexto rural de la institución, las dificultades de estudiantes y

docentes para acceder de forma constante a los recursos tecnológicos

necesarios para vitalizar la asignatura de Estudios Sociales, el constante caer

en el memorismo y el apego casi irremediable al texto básico pero solamente a

las actividades de responder o llenar espacios, pero no aquellas en las que se

tiene que trabajar bajo parámetros críticos y constructivistas, entre otros

aspectos que constituyen los antecedentes y contexto de esta investigación.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 13

La observación primaria estimó que las actividades y recursos didácticos

en asignaturas como los Estudios Sociales se centran en el pizarrón, el

marcador, el lápiz, el cuaderno y libro de texto que son utilizados

primordialmente, así como estrategias relacionadas a la memorización y

repetición de fechas, espacios geográficos, rasgos culturales de poblaciones,

entre otros, dejando de lado el amplio valor que tienen otros recursos para la

construcción de conocimientos con los niños y lo determinante que puede ser

en el momento educativo. Las actividades artísticas, lúdicas, el trabajo con

mapas mentales, la cartografía, gráficos estadísticos, entre otros, son

precisamente recursos que no son utilizados a menudo con estos fines, por lo

que la importancia de la presente monografía radica en que puede convertirse

en una herramienta útil para los docentes de la escuela, al trabajar con

estrategias alternativas a las que se usan comúnmente.

La elección de una escuela rural no fue fortuita, más bien al contrario, las

carencias que posee la Institución han hecho que un aporte de este tipo sea

mucho más productivo en una escuela de esta zona que en una del área

urbana, cuyos estudiantes y docentes poseen más recursos internos y

externos. También debe señalarse que la elección del Quinto Año de

Educación Básica y no de Sexto o Séptimo, fue debido a que se consideró,

conjuntamente con las autoridades de la Institución y sus docentes, debido al

número equitativo de estudiantes en ambos paralelos y la posibilidad de

trabajar con un Bloque que presenta un mejor vínculo entre Historia y

Geografía, en este caso “La Población del Mundo.”

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 14

El hecho que la monografía busque la implementación de propuestas, no

quiere decir que carezca de elemento crítico, más bien al contrario, mediante la

construcción y ejecución del proceso, podrán ser observadas las carencias del

sistema que a su vez serán demostradas como parte del análisis, volviéndose

una valiosa herramienta para el mejoramiento educativo de la institución en la

que se realiza la investigación.

Para cumplir con el objetivo se trabajó en tres capítulos. En el primero se

describieron teorías de aprendizaje ligadas a los Estudios Sociales, estudiando

la Actualización y Fortalecimiento Curricular planteada por el Ministerio de

Educación desde sus fundamentos y algunas experiencias educativas sobre la

enseñanza de la materia en el mundo y en Ecuador.

En el segundo capítulo se describe la construcción de una Propuesta

Metodológica para enseñar Estudios Sociales en el Quinto Año de Educación

General Básica, tomando como base el análisis de la realidad de la Escuela

“Alfonso María Borrero”. En este Capítulo también se da a conocer el proceso

de aplicación de la misma, mediante la explicación de las actividades

realizadas con los niños.

Por último, en el tercer capítulo se plantea el análisis y discusión de los

resultados obtenidos en el proceso. En general, se comparan las evaluaciones

y el desarrollo de las destrezas del curso en el que se aplicó la propuesta con

otro curso de control.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 15

 El presente trabajo de graduación apunta a que los docentes tengan

alternativas y apoyos metodológicos a las actividades que se encuentran en los

libros de texto, que muchas veces se transforman en cadenas educativas

creadas por los mismos docentes debido a las presiones de tiempo y la entrega

de calificaciones. Precisamente, lo que se va a encontrar en las siguientes

páginas es una invitación para que los docentes comiencen un camino que

vaya hacia la creatividad didáctica.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 16

Capítulo 1

Enseñanza-Aprendizaje de Estudios Sociales en

Ecuador en la Actualidad

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 17

1.1. Conceptos y Teorías sobre la Enseñanza-Aprendizaje de Estudios

Sociales

1.1.1. Ciencias Sociales y su Aprendizaje

Las Ciencias Sociales se trata de un conjunto que incorpora a aquellas

disciplinas académicas que estudian el origen, el funcionamiento y el desarrollo

de la sociedad junto con todos los aspectos que configuran la vida social, éstas

disciplinas son: antropología, sociología, ciencias políticas, economía social,

geografía, e historia, historiografía, psicología y la piscología social, entre otras

que se encargan del estudio del hombre en relación al medio social en que se

desenvuelve. Tal como lo mencionan Luna y Sánchez (2010):

…son aquellas que estudian el comportamiento del individuo

en la sociedad tomando en cuenta los aspectos económicos, socio-

políticos y culturales-ideológicos, con la finalidad de conocer cómo

afectan a las personas individual y comunitariamente. (…) son el

conjunto de disciplinas académicas que estudian el origen y el

desarrollo de la sociedad, de las instituciones y de las relaciones e

ideas que configuran la vida social. (Luna & Sánchez, 2010, pág. 39)

Los estudios de algunos autores, como Schettino (2006), indican que las

Ciencias Sociales en sus inicios estuvieron integradas por todo un conjunto de

disciplinas como las mencionadas anteriormente, e incluso otras asignaturas

más. Pero, fue hasta el siglo XIX en que empezaron a separarse para poder

dar un mejor entendimiento al problema de estudio, así la economía se

concentró solo en los recursos materiales, la sociología se concentró en las

relaciones sociales, la antropología para el estudio de la cultura y el papel del

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 18

individuo en la comunidad, mientras que apareció el trabajo social para llevar a

la práctica a la sociología y la antropología; y las ciencias políticas que se

enfocaron en el estudio del poder y la organización de la sociedad. Sin

embargo, aunque en la actualidad las Ciencias Sociales estén integradas por

menos disciplinas, en realidad no se ha cambiado la esencia misma de esta

área de estudio, pues su objetivo sigue siendo el mismo: el ser humano en

sociedad.

En el sistema educativo ecuatoriano, estas ciencias se desarrollan bajo

el nombre de Estudios Sociales, siendo las disciplinas académicas

globalizantes la Historia y la Geografía. La Actualización y Fortalecimiento

Curricular fundamentan los Estudios Sociales en tres dominios del

conocimiento: construcción histórica de la sociedad, relación entre la sociedad

y el espacio geográfico, convivencia y desarrollo humano. (Ministerio de

Educación, 2010)

Sobre la ciencia histórica, se trata de un ámbito de conocimientos que

giran en torno a hechos verdaderos que pertenecen al pasado y que son

relevantes para entender el presente de una sociedad, por lo que constituye un

elemento esencial de la naturaleza humana, en tanto que define al hombre en

su paso por el mundo y sus aportes al desarrollo de la sociedad humana, que

no es más que el resultado de una construcción formada por una cadena de

acontecimientos dados a lo largo del tiempo, de ahí que su estudio es de gran

importancia en el proceso educativo.

Todo profesor de Historia es consciente de la dificultad que

entraña el aprendizaje de conceptos sociales, pues para entender el

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 19

proceso y el resultado de toda actividad humana realizada en el

espacio y en el tiempo se requiere una gran dosis de abstracción y

una cierta madurez cognitiva. Se abre así un interrogante de

referente metodológico en cuanto a su adecuación o no al proceso

de enseñanza/aprendizaje, así como a otros múltiples factores que

inciden en la adquisición de los contenidos históricos. (Quesada,

García, & Jiménez, 2003, pág. 390)

En este sentido, es substancial que el proceso de enseñanza-

aprendizaje de la Historia, apunte a la adquisición de destrezas que promuevan

la transmisión de los saberes a través de métodos innovadores y efectivos

como la investigación, para lograr que los estudiantes aprendan sobre sus

orígenes y además puedan aportar con nuevos aportes al acontecer histórico.

Tal como lo señalan Quesada, García, y Jiménez (2003):

El conocimiento científico de la historia en la actualidad nos

lleva a la aplicación de un modelo de aprendizaje activo (enseñanza

por descubrimiento, aprendizaje constructivo) por medio del cual se

trata de adquirir nuevos saberes útiles para analizar en la realidad.

Se diría que el principal objetivo es que el estudio de la historia sirva

no sólo para conocer sucesos pasados en sí, sino también para que

nos ayude a comprender el presente analizándolo críticamente y

llegar a encontrar, por medio de procesos mentales complejos, una

nueva organización de los materiales de trabajo que nos lleven a

unas conclusiones. (Quesada, García, & Jiménez, 2003, pág. 390)

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 20

Por su parte, la Geografía en el sistema educativo, según Solís (2002),

comienza a imponerse a finales del siglo XIX desde la visión de la escuela de

Vidal de La Blache, en la que se entendía a la Geografía como el espacio en

que el ser humano vive y al cual es capaz de modificar; lo cual dio una

conceptualización relativamente nueva de la Geografía como “la ciencia que

estudia el espacio con el ser humano que lo habita, cambia, transforma de

acuerdo a sus necesidades”. Es decir, que bajo esta idea se superó la idea de

la Geografía como una visión netamente descriptiva del espacio, para

comprenderla como la búsqueda de explicaciones al origen de los elementos

que conforman el espacio en que vivimos.

Es así que, el concepto de la Geografía en el contexto de la enseñanza-

aprendizaje, es entendido como la descripción de los fenómenos geográficos

que suceden en la Tierra, junto con el análisis de dichos fenómenos y su

relación con el ser humano, de modo que se propende a generar en los

educandos, una mayor comprensión del entorno en que viven.

Desde este punto de vista, se pueden encontrar otras definiciones que

consideran el vínculo del hombre con su espacio, como por ejemplo el de Peter

Haggett, quien citado por Solís (2002), postula: “…la geografía se basa en las

interrelaciones entre el hombre y su medio, sus consecuencias espaciales y las

estructuras regionales resultantes que han emergido en la superficie de la

Tierra”. Con esta idea, la Geografía ha tomado una dimensión de integración

del individuo con el medio, lo que incluye el estudio de esta ciencia desde un

ámbito general del planeta hasta una menor escala que es el conocimiento de

la propia comunidad en que se desarrolla el estudiante.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 21

De este modo, la Historia y la Geografía forman parte de las Estudios

Sociales para que en su conjunto se estudien los problemas del ser humano y

la realidad de su vida en sociedad. Todo esto, sobre una base de conceptos,

procesos explicativos, investigación, desarrollo, verificación, y demás métodos

de aprendizaje significativo que permitan comprender, interpretar y tratar de

explicar los fenómenos que se presentan en la sociedad, tanto en tiempo como

en espacio.

Al respecto, la Universidad Nacional de la Patagonia (2013), menciona lo

siguiente:

Las Estudios Sociales contribuyen a desarrollar un

pensamiento hipotetizador y estratégico a partir del planteo de

situaciones problemáticas considerando los saberes previos de los

alumnos. Plantear situaciones problemáticas les permitirá investigar

realidades sociales complejas, desarrollando conceptos y juicios

producto del pensamiento heurístico. Los problemas presentados no

responden a determinismos causales sino a situaciones

conformadas por múltiples relaciones en las que se produce un

interjuego de acciones sociales. Desde allí, se construye entonces

"el sentido" que debe ser comprendido por el alumno. (Universidad

Nacional de la Patagonia, 2013, pág. 178)

Así, la enseñanza-aprendizaje de las Estudios Sociales parte del

planteamiento de un problema dado en una situación real de la sociedad, sobre

el cual se llevará la investigación con el objeto de que los estudiantes

encuentren soluciones, mediante la formulación de hipótesis que se formulan a

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 22

partir de los conocimientos conceptuales adquiridos, para que en la práctica de

la investigación y la observación del mundo, puedan llegar a realizar

deducciones propias confirmar o negar sus hipótesis. Un ejemplo de ello,

podría ser el estudio y descubrimiento del movimiento de la Tierra y su relación

con el paso de las horas.

 Estos planteamientos sobre la enseñanza-aprendizaje de las Estudios

Sociales, se formulan desde la perspectiva de que el aprendizaje de las

nociones tanto del tiempo como del espacio, constituye un factor esencial en el

proceso de desarrollo del individuo, que debe ser atendido desde la infancia,

pues es en esa etapa en que el ser humano debe empezar a percibir el tiempo

y el espacio de modo personal para que pueda adaptarse al medio que lo

rodea; el cual es un proceso importante en el que los Estudios Sociales juegan

un papel fundamental. Así, lo señalan Trepat y Comes (2006) en la siguiente

cita:

Por esta razón, los mecanismos de aprehensión de las

nociones espaciotemporales constituyen una de las líneas de

investigación prioritarias en el ámbito de la didáctica y,

particularmente, en el campo de la didáctica de las Estudios

Sociales. Así pues, el profesorado se enfrenta a la realidad de

trabajar con unos conceptos que reconoce como primordiales en el

proceso de enseñanza-aprendizaje. (Trepat & Comes, 2006, pág. 5)

Por otra parte, haciendo uso de los aprendizajes de la Geografía y la

Historia, la enseñanza-aprendizaje de Estudios Sociales en el nivel de

Educación Básica, deben de contribuir también a la formación cívica de los

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 23

alumnos, dando lugar a la consecución de una cultura disciplinar que forme

ciudadanos responsables que se relacionan activamente con el espacio

geográfico para aportar al desarrollo de la sociedad. Este es un tercer elemento

que considera el área en la educación ecuatoriana.

