

i

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN

EDUCATIVA

 Tema: “LA CLASE INVERSA Y SU INCIDENCIA EN EL PROCESO DE

APRENDIZAJE INTERACTIVO EN LA ASIGNATURA DE

INGLÉS DE LA UNIDAD EDUCATIVA A DISTANCIA

MOSEÑOR ALBERTO ZAMBRANO PALACIOS DEL

CANTÓN PASTAZA”.

Trabajo de Investigación previo a la obtención del Grado Académico de Magíster en

Diseño Curricular y Evaluación Educativa.

Autor: Licenciado Mario Leonardo Iza Yanchatipán.

Directora. Licenciada Lorena Monserrath Meléndez Escobar, Magíster.

PORTADA

Ambato – Ecuador

2017

ii

 A la Unidad de Titulación de la Universidad Técnica de Ambato.

El Tribunal receptor del Trabajo de Investigación presidido por el Doctor Héctor

Fernando Gómez Alvarado, e integrado por los señores: Doctor Héctor Emilio Hurtado

Puga Magíster, Doctor Byron Orlando Naranjo Gamboa Magíster, Licenciada Sarah

Jacqueline Iza Pazmiño Magíster, Miembros del Tribunal designados por la Unidad de

Titulación de la Universidad Técnica de Ambato, para receptar el Trabajo de

Investigación con el tema: “LA CLASE INVERSA Y SU INCIDENCIA EN EL

PROCESO DE APRENDIZAJE INTERACTIVO EN LA ASIGNATURA DE

INGLÉS DE LA UNIDAD EDUCATIVA A DISTANCIA MOSEÑOR

ALBERTO ZAMBRANO PALACIOS DEL CANTÓN PASTAZA”, elaborado y

presentado por el Señor Licenciado Mario Leonardo Iza Yanchatipán, para optar por el

Grado Académico de Magíster en Diseño Curricular y Evaluación Educativa; una vez

escuchada la defensa oral del Trabajo de Investigación el Tribunal aprueba y remite el

trabajo para uso y custodia en las bibliotecas de la UTA.

……………………………………………………….

Dr. Héctor Fernando Gómez Alvarado.

Presidente del Tribunal de Defensa

……………………………………………………….

Dr. Héctor Emilio Hurtado Puga, Mg.

Miembro del Tribunal

……………………………………………………….

Dr. Byron Orlando Naranjo Gamboa, Mg.

Miembro del Tribunal

……………………………………………………….

Lic. Sarah Jaqueline Iza Pazmiño, Mg.

Miembro del Tribunal

iii

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el Trabajo de

Investigación presentado con el Tema: “LA CLASE INVERSA Y SU INCIDENCIA

EN EL PROCESO DE APRENDIZAJE INTERACTIVO EN LA ASIGNATURA

DE INGLÉS DE LA UNIDAD EDUCATIVA A DISTANCIA MOSEÑOR

ALBERTO ZAMBRANO PALACIOS DEL CANTON PASTAZA” le

corresponde exclusivamente a: Licenciado Mario Leonardo Iza Yanchatipán, Autor

bajo la Dirección de la Licenciada Lorena Monserrath Meléndez Escobar Magister,

Directora del Trabajo de Investigación; y el patrimonio intelectual de la Universidad

Técnica de Ambato.

Lic. Mario Leonardo Iza Yanchatipán.

c.c. 180331051-3

AUTOR

Lic. Lorena Monserrath Meléndez Escobar, Mg

c.c. 1802190239

 DIRECTORA

iv

DERECHO DE AUTOR

Autorizo a la Universidad Técnica de Ambato, para que el Trabajo de Investigación,

sirva como un documento disponible para su lectura, consulta y proceso de

investigación, según las normas de la Institución.

Cedo los Derechos de mi trabajo, con fines de difusión pública además, apruebo la

reproducción de este, dentro de las regulaciones de la Universidad.

__

Lic. Mario Leonardo Iza Yanchatipán.

c.c. 1803310513

v

ÍNDICE DE GENERAL DE CONTENIDOS

PORTADA ... i

A la Unidad de Titulación de la Universidad Técnica de Ambato. ii

AUTORÍA DEL TRABAJO DE INVESTIGACIÓN.. iii

DERECHO DE AUTOR .. iv

ÍNDICE DE GENERAL DE CONTENIDOS .. v

ÍNDICE DE TABLAS .. xii

ÍNDICE DE GRÁFICOS ... xiv

ÍNDICE DE FOTOGRAFÍAS ... xvi

AGRADECIMIENTO ... xviii

DEDICATORIA .. xix

CAPITULO I ... 4

PLANTEAMIENTO DEL PROBLEMA ... 4

1.1. Tema: .. 4

1.2. Planteamiento del problema.. 4

1.2.1. Contextualización. .. 4

1.2.2. Árbol de problemas. .. 8

1.2.3. Análisis crítico. ... 9

1.2.4. Prognosis. .. 10

1.2.5. Formulación del problema. ... 12

1.2.6. Preguntas directrices. .. 12

1.2.7. Delimitación.. 12

1.3. Justificación. ... 13

vi

1.4. Objetivos. .. 15

1.4.1. Objetivo general. ... 15

1.4.2. Objetivo específico. .. 15

CAPITULO II ... 16

MARCO TEÓRICO .. 16

2.1. Antecedentes de investigación. ... 16

2.2. Fundamentación filosófica. ... 19

2.2.1. Epistemológica.. 19

2.2.2. Heurística constructivista .. 20

2.2.3. Crítico propositivo .. 20

2.2.4. Ontológica ... 20

2.2.5. Axiología .. 20

2.3. Fundamentación metodológica. .. 21

2.4. Fundamentación legal. .. 21

2.5. Pedagógico .. 22

2.6. Categorías fundamentales. .. 23

2.7. Constelación de ideas de la variable dependiente. 24

2.8. Fundamentación teórica de la variable independiente. 25

2.8.1. Clase Inversa. .. 25

2.8.1.1. Definición. .. 25

2.8.1.2. Introducción. ... 25

2.8.1.3. Origen del Modelo actual. .. 26

2.8.1.4. Conceptualizaciones por muchos autores. .. 27

2.8.2. Espacio de aprendizaje.. 28

vii

2.8.2.1. Ventajas y Desventajas de la Clase Inversa .. 30

2.8.3. Metodología. ... 33

2.8.3.1. Enfoque teórico y metodológico. .. 34

2.8.3.2. Metodología activa. .. 35

2.8.3.3. Maneras de aplicación. ... 36

2.8.4. Didáctica. .. 45

2.8.4.1. Origen etimológico y breve recorrido histórico. 45

2.8.5. Pedagogía. ... 46

2.8.6. Soporte de aprendizaje invertido ... 48

2.8.6.1. Ambiente flexible ... 49

2.8.6.2. Cultura de aprendizaje ... 49

2.8.6.3. Contenidos dirigidos. .. 50

2.8.6.4. Facilitador profesional .. 51

2.8.7.1. Uso de la tecnología. ... 55

2.8.7.2. Material audio visual para el aula. .. 58

2.8.8. Integración y enfoque del aula inversa. .. 59

2.8.8.1. Criticidad del modelo Flipped. ... 59

2.8.8.2. Adopción de la tendencia. ... 61

2.8.8.3. Diseño y aplicación ... 62

2.8.9. Personalizando la educación. .. 63

2.8.9.1. Cambio del paradigma tradicional .. 65

2.8.9.2. Invirtiendo la clase .. 66

2.9. Constelación de ideas de la variable independiente. 69

2.10.1. Aprendizaje Interactivo... 70

viii

2.10.1.1. Conceptualización. .. 70

2.10.1.2. Tecnología y Pedagogía Educativa. .. 72

2.10.1.3. Innovación Pedagógica. .. 73

2.10.1.4. Innovación de Servicios Educativos. .. 76

2.10.1.5. Elementos de Innovación. ... 78

2.10.1.6. Distinción entre Elementos. .. 80

2.10.1.7. Incorporación de Servicios Virtuales Pedagógicos. 80

2.10.1.8. Metodología. ... 81

2.10.1.9. Modalidades de Aprendizaje. ... 82

2.10.1.10. Ambiente Tecnológico Educativo ... 83

2.10.1.11. Herramientas Para el Aula ... 85

2.10.1.13. Educación Virtual. ... 90

2.10.1.14. Rol del docente ante la tecnología. .. 92

2.11. Hipótesis ... 93

CAPITULO III .. 94

METODOLOGÍA ... 94

3.1. Enfoque Investigativo. .. 94

3.2. Modalidad básica de la Investigación. .. 95

3.2.1. Investigación de Campo.. 95

3.2.2. Investigación Bibliográfica-Documental .. 95

3.2.3. La modalidad del Proyecto: .. 96

3.3. Nivel o tipo de Investigación. ... 96

3.3.1. Investigación Exploratoria. ... 96

3.3.2. Investigación Descriptiva. .. 97

ix

3.4. Población y muestra. ... 97

3.5. Operacionalización de variables ... 98

3.6. Recolección de información. .. 102

3.7. Procesamiento y análisis. .. 102

3.8. Plan de Recolección de Información .. 102

CAPITULO IV .. 104

ANALISIS E INTERPRETACION DE RESULTADOS... 104

4.1 Análisis de Resultados. ... 104

4.2. Interpretación de Datos. .. 104

4.3. Verificación de la Hipótesis. ... 133

4.3.1. Planteamiento de la Hipótesis. .. 133

4.3.2. Calculo del Chi cuadrado .. 133

4.3.2.1. Selección de la Prueba Estadística. ... 133

4.3.2.2. Tabla de Frecuencia. ... 134

4.3.2.3. Zona de rechazo o aceptación de la Hipótesis .. 137

4.3.2.4. Regla de decisión. ... 137

4.3.2.5. Conclusión. ... 137

CAPITULO V ... 138

CONCLUSIONES Y RECOMENDACIONES .. 138

5.1. Conclusiones. .. 138

5.2. Recomendaciones. .. 139

CAPITULO VI .. 140

PROPUESTA .. 140

6.1. Datos Informativos. .. 140

x

6.2. Antecedentes de la Propuesta. .. 141

6.3. Justificación. ... 143

6.4. Objetivos. .. 144

6.4.1. Objetivo General. .. 144

6.4.2. Objetivo Específico... 144

6.5. Análisis de Factibilidad .. 145

6.5.1. Factibilidad Pedagógica. ... 145

6.5.2. Factibilidad Tecnológica... 146

6.5.3. Factibilidad Económica. ... 146

6.6. Fundamentación. ... 147

6.6.1. Fundamentación Científica. .. 147

6.6.2. Fundamentación Teórica... 148

6.6.2.1. “Aula Inversa” o Flipped Classroom .. 148

6.6.2.2. Plataforma Moodle. .. 149

6.6.2.3. PACIE. .. 151

6.6.2.4. Herramientas interactivas en el programa Moodle. 152

6.6.2.5. Determinación fundamental de la Clase Invertida. 156

6.7. Metodología básica de Moodle ... 158

6.7.1. Fases Del Modelo Operativo. ... 160

6.9. Previsión de la Evaluación. ... 162

6.10. Desarrollo de la propuesta. ... 163

6.10.1. Actividades y Recursos de Moodle: .. 164

6.10.2. Diseño de la plataforma Moodle ... 166

6.10.3. Recursos y actividades disponibles en los temas 172

xi

6.11. Microcurricular planning by skills and performance criteria. 186

6.12. Evaluación de la Propuesta ... 195

Anexo – Encuesta a Docentes .. 202

xii

ÍNDICE DE TABLAS

Tabla 1. Metodología PACIE. ... 54

Tabla 2. Población y Muestra. .. 97

Tabla 3. Variable Independiente: Clase Invertida. .. 99

Tabla 4. Variable Dependiente: Aprendizaje Interactivo. ... 101

Tabla 5. Plan de recolección de información. ... 102

Tabla 6. Técnicas e Instrumentos de Recolección de Información. 103

Tabla 7. La habilidad en el manejo de las TIC ... 105

Tabla 8. Material Didáctico Interactivo. ... 106

Tabla 9. Aplicaciones Tecnológicas.. ... 107

Tabla 10. Conocimiento de HVA.. 108

Tabla 11. Uso de Recursos Tecnológicos ... 109

Tabla 12. Aplicación de una metodología diferente. .. 110

Tabla 13. Metodología Clase Invertida. .. 111

Tabla 14, Nuevo Modelo de Aprendizaje. .. 112

Tabla 15. Clase Inversa vs Clase Tradicional. .. 113

Tabla 16. La nueva metodología y sus clases más prácticas..................................... 114

Tabla 17. Clase Inversa y sus habilidades y destrezas. ... 115

Tabla 18. Clase Inversa y malestar psicopedagógico del docente. 116

Tabla 19. Posibles efectos de la Clase invertida. .. 117

Tabla 20. Habilidad en el manejo de las TIC. ... 119

Tabla 21. El maestro planifica y elabora material didáctico interactivo. 120

Tabla 22. Aplicaciones tecnológicas que utilizan con sus compañeros. 121

Tabla 23. Conocimiento sobre Moodle, Educanon, Edmodo, Webquest, etc. 122

Tabla 24. Recursos tecnológicos interactivos adaptados con los contenidos. 123

Tabla 25. El maestro aplica una metodología diferente, con recursos tecnológicos. 124

Tabla 26. Conocimiento de la metodología Flipped Classroom. 125

Tabla 27. Aplicación de un nuevo modelo “Clase Inversa”. 126

Tabla 28. Efectividad del modelo “Clase Inversa” y el Aprendizaje Interactivo. 127

xiii

Tabla 29. La nueva metodología haría la clase más práctica que teórica. 128

Tabla 30. La Clase Inversa ayudará a mejorar sus habilidades y destrezas. 129

Tabla 31. La clase inversa reducirá el malestar académico. 130

Tabla 32. Posibles efectos del nuevo modelo innovador. ... 131

Tabla 33. Observación de la prueba del Chi cuadrado .. 134

Tabla 34, Frecuencia Esperada ... 135

Tabla 35. Cálculo Chi cuadrada. ... 136

Tabla 36. Estructura básica de Moodle. .. 159

Tabla 37. Modelo Operativo. .. 160

Tabla 38. Administración de la propuesta... 161

Tabla 39. Previsión de la evaluación... 162

Tabla 40. Actividades y recursos de Moodle. ... 165

Tabla 41. Microcurricular Planning .. 194

Tabla 42. Encuesta a Docentes.. 202

Tabla 43. Encuesta a estudisntes ... 204

xiv

ÍNDICE DE GRÁFICOS

Gráfico 1. Árbol de Problema. .. 8

Gráfico 2. Categorías Fundamentales. .. 23

Gráfico 3. Constelación V. Independiente .. 24

Gráfico 4. Constelación. Variable Dependiente. ... 69

Gráfico 5. La habilidad en el manejo de las TIC. ... 105

Gráfico 6. Material Didáctico Interactivo. .. 106

Gráfico 7. Aplicaciones Tecnológicas.. .. 107

Gráfico 8. Conocimiento de HVA .. 108

Gráfico 9. Uso de Recursos Tecnológicos. ... 109

Gráfico 10. Aplicación de una metodología diferente. ... 110

Gráfico 11. Metodología Clase Invertida. ... 111

Gráfico 12. Nuevo Modelo de Aprendizaje. ... 112

Gráfico 13. Clase Inversa vs Clase Tradicional. ... 113

Gráfico 14. La nueva metodología y sus clases más prácticas. 114

Gráfico 15. Clase Inversa y sus habilidades y destrezas. .. 115

Gráfico 16. Clase Inversa y malestar psicopedagógico del docente. 116

Gráfico 17. Posibles efectos de la Clase invertida. ... 117

Gráfico 18. Habilidad en el manejo de las TIC. .. 119

Gráfico 19. El maestro planifica y elabora material didáctico interactivo. 120

Gráfico 20. Aplicaciones tecnológicas que utilizan con sus compañeros. 121

Gráfico 21. Conocimiento sobre Moodle, Educanon, Edmodo, Webquest, etc. 122

Gráfico 22. Recursos tecnológicos interactivos adaptados con los contenidos. 123

Gráfico 23. El maestro aplica una metodología diferente.. 124

Gráfico 24. Conocimiento de la metodología Flipped Classroom. 125

Gráfico 25. Aplicación de un nuevo modelo “Clase Inversa”. 126

Gráfico 26. Efectividad del modelo “Clase Inversa” y el Aprendizaje Interactivo. . 127

Gráfico 27. La nueva metodología haría la clase más práctica que teórica. 128

Gráfico 28. La Clase Inversa ayudará a mejorar sus habilidades y destrezas. 129

xv

Gráfico 29. La clase inversa reducirá el malestar académico. 130

Gráfico 30. Posibles efectos del nuevo modelo innovador. 131

Gráfico 31. Curva Asimétrica del Chicuadrado Calculado y Tabulado.................... 137

xvi

ÍNDICE DE FOTOGRAFÍAS

Fotografía 1. Plataforma Educativa Moodle. .. 166

Fotografía 2. Portada de inicio del Aula Virtual ... 167

Fotografía 3. Temas a tratar del Libro de Inglés, nivel B1.1. 168

Fotografía 4. Recursos y actividades de Moodle .. 169

Fotografía 5.Review .. 169

Fotografía 6. Unit 1. Breaking News. ... 170

Fotografía 7. Unit 2,3,4,5,6 ... 171

Fotografía 8. Detalles del Curso.. 172

Fotografía 9.English Textbook. Level B1.1. ... 173

Fotografía 10.Verb to Be... 174

Fotografía 11. Gerund and Infinitive .. 174

Fotografía 12. What is TICs? .. 174

Fotografía 13. Simple present ... 174

Fotografía 14. Past Simple Vs Present Perfect.. 175

Fotografía 15. Present Perfect ... 175

Fotografía 16. Ppast Perfect .. 175

Fotografía 17.Realative Pronounce. .. 175

Fotografía 18. Gerund and Infinitive. ... 176

Fotografía 19.Regular and Iregular verbs ... 176

Fotografía 20. healthy habits. .. 176

Fotografía 21. Non-renewable Vs renewable.. 177

Fotografía 22. Phrasal Verbs. .. 177

Fotografía 23. Juego de los verbos regulares e irregulares.. 178

Fotografía 24. Fit as a fiddle. .. 179

Fotografía 25. Fit as a fiddle ... 179

Fotografía 26. Gerund and infinitive. .. 180

Fotografía 27. Crucigrama (Cross Word puzzle). ... 180

Fotografía 28. Health Enviroment... 181

xvii

Fotografía 29. Gap-fill excercise. ... 182

Fotografía 30. Multiple choice. Technology. .. 182

Fotografía 31. short answer. Hit the Headline. ... 183

Fotografía 32. Multiple Select. Speech. .. 183

Fotografía 33. Multiple choice. Technology. .. 183

Fotografía 34. Have you read the news? ... 184

Fotografía 35. Phrasal Verbs. .. 185

Fotografía 36. Speech.. 185

xviii

AGRADECIMIENTO

Al concluir el presente trabajo de

investigación, dejo constancia de mi

profundo agradecimiento a los maestros

tutores, a la compañera Licenciada Tania

Marizol Albán Herrera y autoridades de la

Unidad Educativa Monseñor Alberto

Zambrano Palacios que colaboraron

oportunamente para hacer realidad los

propósitos de mejoramiento académico y

despeño docente.

A la Universidad Técnica de Ambato,

Dirección de Posgrado y de manera

especial a todos los facilitadores de cada

módulo que compartieron sus

experiencias en sus respectivos módulos.

Lic. Mario Leonardo Iza Yanchatipán

xix

DEDICATORIA

El presente trabajo de investigación,

previo a la obtención de título de Magíster

en “La Clase Inversa y su incidencia en el

proceso de Aprendizaje Interactivo en la

asignatura de Inglés, se lo de dedico a mi

Madre; María Rosario Yanchatipán

Saquinga, quien confió en mi capacidad y

que con su ejemplo, esfuerzo y apoyo

incondicional permitió que continuara los

estudios para fortalecer la formación

profesional como Docente, y compartir de

mejor manera el proceso de Aprendizaje,

con la comunidad educativa y en especial

a los estudiantes porque son quienes que

forjaran una sociedad competente y para

la vida.

Lic. Mario Leonardo Iza Yanchatipán

xvii

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

TEMA:

“LA CLASE INVERSA Y SU INCIDENCIA EN EL PROCESO DE

APRENDIZAJE INTERACTIVO EN LA ASIGNATURA DE INGLÉS DE LA

UNIDAD EDUCATIVA A DISTANCIA MONSEÑOR ALBERTO ZAMBRANO

PALACIOS DEL CANTÓN PASTAZA”.

AUTOR: Licenciado Mario Leonardo Iza Yanchatipán.

DIRECTORA: Licenciada Lorena Monserrath Meléndez Escobar Magíster.

FECHA: 08 de Septiembre del 2017.

RESUMEN EJECUTIVO

El propósito del trabajo de investigación es cambiar la metodología tradicional de

aprendizaje en la Unidad Educativa Mons. Alberto Zambrano Palacios a través de la

aplicación de una nueva metodología Clase Inversa en la asignatura de Inglés del nivel

B1.1 del Ministerio de Educación con el apoyo de las diferentes aplicaciones

interactivas en la plataforma virtual on-line. Esta nueva metodología se centra en la

disponibilidad de espacio y tiempo del estudiante para que revise los contenidos en

cualquier momento. Estas temáticas plasmadas que en forma interactiva dinámica e

innovadora genere en el estudiante motivación para aprender y realizar sus actividades.

En la metodología clase inversa, el tiempo y espacio del estudiante es relativo y

enfático; por cuanto aprende en el lugar que se encuentre y a cualquier hora. No

requiere tutor para aprender. Logra un mejor enfoque de aprendizaje a su manera a

través de la visita a los contenidos en línea varias veces, si no está claro algún

conocimiento. Este método de aprender es realmente motivante para el estudiante en

sus actividades a realizar porque existen novedosas aplicaciones de aprendizaje para su

desarrollo y eficiente para la adquisición del conocimiento. Para que éste modelo de

forma y utilidad en la aplicación de la clase invertida es pertinente conocer la

funcionalidad de las TICs. Se conoce que la tecnología es una poderosa herramienta

para procesar información y para ayudar a consolidar el aprendizaje tan necesario en la

clase. En este ambiente de aprendizaje interactivo el docente debe ser la guía que

interrelacione con los estudiantes para aprender a aprender. Con esta alternativa

significativa, se pretende cambiar esa realidad de aprendizaje, desarrollando una

metodología que cambie el paradigma tradicional al actual. La aplicación de la clase

invertida en el proceso de aprendizaje interactivo, en la asignatura de inglés, será de gran

apoyo para aprender en forma eficiente, dinámica e interactiva.

Descriptores: Ambiente Virtual de Aprendizaje, Aplicaciones Multimedios,

Aprendizaje Interactivo, Aula Inversa, Aula Virtual, Clase Invertida, Clase al revés,

Metodología Innovadora, Metodología Interactiva, Modelo de Aprendizaje.

xviii

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

THEME:

“FLIPPED CLASSROOM AND ITS INFLUENCE IN THE INTERACTIVE

LEARNING ON ENGLISH SUBJECT AT MONSEÑOR ALBERTO

ZAMBRANO PALACIOS HIGHSCHOOL FROM PASTAZA DOWNTOWN”

AUTHOR: Licenciado Mario Leonardo Iza Yanchatipán

DIRECTED BY: Licenciada Lorena Monserrath Meléndez Escobar Magister.

DATE: September 8th, 2017

EXECUTIVE SUMMARY

The purpose of the research work is to change the traditional methodology of learning

at Monseñor Alberto Zambrano Palacios Highschool, through the application of a new

flipped classroom methodology in the English subject of level B1.1 of the Ministry of

Education of Ecuador with the support of the different interactive applications on

virtual platform. This new methodology focuses on the availability of space and time

of the student, in order to review the content at any time. These topics hang up on a

dynamic and innovative interactive system to generate on the student motivation to

learn and do their activities. On flipped classroom methodology, the student`s time and

space is relative and emphatic, because they learn in their own place at any time. It

does not require a tutor to learn. They can achieve a better learning approach through

the visit to the contents several times. It can do it if it is not clear any knowledge. This

learning process is really motivating for the students in their activities because there

are new learning applications for their development and it is efficient for the acquisition

of knowledge. For this method goes giving form and utility in the application of flipped

classroom, it is relevant to know the TICs functionality. It is known that Technology is

a powerful tool for processing information and for helping to consolidate learning in

the classroom. In this interactive learning environment, the teacher should be the

students` guide that interrelates with the students to learn to learn. With this meaningful

alternative, it is intended to change that real situation of learning, developing a

methodology that looks for changing the traditional paradigm to the new one,

nowadays. The application of a flipped classroom in the process of interactive learning

in the English subject will be the great support to learn efficiently, dynamically and

interactively.

Keywords: Facedown Class, Flipped Classroom, Innovating Class, Innovating

Methodology, Interactive Learning, Learning Model, Leaning Virtual Environment,

Multimedia Application, Upside down class, Virtual Classroom.

1

INTRODUCCIÓN

La presente investigación tiene el propósito de cambiar un paradigma tradicional de

aprendizaje en la Unidad Educativa Mons. Alberto Zambrano Palacios a través del

conocimiento de una nueva metodología Clase Inversa en la asignatura de Inglés

con el soporte de las diferentes aplicaciones interactivas en la plataforma virtual on-

line. Esta nueva forma metódica para aprender se centra en la disponibilidad de

espacio y tiempo del estudiante para la apreciación de las diferentes contenidos cada

vez que quiera retroalimentar algo que no está claro y estas temáticas plasmadas que

en forma interactiva dinámica e innovadora genere en el estudiante motivación para

aprender y realice sus actividades con gran entusiasmo para más tarde reforzar los

conocimientos que no fueron claros en la comprensión de los temas en el aula de

clase con la colaboración del docente de la asignatura. Según (Alcántara, 2017) El aula

inversa es un “modelo pedagógico que consiste en sacar la teoría en casa para ocuparla con

la realización de deberes a través de ejercicios prácticos en clase”; es decir, lo contrario a

lo que hacemos en una clase tradicional. La característica principal de este tipo de

investigación reside en el tiempo y espacio del estudiante, en donde aprende en el

lugar que se encuentre y a cualquier hora, no requiere tutor para aprender, logra un

mejor enfoque de aprendizaje a su manera, puede visitar los contenidos cada vez

que quiera para aclarar sus dudas; es realmente motivante para el estudiante en sus

actividades a realizar porque existe novedosas aplicaciones de aprendizaje para su

desarrollo y eficiente para la adquisición del conocimiento en el proceso de

aprendizaje. Para analizar este problema es necesario mencionar sus causas, una de

ellas es innovar la clase tradicional que comúnmente se aplica en el aula a una clase

al revés aplicada en el lugar donde el estudiante tenga disponibilidad de tiempo y

espacio para realizar sus actividades y de esta manera genere y adquiera un

conocimiento significativo e integral que aporte a la sociedad. Esta metodología

permite al estudiante conocer el trabajo eficiente, dinámico y multimedia en el

espacio y tiempo donde se encuentre y la facilidad en la adquisición del

conocimiento útil para la vida. En este trajinar de aprendizaje el facilitador también

conoce la misma determinación al igual que el estudiante. La clase invertida, una

2

metodología nueva en la Unidad Educativa Mons. Alberto Zambrano Palacios será

de gran importancia, enfocado principalmente en el estudiante por su método factual

y flexible para la adquisición de la cognición acorde al avance y desarrollo de la

tecnología; que cada vez más va involucrado en la vida. Para que éste de forma y

utilidad en la aplicación de la clase invertida es pertinente conocer la funcionalidad

de las TICs. Se conoce que la tecnología es una poderosa herramienta para procesar

información y ayudar a consolidar el aprendizaje tan necesario en la clase; sin

embargo, esto no quiere decir, que el maestro quede relegado de sus funciones ya

que como ente facilitador proporcionan información y seguridad en este proceso

guiando a la adecuada utilización de estas herramientas, las cuales se han tornado

indispensables, aclarando que el docente debe ser la guía que interrelacione con los

estudiantes para aprender a aprender. La manera muy significativa de sacar

provecho a las TICs es utilizar el aula inversa en donde siempre lo tradicional y

monótono disminuye el interés de aprender. Si hablamos de monotonía áulica es

una rutina vana que no permite al estudiante descubrir algo nuevo y se encierra en

un sistema tradicional de la que no se quiere salir y pensamos que es significativo

en el lugar que se encuentra y en realidad no lo es. Como maestros de este siglo,

deben saber que este modelo aula inversa consigue llamar la atención y despierta el

interés en los estudiantes. Se nota que la mayoría de los estudiantes dominan la

tecnología y les gusta aplicar en el aula, ya que sus dispositivos y aplicaciones

tecnológicas se han convertido en una herramienta útil. Algunos de los servicios en

línea que más han sustentado estas iniciativas son varias plataformas donde los

docentes y estudiantes pueden consultar o colocar videos con explicaciones de temas

o procedimientos bajo formatos de presentación muy variados. De esta manera se

pretende cambiar la realidad desarrollando una metodología que pretenda cambiar el

paradigma tradicional al actual. La aplicación de una clase invertida en el proceso de

aprendizaje interactivo en la asignatura de inglés será de gran apoyo para aprender en

forma eficiente, dinámica e interactiva y que en su trabajo exista disponibilidad de

tiempo y espacio. Esto incrementa la posibilidad de aprender mejor por cuanto el

estudiante puede revisar sus actividades cuantas veces sea necesario y que únicamente

3

en la clase asistida sea de refuerzo o aclarar dudas que tenga el estudiante con relación

a la temática. El presente proyecto consta de cuatro capítulos, con distintos tópicos

según su importancia.

CAPITULO I: En este se encontrará lo relacionado con el tema de investigación, el

contexto en el cual se desarrolla el problema planteado, los objetivos y la justificación

de este proyecto, sin lo cual, esta investigación no tendría una base para su construcción

y desarrollo.

CAPITULO: Se realiza el Marco Teórico, que comprende: Antecedentes

Investigativos, Fundamentación Filosófica, Fundamentación Epistemológica,

Fundamentación Ontológica Fundamentación Axiológica, Fundamentación

Metodológica, Fundamentación Legal, Fundamentación Pedagógica, Categorías

Fundamentales, Constelación de ideas de la Variable Independiente y Dependiente,

Categorías de las Variables Independiente y Dependiente, Hipótesis y señalamiento

de Variables.

CAPITULO III. Metodología para el desarrollo del presente trabajo de investigación;

Enfoque de la Investigación, Modalidades de la Investigación, Nivel o Tipo de la

Investigación, Población y Muestra, Matriz de Operacionalización de las Variables

Independiente y Dependiente, Instrumentos de Recolección de información,

Procesamiento y Análisis y Plan de Recolección de Información.

CAPITULO IV. En este capítulo trata acerca del Análisis e Interpretación de Resultados

a través de cuadros y gráficos estadísticos.

CAPITULO V. En este capítulo trata sobre las Conclusiones y Recomendaciones. Se

realiza la sintetización de los principales resultados y aportes significativos del trabajo

investigativo; así como las recomendaciones formuladas por el autor para el

planteamiento de la propuesta.

CAPITULO VI. LA PROPUESTA. Contienen Datos Informativos, Antecedentes de la

Propuesta, Justificación, Objetivos, Análisis, de Factibilidad, Fundamentación Teórica

Científica, Metodología, Modelo Operativo, Administración y Evaluación previa.

4

CAPITULO I

PLANTEAMIENTO DEL PROBLEMA

1.1. Tema:

La Clase Inversa y su incidencia en el proceso de Aprendizaje Interactivo de

la asignatura de Inglés de la Unidad Educativa a Distancia Monseñor “Alberto

Zambrano Palacios” del cantón Pastaza.

1.2. Planteamiento del problema

1.2.1. Contextualización.

La Clase Inversa o Flipped Classroom es una metodología que cambia

ciertos procesos tradicionales. Esta metodología invierte la forma tradicional de una

clase en donde las actividades en forma común pasan a realizarse fuera del aula a

través de la interacción multimedia (Acántara, 2012).

El procedimiento de la clase inversa se basa en “invertir” o “voltear” la clase

tradicional, en el hecho de que los estudiantes identifiquen contenidos disciplinares,

a través de soportes tecnológicos utilizados fuera del salón de clases de forma que

el docente pueda destinar ese tiempo a otras actividades de participación y

colaboración durante la clase Raad (Citado por Garcia & Quijada, 2015)

La educación ecuatoriana está en plena aceptación a los cambios en el

aspecto pedagógico y metodológico pero aún se necita conocer mucho más y

cambiar de roles metódicos en el proceso de clase. El aula inversa es un tema de

significación en relación a la metodología tradicional. Si bien es cierto, la

5

metodología que se pretende insertar al campo educativo se ve algo desconcierto

por su implicación de la tecnología.

En el Ecuador, una metodología áulica diferente implicada con la tecnología

se encuentra en desarrollo. El manejo y la utilización de ciertas aplicaciones y

herramientas para el aprendizaje necesita ser aplicadas y mejoradas para mejorar el

rol docente; sin embargo, en la actualidad se está promocionando y desarrollando

estas aplicaciones en beneficio de la educación. Pero existe un desfase que radica

principalmente en los maestros que carecen al acceso a nuevas tecnologías y tienen

inconvenientes en la utilización de la misma.

A pesar de las controversias presentes en la educación nacional el Ministerio

de Educación sigue mejorando y para este fin, esta entidad educativa llama a los

docentes a capacitar en TICs 1 y TICs 2 con la finalidad de que los docentes de las

instituciones mejoren su forma de socializar los contenidos a sus estudiantes; en si

cambien su rol metodológico de aprendizaje. Es importante y necesario que los

niños y jóvenes crezcan y desarrollen una cultura tecnológica a través de las nuevas

aplicaciones metodológicas interactivas. Es por esto, que los maestros perciban con

gran importancia su utilidad y aprendan a utilizar de mejor manera en el campo

educativo.

De acuerdo a la investigación realizada en el cantón Pastaza se ha

determinado que las 22 instituciones tanto fiscales, fisco misionales y particulares

de nivel medio, que representan al 100% se evidencia que este modelo pedagógico

es desconocido por lo que la entidad Rectora Distrital de Educación debe promover

asesoramientos pedagógicos obligatorios a todos los docentes de las diferentes

instituciones de todos los niveles para tratar de empapar y desarrollar

significativamente el proceso de aprendizaje con nuevas tecnologías con el respaldo

de la tecnología informática.

6

El profesor del cantón Pastaza desconoce el potencial de la informática para

enfrentar este problema suscitado en su labor diaria. Él sabe que convive

diariamente con muchas y diferentes actividades desarrolladas y por desarrollar para

buscar y aplicar una metodología de gran impacto en beneficio del logro de los

estudiantes. Los docentes deben ser conscientes de las escazas formas de enseñanza

al no planificar y utilizar en forma virtual. El distrito competente correspondiente

de la provincia, desinteresado en ubicar a un personal innovador pedagógico

informático para que ejecute y socialice un conocimiento tecnológico a todos los

maestros de las instituciones.

El trabajo investigativo se encamina en una respuesta acerca del uso del

internet y sus diferentes aplicaciones innovadoras y significativas en el aprendizaje.

El investigador como parte del trabajo ha podido evidenciar a través de un

conversatorio informal en la Unidad Educativa “Monseñor Alberto Zambrano

Palacios” del cantón Pastaza, parroquia Puyo, posee material tecnológico con

apertura al internet los mismos que son poco utilizados por parte de los maestros de

la institución y también por el poco conocimiento que poseen, debido a la falta de

predisposición en superar y cambiar su metodología tradicional.

Esta investigación que se está realizando, permite al estudiante y al docente

utilizar de mejor manera las herramientas y recursos tecnológicos en la institución.

Esto genera una fuerte e importante fase para la realización de actividades

complementarias motivacionales, interactivas y multimedios dentro de clase.

Para que esto sea eficiente en el proceso de aprendizaje, es relevante conocer

su gran utilidad e importancia en el campo educativo y se debe conocer el manejo

adecuado de las TICs. Es por esto que el HPA (Herramientas Para el Aula) Aula

Invertida, un curso impartido, impulsado por el Ministerio de Educación en la que

se logra determinar una metodología pertinente innovadora y actual, encaminada

con los avances de la tecnología para el desarrollo de un aprendizaje significativo

7

(Ministerio de Educación, 2015). Esto hace pensar que es acertado aplicar en la

Unidad Educativa a Distancia “Monseñor Alberto Zambrano Palacios”, Puyo,

Pastaza, con estudiantes de Básica Superior y Bachillerato, modalidad

semipresencial.

En esta investigación se busca identificar la posibilidad de mejorar el

proceso educativo, se considera que es precisamente en las zonas de mayor

exclusión donde se precisa contar con una metodología adecuada para el impulso

educativo de esta modalidad en donde los docentes puedan conocer otras opciones

de aprendizaje y además, evalúe el aprendizaje en forma eficaz.

12 instituciones Fiscales, 6 instituciones Fisco misionales y 4 particulares de

la provincia del Pastaza desconoce una metodología inversa y su incidencia en el

proceso de aprendizaje interactivo por lo que se ha visto pertinente en emplearla en

beneficio del docente y con mayor importancia en los estudiantes de la modalidad a

distancia.

8

1.2.2. Árbol de problemas.

Gráfico 1. Árbol de Problema.

Elaborado por: Mario Leonardo Iza.

Fuente: contextualización.

Limitado proceso de aprendizaje interactivo en la asignatura

de Inglés de la Unidad Educativa a Distancia Monseñor

“Alberto Zambrano Palacios”.

Resistencia en aplicar

nuevos métodos de

aprendizaje.

Metodología

tradicional

Pérdida de tiempo, y

recursos económicos

Aplica un sistema

tradicional y

complejo

Falencia en el

asesoramiento pedagógico

tecnológico

Débil formación profesional

crítico-propositivo e innovador

pedagógico de la disciplina.

Dificultad en el manejo y

proceso de la tecnología.

Desconocimiento de la

metodología clase

inversa.

9

1.2.3. Análisis crítico.

El problema existe en la realidad actual y se presenta en los diferentes

ámbitos de desarrollo y en forma especial en la educación en general. Entonces con

este análisis se puede establecer que la limitada aplicación del proceso de

aprendizaje interactivo de la asignatura de Ingles de la Unidad Educativa a Distancia

Mons. Alberto Zambrano Palacios se debe al desconocimiento que tiene los

docentes de la metodología clase inversa. Actualmente se aplican un sistema

tradicional y complejo que les dificulta llegar a conseguir un aprendizaje

significativo. También se puede notar, que en la institución existe una débil

formación de un profesional crítico-propositivo de la asignatura en evadir su

responsabilidad para generar algo nuevo; es así, que el educador emplea una

metodología tradicional y es el resultado de la existencia de este problema.

Se sabe que los docentes como actores positivos en el proceso de

aprendizaje, como grupo vulnerable en el manejo de la tecnología son los afectados

en el proceso de aprendizaje tecnológico que no les permite conocer y aplicar una

metodología actual clase invertida en pos de brindar un aprendizaje pertinente y

significativo. La falta de asesoramiento pedagógico tecnológico en el sistema

educativo y en sus diferentes entidades, mismos que no optan por asesorar a los

docentes causando la pérdida de tiempo y recursos económicos.

Por esta razón, los estudiantes como actores principales del proceso tienen

desfases que no les permite la asimilación del conocimiento en forma dinámica e

interrelacionada entre sí, tanto con los contenidos a aprender como con los medios

digitales tecnológicos, el profesor y sus compañeros fuera o dentro del aula de clase.

Desde otra perspectiva crítica propositiva, se puede apreciar que la dificultad

en el manejo y proceso de la tecnología que genera el docente de esta institución, es

una debilidad ante la importancia, respaldo y apoyo en aplicar nuevos paradigmas

10

de aprendizaje y el desconocimiento por docentes tradicionales, desarrollando en

ellos problemas de aplicar nuevos métodos dinámicos efectivos de aprendizaje y de

mermar su trabajo que en algunas ocasiones son tediosos.

El profesor sabe, que como ente activo del proceso de aprendizaje debe ser

efectivo ante la presencia del desarrollo del conocimiento de los estudiantes. Si la

existencia de la metodología tradicional persiste en la Unidad Educativa no

permitirá salir de la forma tradicional escolar. Esta metodología trivial que genera

los profesores en el plantel causa incremento de trabajo, ocasionando bajo

rendimiento del estudiante y bajo desempeño docente. Esto conlleva a la pérdida de

tiempo laboral y de recursos tanto materiales como económicos. En sí, esta

problemática desarrolla un desequilibrio e inestabilidad emocional tanto en el

estudiante como en el docente de la asignatura. En consecuencia se originará un

desfase y desajustes en todo el proceso de aprendizaje dentro de la comunidad

educativa. Solución que el docente debe aportar en la solución del problema para

ser positivos al cambio en la educación en general.

1.2.4. Prognosis.

Es innegable que en la actualidad existen muchas dificultades en el proceso

de aprendizaje y en la mayoría de los casos no se encuentra una mediación adecuada

del problema académico para una aplicación evidente en el ambiente educativo.

Se considera que diferentes causas se pueden presentar en la aplicación de

su metodología y tener como efecto una clase aburrida y tediosa. Si no aplicamos

una metodología innovadora y de solución, tendríamos exceso de trabajo y sin

solucionar en algunos casos.

A todo esto y más consecuencias pueden conllevar al desequilibrio

emocional del docente y problemas de asimilación del conocimiento de los

estudiantes significativamente si no se toma en cuenta este factor; a lo cual se puede

11

resolver, reeducar y potencializar el desarrollo en el proceso de aprendizaje,

aplicando una metodología inversa interactiva adecuada; pues abre la posibilidad de

que si no se aplica se puede atrasar en el campo de la informática y perder un

aprendizaje eficiente, dinámico, relevante y significativo para su desenvolvimiento

diario en la sociedad educativa y más adelante enfrentarse a problemas sociales con

la ayuda de los avances de la tecnología. Por esta razón, la clase inversa adaptará

mejor a los ritmos de trabajo y mejorará la actitud de los estudiantes hacia la materia,

evitando la frustración en ellos.

Con la aplicación de esta metodología aumentara el interés, la motivación y

el grado de satisfacción de todos los involucrados (estudiante, profesor, familia).

Con esto en el aula asistida, promoverá la interacción social y la resolución de

problemas en el grupo de estudiantes.

En el proceso de coadyuvar, el estudiante desarrollará significativamente en

la adquisición de aprendizaje a través de la revisión de los contenidos y la realización

de actividades en forma dinámica y multimedia, haciendo pausas cuando la precise

sin necesidad de ir a la velocidad del maestro o sus compañeros. Actividades que se

ejecutarán en el lugar donde se encuentre o en lugares donde el docente propone el

acceso a la información y obviamente el estudiante podrá revisar cuantas veces sea

necesario antes y después de la sociabilización. Con este modelo, el estudiante

formará su propio estilo de aprendizaje y aportará significativamente con sus

propios criterios en el proceso.

Con estas premisas, el docente se enfocará únicamente a resolver dudas y

reforzar el conocimiento, tendrá tiempo suficiente para trabajar en forma consiente.

Ese tiempo extra que genere en el proceso de aprendizaje, será aprovechado para

realizar otras actividades más tradicionales en cuanto a la enseñanza y para

individualizar su enseñanza, aumentando el interés del educando. Los padres de

familia también serán partícipes y mantendrán el tanto de la dinámica del modelo

12

en el proceso de aprendizaje. Ellos como responsables directos podrán seguir el

proceso de cerca y compartirán con sus propios hijos; videos, lecturas, juegos,

música, etc.

1.2.5. Formulación del problema.

¿De qué manera la Clase Inversa incide en el proceso de Aprendizaje Interactivo en

la asignatura de Inglés de la Unidad Educativa Monseñor Alberto Zambrano

Palacios de la provincia de Pastaza, cantón Pastaza, parroquia Puyo?

1.2.6. Preguntas directrices.

- ¿Qué nivel de conocimiento tiene el docente sobre Clase Inversa?

- ¿Cómo aplicar la metodología de la clase inversa en el proceso de Aprendizaje

Interactivo?

- ¿Cuáles son los procesos de Aprendizaje Interactivos que reciben los

estudiantes de la institución?

- ¿Cuáles son las alternativas de solución que potencializa la “Clase Inversa en

el Aprendizaje Interactivo en la asignatura de Inglés?

1.2.7. Delimitación.

El presente trabajo de investigación se limita a estudiar exclusivamente el

problema relacionado a la clase inversa y su incidencia en el proceso de Aprendizaje

Interactivo de la asignatura de Inglés en la Unidad Educativa “Monseñor Alberto

Zambrano Palacios” de la parroquia Puyo, del cantón Pastaza, provincia de Pastaza,

durante el periodo septiembre 2016- julio 2017.

13

1.3. Justificación.

El presente trabajo de investigación tiene por objeto abordar el problema de

un aula invertida y su incidencia en el proceso de Aprendizaje Interactivo en la

asignatura de Inglés. La clase inversa es importante dentro de la educación por

varios parámetros adecuados para el estudiante y para el docente o facilitador. Esta

metodología dispone al estudiante a realizar sus actividades en cualquier lugar en

que este ubicado, basta con que el estudiante esté conectado a internet para que

pueda ingresar a navegar por los diferentes espacios virtuales multimedios y

aplicaciones. El aula inversa dota al estudiante un espacio personal y un tiempo

ilimitado para aprender, liberando malestares originados por el ruido o las

distracciones, desarrollando actitudes de responsabilidad y organización.

Todo lo expuesto anteriormente se puede lograr hasta y después de su

socialización. En caso de que existan lagunas sobre algún contenido de la asignatura,

los estudiantes tendrán la posibilidad de discutir, a través de diferentes

cuestionamientos para aclarar dicha temática con el docente o facilitador y así

satisfaga las dudas del estudiante y consigan un aprendizaje para la vida, acorde al

desarrollo informático. En este último se puede mencionar que el Feedback es el

fuerte que le dará mayor énfasis en el aprendizaje.

En la asignatura o disciplina debe tener como ente fundamental al profesor

preparado he instruido para este tipo de aplicación metodológica interactiva. El

estudiante no aprende solamente en el aula mediante el papel o unas fichas que se

puede programarle, sino en el lugar donde se encuentre a través de una aplicación

innovadora, dinámica y eficaz que vaya asimilando e interiorizando todas las

situaciones actuales de acuerdo al ritmo del avance tecnológico.

Por esta razón la clase inversa como una metodología innovadora es de gran

utilidad para el estudiante porque existen diferentes alternativas y vías de acceso

14

para aprender. Se conoce que cada estudiante posee diferentes inteligencias, de la

cuales una o dos de ellas dominan mejor y es ahí donde la nueva metodología se

incrusta mejor para su desarrollo en el proceso de aprendizaje.

El mundo cambiante de hoy necesita que los educadores sean lo

suficientemente competentes para enfrentar a situaciones nuevas; ya que ellos

puedan contribuir a que los estudiantes adquieran un aprendizaje significativo o que

por el contrario, lo anule; pues será quien les dé la seguridad, las referencias

adecuadas, los elementos y las situaciones que faciliten su desarrollo integral, su

creatividad y su adaptación al mundo exterior; para tal efecto, el docente debe tener

el tiempo suficiente para preparar su rol y aprender significativamente en compañía

del estudiante y no esté preocupado por muchas actividades que tiene que realizar o

que el estudiante se sienta tedioso en la asignatura, sin ganas de aprender.

Se ha notado la necesidad de solucionar a través de una metodología nueva

aplicada en los contenidos, con parámetros y normativas originales en la asignatura

de inglés y de esta manera sería efectivo y eficaz para el estudiante y así generar un

aprendizaje muy significativo en la asignatura.

Esta diversidad es latente según las particularidades y características

culturales, étnicas, sociales, religiosas, familiares y personales del estudiante y la

comunidad educativa. Por lo anterior, es preciso que esta innovadora metodología

educativa sea coherente con estas condiciones y sobretodo debe generar alternativas

para su identificación y manejo que promueva la participación sin restricciones y/o

barreras que pudiese ocasionar en el proceso de aprendizaje.

Con el conocimiento del aula inversa se puede determinar fácilmente un

aprendizaje continuo, concreto, crítico e innovador a través de los métodos

sincrónicos y asincrónicos que facilitará a la comunidad educativa, especialmente al

estudiante.

http://www.monografias.com/trabajos910/comunidades-de-hombres/comunidades-de-hombres.shtml

15

1.4. Objetivos.

1.4.1. Objetivo general.

Determinar la incidencia de la clase inversa o Flipped Classroom en el proceso de

Aprendizaje Interactivo en la asignatura de Inglés de la Unidad Educativa a

Distancia “Monseñor Alberto Zambrano Palacios”.

1.4.2. Objetivo específico.

- Establecer el nivel de conocimiento que tienen los docentes sobre la

metodología clase inversa o Flipped Classroom en la institución.

- Determinar los procesos de Aprendizaje Interactivo que reciben los estudiantes

en el aula.

- Diseñar una propuesta de solución que potencialice la clase inversa en el

proceso de Aprendizaje Interactivo en la asignatura de Inglés.

16

CAPITULO II

MARCO TEÓRICO

2.1. Antecedentes de investigación.

El trabajo investigativo con el tema “Gerencia en el Aula y su Incidencia en

el aprendizaje Significativo” realizada por la Lic. Rosa Ainaguano Maliza,

perteciente a la Universidad Técnica de Ambato, tienen la finalidad de determinar

la incidencia de la gerencia en el aula en el aprendizaje significativo.

En esta investigación se llega a la conclusión;

El docente no aplica la gerencia de aula, no planifica, organiza y controla las

actividades implícitas en el desarrollo curricular para que los estudiantes tengan un

mejor aprendizaje significativo. Las funciones gerenciales en el aula que realiza el

docente con el objeto de lograr un aprendizaje significativo no son las más

apropiadas porque no establece responsabilidades de desempeño con los

estudiantes.

Los docentes no identifican los elementos relacionados con la gerencia en el

aula para el logro de un aprendizaje significativo por parte de los niños y niñas.

Algunos docentes no tienen una actitud positiva para resolver los conflictos en el

aula que les ayude a los niños a superar los mismos para que tengan un aprendizaje

mucho más significativo. No existe una propuesta para la Gerencia en el aula para

mejorar el Aprendizaje significativo de los estudiantes.

Otra investigación denominada “la Clase Magistral y su Incidencia en el

Rendimiento Académico” realizada por el Lic. Diogenes Tumides Guarochico

Herrera, perteneciente a la Universidad Técnica de Ambato en la que analiza el

17

objetivo de estudiar como incide la clase magistral en el rendimiento académico de

los estudiantes. Sus conclusiones son:

Los tipos de clase magistral diagnosticadas que se aplica en el proceso de

enseñanza-aprendizaje de los estudiantes. Son conferencista y discursiva ya que a la

mayoría de estudiantes no les gusta que el profesor solo hable en la clase magistral,

necesitan de vez en cuando interrumpirlo para preguntar sobre el tema que están

tratando.

La forma de utilizar estrategias innovadoras en la clase magistral determina

el rendimiento académico de los estudiantes. Una propuesta de solución para aplicar

estrategias innovadoras en el aprendizaje es la utilización de material concreto con

el apoyo de las Tic’s, mediante diapositivas interactivos. La clase magistral de

incide en el conocimiento o rendimiento, del estudiante ya que no siempre todo lo

que enseña el maestro en la clase magistral es aceptado por los estudiantes. La forma

como se imparte una clase magistral influye de manera significativa en sus

calificaciones. La mayoría de estudiantes consideran que si en lugar de las clases

magistrales su profesor utiliza materiales del medio con la participación de los

estudiantes, es indiscutible que su calificación mejore por cuanto necesitan a más de

observar, participar en el proceso enseñanza aprendizaje para obtener un óptimo

conocimiento en la materia. Para la mayoría de estudiantes no siempre todo lo que

expone su profesor en la clase magistral es comprendido, es importante buscar

estrategias innovadoras para que mejore su rendimiento.

Esta investigación denominada La multimedia en el aula y su influencia en

el aprendizaje cognitivo del idioma Ingles, realizado por Fernández Macías Nelly

Marcela establece en determinar la influencia de la multimedia en el aprendizaje

cognitivo del idioma Inglés. En sus conclusiones menciona que con el uso de un

tutorial multimedia en el aula de clase se logró que las estudiantes mostraran mayor

interés por adquirir nuevos conocimientos relacionados a la asignatura.

18

 La utilización de un tutorial multimedia mejora el aprendizaje cognitivo del

idioma Inglés. Es preciso utilizar material didáctico multimedia en el desarrollo de

la clase que permita mejorar el aprendizaje cognitivo de los estudiantes.

Otra investigación denominada “Creación de un Aula Virtual en la

Plataforma Moodle como Complemento en el Interaprendizaje de la Informática”

creada por La Ing. Digna Lilia Juca Cabrera, de la Universidad Técnica de Ambato

tiene el objetivo de analizar como incide la creación de un Aula Virtual en la

plataforma Moodle con Complemento en el Interaprendizaje de Informática.

De acuerdo a esta premisa se llega a la conclusión que el uso de un Aula

Virtual contribuye directamente a mejorar el interaprendizaje de los estudiantes, así

lo demuestran los resultados de las encuestas. Con la creación del Aula Virtual se

integran nuevos recursos que ayudan a mejorar la práctica docente, la comunicación,

motivación y orientación no tienen límite de tiempo ni espacio. Se logra mejorar la

interacción directa de docente-estudiante, estudiante-estudiante, reflejada en la

participación interactiva en el Aula Virtual.

Las actividades y recursos que propone la plataforma virtual están

encaminadas a fortalecer el interaprendizaje de los estudiantes basado en el uso de

herramientas (wikis, foros, chat, mail, videos). Y por supuesto la metodología

PACIE (Presencia, Alcance, Capacitación, Interacción, E-learning), es aplicada

acertadamente, ya que es un método apropiado para la enseñanza-aprendizaje en la

modalidad virtual, método que ayuda a potenciar los procesos educativos

presenciales y a distancia.

El uso de un Aula Virtual contribuye directamente a mejorar el

interaprendizaje de los estudiantes, así lo demuestran los resultados de las encuestas.

Con la creación del Aula Virtual se integran nuevos recursos que ayudan a mejorar

19

la práctica docente, la comunicación, motivación y orientación no tienen límite de

tiempo y ni espacio

En la actualidad el uso de las nuevas técnicas pedagógicas van

desarrollándose a medida que avanzan los recursos de enseñanza online, por ende

el docente debe actualizarse y principalmente para reducir la cantidad de trabajo que

tiene que hacer en forma tradicional; y la vana metodología que causa tedio al

estudiante ya que por la realización de las actividades manuales no se centra en

cómo aprender a aprender. El aula inversa da ese soporte importante en el proceso

de aprendizaje interactivo y de esta manera contribuir al desarrollo del conocimiento

en forma significativa e integral.

2.2. Fundamentación filosófica.

2.2.1. Epistemológica

La presente investigación está enmarcada en el paradigma epistemológico,

porque se adquirirá nuevos conocimientos. Esta rama de la filosofía trata de explicar

que conceptos, métodos y leyes utiliza el conocimiento científico. El conocimiento

se percibe como un proceso permanente que hay que aplicarlo acorde a las

circunstancias y al avance tecnológico. La misión de esta fundamentación es

desarrollar al ser humano en forma integral y que la educación debe ser abordada en

toda su realidad en toda su complejidad. El estudiante debe adaptarse al ritmo para

resolver los problemas cotidianos con creatividad y construcción para la vida.

Aplicada la epistemología al trabajo de investigación, permite discutir los

diferentes problemas existentes actualmente en la determinación de la clase inversa

y su incidencia en el proceso de aprendizaje interactivo en la asignatura de Inglés

de la Unidad Educativa Mons. Alberto Zambrano Palacios.

20

2.2.2. Heurística constructivista

Emplea nuevas herramientas metodológicas virtuales e innovadoras con

tendencia tecnológica con la comunidad educativa;

2.2.3. Crítico propositivo

Porque cuestiona la realidad convertida en objeto de estudio y porque no se

define en la investigación, sino que busca una solución permanente que beneficie a

los afectados por dicho problema.

2.2.4. Ontológica

La ontología pretende de manera racional, establecer las categorías

fundamentales de las cosas y los principios que organizan y orientan el

conocimiento del ser, como una parte de la realidad.

2.2.5. Axiología

Mediante la axiología podemos determinar los valores que posee una

persona en el ambiente social, económico y espiritual.

Lalande (1976-1999) afirma que la axiología “seria la ciencia de los valores

morales o estéticos, como la metodología general, al estudio de los métodos de la

matemáticas, de la física, de la fisiología, de la historia,” (pág. 120)

Formar en valores no es modelar comportamientos actitudinales. Estos

comportamientos no se presuponen la interiorización de un valor. Los buenos

modales no hacen a uno educado, de la misma forma que el simple hecho de

pertenecer a organizaciones solidarias no le hace a uno solidario.

21

La solidaridad, y el respeto a los demás debe ser algo que se lleve en el

interior del ser y que concientice en las realizaciones, que involucre en un

desequilibrio valorativo cada momento en que se debe tomar una decisión que afecte

al comportamiento y encuentre un equilibrio común valorativo para el bienestar

personal y social.

Este estudio procesual, sugestivo de carácter educativo se encamina a lograr

una educación netamente virtual mediante una metodología nueva e innovadora que

rompa el esquema tradicional y es innovador, porque mejora, refuerza y potencializa

las habilidades y destrezas para desarrollar en el estudiante un conocimiento

competitivo, capaz de resolver problemas cotidianos en un mundo cada vez más

exigente, tecnológico y globalizado.

2.3. Fundamentación metodológica.

Siendo la finalidad de la investigación el poder proponer adecuadas

estrategias de aprendizaje que incremente el rendimiento escolar de los estudiantes

y consigan un conocimiento que logre enfrentar a una sociedad fáctica, y a través

de ésta, ser aplicadas en la asignatura de Inglés de la Unidad Educativa “Mons.

Alberto Zambrano Palacios”; la metodología que se aplicará en el trabajo

investigativo es de tipo bibliográfico y documental electrónico, con lo cual se

pretende dar solución al problema planteado

2.4. Fundamentación legal.

El Ministerio de Educación de Ecuador preocupado en la educación del país

en la que permite acceder a las capacitaciones para el Desarrollo profesional –

docente y fortalecer su conocimiento con el fin de buscar nuevas metodologías de

aprendizaje. Esto se lograra a través de actualización en Tecnologías de la

información y la Comunicación (TICs), que buscan dotar a los docentes de

22

herramientas tecnológicas para incorporarlas en su vida cotidiana y, por supuesto,

en su práctica pedagógica.

Los cursos TICs 1 y Herramientas para el Aula TICs 2, están diseñadas para

que los docentes tengan un acercamiento inicial a la tecnología e ir profundizando

paulatinamente en el conocimiento y uso de la misma, como instrumento que mejora

su tarea pedagógica a través de la aplicación de estrategias para el diseño de clases

interactivas que incentiven el aprendizaje de los estudiantes en el aula.

Se dará prioridad a los docentes de las instituciones que se encuentren

participando en programas de: entrega de laptops, Tablet, inducción al manejo de

plataformas, a los docentes que cursarán las maestrías, o programas de Formación

Continua virtuales.

Este proyecto se apoya en el Ministerio de Educación del Ecuador, por

cuanto el trabajo que el docente, el estudiante y los complementos didácticos y

pedagógicos interactúan en el aula y fuera de ella, para que el aprendizaje sea

relevante e integral con la finalidad de que el estudiantado tenga un enfoque

constructivo y crítico. Para esto el docente debe estar preparado en el campo

tecnológico, actualizándose permanentemente en las TIC.

2.5. Pedagógico

Esta investigación está basada en la pedagogía por ser una doctrina

primordial en el campo educativo y es sustentable porque existe un conjunto de

saberes disciplinarios que buscan tener mayor impacto en la educación, esto puede

ser en comprender, organizar una cultura educativa, significativa y pertinente en la

formación integral del estudiante.

23

2.6. Categorías fundamentales.

Variable Independiente Variable Dependiente

Gráfico 2. Categorías Fundamentales.

Elaborado por: Mario Iza

Fuente: Contextualización.

PEDAGOGIA

DIDÀCTICA

METODOLOGIA

CLASE INVERSA

EDUCACIÒN
VIRTUAL

TIC

HERRAMIENTAS
PARA EL AULA

APRENDIZAJE
INTERACTIVO

24

2.7. Constelación de ideas de la variable dependiente.

 |

Gráfico 3. Constelación V. Independiente

Elaborado por: Mario Leonardo Iza.
Fuente: Marco referencial.

CLASE INVERSA

DEFINICIÓN

INTRODUCCIÓN

ESPACIO DE
APRENDIZAJE

METODOLOGÍA

DIDÁCTICA

PEDAGOGÍA

SOPORTE DE
APRENDIZAJE

INVERTIDO

PACIE

INTEGRACIÓN Y
ENFOQUE

PERSONALIZAND
O LA EDUCACIÓN

CAMBIO DE

PARADIGMA

TRADICIONAL

ORIGEN DEL

MODELO ACTUAL

CONCEPTUALIZACION

MANERA DE

APLICACIÓN

METODOLOGÍA

ACTIVA

VENTAJAS Y

DESVENTAJAS

AMBIENTE

FLEXIBLE
CULTURA DE

APRENDIZAJ

E

ADOPCIÓN DE

LA TENDENCIA

DISEÑO Y

APLICAIÓN

USO DE LA

TECNOLOGÍA

MATERIAL

AUDIO VISUAL

CONTENIDOS

DIRIGIDOS

FACILITADOR

PROFESIONAL

CRITICIDAD DEL

MODEL FLIPP

INVIRTIEND

O LA CLASE

ENFOQUE TEÓRICO Y

METODOLÓGICO
Origen

Etimológico

25

2.8. Fundamentación teórica de la variable independiente.

2.8.1. Clase Inversa.

2.8.1.1. Definición.

Bloom (citado por Achútegui, 2014) afirma que:

“Clase Inversa” o Flipped Classroom en inglés es un modelo pedagógico que

transfiere el trabajo el trabajo de determinados procesos de aprendizaje fuera del

aula y utiliza el tiempo de clase, junto con la experiencia docente, para facilitar y

potenciar otros procesos de adquisición y prácticas de conocimiento dentro del aula

Este modelo constructivista acorde a su definición hace un enfoque

significativo en el proceso de aprendizaje, en donde el estudiante ocupa su tiempo

necesario y lugar adecuado, acorde a sus realidades para adquirir conceptos y

generar un constructo simple y propio para su competencia y el maestro también

con este proceso dispone de tiempo para realizar otras actividades que beneficien

enormemente al educando. Hay un sinnúmero de realidades que este dé un efecto

positivo en el aprendizaje. Pues se tendrá la posibilidad de mirar y cambiar el

paradigma tradicional que hemos venido aplicando durante décadas y será el

momento en que se busque otro nuevo paradigma a fin, por su puesto con éste

cimiento educativo vigente.

2.8.1.2. Introducción.

Esta metodología nueva, abre otra posibilidad para aprender de forma

sistémica, integradora, critica y significativa. Este nuevo modelo en la educación va

generando paradigmas relevantes para la apoderación del conocimiento y desarrollo

del mismo.

26

Esta “Clase Invertida” también llamada como “Flipped Classroom” en

Inglés, está siendo aplicada por muchos docentes de la institución a nivel nacional

previo al conocimiento adquirido. Esta metodología actual podría favorecer

plenamente el proceso de aprendizaje interactivo mediante la determinación de

sesiones de carácter didáctico y distinto a las que aplicamos hoy en las aulas

tradicionales.

Este modelo metodológico es una buena manera de aprovechar a las TICs.

Un modelo pedagógico que cambia ciertos procesos que de una u otra manera

estaban enlazados al aula transfiriéndose al ambiente educativo. Es decir invierte la

forma tradicional de comprender una clase.

Se espera que aquellas actividades ligadas a la exposición y explicación de

las diferentes temáticas en forma tradicional en el aula pasan a ofrecer fuera del aula

a través de las herramientas tecnológicas como lo apreciamos en nuestra vida diaria,

estos pueden ser el video o los podcast o comúnmente el internet. De esta manera,

el tiempo escolar se dedica fundamentalmente a la realización de actividades que

realmente importan para aprender. Según (Garcia , 2013) determina que si se aplica

la metodología, clase invertida las actividades a realizarse pueden ser “el ejercicio

práctico, la resolución de dudas y problemas, los debates, los trabajos en pequeño o

gran grupo, el aprendizaje por descubrimiento, la coevaluación y la autoevaluación,

etc.”

2.8.1.3. Origen del Modelo actual.

Este enfoque metodológico fue creado por el simple hecho de apoyar a

aquellos estudiantes que faltaban a clases. El docente planificaba para el envío de

trabajos a estudiantes que no asistían al plantel. Estas actividades planificadas por

el docente generaba buenos resultados y de aquí la idea de este modelo que si bien

es cierto, fue significativo y provechoso para el estudiante y el facilitado o docente.

27

Con este modelo se reconoce el tiempo para resolver situaciones de aprendizaje

como se mencionó anteriormente.

Aula Invertida entonces, implica un enfoque integral que pueda combinar una

enseñanza presencial directa con métodos que sirve de referencia una perspectiva

constructiva del aprendizaje y que, aplicados adecuadamente pueden sustentar

todas las fases del ciclo de aprendizaje que componen la Taxonomía de Bloom

(citado por Garcia, 2013).

Esto encaja con el paradigma constructivista de la educación. Según Weimer

(citado por Garcia, 2013, pág. 3) afirma que “el conocimiento no puede ser

transferido sin más, sino que deben ser los estudiantes quienes construyan el

significado de dicho conocimiento”. Además, el aula inversa fomenta el interés de

conocer y el trabajo común entre todos los involucrados, brindando y consiguiendo

un mayor énfasis en estos aspectos del aprendizaje que el proceso de aprendizaje

tradicional. Gracias a la significancia y método procesual efectivo, el aula inversa

está dando cada vez mayor provecho por su efectividad en el logro y desarrollo del

conocimiento, haciendo notar que el estudiante aprende mejor y con mayor

entusiasmo y que responde a las necesidades de cada temática en forma crítica

constructiva.

2.8.1.4. Conceptualizaciones por muchos autores.

Muchos autores se han empapado de información concerniente a este modelo

“Clase Inversa” y preocupados en el desarrollo cognitivo humano, por lo que han

notado pertinencia, relevancia y significancia en el la adquisición del conocimiento,

teniendo como finalidad las mismas ideas de invertir la forma tradicional a un nuevo

modelo procesual educativo. Esta similitudes de clase invertida se basan en las

explicaciones y exposiciones que pasan a ofrecer fuera del aula por medio del

internet u otras aplicaciones que no requieren red y el tiempo escolar se dedican

28

fundamentalmente a ejercicios prácticos, a resolver dudas tanto del estudiante como

del docente, a debates con pertinencia critica propositiva, al trabajo en grupo, a

descubrir nuevos paradigmas, a la coevaluación y a la autoevaluación, en fin.

Estos autores emprendidos en el tema definen cualidades y características

similares del modelo, como por ejemplo: Bergmann y Sans (2012) descubren acorde

a su experiencia educativa que este modelo facilita el estudio a los estudiantes,

consiguiendo de esta manera tener más tiempo para responder a las necesidades

escolares; Johnson y Renner (2012) concluye que el estudiante puede responder

bien dichos objetivos planteados en la planificación, ya que este modelo libera

espacio para resolver problemas dentro de clase; Weimer (2013) define que los

estudiantes construyen su propio enfoque cognitivo; Brooks y Brooks (1999)

finiquita que el aula inversa fomenta curiosidad y el trabajo en equipo, como

resultado mayor significado que el aula tradicional que se maneja todavía; Bennet

(2011) respalda enormemente al modelo por cuanto genera beneficios y efectividad

en la adquisición de un conocimiento significativo y que se ve reflejada en el

intelecto del estudiante.

Topper y Tucker (2011-2012) también al igual que otros autores

mencionados define que el modelo va cada vez más con mayor apogeo positivo en

ámbito educativo internacionalmente (García & Barrera, 2013). En fin, actualmente

este modelo cae como algo muy enfático, relevante y significante en la educación.

Podemos mencionar a muchos personajes más que están involucrados en este campo

del saber.

2.8.2. Espacio de aprendizaje

El espacio de aprendizaje tanto del estudiante como del profesor o facilitador

se ve reflejado en esta actual, activa e innovadora metodología para que el estudiante

genere y crea su propio constructo dentro del aula y como preparación para tal efecto

29

acorde al nivel de la temática, fuera del aula, un lugar seleccionado, acogedor acorde

a sus necesidades y posibilidades para empaparse de información a través de

diferentes herramientas tecnológicas diseñadas para tal circunstancia. De esta

manera, la “Clase Invertida” dé mayor significancia en la construcción del

conocimiento en el aula mas no simplemente a transmitir y receptar información

como lo están todavía realizando en la mayoría de las instituciones.

En conclusión con la aplicación de la metodología clase inversa se puede dar

la vuelta al aula en un espacio de aprendizaje activo, colaborativo, abierto, flexible

y enfocado principalmente en las necesidades psicoeducativas del estudiante y

también en el docente o facilitador que en buena manera genera en gran medida un

trabajo eficiente y efectivo con relación a las demás actividades psicopedagógicas

que lo realiza.

En virtud de esta fortaleza en el proceso educativo el docente actual debe

conocer la situación metódica que se está dando a nivel mundial y centrarse en la

planificación con miras a esta metodología que en gran medida aporta enormemente

al desarrollo integral del conocimiento.

En este aspecto metodológico fundamental en la adquisición significativa del

conocimiento, el docente enfocado al aplicar la “Clase Inversa” prepara su clase con

mesura pedagógicamente y con la aplicación de la tecnología en donde involucre

todo el proceso de aprendizaje y que el estudiante utilice su espacio propio para

relacionar con sus teorías y diferentes actividades interactivas y se involucre

completamente con los contenidos dados. De esta manera cuando llegue el

estudiante al aula realice actividades para la construcción del conocimiento a través

de cuestionamientos, resolución de tareas, debates con sus compañeros,

descubrimiento mediante otros criterios, indagaciones de conocimientos no

clarificados.

30

Con estas deducciones expuestas a su favor el estudiante pueda dar sus

propios juicios de valor acorde a las diferentes inteligencias múltiples que posee el

estudiante y las diferentes destrezas académicas. De esta forma en este encuentro

crucial y eficiente entre estudiantes, el docente tienen que seguir un hilo y estar

preparado para este ambiente áulico, pero con su fortaleza a la mano que es la

aplicación del modelo invertido con el aprendizaje interactivo es realmente efectivo

y que no encontrará dificultad en la aplicación de la misma.

Los escenarios y espacios son diferentes de cada estudiante, cada uno con su

mayor o menor posibilidad pero muy adecuados para cada uno de ellos porque

eligen donde trabajar y realizar sus actividades cómodamente en el lugar donde se

encuentren y a la hora disponible pero también hay momentos en que el estudiante

tendrá que regirse a normas establecidas de acuerdo a las actividades de entrega y

evaluaciones en el nuevo modelo y obviamente en concordancia con el tiempo.

Una vez, formulada y diseñada este modelo, el docente cuenta con la

disponibilidad de tiempo suficiente para realizar efectivamente su trabajo, reduce la

cantidad de actividades y disminuye el estrés escolar. Problema que se encuentra

presente en todas las instituciones educativas y lo más grave en la salud del docente.

Entonces también el docente gana bastante espacio y tiempo en todo aspecto laboral

académico.

2.8.2.1.Ventajas y Desventajas de la Clase Inversa

Así como cualquier enfoque metodológico, la clase inversa tiene sus

ventajas y desventajas y se puede mencionar algunas grandes ventajas que se ofrece

a la educación, utilizando este tipo de metodología actual que implica una gran

ayuda para la superación educativa del educando y del educador.

31

- El Flipped Classroom o clase inversa permite inmiscuirse por completo en la

materia, visitando las actividades interactivas diseñadas cuantas veces crea

necesaria para comprender.

- Fuera de aula, esta metodología programada permite la participación en línea a

través de foros, debates, discusiones grupales y personales con los compañeros

y el facilitador o tutor, emitiendo juicios de valores propios concernientes al

tema.