Esta responsabilidad que se asigna a las Estudios Sociales, implica que

el docente debe incluir la enseñanza de la moral, la ética y el civismo en esta

área del conocimiento, de modo que sus alumnos estudien la sociedad desde

una perspectiva reflexiva y comunicativa, que los ayudará a que tengan

mejores relaciones humanas una vez que terminen el proceso educativo y

salgan a desenvolverse en el medio profesional. Por lo tanto, la didáctica de

las Estudios Sociales no se puede construir separada de la realidad social, y

sólo se puede configurar si se protagoniza, a la vez, un proceso de

transformación social y de elaboración de una nueva práctica educativa, por lo

cual es preciso crear nuevos valores orientados hacia el futuro, donde los

estudiantes puedan contribuir al proceso de renovación, a participar en el

cambio, a vivir verdaderamente este cambio y a encontrar en él nuevas bases

para el desarrollo, tanto individual como colectivo. (Cárdenas & Delgado, 1996,

pág. 51)

La enseñanza de las Estudios Sociales, al igual que las otras

asignaturas, es una disciplina que requiere que el docente recurra a la

aplicación de metodologías didácticas creativas e innovadores que capten la

atención y el interés del alumnado hacia el descubrimiento de cosas nuevas.

Para ello, el proceso de enseñanza a de apuntar a la interiorización de los

contenidos, así como la actuación de los estudiantes dentro del espacio en que

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 24

viven, para que viendo la realidad, puedan ser conscientes de ella e

interpretarla, pues solo así los estudiantes podrán analizar, descifrar y ajustar

sus descubrimientos de ese espacio geohistórico a sus necesidades, conforme

a su ritmo de aprendizaje y a sus intereses personales, teniendo en cuenta que

el aprendizaje será relevante en la medida en que el alumno sea consciente, se

apodere u utilice esos saberes, mas no por la cantidad de contenidos que se

quiera acumular en su memoria.

1.2. Actualización y Fortalecimiento Curricular e Implicaciones en el

Sistema Educativo para la Enseñanza-Aprendizaje de Estudios

Sociales

1.2.1. Antecedentes

Los Estudios Sociales se enmarcaban dentro de la propuesta tradicional

conductista, es decir, estuvieron vinculados al memorismo y la repetición de

contenidos. En búsqueda de mejoras se han seguido otros paradigmas. La

Actualización y Fortalecimiento Curricular de la Educación busca precisamente

cambiar dicha situación, estableciendo destrezas que están más allá del hecho

de memorizar fechas o lugares de manera constante, sino la complejización del

mundo y la historia para relacionarla con los contextos de vida, pero este

cambio no es posible ser entendido si no se realiza un repaso por lo más

importante de la Actualización y Fortalecimiento Curricular.

Con el afán del Ministerio de Educación por cumplir con el objetivo de

mejorar e incrementar la calidad de todo el sistema educativo nacional,

emprendió varias estrategias basadas en las pautas que dictaba la Constitución

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 25

de la República, el Plan Decenal 2006-2015, y con éste último, la Actualización

y Fortalecimiento Curricular. Entre esas acciones estratégicas se inició con un

proceso de actualización y fortalecimiento del currículo a partir de análisis de

las experiencias ganadas con el currículo hasta entonces vigente, además que

se valió de modelos exitosos en otros países, y de los criterios de docentes

ecuatoriano especialistas en las cuatro áreas fundamentales del conocimiento

en lo que respecta a la formación en Educación Básica: Lengua y Literatura,

Matemática, Estudios Sociales y Ciencias Naturales. De modo que, para

comprender el contenido de la actualización curricular, se debe partir de esas

tres bases: la Reforma Curricular, el Plan Decenal y la Constitución de la

República de 2008.

Reforma Curricular de la Educación Básica y los Estudios Sociales:

oficializada en el año 1996, se fundamentaba en el desarrollo de destrezas y un

sistema de ejes transversales con el objetivo de mejorar la educación. En esta

reforma, los Estudios Sociales presentaban como destrezas fundamentales

cinco elementos: Ubicación Espacial, de Ubicación Temporal, de Interrelación

Social, de Obtención y Asimilación de Información y de Aplicación Creativa de

Conocimientos e Informaciones. Los Estudios Sociales tenían como objetivos

los siguientes:

-La identificación, distribución y localización de los grupos étnico-culturales

del país y el análisis de la situación actual de las mayorías y minorías étnicas y

sus aportes para el desarrollo el país.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 26

-El reconocimiento de las raíces históricas y de las manifestaciones y

expresiones culturales, factores fundamentales para la construcción de las

identidades étnicas, culturales y nacional.

-Propiciar el análisis crítico de la realidad cultural ecuatoriana sin perder de

vista el escenario regional y mundial

Previo a la actualización curricular del 2010, se llevó a cabo la evaluación

de la aplicación y el impacto de esta reforma en las unidades educativas del

país, para determinar sus dificultades y virtudes técnicas y didácticas, frente a

lo cual se precisaron carencias como: “la desarticulación entre los niveles, la

insuficiente precisión de los conocimientos a tratar en cada año de estudio, las

limitaciones en las expresiones de las destrezas a desarrollar y la carencia de

criterios e indicadores de evaluación.” (Ministerio de Educación, 2010, pág. 4)

Plan Decenal 2006-2015 del Ministerio de Educación: aprobado

mediante consulta popular del pueblo ecuatoriano en el año 2006, del cual la

actualización curricular se basa en la Política Nº 6 de Mejoramiento de la

calidad y equidad de la educación e implementación del Sistema Nacional de

Evaluación, dentro de la cual se plantea “garantizar que los estudiantes que

egresan del sistema educativo cuenten con competencias pertinentes para su

correcto desarrollo e inclusión social.” (Ministerio de Educación, 2006, pág. 36).

El Plan Decenal contempla una serie de estrategias para alcanzar la

calidad educativa, dentro de las que se encuentra la actualización y

fortalecimiento de los currículos de Educación Básica y Media, así como la

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 27

creación de un currículo para el nivel Inicial y la elaboración de textos escolares

para toda la Educación Básica.

Constitución de la República: aprobada mediante consulta popular al

pueblo ecuatoriano en el año 2008, de la cual la actualización curricular toma

fundamento en su No. 343 de la sección primera de educación, que expresa:

El Sistema Nacional de Educación tendrá como finalidad el

desarrollo de capacidades y potencialidades individuales y colectivas

de la población, que posibiliten el aprendizaje, la generación y la

utilización de conocimientos, técnicas, saberes, artes y culturas. El

sistema tendrá como centro al sujeto que aprende, y funcionará de

manera flexible y dinámica, incluyente, eficaz y eficiente. (Ministerio

de Educación, 2010, pág. 2)

Además, toma como base el artículo No. 347, numeral 1, de la misma

sección, en el que se establece que “será responsabilidad del Estado fortalecer

la educación pública y la coeducación; asegurar el mejoramiento permanente

de la calidad, la ampliación de la cobertura, la infraestructura física y el

equipamiento necesario de las instituciones educativas públicas” (Ministerio de

Educación, 2010, pág. 3)

La Actualización y Fortalecimiento Curricular de la Educación General

Básica se compone de orientaciones mucho más concretas en cuanto a las

destrezas y conocimientos a desarrollar, propuestas metodológicas para llevar

a cabo la enseñanza-aprendizaje, y la precisión de indicadores de evaluación

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 28

por cada área y para cada año de Educación Básica, todo esto con miras a

lograr un mejoramiento de la educación bajo estándares de calidad.

Los objetivos por lo que fue creada la Actualización y Fortalecimiento

Curricular de la Educación Básica, fueron:

 Actualizar y fortalecer el currículo de 1996, en sus proyecciones

social, científica y pedagógica.

 Potenciar, desde la proyección curricular, un proceso educativo

inclusivo de equidad para fortalecer la formación ciudadana para

la democracia, en el contexto de una sociedad intercultural y

plurinacional.

 Ampliar y profundizar el sistema de destrezas y conocimientos a

concretar en el aula.

 Ofrecer orientaciones metodológicas proactivas y viables para la

enseñanza y el aprendizaje, a fin de contribuir al

perfeccionamiento profesional docente.

 Precisar indicadores de evaluación que permitan delimitar el nivel

de calidad del aprendizaje en cada año de educación básica.

(Ministerio de Educación, 2010, pág. 1)

Para su aplicación, el Ministerio de Educación estipuló programas para la

preparación de los docentes, con un seguimiento continuo apoyado por las

autoridades de las diferentes instituciones educativas y los supervisores

provinciales. Además, el Ministerio de Educación llevó a cabo procesos de

monitoreo y evaluación por períodos para verificar que se dé el cumplimiento

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 29

del perfil de salida de los estudiantes al término de la Educación General

Básica.

La Actualización y Fortalecimiento Curricular de la Educación Básicas se

sostiene en varias concepciones teóricas y metodológicas, especialmente

fundamentadas en la pedagogía crítica y el constructivismo, en la que los

estudiantes son los principales protagonistas en el proceso de búsqueda de

nuevos conocimientos con los que aprenden a ser y a hacer mediante

estructuras metodológicas en las que priman las teorías cognitivistas y

constructivistas.

1.2.2. El desarrollo de la condición humana y la preparación para la

comprensión

La actualización curricular se ha creado con la idea de promover sobre todo

la condición humana y la preparación de los estudiantes para la comprensión,

por lo que la educación se enfoca en la formación de ciudadanos con valores

para convivir en sociedad, en el marco de los principios del Buen Vivir como

derecho fundamental de la Constitución:

En general la condición humana se expresa a través de las

destrezas y conocimientos a desarrollar en las diferentes áreas y

años de estudio; las cuales se concretan en las clases y procesos de

aulas y en el sistema de tareas de aprendizaje, con diversas

estrategias metodológicas y de evaluación (Ministerio de Educación,

2010, pág. 5).

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 30

1.2.3. Proceso epistemológico: un pensamiento y modo de actuar lógico,

crítico y creativo

El proceso de construcción del conocimiento está dirigido hacia el impulso

del pensamiento lógico, crítico y creativo de los estudiantes, lo que se va

logrando a medida que se alcanzan los objetivos educativos y sus respectivas

destrezas mediante la resolución participativa de una serie de situaciones y

problemas reales, que sean aplicables a la vida. Todo ello, con la finalidad de

que los estudiantes alcancen el perfil de salida que requiere la Educación

Básica, lo que involucra:

 Observar, analizar, comparar, ordenar, entramar y graficar las ideas

esenciales y secundarias interrelacionadas entre sí, buscando

aspectos comunes, relaciones lógicas y generalizaciones de las

ideas;

 Reflexionar, valorar, criticar y argumentar sobre conceptos, hechos y

procesos de estudio;

 Indagar, elaborar, generar, producir soluciones novedosas, nuevas

alternativas desde variadas lógicas de pensamiento y formas de

actuar. (Ministerio de Educación, 2010, pág. 6)

1.2.4. Una visión crítica de la pedagogía: un aprendizaje productivo y

significativo

Este fundamento epistemológico se sustenta en la Pedagógica Crítica, la

cual favorece el protagonismo de los estudiantes en su propio proceso

educativo, por lo que la escuela los enfrenta a problemas comunes para que,

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 31

participando activamente, logren interpretar la situación y darle una solución

creativa, que sirva para la sociedad. En este sentido, el aprendizaje debe ser

dirigido por procesos cognitivos que sean productivos y significativos para su

estudio, tales como:

El Desarrollo de Destrezas con Criterios de Desempeño: Las destrezas

con criterios de desempeño constituyen el referente principal para que el

profesorado elabore la planificación micro-curricular con el sistema de clases y

tareas de aprendizaje. Sobre la base de su desarrollo y de su sistematización,

se graduarán de forma progresiva y secuenciada los conocimientos

conceptuales e ideas teóricas, con diversos niveles de integración y

complejidad.