- Desarrolla el pensamiento crítico y analítico del estudiante.

- En clase, participa activamente mediante la resolución de problemas y

actividades de colaboración y discusión en clase.

- Permite al estudiante convertirse en protagonista y ser una parte esencial de su

aprendizaje.

- Incrementa el compromiso del estudiante porque este método hace

corresponsable de su proceso de aprendizaje.

- El estudiante puede seguir su clase aunque no pudiera asistir al aula ya que las

temáticas están dadas en el modelo “clase invertida”.

- Aprende acorde a su propio ritmo ya que pueden acceder al material cuando crea

conveniente en tiempo y espacio.

- Actualmente, la mayoría de los estudiantes cuentan con dispositivos

tecnológicos en sus manos por lo que les hace aún más eficientes en aplicar el

modelo.

- Favorece una atención personalizada del docente a sus estudiantes.

32

- El docente tienen mayor eficiencia en su desempeño diario por tener más tiempo

y espacio en sus actividades.

- Reduce el problema de stress que genera el exceso de trabajo docente.

La tecnología se ha incrementado en la actualidad y esto ha despertado el

interés de los estudiantes en lo que es el internet y demás herramientas virtuales que

despiertan la motivación y la participación de los mismos en el autoaprendizaje y

por supuesto direccionado por el docente capacitado para emplear aplicar esta nueva

metodología.

Sin embargo, existen también críticas y desventajas a este método de

enseñanza que son indispensables conocer para saber en qué circunstancias se puede

desarrollar y poner en práctica este tipo de enseñanza. Se puede mencionar algunas

desventajas.

- Para aplicar este modelo se necesita mucha dedicación y esfuerzo por parte del

maestro para organizar correctamente sus contenidos y que estos consigan

alcanzar los objetivos.

- Si bien es cierto la tecnología ha dado grandes saltos en la educación pero se ve

limitado a la conexión permanente a internet que desgraciadamente en algunas

zonas educacionales no poseen.

- Algunos estudiantes no cuentan con dispositivos tecnológicos propios por lo que

tienen que recurrir a un centro a fin para su realización.

- Implica un costo económico mantener una línea telefónica con internet, esto

sería un limitante en el caso de algunos estudiantes que no poseen recursos

económicos suficientes.

33

- La cantidad de asignaturas que se deberían convertir al FC o clase invertida ya

que el exceso de información o videos podría confundir al alumno.

- La salud es una parte importante en el ser humano la compañía (A.D.A.M,

2013)menciona que hace referencia que “si un niño pasa mucho tiempo frente a

una pantalla podría producirle aumento de peso, problemas de sueño, falta de

atención, ansiedad entre otros”.

Estos son algunas de las desventajas que el maestro debe conocer para buscar

las alternativas adecuadas para poner en práctica su nueva metodología, pero se cree

que cualquier innovación es buena y así como existen desventajas también hay

ventajas que hacen que surja positivamente un proyecto de cambio.

2.8.3. Metodología.

La metodología hace referencia a un plan de investigación que permite

llegar y concluir con los objetivos planteados para la adquisición del conocimiento

por parte del profesorado. En si la metodología se puede entender como el conjunto

de procedimientos determinados de manera eficiente y eficaz para alcanzar los

resultados esperados y deseados por el involucrado en el trabajo y tiene como

objetivo dar las estrategias necesarias a seguir en el proceso de aprendizaje (Cortèz

& Iglesias, 2004). También, puede funcionar como una guía que describe las formas

y pasos para llevar a cabo la investigación, especificando las actividades necesarias

para cada parte de estudio de manera sistemática, empírica y critica (Servdocu,

2006).

Realizar un cambio de paradigmas en cualquier ámbito es sin duda pertinente

la aplicación de una metodología adecuada para poder resolver cualquier problema

social, especialmente en el campo educativo. Mediante esto se ha logrado

configurar, reestablecer, innovar, planificar, crear, etc., un sistema de aprendizaje

34

para que el estudiante y el profesorado sea capaz de logar un conocimiento

consciente y esencial que aporte enormemente en la sociedad.

Una nueva metodología específica aplicada en el proceso de aprendizaje,

debe ser rigurosa, que dé efecto y trascienda significativamente y que más adelante,

éste sea un aporte fundamental para crear otra nueva forma de ideología o doctrina

en cualquier sistema social y en las necesidades y situaciones humanas en que se

desenvuelven en el entorno socioeducativo.

En metodología de la investigación científica se conoce a través de los

entendidos del tema que provee al investigador una serie de conceptos, principios y

leyes que le permiten encauzar de un modo eficiente y tendiente a la excelencia el

proceso de la investigación científica para conseguir el conocimiento factual en el

momento (Cortés, 2004). Es así que la metodología está presente en todo aspecto de

aprendizaje por lo que una mejor aplicación de la misma se puede lograr y para eso

se debe buscar alternativas metódicas en bienestar de mejorar o cambiar el problema

suscitado.

2.8.3.1. Enfoque teórico y metodológico.

El modelo que se va aplicar en concordancia con todos los factores

involucrados del proceso de aprendizaje tiene como finalidad mostrar un modelo

que efectivamente genere en el estudiante un conocimiento factual y relativo con

carácter significativo.

Ya se ha mencionado que la “Clase Inversa” o Flipped Classroom se ha

puesto en marcha por una experiencia educativa muy relevante y de gran apogeo

que tuvo lugar en Estados Unidos de América por unos dos profesores que ya se

mencionó anteriormente y que tras compartir juntos en la institución notaron

falencias en algunos estudiantes por la no asistencia a clase y preocupados por

35

aquello desarrollaron un método y que dio excelentes resultados. Su primera

realización pedagógica lo hizo en el año 2007, ganando así mas tarde un

reconocimiento presidencial a la Excelencia en el aprendizaje y que en la actualidad,

aplicada este modelo se mira un cambio positivo en la educación; en sí, en el proceso

de adquisición del conocimiento que tenga mayor significancia.

Este modelo pedagógico invierte las actividades de clase tradicional en

medios interactivos dando lugar a que el estudiante pueda desarrollar las

actividades, apreciar los contenidos necesarios, dar sus criterios personales, debatir

en forma dinámica y pertinente y enlazar con todos los compañeros y con su tutor,

a través de la red en su hogar o en cualquier lugar donde se encuentre, de esta manera

el estudiante aumente la interacción con los compañeros y así genere una vivencia

servil socio educativa.

2.8.3.2. Metodología activa.

En este modelo el docente cambia su rol tradicional y adquiere una

connotación facta en el proceso cognitivo, ya que en esta metodología el estudiante

es quien determine el grado de superación que desea obtener en su aprendizaje,

siendo responsable de alcanzar sus metas y objetivos mediante su propio esfuerzo,

sin dejar de lado la guía que sería su maestro.

Desde la perspectiva del “Aula Inversa” los conocimientos se constituyen

alrededor de las necesidades del educando, de sus ideas, dudas, opiniones y en sí de

su pensamiento.

En este ambiente de aprendizaje, el estudiante se convierte en el principal

actor de su educación, cambiando totalmente la educación tradicional, el

pensamiento crítico se desarrolla con más profundidad ya que es posible debatir

sobre las temáticas con más énfasis y análisis, aprovechando la presencia física en

36

el aula, únicamente solo para los conversatorios sobre las tareas revisadas ya en

casa.

Las impresiones que han causado y el compartir experiencias servirán para

ampliar posibles soluciones o mejorar incluso algunas perspectivas dadas. Este

análisis lo harán gracias a la libertad de tiempo y espacio con que cuentan los

estudiantes para su desarrollo cognitivo.

2.8.3.3. Maneras de aplicación.

La Clase Invertida o el Flipped Classroom va enfocada en las diferentes

actividades que el estudiante realiza durante la clase y fuera de ella, teniendo un

mayor realce en la revisión de los contenidos en su casa o en el lugar donde se

encuentre.

Esta metodología implica el conocimiento muy claro de su utilización y

funcionamiento para obtener buenos resultados en el proceso de aprendizaje.

- Utilización del Flipped Classroom Clase Inversa.

En cualquier sistema educativo existen muchas diferencias entre estudiantes,

unos requieren mayor atención que otros por diversas situaciones ya sean de índole

personal, familiar o intelectual y de las diferentes inteligencias múltiples que poseen

cada uno de ellos; entonces la utilización de la clase inversa ayuda mucho en este

proceso de aprendizaje, en esta modalidad el estudiante puede observar videos,

resolver actividades interactivas, leer artículos programados, juegos acorde a

temática, etc., varias veces que crea conveniente, detenerlo o retroceder si es

necesario de acuerdo a su capacidad comprensiva.

37

Este modelo tecnológico respeta el ritmo de aprendizaje de cada estudiante,

permitiendo que los educandos con problemas de aprendizaje tengan más

oportunidad de aprender por la facilidad que el sistema propone, incluso se podrían

centrar en el tema que más les cueste entender. Una vez que el estudiante ya lo ha

revisado previamente en su casa puede discutir, resolver y dar criterios en el aula,

dando prioridad a los contenidos con más dificultad, esto a su vez facilita el trabajo

de los maestros ya que podrán reconocer con mayor facilidad y prestar la atención

adecuada a las diferencias individuales que los estudiantes poseen.

Para la utilización adecuada de este modelo en la educación los estudiantes

y los maestros beben estar capacitados y preparados a la par con el avance

tecnológico para responder a esta demanda que en buena forma, brinda eficazmente

para el mejor desarrollo del conocimiento en forma significativa y eficiente. Con

respecto a la utilización en sí, se puede observar que los estudiantes están más

centrados y preparados para responder a esto que se avecina más en el campo

educativo.

El docente tienen que cambiar su forma de enseñar a través de la una

capacitación y empaparse con respecto a este modelo para que invierta su clase y

acoja a este nueva e innovadora metodología. Creo conveniente que no será difícil

para los estudiantes en la utilización del modelo y que el docente también no tendrá

dificultad, si esto lo toma como una oportunidad de desarrollo; en ambos casos,

tanto como para el estudiante como para el docente el cambio de un paradigma

tradicional a un paradigma acertable.

b) Funcionamiento integral del modelo.

Este modelo consiste en facilitar los contenidos de la disciplina o asignatura

convertidas en un video, en acrósticos, crucigramas, lecturas, juegos, foros, debate,

ejercicios temáticos, etc., todo esto interactivamente donde el estudiante puede

38

apreciar en su casa en tiempo y espacio propio acorde a sus interés de ejecución y

luego en clase se puede reforzar con la misma pertinencia pero ya más clara y

avanzada porque será el momento en que generar un desequilibrio en el aprendizaje;

entonces será el momento en que comience a crear su propio criterio a través de su

conocimiento previo y de las diferentes actividades flexibles y de refuerzo que

realice con sus compañeros y su facilitador o docente de tal manera que genere un

aprendizaje significativo con lo que se espera que el estudiante desarrolle

(Soldevilla, 2014).

 Mirando de esta perspectiva pedagógica, la eficiencia del modelo realmente

es muy conveniente y con pertinencia para su desenvolvimiento en el proceso de

aprendizaje en forma positiva del estudiante en donde él, como ente principal en la

educación realice actividades contarías a las de la actualidad que viene desarrollando

tradicionalmente.

Con esto el estudiante realiza o se empapa de conocimientos en su casa o

cualquier lugar que este a través de la revisión de la teoría plasmada en diferentes

actividades interactivas para luego en clase realizar los deberes y resolver algún

conocimiento desconocido, de esta manera se invierte la clase tradicional a una clase

al revés y de gran apogeo.

En esta práctica fundamental del modelo se propone conocer en el tiempo

áulico la deficiencia del estudiante frente a un conocimiento desconocido que no es

claro y es ahí que el docente debe zafar únicamente dudas, teniendo en cuenta que

la o el docente no será el actor principal de la clase sino los mismos estudiante que

sean los actores primordiales en el proceso de aprendizaje. De esta manera, los

pupilos en el aula realizan actividades prácticas de reflexión, análisis, cooperación,

participación, compartencia y en fin y a demás mejora su relación interpersonal entre

sí.

39

También hay que hacer un hincapié con respeto a la labor docente y que

aplicado esta modelo los docentes avanzan eficazmente en el trabajo. Se tienen que

borrar pensamientos como temor al manejo de dispositivos tecnológicos y que estos

pensamientos son un mal augurio para cambiar a un paradigma positivo.

Con la aplicación de la metodología la evaluación será permanente, continua

y eficaz en la medición del conocimiento porque en el mismo modelo está

programado para su acreditación y obviamente sin acarrear trabajos enormes al

docente en la calificación, que esto también estresa al docente y son alguna cosas

que se tienen dificultad en la labor escolar pero podemos romper esto forma

tradicional de desempeñar diariamente; entonces tratemos de emprender hacia un

futuro mejor en la educación tanto para el estudiante con ente activo y primordial

como para el docente facilitador de las temáticas.

c) Herramientas para su aplicación.

 Los materiales tecnológicos son variados acorde a su finalidad pero la

mayoría tienen un fin educativo razón por la cual se ha visto la necesidad de

establecer herramientas disponibles y básicas para aplicar y resolver la temática y

generar en el estudiante aprendizaje que conlleve a la resolución de problemas

socioeducativos. En lo que concierne a la metodología Flipped Classroom existe

programas creados únicamente para diseñar al grado o nivel que crea conveniente

para el que quiera aplicar con fines educativos y esta vez seleccionar programas

que permita facilitar la creación y difusión de videoconferencias, de actividades y

ejercicios prácticos sobre el contenido a estudiar. Puedo mencionar algunos que creo

conveniente para una aplicación básica.

Tenemos un programa que el facilitador o docente utiliza para compartir las

videoconferencias con los estudiantes.

40

- Blog. Este programa es básico y sencillo de utilizar, una vez diseñada con la

temática a tratar.

Esto es un espacio en la web que permite compartir materiales interactivos o

pasivos en forma secuencial y esto brinda al estudiante la oportunidad de aportar

sus con sus propio puntos de vista. Con este programa, los jóvenes tienen los

contenidos tratados a su disposición siempre cuando ellos lo ameriten en revisar.

- Wikis. Es un espacio web que pueden ser creadas, modificadas acorde al criterio

personal del grupo que opera o a su vez borradas.

- Edmodo. Es una plataforma educativa similar a una red social pero distinta en

la difusión y privativa por lo que no es abierta a la par sino por un grupo

determinado. En este caso, una competencia de actividades entre el docente y

los estudiantes.

- Twitter. Es una aplicación gratuita en internet que permite escribir textos

pequeños, enlaces o imágenes que pueden ser vistas por cualquier persona. Aquí

en esta aplicación se puede elegir el cometario que le agrada y comentar

- Facebook. Es una aplicación gratuita en internet que permite enlazar entre

personas. El usuario establece su propio perfil, crea álbumes de fotos, comparte

videos, escribe comentarios, crea eventos o comparte su estado de ánimo; es

abierta a todos quienes están implicados a esta plataforma a menos que sea

bloqueados ciertos usuarios o no están implicados en el grupo.

- Moodle. Es un programa gratuito flexible y básico que se utiliza para la creación

y gestión de cursos online, desarrollando un entorno virtual de aprendizaje, su

objetivo es generar experiencia de aprendizajes enriquecedores. Cuenta con

diferentes actividades tales como: comunicación, formativas y evaluación.

41

También se utiliza como punto de encuentro de colectivos, ya que dispone de

salas virtuales de profesores, grupos de trabajos o investigación, escuela para

padres, etc.

Otras aplicaciones que permite al docente crear sus propios videos o

conferencias desde dispositivos digitales, también editar materiales preexistentes.

- Podcast. Es un archivo sonoro que se puede encontrar en la red puede

almacenarse en cualquier dispositivo portátil de audio.

- SlideBoom. Este recurso web nos permite crear presentaciones desde archivos

Power Point que más adelante podemos incluir en el blog propio. Permite

también recoger retroalimentación de los lectores de la presentación.

- Movenote. Este medio web permite crear presentaciones en línea de forma fácil

y sencilla. Al final del proceso de creación, facilita un enlace web sobre el video

que se puede compartir en línea.

- Power Point. Este software permite crear presentaciones que puede compartir

mediante la temática sin necesidad de internet, cada uno de las hojas electrónicas

puede incorporar textos, fotos, ilustraciones, dibujos, tablas gráficas, películas,

etc.

- Keynote. Este software permite diseñar presentaciones con efectos y

herramientas avanzadas. Ofrece herramientas visuales y permite insertar reflejos

y marcos a las imágenes y ordenar datos en graficas interactivas.

- Windows Moviemaker. Este software creado por Windows permite modificar

videos de forma sencilla así como crear películas a partir de fotogramas o

fotografías digitales.

42

 Otras páginas diversas web que los docentes pueden sacar provecho y

reforzar el conocimiento de los estudiantes en forma atractiva. Entre estos se puede

mencionar.

- YouTube. Este software cuenta con más de setecientos mil videos educativos.

Esto supone una multitud de recursos que el docente debe aprovechar, siempre

y cuando esté relacionado con las temáticas planteadas.

- Sophia. Es un software dirigido a estudiantes de nivel preuniversitario por

cuanto incluye numerosas imágenes, animaciones, y diaporamas con enlaces a

ejercicios interactivos y no interactivos y con un glosario de 1500 palabras.

- Google+. Este medio tecnológico es una combinación de servicios que incluye

recomendaciones, videos, chat, mensajería grupal. Se puede completar su propio

perfil personal, des de donde podemos compartir links interesantes, ideas videos,

fotos, etc.

- Teacher Tube. Este recurso se trata de una web 2.0, tiene las mismas

características que YouTube, pero los fines que persigue son educativos, y

permite intercambiar opiniones y contenidos necesarios para la construcción de

conocimiento.

- Unicoos. Es un programa que permite al usuario apreciar videos explicativos

gratuitamente. Esto se puede trabajar con estudiantes desde la secundaria hasta

la universidad. Disciplinas a fines como matemáticas biología y química como

más relevante en este programa. En este podemos encontrar recursos

clasificados por materias y cursos para facilitar la búsqueda de información.

- Khan academy. Esta organización no tiene un fin de lucro y trata de proporcionar

una educación para cualquier persona y en cualquier lugar, posee más de 4.300

videos de las diferentes áreas y está dirigido a escolares de primaria y

43

secundaria. Al inicio los videos estaban en inglés, pero a partir del 2013 ya

habían más de 1000 videos doblados, narrados y adaptados al español y otras

lenguas. Este programa incluye ejercicios prácticos, tableros analíticos y

herramientas docentes para apoyar la educación.

- School Tube. Se trata de la mayor plataforma K-12, comparte videos con toda

la comunidad educativa, tiene cierto parecido con la web Teacher Tube, solo que

esto garantiza un contenido adecuado ya que previamente han sido analizados,

supervisados y aprobados por docentes de la plataforma.

Para concretar es pertinente conocer los programas que permiten la

aplicación práctica de contenidos dentro del aula siempre y cuando dispongan de

dispositivos portátiles con accesos a internet. Entre estas herramientas son:

- Quizbox. Esta aplicación permite insertar en nuestra página web cuestionarios

de respuesta múltiple, esto beneficia al docente que desea conocer a cada grupo

de estudiantes según sus necesidades educacionales y proporcionarles los

cuestionarios de acuerdo a ellas, esto le permite valorar capacidades distintas

para cada grupo de estudiantes.

- Kuizza. Esta aplicación es similar a la anterior ya que permite crear cuestionarios

en línea, y a la vez los corrige. Una diferencia es que no permite colgar el enlace

en nuestra propia página web.

- Bubbr. Esta herramienta permite crear test y cuestionarios interactivos basados

en videos procedentes de YouTube. Primero se reproduce el video y

posteriormente se facilita el formulario de respuesta múltiple. Una vez realizado,

el estudiante conocerá las respuestas que han tenido correctas y las que han sido

erróneas. También se puede utilizar cuestionarios creados por otras integrantes

de la aplicación.

44

- Kahoot. Es una herramienta gratuita con la que se puede crear cuestionarios y

concursos para fomentar la participación del estudiante. Una vez creado el juego,

el docente facilita el código a los estudiantes y comienzan a participar

sincronizados con sus propios dispositivos. Este sistema se basa en el juego

permitiendo la obtención de feedback de los estudiantes ya que contestan

preguntas en tiempo real. Otro aspecto favorable es, que es entretenida y

garantiza la atención a la temática plasmada en el juego.

- ConceptTest. Es una herramienta digital que tiene por objeto la instrucción por

pares o “peer instruction” son una serie de preguntas de opción múltiple basadas

en los errores más comunes de los educandos con el propósito de fortalecer la

eficacia del aprendizaje. Los estudiantes responden a estas cuestiones en

pequeños grupos durante la clase, reflexionando, explorando material e

interactuando entre ellos.

- Socrative. es un software que se basa en un sistema de respuesta inteligente con

el que el profesor propone preguntas, cuestionarios juegos, etc. A los que los

estudiantes deben responder en tiempo real desde sus dispositivos. El docente

puede supervisar la actividad en tiempo real y comprobar los errores. Al igual

que Kahoot, permite obtener retroalimentación a los estudiantes en tiempo real.

Con este trabajo investigativo se ha conocido varias alternativas tecnológicas

dinámicas y de gran peso acorde a su grado de aplicación. Con respecto a las

herramientas digitales para poder aplicar en el proceso de aprendizaje son

seleccionadas acorde a la temática y la visión del creador o el docente que intenta

trabajar mediante esta metodología. Pero por la cantidad de dispositivos digitales

con las que cuentan en la red no todas van hacer aplicadas y puestas en marcha en

la metodología pero si algunas las que sea enfático y que tengan mayor facilidad de

manejo y aplicación en el modelo Flipped Classroom o Clase invertida.

45

2.8.4. Didáctica.

2.8.4.1.Origen etimológico y breve recorrido histórico.

Etimológicamente, el término Didáctica procede del griego: didactikè,

didaskein, didaskalia, didactikos, didasko, etc. Cada uno de estos términos tienen

en común su relación con el verbo enseñar, instruir, exponer con claridad

(Anónimo, Didáctica).

En la antigüedad clásica griega, el sustantivo didáctica ha sido el nombre de

un género literario, un género que pretende enseñar formar al lector, esto hace que

los autores tengan íntima relación en sus descripciones y argumentos y que hoy en

la actualidad también toman de referencia relevante para aplicar en la educación en

sus diferentes procesos de aprendizaje. Algunos que han escrito obras de didáctica

han aportado con sus propiedades, con sus sustentos teóricos, estableciendo

variaciones en sus ideologías pero de gran importancia para la educación en sus

diferentes ámbitos y dimensiones educativas.

Es necesario el conocimiento didáctico. Todos docentes de las instituciones

deben tener muy claro el asunto para poder estimar sus actividades en pos de una

integración cognoscitiva en la comunidad educativa.

La didáctica sea o no técnica se va aplicando aunque no se dé cuenta de su

funcionalidad pero que está ahí conjuntamente en las acciones que hace el individuo

racional. En un enfoque educativo, la didáctica juega papel muy importante en el

manejo técnico y concienzudo de cómo llevar la situación para la adquisición del

conocimiento. Por esta razón, es recomendable aplicar sin prejuicios ni ideas banas

el estudio y uso de la didáctica en la educación. Recordar los momentos que se ha

aprendido como hoy actualmente y al mismo tiempo estar con una mente activa y

abierta a diferentes posibilidades en el proceso de aprendizaje.

46

La enseñanza como una actividad práctica trata de combinar adecuadamente

el saber didáctico, o sea; la teoría con el hacer didáctico y la práctica. Esto consiste

en la realización del acto didáctico que tienen que ver con la realización o

interrelación de materiales manuales, argumentos teóricos y el intelecto. Según

Titone (citado por Mallart, 2016) afirma: “Didáctica es una ciencia practica-

proyética, una teoría de la praxis docente”. Se puede considerar también a la teoría

de la enseñanza como una teoría práctica. (Mallart, capitulo.PDF, 2016, pág. 1)

En forma general se aprecia que la didáctica es la ciencia de la educación y

que debe ser pertinente en cada proceso y acción de aprendizaje. Este debe ser

eminentemente imprescindible en los ámbitos y dimensiones de la educación. Por

tanto, según (Mallart, Didáctica, 2016) considera que: “la Didáctica es la ciencia de

la educación que estudia e intervienen en el proceso de enseñanza-aprendizaje con

el fin de conseguir la formación intelectual del educando”.

Según el conocimiento acerca de la Didáctica se puede apreciar que debe

tener lugar en un contexto curricular o institucional. En realidad esto se emplea pero

de manera no planificada en algunos casos puesto que desconocemos como

emplearlo en pos de generar alternativas de aprendizaje y que genere un mayor

impacto en la adquisición del conocimiento.

2.8.5. Pedagogía.

La pedagogía es un conjunto de saberes disciplinarios que buscan tener

mayor impacto en el campo educativo, en las diferentes dimensiones que este tenga,

esto puede ser en comprender, organizar la cultura y la formación del individuo

racional.

Etimológicamente, la palabra pedagogía deriva del griego paidos que

significa niño y agein que significa guiar, conducir. Esto se da a entender que la

47

pedagogía conduce al individuo a un fin para el logro o desarrollo de cualquier

conocimiento en forma significativa, constructiva e innovadora y que en la

actualidad juega pale importante en el campo educativo. a pesar que en tiempos

antiguos desde su creación siempre ha estado involucrado con su forma y aplicación

en el la construcción del conocimiento del sujeto para su realización de premisas

académicas y formativas.

Según (Heiva, Arte y Pedagogìa, 2010) afirma:

De acuerdo a los expertos, la pedagogía se originó en Grecia antigua. Al igual que

todas las ciencias primero se realizó la acción educativa y después apareció la

pedagogía con la finalidad de recopilar datos sobre el hecho educativo, clasificarlos,

estudiarlos, sistematizarlos y concluir una serie de principios normativos.

Sin embargo, se piensa que la pedagogía es una ciencia de carácter

psicosocial que tiene por objeto de estudio la educación con el propósito de conocer,

analizar y perfeccionar. Es menester señalar que esta ciencia es fundamentalmente

filosófica y que objeta a la formación en donde el individuo racional pasa de a una

“conciencia en sí” a una “conciencia para sí”. Con esta premisa, el sujeto o individuo

racional reconoce su lugar en el mundo y conciencia de ser constructor y

transformador del conocimiento.

Es fundamental tomar en cuenta que a pesar de la conceptualización de la

pedagogía como ciencia es un debate que aún tienen vigencia en la actualidad y que

se centra en los criterios científicos que se aplica a las demás ciencias y que no

aplican directamente a la misma. Por esta razón, la pedagogía como ciencia puede

ser un tanto ambiguo, incorrecto o por lo menos debatible. Este último dependerá

del punto de vista con el que se defina ciencia. Según (Heiva , Pedagogìa, 2010)

deduce que “existen diferentes autores que definen a la pedagogía como un arte, un

48

saber, como ciencia o disciplina de la naturaleza propia y objeto especifico de

estudio”.

A través del análisis de la pedagogía se sabe que es el arte de transmitir

conocimientos empíricos y valores con los medios y recursos que tenemos a nuestra

disposición. Ésta organiza el proceso educativo en los diferentes aspectos tales

como: psicológico, físico e intelectual tomando en cuenta los aspectos culturales de

la sociedad.

Entonces, la pedagogía estudia los procesos educativos lo cual hace difícil

su comprensión, ya que es un proceso vivo en la que intervienen diferentes

funciones en el organismo educativo para que se lleve a cabo el proceso de

aprendizaje. Cuando el docente intenta aplicar su pedagogía, crea un conflicto en

comprender la definición y se enrumba por ciertos aspectos no tan claros para

procesar un aprendizaje y es por eso que crea interrogantes: ¿es una ciencia, un arte,

una técnica, o que?. Ciertos profesionales en la educación, para evitar problemas

hablan de un “saber” que se ocupa la educación.

Como se mencionó anteriormente, la pedagogía tienen por objeto estudiar la

educación en sus diferentes formas, ámbitos con sus respectivas regulaciones para

equilibrar el proceso de aprendizaje, desarrollar un conocimiento con significancia

y pertinencia. De esta manera, si puede tener las características de un arte. Sabemos

que la educación es activa y práctica por su forma procesual y técnica.

2.8.6. Soporte de aprendizaje invertido

Como en todo ámbito educativo, es muy importante contar con diversos

recursos y medios para lograr clarificar los contenidos y reforzar el mismo para

conseguir el aprendizaje necesario para la vida y es así que todo el conglomerado

49

educativo necesita de varios elementos que direccione a una finalidad a desarrollar

la cognición del individuo.

En este laberinto educativo que cada vez se torna en conseguir un

aprendizaje autentico y se lo realiza haciendo lo necesario y mejor, con paradigmas

sustentables pero con el pasar del tiempo se van caducando porque la tecnología

cada vez más va en desarrollo y con mayor eficacia en las áreas mínimas de la

educación por ende debemos estar empapados en a la par con la tecnología. Estos

soportes en la educación son muy fundamentales para su desarrollo y estos

ambientes que se expone sustentan y apoyan en cualquier estancia educativa.

2.8.6.1. Ambiente flexible

Este ambiente en el modelo “Clase Invertida” permite incluir diversos estilos

de aprendizaje. El docente o facilitador tiene que reconfigurar constantemente los

contenidos acordes a la planificación por unidades para que sean alternativos y no

caer en la ambigüedad del proceso.

Este ambiente que genera el modelo metodológico crea espacios flexibles al

estudiante. Ellos eligen cuando y donde aprender y las veces que crea necesario. El

facilitador en el aula de clase es flexible por cuanto sus expectativas son limitadas

con relación a los estudiantes que son actores principales del proceso en el aula.

Ellos son los que permanentemente desarrollaran diferentes actividades obviamente

planeadas por el docente en el modelo. Con respecto a la evaluación también existe

flexibilidad pero también alternativas para poder repetir en caso de errores.

2.8.6.2. Cultura de aprendizaje

El docente tradicional centrado en dar información y trasmitir conocimientos

al estudiante en el aula conlleva a una metodología monótona y aburrida, perdiendo

50

eficacia y eficiencia en la adquisición del conocimiento. Esta forma de aprender y

obviamente principal y con cimientos validos en la educación en su tiempo pero no

significativos en la actualidad con relación a las alternativas metodológicas

enriquecedoras que van existiendo para aprender.

Esta alternativa metódica se canaliza para lograr alcanzar un aprendizaje

auténtico y que sea útil para la vida. Es cierto que, este modelo de clase invertida se

trasforma la instrucción hacia un enfoque critico propositivo del estudiante en donde

su trabajo está disponible en su tiempo y espacio propio y que en clase sea

únicamente para reforzar su conocimiento a través de diferentes actividades y algún

conocimiento que no esté claro y que deba ser aclarado por el docente.

Esta experiencia enriquecedora de aprendizaje involucra activamente en la

construcción del conocimiento.

2.8.6.3. Contenidos dirigidos.

Los contenidos varían acorde al nivel del conocimiento. El docente debe

enfocarse perfectamente en las temáticas seleccionadas para la socialización y de esta

forma compartir con los estudiantes. Estas temáticas plasmadas en el modelo de la

“clase Invertida” son secuenciales y ordenadas, que a través de los diferentes medios

y recursos tecnológicos sean aplicadas y ejecutadas.

Estos contenidos revisados ya en casa por los estudiantes, de igual manera

siguen la misma secuencia y dirección en clase pero con un enfoque más profundo

del tema por su modelo con la colaboración del docente u orientador. Entonces el

docente aplica el contenido dirigido para aprovechar el tiempo de clase, adoptando

métodos y estrategias de aprendizaje activo, resultando una gran significancia en el

desarrollo del conocimiento.

51

2.8.6.4. Facilitador profesional

El rol del docente es fundamental en el proceso de aprendizaje por lo que

tiene que diseñar aplicando esta método crucial y de gran importancia que aporta

enormemente en el desarrollo intelectual del estudiante. El facilitador da

seguimiento continuo durante el tiempo de clase, permitiendo actuar más a los

estudiantes y que unidamente responder a las diferentes dudas que el estudiante

tenga con respecto a la temática.

A más de estar preocupado por su aporte en el proceso de aprendizaje, el

docente reflexiona sobre su práctica y tiene que cooperar y coordinar con los demás

docentes para revisar y reforzar su metodología y buscar nuevos paradigmas con la

finalidad de autenticar aún más en la aplicación del modelo, ingrediente esencial

que de lugar al aprendizaje invertido.

2.8.7. PACIE.

El avance de la tecnología ha generado disparidad entre las metodologías

tradicionales y la metodología de innovación pedagógica que resulta muy efectivo.

Es así que, la aplicación de las TICs en el proceso educativo ha llevado a reproducir

la temática en aulas virtuales. Estas aulas como Moodle, Osmosis y muchas más han

permitido crear de la realidad al campo virtual. Con estos fuertes el Ing., Pedro

Camacho crea una nueva metodología PACIE con el soporte de los diferentes

programas virtuales. Esto ha permitido manejar eficientemente el proceso de

aprendizaje tanto en los espacios presenciales cotidianos e institucionales

(Camacho, 2009).

Como todas las metodologías ajustan a su alcance en conseguir una

aprendizaje que sea significativo y práctico y esta metodología PACIE es una de

ellas, realmente muy innovadora y utilizada principalmente en la educación. Según

52

(Camacho , 2008) afirma que PACIE es “una metodología que permite el uso de las

TICs como un soporte a los procesos de aprendizaje y auto aprendizaje, dando

realce al esquema pedagógico de la educación real”.

El nombre de PACIE que el Ing. Camacho le da, acorde al proceso secuencial

es; Presencia, Alcance, Capacitación, Interacción y E-learning. Con esto, él propone

como elementos primordiales la motivación y el acompañamiento, la riqueza de la

diferencia, a la calidad y a la calidez humana versus la cantidad y la frialdad.

Incorpora también la comunicación y presentación de la información. Ambientes

sociales que señalan la criticidad y el análisis que permita la construcción del

conocimiento a través de la interacción y el intercambio de experiencias propias

educacionales.

53

METODOOGÍA PACIE

N

o

ASPECTOS

FUNDAMETALES

FASES DE DISEÑO

Definición

AVA

(Ambiente Virtual de

Aprendizaje

CONSIDERACIONE

S

FINALIDAD

1

- Elementos

d) La

motivación y el

acompañamiento

e) La calidad y

la calidez humana

opuesto a la

cantidad y

frialdad

- Procesos

sociales

f) La

comunicación y

presentación de la

información

- Logros

significativos

g) Creación

PRESENCIA

Se refiere a la

creación de la

necesidad de que

los estudiantes

se involucren

con AVA

(ambiente

n) Imagen

corporativa; un

mismo tipo de texto

para títulos y para la

información, un estilo

distinto de letra y color

en la información

pertinente, las

imágenes deben ser del

mismo tamaño

o) Recursos

atractivos;

animaciones, videos,

infografías, juegos, etc

Incorpora diversas

animaciones

relacionadas a la

temática que

conjuguen con la

imagen corporativa.

-Llama la atención del

estudiante.

-Se siente motivado e

interesado en

interactuar

2 ALCANCE Se refiere a la

fijación de

objetivos claros

sobre lo que se

desea realizar

con los

estudiantes en la

red

Manejo y la

organización de la

comunicación,

información, soporte o

interacción (presentar

la imagen corporativa)

Tiene claro lo que se

debe lograr mediante

el uso de:

Estándar -Aprende.

Marcas y destrezas -Comprueba que haya

aprendido el

estudiante.

3 CAPACITACIÓN

Ciclo de diseño

(investigar,

planificar, crear y

evaluar)

Fomenta el

autoaprendizaje

mediante el

AVA

p) Incentiva el

enriquecimiento de

conocimientos

complejos

q)

El docente debe

fomentar el trabajo y

el aprendizaje

colaborativo, que los

estudiantes

-Estimula el aprender

haciendo y el trabajo

colaborativo

54

h) Guía

i) Interacción

j) Logro de

espacios creativos

k) Compartenc

ia de información

y conocimientos.

Otros Aspectos

l) Uso de la

tecnología

m) Aprender

haciendo.

Aprender de

verdad

(Camacho 2009)

experimente el

ejercicio de aprender

Hidalgo (citado por

ISSN, 2012)

-Incentiva a la

investigación

permanente

-Planifica

correctamente las

tutorías

personalizadas y

grupales

4 INTERACCIÓN

técnica de aprender

haciendo

-Se basa en un

alto grado de

participación de

los pares, los

compañeros del

AVA

-Permiten socializar y

compartir aprendizajes,

ideas y experiencias

entre estudiantes y el

tutor constantemente

Camacho (2008)

-Estimula, guía y

acompaña a los

estudiantes en todo el

proceso

- Motiva la participación

del estudiante en línea

Fomenta la

socialización entre

estudiantes del curso

y el tutor y otros

estudiantes.

-Genera

comunicación

constante en el AVA

en línea.

-Genera AVAS

interactivos haciendo

uso de algunos

recursos como

videoconferencias,

marcadores sociales

uso de slideshows.

Otros.

5 E- LEARNING

Es un tipo macro

curricular.

-Es inherente al

Campus virtual

Recibe la información

de diversas fuentes

multimedios, e

hyperextuales, y

mediante el aprendizaje

cooperativo

Ha generado un

revolución amplia

y novedosa, llena

de grandes virtudes

en la tecnología, en

la pedagogía y en

la comunicación

-Aprende de verdad

utilizando

herramientas y

recursos multimedios.

-Resuelve problemas

complejos de la

realidad

-Crea productos útiles

para a sociedad
Tabla 1. Metodología PACIE.

Elaborado por: Mario Leonardo Iza.

Fuente: Fundamentación Teórica

55

La metodología “Clase Inversa” que se quiere aplicar, se ve de una manera

muy efectiva en concordancia con los demás elementos innovadores que de vuelta

a la metodología tradicional que se viene impartiendo todavía. Se debe dar apoyo a

los estudiantes para que desarrolle su conocimiento y perciba de forma efectiva la

realidad de una manera útil y significativa. Se puede logar a través del soporte de

recursos y actividades interactivas que faciliten su proceso de aprendizaje.

Así como este sistema PACIE facilita un ambiente virtual de aprendizaje,

rico en su metódica forma.; sin duda va más allá que de un foro que se pueda

consultar un tema específico tratado presencialmente, de un cuestionario de soporte

para ensayar y confirmar conocimientos generados, de una publicación de material

de la clase que pueda realizar la revisión respectiva del estudiante, de entrega de

bibliografía adicional o documentación para profundizar conocimientos, de

mensajería en general para motivar el trabajo a través de internet; más allá de lo

esperado, PACIE es un generador de procesos fuertes que aporta de verdad un

aprendizaje autentico.

Esta metodología de metodologías aportará a direccionar el trabajo que

busque mejorar el proceso de aprendizaje y el desarrollo del conocimiento integral

del estudiante

2.8.7.1. Uso de la tecnología.

La tecnología en la actualidad juega un rol muy importante en la educación

y específicamente en la metodología “Clase Inversa” que esta por aplicar en la

asignatura de Lenguaje Extranjera.

En primera instancia, el estudiante como factor principal en el proceso debe

tener conocimientos tecnológicos para su desenvolvimiento en la realización de sus

actividades; caso contario sería una deficiencia netamente reprimida por su

56

desconocimiento pero afortunadamente esta tendencia queda fuera de lo habitual

por lo que el estudiante sabe, no como experto en tecnología de punta pero si para

el manejo de ciertos programas y aplicaciones tecnológicas y es aquí que se tiene un

fuerte para el desarrollo respectivo.

La mayoría de los estudiantes cuentan con dispositivos móviles que lo

manejan muy bien mejor que los docentes en la institución. Se ha trabajado

utilizando este recurso y con poca claridad en la planificación pero sin embargo, se

ve una herramienta muy útil y eficaz para trabajar. Les gusta y se sienten más

personalizados y despiertan el interés a pesar que en la planificación no se encuentra

mencionada. Entonces a través de estas experiencias áulicas que se han vivido se ha

determinado aplicar esta novedosa metodología inversa.

Por otro lado el docente con poca visión en el campo tecnológico se queda

truncado por el desconocimiento de ésta, por su uso y aplicación, Que si bien es

cierto, es de gran influencia para genera un aprendizaje significativa y que necesita

estar capacitados para realizarlo y romper estos paradigmas tradicionales que saben

muy bien que es menos efectivo. En la institución donde laboro, he notado que la

tecnología se utiliza en menor escala. Pero ante todo este problema suscitado en la

realidad de la institución todos queremos mejorar nuestro trabajo con respeto al

aprendizaje y para esto se necesita experiencias concretas que llame la atención y

estimulo el interés tanto para el estudiante como actor principal en este proceso

como para el docente que busca nuevos horizontes direccionados al saber.

Una vez visionado con este modelo, el estuante se convierte en investigador

y por lo mismo tiene que investigar los temas dados en el modelo a través de

documentos electrónicos que se comparte en internet (google drive); videos

tutoriales creados por el profesor (Camtasia, Jing, Sangit, Screener, ShowMe,

Movenote, etc.); videos creados, adaptados y editados para ayudar de forma

específica el contenido abstracto o problemático (Edpuzzle, Educanon, etc.);

57

conversaciones en el chat para verificar su progreso e ir resolviendo dudas (Gmail,

Facebook, Google Docs., Moodle, Podcast, etc.); y por consiguiente páginas web,

música, etc.

Estos programas o softwares lo tienen en su casa los estudiantes para su

revisión y adquisición del conocimiento, siempre y cuando tengan Internet,

dispositivos móviles o de escritorio y disponibilidad de tiempo. Pero esto debe estar

canalizado por el docente con temas y herramientas tecnológicas seleccionadas y

adecuadas acorde a la planificación y el alcance pertinente.

Por otro lado, se puede utilizar los blogs (Blogger, Wordpress, Tumblr, etc.);

realizar grabaciones de audios (Sounad cloud, Audio boom, Speaker, etc.); observar

videos (YouTube, Wevideo, Magisto, etc.); enlazar a redes sociales (Facebook,

Twitter e Instagram a través de hashtags o etiquetas, etc.). A diferencia de las

anteriores con estas son que por primera vez durante el proceso los estudiantes crean

y distribuyen lo que saben sobre el tema que han revisado e investigado.

Por último, como el estudiante es capaz de crear contenidos que trascenderá

sus reflexiones personales sobre el tema concreto sobre el que haya estado

trabajando, de forma que puedan ser utilizadas por otros compañeros y por el

docente mismo. Esto puede suponer: sus propios videos tutoriales, presentaciones,

informes, infografías artículos, etiquetas, etc.

Estas formas de utilizar la tecnología representan el tiempo durante el

proceso de clase tradicional y en tanto que en la “Clase Invertida”, el proceso de

clase sirve para realizar trabajos y proyectos colaborativos conjuntamente con su

tutor o facilitador. Con toda esta información he determino que las herramientas

digitales están a disposición de cualquiera que crea conveniente utilizar acorde a su

capacidad y son gratuitas en algunos casos son pagadas; pero en sí, éstos promueven

58

y facilitan el trabajo dentro y fuera del aula, haciéndola eficaz en lograr un

aprendizaje muy significativo y actual.

2.8.7.2. Material audio visual para el aula.

La temática plasmada en teoría documental suena algo primordial para

conocer e informar para luego generar conocimiento crítico, esto viene encaminado

en la enseñanza a permanecer como una metodología expositiva, que únicamente

queda allí en exponer la teoría dada en forma menos atractiva y obviamente tediosa

en la forma de aprender. Cuando se procesa la forma tradicional de entender un

contenido no se consigue a ver su utilidad de lo que éste contiene. Tampoco el

docente no tiene suficiente tiempo para un feedback y por tanto desconoce si

asimilan o no el contenido y aun peor si el estudiante consigue un conocimiento

vano y menos significativo.

Pero más allá, en base a lo teórico, se puede evitar esas falencias que en la

metodología tradicional que se viene dando hasta la actualidad. Esto gira a un

cambio positivo, aplicando el modelo de “Clase Invertida” en el proceso de

aprendizaje, emitiendo el contenido teórico al estudiante a su casa para que revise y

estudie cuantas veces sea necesario y a la hora que crea conveniente; y en clase se

dedique únicamente a resolver ejercicios, hacer comentarios, resolver dudas de lo

desconocido. De esta manera el estudiante conjuntamente con el docente toma

conciencia de lo útil que es el modelo de aprendizaje. Es verdad que esta

metodología involucra mayor esfuerzo al docente por lo que debe estar preparado

obligatoriamente e ir a la par de la tecnología.

 El conocimiento de todo este proceso se va palpando, cambiando,

innovando y ubicando al revés la clase y por esta razón los materiales audiovisuales

son inherentes en la Clase Inversa por lo que los contenidos de las temáticas son

invertidas en materiales motivadores y dinámicos, pasando de tedioso a agradables

59

y de interés; de esta manera, estas herramientas audiovisuales en clase van dando

apoyo y refuerzo al conocimiento del estudiante para resolver ejercicios prácticos y

profundizar su conocimiento. Estos materiales de apoyo importante están ubicados

ya en el modelo para que el estudiante revise antes durante y después de clase.

2.8.8. Integración y enfoque del aula inversa.

Este enfoque metodológico esta ganado auge en el sistema educativo,

incluso la educción en línea está aportando en los cambios para mejorar el basto

campo de la educación. Los estudiantes de hoy conviven con la tecnología, van de

la mano en todas sus actividades diarias, están inclusive en sus horas de descanso,

no para de hacerlo útil cada segundo de sus vidas. Este es un fuerte para que las

instituciones miren y cambien de un paradigma tradicional a un paradigma gradual

y tecnológico. Devaney (citado por Edutrends, 2014) aporta que a medida que el

tiempo avance y que más estudiantes cuenten con acceso a computadoras y

dispositivos móviles conectados a internet, se abrirán más oportunidades educativas

para los profesores y estudiantes.

No es nuevo en realidad, con relación a otros países, pero sí para nuestro

medio donde convivimos y es menester dar respuesta a nuestras exigencias y

necesidades para combatir los problemas en búsqueda de descubrir nuevas

competencias y adecuar eficientemente frente al avance tecnológico. Debates y

experiencias acerca del aprendizaje invertido han aumentado debido a la

disponibilidad de contenidos de los MOOC (OIETM, 2013)

2.8.8.1. Criticidad del modelo Flipped.

 La Clase Inversa, un sistema metódico que supera la práctica tradicional,

invirtiendo las estrategias de aula tradicional a estrategias multimedio e interactivas

en programas o softwares descargados o en línea. Todo esta fortaleza que emite el

60

modelo a los estudiantes para la práctica cotidiana de los temas planteados se ven

enmarcados y direccionados eficientemente para el desarrollo cognitivo.

Aunque con esta crítica positiva que se hace hacia el modelo de “Clase

Invertida” no basta con solo ubicarle como única. Hamdan (citado por Edutrends,

2014, pág. 20) afirma que “el aprendizaje invertido no debe ser considerado como

un remedio para resolver todos los problemas educativos, aunque tienen el potencial

de crear un ambiente propicio para el aprendizaje activo, comprometido y centrado

en el estudiante”. A esta afirmación, este modelo no es la única forma para resolver

problemas educativos. Siempre habrá otra y que con experiencias educativas, el

docente dinámico y actual seguirá buscando nuevos horizontes para la educación.

En tanto que se promueve la disponibilidad del modelo invertido el

estudiante tendrá problemas en su ambiente por lo que tiene un enfoque diferente a

lo que ha venido viviendo en la institución, por lo que debe ir aclimatando su

ambiente de aprendizaje con este método invertido. Un entendido de la materia del

modelo Flipped menciona que este modelo no permite que los estudiantes se sientan

cómodos, pues por naturaleza realizan de una manera diferente y que siempre

causará molestias aunque los estudiantes aprendan mejor no les agrada la asignatura

o la temática y en el caso del profesor, mientras más utiliza la metodología invertida

más bajo será la evaluación docente por parte del educando. Dr. Persky (citado por

Simpson, 2014)

Siempre en cualquier estancia educativa con miras positivos y significativas

existe el descontento en algún momento por alguna condición desfavorable

generado tanto por la cultura de aprendizaje del estudiante como del docente y esto

puede generar malestar en la empatía del modelo pero creo necesario que todo

modelo vigente tendrá problemas hasta ambientar con todos los elementos de

aprendizaje ya sea en su la aceptación al nuevo modelo como en el manejo para su

aplicación.

61

2.8.8.2. Adopción de la tendencia.

Muchas instituciones a nivel internacional han visto que es un gran método

enriquecedor para aprender y adoptan por el modelo Flipped Classroom o “Clase

Inversa” y lo aplican en forma procesual y significativa. De acuerdo a

investigaciones de la Universidad de Monterrey, España (2014) menciona que los

últimos años, la popularidad del modelo de aprendizaje ha aumentado gradualmente.

Muchos educadores interesados por la educación, encontraron este sistema de

aprendizaje a través de internet y optaron por aplicar en sus realidades educativas.

Actualmente se quiere aplicar con fines similares pero diferentes a lo que se está

dando en la actualidad en diversos escenarios internacionales. Diferentes por que

los contenidos y las realidades son únicas de cada institución y con esto debo incitar

a realizar el modelo “Clase Inversa” conjuntamente con el aprendizaje interactivo

en la asignatura de lengua extranjera.

El profesor Eric Mazur (citado por Fulton, 2014) es considerado como:

Fuente de inspiración, debido a su gran interés en la investigación de la tecnología como

elemento para motivar y comprometer a los estudiantes activamente en su propio

aprendizaje. Las tarjetas de notas que implementó en sus clases lo llevaron explorar

actividades fuera del aula para profundizar en contenidos; a partir de esto desarrolló la

pedagogía de “peer isntruction” o instrucción por pares.

Estas implementaciones que guardan profunda relación y sus definiciones

son innumerables acorde a las perspectiva de cada educador pero con fines

direccionados al mismo objetivo y que adoptan el modelo en sus condiciones

educativas acorde a sus necesidades y realidades. El modelo que se está

implementado en la institución es crucial para romper el paradigma tradicional que

se sigue aplicando en la institución, al menos en la asignatura de Lengua Extranjera

y por supuesto se puede adoptar en cualquier asignatura.

62

2.8.8.3. Diseño y aplicación

La metodología “Clase Inversa” implica muchos elementos disparejos por

su forma y aplicación pero con mayores fines eficaces y funcionales para generar

un aprendizaje significativo en el estudiante. El diseño varía acorde al conocimiento

y a la perspectiva que tenga el docente para seleccionar los programas a fines y

plasmar la temática planificada en la plataforma adecuadamente.

Las opciones esenciales en la metodología flipped son otros elementos tecn-

pedagógicos, fundamentales y afines al modelo que acompañan con pertinencia para

su construcción.

- Dimensión Pedagógica. Basado en la interrelación de los recursos tecnológicos

en el proceso de aprendizaje, estos suelen ser.

a. La utilización del aula virtual y sus herramientas dentro del plan institucional.

b. Softwares para la edición de textos, audio y videos,

c. Dispositivos tecnológicos para la elaboración de presentaciones

- Dimensión psicopedagógica. Basado en los recursos de diseño instruccional,

relacionado a las actividades para el aprendizaje y la evaluación.

a. Aprendizajes por proyectos y colaborativos, como estrategias de aprendizaje.

b. Manejo del portafolio electrónico como evidencia del avance de los estudiantes.

c. Promoción de actividades de carácter investigativo.

- Utilización práctica.

63

a. Producción de multimedia educativo y materiales en diversos formatos. Todo

esto relacionado a Lengua extranjera.

b. Elementos culturales de la institución o temas de interés para el aprendizaje.

Estos elementos son los contenidos de la estrategias seleccionadas de la

planificación y lo productos a diseñar y producir.

El análisis concienzudo de estas, se determinó por el complemento de las

herramientas tecnológicas en el modelo y la propuesta a realizar como objetivos de

alcance en el aprendizaje.

El perfil del docente, las características tanto técnicas como réplicas de los

estudiantes, la posibilidad y facilidad de la institución, el objetivo mismo del curso,

nivel o grado, donde se quiere alcanzar, el espacio en línea o aula virtual del plantel

con posibilidad de edición permanente en caso que termine su proceso a corto o

mediano plazo, las tendencias educativas en cuanto tiene que ver a estrategias

didácticas innovadoras, etc. estarán siempre involucradas e interrelacionadas entre

sí en la vida cotidiana del docente y principalmente en el estudiante.

Es fundamental también señalar que en la planificación se realice el diseño

de las actividades de aprendizaje y las rubricas de evaluación. Es facto y fidedigno

realizar un análisis de esta naturaleza del modelo para dar vuelta al paradigma

tradicional que se está aplicando todavía en el proceso de aprendizaje.

2.8.9. Personalizando la educación.

Una vez proyectada la metodología, el estudiante van cogiendo ritmo al

sistema de aprendizaje y cambiando su forma de trabajar en el aula y en su casa. El

docente también tienen que ir a la par del modelo por cuanto, él es el ente educador

que dé las facilidades a los estudiante para realizar dichas actividades planificadas

64

y dé la guía necesaria en cuanto tiene que ver, a la utilización de las herramientas

tecnológicas concretas para la resolución del problemas temático de la asignatura.

Como he mencionado anteriormente que la metodología que se quiere

aplicar en la institución es un fuerte que puede ayudar en un trabajo, que cada vez

más se está complicando por obvias razones, el avance tecnológico.

Personalizar el proceso de aprendizaje y dar una respuesta adecuada a las

necesidades educativas que presenta cada uno de los estudiantes requiere cada vez

un mayor esfuerzo por parte del profesor y eso lo notamos en nuestro trabajo

diariamente.

Sin embargo, al dar la vuelta al aula se puede establecer un ambiente escolar

que garantice que los estudiantes reciban una educación personalizada, adaptada a

sus necesidades individuales (Bergmann y Sams, 2012).

Del mismo modo, los educandos puedes seguir su propio estilo de

aprendizaje en su lugar adecuado fuera de clase. No se impone reglas de aula para

su desarrollo, está esquivo de reglas de aula que les parece incómodo y tedioso. Esto

tiene una enorme relación con los fundamentos de educación personalizada.

Esta personalización que genera el modelo en el proceso cae como anillo al

dedo al docente por su implicación de manejar a cada uno de los estudiantes y poder

atender a cada uno de sus necesidades individuales, que es muy difícil estresante.

Al diseñar el modelo con todos los elementos esenciales de aprendizaje

basados en la tecnología, el estudiante utiliza fuera del ambiente escolar y abre una

gama de alternativas para que puedan adaptarse a su ambiente de autoaprendizaje

con tranquilidad acorde a su ritmo de asimilación para luego emitir sus propios

65

criterios personales con respecto a las temáticas asentadas en la planificación virtual

en la clase.

Invertir la clase es realmente sencilla siempre y cuando esté ya diseñada y

nos permite dedicar mayor tiempo para atender a la diversidad presente en el aula

de clase y a las diferencias individuales que poseen cada uno de los estudiantes; ya

sean sus inteligencias múltiples, habilidades, competencias, intereses, motivaciones,

emociones, conocimientos previos, ideas, opiniones, metas, sueños, estilos de

aprendizaje, etc.

Cada estudiante requiere su propia respuesta por parte del docente y por ende

con esta posibilidad metódica se respeta esas diferencias que nos enriquecen como

personas y se consigue responder al máximo sus inquietudes y potencializa a cada

estudiante, haciéndoles notar que están aprendiendo y hacerles sentir seguros de sí

mismo en el aula y fuera de ella.

2.8.9.1. Cambio del paradigma tradicional

Como se ha hecho una crítica propositiva en algún momento anteriormente,

con respecto al proceso tradicional que hemos venido trascendiendo y que está

arraigado en nuestros comportamientos profesionales y que los estudiantes también

están en este problema. Creo conveniente que este problema se podrá trabajar por el

bienestar mismo, tratando de involucrarse más con la tecnología.

Los estudiantes de la institución están más inmersos con respecto a la

tecnología en relación con los docentes y creo claramente que nuestros estudiantes

están cambiando ya, ese paradigma tradicional de aprender y por obvias razones

ellos son los primeros en manifestar que aprenden muchas cosas por cuanto están

empapados con cientos de informaciones que llegan a su vida cada segundo cuando

utilizan su dispositivo móvil.

66

Entonces informaciones que viven diariamente, enriquece al estudiante por

su propia cuenta, sin tener ninguna metodología de enseñanza en su entorno, y aún

más fuerte seria si esta metodología este canalizada y planificada para aprender con

ellos.

Entonces no será difícil para los estudiantes la aplicación de esta innovadora

metodología de aprendizaje y cambiaría el modo de asimilar el conocimiento e

iremos yendo a la par, si aplicamos este modelo. Cambiemos ese paradigma

tradicional y sigamos buscando otras formas de aprender.

De esta manera aportamos al cambio y al desarrollo del conocimiento.

Sabemos muy bien que cada día durante toda la vida aprendemos algo nuevo pero

de diferente manera acorde al avance del tiempo y con las herramientas de la vida

y para la vida.

2.8.9.2. Invirtiendo la clase

El aula tradicional se mira como una alternativa vana y poco eficiente. Esta

apreciación que se da al tradicionalismo se debe a que la tecnología esta implicada

profundamente en la educación. Por esta razón el aula tradicional se quiere invertir

para romper paradigmas sobre la metodología de aprendizaje. Ahora bien, muchos

autores e interesados en mejorar la educación han visto como una buena alternativa

para aprender desarrollar el conocimiento.

Según (Staker & Horn, 2012) menciona que:

Varios autores avistan el aula inversa dentro de uno de los cuatro sub-modelos del

denominado Rotation Model o Modelo de Rotación, según el cual dentro de un

mismo curso o asignatura, los estudiantes rotan en un horario determinado o bien a

discreción del docente entre las modalidades de aprendizaje presencial y virtual.

67

De acuerdo a esta afirmación se relacionan ambas modalidades y se conoce

como blended learning. En esta podría ubicar el aula inversa. Las otras tres

modalidades, tales como: In-Class Rotatio model o Modelo de Rotación en el Aula,

Lab Rotatio model o Modelo de Rotación en laboratorio e Individual Rotatio model

o Modelo de Rotación individual.

a. In-Class Rotatio model o Modelo de Rotación en el Aula. En este modelo los

estudiantes rotan dentro del aula entre diferentes metodologías para el

aprendizaje, como pueden ser actividades grupales, trabajos colaborativos,

tutorías individualizadas, trabajos de lápiz y pale, etc.

b. Lab Rotatio model o Modelo de Rotación en laboratorio. Este modelo en

que la rotación produce entre el aula física y un laboratorio o plataforma

enfocada al aprendizaje en línea.

c. Individual Rotatio model o Modelo de Rotación individual. Este modelo

permite que cada estudiante tenga sus propios recursos tecnológicos y no rota

necesariamente en función de cada estación o modalidad en pie.

De acuerdo a los creadores del modelo Flipped, vemos que básicamente se

invierte la clase común que se imparte en Clase Interactiva a través del internet, o

sea todas las actividades que se realiza en clase a actividades multimedios que se

realizan en la casa, pero se sabe que la clase inversa es mucho más que algo simple

que se menciona. Implica verdaderamente todos los elementos fundamentales

tecnológicos innovadores y la interrelación entre los estudiantes, profesor y los

recursos digitales.

La dinámica que más sobresale y que los autores del modelo proponen es

comenzar la clase con unos cuantos minutos de debate sobre lo que vieron el pasado

día en su casa con la temática, similar a una retroalimentación pero dado y discutido

68

por los estudiantes y para esto hay que ensayar al educando previo a su intervención

acerca del tema hasta que sea capaz de resolver y de solucionar el problema en forma

individualizada dando sus propios criterios de valor o construir sus propios

conocimientos. Esto en el aula tradicional seria incas de hacerlo por su metodología

vana, pobre y sin motivación.

Gracias a este modelo, el estudiante aporta en la intervención del docente en

clase, pude revisar los contenidos multimedios de la temática en su casa cuantas

veces sea necesario y emite juicios de valor propio. Por lo tanto, a través del “Aula

Inversa” el docente dedica su tiempo en clase, únicamente para interactuar con

ellos, ayudarles, consolidar conocimientos, resolver dudas, aclarar conceptos no

claros, guiarles en la resolución de problemas, etc. Realmente una metodología

efectiva sin duda.

69

2.9. Constelación de ideas de la variable independiente.

Gráfico 4. Constelación. Variable Dependiente.

Elaborado por: Mario Leonardo Iza.

Fuente: Fundamentación Teórica.

APRENDIZAJE
INTERACTIVO

CONCEPTUALIZACIÒN

TECNOLOGIA Y
PEDAGOGÍA
EDUCATIVA

INNOVACIÓN
PEDAGÓGICA

INCORPORACIÓN DE
SERVICIOS DIGITALES

PEDAGÓGICAS

METODOLOGÍA
MODALIDADES DE

APRENDIZAJE

AMBIENTE
TECNOLÓGICO

EDUCATIVO

HERRAMIENTAS
PARA EL AULA

LA VIRTUALIDAD
EN LAS

INSTITUCIONES

SEMIPRESENCIAL

 PRESENCIAL

ELEMENTOS DE

INNOVACION

ROL DEL DOCENTE

ANTE LA TECNOLOGÍA

RECURSOS

TELEMÁTICOS

TIC

PERSPECTIVA DE LOS

AMBIENTE TECNOLOGICO

INNOVACIÓN

DE SERVICIOS

EDUCATIVOS

DIGITALES

DISTINCIÓN EN

TRE ELEMENTOS

AMBIENTE

EDUCATIVO

APLICACIONES

INFORMATICAS

COMUNICACIÓN

ASINCRÓNICA

COMUNICACIÓN

SINCRÓNICA

70

2.10. Fundamentación teórica de la Variable Dependiente.

2.10.1. Aprendizaje Interactivo.

2.10.1.1. Conceptualización.

En la educación continua los cambios permanentes y relevantes con respecto

a los métodos pedagógicos de aprendizaje. Es por esta situación que el aprendizaje

interactivo está presente en este trabajo investigativo. Según (Velez, 2014) aporta

que el aprendizaje Interactivo es “uno de esos métodos educativos que complementa

cualquier área curricular y se refiere al enfoque pedagógico que incluye el uso de

sistemas tecnológicos”. Este enfoque metódico abarca la teoría de Howard

Cardener.

Para que el Aprendizaje Interactivo sea efectivo en el proceso es importante

que las técnicas del mismo sean pertinentes en el momento de realizar cualquier

actividad. Para (Schreiner, 2013) las Técnicas de Aprendizaje Interactivo “permiten

a los estudiantes la oportunidad de participar con el nuevo material a medida que

aprenden, los que les permite procesar la información y cimentar sus

conocimientos”.

Anteriormente, han incorporado ya el uso de sitios web con temáticas

formativos relativos a las disciplinas que se imparte en el aula educativa, de manera

que han convertido en herramientas útiles y básicas para la labor docente. Las

personas entendidas en la tecnología para la labor docente. Han creado lo que se

denomina “aulas virtuales”, en la medida en que, sin disponer de un espacio físico

real, incorporan diversos elementos que están presentes en el aula presencial. Estos

elementos que son los contenidos formativos, sistemas de evaluación y

procedimientos de interacción entre estudiantes y profesores, elementos que según

71

McComack & Jones (citado por Arenas, Domingo,Molleda & Rios, 2009) son

necesarios para poder hablar de formación a través de internet.

El trabajo docente es básicamente transmitir conocimientos, habilidades y

destrezas que no dejan de ser una base para adquirir información, y dado que el

Internet es un medio de transmisión de información. La red influye evidentemente

en la acción docente y lo más importante, inevitable. Por lo que el facilitador que es

el docente en el aula y fuera de ella se va adaptando a la tecnología, encontrando en

ella nuevas formas de aprender, diseñando nuevos materiales didácticos a través de

sus diferentes aplicaciones interactivas, dinámicas e interrelacionadas entre si, con

toda la comunidad educativa en tiempo real.

Principalmente, estas formas de aprender, los diseños con que aprende a

través de sus aplicaciones genera en el estudiante una fase de desarrollo significativo

y coherente con su realidad. De tal forma que tanto el docente como los estudiantes

aprenden mejor.

Con la tecnología incrustada en la educación, todo el proceso de aprendizaje

se transforma para realizar un trabajo eficiente y eficaz por el facilitador y el

estudiantado y aprender en forma dinámica e interactiva a través de las diferentes

aplicaciones multimediales.

El Aprendizaje Interactivo se refiere al uso de tecnología en las aulas y esto

surge con mayor auge a partir del año 2000. Este método del Aprendizaje Interactivo

se lo cataloga como reciente ya que la generación Red o generación Y es la primera

generación que crece en constante contacto con los medio digitales, mediante este

aprendizaje se evidencia un cambio significativo; ya que el profesor pasa de ser un

poseedor del conocimiento a facilitador del mismo. Esto genera en el educando un

conocimiento que no sea solo para el momento sino que genere en el algo

72

significativo para su vida. Esto implica el cambio de la temática de la instrucción

por la comprensión.

Los principales componentes de este aprendizaje son los medios

tecnológicos y las herramientas digitales como blogs, enciclopedias electrónicas e

incluso redes sociales, las Tablets, computadoras celulares inteligentes, redes de

internet etc. Estos recursos y materiales tecnológicos, remplazan con facilidad al

libro, cuadernos y esferos de la educación tradicional. Este método ha tomado mayor

fuerza e importancia en la educación a distancia donde la mayor parte el educando

se prepara solo, y en base a indicaciones que se les ha proporcionado aquí es

necesario la utilización y aprovechar al máximo los medios como skap, webCT

entre otros.

2.10.1.2. Tecnología y Pedagogía Educativa.

La tecnología va de la mano con la pedagogía; sin embargo hay que analizar

y darle prioridad a la primera, porque se avecina un futuro totalmente tecnológico

en la educación gracias a los avances que la misma proporciona sin dejar de lado la

labor del maestro como guía orientador del conocimiento.

La educación es un campo que se encuentra en constante cambio gracias a

los avances de la ciencia y el incremento de la tecnología, que hace necesario que

los estudiantes y maestros cada vez estén más identificados con ella.

Esto a su vez, permite adecuar una buena pedagogía sin restar importancia

a lo tecnológico que se está apoderando de todos los ámbitos, incluido el laboral

que es el que mayor anhela conseguir los estudiantes con estos recursos

innovadores.

73

A comienzos del siglo XXI se vislumbra claramente la plasticidad que

internet iba a trasladar a las modalidades de aprendizaje y la riqueza que la

combinatoria de sus posibilidades iba a traer consigo (Pérez, 2014).

En este sentido no se ha defraudado, y todavía hoy siguen explorándose

modelos que van desde el aprendizaje en línea sin tutor y sin grupo al aprendizaje

presencial con tecnologías, dibujando una línea imaginaria que podríamos trazar

entre la modalidad presencial y la modalidad a distancia, pasando por la

semipresencial, según el mayor uso de las tecnologías en el aula.

Esta forma de pedagogía tecnológica que incluye en la educación

contemporánea hace más eficiente y efectivo pero a la vez; un reto, en búsqueda de

una metodología adecuada que lleve hacia la excelencia en la educación.

2.10.1.3. Innovación Pedagógica.

La educación fluctúa desde dos grandes visiones que son: los cambios

instrumentales y tecnológicos y la evolución de las teorías pedagógicas. Muchas son

las novedades aportadas por el desarrollo, la teoría y la práctica pedagógica, ciertas

corrientes metodológicas provienen desde antes de la aparición del internet y las tics

(Aula Planeta 2014), sin embargo con la aparición de estos medios tecnológicos han

cobrado mayor realce en la actualidad.

Con esta factibilidad en la educación, el proceso de aprendizaje va

cambiando acorde al ritmo del avance tecnológico y se va mirando muchas

estrategias disponibles para mejorar el proceso de aprendizaje. Se puede mencionar

algunas estrategias de aprendizaje que ayuda a desarrollar el conocimiento del

educando, haciéndole más efectivo su percepción.

74

a. El Aprendizaje Móvil es una gran innovación pedagógica denominada en

inglés como “Mobile learning” que se remonta a tiempos pasados en la

educación abierta o a distancia, es claro que este tipo de aprendizaje no pretende

sustituir la educación presencial sino más bien la complemente y se constituya

en un apoyo para la educación y por lo tanto se convierta en una innovación

pedagógica. (Tejedor 2014)

Los beneficios que aporta este dispositivo para la educación son múltiples.

Es un sistema mixto de aprendizaje móvil y presencial. Este genera un nuevo

comportamiento de los estudiantes frente a los profesores, permite un ambiente más

agradable y de confianza, disminuye el número de estudiantes que por el tiempo y

el espacio no pueden integrarse al sistema educativo habitual.

b. El Aprendizaje Colaborativo trata acerca de un trabajo conjunto entre

estudiantes y maestros, utilizando la diversidad de medios tecnológicos con que

contamos en la actualidad, pero hay que resaltar que a la hora de realizar sus

tareas los estudiantes son autónomos y el maestro se convierte en un guía,

orientador y dinamizador de los procesos y tareas.

c. Trabajo por Proyectos, busca lograr objetivos que requieren de una

organización y un trabajo cooperativo que organiza los procesos de aprendizaje,

por lo tanto este implica el trabajo grupal y por ende la colaboración masiva del

grupo que lo conforme.

Las tics son una herramienta indispensable en este sistema.

d. El Enfoque Pedagógico por competencias se basa en un conjunto de

conocimientos, actitudes y habilidades que se configuran para capacitar a una

persona en la realización de una tarea. (Martínez 2014)

75

Este enfoque ha permitido que la concepción que se tenía de educación y

trasmisión de saberes únicamente por el maestro cambie, y en la actualidad gracias

a estas competencias se ha logrado desarrollar el intelecto de los educandos de mejor

manera.

e. El Aprendizaje Analítico también conocido como adaptativo se basa en la

relación usuario-ordenador que permite suministrar contenidos, ejercicios o

experiencias de aprendizaje que se adaptan al rendimiento del usuario.

Este enfoque también se lo conoce como un sistema experto, es decir

programas que aprenden de la interacción con el entorno (Juliá 2014). El

aprendizaje analítico se basa en la sistemática evaluación del rendimiento del

estudiante y en la mejora constante de las estrategias de instrucción en función de

esa evaluación.

f. Aprendizaje enfocado a la Solución de Problemas, es un método pedagógico

que organiza las actividades con miras a solucionar un problema o algo que

impida que los objetivos sean cumplidos, buscando la manera más apropiada para

resolverlos.

g. Aprendizaje por Exploración, consiste en desarrollar la curiosidad innata de

cada estudiante potenciándole a investigar y explorar nuevos conocimientos, esta

exploración tiene que ver con el método científico y se aprovecha del desarrollo

de la heurística, como disciplina de la invención y el descubrimiento que forma

parte intrínseca al desarrollo de la ciencia.

h. Pedagogía Inversa o Flipped Classroom, este método en la actualidad ha

adquirido cierta notoriedad, y consiste en transformar las clases magistrales en

videos que son distribuidos a los estudiantes antes de la clase. Acorde a (Pérez

2014) menciona que la finalidad de la pedagogía inversa es ser discutidos o

analizados en la clase presencial, porque se supone que ellos ya lo han revisado

76

con anterioridad, esto restaría trabajo al docente en el momento de su tutoría, que

sería menos explicativa y más razonada y reflexionada por los mismos

estudiantes.