El empleo de las Tecnologías de la Información y la Comunicación:

Otro referente de alta significación de la proyección curricular es el empleo de

las TIC´s dentro del proceso educativo; es decir, de videos, televisión,

computadoras, internet, aulas virtuales, simuladores y otras alternativas, para

apoyar la enseñanza y el aprendizaje, en procesos tales como:

 Búsqueda de información con inmediatez;

 Visualizar lugares, hechos y procesos para darle mayor objetividad

al contenido de estudio;

 Simulación de procesos o situaciones de la realidad;

 Participación en juegos didácticos que contribuyen de forma lúdica a

profundizar en el aprendizaje. (Ministerio de Educación, 2010, pág.

7)

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 32

La evaluación integradora de los resultados del aprendizaje: Los

docentes deben evaluar de forma sistemática el desempeño (resultados

concretos del aprendizaje) del estudiantado a través de diferentes técnicas que

permitan determinar en qué medida hay avances en el dominio de la destreza;

para ello es muy importante ir planteando, de forma progresiva, situaciones que

incrementen el nivel de complejidad y la integración de los conocimientos que

se van logrando.

Es oportuno que al seleccionar las técnicas evaluativas, se combine la

producción escrita de los estudiantes, articulada con la argumentación, para ver

cómo piensan, cómo expresan sus ideas, cómo interpretan lo estudiado, cómo

son capaces de ir generalizando en la diversidad de situaciones de

aprendizaje, que deben proyectarse a partir de los indicadores esenciales de

evaluación planteados para cada año de estudio. Entre las principales técnicas

de evaluación están:

 La observación directa del desempeño de los estudiantes para

valorar el desarrollo de las destrezas con criterios de desempeño.

 La defensa de ideas, con el planteamiento de variados puntos de

vistas al argumentar sobre conceptos, para emitir juicios de valor;

 La solución de problemas con diversos niveles de complejidad;

 La producción escrita que reflejen ideas propias de los estudiantes;

 El planteamiento y aplicación de nuevas alternativas de solución de

problemas;

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 33

 La realización de pruebas sobre el desarrollo de procesos y al cierre

de etapas o parciales académicos. (Ministerio de Educación, 2010,

pág. 8)

1.2.5. Actualización y Fortalecimiento Curricular y los Estudios Sociales

De esta manera, la Actualización y Fortalecimiento Curricular de Educación

Básica, se compone de una serie de principios, cuyo objetivo básico es

construir un nuevo país en función del estudio de sus componentes históricos,

sociales, políticos, económicos, ecológicos y geográficos; que se proyecte

desde los ciudadanos que viven en él hacia el mundo que lo rodea.

En el caso del área de Estudios Sociales, los estándares se organizan en

los siguientes tres dominios de conocimiento, los que van progresando en cinco

niveles de programación:

Ilustración 1. Dominios de conocimiento del área de Estudios Sociales

 Fuente: Ministerio de Educación (2013)

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 34

Los dominios de conocimiento hacen referencia a:

1. Construcción histórica de la sociedad: En este dominio se evidencia

la comprensión de los grandes procesos históricos, con una visión

contextualizada, que han aportado a la construcción de la sociedad y de su

identidad, mediante el análisis de conceptos y categorías en perspectiva y

retrospectiva de manera crítica y propositiva. (Ministerio de Educación, 2013)

2. Relación entre la sociedad y el espacio geográfico: En este dominio

se evidencia la comprensión de las principales características, procesos y

dinámicas que definen al espacio geográfico y sus relaciones con las

sociedades. Se considera al ser humano como el ente activo de las

transformaciones del medio geográfico y territorial, y responsable de su

permanencia y sustentabilidad. Para ello se detalla el manejo de conceptos,

categorías e instrumentos que facilitan el conocimiento del espacio geográfico y

social. (Ministerio de Educación, 2013)

3. Convivencia y desarrollo humano: En este dominio se evidencia la

comprensión del funcionamiento de la sociedad considerando aquellas

relaciones y problemas sociales que la caracterizan. Describe habilidades del

pensamiento para analizar la sociedad desde sus formas de organización, retos

de la convivencia actual y el mejoramiento de la calidad de vida, desde una

perspectiva de compromiso ciudadano. Comprende el manejo de habilidades

sociales a través de actitudes y prácticas relacionadas con una ciudadanía

activa, crítica y responsable. (Ministerio de Educación, 2013).

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 35

1.3. Enseñanza de Estudios Sociales para Quinto Año de Educación

Básica

La enseñanza del área de Estudios Sociales durante esta etapa, está

enfocada principalmente en el estudio de la geografía alrededor de América

con sus relieves, suelos, regiones naturales, climas, vegetación y animales; así

como su población y su distribución étnica y etaria. Además contiene otros

temas relacionados, tales como los continentes y océanos, la población en el

contexto mundial, el calentamiento global, América Latina, entre otros temas.

La metodología de estudio de esta área, deriva en el desarrollo de

experiencias de aprendizaje que cubran los intereses de los estudiantes con

respecto al conocimiento de su realidad cultural y social. Dichas experiencias

buscan que los estudiantes vivan el aprendizaje preguntando, participando,

explorando y formando sus propias explicaciones sobre la manera en que

funciona el mundo dentro de ciertas dimensiones geográficas, exigiendo

manejar material cartográfico, relacionar descripciones demográficas con su

realidad en cuanto a condiciones de género o etnia, y caracterizar América

Latina como una unidad identitaria. (Ministerio de Educación, 2010)

Para lograrlo, el área de Estudios Sociales está formulada por los

siguientes parámetros:

Bloques curriculares: El área está conformada por el estudio de seis

bloques curriculares a lo largo del quinto año de Educación General Básica:

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 36

Ilustración 2. Bloques curriculares de Estudios Sociales para Quinto Año

EGB

Bloque 1 El mundo, nuestra casa común

Bloque 2 Continentes y océanos

Bloque 3 La población del mundo

Bloque 4 Los problemas del mundo

Bloque 5 América Latina

Bloque 6 América Latina: subregión

 Fuente: Ministerio de Educación (2010)

Objetivos educativos: Los objetivos educativos se plantean de acuerdo

al tema de estudio de cada bloque curricular, entre los que se encuentran:

Ilustración 3. Objetivos educativos de Estudios Sociales para Quinto Año

EGB

Bloque Objetivo educativo

Bloque 1. El

mundo, nuestra

casa común

Describir el proceso de la formación de la Tierra, por

medio del estudio, hasta la evolución al estado actual

de las masas continentales, con el fin de determinar

los cambios geológicos ocurridos en largos períodos.

Bloque 2.

Continentes y

océanos

Caracterizar los continentes y océanos en sus grandes

rasgos geográficos por medio del estudio de mapas

del mundo, con el propósito de localizarlos e identificar

las grandes regiones que forman la Tierra.

Bloque 3. La

población del

Determinar las características demográficas y

culturales más importantes de los seres humanos

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 37

mundo asentados en las diferentes regiones de la Tierra, a

través del estudio de imágenes, estadísticas y datos,

con el objetivo de generar una identidad planetaria.

Bloque 4. Los

problemas del

mundo

Asociar acciones, comportamientos y hábitos humanos

a los problemas ambientales, a través de su estudio en

el ámbito local, con el fin de despertar la conciencia de

la conservación del planeta.

Bloque 5. América

Latina

Valorar a América Latina como una unidad con

identidad común y gran diversidad cultural, mediante el

estudio descriptivo de sus regiones, con el propósito

de generar y fortalecer la identidad latinoamericana.

Bloque 6. América

Latina: subregión

Determinar las características sociales, culturales y

geográficas de las principales subregiones de América

Latina, a través de su estudio detallado, para ubicar al

Ecuador en el concierto latinoamericano.

Fuente: Ministerio de Educación (2010)

Etapas del pensamiento crítico: Cada uno de los bloques curriculares

contienen sugerencias para el desarrollo de las destrezas, las que están

organizadas mediantes estrategias de pensamiento crítico, que tratan de

analizar los conceptos desde diferentes puestos de vista para darles

coherencia, y se conforma por tres etapas:

Etapa 1. Actividades de anticipación: Se trabajan los conocimientos

previos y los prerrequisitos para averiguar lo que el estudiante sabe,

comprobando que esos conocimientos sean relevantes para lo que se espera

enseñar. Se trata de identificar los conceptos pertinentes incluidos en la

estructura cognitiva del estudiantes, y a partir de ello, avanzar en el proceso

educativo.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 38

Etapa 2. Actividades de construcción: Constituyen actividades para la

adquisición del conocimiento, en las que el estudiante actúa en el campo de

aprendizaje participando en un proceso que le permite aprender a través de la

construcción de su propio conocimiento, con la mediación del docente.

Etapa 3. Actividades de consolidación: Son las actividades que permiten

afirmar y fortalecer, pretenden la generalización de lo aprendido y su

transferencia a distintas situaciones.

De igual manera, el texto dedicado al área de Estudios Sociales para

Quinto Año de Educación Básica, incluye directrices para la evaluación de las

destrezas con criterio de desempeño, la autoevaluación, aplicaciones prácticas

de los contenidos, glosario de conceptos utilizados en cada una de las

lecciones, resúmenes, reflexiones para fortalecer los contenidos, y direcciones

de páginas web para que los estudiantes y docentes puedan ampliar y reforzar

la información.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 39

Capítulo 2

 Construcción y Aplicación de una Propuesta

Metodológica para la enseñanza-aprendizaje de la

asignatura de Estudios Sociales para Quinto de Básica

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 40

2.1. Experiencias Educativas de Enseñanza-Aprendizaje de Estudios

Sociales

Las diferentes experiencias educativas que se revisarán en este capítulo

muestran que el aprendizaje en Estudios Sociales no se trata solo de impartir

una lista de hechos, cifras y datos propios de aquella enseñanza tradicional en

la que no se considera al alumno como parte activa de la clase. Con ello, no se

quiere decir que ya no son importantes los contenidos, pues nada sustituye el

diálogo entre el docente y el estudiante, y el conocimiento de fechas y nombres

no deja de ser necesario; sin embargo, se apunta a que esa información sea

comprendida más allá de los límites de la memoria y se considere como el

motor de impulso con el cual los estudiantes profundicen los contenidos y los

lleven a la crítica y la práctica.

Dado que en la actualidad, el estudio de las Estudios Sociales tiene por

finalidad el involucramiento de los estudiantes con su comunidad, partiendo de

la resolución de situaciones problemáticas, hasta llegar al planteamiento de

soluciones que relacionen al individuo con su medio; se han creado entonces,

algunos proyectos educativos de estudio de la historia y geografía a nivel micro

que logran tener resultados académicos incorporando la realización de mapas,

juegos, socio-dramas, canciones, el uso de gráficos estadísticos, mapas

mentales, entre otros temas, en los que el protagonista es el estudiante. En

este sentido, se citan algunas experiencias de escuelas que han aplicado estos

métodos.

A nivel internacional, algunas experiencias buscan incorporar la

demografía dentro del aula. En Uruguay, el Ministerio de Educación estableció

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 41

relaciones entre los datos poblacionales a nivel mundial, los datos locales y

aquellas cosas que deben realizarse dentro del aula. A partir de este cruce de

información se toman en cuenta temas como la inequidad económica, la

diversidad étnica y cultural, derechos humanos, entre otros temas (MECAEP,

2012). Resulta también inevitable mencionar algunas de las cien alternativas de

enseñanza-aprendizaje que plantea Murphy (2011), entre las que se puede

mencionar las que fueron relevantes para construir la planificación que se

aplicó:

Incorporar la historia local: puede significar simplemente salir del aula

media hora para contemplar edificios o estatuas de cerca, y aunque requiere de

la valoración de los riesgos y de pedir permiso a los padres de familia para

sacar a los estudiantes, no deja de ser una muy buena oportunidad para

estudiar la arquitectura local e integrar a los estudiantes con su propio espacio

geográfico e histórico, para que lo puedan entender mejor.

Actividades iniciales de cada lección: aplicar una actividad de inicio

da al alumnado tiempo para recordar lo que aprendió en la clase anterior, que

tal vez tuvo lugar bastantes días y clases atrás; además que facilita a aquellos

alumnos que se hayan perdido una lección cinco o diez minutos para que se

pongan al día de las lecturas que necesiten hacer, y así todos vayan al mismo

ritmo de aprendizaje.

Por su parte en el país, se pudo constatar que existen algunos

acercamientos interesantes para resaltar, aunque la gran mayoría de

innovaciones o experiencias no parecen ser plasmadas por escrito o en

investigaciones pues resultó difícil encontrar el gran esfuerzo que realizan

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 42

docentes alrededor del país, y lo que se pudo encontrar más bien fueron tesis

de pre-grado o posgrado y no necesariamente programas de innovación o

experiencias que estén ya insertadas en las instituciones educativas del

Ecuador, como las que se describen a continuación en los siguientes párrafos.

Existen esfuerzos importantes de instituciones como del INEC que ha

logrado realizar un material didáctico para escolares en el que se presentan

juegos, dinámicas y canciones, mediante los cuales se presentan distintos

datos estadísticos sobre el país, y que los docentes pueden usar para

profundizar cuestiones como la interculturalidad o la demografía (INEC, 2013)1.

Entre las tesis que fueron analizadas, algunas se destacan. Por ejemplo,

en la tesis “Estrategias lúdicas creativas en el rendimiento académico de

Estudios Sociales” realizada por Mayorga y Loor (2011), la utilización de juegos

y dinámicas para amenizar y despertar el interés en el aula por parte de los

estudiantes al comenzar la clase, obteniendo resultados académicos y

actitudinales halagadores con una variedad de juegos y concursos que

relacionaban lo lúdico con las destrezas a desarrollarse.

El rescate del material cartográfico como instrumentos para poder llegar

con mayor claridad a los estudiantes. En la tesis realizada por Edwin Ramírez

(2012) de la Universidad Nacional de Loja, estudiantes de cuarto, quinto, sexto

y séptimo de Educación General Básica trabajaron con material cartográfico en

el área de Geografía. En otro trabajo, ejecutado por René Cuenca (2012) sobre

1
 “La obra está dividida en cinco temas, uno para cada día y en ellos se presenta los censos y encuestas

más representativos del INEC, con actividades pedagógicas estratégicamente elaboradas para alcanzar
una correcta difusión de los productos que ofrece.” (INEC, 2013, pág. 1). El libro puede ser impreso o
descargado online en la siguiente dirección electrónica: http://www.ecuadorencifras.gob.ec/canciones-
inec-va-a-la-escuela-2/

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 43

estrategias y recursos didácticos para la enseñanza-aprendizaje de Estudios

Sociales, se utilizó la lectura crítica y la cooperación como parte del aprendizaje

del área de Historia, enfatizando las problemáticas y su discusión a nivel

escolar.

Una investigación interesante, es la realizada por estudiantes de la

Universidad de la Península de Santa Elena, en la que se propone una guía

didáctica cuyas actividades van desde el trabajo con mapas mentales

adaptados para niños y niñas de Educación General Básica (Niño Genio,

Telaraña de aprendizaje) hasta la creación de un Mapa del Ecuador en la que

se plasman las culturas del Ecuador (Domínguez & Domínguez, 2012).

2.2. Elementos Esenciales para la Construcción de una Propuesta

Metodológica

 Una propuesta metodológica es la manera en que cada investigador

organiza los elementos que componen lo que será su proyecto de intervención,

que responde a la problemática encontrada luego de revisar los diversos

aportes teóricos y la realidad del contexto en que tiene lugar la investigación.

Sobre esto, los autores como García Peña (2009), mencionan que la

metodología debe estar asentada en una postura epistemológica, conceptual y

ontológica del investigador; es decir, que cada diseño metodológico ha de

responder coherentemente a la idea que se plantea el investigador y a la cual

quiere defender. Por lo tanto, la estrategia que se aplicará para la propuesta

metodológica, depende del enfoque del estudio, pues en base a él se ha de ir

estableciendo el diseño, el proceso, los medios, los recursos, etc.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 44

 Es una relación clara y concisa de cada una de las etapas de la

intervención.

 Es la descripción de cómo se va a realizar la propuesta de intervención

 Son los pasos a seguir para generar una información que mi proyecto

requiere. A la luz de una temática, unos objetivos que se problematizan

(García Peña, 2009, pág. 1)

En general la metodología, es en sí misma el conjunto de procesos que

servirán para alcanzar los objetivos inicialmente planteados, que en este caso

es el planteamiento y aplicación de recursos y técnicas didácticas para un

mejor aprendizaje de las Estudios Sociales. Mientras que la propuesta es una

herramienta de intervención, que se conforma por una serie de operaciones

prácticas que servirán para responder a un problema dado en un espacio

determinado, como lo es el Quinto Año de Educación Básica de la Escuela

“Alfonso María Borrero”, para acceder a la población participante y aplicar

dichas operaciones prácticas.

… la propuesta propia da luces metodológicas y ubica el

estado actual de la problemática que se quiere intervenir. Por tanto

la metodología se monta con base en los objetivos específicos. De la

rigurosidad de este proceso inicial, se desprende el enfoque

metodológico y las técnicas a elegir; para que ilustren

coherentemente los objetivos planteados. (Lozoya, 2009, pág. 125)

 En la etapa de planificación de la propuesta, es conveniente tener en

cuenta los siguientes elementos, los mismos que se pueden plantear también a

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 45

modo de preguntas para que el investigador o interventor pueda esclarecer

mejor sus ideas:

¿QUÉ? Se desea lograr con la propuesta. Objetivos y Resultados

¿CÓMO? Cómo se alcanzarían los objetivos y

resultados.

Actividades

¿CÓMO? Se puede medir el cumplimiento de los

objetivos, resultados y supuestos.

Indicadores

¿QUÉ? Factores externos que se deben

considerar.

Supuestos

¿QUÉ? Recursos son necesarios para la

ejecución del proyecto.

Presupuesto

Fuente: Carrera y Placencia (2012)

Por último, cabe mencionar que una propuesta, compone una

herramienta para la planificación del trabajo a lo largo de un periodo

determinado, y su éxito dependerá de la transparencia con la que se organice

el programa que se plantea. A partir de estos elementos, en el próximo

Capítulo se describe la propuesta de trabajo que se aplicó con los estudiantes

del Quinto Año de Educación General Básica, trabajando el Bloque 3 de

Estudios Sociales denominado “La Población del Mundo” en el que se propone

“determinar las características demográficas y culturales más importantes de

los seres humanos asentados en las diferentes regiones de la Tierra, a través

del estudio de imágenes, estadísticas y datos, con el objetivo de generar una

identidad planetaria.”

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 46

2.3. Caracterización del Grupo de Trabajo. El Quinto Año de Educación

General Básica de la Escuela “Alfonso María Borrero”

La Escuela “Alfonso María Borrero” se encuentra ubicada en la

Parroquia Rural Santa Ana de la ciudad de Cuenca, constituyéndose en un

importante centro de enseñanza del sector, pues recibe alrededor de 600 niños

y niñas y cuenta con una planta docente de casi 20 personas. El contexto

general de la escuela es muy similar a otras escuelas rurales del país en

cuestiones de transporte que afecta a niños (as) y docentes. También tienen

ciertas carencias de infraestructura pues persiste cierto inmobiliario antiguo y

algunas aulas descuidadas. Si bien tienen acceso a tecnología como

computadoras e Internet, no siempre es utilizado en actividades de aprendizaje.

Los docentes laboran desde las siete de la mañana hasta las quince

horas en la tarde, en distintas actividades que van desde clases regulares,

pasando por clases de recuperación pedagógica, planificación de temas para

futuras clases y realizan proyectos internos. Al mismo tiempo, según

consideraron algunos docentes indagados, la infraestructura educativa, la

entrega de materiales didácticos, y la preparación docente ha mejorado

considerablemente respecto a otros años.

En la parte académica, los docentes han seguido las disposiciones

ministeriales respecto a los programas de estudio, apegándose estrictamente a

lo que manda la institución gubernamental, y se acoge a los cambios

permanentes. Utilizan el texto que provee el Ministerio de Educación del

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 47

Ecuador, recursos didácticos básicos como la pizarra y el marcador, así como

los mapas del mundo.

En la observación de clase realizada, en la que se establecieron

parámetros de diagnóstico y una ficha de observación que incluían aspectos

básicos de información ligados tanto a docentes como estudiantes. La

información recabada dejó ver cuestiones como estrategias, recursos y

técnicas de evaluación que utiliza el docente y el nivel de respuesta de los

estudiantes en cuanto a atención, participación y resultados académicos.

Los resultados de esta observación dejó ver que las estrategias

metodológicas utilizadas por las docentes se basaba en el método socrático de

enseñanza, es decir, en la realización de constantes preguntas a los alumnos

para tratar de establecer sus conocimientos previos sobre el tema, para

posteriormente ir aclarando los términos usados así como la información clave.

Respecto a los recursos utilizados, se pudo constatar que se utiliza

mayormente el pizarrón, los marcadores, y debido a que eran clases

esencialmente de Geografía, se hizo énfasis en el uso de mapas para ilustrar lo

que se decía pero se pudo constatar que los niños no profundizaron en lectura

de mapas ni tampoco los dibujaron por su cuenta. El texto fue un elemento

fundamental puesto que se les envió tareas mediante las actividades y las

preguntas del mismo,

En el caso de los estudiantes, se pudo notar un grado de atención y

participación aceptable, además de calificaciones regulares. En general, los

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 48

grupos tienen prácticamente el mismo nivel en las tres categorías, y una buena

parte de los estudiantes responden las preguntas realizadas por las maestras o

piden siempre que se les aclaren cosas que no se entienden. A la final, estas

actitudes o manifestaciones fueron positivas para la aplicación de la propuesta.

En suma, el clima de aula parece ser realmente positivo, pero no

necesariamente aprovechado en todo su potencial. Las estrategias y recursos

utilizados coincidían claramente con lo que se preveía, es decir, existe poca

diversificación de actividades por lo que la clase tiende a ser mecánica. Sin

embargo, cabe resaltar el esfuerzo que realizan las docentes y los estudiantes

por tratar de hacer fluir la clase. La propuesta que se presenta en este trabajo

podría servir para que aquellas virtudes puedan fortalecerse y potencializarse.

2.4. Propuesta Metodológica

La propuesta propone partir de la base del constructivismo y de la

pedagogía crítica en la práctica misma. El texto elaborado por el Ministerio

presenta actividades descritas en la Guía del Docente que tienen origen en

estos fundamentos y plantean algunas actividades similares a las de esta

propuesta. No obstante, las actividades que realizan los maestros en clases

casi no toman en cuenta estos lineamientos y caen nuevamente en la

repetición, la memorización, y el trabajo con los ejercicios de texto. Por lo tanto,

las actividades alternativas propuestas no necesariamente van en contra de los

lineamientos del Ministerio sino más bien tratan de encaminar al docente y al

estudiante hacia un trabajo mucho más profundo que se desvinculen de las

prácticas tradicionales.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 49

Sin embargo, el aporte de la propuesta también debió encarar problemas

relacionados a la contradicción entre la teoría y la práctica del proceso de

enseñanza-aprendizaje en las escuelas del Ecuador. A pesar de que las

actividades y destrezas tienen una base teórica constructivista y crítica que

debería guiar los procesos, en la práctica, los docentes se enfocan mucho más

en completar el programa o en los resultados numéricos que en el aprendizaje

mismo de los estudiantes o en una evaluación integral. Por lo tanto, en la

realidad los docentes siguen trabajando solamente con el texto de manera

tradicional, dejando varias actividades que se proponen en el mismo.

Para la propuesta y su posterior aplicación, se trabajó con el Bloque 3

del Programa Curricular para el Quinto Año de Educación General Básica, con

su respectivo texto de trabajo del estudiante y la Guía Docente. El Bloque 3

tiene por denominación “Población del Mundo” y tiene como Objetivo

Educativo: “Determinar las características demográficas y culturales más

importantes de los seres humanos asentados en las diferentes regiones de la

Tierra, a través del estudio de imágenes, estadísticas y datos, con el objetivo

de generar una identidad planetaria.” A su vez está compuesto por las

siguientes destrezas con criterios de desempeño:

-Comparar datos estadísticos para conocer cuántas personas hay en el

mundo, y cómo la población crece a través de los años y los siglos

-Investigar sobre la población de los continentes y su proyección a través

del tiempo, identificar distintas razones por las cuales unos lugares se

pueblan más que otros

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 50

-Establecer una distinción por grupo etario en el mundo, aclarando, su

importancia tanto estadística como social

-Determinar la población de mujeres y hombres en el mundo desde la

identificación de las causas de ciertos desbalances producidos por

guerras, migración, etc.

-Analizar cómo la gente del mundo es diversa, pero igual, aclarando la

importancia de la unidad como valor que promueve la paz

Las destrezas exigían que las actividades estén trabajadas de modo que

los niños y niñas identifiquen varias partes del mundo, así como la distribución

de la población, critique las desigualdades sociales dentro de la población, y

sean capaces de graficar e interpretar los datos estadísticos de la población

para que puedan darse cuenta de los problemas poblacionales. Estas

exigencias fueron divididas en dos partes para la creación de las actividades de

la propuesta: a) el trabajo geográfico, demográfico y estadístico; b) la

caracterización de los problemas que surgen de las divisiones de la población

debido a cuestiones étnicas, de clases socio-económicas, género, entre otras.

Para el trabajo con estas destrezas se planteó una serie de actividades que

fueron divididas en trabajos de Anticipación, Construcción y Consolidación.