2.10.1.4. Innovación de Servicios Educativos.

Dentro de esta innovación debemos considerar a los conjuntos de

tecnologías, herramientas programadas y funcionalidad que se constituyen en

entornos educativos digitales, existe mucha variedad y está en constante evolución,

en la actualidad existen muchos diseños y servicios que han sido pensados

directamente para la educación o de alguna manera se están adaptado a ella; así

podemos citar algunos modelos de servicios educativos como:

a. Libros de texto digitales que no son otra cosa que los textos comunes pasados al

formato digital, lo que realmente se sustituye en este caso es el papel por el

formato digital, también existen libros digitales que incluyen actividades,

audiovisuales, ejercicios, plataformas de creación de contenidos y que

proporcionan una infinidad de conocimiento.

b. Entornos digitales para la gestión del aprendizaje, trata de un gestión y

organización del diseño instruccional, que permiten la gestión de alumnos, a la

organización de objetivos de aprendizaje y de actividades así como su

secuenciación temporal. Moodle es una plataforma de las más conocidas que se

dedican a la gestión del aprendizaje.

c. Redes sociales educativas se refiera a los múltiples sistemas digitales que

permiten la integración y compartición de recursos entre estudiantes y

profesorado.

d. Sistema colaborativos apoyados en el uso de ordenadores estos servicios

digitales permiten que los recursos sean puestos en común para compartirlos en

77

el comunidad educativa y así colaborar en el incremento de herramientas

coherentes para el sistema de aprendizaje

e. Recursos educativos digitales abiertos son ambientes digitales o bases de

recursos educativos que enmarca desde objetos de aprendizajes a lecciones, etc,

que se podrían utilizar en la didáctica, como recursos abiertos también se puede

contar las numerosas bibliotecas virtuales, o plataformas de contenidos

autonómicos de acceso libre que benefician a los educandos ya que no tienen un

costo económico y sirven mucho en el avance educativo.

f. Blogs y micro-blogs son sistemas de publicación y repartición de información,

también según su alcance pueden llegar a funcionar como redes sociales, grupo

de interés y líderes de opinión en el uso de recursos educativos.

g. Cursos masivos abiertos en red, en la actualidad impartidos con el carácter

universitario que utilizan la red, y su forma usual son los audiovisuales tiene

una corta duración y son visitados por un gran números de estudiantes.

h. Computación en la nube consiste en memorias localizadas en servidores remotos

que dan paso al almacenamiento de datos que puede proporcionar el usuario,

como de aplicaciones que este usa. En la educación se la utiliza como una

fortaleza muy notoria.

i. Realidad aumentada es una combinación de la realidad con dispositivos de

información virtual, sirven para ampliar y mejorar el conocimiento que se tiene

sobre algún tema, o simplemente aumentar el conocimiento.

j. Geo-localización al servicio de la educación se basa en la utilización combinada

de diversos sistemas de sensores y señales radioeléctricas que permiten fijar la

situación de un dispositivo en su lugar concreto del planeta (Tejedor , Martinez,

78

& Julià, 2014) es muy necesaria ya que le alumno aprende mucho más mirando,

recorriendo y conociendo lo que es tema de estudio.

k. Simulador interactivos, estos sistemas digitales permiten al educando apreciar

situaciones, procesos que les resultan muy parecidos a la realidad, que incluso

el alumno puede interactuar, estos simuladores ayudan a reproducir situaciones

como si se tratara de una realidad pero sin correr los riesgos que esta conlleva.

l. Juegos educativos en la red, son aquellos que con finalidades educativas y

didácticas presentan a modo de juego el aprendizaje y favorece la participación

grupal al mismo tiempo, una gran ventaja es la búsqueda de soluciones mediante

el razonamiento y si no lo consiguieren a la primera pueden aprender de los

errores y rectificar.

m. Wikis educativos Son sitios web que permiten la intervención de varios usuarios,

convirtiéndose en un espacio de compartir ideas y colaborar para mejorarlas, son

de gran utilidad en la educación ya que mientras más usuarios intervengan y

editen, se entiende que cada vez será para mejorar y aprender algo nuevo.

2.10.1.5. Elementos de Innovación.

Son aquellos dispositivos tecnológicos que permiten aprovechar de mejor

manera el potencial de cada estudiante, y que sea muy necesario que todo docente

conozca y utilice en las aulas para mejorar el sistema de enseñanza. Entre ellos se

menciona:

a. Proyectores son dispositivos que proyectan sobre una pantalla o simplemente

sobre una pared en blanco, pueden ser portátiles o fijos.

b. Pizarras electrónicas permiten la conexión a internet, amplían las

presentaciones, utilizan el tacto para interactuar con la pantalla, las pizarras

79

electrónicas tienen una ventaja que están iluminadas por sí mismas, también

archivan actividades realizadas en ellas.

c. Tabletas son dispositivos muy versátiles y su tactilidad y transporte ha permitido

a muchos estudiantes optar por una de ellas, ya que se han ido adaptando

múltiples funciones de un ordenador y el teléfono portátil, con la ventaja de su

tamaño que es muy accesible.

d. Teléfonos inteligentes también llamados Smartphone, en ingles poseen muchas

otras aplicaciones además de hacer llamadas, como el acceso a internet, la

reproducción y captación de imágenes y videos, esto permite el uso de la

comunicación y colaboración entre compañeros beneficiando el sistema de

aprendizaje.

e. Wifi en las aulas consiste en la emisión de ondas inalámbricas que permiten el

acceso a internet, que debe ser capaz de llegar a todas las aulas y soportar el

acceso simultáneo de cientos o miles de estudiantes.

f. Impresoras convencionales están conectadas a un ordenador o a una red, pueden

escanear, reproducir a color, la idea es que complementen las actividades

escolares didácticas, las impresoras tres dimensiones son capaces de reproducir

en volumen diseños, se considera una innovación tecnológica no muy accesible

por su costo.

g. Robots educativos ayudan en el aprendizaje, y se utilizan para promover el

espíritu científico y constructivo de los educandos, en cuestión de programación

son la ciencia hecha realidad.

En verdad, existe numerosas herramientas tecnológicas adecuadas para cada

actividad y cada día están aparecen muchas más y con cada finalidad acertada para

mejorar la vida del ser humano integralmente.

80

2.10.1.6. Distinción entre Elementos.

La tecnología va en aumento y desarrollando al criterio de su creador pero

se va mirando que cada herramienta o dispositivo se enmarca a su propia

funcionalidad y en verdad no es fácil agrupar las funciones de cada uno. Esto

involucra rehacer obligatoriamente nuevos cambios, una innovación en su contexto

digital periódicamente. Esto es facto en el campo educativo.

Muchos medios se nublan en las prácticas, la utilización de cada codificación

y la pedagogía o la forma de aprender con la tecnología. Un poco disfuncional en

algunos casos, pero el logro con estas distinciones es realmente eficiente para

aprender mejor.

De la misma manera se puede considerar que cuando un nuevo método se

trata de implementar en la educación se debe seleccionar adecuadamente acorde a

las finalidades educativas que sean coherentes con la temática y adaptables en el

entorno real del estudiante.

Diversos autores indican que este proceso de continuo movimiento de las

técnicas, dispositivos y métodos de conjunto técnico a otro es lo que ha sido

reconocido como clave de la innovación pedagógica.

2.10.1.7. Incorporación de Servicios Virtuales Pedagógicos.

Incorporar los servicios virtuales a los estudiantes y docentes en el proceso

de aprendizaje es un pedestal fundamental para mejorar la forma de trabajar en el

entorno educativo. Una pedagogía virtual lleva de la mano a las capacidades de cada

uno de los actores educativos para que se involucra significativamente en la vida

escolar y en la sociedad en general.

81

Para involucrar estos servicios digitales se debe tomare en cuenta los

periodos de duración. Anteriormente se ha mencionado que si la temática plasmada

en el modelo Flipped Classroom es un fuerte para el aprendizaje pero se debe ir

cambiando las estrategias de ejecución cada vez. Se puede decir que estos servicios

digitales pedagógicos puede durar un corto plazo, es decir en uno o dos años

dependiendo al cambio del currículo nacional, entre estos se puede mencionar a los

libros de texto digital, los recursos educativos abiertos, los sistemas wiki, blogs y

micro blogs, computación en la nube etc. Por otra lado el de mediano plazo que

tienen que ver en torno a la actualidad, un poco más amplia acorde a su utilización;

puede ser las redes sociales, los entornos virtuales educativos de gestión de

aprendizaje, juegos educativos, etc.

Por último, los de largo plazo que tiene que ver en torno al curso 2018/19,

con posterioridad se habrá desarrollado, aunque con menos posibilidad; entre estas

se puede decir a la realidad aumentada, a la geolocalización, los simuladores

interactivos, etc.

2.10.1.8. Metodología.

Este proceso conlleva un gran trabajo que consiste no solo en trasladar lo

clásico a un sitio web, ya que se debe considerar las diferencias que existen entre lo

tradicional y lo tecnológico adaptándolos al nuevo espacio para que sean utilizados

y aprovechados al máximo por los estudiantes. Para crear un aula virtual se emplean

diferentes medios tecnológicos, que deben llegar al estudiante utilizando un

lenguaje sencillo y claro, la independencia en la plataforma, adecuadas

visualizaciones de los contenidos, resoluciones en pantallas entre otras. La

preparación de los contenidos a publicar en la web se deben analizar con mucho

cuidado ya que transformar un documento a pdf o en un archivo HTML es sencillo,

sin embargo se los debe diseñar tomando en cuenta que a la interactividad que

82

proporciona los hipervínculos, los cuales permiten hacer no lineal a una lectura. Los

sitios web cualquiera que fuera la asignatura deben reunir varias cualidades y deben

presentar los mismos servicios y secciones que se pueden destacar como:

a) Novedades que recogen todas aquellas noticias y novedades surgidas durante el

transcurso del curso, incluyendo la fecha de incorporación de las mismas a la

web y sus enlaces directos, asimismo en esta sección se han ido publicando las

convocatorias de exámenes y las notas obtenidas.

b) Asignatura Incluyendo el programa de la misma, los criterios de evaluación, la

metodología docente empleada, los sistemas de evaluación, etc.

c) Material de clase, con los materiales empleados en clase (transparencias,

ficheros relacionados con diversas aplicaciones informáticas, copias de

seguridad, etc.) numerosos enlaces directos a fuentes de información del

temario de la asignatura.

d) Profesores, que proporcionan a los estudiantes la información necesaria para

localizar a sus profesores tanto presencialmente como a través de las tutorías

electrónicas.

e) Alumnos en esta sección incluimos diversas herramientas que posibilitan tener

una mayor comunicación

2.10.1.9. Modalidades de Aprendizaje.

En pleno siglo XXI se puede apreciar y valorar el avance que el internet

brinda a cualquier modalidad de aprendizaje, y no se ha visto ningún inconveniente

sino todo lo contrario a servido mucho para la educación sea esta presencial,

semipresencial y a distancia sobre todo.

83

Uno se los fuertes o pilares esenciales es saber aprender del estudiante o

saber aprender simplemente, es aquí donde los alumnos según su ritmo de

aprendizaje resuelven, analizan y luego sustentan y debaten en el aula con sus

conocimientos previos.

a. Presencial.

La educación presencial también necesita de una aula virtual ya que su

fortaleza será el prepararse antes de ir a las aulas, según el ritmo de captación o

avance que el alumno considere pertinente obtener antes de ir al aula, para

posteriormente en lo presencial pueda aclarar, concluir y analizar con más

profundidad, con la guía que será el docente y con más alternativas de opinión que

serán sus compañeros, fomentando el trabajo en grupo y el compartir ideas y

conclusiones, que beneficia mucho al sistema educativo y mejora la interacción

personal.

b. Semipresencial.

Este tipo de modalidad incluye aula, tutoría y autonomía, esto implica que el

educando se esfuerce un poco más y tome conciencia de su rol como estudiante que

es responder al sistema semipresencial demostrando la responsabilidad y dedicación

que este implica, aquí se medirá el conocimiento, enfocándose en el esfuerzo que el

alumno realice por conseguir el conocimiento y se valora su esfuerzo y dedicación.

2.10.1.10. Ambiente Tecnológico Educativo

En el nuevo espacio social todavía no hay escenarios específicos diseñados

para la educación o si existen son muy pocos. Esto debería pensarse seriamente

antes de crear los espacios telemáticos educativos. Hay una enorme labor de

84

formación de agentes educativos por llevar a cabo. No hay que olvidar que la

mayoría de los maestros somos analfabetos funcionales en el nuevo espacio social,

ni que la didáctica del entorno virtual todavía no ha dado sus primeros pasos.

La emergencia del entorno cibernético supone una expansión o ampliación

de la realidad, así como las ciudades, las urbes y los estados generaron nuevas

formas de realidad social, así también este entorno está creando nuevos escenarios

y posibilidades que son reales por su impacto sobre la sociedad y sobre las personas,

aun cuando se produzcan en un medio que no es físico y corporal sino electrónico

y representacional.

a. Ambiente Educativo.

Se debe diferenciar entre ambiente educativo tradicional y ambiente

educativo virtual, cambiando el pizarrón y pupitre por el monitor y los diferentes

periféricos, pueden ser portátiles o estar conectados a una red educativa, la ventaja

de este medio es que se puede disponer en clase, en casa o en cualquier lugar donde

exista conexión a internet, ampliando la oportunidad de su disponibilidad en

cualquier momento.

b. Perspectiva del Ambiente Tecnológico.

Los procesos educativos están siendo transformados a medida que avanza la

tecnología, las redes digitales son parte importante de este cambio, pero na hay que

dejar de lado las tecnologías coadyuvantes como son la radio, la televisión, el

teléfono, el dinero electrónico, las tecnologías multimedia etc. Un nuevo espacio

social es construido gracias a las nuevas tecnologías. Cabe destacar que para que

esto se dé, es necesario la preparación de los maestros especializados y actualizados

en lo que concierne a tecnología en las aulas.

85

El espacio virtual que tiene como mejor exponente la red de internet no es

presencial sino representacional, no es proximal sino distral, no es sincrónico sino

asincrónico, y no se basa en recintos espaciales con interior, frontera y exterior, sino

que depende de redes electrónicas cuyos nodos de interacción pueden estar

diseminados en distintos lugares.

Mediante las redes electrónicas es posible tele-trabajar, investigar,

entretenerse; entre otras muchas cosas más que implica al estudiante frente al

monitor, y no solo en el ámbito educativo se ha visto esto sino también en el ámbito

laboral y social. Por esta razón, no basta con solo enseñar o introducir conocimientos

sobre literatura, ciencias y números que siempre seguirán siendo necesarios en el

entorno urbano y social, pero de manera progresiva gran parte de la vida se

extenderá hacia el ámbito electrónico y virtual; por lo que se considera sumamente

importante cambiar la educación tradicional guiándola al mundo cibernético.

Esta dirección de los entornos implica la invasión de un nuevo ámbito social,

al que hay que conocer para poder moverse y actuar acorde al avance y es por esta

misma razón que se deben plantear nuevos retos educativos enfocados a la

tecnología

2.10.1.11. Herramientas Para el Aula

El Ministerio de Educación del Ecuador ha puesto en marcha un programa

de capacitación a los docentes para el manejo y uso de la tecnología en el proceso

de aprendizaje. Es importante indicar que el aprendizaje es complejo por sus

diferentes procesos para llegar a su determinación. En el campo de la educación,

cada vez se va canalizando nuevas formas de aprender.

El avance tecnológico ha generado un desarrollo en todos los ámbitos

sociales, especialmente en la educación y por ende, las herramientas tecnológicas

86

para el aula son de gran utilidad para lograr un aprendizaje significativo con sus

diferentes aplicaciones determinadas, los cuales son muy dinámicos, interactivos e

innovadores en todos sus aspectos.

Las herramientas tecnológicas establecidas por las rectorías buscan dotar y

mejorar el desempeño del docente y del estudiante para trabajar de forma dinámica

interactiva y adecuada. Con esto, tanto el docente como el estudiante interactúan sus

actividades, haciéndolas más efectivas, concretas y sencillas en la generación y

desarrollo del conocimiento. Una vez que el docente y el estudiante conozca de su

manejo y utilización será un aporte constructivo e innovador en la educación actual

y así se ira desprendiendo y creando nuevas treguas metódicas en el proceso de

enseñanza.

Según (MINEDUC, 2014) afirma:

La aplicación de las herramientas para el aula (TICs) son diseñadas para que los

docentes tengan un acercamiento inicial a la tecnología e ir profundizando

paulatinamente en el conocimiento y uso de la misma, como instrumento que

mejora su tarea pedagógica a través de la aplicación de estrategias para el diseño de

clases interactivas que incentiven el aprendizaje de los estudiantes en el aula.

2.10.1.12. TICs

Los avances de la ciencia han repercutido enormemente en el desarrollo de

la tecnología de la información y la comunicación en los diferentes campos de

acción del hombre. Enfocándonos específicamente en el campo educativo las TICs

juega un papel muy importante en el proceso de aprendizaje.

A partir de los avances científicos las TICs se ha desarrollado en los

diferentes ámbitos de la informática y de las telecomunicaciones y que ha generado

87

enormes cambios en este campo a través de las interaccionen de los usuarios quienes

lo utilizan en pos de conocer mejor las cosas del entorno. Según (Belloch, 2006)

afirma que “las TICs son un conjunto de tecnologías que permiten el acceso,

producción, tratamiento y comunicación de información presentada en diferentes

códigos (texto, imagen, sonido,…)”.

Para que este pueda darse es menester los elementos básicos tales como el

ordenador y el internet. Existen muchas apreciaciones por algunos autores

entendidos en la temática pero en si todos aquellos concuerdan que es más

significativo de manera interactiva e interconexionadas entre si y que permite

conocer nuevas realidades en tiempo y espacio real.

Las características representativas de las TICs se basan en la inmaterialidad,

la interactividad, la interconexión, la instantaneidad, los elevados parámetros de

calidad de imagen y sonido, la digitalización, la mayor influencia sobre los procesos

que sobre los productos, la penetración en todos los sectores (culturales,

económicos, educativos, industriales…), la innovación, la tendencia hacia

automatización y la diversidad.

Dada que estas características y las posibilidades que ofrecen las redes

temáticas produce un cambio de paradigma en gran cantidad para la interacción

entre usuarios. Adell (citado por Belloch, 2006)

a) Aplicaciones informáticas.

 En algunos casos las aplicaciones o programas que utilizamos con un

ordenador no requieren conexión de red, sino más bien se puede utilizar en forma

local off –line, como son la hoja de cálculo, procesador de texto, gestor de bases de

datos etc; que se utilizan en los diferentes ámbitos profesionales y escolares de

acuerdo a la necesidad de las personas.

88

Esto permite un gran avance tecnológico y aplicación de la informática al

ámbito de trabajo.

b) Recursos telemáticos.

 Según (Belloch, 2016) afirma que:

Las redes de comunicación tanto si son globales y públicas (internet) como locales

y privadas (Intranet) nos permite conectar un ordenador cliente a un servidor a

través del cual podemos acceder a la información de los diferentes nodos de red.

Dentro de estos recursos podemos enumerar de acuerdo al tipo de

comunicación y la finalidad a la que se orienta. Por medio de la Word Wide Web

tenemos acceso a las innumerables páginas de internet a nivel mundial, estas páginas

son aplicaciones multimedia interactivas, ya que aquí encontramos cantidad de

información incluyendo imagen, sonido y textos, esto ha beneficiado a miles de

usuarios y proveedores que cada vez suman más por la importancia del servicio, que

ha permitido llegar de manera eficiente y rápida a las personas que necesitan de su

información. Se ha diseñado gran cantidad de buscadores que atienden a las

necesidades del cliente existen dos formas de buscar la información que son con

frases completas de la búsqueda o simplemente con palabras claves podemos

nombrar a buscadores como google, AltaVista, Yahoo!, Terra, entre otros, que se

utilizan de acuerdo a la preferencia o necesidad del cliente. Por medio de la FTP se

puede intercambiar archivos de un ordenador cliente a un servidor.

Según (Lara, 2017) afirma que:

Telnet permite utilizar los recursos de un ordenador remoto, actuando nuestro

ordenador personal como un terminal del ordenador remoto. Para ello, mediante

un programa de emulación nos conectamos con el ordenador remoto, de forma que

89

el usuario está utilizando los recursos del ordenador remoto desde su propio

ordenador. Mediante telnet se está utilizando programas, datos, espacio de trabajo

etc., en el ordenador central al que se ha accedido.

c. Comunicación asincrónica, es la que la comunicación no se realiza en tiempo

real como son:

- Correo Electrónico permite enviar y recibir información de manera personal,

sus beneficios son múltiples, ya que no tienen costo, se puede enviar archivos

adjuntos y su rapidez ayuda a que la información sea oportuna.

- Lista de distribución permite la formación de comunidades virtuales

compuestas por grupos de personas que tienen intereses comunes y que se

comunican enviando su información a la dirección electrónica de la lista.

El intercambio de la información se realiza a través del correo electrónico,

de tal modo que los correos que llegan a la lista, son reenviados a los integrantes de

la misma (Parisca, 2009).

- Los grupos de noticias esto se asemeja a un debate o discusión en línea en el

que las personas pueden opinar, comentar etc., y pueden integrarse en cualquier

momento, son de carácter coloquial y no existe un moderador, sin embargo la

cantidad supera los 15.000 integrantes con diversidad de temas de discusión.

d. Comunicación sincrónica es aquella que se da en tiempo real.

- Charlas (IRC-Internet Relay Chat) La ventaja que tienen estas charlas es que

la respuesta es inmediata y no importa en qué lugar del mundo se encuentre la

persona que conversa, se asemeja a una conversación presencial claro sin contar

con los ademanes y gestos corporales que un dialogo frente a frente tiene, por

90

esta razón se ha incluido símbolos o figuras que representan estas

particularidades del ser humano.

- Audio conferencias- Videoconferencias tiene la particularidad de llegar a un

grupo de personas y es muy útil en la educación ya que sustituye a la clase

presencial por el aula virtual, mucho más en la educación a distancia ya que

personas preparadas sobre un tema dan la videoconferencia enriqueciendo los

conocimientos y sustituyendo una tutoría.

2.10.1.13. Educación Virtual.

La educación virtual gana fuerza en la actualidad por su eficiencia y eficacia

en el desempeño docente y estudiantil y en la adquisición y desarrollo significativo

del conocimiento. Esta virtualidad que existe en la educación hace mirar de otra

manera el panorama de aprendizaje, tornándose más pertinente en su criticidad para

buscar nuevas estrategias y técnicas metódicas para la aplicación en el proceso de

aprendizaje. Las nuevas tecnologías de la información y la comunicación hacen

posible la creación de un ciberespacio para las interrelaciones humanas, este nuevo

enfoque virtual, se desarrolla paulatinamente en la educación, porque genera nuevos

procesos metódicos de aprendizaje y transmisión de conocimientos a través de las

diferentes redes sociales.

Este constructo tecnológico aplicado en la educación, cada día va cobrando

mayor apogeo por su gran importancia y utilidad que hace diferente el proceso de

aprendizaje y para que esto sea significativo en este trance actual se necesita

conocimientos nuevos, habilidades y destrezas que serán aprendidos en el proceso

educativo.

Conjuntamente, acoplar los niveles de educación y la formación al nuevo

sistema virtual requiere la creación de un sistema completo que implique todo el

91

proceso de aprendizaje para los efectos parciales y rigurosos con la finalidad de

conocer mejor las diferentes temáticas. Muchas son las razones básicas para

establecer profundamente las actividades educacionales mediante un sistema virtual

educativo en el entorno virtual.

Según (Bello, 2005) afirma:

El espacio virtual, que le llamo aulas sin paredes, cuyo mejor exponente actual es

la red internet, no es presencial, sino representacional, no es proximal, sino distal,

no es sincrónico, sino multicrònico, y no se basa en recintos especiales con interior,

frontera y exterior, sino que depende de redes electrónicas cuyos nodos de

interacción pueden estar diseminados por diversos países.

Estas aplicaciones multimediales que interactúan con el internet es un medio

de información y comunicación pero también es un espacio de interacción, de

comprensión y de entrenamiento. Por ello es importante diseñar diferentes

escenarios multimediales y acciones de aprendizaje. Actualmente, el Ministerio de

Educación del Ecuador ha dado prioridad a la educación virtual. Se ha notado que

esta entidad gubernamental está capacitando a los maestros en general. Esto es un

adelanto significativo para la educación con la finalidad de mejorar las diferentes

formas de aprendizaje y que esto recaiga en el bienestar estudiantil y en el buen

desempeño docente y a fin.

Sin embargo, esto se va logrando paulatinamente de acuerdo a nuestra

realidad educativa. Se ha conocido que en otros países han logrado un desarrollo

crucial e importante en el campo educativo con la utilización de la TICs y que se

ve un adelanto cuantitativo y cualitativo en los diferentes ámbitos de la sociedad.

En este periodo de transición tecnológica, las redes sociales y sus diferentes

aplicaciones interactivas son desarrolladas para un bien común entre los

92

involucrados y de carácter importante en efectos educativos. Por esta razón es

importante conocerla para utilizarla de la mejor manera. Al apoyar una política

educativa virtual no se pretende que vaya a sustituir la que se lleva a cabo

actualmente en el lugar que se procesa el aprendizaje. Las diferentes instituciones

de todo nivel seguirán existiendo la única diferencia será en cómo trabajar con una

educación virtual en los planteles educativos.

2.10.1.14. Rol del docente ante la tecnología.

El siglo XXI marca el inicio de la importancia que el docente adquiere en lo

que ha pedagogía y tecnología se refiere. como señalan Pérez y Pi, 2013 “la

experiencia práctica, así como la investigación más reciente, viene demostrando que

la cuestión del uso es importante y que este no depende solo de las dotaciones

técnicas, sino fundamentalmente de la actitud del profesorado ante las TICs situando

estudios anteriores como los de Sugar, Crawley y Fine, 2008.

Estos autores revelan la existencia o categorías ante la integración de las

TICs, que se identifican como.

- Los “apóstoles” son aquellos que se sienten líderes y adoptan rápidamente este

sistema porque su lema es “El futuro de la educación es totalmente digital”,

- Los “convencidos” son aquellos que colaboran porque se dan cuenta que les guste

o no las van a utilizar en las aulas y es un proceso imparable,

- Los “pragmáticos” son aquellos que mientras van aprendiendo cambian sus rutinas

pedagógicas y se acoplan al sistema

- Los “confusos” son aquellos que no dominan las TICs pero son conscientes de ello.

- Por último los “resistentes” que consideran nulo este tipo de aprendizaje y

desarrollan una tecnofobia.

Cabe mencionar que mientras más actualizado este el maestro mejor será su

aceptación y comprensión en el proceso de enseñanza con tecnología.

93

2.11. Hipótesis

La Clase Inversa incide en el proceso de Aprendizaje Interactivo en la

asignatura de inglés de la Unidad Educativa semipresencial “Monseñor Alberto

Zambrano Palacios, PCI” de la ciudad del Puyo, provincia de Pastaza, en el periodo

lectivo septiembre 2017- julio 2018.

2.12. Señalamiento de Variables de la Hipótesis

2.12.1. Variable Independiente.

Clase inversa (Flipped Classroom)

2.12.2. Variable Dependiente.

Proceso de aprendizaje interactivo en la asignatura de Inglés

94

CAPITULO III

METODOLOGÍA

3.1. Enfoque Investigativo.

Esta investigación surge por la existencia de nuevos paradigmas locales que

a través de conocimientos previos, adquiridos en la capacitación se pretende mejorar

el proceso de aprendizaje con la aplicación de un nuevo enfoque pedagógico

interactivo que permite al docente cambiar su rol en bienestar de sí mismo y del

estudiante.

Este trabajo aplica un enfoque cuali-cuantitativo que permite desarrollar un

aprendizaje interactivo con significancia acorde al avance tecnológico. Se sabe

perfectamente que la tecnología camina a grandes pasos, por lo que se hace

necesario, ir a la par con la tecnología.

El docente como eje fundamental en el proceso de aprendizaje debe conocer

una metodología adecuado aplicada a las Tic.

Es cualitativo porque la aplicación de la Clase Invertida como complemento

en el proceso de aprendizaje interactivo en el que se puede calificar con parámetros

no numéricos en la que existe un orden y organización como por ejemplo poco

satisfactorio, satisfactorio, muy satisfactorio.

Es cuantitativa porque el aprendizaje interactivo se puede calificar con

valores numéricos, por ejemplo 9.50; el mismo que permite determinar cifras

correlacionadas con el objeto de estudio, con los porcentajes de los resultados

referentemente con el apoyo que brinda el aula invertida al aprendizaje interactivo.

95

3.2. Modalidad básica de la Investigación.

3.2.1. Investigación de Campo.

Esta investigación se da por la necesidad de cambiar de un rol tradicional a

un rol tecnológico y más eficiente. También por la fortaleza de conocimientos

previos que se adquiere constantemente. Por la modalidad de estudio que existe en

que la institución. Por la disponibilidad de dispositivos tecnológicos que tienen y

utilizan los estudiantes a cada segundo. Y por último la factibilidad y eficiencia que

da el modelo, clase inversa. Con estos momentos, se puede determinar desde la

praxis del uso del entorno de la Clase Invertida en cualquier lugar disponible por el

estudiante para su desarrollo.

La Clase Invertida se tiene para el estudio, la participación dinámica,

interactiva y real en tiempo y espacio indefinidamente antes y después de la

sociabilización que se tenga con el facilitador o docente a través de las diferentes

aplicaciones interactivas y multimedios. Con este trabajo investigativo se establece

la relación entre la causa: aprendizaje verdaderamente de las tradicionales y el

efecto: deficiente proceso de retroalimentación permanente y se puede percibir la

genial idea del fenómeno de estudio.

La aplicación de una Clase Inversa en el proceso de Aprendizaje Interactivo

resulta muy viable para el desarrollo de la cognición del educando y del docente en

la forma de socializar contenidos de una manera diferente y efectiva.

3.2.2. Investigación Bibliográfica-Documental

Como referencia fundamental de esta investigación es el modelo

constructivista en la que permite recabar información suficiente y pertinente a

96

través de libros electrónicos descargados en internet que aportaron

fundamentalmente para recopilar la información y sustente el trabajo investigativo

3.2.3. La modalidad del Proyecto:

- Factible:

Porque está en la investigación, elaboración y desarrollo de una propuesta

de un modelo operativo viables para la solución de problemas, requerimientos o

necesidades de la organización o grupos sociales; puede referirse a la formulación

de programas, tecnología, métodos o procesos (Anónimo, Tipo y modalidad de

Investigación, 2011)

Con esta modalidad actual, esta investigación emplea los conocimientos en

la práctica por medio de la tecnología y sus aplicaciones interactivas y que influye

enormemente en el proceso de aprendizaje nuevo, dinámico y creativo.

Los entendidos de estas aplicaciones tecnológicas encuentran significancia

para aprender activamente por lo que crean un sinnúmero de componentes virtuales

en beneficio del facilitador y del estudiante y que encaja perfectamente con la

metodología de Aula Invertida.

3.3. Nivel o tipo de Investigación.

3.3.1. Investigación Exploratoria.

La investigación es exploratoria porque en la Clase Inversa el estudiante

explora a través de un trabajo interactivo, colaborativo y crítico basado en la realidad

actual acorde al avance de la tecnología y lo más fundamental el espacio y tiempo

ilimitado que el estudiante tiene para el desarrollo de las actividades. Con esto la

97

interacción juega un papel importante por sus aplicaciones interactivas y

multimedios que aporta muy significativamente a la nueva metodología “Clase

Invertida”.

3.3.2. Investigación Descriptiva.

Enfocado a dar una visión de las características y aplicación de una

metodología innovadora, así también como aprender en forma interactiva y

dinámica por medio de la tecnología.

El tipo de investigación también es explicativo porque se mide el efecto de

la variable independiente sobre la variable dependiente ya que nos permite una

mayor amplitud en la recolección de datos e información.

3.4. Población y muestra.

El universo de la población con la que se trabaja el presente estudio es

finito, ya que la investigación es de tipo probabilístico.

Unidades de Información Cantidad

Estudiantes de 8vo, 9no,10mo de básica y 1ro, 2do y 3ro de

bachillerato

929

Docentes

21

Total de habitantes de la institución

950

Habitantes encuestados para la validación de la Hipótesis

43

Tabla 2. Población y Muestra.

Elaborado por: Mario Leonardo Iza

Fuente: Metodología.

98

3.5. Operacionalización de variables

Variable Independiente: Clase Invertida

Concepto Categoría Indicadores Ítems Técnica e

Instrumentos

Básicos

En el aula

invertida se basa

en “invertir” o

“voltear” la clase

tradicional, en el

hecho de que los

estudiantes

identifiquen

contenidos

disciplinares, a

través de soportes

tecnológicos

utilizados fuera

del salón de clases

de forma que el

- Planificación

- Invertir

- Organización

- Proceso

- Interacción

- Monitoreo

- Evaluación

- Dirección

- Conocimiento

Monitoreo del

proceso de

aprendizaje a los

estudiantes

permanentemente

Establecer Estrategia

metodológicas

acorde a los avances

tecnológicos

Interactuar

eficientemente con la

comunidad educativa

1. ¿Aplica una metodología diferente, con

recursos tecnológicos para realizar actividades

en clase y envío de tareas?

Si () No ()

2. ¿Conoce la metodología Flipped Classroom o

Clase Inversa?

Si () No ()
3. ¿Le gustaría aplicar un nuevo modelo

innovador “Clase Inversa” conjuntamente con

el Aprendizaje Interactivo para mejorar el

proceso de aprendizaje.

Si () No ()
4. ¿Cree usted que el nuevo modelo “Clase

Inversa” y el Aprendizaje Interactivo serán

más efectivo que el Aprendizaje común y la

Clase Tradicional?

Si () No ()
5. ¿Cree usted que la nueva metodología y el

Aprendizaje Interactivo (sonidos, infografías,

textos, animaciones, videos, etc.) harán de sus

clases más prácticas que teóricas?

Si () No ()
6. El uso de un nuevo modelo pedagógico Flipped

Classroom o Clase Inversa ayudará al

- Encuesta

- Cuestionar

io

Dirigido a

docentes y

estudiantes

99

docente pueda

destinar ese

tiempo a otras

actividades de

participación y

colaboración

durante la clase.

Raa citado por

(García y Quijada

2015)

Control y manejo de

conflictos temáticos

y comportamentales.

Evaluación

permanente

estudiante a mejorar sus habilidades y

destrezas cognoscitivas.

Si () No ()
7. ¿Cree usted que la nueva metodología y el

Aprendizaje Interactivo reducirán el malestar

psicopedagógico del docente en su labor

cotidiana?

Si () No ()
8. Seleccione a su modo de ver los posibles

efectos que generaría al aplicar la metodología

“Clase Inversa” y el Aprendizaje Interactivo en

la signatura.

- Mayor tiempo para atender al estudiante en una

forma personalizada; ya sea en el aula o desde

su casa a través de la red.

- Disponibilidad de tiempo y espacio suficiente

del estudiante en realizar sus actividades

interactivas antes, durante y después de la

sociabilización de saberes en clase.

- Reducción eficientemente de la cantidad de

trabajo y aumento de la posibilidad de mejorar

el desempeño docente significativamente.

- Realización de ejercicios prácticos con los

estudiantes (tareas, evaluaciones, debates,

trabajos en grupo, juegos, resolver dudas,

feedback o retroalimentación) en clase y

revisión y aprendizaje de contenidos

interactivos en sus casas.
 Tabla 3. Variable Independiente: Clase Invertida.

 Elaborado por: Mario Iza.

 Fuente: marco Metodológico.

100

Variable dependiente: Aprendizaje interactivo.

Concepto Categoría Indicadores Items Técnica e

Instrumentos

Básicos

El aprendizaje Interactivo

es “uno de esos métodos

educativos que

complementa cualquier

área curricular y se refiere

al enfoque pedagógico que

incluye el uso de sistemas

tecnológicos.

citado por Erin Schreiner

- Proceso

- Nueva

Información

- Interacción

- Conocimiento

- Ser

- Monitoreo

- Estrategia

interactivas

- Saberes

disciplinarios

- Evaluación

- Estudiantes y

docentes

1. Su habilidad en el

manejo de las TIC

(Tecnología de la

Información y la

Comunicación) es?

- Excelente

- Muy bueno

- Bueno

- Nulo

2. ¿Planifica y elabora

material didáctico

interactivo con

dispositivos y

programas multimedios

para el aprendizaje?

Si () No ()

Cuestionario

Encuesta

Dirigido a

docentes y

estudiantes

101

3. ¿Qué aplicaciones

tecnológicas

interactivas sutilizaría

en la clase con los

estudiantes o los

compañeros de trabajo?

- Aulas virtuales ()

- Correo electrónico ()

- Redes sociales ()

- Blogs ()

- Ninguno ()

- Otros ()

c. ¿Conoce usted las

herramientas

pedagógicas virtuales;

Moodle, Educanon,

Edmodo, Webuest, etc?

Si() No ()

d. ¿Si dispondría de

recursos tecnológicos

adaptado a la temática

pertinente. ¿Haría uso

de él?

Si() No ()

 Tabla 4. Variable Dependiente: Aprendizaje Interactivo.

 Elaborado por: Mario Iza.

 Fuente: Marco Metodológico.

102

3.6. Recolección de información.

La técnica de recolección de información a utilizarse en el presente trabajo

será investigativa por la modalidad del tema y también una lista de cotejo basada en

el proceso del aula tradicional con el Aula Invertida.

3.7. Procesamiento y análisis.

La representación de los resultados se realizará mediante una gráfica

circular, cada uno con su debido análisis e interpretación. Al finalizar el

procesamiento se establecerá las respectivas conclusiones y recomendaciones.

3.8. Plan de Recolección de Información

El proceso de recolección, procesamiento, análisis e interpretación de la

información del informe final se anticipa realizar de la siguiente manera.

CUADRO RESUMEN DEL PLAN DE RECOLECCIÓN DE INFORMACIÒN

PREGUNTAS BÁSICAS

EXPLICACIÓN

1. ¿Para qué? Para alcanzar los objetivos propuestos en la presente

investigación.

2. ¿A qué personas? La investigación está dirigida a los profesores y

estudiantes de la Unidad Educativa “Mons. Alberto

Zambrano Palacios “.

3. ¿Sobre qué aspectos? El aspecto a tratar es sobre el Aula Inversa y

Aprendizaje Interactivo.

4. ¿Quién? Mario Iza (Investigador)

5. ¿Cuándo? Desde Julio del 2016 hasta su culminación.

6. ¿Cuántas veces? Se realizara una vez a cada uno de los encuestados.

7. ¿Técnicas de

recolección?

Observación, encuesta.

8. ¿Con qué? Ficha y cuestionario.

9. ¿En qué situación? Se buscara el mejor momento para obtener resultados

reales y concretos.
 Tabla 5. Plan de recolección de información.

103

 Elaborado por: Mario Iza.

 Fuente: Marco Metodológico.

Para el proceso de recolección, procesamiento e interpretación de la

información, se utiliza las siguientes técnicas de instrumentos.

TÉCNICAS DE

INVESTIGACIÓN

INSTRUMENTOS DE RECOLECCIÓN DE

INFORMACIÓN

Información secundaria.

1. Lectura científica.

Información primaria.

1. Observación.

2. Encuesta.

1. Libros electrónicos, PDFs acerca del aula virtual y el

Aprendizaje Interactivo

2. Tesis de Grado sobre la” Clase Inversa” y su

incidencia en el proceso de Aprendizaje Interactivo

de la asignatura de Inglés.

3. Documentación electrónica de internet.

4. Fichas de observación.

5. Cuestionario.

 Tabla 6. Técnicas e Instrumentos de Recolección de Información.

 Elaborado por: Mario Iza.

 Fuente: Marco Metodológico.

104

CAPITULO IV

ANALISIS E INTERPRETACION DE RESULTADOS

4.1 Análisis de Resultados.

Una vez realizado la recolección de datos a través de la encuesta, se procede

a la tabulación mediante gráficas y tablas.

En esta investigación se aplicó preguntas de tipo abiertas y cerradas, con la

finalidad de realizar el proceso de tabulación e interpretación de resultados, las

mismas que fueron extraídas de la operacionalización de las variables tanto

independiente como dependiente que están involucradas en el tema de

investigación.

La tabulación será realizada por medio de una hoja de cálculo Excel, la cual

el procesamiento será representado en gráficas y tablas de resultado con el análisis

e interpretación correspondiente.

4.2. Interpretación de Datos.

Encuesta aplicada a los docentes de la Unidad a Distancia Mos. Alberto Zambrano

Palacios. PECI.

A continuación se muestran los resultados obtenidos en la encuesta.

105

PREGUNTA 1. Su habilidad en el manejo de las TIC es:

Tabla 7. La habilidad en el manejo de las TIC

ALTERNATIVAS FRECUENCIA %

Excelente 1 5

Muy Bueno 7 35

Bueno 11 55

Nulo 1 5

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 5. La habilidad en el manejo de las TIC.

Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

De acuerdo a la encuesta realizada, 11 docentes de la Institución que equivale

al 55% tienen la habilidad en el manejo de las TIC. Por otro lado, 7 docentes que

equivale al 35% son muy buenos en el manejo de las TIC. Mientras el 1 que equivale

al 5% es excelente en el manejo de la tecnología seguido por el otro 5% que no

tienen la habilidad del manejo.

Interpretación.

Sabemos que en la actualidad es importante conocer las TIC para mejorar el

proceso de aprendizaje en forma atractiva por lo que, de acuerdo a la encuesta

realizada se nota en que la mayoría de los docentes si tiene la habilidad suficiente

para utilizar las TIC y que únicamente pocos deben involucrarse más con la

tecnología.

0

20

40

60

80

100

EXCELENTE MUY BUENO BUENO NULO

5

35

55

5

Manejo de las TIC

106

PREGUNTA 2. ¿Planifica y elabora material didáctico interactivo con dispositivos,

programas y recursos multimedios para el aprendizaje?

Tabla 8. Material Didáctico Interactivo.

ALTERNATIVA FRECUENCIA %

SI 15 75

NO 5 25

TOTAL 20 100
Elaborado por: Mario Leonardo Iza Y. (2017)

Fuente: Encuesta Docente

Gráfico 6. Material Didáctico Interactivo.

Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente
Análisis.

En la encuesta realizada, 15 docentes que equivale al 75% si planifica y

elabora material didáctico interactivo con dispositivos, programas y recursos

multimedios para el aprendizaje; mientras que 5 estudiantes que equivale al 25% no

lo hacen.

Interpretación.

La planificación y elaboración de material didáctico es esencial para el

aprendizaje en diferentes grados de certeza y se denota que si se utiliza los recursos

tecnológicos serán más efectivo. Y acorde a esta investigación los docentes si

realizan esa actividad por lo que no será un problema en la aplicación del modelo

pedagógico. Solo un pequeño grupo de docentes necesitará acoplar a este modelo.

Pero no será dificultoso porque la temática estará plasmada en la plataforma virtual.

0

20

40

60

80

100

SI NO

75

25

Planifición y elaboración de material

Didáctico Interactivo.

107

PREGUNTA 3. ¿Qué aplicaciones tecnológicas utiliza con los estudiantes?

Tabla 9. Aplicaciones Tecnológicas..

ALTERNATIVAS FRECUENCIA %

Aula virtual 3 15

Correo electrónico 8 40

Redes sociales 6 30

Blogs 1 5

Ninguno 1 5

Otros 1 5

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 7. Aplicaciones Tecnológicas..

Elaborado por: Mario Leonardo Iza Y. (2017)
Fuente: Encuesta Docente

Análisis.

En la encuesta realizada 8 docentes, que equivale al 40% utilizan el correo

electrónico con los estudiantes o los compañeros de trabajo. Mientras que 6 que

equivale al 30% utilizan las Redes Sociales. 3 docentes que equivale al 15% utilizan

el aula virtual para realizar sus cursos. 1 docente que equivale a 5% conoce y utiliza

Blogs; el otro 5% utiliza otros dispositivos y por último el 5% no utiliza ninguna.

Interpretación.

Estos medios tecnológicos es necesario que esté involucrado en el proceso

de enseñanza y como se nota en la investigación el correo electrónico es el más

utilizado por el docente seguido por las redes sociales. Es un punto a favor que el

profesor utilice estos medios para interrelacionar con la comunidad educativa. El

resto de aplicaciones son moderadas en su utilización.

0

50

100

15
40 30

5 5 5

Aplicaciones Tecnológicas
utilizadas por los Docentes

108

PREGUNTA 4. ¿Conoce usted sobre las herramientas pedagógicas virtuales: Moodle?

Tabla 10. Conocimiento de HVA.

ALTERNATIVAS FRECUENCIA %

Si 8

40

No 12

60

total 20

100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 8. Conocimiento de HVA

Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente
Análisis.

En este punto se conoce que 8 docentes que equivale al 40% conoce sobre

las herramientas pedagógicas virtuales: Moodle, Educanon, Edmodo, etc; mientras

que los 12 que equivale al 60% de los docentes de la institución desconocen la

utilización de la mima.

Interpretación.

A través de la encuesta se puede observar que la mayoría de maestros

necesitan conocer de alguna manera la funcionalidad y la efectividad de estas

herramientas pedagógicas virtuales: Moodle, Educanon, Edmodo, Webquest, etc.

Programas que serán de mayor aporte al proceso de aprendizaje. Su funcionalidad

es fácil para poder involucrar en el trabajo académico a través del nuevo modelo

pedagógico.

 -
 20
 40
 60
 80

 100

SI NO

40
60

Conocimiento de Herramientas Virtuales

de Aprendizaje

109

PREGUNTA 5. Si dispondría de recursos tecnológico interactivo adaptado y

secuenciado con la temática pertinente, ¿haría uso de él?

Tabla 11. Uso de Recursos Tecnológicos

ALTERNATIVA FRECUENCIA %

Si 20 100

No 0 0

Total 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 9. Uso de Recursos Tecnológicos.

Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

En este análisis se puede notar que 20 docentes que equivale al 100% de la

población encuestada haría uso de los recursos tecnológicos interactivos adaptado y

secuenciado con la temática pertinente. No hay ningún ente quien no quiera hacer

uso de esto.

Interpretación.

Se siente en el ambiente académico que la tecnología se apodera del espacio

de aprendizaje y por eso los maestros ven que es muy pertinente y fundamental

involucrar la temática con los diferentes recursos interactivos lo cual hace más

efectivo.

0
20
40
60
80

100

SI NO

100

0

Si dispondria de recusos tecnológicos
adaptado y secuenciado con la tematica,

haría uso de él?

110

PREGUNTA 6. ¿Aplica una metodología diferente, con recursos tecnológicos?

Tabla 12. Aplicación de una metodología diferente.

ALTERNATIVA FRECUENCIA %

SI 15 75

NO 5 25

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 10. Aplicación de una metodología diferente.

Elaborado por: Mario Leonardo Iza Y. (2017)
Fuente: Encuesta Docente

Análisis.

De acuerdo a esta investigación, 75% de los docentes de la institución si

aplican una metodología diferente, con recursos tecnológicos para realizar

actividades en clase y envío de tareas; mientras que 25% no realizan sus clases con

una metodología diferente e interactiva.

Interpretación.

Con este resultado de comparación, es notorio que la interactividad en el

proceso es facto por lo que sí es menester aplicar el modelo clase inversa en el

proceso de aprendizaje a través de la interactividad. Únicamente un pequeño

porcentaje no lo hace, talvez por su forma tradicional que está ya arraigada por falta

de conocimiento y que en verdad es muy difícil abandonar por muchas falencia que

existe en la cognición docente y que no es culpa de los actores educativos sino del

sistema mismo que ha venido trascendiendo.

0

20

40

60

80

100

SI NO

75

25

¿Aplica una metodología diferente, con

recursos tecnológicos para realizar

actividades en clase y envío de tareas?

111

PREGUNTA 7. ¿Conoce la metodología Flipped Classroom o Clase Inversa?

Tabla 13. Metodología Clase Invertida.

ALTERNATIVA FRECUENCIA %

Si 7 35

No 13 65

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 11. Metodología Clase Invertida.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

En esta investigación se determina que el 35% de los docentes encuestados

conocen la metodología Flipped Classroom o Clase Inversa a su manera. Mientras

que el 65% desconocen totalmente sus existencias.

Interpretación.

Este conocimiento que se determina a través de esta encuesta hace pensar en

lo significativo y novedoso que puede generar en la comunidad educativa al aplicar

este modelo innovador; pues aquí se ve, que la mayoría de los docentes desconocen

este sistema de aprendizaje funcional, critico, practico e interactivo. Este último,

motivador para aprender con dinamismo y eficiencia para la vida.

0

20

40

60

80

100

SI NO

35

65

¿Conoce la metodología Flipped

Classroom o Clase Inversa?

112

PREGUNTA 8. ¿Le gustaría aplicar la Clase Inversa con el Aprendizaje

Interactivo?

Tabla 14, Nuevo Modelo de Aprendizaje.

ALTERNATIVA FRECUENCIA %

SI 20 100

NO 0 0

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 12. Nuevo Modelo de Aprendizaje.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

En este punto se ha determinado que el 100% de la población encuestada le

gustaría aplicar un nuevo modelo innovador “Clase Inversa” conjuntamente con el

Aprendizaje Interactivo para mejorar el proceso de aprendizaje. Con todo lo

acordado, nadie aprecia distinto esta metodología.

Interpretación.

Es significante esta determinación por parte del docente, en donde mira más

allá para el cambio en su metodología para mejorar el proceso de aprendizaje y

principalmente preocupados por los estudiantes quienes son los actores principales

en el entorno educativo y que sean ellos que desarrollen su conocimiento para un

fin común en la sociedad. Es un fuerte para cambiar de paradigmas estratégicos a la

hora de compartir y socializar los contenidos.

0

20

40

60

80

100

SI NO

100

0

¿Le gustaría aplicar un nuevo modelo

innovador “Clase Inversa” para mejorar

el proceso de aprendizaje?

113

PREGUNTA 9. ¿Cree usted que el nuevo modelo “Clase Inversa” y el Aprendizaje

Interactivo serán más efectivo que el Aprendizaje común y la Clase Tradicional?

Tabla 15. Clase Inversa vs Clase Tradicional.

ALTERNATIVA FRECUENCIA %

Si 20 100

No 0 0

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 13. Clase Inversa vs Clase Tradicional.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

Por obvias razones al cambio y al avance del tiempo refleja que el 100% de

la población que se encuestó cree que el nuevo modelo “Clase Inversa” y el

Aprendizaje Interactivo serán más efectivos que el Aprendizaje común y la Clase

Tradicional.

Interpretación.

Todos están a la par en este nuevo paradigma, que cada vez más, va

aganando espacio en el campo educativo; cambiando e innovando de esta manera a

la clase común o tradicional a través de nuevas estrategias de la interacción y

multimedial en tiempo real por medio de recursos tecnológicos. Se espera con

ahínco el cambio del sistema tradicional a un sistema de aprendizaje nuevo e

innovador.

0

20

40

60

80

100

SI NO

100

0

¿El modelo “Clase Inversa” y el Aprendizaje

Interactivo será más efectivo que el

Aprendizaje común y la Clase Tradicional?

114

PREGUNTA 10. ¿Cree usted que la nueva metodología y el Aprendizaje Interactivo

harán de sus clases más prácticas que teóricas?

Tabla 16. La nueva metodología y sus clases más prácticas.

ALTERNATIVA FRECUENCIA %

Si 20 100

No 0 0

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 14. La nueva metodología y sus clases más prácticas.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

Se sigue en la altura del cambio y es así que el 100% de la población

encuestada cree que la nueva metodología y el Aprendizaje Interactivo (sonidos,

infografías, textos, animaciones, videos, etc.) harán de sus clases más prácticas

que teóricas.

Interpretación.

Con esta realidad, el docente está consciente que su metodología es vana

frente a este fuerte y por ende se refleja en este gran porcentaje total que le miran

como una salida a lo vano y poco eficaz. Por lo mismo al contestar esta interrogante,

se piensa mejorar de alguna manera y es así que este modelo cambiará su forma.

0

20

40

60

80

100

SI NO

100

0

¿La nueva metodología y el Aprendizaje
Interactivo hará de sus clases más

prácticas que teóricas?

115

PREGUNTA 11. ¿El uso de un nuevo modelo pedagógico Flipped Classroom o Clase

Inversa ayudará al estudiante a mejorar sus habilidades y destrezas cognoscitivas?

Tabla 17. Clase Inversa y sus habilidades y destrezas.

ALTERNATIVA FRECUENCIA %

Si 20 100

No 0 0

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 15. Clase Inversa y sus habilidades y destrezas.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

No hay duda que el 100% de los docentes mencionan que el uso de un nuevo

modelo pedagógico Flipped Classroom o Clase Inversa ayudará al estudiante a

mejorar sus habilidades y destrezas cognoscitivas. Por el contrario es nulo, en donde

nadie toma una opinión opuesta a esta interrogante.

Interpretación.

Sabemos que la mayoría de los estudiantes en la actualidad están

involucrados con la tecnología y con relación a los docentes ellos son quienes

conocen más sus aplicaciones y se empapan más de información. Eso quiere decir

que esta metodología será aún más efectiva para desarrollar sus habilidades y

destreza cognitivas. Por esta razón, todos se inclinan a este paradigma innovador.

0

20

40

60

80

100

SI NO

100 %

0 %

El nuevo modelo pedagógico Flipped
Classroom o Clase Inversa ayudará al

estudiante a mejorar sus habilidades y
destrezas cognoscitivas.

116

PREGUNTA 12. ¿Cree usted que la nueva metodología y el Aprendizaje Interactivo

reducirá el malestar psicopedagógico del docente en su labor cotidiana

Tabla 18. Clase Inversa y malestar psicopedagógico del docente.

ALTERNATIVA FRECUENCIA %

Si 18 90

No 2 10

TOTAL 20 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 16. Clase Inversa y malestar psicopedagógico del docente.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

En esta pregunta se ha determinado que 18 docentes, equivalentes al 90%

cree que la nueva metodología y el Aprendizaje Interactivo reducirán el malestar

psicopedagógico en su labor cotidiana. Mientras que 2 profesores que equivale al

10% cree que no surgirá tal efecto.

Interpretación.

Cada día en la labor docente se trata de realizar las actividades con mesura

pero a veces la disponibilidad de tiempo se hace más corta por las diferentes e

innumerables actividades que dispone el trabajo; es así que la mayoría se inclina a

este efecto. Un número muy insignificante desconoce de su efectividad pero se

puede trabajar para que se involucre eficientemente en esta metodología innovadora.

0

50

100

SI NO

90

10

¿La nueva metodología y el Aprendizaje
Interactivo reducirá el malestar

psicopedagógico del docente en su labor
cotidiana?

117

PREGUNTA 13. Seleccione a su modo de ver los posibles efectos que generaría al

aplicar la metodología “Clase Inversa” y el Aprendizaje Interactivo en la signatura

Tabla 19. Posibles efectos de la Clase invertida.

ALTERNATIVA FRECUENCIA %

Mayor tiempo para atender al estudiante en una forma

personalizada; ya sea en el aula o desde su casa a través de la

red. 17 85

Disponibilidad de tiempo y espacio suficiente del estudiante en

realizar sus actividades interactivas antes, durante y después de

la sociabilización de saberes en clase. 12 60

Reducción eficientemente de la cantidad de trabajo y aumento

de la posibilidad de mejorar el desempeño docente

significativamente. 15 75

Realización de ejercicios prácticos con los estudiantes en clase

y revisión y aprendizaje de contenidos interactivos en sus

casas. 17 85

TOTAL 61 305
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Gráfico 17. Posibles efectos de la Clase invertida.

0

20

40

60

80

100

MAYOR TIEMPO PARA ATENDER AL ESTUDIANTEDISPONIBILIDAD DE TIEMPO Y ESPACIO SUFICIENTE DEL ESTUDIANTEREDUCCIÓN DE LA CANTIDAD DE TRABAJOREALIZACIÓN DE EJERCICIOS PRÁCTICOS EN CLASE Y REVISIÓN Y APRENDIZAJE EN SUS CASAS

85

60

75
85

Posibles efectos que generaría al aplicar la
“Clase Inversa” y el Aprendizaje Interactivo

118

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Docente

Análisis.

El 85% de los docentes desean disponer de mayor tiempo para atender al

estudiante en una forma personalizada; ya sea en el aula o desde su casa a través de

la red y disponibilidad de tiempo y espacio suficiente del estudiante en realizar sus

actividades interactivas antes, durante y después de la sociabilización de saberes en

clase. Mientras el 75% desearían reducir eficientemente la cantidad de trabajo y

aumento de la posibilidad de mejorar el desempeño docente significativamente. Y

por último, el 10% desean realizar ejercicios prácticos con los estudiantes en clase

y revisión de los contenidos en clase.

Interpretación.

Varios son los efectos positivos que generaría esta metodología “clase

inversa” en el proceso de aprendizaje pero al mencionar unos pares, se ve su

apreciación autentica del modelo. En realidad son muchos efectos significativos

tanto para el estudiante como ente principal en el proceso como para el docente

119

Encuesta aplicada a los estudiantes de la Unidad Mons. Alberto Zambrano

Palacios.

PREGUNTA 1. Su habilidad en el manejo de las TIC (tecnología de la Información

y la Comunicación) es:

Tabla 20. Habilidad en el manejo de las TIC.

ALTERNATIVA FRECUENCIA %

Excelente 3 14

Muy bueno 3 14

Bueno 11 50

Nulo 5 23

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza (2017)

 Fuente: Encuesta Estudiantes

Gráfico 18. Habilidad en el manejo de las TIC.

 Elaborado por: Mario Leonardo Iza

 Fuente: Encuesta Estudiantes

Análisis.

En este análisis se determina que 11 estudiantes encuestados que representa

el 50% tienen una buena habilidad en el manejo de las TIC. El 14% de los

estudiantes manejan muy bien la tecnología y el otro 14% es excelente. Y por

último, 5 estudiantes de 22 que representan 23% no tienen la habilidad para el

manejo de las TIC.

Interpretación.

Acorde a esta investigación se nota que la mayoría de los estudiantes tienen

la habilidad de utilizar la tecnología. Existe un grupo minoritario que conoce pero

no sabe utilizar las TIC.

0

20

40

60

80

100

EXCELENTE MUY BUENO BUENO NULO

14 14

50

23

Habilidad en el manejo de las TIC

120

PREGUNTA 2. ¿Su maestro planifica y elabora material didáctico interactivo con

dispositivos, programas y recursos multimedios para su aprendizaje?

Tabla 21. El maestro planifica y elabora material didáctico interactivo.

ALTERNATIVA FRECUENCIA %

SI 14 64

NO 8 36

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza

 Fuente: Encuesta Estudiantes

Gráfico 19. El maestro planifica y elabora material didáctico interactivo.

 Elaborado por: Mario Leonardo Iza

 Fuente: Encuesta Estudiantes

Análisis.

En esta investigación se conoce que el 86% de los estudiantes encuestados

manifiesta que sus maestros no planifica ni elabora material didáctico interactivo

con dispositivos, programas y recursos multimedios para su aprendizaje. Mientras

que el 14% mencionan que si lo realizan.

Interpretación.

Con este porcentaje determinado, el educando siente ansiosamente la

necesidad que el maestro planifique y elabore material didáctico interactivo con

dispositivos, programas y recursos multimedios para su aprendizaje. Son pocos los

profesionales en esta institución que utilizan alguna estrategia en su metodología.

0

20

40

60

80

100

SI NO

14

86

¿Su maestro planifica y elabora material

didáctico interactivo con dispositivos,

programas y recursos multimedios ?

121

PREGUNTA 3. ¿Qué aplicaciones tecnológicas utiliza los docentes?

Tabla 22. Aplicaciones tecnológicas que utilizan con sus compañeros.

ALTERNATIVA FRECUENCIA %

Correo Electrónico 3 14

Aulas Virtuales 6 27

Redes Sociales 2 9

Ninguno 7 32

Otros 4 18

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza

 Fuente: Encuesta Estudiantes

Gráfico 20. Aplicaciones tecnológicas que utilizan con sus compañeros.

 Elaborado por: Mario Leonardo Iza

 Fuente: Encuesta Estudiante

Análisis.

En esta encuesta realizada el 27% de los estudiantes, mencionan que los

docentes y sus compañeros utilizan las aulas virtuales. Mientras que el 18% de los

pupilos indican que utilizan otros dispositivos a fines a la tecnología. El 14% se

interrelacionan a través del correo electrónico. El 9% indica que utilizan las

diferentes redes sociales. Por último, el 32% mencionan que nadie realiza.

Interpretación.

Se ve claro que tanto el docente como el estudiante utilizan alguna aplicación

tecnológica en el lugar de trabajo. Esto hace pensar que si está encaminado el

modelo innovador que será aplicado en la institución. Algunos son los que

desconocen de estas aplicaciones. Pero no será complicado porque es realmente

sencillo su utilización.

0

20

40

60

80

100

CORREO
ELECTRONICO

AULAS
VIRTUALES

REDES
SOCIALES

NINGUNO OTROS

14
27

9

32
18

¿Qué aplicaciones tecnológicas utiliza los

docentes o sus compañeros de trabajo?

122

PREGUNTA 4. ¿Conoce usted sobre las herramientas virtuales de aprendizaje:

Moodle, Educanon, Edmodo, Webquest, etc?

Tabla 23. Conocimiento sobre Moodle, Educanon, Edmodo, Webquest, etc.

 ALTERNATIVA FRECUNCIA %

 Si 3 14

 No 19 86

 TOTAL 22 100
 Elaborado por: Mario Leonardo Iza (2017)

 Fuente: Encuesta Estudiantes

Gráfico 21. Conocimiento sobre Moodle, Educanon, Edmodo, Webquest, etc.

 Elaborado por: Mario Leonardo Iza (2017)

 Fuente: Encuesta Estudiantes

Análisis.

De acuerdo a esta encuesta el 14% de los estudiantes conoce sobre las

herramientas virtuales de aprendizaje. Mientras que el 86% de esta población

encuestada desconocen las herramientas virtuales en la red.

Interpretación.

Es cierto que los estudiantes no conocen esta realidad virtual por su nombre

pero están en ellas, realizando diferentes actividades multimedios en la red, sin darse

cuenta. También es notorio, porque en la institución no se aplica estas herramientas

como medio de aprendizaje y por eso académicamente desconocen estas

herramientas. Pero si se aplica este modelo estaríamos en pos de conseguir un

aprendizaje participativo, activo, dinámico y significativo en el aula y a través de la

red.

0

50

100

SI NO

14

86

¿Conoce usted sobre las herramientas

virtuales de aprendizaje: Moodle,

Educanon, Edmodo, Webquest, etc?

123

PREGUNTA 5. ¿Si dispondría de recursos tecnológico interactivo adaptado y

secuenciado con los contenidos de su asignatura, ¿haría uso de él?

Tabla 24. Recursos tecnológicos interactivos adaptados con los contenidos.

 ALTERNATIVA FRECUENCIA %

 SI 21 95

 NO 1 5

 TOTAL 22 100
 Elaborado por: Mario Leonardo Iza (2017)

 Fuente: Encuesta Estudiantes

Gráfico 22. Recursos tecnológicos interactivos adaptados con los contenidos.

 Elaborado por: Mario Leonardo Iza (2017)

Fuente: Encuesta Estudiantes

Análisis.

En este trabajo investigativo se ha determinado que el 95% de los estudiante

encuestados si desean utilizar los recursos tecnológicos interactivos que sean

adaptados y secuenciados con los contenidos de su asignatura. Mientras que el 5%

no le ve como algo útil y atractivo.

Interpretación.

La mayoría de los estudiantes desean contar con una metodología interesante

que no cause tedio y le ven como algo nuevo, interesante y motivador. Existe un

pequeño grupo que tienen que involucrarse. No le ve como algo útil, talvez por su

desconocimiento de las Tic. Pero no será un problema porque su funcionalidad es

sencilla.

0

50

100

SI NO

95

5

¿Si dispondría de recursos tecnológico

interactivo adaptado y secuenciado con los

contenidos de su asignatura, ¿haría uso de él?

124

PREGUNTA 6. ¿Su maestro aplica una metodología diferente, con recursos

tecnológicos para realizar sus actividades en clase y envío de tareas?

Tabla 25. El maestro aplica una metodología diferente, con recursos tecnológicos.

ALTERNATIVA FRECUENCIA %

SI 11 50

NO 11 50

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiantes

Gráfico 23. El maestro aplica una metodología diferente..

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Análisis.

Con esta investigación realizada se conoce que el 50% de los estudiantes

mencionan que el docente si aplica una metodología diferente, con recursos

tecnológicos para realizar sus actividades en clase y envío de tareas. Mientras que

el otro 50% indica que no aplica una metodología diferente en la clase.

Interpretación.

Es parejo la apreciación que da el estudiante concerniente a su maestro por

lo que, la mitad afirma que su maestro aplica una metodología diferente, con

recursos tecnológicos para realizar sus actividades en clase y envío de tareas. Esto

da a la par en donde ciertos maestros si toman en cuenta la tecnología como un

medio fundamental en el proceso y por otro lado, otros docentes no buscan algo que

difiera y mejore su metodología. Esto sucede, porque el docente en la institución no

cuenta con recursos disponibles para motivar su proceso de aprendizaje.

0

50

100

SI NO

50 50

¿Su maestro aplica una metodología diferente,

con recursos tecnológicos para realizar sus

actividades en clase y envío de tareas?

125

PREGUNTA 7. ¿Conoce la metodología Flipped Classroom o Clase Inversa?

Tabla 26. Conocimiento de la metodología Flipped Classroom.

ALTERNATIVA FRECUENCIA %

SI 5 23

NO 17 77

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Gráfico 24. Conocimiento de la metodología Flipped Classroom.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Análisis.

De acuerdo a esta resultado obtenido el 23% de los estudiantes creen conocer

la metodología Flipped Classroom o Clase Inversa. Mientras que el 77% desconoce

esta metodología.

Interpretación.

Como se dijo anteriormente que los estudiantes pueden utilizar las TIC sin

algún conocimiento académico pero lo manejan eficientemente y es notorio esta

realidad en los estudiantes. Pero también es verdad que esta metodología es nueva

para ellos y por ende desconocen su utilidad y para ello, es fundamental integrar en

el currículo institucional para aplicar eficientemente en el proceso de aprendizaje

con los actores educativos.

0

20

40

60

80

100

SI NO

23

77

¿Conoce la metodología Flipped

Classroom o Clase Inversa?

126

PREGUNTA 8. ¿Le gustaría aplicar un nuevo modelo innovador “Clase Inversa”

conjuntamente con el Aprendizaje Interactivo para mejorar el proceso de aprendizaje?

Tabla 27. Aplicación de un nuevo modelo “Clase Inversa”.

ALTERNATIVA FRECUENCIA %

SI 20 91

NO 2 9

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante

Gráfico 25. Aplicación de un nuevo modelo “Clase Inversa”.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante

Análisis.

En este punto investigativo se determina que el 91% afirman que les gustaría

aplicar un nuevo modelo innovador “Clase Inversa” conjuntamente con el

Aprendizaje Interactivo para mejorar su de aprendizaje. Mientras que el 9% de esta

población encuestada no desea conocer algo nuevo en su proceso académico.

Interpretación.

Sin duda alguna, los estudiantes exigen en silencio nuevas estrategias por

parte del docente y es así que la mayoría de esta población desea aplicar una

metodología nueva e innovadora. Creo llenar sus expectativas eficientemente si lo

llevo a cabo. Son pocos que por su desconocimiento no consideran su gran utilidad

y eficacia que tiene este modelo.

0

50

100

SI NO

91

9

¿Le gustaría aplicar un nuevo modelo
innovador “Clase Inversa” con el Aprendizaje

Interactivo para mejorar el proceso de
aprendizaje?

127

PREGUNTA 9. ¿Cree usted que el nuevo modelo “Clase Inversa” y el Aprendizaje

Interactivo serán más efectivo que el Aprendizaje común y la Clase Tradicional?

Tabla 28. Efectividad del modelo “Clase Inversa” y el Aprendizaje Interactivo.

ALTERNATIVA FRECUENCIA %

SI 15 68

NO 7 32

TOTAL 22 100
Elaborado por: Mario Leonardo Iza Y. (2017)

Fuente: Encuesta Estudiante.

Gráfico 26. Efectividad del modelo “Clase Inversa” y el Aprendizaje Interactivo.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Análisis.

De acuerdo a esta información, el 68% cree que el nuevo modelo “Clase

Inversa” y el Aprendizaje Interactivo serán más efectivos que el Aprendizaje común

y la Clase Tradicional. Mientras que el 32% de esta, indica que no serán efectivos

si se aplica el nuevo modelo pedagógico.

Interpretación.

En toda esta investigación, se nota que la mayoría de los encuestados están

en concordancia en conocer y aplicar este nuevo modelo. Creen que será muy

diferente a la clase que están llevado en la actualidad diariamente y esperan con

ansiedad académica y al nuevo cambio.

0

50

100

SI NO

68

32

¿Cree usted que el nuevo modelo “Clase

Inversa” y el Aprendizaje Interactivo será

más efectivo que el Aprendizaje común y la

Clase Tradicional?

128

PREGUNTA 10. ¿Cree usted que la nueva metodología y el Aprendizaje

Interactivo harán de sus clases más prácticas que teóricas?

Tabla 29. La nueva metodología haría la clase más práctica que teórica.

ALTERNATIVA FRECUENCIA %

SI 18 82

NO 4 18

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Gráfico 27. La nueva metodología haría la clase más práctica que teórica.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Análisis.

Acorde a esta valoración se conoce que el 82% de los estudiantes creen que

la nueva metodología y el Aprendizaje Interactivo (sonidos, infografías, textos,

animaciones, videos, etc.) harán de sus clases más prácticas que teóricas. Mientras

que el 18% de aquellos piensan que no serán más prácticas que teóricas.

Interpretación.

Se sigue manteniendo una buena apreciación del proyecto de trabajo; por lo

que, la mayoría piensa que este modelo será muy diferente y muy motivador; en que

la teoría estará en segundo plano y que la practica será primordial en el proceso

académico del estudiante. Como siempre, en esta investigación he notado que existe

un grupo minoritario que no ve el fuerte que tiene este modelo. Pero como sabemos

la mayoría es significativo.

0

20

40

60

80

100

SI NO

82

18

¿Cree usted que la nueva metodología y el
Aprendizaje Interactivo harán de sus clases

más prácticas que teóricas?

129

PREGUNTA 11. ¿El uso de un nuevo modelo pedagógico Flipped Classroom o Clase

Inversa ayudará a mejorar sus habilidades y destrezas cognoscitivas?

Tabla 30. La Clase Inversa ayudará a mejorar sus habilidades y destrezas.

ALTERNATIVA FRECUENCIA %

SI 14 64

NO 8 36

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Gráfico 28. La Clase Inversa ayudará a mejorar sus habilidades y destrezas.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Análisis.

El 64% de los estudiantes encuestados mencionan que si ayudará a mejorar

sus habilidades y destrezas cognoscitivas a través del uso de un nuevo modelo

pedagógico “Clase Inversa”. Mientras que el 36%, piensa que no aportará en su

desarrollo cognitivo.

Interpretación.

Una metodología vana del docente crea disconfort en el estudiante,

generando tedio en sus clases; pero ante todo esto, la mayoría de los estudiantes van

sintiendo que esta metodología al aplicar, involucra interactividad y por

consiguiente motivan a ellos porque saben muy bien lo contiene, al menos si se

habla de aplicaciones tecnológicas. Ellos conviven con esto y desarrollan mejor sus

habilidades y destrezas cognitivas porque se conectan y conocen mucho más de lo

que conocen en clase.

0

50

100

SI NO

64
36

¿El uso de un nuevo modelo pedagógico

Flipped Classroom o Clase Inversa ayudará

a mejorar sus habilidades y destrezas

cognoscitivas?

130

PREGUNTA 12. ¿Cree usted que la nueva metodología y el Aprendizaje Interactivo

reducirán el malestar académico en su labor cotidiana?

Tabla 31. La clase inversa reducirá el malestar académico.

ALTERNATIVA FRECUENCIA %

SI 10 45

NO 12 55

TOTAL 22 100
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Gráfico 29. La clase inversa reducirá el malestar académico.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante.

Análisis.

En esta investigación se conoce que el 45% de los educandos indican que si

creen que la nueva metodología y el Aprendizaje Interactivo reducirán el malestar

académico en su labor cotidiana. Mientras que el 55% de aquellos mencionan que

no reducirá ese malestar académico en la clase.

Interpretación.

Aquí se puede observar un poco tornado en su apreciación, concerniente a

que las clases puedan cambiar de un malestar por su monotonía y rigidez a uno muy

interactivo e interesarte. Esto genera debido a que sus clases son sin horizontes y

están enraizados con esa vivencia y por ende piensan que no habrá ningún cambio

en generar algo que no conlleve al malestar en clase y temen a ese tradicionalismo

causando desmotivación en pensar que tiene que volver a clases obligatoriamente.