Algunas de las mismas eran recomendaciones del propio texto que no eran

tomadas en cuenta por las docentes, mientras que otras fueran añadidas para

la investigación.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 51

2.5. Análisis del Proceso de Aplicación de la Propuesta

2.5.1. Planificación Curricular del Bloque

Destreza 1

Para la destreza uno, es decir, “comparar datos estadísticos para

conocer cuántas personas hay en el mundo, y cómo la población crece a través

de los años y los siglos”, se planificó como anticipación la realización de un

plano de la escuela para que los niños se vayan familiarizando con la

elaboración de mapas.

Posteriormente, se procedió a construir un mapa con los distintos

continentes del mundo. En el mismo, los niños procedieron a realizar gráficos

estadísticos sobre la población del mundo usando datos obtenidos de

enciclopedias actualizadas. También se realizaron gráficos de barras de datos

poblacionales sobre décadas anteriores.

Finalmente, en la consolidación, los niños expusieron los distintos datos

estadísticos en clases, procediendo a discutir la manera como realizaron los

gráficos, la explicación de los datos, y la relación de los datos de un continente

con otro, comparando cómo ha evolucionado la población de los distintos

continentes. Los niños fueron capaces de localizar y caracterizar los

continentes del mundo y relacionarlos con realidades culturales y económicas.

El trabajo con mapas se lo realizó de forma grupal y para las evaluaciones se

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 52

utilizaron rúbricas de desempeño que incluían cuestiones como la participación

de los miembros, el dominio del tema y la relación de los datos estadísticos con

los gráficos.

Destreza 2

Para cumplir con la destreza 2 que rezaba: “Investigar sobre la población

de los continentes y su proyección a través del tiempo, identificar distintas

razones por las cuales unos lugares se pueblan más que otros.”

Se comenzó con una actividad lúdica como anticipación, en la que se

realizó el concurso “¿Por qué de un lado sí y en otro no?” En el mismo, se

realizaron grupos a los que se les proporcionaron imágenes de personas que

viven en determinados lugares en el mundo. Los estudiantes situaron la imagen

en el lugar correcto del mapa. Luego explicaron su elección.

En la construcción del conocimiento, se procedió a realizar mapas que

explicaban las razones por las que algunos lugares de la Tierra están más

poblados que otros. Dentro del mismo campo, se les pidió a los estudiantes en

parejas realizar proyecciones sobre los lugares que estarán más poblados en el

futuro hasta el 2050 y establecieron que ciertos lugares estarán despoblados

por la migración, mientras que otros deberán poblarse por el clima y las fuentes

de trabajo. Luego se les entregó los datos pidiéndoles sumar las cifras hasta

llegar al dato reflexionando sobres las razones que habían pensado.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 53

Finalmente, a modo de consolidación, los estudiantes expusieron sus

mapas y explicaron las cifras estadísticas, para luego discutir los problemas de

las sobrepoblación en algunos lugares del mundo y por qué? otros están

despoblándose, hablándose de problemas como la contaminación y los

desastres naturales causados por el hombre. Las evaluaciones incluían

rúbricas de la presentación de los datos y de mapas.

Destreza 3

En la destreza 3, “referente a establecer una distinción por grupo etario

en el mundo, aclarando, su importancia tanto estadística como social”, se pidió

a los estudiantes como parte de la anticipación, investigar sobre los censos

poblacionales, buscando en fuentes como los periódicos, textos o

enciclopedias, explicando qué es censo, natalidad y mortalidad.

En la construcción, los estudiantes graficaron en mapas del mundo los

lugares donde se concentran más ancianos y niños a través de pirámides

poblacionales. Además elaboraron en grupos Censos Poblacionales

basándose en ejemplo de cuestionarios del INEC para posteriormente realizar

preguntas a sus compañeros, y finalizar con la producción de los gráficos de

barras sobre los datos recabados.

Como consolidación, los niños explicaron la importancia de saber los

lugares donde se concentran niños y ancianos, tomando motivos como las

guerras o la migración para enriquecer la discusión. La evaluación de la

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 54

destreza se dio a partir de la fidelidad de los gráficos a los datos que obtuvieron

mediante listas de cotejo, así como rúbricas de elaboración de mapas.

Destreza 4

En la destreza 4, “determinar la población de mujeres y hombres en el

mundo desde la identificación de las causas de ciertos desbalances producidos

por guerras, migración, etc.”, los niños observaron y comentaron sobre la

película “En busca del valle encantado”, que trata de una familia de dinosaurios

que se separan debido a una serie de motivos, dejando ver aspectos

demográficos como la migración o la importancia del papel de las mujeres y los

hombres en el mundo.

En la construcción, los niños extrajeron los datos de los gráficos

proporcionados por la docente, que contenían poblaciones de hombres y

mujeres en distintos continentes. De la misma manera, los niños tuvieron que

realizar una pirámide poblacional en la que se observan las diferencias entre

hombres y mujeres en distintos lugares del planeta.

Finalmente, en la consolidación, los niños presentaron la información a

sus compañeros de clase, explicando la importancia de conocer la población de

hombres y mujeres en distintos lugares del mundo. Las evaluaciones se dieron

mediante rúbricas de mapas y participación en la discusión.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 55

Destreza 5

Para culminar, las últimas clases tuvieron como destreza “analizar cómo

la gente del mundo es diversa, pero igual, aclarando la importancia de la

unidad como valor que promueve la paz”. Para que los estudiantes logren

desarrollar la destreza, en la anticipación comenzaron escuchando la canción

“Latinoamérica” Calle 13. Los estudiantes miraron el video y escucharon la

canción para luego expresar las ideas que se les vinieron a la mente. Con la

información los estudiantes, desarrollaron un tipo de mapa mental denominado

“Niño Genio.” Los estudiantes pasaron al frente y en el mapa mental colocaron

sus ideas sobre discriminación.

En la construcción del conocimiento, los estudiantes realizaron socio-

dramas, en los que los estudiantes en grupos realizaron la representación de

escenas de discriminación, diversidad e igualdad, sobre temas como la

problemática de las características físicas y culturales, la discapacidad, el

género, la discriminación infantil, el trabajo, la unidad y la paz, entre otros.

En la consolidación, los estudiantes discutieron en una plenaria sobre los

problemas que se dan dentro de la población debido a la diversidad existente

en las sociedades alrededor del mundo. La evaluación se dio mediante rúbricas

y listas de cotejo que evaluaron la participación en clase.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 56

2.5.2. Diario de Campo

Durante las veinte horas de clases, fue posible establecer varias cosas

positivas para el desarrollo del proceso de enseñanza-aprendizaje y la

aplicación misma de la propuesta. La docente y los estudiantes colaboraron

constantemente en las actividades en forma dinámica, expresando dudas y

brindando sugerencias a la práctica docente.

Se pudo culminar con las actividades planificadas de forma que el

tiempo transcurrido fue suficiente para cubrir con el programa y garantizar al

mismo tiempo que los estudiantes logren las destrezas con criterios de

desempeño, además de tener el tiempo suficiente para evaluar el proceso

mismo. De esta forma, bien puede decirse que se descartó una de las

condicionantes que dicen tener los docentes de la Escuela para continuar con

la mecanización y la memorización, es decir, la “falta de tiempo.”

El texto durante el proceso de enseñanza-aprendizaje volvió al lugar al

que pertenece, es decir, fue solamente un apoyo de la construcción del

conocimiento, no la parte esencial del mismo. Las actividades buscaban evitar

la comprensión de los contenidos y la adquisición de destrezas a través del

libro que se vuelve una especie de „fetiche‟ dentro del proceso. Inclusive en

varias de las clases no fue necesario el texto.

Las actividades lúdicas lograron su función al promover que los

estudiantes puedan establecer una rápida conexión con la clase y la dinámica

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 57

necesaria para continuar con el trabajo. Los juegos y actividades de ocio

realizadas estuvieron siempre apegadas a los temas y servían casi siempre de

“Anticipación” del conocimiento reemplazando a la mecánica de preguntas y

respuestas. Las actividades lúdicas incluyeron concursos en el que competían

sin necesidad de tener un premio al final de la clase. La motivación no era

entonces una gratificación sino más bien se basaba en alimentar la motivación

y el rompimiento con la rutina, por lo que las actividades resultaron entretenidas

y se apegaron siempre al proceso de aprendizaje. (Ver Anexo 3)

Las actividades prácticas como el trabajo con mapas, datos

demográficos, censos y estadísticas fue un reto para los estudiantes, quienes

trabajaron en situaciones y contextos de aprendizaje relativamente nuevos,

pues casi nunca participaban interactivamente con mapas o construían los

datos por sí mismos. Generalmente, el trabajo consistía en „observar‟ el mapa o

los gráficos estadísticos, escuchando la explicación de la docente. Por lo tanto,

la manipulación de los datos y su presentación gráfica garantizó la motivación

de los niños y niñas, además de un trabajo eficiente al establecer las relaciones

debidas con los mapas del mundo. (Ver Anexo 4)

Por otro lado, la creación de espacios artísticos sirvió para la

construcción crítica del aprendizaje pues, a través de estos escenarios ficticios,

se logró que los estudiantes se interesen por varias realidades poblacionales

como las inequidades socio-económicas y de género o la discriminación racial.

Los socio-dramas sirvieron para que los estudiantes puedan apropiarse de los

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 58

problemas que están latentes en la sociedad en la que ellos se desarrollan.

(Ver Anexo 5)

Un proceso realmente interesante fue el de la evaluación, debido a que

se le buscó quitar la carga del resultado numérico optándose por un enfoque

hacia el aprendizaje. Luego de rendir la prueba objetiva se compartieron las

pruebas entre los compañeros con las respectivas hojas de evaluación en la

que debían calificar a su compañero y justificar las razones de sus errores tanto

en forma escrita como oral. Posteriormente, los estudiantes que obtuvieron

equivocaciones tuvieron la oportunidad de reconocer y comprender sus errores

para corregirlos y estar preparados para nuevas evaluaciones. Ver (Anexos 6 y

7).

Por último, es necesario referirse a la motivación que se pudo presenciar

dentro del proceso. Los estudiantes del grupo con el que se trabajó tenían

características de participación y atención que se observaron en el diagnóstico

realizado. Estos elementos se potencializaron con las actividades

programadas, teniendo siempre respuesta positiva que iba más allá del

cumplimiento sino en el aprendizaje y la curiosidad por el tema. En otras

palabras, terminaron motivados por indagar o investigar el tema.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 59

Capítulo 3

 Análisis y Discusión de Resultados

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 60

3.1. Metodología de Investigación

3.1.1 Lugar

Escuela “Alfonso María Borrero” de la Parroquia Santa Ana de la ciudad de

Cuenca

3.1.2 Participantes

Grupo Experimental: 25 estudiantes del Quinto Año de Básica paralelo “A”

Grupo de Control: 25 estudiantes del Quinto Año de Básica paralelo “B”

3.1.3 Tipo

Cualitativo-Cuantitativo

La investigación a realizarse exige tener un enfoque cualitativo para

extraer un análisis de la aplicación de la propuesta metodológica y uno

cuantitativo para medir los resultados del proceso. Para cumplir con el objetivo

se pretende tener un grupo experimental y un grupo de control. En el primero

se aplicará la propuesta metodológica basada en actividades artísticas para

enseñar Estudios Sociales mientras que el grupo de control mantendrá la

misma metodología utilizada por la docente del otro paralelo. Al final se

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 61

analizarán los resultados cuantitativos para observar las diferencias de los

procesos.

3.1.4 Métodos

Experimental y Analítico

El método experimental se utiliza esencialmente pues se busca impulsar

un factor distinto a una realidad definida para conocer los efectos que pueda

llegar a causar. En este caso, se trata indudablemente de establecer si es que

la metodología aplicada basada en actividades artísticas al grupo de niños (as)

para enseñar la parte histórica-antropológica de la asignatura de Estudios

Sociales fue más efectiva que las actividades desarrolladas normalmente por el

docente.

El método analítico permitirá encontrar las causas de los resultados

positivos y negativos de la aplicación de la propuesta a través de la

desarticulación pormenorizada de la estructura del proceso.

3.1.5 Técnicas

Bibliográfica-Documental; Observación; Test (Evaluación)

Se utilizará técnica bibliográfica-documental para indagar en los

elementos teóricos esenciales para construir la propuesta metodológica.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 62

La técnica de observación por su parte servirá para poder establecer

aquellos factores determinantes que tienen incidencia en el proceso de

aplicación de la propuesta, así como el funcionamiento de la propuesta misma

y la reacción de los niños y niñas ante el cambio metodológico.

La evaluación será de tipo académico y pretende comprobar que las

destrezas exigidas fueron realmente adquiridas por los estudiantes a partir de

la aplicación de la propuesta.

3.1.6 Instrumentos

-Fichas de Información Documental Bibliográfica

-Fichas de Observación de Campo (Diario de Campo)

-Cuestionario de preguntas objetivas (Evaluación-Test)

3.1.7 Procedimiento

a) Diagnóstico de la Situación

b) Construcción de Propuesta

c) Aplicación de Propuesta dentro del Proceso de Enseñanza-Aprendizaje

d) Evaluación Objetiva

e) Análisis y Discusión de Resultados

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 63

3.2. Análisis de Resultados

Para el análisis de resultados, cabe recordar que se trabajó con dos

grupos de 25 estudiantes pertenecientes al Quinto Año de Educación General

Básica de la Escuela Alfonso María Borrero. En el primer grupo se buscó

aplicar la propuesta de trabajo fundamentada en las actividades descritas en el

Capítulo II, mientras que el segundo grupo se mantuvo trabajando como se lo

había venido realizando normalmente. Se esperaba que con la aplicación de la

propuesta, los estudiantes del grupo experimental obtengan mejores resultados

que sus compañeros del grupo de control, demostrando la factibilidad de la

misma y, sobretodo, que se puede trabajar de forma distinta a la forma de

trabajo tradicional en base al texto.

Como se había explicado en la parte metodológica, se toma en cuenta

para verificar el éxito de los resultados dos elementos. Por un lado, una

evaluación objetiva de corte sumativo elaborada y ejecutada para la presente

investigación en el que se evaluaban las cinco destrezas en los dos grupos

(Anexos 6, 7, 8 y 9). Por otro lado, los promedios generales obtenidos por los

estudiantes de los dos paralelos para tener una idea del rendimiento global, en

base a los parámetros solicitados por el Ministerio de Educación, es decir,

tareas de aprendizaje en casa, actividades en clase, lecciones, actividades

grupales y una prueba final de bloque; esta evaluación fue realizada

enteramente por las docentes de los dos grupos. Los resultados en términos

generales, mostraron que el grupo en el que se aplicó propuesta obtuvo

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 64

mejores resultados que el grupo de control tanto en la evaluación objetiva

realizada por la investigadora como en los promedios generales trabajados por

las docentes de los dos grupos.

Gráfico 1

Evaluación Objetiva

Destreza 1

Elaborado por: Andrea Avilés V.

Fuente: Datos de la Evaluación

En los datos comparados entre el grupo experimental y de control, es

posible observar que en la destreza 1 referida a “Comparar datos estadísticos

para conocer cuántas personas hay en el mundo, y cómo la población crece a

través de los años y los siglos”, existe una mayor cantidad de estudiantes con

rendimientos altos en el grupo experimental, aunque cabe resaltar que la

diferencia no es mayor. Se debe recordar que se trabajó con los datos de las

poblaciones impulsando que los niños y niñas del grupo de la propuesta

puedan realizar sus propios gráficos estadísticos a partir de las explicaciones y

datos del texto, a diferencia de los niños y niñas del grupo de control que

0

10

20

30

Alto Bajo

Estudiantes con Altos y Bajos Rendimientos

Grupo Aplicación de Propuesta

0
5

10
15
20
25

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo de Control

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 65

observaron los gráficos ya elaborados en el texto, a pesar que las actividades

del texto aunaba actividades correspondientes a la producción de estos

gráficos.

Gráfico 2

Evaluación Objetiva

Destreza 2

Elaborado por: Andrea Avilés V.

Fuente: Datos de la Evaluación

En la evaluación de la destreza 2 que hace relación a “Investigar sobre la

población de los continentes y su proyección a través del tiempo, identificar

distintas razones por las cuales unos lugares se pueblan más que otros”, los

estudiantes del grupo experimental denota un mejor rendimiento que los

estudiantes del grupo de control. Como en la destreza anterior, puede

considerarse que la diferencia se debió justamente al trabajo con las

actividades, pues cabe recordar que se elaboraron mapas de los continentes y

socializaron lúdica y artísticamente las razones por las que unos lugares se

0
5

10
15
20
25

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo Aplicación de Propuesta

0

5

10

15

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo de Control

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 66

pueblan más que otros. En este caso la diferencia es más notoria, pues las

„razones‟ en el texto están explicadas teóricamente, mientras que en la

propuesta se buscó mediante las actividades artísticas y lúdicas la visualización

de dichas razones.

Gráfico 3

Evaluación Objetiva

Destreza 3

Elaborado por: Andrea Avilés V.

Fuente: Datos de la Evaluación

En la destreza 3, que reza literalmente “Establecer una distinción por grupo

etario en el mundo, aclarando, su importancia tanto estadística como social”, es

posible identificar nuevamente que un mayor número de estudiantes tienen un

rendimiento académico alto en el grupo donde se aplicó la propuesta que en el

grupo de control. Nuevamente, la motivación y la visualización de la

información parecen ser las claves de la diferencia, puesto que se trabajó

arduamente en la elaboración de pirámides poblacionales a partir de un

0

5

10

15

20

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo Aplicación de Propuesta

0

5

10

15

20

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo de Control

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 67

ejercicio de Censo en el aula, es decir, los mismos niños y niñas produjeron

gráficos poblacionales, lo que les permitió relacionar los datos estadísticos

presentados en el texto.

Gráfico 4

Evaluación Objetiva

Destreza 4

Elaborado por: Andrea Avilés V.

Fuente: Datos de la Evaluación

En la destreza 4, donde se establece como objetivo “Determinar la población

de mujeres y hombres en el mundo desde la identificación de las causas de

ciertos desbalances producidos por guerras, migración, etc.,” se observa

nuevamente que los estudiantes que estuvieron con la propuesta obtienen

mejores rendimientos que los estudiantes que mantuvieron la didáctica y

estructura pedagógica tradicional. El trabajo con los socio-dramas lograron

hacer que la identificación de los desbalances de población, así como la

0

5

10

15

20

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo de Aplicación de Propuesta

0

5

10

15

20

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo de Control

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 68

comprensión de la discriminación por diversas causas ligadas a la población,

sean expuestas de forma mucho más vívida que la lectura de las explicaciones

presentadas en el texto.

Gráfico 5

Evaluación Objetiva

Destreza 5

Elaborado por: Andrea Avilés V.

Fuente: Datos de la Evaluación

En la destreza 5 determinada a “Analizar cómo la gente del mundo es diversa,

pero igual, aclarando la importancia de la unidad como valor que promueve la

paz,” se puede ver que los rendimientos de ambos grupos se asemejan, por lo

que no existen mayores diferencias. Sin embargo, cabe resaltar que el trabajo

con el grupo experimental para esta destreza se la realizó prácticamente sin

utilizar el libro de texto, sino aludiendo a socio-dramas.

0

5

10

15

20

25

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo de Aplicación de Propuesta

0

5

10

15

20

25

Alto Bajo

Estudiantes con Altos y Bajos
Rendimientos

Grupo Experimental

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 69

Gráfico 6

Promedios Generales Bloque 3

Elaborado por: Andrea Avilés V.

Fuente: Calificaciones Globales del Tercer Bloque del Quinto Año EGB

En términos generales, la evaluación objetivo de tipo sumativo que se

implementó a través de preguntas objetivas, sobre temas que fueron

desarrollados en ambos grupos, demostró que la propuesta realizada con

actividades críticas y constructivistas tuvo mejores resultados que la propuesta

de educación tradicional ejecutada en el grupo de control. Sin embargo, era

necesario esperar que se establezcan los resultados de las evaluaciones

generales realizadas por las docentes para tener mayores certezas sobre la

efectividad de la propuesta. La evaluación de los cinco aspectos solicitados por

el Ministerio de Educación fue realizada por las docentes enteramente. El

promedio de calificaciones se lo realiza sobre 8 puntos. El resultado no fue

diferente al demostrado por la evaluación objetiva-sumativa aplicada para la

investigación, notándose una pequeña diferencia. Como se puede observar en

6,3

6,4

6,5

6,6

6,7

6,8

6,9

7

Grupo de Aplicación de
Propuesta

Grupo de Control

Promedios Generales Bloque 3

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 70

el Gráfico 6, el grupo experimental al que se le aplicó la propuesta posee un

promedio sobre 8 puntos que está llegando casi a los 7 puntos, mientras que

en el grupo de control el promedio supera levemente los 6,6 puntos. Es

relevante puesto que tanto en el Bloque 1 y el Bloque 2, los promedios del

Grupo de Control fueron superiores al del Grupo Experimental. (Anexo 8)

3.3. Discusión

En realidad, a pesar que los resultados de la propuesta en términos

numéricos fueron exitosos, la idea esencial de la propuesta y la

investigación en general, era demostrar en forma práctica que los Estudios

Sociales resultan significativos si es que se aplica un proceso de

enseñanza-aprendizaje activo, constructivista y crítico. De lo contrario, el

aprendizaje puede resultar poco importante para los estudiantes y

desvanecerse rápidamente y las calificaciones pueden ser buenas o malas

y esto no va a importar porque el aprendizaje fue momentáneo.

En la sección teórica, se decía que la Historia encierra la dificultad

de la abstracción de conceptos sociales, para entender la actividad humana

en el tiempo (Quesada, García, & Jiménez, 2003, pág. 390), pero que el

conocimiento científico de la misma debe adquirirse mediante un modelo

activo de aprendizaje constructivo, que sirvan para analizar la realidad

actual de manera crítica (Quesada, García, & Jiménez, 2003, pág. 390). El

estudio de la Geografía presenta características similares, pues la relación

entre el espacio que habitamos sea este local, regional o global, necesita

que el estudiante sea capaz de transformar sus esquemas mentales

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 71

(Román Prieto, 2007, pág. 5) para lograr comprender los efectos que tiene

la población sobre el planeta y viceversa (Copetti & De Souza, 2012). La

propuesta no hizo otra cosa si no aplicar estos fundamentos de forma

práctica por lo que, a nuestro parecer, uno de los pilares del relativo éxito

de la propuesta fue justamente reconocer las particularidades de las

ciencias que entran dentro de los Estudios Sociales, enfocados en bajo la

perspectiva pedagógica crítica y constructivista, lo que a la larga permitió a

los estudiantes „comprender‟ su mundo.

Precisamente, Carretero (2009) hace énfasis en que “aprender es

comprender”, lo que significa que aquello que el niño o niña comprende es lo

que aprende y lo que recordará mejor, porque permanece en nuestra estructura

de conocimientos. Justamente este elemento resultó ser vital para la aplicación

de la propuesta, puesto que los docentes deben comprender la interacción

entre aquellos conocimientos antiguos y nuevos. En suma, el producto final que

emite el estudiante no es tan importante como el proceso mismo que conduce

a la respuesta determinada (Carretero, 2009, pág. 32). Los socio-dramas, las

prácticas cartográficas, el trabajo estadístico, la aplicación de Censos, tenían

precisamente la función de impulsar en el estudiante aquel puente y el

fortalecimiento del proceso mismo. De allí que el proceso condujo a resultados

exitosos en la aplicación de la propuesta en esta investigación.

Sin embargo, todavía existen dos elementos más a discutir. La

motivación de la que se hablaba en el diagnóstico de esta investigación fue

vital. Los estudiantes participaban en la clase y parecían ávidos de aprender

con la docente durante la observación, pero el proceso los embarcaba en

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 72

actividades que hacían que se desperdicie dicha motivación. Carretero (2009)

considera que la motivación es una especie de gasolina del sistema educativo

pues permite su movimiento. Debe crearse objetivos para que exista un vínculo

entre la consecución de las destrezas mediante estrategias y actividades y la

motivación necesaria para el aprendizaje. La satisfacción interna o metas de

competencia se deberían imponer por sobre la aprobación externa o metas de

ejecución, pues las primeras aseguran éxito a largo plazo mientras que las

segundas se pierden en la normativa, el auto-cuestionamiento y la frustración

(Carretero, 2009). La motivación que tenían los estudiantes del grupo

experimental logró conducirse de tal forma que los niños y niñas establecieron

la importancia de cumplir con las metas propuestas por sí solos sin tener en

cuenta la aprobación de la docente o de sus compañeros o compañeras.