0

20

40

60

80

100

SI NO

45
55

¿Cree usted que la nueva metodología y el

Aprendizaje Interactivo reducirán el malestar

académico en su labor cotidiana?

131

PREGUNTA 13. Seleccione a su modo de ver los posibles efectos que generaría al

aplicar la metodología “Clase Inversa” y el Aprendizaje Interactivo en la signatura.

Tabla 32. Posibles efectos del nuevo modelo innovador.

ALTERNATIVA FRECUENCIA %

Mayor tiempo de su profesor para atenderle en forma

personalizada ante sus problemas.
11 50

Disponibilidad de tiempo y espacio suficiente para

realizar sus actividades interactivas antes, durante y

después de la sociabilización de saberes

9 41

Realización de ejercicios prácticos con sus

compañeros en clase y revisión y aprendizaje de

contenidos multimedios en sus casas a través de

programas interactivos.

19 86

TOTAL 39 177
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Encuesta Estudiante

Gráfico 30. Posibles efectos del nuevo modelo innovador.

Elaborado por: Mario Leonardo Iza Y. (2017)

Fuente: Encuesta Estudiante

0

20

40

60

80

100

MAYOR TIEMPO DE SU
PROFESOR PARA ATENDERLE
EN FORMA PERSONALIZADA

DISPONIBILIDAD DE TIEMPO
Y ESPACIO SUFICIENTE PARA
REALIZAR SUS ACTIVIDADES

REALIZACIÓN DE EJERCICIOS
PRÁCTICOS EN CLASE Y

REVISIÓN DE CONTENIDOS
EN SUS CASAS

Seleccione a su modo de ver los posibles efectos que
generaría al aplicar la metodología “Clase Inversa” y el

Aprendizaje Interactivo en la signatura

132

Análisis.

En este punto se determina que el 86% de los estudiantes creen que la

realización de ejercicios prácticos con sus compañeros en clase y revisión y

aprendizaje de contenidos multimedios en sus casas a través de programas

interactivos serán uno de efectos que cause significancia en el proceso de

aprendizaje. Seguido por el 50% de los pupilos que piensan que su profesor tendrá

mayor tiempo para atender en forma personalizada ante sus problemas. Por último,

el 41% selecciona otra posibilidad eficiente y es la disponibilidad de tiempo y

espacio suficiente para realizar sus actividades interactivas antes, durante y después

de la sociabilización de saberes.

Interpretación.

A estas expectativas claras y eficientes que se dio, se establece un enfoque

crucial y de carácter significativo, en la que acorde a sus criterios, dan una

posibilidad de que quieren y desean en su práctica diaria y es que estos porcentajes

están aceptables acorde a sus diferencias. Todas estas expectativas serán efectuadas

de forma eficiente y no únicamente son estas, sino que hay muchas ventajas más

que se encuentran en el modelo. En el momento en que se aplique esta metodología,

los estudiantes notaran mucho mejor de lo creían que era mejor.

133

4.3. Verificación de la Hipótesis.

4.3.1. Planteamiento de la Hipótesis.

Para la presente investigación he planteado la siguiente hipótesis.

Hipótesis Nula (Ho)

Ho. La ausencia de una metodología “clase inversa” y su incidencia en el proceso de

aprendizaje interactivo en la asignatura de inglés de la unidad educativa a distancia

Monseñor Alberto Zambrano Palacios del cantón Pastaza.

Hipótesis Alternativa (H1)

H1. La ausencia de una metodología “clase inversa” y su incidencia en el proceso de

aprendizaje interactivo en la asignatura de inglés de la unidad educativa a distancia

Monseñor Alberto Zambrano Palacios del cantón Pastaza

4.3.2. Calculo del Chi cuadrado

4.3.2.1. Selección de la Prueba Estadística.

De acuerdo a la tabla de contingencia 4 x 2 utilizaremos la fórmula

 ∑ (O-E)2

X2= donde:

 E

 X2= Chi o Ji cuadrado

 ∑= Sumatoria.

 O= Frecuencia Observada.

 E= Frecuencia Esperada.

134

4.3.2.2. Tabla de Frecuencia.

FRECUENCIA OBSERVADA

No

PREGUNTAS

ALTERNATIVA SUMA

TOTAL SI NO

1 ¿Planifica y elabora material didáctico interactivo con

dispositivos, programas y recursos multimedios para el

aprendizaje?

15 5 20

2 ¿Conoce usted sobre las herramientas pedagógicas

virtuales: Moodle, Educanon, Edmodo, Webquest, etc?

8 12 20

3 Si dispondría de recursos tecnológico interactivo

adaptado y secuenciado con la temática pertinente,

¿haría uso de él?

20 0 20

4 ¿Aplica una metodología diferente, con recursos

tecnológicos para realizar actividades en clase y envío

de tareas?

15 5 20

5 ¿Conoce la metodología Flipped Classroom o Clase

Inversa?

7 13 20

6 ¿Le gustaría aplicar un nuevo modelo innovador

“Clase Inversa” conjuntamente con el Aprendizaje

Interactivo para mejorar el proceso de aprendizaje.

20 0 20

7 ¿Cree usted que el nuevo modelo “Clase Inversa” y el

Aprendizaje Interactivo serán más efectivo que el

Aprendizaje común y la Clase Tradicional?

20 0 20

8 ¿Cree usted que la nueva metodología y el Aprendizaje

Interactivo (sonidos, infografías, textos, animaciones,

videos, etc.) harán de sus clases más prácticas que

teóricas?

20 0 20

9 ¿El uso de un nuevo modelo pedagógico Flipped

Classroom o Clase Inversa ayudará al estudiante a

mejorar sus habilidades y destrezas cognoscitivas?

20 0 20

10 ¿Cree usted que la nueva metodología y el Aprendizaje

Interactivo reducirán el malestar psicopedagógico del

docente en su labor cotidiana?

18 2 20

TOTAL

163 37 200
Tabla 33. Observación de la prueba del Chi cuadrado

Elaborado por: Mario Leonardo Iza Y. (2017)

Fuente: Análisis e Interpretación de Resultados.

135

FRECUENCIA ESPERADA

No

PREGUNTAS

ALTERNATIVA SUMA

TOTAL SI NO

1 ¿Planifica y elabora material didáctico interactivo con

dispositivos, programas y recursos multimedios para el

aprendizaje?

16.3 3.7 20

2 ¿Conoce usted sobre las herramientas pedagógicas

virtuales: Moodle, Educanon, Edmodo, Webquest, etc?

16.3 3.7 20

3 Si dispondría de recursos tecnológico interactivo

adaptado y secuenciado con la temática pertinente,

¿haría uso de él?

16.3 3.7 20

4 ¿Aplica una metodología diferente, con recursos

tecnológicos para realizar actividades en clase y envío

de tareas?

16.3 3.7 20

5 ¿Conoce la metodología Flipped Classroom o Clase

Inversa?

16.3 3.7 20

6 ¿Le gustaría aplicar un nuevo modelo innovador “Clase

Inversa” conjuntamente con el Aprendizaje Interactivo

para mejorar el proceso de aprendizaje.

16.3 3.7

7 ¿Cree usted que el nuevo modelo “Clase Inversa” y el

Aprendizaje Interactivo serán más efectivo que el

Aprendizaje común y la Clase Tradicional?

16.3 3.7 20

8 ¿Cree usted que la nueva metodología y el Aprendizaje

Interactivo (sonidos, infografías, textos, animaciones,

videos, etc.) harán de sus clases más prácticas que

teóricas?

16.3 3.7 20

9 ¿El uso de un nuevo modelo pedagógico Flipped

Classroom o Clase Inversa ayudará al estudiante a

mejorar sus habilidades y destrezas cognoscitivas?

16.3 3.7 20

10 ¿Cree usted que la nueva metodología y el Aprendizaje

Interactivo reducirán el malestar psicopedagógico del

docente en su labor cotidiana?

16.3 3.7 20

TOTAL 163 37 200
Tabla 34, Frecuencia Esperada

Elaborado por: Mario Leonardo Iza Y. (2017)

Fuente: Análisis e Interpretación de Resultados.

136

CÁLCULO CHI CUADRADO

f Obs f Esp fo-fe (fo-fe)2 ((fo-fe)2)/fe

0 3,7 -3,7 13,69 6,845

0 3,7 -3,7 13,69 6,845

0 3,7 -3,7 13,69 6,845

0 3,7 -3,7 13,69 6,845

0 3,7 -3,7 13,69 6,845

2 3,7 -1,7 2,89 1,445

5 3,7 1,3 1,69 0,845

5 3,7 1,3 1,69 0,845

7 16,3 -9,3 86,49 43,245

8 16,3 -8,3 68,89 34,445

12 3,7 8,3 68,89 34,445

13 3,7 9,3 86,49 43,245

15 16,3 -1,3 1,69 0,845

15 16,3 -1,3 1,69 0,845

18 16,3 1,7 2,89 1,445

20 16,3 3,7 13,69 6,845

20 16,3 3,7 13,69 6,845

20 16,3 3,7 13,69 6,845

20 16,3 3,7 13,69 6,845

20 16,3 3,7 13,69 6,845

Chi cuadrado 230.100

Error 0,05

Grado de libertad 9

Chi – tabla 16,92
 Tabla 35. Cálculo Chi cuadrada.
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Análisis e Interpretación de Resultados.

Nivel de significación

gl = (c-1)(f-1)

gl = (2-1)(f-10)

gl = (1)(9)

gl = (9)

Obteniendo como resultado el cálculo de Xi2 Calculado 230,100 con un nivel de

0,05; y con grado de libertad; Xi2 tabla es de 16.92, representada la campana de

gauss a continuación.

137

4.3.2.3. Zona de rechazo o aceptación de la Hipótesis

Gráfico 31. Curva Asimétrica del Chicuadrado Calculado y Tabulado
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Análisis e Interpretación de Resultados.

4.3.2.4. Regla de decisión.

REGLA DE DECISIÓN

X^2Calc>=

X^2tab

Acepta Hipótesis Alterna y se Rechaza la Hipótesis

Nula

X^2Calc<=

X^2tab

Acepta Hipótesis Nula y se Rechaza la Hipótesis

Alterna

Se acepta la hipótesis nula si el valor del Chi cuadrado calculado es menor a

16.92 de lo contrario se acepta la hipótesis alterna.

4.3.2.5. Conclusión.

De acuerdo a la gráfica y a la regla de decisión se Acepta Hipótesis Alterna

y se Rechaza la Hipótesis Nula. Donde la metodología Clase Inversa si influye en

el Aprendizaje Interactivo significativamente.

138

CAPITULO V

 CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones.

En relación a los resultados obtenidos se concluye que los docentes de la

Unidad Educativa Semipresencial Monseñor Alberto Zambrano Palacios no cuentan

con buenos recursos tecnológicos disponibles en la institución. Razón por la cual, el

profesor utiliza muy poco estos medios en sus actividades didácticas y pedagógicas.

El cuerpo docente tienen un bajo nivel de conocimiento, relacionado a la

utilización de los recursos multimedios. Esto impide que el docente pueda incluir en

su planificación micro curricular. Los docentes tienen algo de conocimiento de la

utilización de alguna plataforma virtual. Especialmente los docentes que han

cursado los cursos de las TICs 1 Y las TICs 2, emanadas por el ministerio de

educación y un curso de actualización docente obligatorio también dictadas por el

ministerio de educación a través de una aula virtual.

Los docentes de esta plantel realizan aun sus clases de manera tradicional

pero hacen lo necesario para incluir formas metodológicas con estrategias solventes

por el bienestar del estudiante y a pesar de la búsqueda de nuevas procesos áulicos

el profesorado no conoce la metodología “Clase Inversa” o Flipped Classroom por

lo que desean conocer para cambiar de paradigma tradicional.

La Unidad Educativa Monseñor Alberto Zambrano Palacios cuenta con

docentes críticos propositivos y es así que encaja esta nueva metodología porque es

notorio en la investigación y por la realidad de mi experiencia. Sin embargo, a esta

realidad los docentes muestran motivación y dinamismo al proyecto, porque no

creen que el manejo dificultará su desempeño; al contrario, saben que es muy

139

sencillo en manejar ciertos medios tecnológicos y por la ventaja misma de la

metodología que emana la “Clase Inversa”.

5.2. Recomendaciones.

La Unidad Educativa Semipresencial Monseñor Alberto Zambrano debería

equipar con muy buenos materiales tecnológicos que sean favorables tanto para el

docente como para el estudiante. Esto facilitaría el trabajo áulico y el buen

desempeño docente en sus actividades.

Los profesores deberán ampliar los conocimientos en lo que tienen que ver

con la tecnología educativa porque se verán involucrados en la metodología y será

necesario para que cause impacto en sus estudiantes. A pesar que, el estudiantado

está más involucrado con las redes sociales y demás medios tecnológicos. Incluir

los materiales, recursos y demás medios disponibles tecnológicos en la planificación

macro y micro curricular para involucrase más en el ambiente virtual e ir a la par

con el avance tecnológico.

Realizar un trabajo colaborativo para invertir la Clase Tradicional a través

de la aplicación de la metodología Inversa y el Aprendizaje Interactivo para lograr

impulsar un nuevo paradigma con el fin de desarrollar el conocimiento de los

estudiantes y a generar un buen desempeño docente.

Las autoridades de la institución y el docente aplicador del proyecto deberán

dar a conocer a los estudiantes y profesores de la metodología inversa para que

familiaricen su aplicación en el entorno áulico y virtual a través de una capacitación.

Incentivar a todos los involucrados del proceso de aprendizaje a que aplique

la nueva metodología inversa y el aprendizaje interactivo con la finalidad de que

mejore el proceso de aprendizaje y desarrolle la cognición del estudiante.

140

CAPITULO VI

PROPUESTA

6.1. Datos Informativos.

Título de la propuesta:

“Diseño de la metodología “Aula Inversa” o “Flipped Classroom” a través del

Aprendizaje Interactivo en la plataforma Moodle en la Unidad Educativa Monseñor

Alberto Zambrano Palacios”.

Institución ejecutora:

Unidad Educativa Semipresencial Monseñor Alberto Zambrano Palacios.

Beneficiarios:

Docentes y estudiantes de la Unidad Educativa Semipresencial Monseñor Alberto

Zambrano Palacios.

Ubicación:

Dirección: Puyo, Pastaza, Unidad Educativa Semipresencial Monseñor Alberto

Zambrano Palacios.

Equipo técnico responsable:

La propuesta es ejecutada por Lic. Mario Leonardo Iza, investigador

comprometido a cambiar la metodología tradicional de enseñanza a una

metodología inversa e interactiva a través de la virtualidad y sus elementos y como

parte de ayuda docente en la asignatura de Lengua Extranjera con conocimientos

informáticos.

141

Costo: $ 750 (hojas, impresiones, anillados, internet, computadora)

6.2. Antecedentes de la Propuesta.

La presente propuesta se desarrolla en función de la investigación. Trabajo

que se realizó en los capítulos anteriores y se puede deducir que en la actualidad, la

tecnología está inmersa en todo el medio ambiente social donde se desenvuelve el

estudiante y el docente; ya sea en la institución, en su hogar y fuera de ello.

La tecnología se encamina con el medio a cada segundo y es por esta razón

que se hace un énfasis a la tecnología en involucrar en los ambientes sociales,

especialmente en la educación. Aunque no se conoce enteramente su utilización, no

será un problema ya que el manejo es realmente sencillo; el problema es cómo, que,

donde y para que utilizar la misma. Para esto se propone una metodología

innovadora que despierte el interés en el estudiante y el docente y que llegue a

desarrollar un aprendizaje significativo. Eso lo que se anhela conseguir.

Con estas premisas fácticas, el ecuatoriano en estos últimos años se ha

preocupado también por conseguir una educación de calidad y por esta razón ha

empezado capacitando a los docentes en el ámbito de la tecnología educativa.

Cursos que son muy relevantes en el proceso de aprendizaje. Las TICs 1 y

Herramientas para el aula TICs 2 son un ejemplo. Cursos on-line que están

diseñados para que los docentes tengan un acercamiento inicial a la tecnología e ir

profundizando constantemente en el conocimiento y usos de la misma. Instrumento

que mejora la tarea pedagógica del docente a través de la aplicación de estrategias

para el diseño de clases interactivas que incentiven el aprendizaje de los estudiantes

en el aula (MINEDUC, 2015).

Otro connotación en relación a esta, el implemento de materiales

tecnológicos en algunas instituciones que el gobierno ha donado, tales como: Tablet

y laptop y demás dispositivos tecnológicos.

142

Haciendo una criticidad positiva de esta, es que no basta en proveer de estos

dispositivos tecnológicos únicamente a ciertas instituciones sino, más bien cubrir a

toda la población educativa a nivel nacional para que estén inmersos en este tiempo

cibernético. En otros países se puede apreciar mejor estas realidades y que en verdad

son eficaces en la educación.

Los objetivos de este trabajo son brindar una educación de calidad y calidez,

mejorar las diferentes condiciones de escolaridad inconclusa, la atención a

problemas de índole académico y familiar en forma personalizada, los espacios y

tiempos en el desarrollo de actividades tanto para el docente y el estudiante, el

proceso de aprendizaje dinámico e interesante y un modelo educativo que responda

a necesidades acorde a su diferentes inteligencias múltiples.

El problema central de la investigación es que la metodología tradicional se

sigue aplicando en las aulas, a sabiendas que la tecnología está en cada segundo en

los estudiantes. Ellos saben mucho y mejor sin ninguna instrucción académica ni

metodología a fin y como consecuencia, el aula de clase no es nada para ellos, les

interesa más su dispositivo multimedio donde gira cientos de información y

aprenden mucho.

Este desconocimiento de los docentes de la Unidad Educativa Monseñor

Alberto Zambrano Palacios hace reflexionar y pensar que se debe involucrar en el

proceso de aprendizaje, un nuevo modelo de educación en la institución. Es así que,

la “Clase Inversa” sería lo ideal aplicar en la institución en la que se cuenta con

estudiantes con escolaridad inconclusa.

Haciendo un análisis crítico, se puede decir que se ha tornado en un problema

el no buscar, investigar e innovar su pedagogía con nuevos métodos de enseñanza,

tomando uso a la fortaleza que tiene el medio digital que nos brinda el avance

tecnológico.

143

6.3. Justificación.

 La aplicación de una metodología “Aula Invertida” como apoyo y

complemento fundamental en el proceso de aprendizaje en la institución, motiva y

orienta continuamente al docente y al estudiante a través de un Aprendizaje

Interactivo.

Este método Invertido por medio del uso del aula virtual se puede establecer

fácilmente una comunicación continua, controlada y crítica. Los estudiantes al

establecer una comunicación virtual con el profesor toman mayor confianza para

debatir temas de interés común, a través de los métodos sincrónicos como los chats

y asincrónicos como los foros y correo electrónicos. Es por esta razón que se aplica

una nueva metodología e innovadora en la institución.

Es muy fundamental proponer que este modelo de Aprendizaje Interactivo

sea una barca bien equipada que lleve consigo al estudiante seguro a su objetivo

“aprender” entonces el estudiante como ente principal del proceso conjuntamente

con el docente que facilita de medios y orienta su trayectoria trate de encontrar un

horizonte lineal con su forma propia de aprender a través de sus puntos de vista,

opiniones, debates y socialización de ideas o constructos propios.

Esta es la forma positiva que brinda esta metodología “Clase Inversa” en el

proceso de adquisición de conocimiento en forma significativa.

Esta propuesta es considerada original puesto que en la Unidad Educativa

Monseñor Alberto Zambrano Palacios cuenta con una metodología vana y aun

tradicional y requiere un cambio en el proceso de aprendizaje que incorpore una

metodología que rompa ese paradigma y es así que se aplica una Aula Inversa o

Flipped Classroom, método que pretende insertar la temática en un programa virtual

144

proponiendo una estrategia diferente para aprender, aprovechando el mundo

tecnológico virtual de hoy.

Invertir la clase generará impacto tanto para el docente como para los

estudiantes, porque serán la primera vez que aplicarían esta metodología interactiva

donde aprender a través de juegos, crucigramas, videos, documentos electrónicos,

chats, foros, en sus casas y realizar ejercicios prácticos, debates, resolver dudas y

socialización de sus propios constructos en el aula.

Esta forma de invertir la clase es crucial y muy eficaz por su modelo mismo

que genera. También un punto muy importante a favor es entrelazar las actividades

presenciales con las virtuales, hechas en casa o en clase, de modo que formen parte

de un mismo tejido y de unos mismos objetivos.

6.4. Objetivos.

6.4.1. Objetivo General.

“Incorporar la metodología “Clase Invertida” o Flipped Classroom por

medio del aprendizaje interactivo en la plataforma Moodle de la asignatura de Inglés

en la Unidad Educativa Monseñor Alberto Zambrano Palacios”

6.4.2. Objetivo Específico.

- Determinar los ambientes y recursos multimedios de trabajo en la plataforma

Moodle.

- Planificar y diseñar la “Clase Inversa” o “Flipped Classroom” con la temática

de la asignatura de Inglés en la plataforma Moodle.

145

- Socializar la metodología “Flipped Classroom” a los docentes de la asignatura

de Lengua Extranjera en la Unidad Educativa Monseñor Alberto Zambrano

Palacios.

6.5. Análisis de Factibilidad

La propuesta es factible por cuanto se lo va a realizar en la Unidad Educativa

Monseñor Alberto Zambrano Palacios, que cuenta con profesionales dispuestos a

mejorar su metodología en el proceso de Aprendizaje Interactivo para trabajar en la

asignatura de Inglés. En este contexto se considera realizar un análisis de factibilidad

de la propuesta desde el ámbito pedagógico, tecnológico y económico.

6.5.1. Factibilidad Pedagógica.

La metodología “Clase Inversa” aplicada a través de la interacción

multimedia facilita al docente, desempeñar eficientemente en el proceso de

aprendizaje y al estuante, realizar sus actividades tales como: ejercicios prácticas,

debates, cuestionamientos para aclarar dudas, socialización de conocimientos,

emisión de sus propios juicios de valor y elaboración de sus propios constructos en

clase y revisión de contenidos cuantas veces sea necesario hasta su asimilación en

una forma dinámica e interesante a través de medios interactivos en el programa

Moodle e investigación on-line cuando crea conveniente en profundizar dicho

contenido en su casa.

La plataforma Moodle cuenta con recursos y medios interactivos que:

Facilitan un trabajo activo y motivante frente a los contenidos que necesita

aprender; motiva el aprendizaje significativo a través de la interacción entre docente

- estudiante y entre compañeros por medio de foros, chats, talleres, etc.

146

Facilita el acceso a la información y contenidos de aprendizaje. Mediante

procesos guiados y orientados por el docente, sin barreras de tiempo, espacio en la

plataforma como complemento en el interaprendizaje del Inglés de los jóvenes de

la Unidad Educativa Monseñor Alberto Zambrano Palacios. Permite la participación

e interaprendizaje grupal a través de debates, enmarcados en un modelo crítico

constructivo; Genera espacios para compartir y proporciona herramientas de gestión

y administración de los docentes, claves de acceso.

El modelo Flipped Classroom como complemento a la educación semi-

prcencial, es una respuesta válida y oportuna a la actual demanda de alternativa de

acceso al conocimiento, diferente a las formas tradicionales de enseñanza docente

6.5.2. Factibilidad Tecnológica.

El modelo “Clase Inversa” por medio de la plataforma Moodle permite

importar contenido educativo procedente de otras plataformas, bajo el uso del

estándar SCORM o IMS. La Institución educativa cuenta con un laboratorio de

información de tecnología actual y con acceso a internet en forma ilimitada.

En este contexto resulta factible la aplicación del nuevo modelo “Clase

Invertida” por medio del Aprendizaje Interactivo, para aprovechar las ventajas que

ofrece este modelo.

6.5.3. Factibilidad Económica.

La metodología “Flipped Classroom” una pedagogía sin fines de lucro en el

constructor y la aplicación en el aprendizaje que únicamente requiere tiempo para

su establecimiento en la institución y la plataforma Moodle que se distribuye como

software libre y gratuito, bajo la licencia pública GNU, abierta a brindar su utilidad

en el proceso de Aprendizaje Interactivo; una razón más para aprovechar las

147

ventajas de gestión y administración educativa que ofrece el modelo de aprendizaje.

Los costos de la aplicación del modelo en la Unidad Educativa estarán a cargo del

investigador.

6.6. Fundamentación.

La existencia del internet ha generado diversas formas de comunicación, de

relacionarse con el conocimiento y con la información para aprender en forma

divertida y de interactuar con el medio. Esta era digital hace pensar a los docentes

sobre nuevos paradigmas de aprendizaje y a la búsqueda de nuevas estrategias. El

educando conjuntamente con el acompañamiento sincrónico o asincrónico en la red

aprende a relacionarse mejor entre los involucrados y por supuesto con la

motivación del docente y del modelo mismo que genera en el interés del estudiante,

la orientación adecuada para la guía necesaria en el proceso de adquisición cognitiva

y la interrelación entre la comunidad educativa.

6.6.1. Fundamentación Científica.

El uso del modelo “Clase Invertida” con apoyo del entorno virtual desarrolla

capacidades muy necesarias en el estudiante tanto en clases asistidas como desde su

casa, por ejemplo: razonamiento crítico, reflexivo, resolución de problemas,

creatividad, construcción de aprendizajes autónomos, trabajo por si solo con libertad

y en forma responsable, interacción de conocimiento e inquietudes con compañeros

virtuales, etc.

La metodología Aula Inversa a través de los medios interactivos se sitúa en

diferentes ambientes de trabajo para diversificar, enriquecer y adaptar a la educación

a diferentes niveles sin que el docente tenga que estar presente de una manera

dominante y homogénea en el proceso de aprendizaje.

148

6.6.2. Fundamentación Teórica.

6.6.2.1. “Aula Inversa” o Flipped Classroom

En el desarrollo de esta investigación se establece que esta modelo

pedagógico se basa en el trabajo práctico en el aula de clase, entre estudiantes -

estudiantes y estudiantes - docente para la solución de problemas y dificultades,

fijación de conceptos y sobre todo involucrar de lleno con sus propios aprendizajes.

A diferencia de la clase tradicional, este modelo está centrada y enfocada en el

docente únicamente solo para elegir el contenido de la materia, dirigir el aprendizaje

y determinar los criterios de actuación y evaluación del educando.

Estas estrategias son capaces de generar un mayor alcance significativo e

impacto en los estudiantes. Algo fundamental y esencial que se puede notar es la

manera en que el rol del estudiante sea adaptable en su ambiente de aprendizaje. De

esta manera se establece que el aprendizaje del estudiante tiene lugar en cualquier

situación y momento y se define a partir de la experiencia que consiguen entre los

involucrados y de la conversación de los mismos.

El aprendizaje a través de esta metodología tiene más que ver con la reflexión

e indagación de los estudiantes que con el carácter cerrado y prescriptivo de

cualquier programa de estudio o currículo. También el contenido de la asignatura

que se lleva a cabo fuera del aula y el tiempo que se pasa en ella; la cual se utiliza

para realizar ejercicios prácticos, debatir, experimentar, construir contenidos, etc.

Por último el tiempo de ejecución en que los estudiantes vayan regulando su tiempo

y sus ritmos acorde a su forma de aprender, aprovechando sus habilidades y estilos

de aprendizaje. En definitiva el aprendizaje es personalizado.

Por otro lado, se toma en cuenta que este modelo de aprendizaje no es tan

novedoso en el desempeño docente, lo que si es cierto de acuerdo al modelo, es que

149

en un momento dado la tecnología es dominante y nos permite replantear los roles

tanto del docente como del estudiante en el aula, una mejora, una innovación

respecto al aula muy tradicional.

La tecnología en este campo es fundamental porque permite establecer

parámetros adecuados de aprendizaje. Al estudiante le bastara cualquier dispositivo

con internet para acceder a los contenidos creados o adaptados por el docente. Hay

algo importante que se quiere recalcar, es que la “Clase Inversa” con el Aprendizaje

Interactivo a través del uso de las herramientas, aplicaciones, la tecnología son

incompletas, nos son más que un medio que permite distribuir y facilitar la temática

al educando.

El aprendizaje significativo se encuentra al final de todo su proceso,

interconectados entre los recursos, medios interactivos, estudiantes, el docente o

facilitador, la participación activa, la experimentación y la asimilación a través de

la aceptación o rechazo. Aquí yacen los resultados que tenga mayor significancia en

el conocimiento del estudiante

6.6.2.2. Plataforma Moodle.

El modelo a ejecutar es válido por el aporte que brinda la tecnología y es así

que la plataforma Moodle está íntimamente ligado para realizar el proceso de

aprendizaje significativamente. Este programa virtual Moodle es un ambiente

educativo, que dispone de recursos y medios interactivos que mejora el aprendizaje.

Se trata de un modelo basado en el aprendizaje través de la investigación y la

construcción del conocimiento en forma cooperativa, para que los estudiantes

puedan analizar y profundizar.

Moodle tiene un sistema de operación de distribución libre, que aporta a los

docentes a crear comunidades de aprendizaje en línea. Este sistema fue diseñado

150

como complementos para cursos presenciales. Este tipo de plataformas tecnológicas

también se conoce como LMS (learning Managenent System).

La palabra Moodle, en inglés, es el acrónimo de modular object oriented

Dynamic learning environment. (Entorno de aprendizaje modular y dinámico

orientado a objetos) Moodle fue creado por Martin Dougiamas, de Perth, Australia

Occidental, basó su diseño en el aprendizaje colaborativo y en las ideas del

constructvismo en pedagogía que afirman que el conocimiento se construye en la

mente del estudiante en lugar de ser tramitado sin cambios a partir de libros o

enseñanzas.

Un docente que opera desde este punto de vista crea un ambiente centrado

en el estudiante que le motiva y le ayuda a construir ese conocimiento en base a sus

habilidades y conocimientos propios en lugar de simplemente publicar y transmitir

la información que se considera que los estudiantes deben conocer.

Moodle se distribuye gratuitamente como Software libre (Open Source)

(bajo la licencia pública GNU o GPL). Básicamente esto significa que Moodle tiene

derechos de autor (copyright), pero que se tiene algunas libertades, se puede copiar,

usar y modificar Moodle siempre que se acepte.

Moodle puede funcionar en cualquier ordenador en que pueda correr PHP

(Hypertext Pre- processor), y soporta varios tipos de datos como: PoostgreSQL, MS

SQL, Oracle y en MySQL. Este programa desarrolla en el estudiante el

razonamiento crítico, reflexivo, la resolución de problemas, creatividad, la

construcción de contenidos, interacción de conocimientos e inquietudes, etc. Esta

virtualidad se diversifica y se adapta en diferentes niveles y momentos sin que el

docente este presente de una forma rígida y dominante en el aula.

151

Entonces, este ambiente virtual da la posibilidad al estudiante para aprender

en forma autónoma o en grupo presencial y virtual, sin estar limitados por el tiempo

y espacio. Este espacio virtual se está incrementando cada vez más en la educación.

El aula virtual como Moodle 2.9 incluye una navegación simplificada, útil

a actividades como la lección y la prueba junto con la nueva configuración de

administrador que clarifican el proceso e gestión de curso. Parte del proceso en la

construcción del código de Moodle es continuar asentando las mejores prácticas y

parte del mismo es para aceptar el nuevo código en el núcleo es probar las páginas

con cuidado y recabar opiniones de los entendidos del programa.

Moodle es un sistema complejo por su diversidad en el establecimiento

virtual y por el constante cambio que existe. Los módulos se pueden activar y

desactivar. La interfaz se puede personalizar en gran cantidad el uso de temas y

cientos de configuraciones. Los contenidos pueden ser construidos por cualquier

profesor o estudiantes. A esto, es imposible decir con 100% de certeza si Moodle es

absolutamente accesible o no. La accesibilidad no es un estado, es un proceso de

mejora continua en respuesta a nuestros usuarios y el entorno técnico más amplio.

Partners (Citado por Fernandez, 2015)

6.6.2.3. PACIE.

Al aplicar el programa Moodle en el proceso de aprendizaje interactivo

conjuntamente con la utilización de recursos tecnológicos disponibles en la web se

ha establecido un modelo nuevo de aprendizaje y para que éste sea efectivo, la

metodología PACIE creada por Pedro Camacho se ha tomado en cuenta para la

aplicación de la metodología “Aula Inversa”.

De acuerdo a su creador, PACIE está enfocada al uso de las TICs como

soporte al proceso de aprendizaje y autoaprendizaje. Esta metodología está

152

fundamentada en P (Presencia), A (Alcance), C (Capacitación), I (Interacción) e E

(E-learning).

Los elementos fundamentales de la metodología es el la motivación y el

acompañamiento, calidad y calidez humana. Incorpora procesos sociales que

fomentan el análisis crítico lo cual permite la creación de un constructo a través del

intercambio de experiencias propias y diversas.

El aporte que brinda PACIE es incluir las TICs en el proceso de aprendizaje,

incluyendo al docente como eje principal del proceso, facilitando los procesos de

operación y administración en el ambiente educativo y entregando mayor tiempo

para el desarrollo personal y colectivo tanto de los docentes de la asignatura como

para los estudiantes, este último actores fundamentales en la educación.

6.6.2.4. Herramientas interactivas en el programa Moodle.

Las herramientas interactivas que se va aplicar en el programa Moodle son

innumerables por lo que se debe seleccionar las más adecuadas para realizar

diferentes actividades que pueda desarrollar el estudiante en el proceso de

aprendizaje. De esta manera complementaria la metodología de la “Clase Invertida”

o Flipped Classroom. Para esto sería conveniente mencionar algunas herramientas

que se va a utilizar.

a) Programas o softwares libres

Para cada grupo de estudiantes según sus necesidades educacionales.

- Recursos Hot potatoes. Son herramientas interactivas para realizar preguntas

de opción múltiple, emparejamiento, competición, crucigramas (crossword

puzzle) y ordenamientos.

153

- Jclic. Sirve para realizar actividades de rompecabezas, asociaciones, ejercicios

de texto, palabras cruzadas, las mismas que son empaquetadas en proyectos.

- JQuiz. Realiza diferentes tipos de ejercicios basado en preguntas: respuestas

múltiples, respuestas cortas, pregunta hibrida o multi-seleccion.

- JCloze. Genera páginas webs con ejercicios de tipo “ Fill the blanks” complete

los blancos.

- JMatch. Realiza ejercicios de emparejamiento u ordenación. Una lista de

objetos fijos aparecen a la izquierda. Esto puede ser imágenes o texto y una lista

de objetos desordenados a la derecha. Esto puede ser un modelo “estándar” o

un modelo “arrastrar y soltar”

- JMix. Crear un ejercicio en la que aparece una frase desordenada. La tarea es

ordenarlas de una forma que crea conveniente.

Esto puede ser un modelo “estándar” o un modelo “arrastrar y soltar”

- JCross. Con esta herramienta se puede generar webs que contengan el

conocido pasatiempo del crucigrama (Cross Word puzzle)

- Masher. Se utiliza para crear unidades enlazadas a partir de diferentes

ejercicios.

- Quizbox. Inserta en la página web cuestionarios de respuesta múltiple.

Esto beneficia al docente que desea conocer ay medios interactivos enlazados

con Moodle.

- Programa Word. Permite escribir textos, insertar gráficos, imágenes, tipos y

colores de letras.

154

- PowerPoint. Crear presentaciones sin necesidad de internet, en las hojas

electrónicas puede incorporar textos, fotos, ilustraciones, tablas gráficas,

películas, etc.

- Videos de YouTube. Cuenta con más de 700.000 videos educativos.

Multitud de recursos que el docente debe aprovechar, siempre y cuando esté

relacionado con los temas.

- PDF. Son documentos que contienen información sobre diversos temas acorde

al tema de investigación.

b) Posibles Recursos y Medios de soporte fuera de Moodle

- Twitter. Permite escribir textos pequeños, enlaces o imágenes. Puede elegir el

cometario que le agrada y comentar.

- Facebook. Permite enlazar entre personas. Crea álbumes de fotos, comparte

videos, escribe comentarios, crea eventos o comparte su estado de ánimo; es

abierta a todos quienes crean su grupo.

- SlideBoom. Crear presentaciones desde archivos Power Point que más adelante

podemos incluir en el blog propio.

- Movenote. Crear presentaciones en línea de forma fácil y sencilla. Al final del

proceso de creación, facilita un enlace web sobre el video que se puede

compartir en línea.