Finalmente, un aspecto que a veces podría parecer poco relevante se

encuentra en la „visualización‟ de la información. Giovanni Sartori (1998)

consideraba ya el cambio del hombre que aprende a partir de la razón hacia un

hombre que aprende mediante la visualización de la información, “el

telespectador es más un animal vidente que un animal simbólico. Para él las

cosas representadas en imágenes cuentan y pesan más que las cosas dichas

con palabras” (Sartori, 1998, pág. 26). Un niño o niña en la actualidad está

profundamente ligado a esta realidad, por lo que el docente debería

comprender este cambio de época para adaptar su práctica. Creemos que una

de las razones para que la propuesta haya sido efectiva está en que se le

presentó a la estudiante una buena cantidad de información visual que le fue

fácil digerir por su capacidad de aprender mediante la acción del sentido de la

vista.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 73

 En suma, podemos considerar que la diferencia esencial de la propuesta

tuvo que ver cuatro elementos. El primero ligado al conocimiento de las

asignaturas mismas y la forma en la que pueden flexibilizarse por el bien del

aprendizaje del estudiante. Un segundo punto que se vincula a considerar que

el estudiante debe comprender lo que aprende por lo que el producto final

solamente será el resultado de la construcción de su conocimiento. El tercer

punto está en la motivación como constante proveedor de energía para la

consecución de recursos y que debe alimentarse con metas, actividades y

estrategias que creen expectativa en el estudiante. Finalmente, la

„visualización‟ de la información en un mundo en el que los niños y niñas están

desarrollando su capacidad de aprender mediante los medios visuales.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 74

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

De acuerdo a los resultados de la investigación, se establecen las

siguientes conclusiones:

1) Del primer capìtulo que puede extraer que el aprendizaje de los Estudiso

Sociales es importante para los estudiantes de Educación General

Básica puesto puesto que les permite tener nociones de espacio y

tiempo que profundizarán en los años posteriores de formación

secundaria. Los fundamentos de Historia y Geografía serán los

fundamentos esenciales de estudios sobre problemas a nivel local y

global en áreas como el ambiente y el clima, las relaciones sociales y

culturales en la sociedad, las nacionalidades, la población, migración,

entre otras.

2) Los cambios en la educación a través de la Actualización y

Fortalecimiento Curricular pretenden desarrollar un aprendizaje

significativo basado en el dominio de destrezas con criterios de

desempeño, teniendo como fundamentos teóricos la complejización del

conocimiento de Morín y el constructivismo. Esto significa que los

docentes deben constantemente relacionar los conocimientos de la

asignatura con otras disciplinas y facilitar a los estudiantes construir su

propio aprendizaje mediante el vínculo de sus estructuras cognitivas y

conocimientos anteriores con los que se van presentando de acuerdo a

las circunstancias y los problemas extraídos de contextos reales.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 75

3) Que los docentes de la Escuela Alfonso Borrero mantienen prácticas de

la denominada Escuela Tradicional, es decir, establecen rutinas de

memorización, realización de preguntas sin reflexión, entre otros, a

pesar que los fundamentos teórico-prácticos del Ministerio de Educación

están ligados al constructivismo y la pedagogía crítica.

4) Que una propuesta de planificación pedagógica y didáctica de Estudios

Sociales con fundamentos críticos y constructivistas para los niños de

Quinto Año de Educación General Básica de la Escuela Alfonso Borrero,

con actividades lúdicas y artísticas, organizadores o mapas mentales,

trabajo cartográfico básico con mapas, gráficos estadísticos, censos,

socio-dramas, y evaluaciones individuales y grupales, es posible ser

aplicada con éxito dentro de los parámetros ministeriales, respetando los

cronogramas establecidos y cumpliendo con los objetivos educativos.

5) Que se demostró, a través de los resultados, que el grupo en el que se

aplicó la propuesta obtuvo mejores calificaciones que el grupo de control

en el que no se utilizó la misma. Tanto la evaluación objetiva-sumativa

elaborada para la investigación y los promedios generales del Tercer

Bloque presentados por las docentes de los grupos, comprobaron estos

resultados.

6) Se concluye también que 4 factores intervinieron en la efectividad de la

propuesta: a) El conocimiento profundo del docente acerca de las

posibilidades que brinda la Historia y la Geografía para ampliar

conocimientos que se encuentran en el texto y que pueden ser útiles

para los estudiantes; b) Entender que el estudiante solamente logrará

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 76

aprendizajes significativos si logra comprender lo que aprende; c) La

motivación que impulsa al estudiante a poner en funcionamiento el

pensamiento crítico, construir su conocimiento o cumplir las metas,

asumiendo las tareas y el conocimiento mismo como propio o algo de lo

que deben tomar parte; d) La visualización de la información como

herramienta de entrada a los cambios generacionales que el docente

debe dominar, pues debido a la tecnología, los niños y niñas tienden a

conocer de forma más visual, por lo que las actividades que pueden

visualizar provoca que retengan la información en forma significativa, a

diferencia de lo que ocurre con el uso del texto y la memorización.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 77

Recomendaciones

En torno a las conclusiones, podrían realizarse las siguientes

recomendaciones:

1) A nivel gubernamental, el Ministerio de Educación debería poner más

énfasis en el cambio de prácticas docentes para llevarlas al camino

predicado por los fundamentos que requiere una educación moderna.

2) En el plano institucional, es notorio que las autoridades deberían buscar

el apoyo de las esferas gubernamentales para que capacite a los

docentes en cambiar prácticas de la educación tradicional, así como

controlar que estos procesos se desaparezcan poco a poco de la

práctica escolar. La investigación demostró que se pueden cumplir con

tiempos y calificaciones sin la necesidad de presiones, sino con un

trabajo comprometido.

3) Los docentes deben trabajar en cambiar la mentalidad para enfocarse

en el desarrollo de las destrezas y no en el cumplimiento de programa

como tal o en la entrega de calificaciones. Esto último siempre será

consecuencia del trabajo diario.

4) También se debe hacer énfasis en la investigación de la práctica

docente, es decir, propugnar programas en el que los docentes tengan

libertad de implementar propuestas novedosas y asumir un papel

propositivo en el aula. Esto debería ir de la mano con la implementación

de espacios en los que se puedan publicar estos hallazgos, es decir, la

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 78

investigación de sus realidades educativas o la efectividad de sus

propuestas.

5) Los Estudios Sociales es una asignatura muy práctica con el enfoque

correcto, por lo que insistir que los niños y niñas solamente aprenderán

los contenidos, fechas, espacios, entre otros elementos, si es que son

capaces de memorizar es un asunto que debe transformarse. Por lo

tanto, autoridades, docentes, padres de familia y estudiantes deben

propugnar hacia una educación en Estudios Sociales que realmente sea

significativa para los niños y niñas, mediante la elaboración de

planificaciones que contengan cantidades equitativas de lectura y

actividades dinámicas.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 79

BIBLIOGRAFÍA

Cabrera, F. (2010). El Pensamiento creativo desde la refrma curricular

ecuatoriana. Estudio en la etapa de las operaciones formales (8°, 9° y

10°) año de educación básica. Obtenido de Repositorio UTPL:

http://dspace.ucuenca.edu.ec/bitstream/123456789/2795/1/tm4384.pdf

Cárdenas, I., & Delgado, C. (1996). Las Ciencias Sociales en la nueva

enseñanza obligatoria. Murcia: Secretariado de publicaciones de la

Universidad de Murcia.

Carrera, X., & Placencia, M. (2012). Guía para el desarrollo de la investigación

y elaboración del informe. Loja: UTPL.

Carretero, M. (2004). La enseñanza de las Ciencias Sociales. Madrid: Antonio

Machado.

Carretero, M. (2009). Constructivismo y Educación. Buenos Aires: Paidós.

Copetti, H., & De Souza, L. (2012). La ciudad, el lugar y la práctica de

ciudadanía para la enseñanza de la Geografía: relato de experiencias.

En N. De Alba, F. García, & A. Santiesteban, Educar para la

participación ciudadana en la enseñanza de las Ciencias Sociales (págs.

331-342). Sevilla: Asociación Unviersitaria de profesorado de didáctica

de las Ciencias Sociales.

Cuenca, R. (2012). Recursos y Estrategias Didácticas para Enseñar Estudios

Sociales, de acuerdo a la Actualización y Fortalecimiento Curricular en el

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 80

Octavo Año de EGB del Colegio Técnico Agropecuario de Logroño, Año

Lectivo 2011-2012. Cuenca: Universidad Politécnica Salesiana.

Domínguez, C., & Domínguez, A. (2012). Destrezas con Criterio de

Desempeño en el área de Estudios Sociales para mejorar la calidad de

Aprendizaje en los estudiantes del Octavo año de EGB del Colegio

Fiscal Compensatorio Dr. Félix Sarmiento Núñez del Cantón Santa

Elena, Periodo 2012-2013. La Libertad: Universidad de la Península de

Santa Elena.

Freire, P. (2001). Política y educación. México: Siglo XXI Editores.

Freire, P., & Faúndez, A. (2010). Por una pedagogía de la pregunta. Brasilia:

Ediciones CREC.

Fundación Telefónica. (2013). Fundación Telefónica. Obtenido de Trabajar con

las competencias del s. XXI: http://curalia.fundaciontelefonica.com/wp-

content/uploads/2013/03/Guia_experiencias_innovadoras.pdf

García Peña, J. (2009). Fundación Universitaria Luis Amigo. Obtenido de

http://virtual.funlam.edu.co/repositorio/sites/default/files/DisenoMetodolog

ico.pdf

García, A. (2003). Escuela Superior Politécnica de Litoral. Obtenido de

https://www.dspace.espol.edu.ec/bitstream/.../4/CAPITULO%201.doc

González, A., & Elicegui, P. (2000). Escuela y comunidad: la propuesta

pedagógica del aprendizaje-servicio. Buenos Aires: Ministerio de

Educación de la Nación.

Heras, A. (1998). Los mapas en la escuela primaria. México D.F.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 81

INEC. (2013). INEC va a la escuela. Quito: INEC-Ministerio de Educació.

Lozoya, E. (2009). Propuesta metodológica para desarrollar proyectos de

investigación educativa. Obtenido de Mundo Siglo XXI:

http://www.mundosigloxxi.ciecas.ipn.mx/pdf/v02/05/09.pdf

Luna, R., & Sánchez, J. (2010). Introducción a las Ciencias Sociales. Veracruz:

TEBAEV.

Marco, F. (2007). El cuidado de la niñez en Bolivia y Ecuador: derecho de

algunos, obligación de todas. Santiago: Naciones Unidas.

Mayorga, C., & Víctor, L. (2011). Estrategias lúdicas creativas en el rendimiento

académico de Estudios Sociales. Milagro: Universidad de Milagro.

MECAEP. (2012). Propuesta para trabajar la demografía en el aula.

Montevideo: Gobierno del Uruguay.

Ministerio de Cultura y Educación de la Nación. (1998). Escuelas en

transformación: 100 experiencias pedagógicas innovadoras. Buenos

Aires: Ministerio de Cultura y Educación de la Nación.

Ministerio de Educación. (2010). Actualización y Fortalecimiento Curricular de

la Educación Básica, 2010. Quito: Ministerio de Educación del Ecuador.

Ministerio de Educación. (2010). Estudios Sociales 5: Texto para estudiantes.

Quito: Ministerio de Educación del Ecuador.

Ministerio de Educación. (2011). Estudios Sociales 5: Guía para docentes.

Quito: Ministerio de Educación del Ecuador.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 82

Ministerio de Educación. (2014). Ministerio de Educación del Ecuador.

Obtenido de http://educacion.gob.ec/estandares-de-aprendizaje/

Ministerio de Educación, Cultura, Deportes y Recreación. (Enero de 2003).

International Institute for Education Planning. Obtenido de Plan Nacional

Educación Para Todos: 2003-2015:

http://planipolis.iiep.unesco.org/upload/Ecuador/Ecuador_EFA%20Plan_

nacional.pdf

Quesada, A., García, A., & Jiménez, J. (2003). Geografía e Historia. Sevilla:

MAD.

Ramírez, E. (2012). El material cartográfico en el área de Estudios Sociales y

su influencia en el mejoramiento de la enseñanza-aprendizaje del área

de Geografía de los niños y niñas del cuarto, quinto, sexto y séptimo

años de EGB de la Escuela Fiscal Mixta Corina Parral . Loja:

Universidad Nacional de Loja.

Ramos, H., Ochoa, M., & Carrizosa, J. (2004). Los valores: ejes transversales

de la integración educativa. Bogotá: Convenio Andrés Bello.

Rodrigo Reinoso, R. (2012). La Inserción de la Tecnología de la Información en

los Procesos Educativos Públicos en el Ecuador. El Caso de la Unidad

Educativa del Milenio “Bicentenario”. Obtenido de Sitio Web IAEN:

http://iaen.edu.ec/wp-content/uploads/2012/09/La-Inserci%C3%B3n-de-

la-Tecnolog%C3%ADa-de-la-Informaci%C3%B3n-en-los-Procesos-

Educativos-P%C3%BAblicos-en-el-Ecuadorversion-final.pdf

Santamaría, M. (2006). ¿Cómo evaluar aprendizaje en el aula? San José:

EUNED.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 83

Sartori, G. (1998). Homo Videns. La sociedad teledirigida. Buenos Aires:

Alfaguara.

Trepat, C., & Comes, P. (2006). El tiempo y el espacio en la didáctica de las

ciencias sociales. Barcelona: GRAÓ.

Universidad Nacional de la Patagonia. (2013). Universidad Nacional de la

Patagonia. Obtenido de

http://www.biblioteca.unp.edu.ar/asignaturas/pracensen/files/polimodal/c

urricular_polimodal/2-campos_conocimiento/3-

HUMANIDADES%20Y%20CIENCIAS%20SOCIALES.pdf

Vallejo, R. (2001). Educacion Siglo XXI, estrategia para el consenso. En C.

Paladines, Problemas Criticos Del La Educacion Ecutariana y

Alternativas. Quito: Abya Yala.

Zambrano, L. (25 de Julio de 2013). Lubis Educación. Obtenido de http://lubis-

educacion.blogspot.com/

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 84

Anexos

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 85

Anexo 1

Ficha de Observación de Clase

Elaborado por: Andrea Avilés V.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 86

Ficha de Observación

Elaborado por: Andrea Avilés V.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 87

Anexo 2

Planificación de Clases de la Propuesta

PLANIFICACIÓN CURRICULAR BLOQUE 3

1. DATOS INFORMATIVOS

Área: Estudios Sociales Profesor:

Año Lectivo: 2014-2015 Curso: Quinto Año de Educación General Básica

Bloque Curricular Número 3 Número de
Semanas: 6

Número Total de Horas Clase: 24

Número de Horas
para Desarrollar
Destrezas con
Criterios de
Desempeño: 20

Número de Horas Para
Evaluaciones: 4

Fecha de Inicio: Enero Fecha de Finalización: Febrero

2. Objetivos Educativos del Bloque:

Determinar las características demográficas y culturales más importantes de los seres
humanos asentados en las diferentes regiones de la Tierra, a través de su estudio de
imágenes, estadísticas y datos, con el objetivo de generar una identidad planetaria.

3. Indicadores Esenciales de Evaluación:

-Localiza y caracteriza los continentes del mundo y los relaciona con realidades
culturales y económicas
-Asocia los recursos naturales con el trabajo de las sociedades en los continentes del
mundo
-Describe a los pueblos del mundo en los aspectos demográficos, cultural, económico y
social, y los localiza
-Utiliza la edad, la etnicidad, el género y los rasgos culturales como criterios de
clasificación de la población mundial
-Relaciona las actitudes, acciones y hábitos humanos con consecuencias negativas
para el ambiente e identifica acciones con consecuencias positivas
-Determina las características demográficas y culturales más importantes de los seres
humanos asentados en las diferentes regiones de la tierra a través del estudio de
imágenes estadísticas y datos con el objetivo de generar una identidad planetaria

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 88

4. Relación entre Componentes Curriculares

Destrezas
con Criterios
de
Desempeño

Actividades para
el Desarrollo de
las Destrezas
con Criterios de
Desempeño
(Estrategias
Metodológicas-
Desempeños de
Comprensión)

Recursos
Didácticos

Actividades de Evaluación

Criterios de
Evaluación
(Indicadores de
Logro)

Técnicas/

Instrumentos

Comparar
datos
estadísticos
para conocer
cuántas
personas hay
en el mundo,
y cómo la
población
crece a través
de los años y
los siglos

Clase 1 y 2:

Anticipación.-

Realización de un
mapa de la
escuela

Construcción.-

Creación de
Mapas del Mundo
con los nombres
de los
Continentes

Texto

Pizarrón

Cartulina

Marcadores

En un mapa es
capaz de localizar
y caracterizar los
continentes del
mundo y los
relaciona con
realidades
culturales y
económicas

Trabajo
grupal/Trabajo
con
mapas/Rúbrica

Clase 3 y 4:

Construcción.-

Análisis de datos
de población de
décadas
anteriores

Creación de
gráficos
estadísticos
usando datos de
la población en el
mundo

Consolidación.-

Exposición de los
datos estadístico
en clase y
plenaria

Texto

Pizarrón

Cartulina

Marcadores

En un mapa,
localiza y
caracteriza los
continentes del
mundo y los
relaciona con
realidades
culturales y
económicas

A partir de
gráficos
estadísticos,
describe a los
pueblos del
mundo en los
aspectos
demográficos,
cultural,
económico y
social, y los
localiza

Trabajo
grupal/Trabajo
con
mapas/Rúbrica

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 89

Investigar
sobre la
población de
los
continentes y
su proyección
a través del
tiempo,
identificar
distintas
razones por
las cuales
unos lugares
se pueblan
más que otros

Clase 5 y 6:

Anticipación.-

Actividad lúdica:
Concurso “¿Por
qué en un lado sí
y en otro no?” Se
realizan grupos
que tienen
imágenes de
personas que
viven en
determinados
lugares en el
mundo. Los
estudiantes
deben situar la
imagen en el
lugar correcto del
mapa. Luego
deberán explicar
su elección

Construcción.-

Realización de
mapas con las
razones para que
unos lugares se
pueblen más que
otros

Texto

Pizarrón

Cartulina

Marcadores

En un mapa,
localiza y
caracteriza los
continentes del
mundo y los
relaciona con
realidades
culturales y
económicas

Mediante el
mapa, asocia los
recursos
naturales con el
trabajo de las
sociedades en los
continentes del
mundo

Trabajo
grupal/Trabajo
con
mapas/Rúbrica

Clase 7 y 8:

Construcción.-

Realización de
mapas con las
razones para que
unos lugares se
pueblen más que
otros

Creación de
gráficos para
conocer cuánta
población habrá
en el mundo en
diez años y en el
2050. Resolución
de problemas en
parejas

Consolidación.-

Exposición de los

Texto

Pizarrón

Cartulina

Marcadores

A partir de
gráficos
estadísticos,
describe a los
pueblos del
mundo en los
aspectos
demográficos,
cultural,
económico y
social, y los
localiza

A través de los
mapas y la
reflexión,
relaciona las
actitudes,
acciones y
hábitos humanos
con
consecuencias
negativas para el

Trabajo
grupal/Trabajo
con mapas y
gráficos
estadísticos/Rúbri
ca

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 90

mapas

Explicación de los
números
proyectados.

Discusión: ¿Qué
significan estos
datos para el
mundo en el
futuro?

ambiente e
identifica
acciones con
consecuencias
positivas

Establecer
una distinción
por grupo
etario en el
mundo,
aclarando, su
importancia
tanto
estadística
como social

Clase 9 y 10

Anticipación.-

Investigación.
¿Qué es Censo?
Censo 2010.
Explicar en clase
qué se preguntó
en el Censo y
algunos datos
estadísticos
relevantes.

Investigación
sobre los
conceptos de
“natalidad” y
“mortalidad”

Construcción.-

Estudiantes
grafican en
mapas del mundo
los lugares donde
se concentran
ancianos y niños.
Pirámides
Poblacionales

Texto

Pizarrón

Cartulina

Marcadores

De acuerdo al
ejercicio
estadístico,
determina las
características
demográficas y
culturales más
importantes de
los seres
humanos
asentados en las
diferentes
regiones de la
tierra a través del
estudio de
imágenes
estadísticas y
datos con el
objetivo de
generar una
identidad
planetaria

Clase 11 y 12

Construcción.-

Realizar un
Censo en clases.
Preparar el
cuestionario con
las preguntas.

Consolidación.-

Efectuar las
preguntas a los
compañeros de

Texto

Pizarrón

Cartulina

Marcadores

De acuerdo al
ejercicio
estadístico,
determina las
características
demográficas y
culturales más
importantes de
los seres
humanos
asentados en las
diferentes
regiones de la
tierra a través del
estudio de

Trabajo
individual/Ensayo
de
Censo/Rúbrica

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 91

clase. Tabular y
graficar los datos.
Plenaria y
discusión

imágenes
estadísticas y
datos con el
objetivo de
generar una
identidad
planetaria

Determinar la
población de
mujeres y
hombres en el
mundo desde
la
identificación
de las causas
de ciertos
desbalances
producidos
por guerras,
migración, etc.

Clase 13 y 14:

Anticipación.-

Película “En
busca del valle
encantado”

Construcción.-

El docente
proporciona los
gráficos a los
estudiantes sobre
la población de
hombres y
mujeres en el
mundo en
distintos
continentes. Los
estudiantes
deberán extraer
los datos de los
gráficos y
socializarlos

Texto

Proyector

Computador

Película

Pizarrón

Cartulina

Marcadores

De acuerdo al
ejercicio
estadístico,
determina las
características
demográficas y
culturales más
importantes de
los seres
humanos
asentados en las
diferentes
regiones de la
tierra a través del
estudio de
imágenes
estadísticas y
datos con el
objetivo de
generar una
identidad
planetaria

Clase 15 y 16:

Construcción.-

Construcción de
pirámide
poblacional. Los
estudiantes
construyen una
pirámide
poblacional de los
continentes con
datos
proporcionados
para dicho efecto

Consolidación.-

Graficar la
información
obtenida en base
a pirámides
poblacionales y
presentar la

Texto

Pizarrón

Cartulina

Marcadores

Trabajo
grupal/Trabajo
con
mapas/Rúbrica

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 92

información a los
compañeros en
clase.

Analizar cómo
la gente del
mundo es
diversa, pero
igual,
aclarando la
importancia
de la unidad
como valor
que promueve
la paz

Clase 17 y 18:

Anticipación.-

Canción
“Latinoamérica”
Calle 13. Los
estudiantes miran
el video y
escuchan la
canción.
Expresan las
ideas que se les
viene a la mente

Mapas mentales:
“Niño Genio.” Los
estudiantes
pasaron al frente
y en el mapa
mental colocaron
sus ideas sobre
discriminación.

Construcción.-

Discusión en
base al mapa
mental trabajado
por los
estudiantes sobre
diversidad,
igualdad, y
discriminación

Texto

Proyector

Computador

Película

Pizarrón

Cartulina

Marcadores

 Trabajo
individual/Trabajo
con
mapas/Rúbrica

Clase 19 y 20

Construcción.-

Sociodrama. Los
estudiantes en
grupos realizaron
la representación
de escenas de
discriminación,
diversidad e
igualdad, sobre
temas como la
problemática
racial, la
discapacidad, el
género, la

Texto

Pizarrón

Disfraces

Artículos del
aula

Trabajo
grupal/Dramatiza
ción/ Rúbrica

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 93

discriminación
infantil

Consolidación.-

Plenaria y
reflexiones finales

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 94

Anexo 3

Fotos 1, 2 y 3

Estudiantes en Actividad Lúdica. (Concurso. “Razones para Vivir en un

Lugar”)

Imágenes tomadas por: Andrea Avilés V.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 95

Anexo 4

Fotos 4, 5, 6

Trabajo con Datos Estadísticos

Imágenes tomadas por: Andrea Avilés V.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 96

Anexo 5

Fotos 7, 8

Fotos Socio-Drama (Discriminación y Equidad)

Imágenes tomadas por: Andrea Avilés V.

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 97

Anexo 6

Instrumento de Evaluación

Realizar un círculo en el literal de la respuesta correcta de cada una de las

preguntas que se presentan a continuación

1) Indicar cuál es la respuesta correcta respecto a estos datos

sobre el mundo:

1. Existe más población en:

a.- Asia

b.- Oceanía

c.- Antártida

2) ¿En qué lugar existen más ancianos?

a.- América del Sur

b.- África

c.- Europa

3) ¿Dónde se encuentra más cantidad de habitantes en el mundo?

a.- En aquellos lugares desérticos o que tienen nieve

b.- En aquellos lugares donde existe menos discriminación racial

c.- En aquellos lugares donde se encuentran industrias

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 98

4) ¿Cuándo podemos decir que hay discriminación?

a.- Cuando se le da trato de inferioridad o se excluye a una persona o grupo

por motivos raciales, religiosos, económicas, etc.

b.- Cuando se le da trato de superioridad o se le brinda preferencias a una

persona o grupo por motivos raciales, religiosos, económicas, etc.

c.- Cuando se le da trato de inferioridad o se excluye a una persona o grupo sin

ningún motivo

5) Las leyes de nuestro país promueven:

a.- Que los hombres sean superiores a las mujeres

b.- Que las mujeres sean superiores a los hombres

c.- Que ambos tengan iguales oportunidades

Muchas Gracias

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 99

Anexo 7

Tabla de Co-Evaluación

 Error Respuesta
Correcta

Causa del error

1

2

3

4

5

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 100

Anexo 8

Promedios Generales de los Grupos Experimental y de Control

Promedio Grupo Experimental

 UNIVERSIDAD DE CUENCA

Avilés Valverde Andrea Soledad Página 101

Promedio Grupo de Control