- Keynote. Diseña presentaciones con efectos y herramientas avanzadas. Ofrece

herramientas visuales y permite insertar reflejos y marcos a las imágenes y

ordena datos en graficas interactivas.

155

- Windows Moviemaker. Modifica videos de forma sencilla así como crear

películas a partir de fotogramas o fotografías digitales.

- Sophia. Incluye numerosas imágenes, animaciones, y diaporamas con enlaces

a ejercicios interactivos y no interactivos y con un glosario de 1500 palabras.

- Google+. Incluye recomendaciones, videos, chat, mensajería grupal. Completa

su propio perfil personal. Podemos compartir links interesantes, ideas videos,

fotos, etc.

- Unicoos. Contiene videos explicativos gratuitamente de matemáticas biología

y química como más relevante en este programa. Se encuentra recursos

clasificados por materias.

- Khan academy. Incluye ejercicios prácticos, tableros analíticos y herramientas

docentes para apoyar la educación.

- School Tube. Comparte videos, tiene cierto parecido con la web Teacher Tube,

solo que esto garantiza un contenido adecuado ya que previamente han sido

analizados, supervisados y aprobados por docentes.

- Kuizza. Similar a la anterior permite crear cuestionarios en línea, y a la vez los

corrige. Una diferencia es que no permite colgar el enlace en nuestra propia

página web.

- Kahoot. Crea cuestionarios y concursos para fomentar la participación del

estudiante. Este sistema se basa en el juego permitiendo la obtención de

feedback de los estudiantes ya que contestan preguntas en tiempo real.

- ConceptTest. Instruye por pares o “peer instruction” son una serie de preguntas

de opción múltiple basadas en los errores más comunes con el propósito de

fortalecer la eficacia del aprendizaje.

156

- Bubbr. Crear test y cuestionarios interactivos basados en videos procedentes de

YouTube. Primero se reproduce el video y posteriormente se facilita el

formulario de respuesta múltiple.

- Socrative. Sistema de respuesta inteligente con lo que el profesor propone

preguntas, cuestionarios juegos, etc. A los que los estudiantes deben responder

en tiempo real. Al igual que Kahoot, obtiene retroalimentación a los estudiantes

en tiempo real.

Algunas de estas herramientas virtuales son posibles adecuar en la

plataforma. Otras son enlazadas con el programa para aportar al desarrollo del

aprendizaje. Mientras que otras son de soporte de investigación fuera de la

plataforma para profundizar el conocimiento.

De esta manera se logra aplicar el modelo clase invertida en la vida del

educando y del educador de la Unidad Educativa Monseñor Alberto Zambrano

Palacios.

6.6.2.5. Determinación fundamental de la Clase Invertida.

En la aplicación del modelo Flipped Classroom o “Clase Invertida” el

estudiante debe ya haberse informado que la teoría esta ya elaborada en la

plataforma con sus parámetros de tiempo y espacio de las diferentes actividades y

que debe revisar en su casa a través de los medios interactivos.

El docente es imprescindible para organizar situaciones de aprendizaje que

promuevan la colaboración, la interacción, la participación, etc.

Sin embrago, el docente es prescindible ya que los estudiantes pueden

realizar su actividades de otra forma, acorde a su ritmo, a sus actitudes y aptitudes.

En definitiva la aplicación de la metodología se puede convertir el aula en un espacio

de aprendizaje activo, abierto y centrado significativamente en el estudiante. Una

157

vez informada la temática, el estudiante ya ha estudiado y se ha empapado de

información en su casa o en cualquier otro lugar y llega al aula, donde el docente ha

preparado adecuadamente las actividades que se van a realizar en forma colaborativa

e interesante.

Esta metodología se difiere simplemente porque ahora se cuenta con

herramientas tecnológicas que permite preparar esa teoría para que el estudiante la

revise y estudie en su casa, pudiendo dedicar el tiempo de clase únicamente a la

práctica a través de actividades de aprendizaje colaborativo, funcional y

constructivo.

En la aplicación de esta metodología el docente tiene que ceder como actor

principal al estudiante pero al mismo tiempo debe estar presente para el apoyo

necesario en caso de que existan interrogantes por parte de los actores que son los

estudiantes.

En este modelo se puede considerar el diseño de cuestionario de

compromiso; la elaboración de videos, presentaciones, etc. sobre el tema que los

estudiantes preparan en su casa por medio de las herramientas tecnológicas y la

preparación del tiempo de aula, formación de grupos de trabajo, comprobación de

que la teoría se haya revisado y asimilado correctamente, desarrollo de actividades

y proyectos colaborativos con o sin la tecnología.

Por lo tanto, los docentes necesariamente deben desarrollar nuevas formas

de aprender. Se tienen que estar bien involucrados con la tecnología, conocer su

funcionalidad y utilidad pero sobre todo darle vuelta a la manera tradicional de

enseñar, dejar de realizar la clase de tipo magistral que únicamente generan

respuestas y optar por hacer preguntas que respondan a criterios más válidos y

significativos. Preguntas dirigidas a la orientación, a la guía, a la promoción del

158

contexto, a la garantía de una clase significativa y en definitiva el aseguramiento de

los resultados de calidad en el proceso de aprendizaje.

6.7. Metodología básica de Moodle

La metodología básica de Moodle propone la siguiente estructura como

soporte fundamental para la ambientación del estudiante en la Clase Inversa.

No BLOQUE SECCIÓN ALCANCE

1 CERO

Mas importante

porque el usuario

interactúa dentro y

fuera del aula

Información Información básica sobre la

presentación del curso: objetivos,

evaluación, tutor.

Comunicación

(administrador-tutor)

Información sobre aspectos

relevantes durante el proceso de cada

uno de los bloques.

Interacción Interacción en la solución de

problemas, apoyada en un aprendizaje

colaborativo e interactivo

2 ACADEMICO

Aquí el estudiante

genera y desarrolla

su conocimiento.

Lee, comparte e

interioriza los

recursos planteados

Exposición Proporciona una variedad de

materiales objeto de estudio los cuales

son revisados por el estudiante

Rebote Presiona a la lectura del material

propuesto a través de actividades en

grupo.

Construcción Promueve la creación de nuevos

constructos orientando las actividades

y generando alternativas que permita

interactuar en grupo

159

 Tabla 36. Estructura básica de Moodle.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Metodología Básica de Moodle.

.

Comprobación El facilitador verifica el nivel de

conocimientos logrados de sus

pupilos.

3 DE CIERRE

Negociación y

reflexión

De negociación Se logra acuerdos sobre el tiempo y la

formación de entrega de tareas

pendientes, evaluaciones y

calificaciones.

De

retroalimentación

Por medio de encuestas o consultas se

conoce el criterio de los estudiantes

acerca de estructura del aula,

contenidos, tareas, etc.

160

6.7.1. Fases Del Modelo Operativo.

No Fases Objetivo Actividades Recursos Responsables Tiempo

1 Diseño

metodológico

“Aula

Inversa”

Socializar la información

de contenidos temáticos y

de la metodología

establecida para la

aplicación del modelo

nuevo de aprendizaje

interactivo.

Conocer el modelo

“Aula Inversa” y el

proceso de diseño

interactivo de la

asignatura de Inglés.

Computador

Smartphone

Internet

Moodle

Mario L. Iza Y. 6 días

2 Incorporación

del programa

Moodle

Orientar el modelo a través

de la selección del

programa Moodle para el

diseño de actividades y

recursos interactivos.

Diseñar y crear las

secciones del Bloque

0, Bloque académico y

del bloque cierre.

Computador

Smartphone

Internet

Moodle

Mario L. Iza Y. 6 días

3 Diseño y

aplicación de

técnicas

didácticas

interactivas

Diseñar los recursos y

actividades adecuadas e

interactivas en la

asignatura de Ingles.

Seleccionar programas

de software libre que

facilite realizar

ejercicios prácticos y

editar texto, imágenes

y videos acorde a la

temática.

Computador

Smartphone

Internet

Moodle

Free softwares

Mario L. Iza Y. 20 días

4 Evaluación

del modelo y

análisis de

resultados

Evaluar el proceso

metodológico del Aula

Inversa por medio de un

cuestionario, para de esta

manera establecer un plan

de mejora.

Aplicar el cuestionario

sobre el nuevo modelo

pedagógico “Aula

Inversa”

Computador

Smartphone

Internet

Free softwares

Mario L. Iza Y.

1 días

 Tabla 37. Modelo Operativo.
 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Metodología Básica de Moodle.

161

6.8. Administración de la Propuesta

Esta propuesta estará direccionada por el Licenciado Mario Leonardo Iza Y,

y bajo la coordinación de la Señora Magister. Lorena Meléndez, para la Aplicación

de la metodología “Aula Inversa” en la institución y yace en esta investigación el

asesoramiento del Maestrante, las mismas que clarificarán con pertinencia los temas

indicados en este trabajo.

No

ACTIVIDADES

RESPONSABLE

1

Sociabilización de la metodología

Mario Leonardo Iza Y

2

Diseño del programa virtual Moodle con la

asignatura de Inglés.

Mario Leonardo Iza Y

3

Planificación anual, parcial y micro curricular del

modelo Flipped Classroom o Clase Inversa.

Mario Leonardo Iza Y

4

Consolidación y evaluación de la metodología

Facilitador

Docentes

Vicerrector

 Tabla 38. Administración de la propuesta.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Administración.

162

6.9. Previsión de la Evaluación.

La presente propuesta se evaluará de manera continua, a través de los

resultados de socialización y consolidación de la metodología obtenidos por las

autoridades, los docentes y los estudiantes, con la aplicación de consultas y

encuestas, con el fin de mejorar la propuesta a través de la búsqueda de alternativas

viables que innove o cambie lo expuesto en el modelo “Clase Inversa” o Flipped

Classroom.

No

Preguntas

básicas

Explicación

1 ¿Quiénes

solicitan evaluar?

- Autoridades, investigadora, estudiantes y docentes

2 ¿Por qué evaluar? - Conocer el grado de aceptación del “Aula Invertida” o

Flipped Classroom.

- Concientizar al cambio de una paradigma tradicional a

paradigma nuevo e innovador que responda a las

necesidades de los estudiantes y al desarrollo cognitivo

significativamnete.

3 ¿Para qué

evaluar?

- Para conocer los resultados de la propuesta planteada

y realizar mejoras

- Para conocer cambios de actitud en los docentes y

estudiantes.

4 ¿Qué evaluar? - Los recursos y medios interactivos de estudio.

- Posible Interacción de docente – estudiante y

estudiante – estudiante.

- Proceso metodológico y pedagógico.

- Programa Educativo Moodle.

5 ¿Quién evalúa? - Investigador.

- Docentes del área

- Autoridades de la Institución.

6 ¿Cuándo

evaluar?

A la finalización del curso

7 ¿Cómo evaluar? Encuestas

8 ¿Con qué

evaluar?

Cuestionarios.

Entrevistas.
 Tabla 39. Previsión de la evaluación.

 Elaborado por: Mario Leonardo Iza Y. (2017)

 Fuente: Previsión de la evaluación.

163

6.10. Desarrollo de la propuesta.

Los contenidos de la signatura establecidos en el programa Moodle tienen como

finalidad aportar significativamente a la metodología “Clase Inversa” en los principales

fundamentos para su actualización continua y desarrollo tecnológico en ámbito

educativo.

En el programa virtual como parte fundamental del modelo Flipped Classroom

es pertinente aplicar los contenidos de la asignatura en los diferentes ambientes que

existen en la plataforma virtual. Para tal efecto, es importante una adecuada elección

de recurso y medios virtuales e interactivos para el desarrollo de la “Clase Inversa

Para la socialización, diseño y planificación del modelo Flipped y su

vinculación con los medios interactivos, se realizó un previo análisis de las estrategias

metodológicas con el propósito de seleccionar con pertinencia los recursos más

adecuados para trabajar en el “Aula Inversa” en forma más práctica, interesante,

efectiva y significativa.

Las temáticas de la asignatura establecidas en el programa Moodle se

caracterizan por su estabilidad, por eso es menester dar referencias temporales y

geográficas virtuales. También, contienen los temas planteados en la metodología.

164

6.10.1. Actividades y Recursos de Moodle:

CATEGORÍA HERRAMIENTAS FUNCIÓN

Sincrónico Actividad Chat Acción de comunicar en internet con otros usuarios en tiempo real basada

en texto

Actividad Base de datos Permite a los participantes crear, mantener y buscar información en un

repositorio de registros.

BigBlueButtonBN Permite crear dentro de Moodle enlaces hacia aulas en línea en tiempo real

con salas que emplean BigBlueButton, un sistema de código abierto para

conferencias web para la educación a distancia.

Consulta Permite al profesor hacer una pregunta especificando las posibles respuestas

posibles.

Cuestionario Permite al profesor diseñar y plantear cuestionarios con preguntas tipo

opción múltiple, verdadero/falso, coincidencia, respuesta corta y respuestas

numéricas.

Encuestas

predefinidas

Proporciona una serie de instrumentos que se han mostrado útiles para

evaluar y estimular el aprendizaje en entornos en línea.

Foro Permite a los participantes tener discusiones asincrónicas, es decir

discusiones que tienen lugar durante un periodo prolongado de tiempo.

Glosario Permite a los participantes crear y mantener una lista de definiciones de

forma similar a un diccionario, o para recoger y organizar recursos o

información.

Lección Permite presentar contenidos y/o actividades prácticas de forma interesante

y flexible.

Paquete SCORM Permite cargar y añadir a los cursos paquetes SCORM o AICC como

archivos zip.

165

Asincrónico

Taller Permite la recopilación, revisión y evaluación por pares del trabajo de los

estudiantes.

Tarea Permite a un profesor evaluar el aprendizaje de los alumnos mediante la

creación de una tarea a realizar que luego revisar, valorará, calificará y a la

que podrá dar retroalimentación.

Wiki Permite a los participantes añadir y editar una colección de páginas web.

Recursos

Archivo Provee a los estudiantes de borradores de archivos para que los editen y los

envíen en sus tareas.

Carpeta Permite al profesor mostrar un grupo de archivos relacionados dentro de una

única carpeta.

Etiqueta Permite insertar texto y elementos multimedia en las páginas del curso entre

los enlaces a otros recursos y actividades.

Libro Permite crear material de estudio de múltiples páginas en formato libro, con

capítulos y subcapítulos.

Página Permite a los profesores crear una página web mediante el editor de textos.

Paquete de contenido

IMS

Permite mostrar dentro del curso paquetes de contenidos creados conforme

a la especificación IMS Content Packaging

URL Permite que el profesor pueda proporcionar un enlace de internet como un

recurso del curso.

Tabla 40. Actividades y recursos de Moodle.

Elaborado por: Mario Leonardo Iza Y. (2017)

Fuente: Moodle.

166

6.10.2. Diseño de la plataforma Moodle

Moodle como un elemento principal de la metodología “Clase Inversa” se

ha desarrollado tomando en cuenta los parámetros que ofrecen plataforma y los

contenidos del Libro de Ingles, nivel B1.1 establecida por el Ministerio de

Educación. De esta manera se ha diseñado como veremos a continuación.

a) Ingreso a la Plataforma Virtual.

Para que el estudiante participe en al aula virtual se ha creado una cuenta en

Mil Aulas.com. De esta manera se ha planificado con todos los elementos del

proceso de aprendizaje; una vez diseñada la plataforma se provee al estudiante un

código de ingreso para que se socialice y visualice todas las actividades que debe

realizar en forma secuenciada. Aquí se puede observar la página electrónica de

ingreso al aula.

- Portada principal de la Plataforma. milaulas.com. Esta plataforma virtual

denominada Mil Aulas fue establecida para utilizar en el la metodología “Aula

Inversa” y está diseñada con la temática pertinente.

Fotografía 1. Plataforma Educativa Moodle.

 Fuente: Internet, milaulas.com

167

- Curso de Inglés disponible. Esta página electrónica muestra la portada de inicio

del curso. Se puede observar el título del curso de color azul “Foreign Language

B1.1 donde el estudiante hará un clic en ello e ingresará.

Fotografía 2. Portada de inicio del Aula Virtual

 Fuente: Internet.

b) Ambiente Virtual.

- Bosquejo general de los elementos del aula virtual.

Una vez ingresado, el estudiante observará los elementos generales que están

ya diseñados para la utilización de los recursos y actividades que están para

desarrollar, pero antes de eso, el pupilo podrá socializarse a través de la navegación

dentro del aula para que vaya ubicándose en ella adecuadamente y logre comprender

su utilización.

168

No será complicado el manejo del aula virtual por lo que el estudiante ya

sabe manejar la tecnología. Su Smartphone diario es un ejemplo.

Fotografía 3. Temas a tratar del Libro de Inglés, nivel B1.1.

 Fuente: Internet.

En esta página electrónica se puede apreciar los temas generales a tratar del

libro de Inglés, nivel B1.1 del Ministerio de Educación.

c) Recursos y actividades de la plataforma Moodle.

Aquí tenemos las diferentes actividades y recursos que ofrece la plataforma

para desarrollar el proceso de aprendizaje. Estos elementos ya están determinados,

seleccionados y diseñados con los temas del texto de Inglés. El detalle de cada

recurso y actividad está plasmado en ya en la tabla No 40. Podemos observar su

accionar.

169

Fotografía 4. Recursos y actividades de Moodle

 Fuente: Internet.

d) Ubicación especifica del Tema.

Haciendo clic en el tema que se va ya a trabajar aparecen los recursos y

actividades que el estudiante realizará. Ejemplo:

- Review. El estudiante hará clic en este “REVIEW” y comenzara a socializarse y a

enlazarse con todos los medios y recursos interactivos disponibles y establecidos

para este tema. Este tema representa al Feedback o retroalimentación del año y del

nivel.

Fotografía 5.Review

 Fuente: Internet.

170

- Unit 1. Breaking News.

Por consiguiente se observa la primera Unidad. Cada Unidad o Tema esta

activada; a medida que se va terminando cada tema, se va desactivando la siguiente

para la ejecución correspondiente. Esta unida al igual que el Review y las demás

unidades cuentan con recursos y actividades interactivas acorde al contenido de cada

Unidad.

Más adelante se podrá apreciar las apreciaciones en las fotografías.

Fotografía 6. Unit 1. Breaking News.

171

Fuente: Internet, YouTube

- Unit 2. Healthy Life, Healthy World. Al igual que en otras unidades, también se

observa los contenidos que se encuentran plasmadas en cada actividad o recurso.

Así sucesivamente se puede ir apreciando las demás unidades de trabajo.

Fotografía 7. Unit 2,3,4,5,6

 Fuente: Internet.

172

e) Información general del curso.

En este apartado el estudiante podrá revisar su avance ingresando a

calificaciones, calendario de actividades y a otros ambientes virtuales para que vaya

familiarizando y ubicándose en su aula.

Fotografía 8. Detalles del Curso.

 Fuente: Internet.

6.10.3. Recursos y actividades disponibles en los temas

a) English Text Book

Este material tradicional de trabajo pero importante por la temática a tratar

y porque también servirá como guía y de soporte del aprendizaje. En la plataforma

virtual está plasmada toda la temática de nivel B1.1 que debe superar el estudiante

para que sea promovido.

Es un material inactivo porque necesita de agentes externos (profesor,

recursos y medios interactivos) para la guía, caso contrario será un simple material

incomprensible para el estudiante.

173

Fotografía 9.English Textbook. Level B1.1.

 Fuente: Internet, Ministerio de Educación.

174

b) Recursos YouTube

Este recurso es uno de los pioneros en la red. Es un medio eficaz en el

aprendizaje en lo que se refiere a la educación. He considerado como un soporte

fundamental a los temas dados para que realicen un refuerzo o retroalimentación de

la temática. Los cuales he escogido los siguientes tema del libro de Inglés nivel

B1,1.

Fotografía 10.Verb to Be

 Fuente: Intenet, YouTube

Fotografía 11. Gerund and Infinitive

 Fuente: Internet, YuoTube.

Fotografía 12. What is TICs?

 Fuente: Internet, YouTube.

Fotografía 13. Simple present

 Fuente: Internet, YouTube.

175

Fotografía 14. Past Simple Vs Present Perfect

 Fuente: Internet, YouTube.

Fotografía 15. Present Perfect

 Fuente: Internet, YouTube.

Fotografía 16. Ppast Perfect

 Fuente: Internet, YouTube.

Fotografía 17.Realative Pronounce.

Fuente: Internet, YouTube.

YouTube será un gran soporte para el estudiante a la hora de tener dudas en

la temática. Puede ver cuantas veces sea necesario en la plataforma.

176

c) Actividades con JClic

Asociación Compleja (Complex Assiciation). Este recurso multimedio

permite al estudiante jugar con los elementos. En este tipo de actividad se presentan

también dos conjuntos de información, pero éstos pueden tener un número diferente

de elementos y entre ellos se pueden dar diversos tipos de relación: Uno a uno,

diversos a uno, elementos sin asignar.

Fotografía 18. Gerund and Infinitive.

 Fuente: Aplicación JClic

Fotografía 19.Regular and Iregular verbs

 Fuente: Aplicación JClic

Fotografía 20. healthy habits.

177

 Fuente: Aplicación JClic

Fotografía 21. Non-renewable Vs renewable.

 Fuente: Aplicación JClic

Esta forma de trabajar y aprender en este medio es realmente motivante.

Como se puede observar el ambiente de la imagen es atractiva por su disponibilidad

que existe en editar al gusto del docente para que cause impacto en el estudiante y

realice sus tareas adecuadamente. El tiempo es limitado para tal efecto; de tal

manera que, el estudiante puede reiniciar para empezar de nuevo hasta que gane al

tiempo establecido. De esta manera, el pupilo va aprendiendo vocabulario.

Asociación Simple (simple Association). Aquí al igual que la actividad

anterior, el estudiante tienen que asociar pero de una manera “parejo”. Se presentan

dos conjuntos de información que tienen el mismo número de elementos. A cada

elemento del conjunto imagen corresponde sólo un elemento del conjunto origen.

Fotografía 22. Phrasal Verbs.

 Fuente: Aplicación JClic

178

Podemos observar que en esta se puede realizar comparaciones y

diferenciaciones entre elementos. Yo he utilizado los Verbos con imágenes de

acción de la misma. Podemos realizar muchas cosas más afines a su tipología.

Juego de Memoria. Este juego permite al estudiante tener una mayor

concentración y retención de memoria.

Esta actividad consiste en que cada una de las piezas que forman el objeto

aparece escondido dos veces dentro de la ventana de juego. En cada jugada se

destapan un par de piezas, que se vuelven a esconder si no son idénticas. El objetivo

es localizar todas las parejas.

Fotografía 23. Juego de los verbos regulares e irregulares..

 Fuente: Aplicación JClic

Este recurso de aprendizaje virtual es interesante para aprender vocabulario.

Aquí se puede observar la identificación de verbos regulares como irregulares. Un

recurso interactivo muy bueno para este tipo de actividades.

Texto: completar texto (text: written answer). Esta actividad permite al

estudiante relacionar un título con su definición. Este recurso consiste que en un

texto se hacen desaparecer determinados elementos (letras, palabras, signos de

puntuación, frases) y el usuario debe completarlo.

179

Fotografía 24. Fit as a fiddle.

 Fuente: Aplicación JClic

Texto: rellenar agujeros (fill in blanks). Como se aprecia en esta imagen,

permite al estudiante seleccionar en un texto determinadas palabras, letras y frases

que se esconden o se camuflan. La resolución de cada uno de los elementos

escondidos se puede plantear de maneras diferentes: Escribiendo en un espacio

vacío, corrigiendo una expresión que contiene errores o seleccionando en una lista

entre distintas respuestas posibles

Fotografía 25. Fit as a fiddle

 Fuente: Aplicación JClic

180

Fotografía 26. Gerund and infinitive.

 Fuente: Aplicación JClic

Crucigrama (textGrid Cross Word).

En este recurso multimedio permite al estudiante jugar con los elementos.

Esta actividad consiste en que hay que ir rellenando el panel de palabras a partir de

sus definiciones. Las definiciones pueden ser textuales, gráficas o sonoras. El

programa muestra automáticamente las definiciones de las dos palabras que se

cruzan en la posición donde se encuentre el cursor en cada momento.

Fotografía 27. Crucigrama (Cross Word puzzle).

 Fuente: Aplicación JClic

Sopa de letras (TextGrid. Word Search). Este recurso permite al

estudiante visualizar un panel de letras.

181

Esta actividad consiste en hay que encontrar las palabras escondidas en una

parrilla de letras. Las casillas neutras de la parrilla (aquéllas que no pertenecen a

ninguna palabra) se rellenan con caracteres seleccionados al azar en cada jugada.

Fotografía 28. Health Enviroment.

 Fuente: Aplicación JClic

Esta actividad requiere mayor connotación visual. De esta manera es

estudiante se asocia y aprende con el vocabulario.

d) Actividades interactivas con Hot Potatoes

JClose. Este ejercicio permite al estudiante comprender el contenido para

luego ir completando los espacios en blanco, escribiendo la palabra o palabras. Pero

antes de esto el estudiante ya ha revisado el contenido con otras actividades en la

plataforma, su libro y demás fuentes de información que está colgado en la

plataforma. Como se notan en esta actividad cuenta de un tiempo aproximado de 10

minutos y también cuenta de 3 oportunidades en caso que tenga errores en cada

enunciado o pregunta.

182

Fotografía 29. Gap-fill excercise.

Fuente: Aplicación Hot Potatoes

Esta actividad, el estudiante puede revisar cuantas veces sea necesario en su

casa. También existe una serie de combinaciones, permitiendo así que se concentre

en la realización. He estimado un tiempo moderado para su realización.

JQuiz. En estas actividades el estudiante tiene que completar los blancos.

Una vez que el estudiante ya haya completado con la respuesta correcta, el sistema

muestra el puntaje de esa actividad. Si todo está correcto, su puntaje será 100, caso

contrario debe repetir la actividad.

Dispone de tres oportunidades y un tiempo de 10 minutos para realizar pero

su puntaje va variando. JQuiz tiene tres tipos de preguntas:

- Hybrid, multiple select,

- Short answer

- Multiple choice. A continuación se puede observar los ejercicios.

Fotografía 30. Multiple choice. Technology.

Fuente: Aplicación Hot Potatoes

183

Fotografía 31. short answer. Hit the Headline.

Fuente: Aplicación Hot Potatoes

Esta actividad que es parte del JQuiz es de tipo Short Answer o de respuesta

corta. Aquí el estudiante debe dar una respuesta corta

Fotografía 32. Multiple Select. Speech.

 Fuente: Aplicación Hot Potatoes

Fotografía 33. Multiple choice. Technology.

.
Fuente: Aplicación Hot Potatoes

184

Aquí podemos observar el panel del ejercicio. Como otras actividades

interactivas también dispone de un tiempo moderado para la realización. Este

ejercicio a más de estar con el estuante para su práctica también está en la

finalización de cada parcial de los Quimestres.

JCross. Esta actividad permite al estudiante pensar y concentrar en la

actividad para completar el crucigrama. Una vez cuando realice esta actividad el

estudiante necesitara más de tiempo estipulado por lo que tratará de entrar varias

veces y seguro retará al tiempo para hacer el mejor tiempo. Este recurso de

aprendizaje es muy entretenido para aprender.

Fotografía 34. Have you read the news?

 Fuente: Aplicación Hot Potatoes

JMatch. Esta actividad permite al estudiante seleccionar la respuesta

correcta entre varias que alternativas, así como vemos en esta imagen. Muy buena

actividad para analizar y establecer la respuesta acorde a su conocimiento.

Esta actividad también puede estar al final del boque o unidad didáctica

como evaluación final; es más está en la finalización de cada parcial de los

Quimestres.

185

Fotografía 35. Phrasal Verbs.

 Fuente: Aplicación Hot Potatoes

JMix. Esta actividad permite al estudiante ubicar correctamente la oración.

Este ejercicio tiene que ver con la gramática. El estudiante a través de esta va

construyendo oraciones a partir de la formula gramatical. Ejemplo: subject + verb

+ complemment y un sinnúmero de fórmulas de una oración.

Fotografía 36. Speech.

 Fuente: Aplicación Hot Potatoes

186

6.11. Microcurricular planning by skills and performance criteria.

UNIDAD EDUCATIVA FISCOMISIONAL MONS. ALBERTO ZAMBRANO PALACIOS PCEI
Barrio Cumandá Avda. González Suárez - Telf: 032883713

Código AMIE 16H00033

PUYO – PASTAZA

SCHOO

L LOGO

NAME OF THE SCHOOL: Mons. Alberto Zambrano Palacios. PCEI. SCHOOL YEAR 2016-­‐2017

MICROCURRICULAR

PLANNING

1. INFORMATIVE DATA:

Teacher: Lic. Mario Leonardo

Iza Yanchatipán
Area: English as a Foreign

Language

Grade/Course: 3rd year of

Bachillerato

 Class: B1.1.

Unit

Number:

Unit1

TEXTBOOK

:Unit Title:

Breaking News

Unit Specific Objectives:

- Through selected media, participate in reasonably extended spoken or written dialogue with

peers from different L1 backgrounds on work, study, or general topics of common interest,

expressing ideas and opinions effectively and appropriately at home or in class

- Interact quite clearly, confidently, and appropriately in a range of formal and informal social

situations with a limited but effective command of the spoken language (CEFR B1 level)

PERIODS: 40 minutes, 10-12 class periods per lesson STARTING WEEK: 6

2. UNIT PLAN

SKILLS AND PERFORMANCE CRITERIA TO BE

DEVELOPED

EVALUATION CRITERIA

EFL 5.1.11

Apply self-correcting and self-monitoring strategies in social and

classroom interactions by adjusting presentation and language

CE.EFL.5.4.
Communicate effectively using a variety of media and formats,

including ICT, by saying things in alternative ways and applying

187

production to effectively express opinions and make evaluations.

(Example: asking questions, starting over, rephrasing, playing,

exploring alternative pronunciations, etc.)

self-correcting and self-monitoring strategies when needed.

Oral Communication:(Listening and Speaking)

EFL 5.2.1

Deduce the meanings of unfamiliar phrases and words from a

context containing familiar elements. (Example: colloquial greet-

ings, exclamations, interjections, etc.)

EFL 5.2.9

Build on others’ ideas when engaged in pair, group or whole-class

discussions on personal, social, community and academic topics.

CE.EFL.5.5.
Listening for Meaning: Identify the main idea in a variety of audio

recordings (e.g., interviews, radio ads, news reports, etc.) and

deduce the meanings of unfamiliar phrases and words in familiar

contexts, provided speech is clear and visuals help support meaning.

CE.EFL.5.8.
Interaction – Interpersonal: Respond to and build on other people’s

ideas in extended conversations on familiar social and academic

topics by expressing opinions and feelings and clarifying meaning.

Reading

EFL 5.3.2

Identify and use reading strategies to make informative and nar-

rative texts comprehensible and meaningful. (Example: skim-

ming, scanning, previewing, reading for main ideas and details,

using structural and context clues, cognates, format, sequence,

etc.)

EFL 5.3.8

Identify and understand the main points in straightforward texts

on subjects of personal interest or familiar academic topics.

CE.EFL.5.10.
Find specific information and identify the main points in simple,

straightforward texts on subjects of personal interest or familiar

academic topics while making informed decisions about one’s own

reaction to the text.

CE.EFL.5.11.
Identify and apply a range of reading strategies in order to make texts

meaningful and to select information within a text that might be of

practical use for one’s own academic needs.

Writing

EFL 5.4.2

CE.EFL.5.14.
Identify, critically evaluate and recommend a variety of potential

resources and references, including digital tools, that support

188

Identify a variety of types and formats of potential resources and

the value, purpose and audience of each for use in the educational

domain. (Example: audio/video, multimedia, website, database,

book, thesaurus, scholarly/popular, current/historical, etc.)

collaboration and productivity, for educational and academic use.

Language throughthe Arts

EFL 5.5.2

Make predictions, inferences and deductions to demonstrate dif-

ferent levels of meaning of literary texts presented orally or in

digital form, including literal and implied meanings. (Example:

summarizing, explaining and identifying, word choice, symbols,

points of view, etc.)

CE.EFL.5.17.
Demonstrate and convey different levels of meaning in literary texts

by identifying distinguishing features, interpreting implicit and

explicit messages and responding in a variety of ways.

METHODOLOGICAL

STRATEGIES

RESOURCES

PERFORMANCE

INDICATORS

ACTIVITIES

TECHNIQUES/INSTRUME

NTS

Learning more at home than in class
through the internet in Moodle to
get these strategies

Communication and Cultural

Awareness

Making positive statements to peers.

Consulting a self-correction list

before a speaking or writing

MATERIALS

New Curriculum EFL for

Superior EGB

English - Teacher´s Book

B 1.1

English - Teacher´s Book

B 1.1 (Audios)

Oral Communication: Listening

and Speaking)

I.EFL.5.5.1.
Learners can identify the main idea

in a variety of audio recordings

(e.g., interviews, radio ads, news

reports, etc.) and deduce the

meanings of unfamiliar phrases

and words in familiar contexts

where speech is clear and visuals

Play the topic with the activities
and resources designed in
Moodle.

Complete a short self-evaluation

or peer evaluation after a

communicative task at home and
in class.

Conduct a role play between two
or more students on a given topic

189

assignment.

Completing a self-assessment and

writing a goal based on the results.

Keeping a record of one’s mistakes

and accomplishments and updating it

frequently.

Completing a short self-evaluation or

peer evaluation after a

communicative task.

Responding to classroom activities

and pair work through short

expressions or emoticons.

Oral Communication: Listening and

Speaking)

Using context clues to deduce the

meaning of an expression in a

conversation between a waiter and a

customer.

Listening to a radio ad and

identifying the product being sold.

Using pictures and other visuals to

predict the main idea of a short

conversation.

Smart Phone

Computer

Moodle. Virtual classroom

Internet

Photocopiable Sheets

Strategies Templates

Scholar Things

HUMANS

Teacher

Students

Parents

help support meaning. (I.3, I.4)

I.EFL.5.8.1.
Learners can respond to and build

on other people’s ideas in extended

conversations on familiar social

and academic topics by expressing

opinions and feelings and

clarifying meaning. (I.3, I.4, S.1,

J.3, J.4)

Reading

I.EFL. 5.10.1.
Learners can find specific in-

formation and identify the main

points in simple, straightforward

texts on subjects of personal

interest or familiar academic topics

while making informed decisions

about one’s own reaction to the

text. (I.1, I.2, S.2)

I.EFL.5.11.1.
Learners can Identify and apply a

range of reading strategies in order

to make texts meaningful and to

select information within a text

that might be of practical use for

one’s own academic needs. (I.1,

I.2, I.4, S.3)

through Moodle at home and in
class too.

Read a text on a familiar content

area subject and answering
information questions in Moodle

Putting paragraphs in a text in
the correct order with JClic and
Hot Potatoes

Summarize the main idea of a
song in Moodle.

INSTRUMENTS

Internet (at home)

Smartphone (at home /in class)

Moodle. Virtual Classroom (at
home)

Rubrics

Portfolio

Oral interview (at home /in
class)

190

Comparing answers in pairs or small

groups.

Conducting a role play between two

students on a given topic. (Example:

talking about future plans, finding

common free time activities, playing

a guessing game, etc.)

Conducting a class survey where

learners ask each other about a

familiar topic and record each other’s

answers. (Example: What’s your

favorite sport? Do you have a favorite

team? What sports do you play? Have

you ever gotten hurt?, etc.) Sharing a

few things about their classmates’

answers. (Example: Marco loves

soccer. He’s a Barcelona fan. He

plays soccer every day in recess, but

last week he sprained his ankle and he

can’t play right now, etc.)

Playing a conversation game, where

learners move their tokens around the

board after choosing a card and

answering the question. (Example

questions: What foods have you tried

from another country? How often do

you eat them?, etc.)

Writing

I.EFL.5.14.1.
Learners can identify, critically

evaluate and recommend a variety

of potential resources and

references, including digital tools,

that support collaboration and

productivity, for educational and

academic use. (I.1, I.2, S.3, S.4)

Language through the Arts

I.EFL.5.17.1.
Learners can demonstrate and

convey different levels of meaning

in literary texts by identifying

distinguishing features,

interpreting implicit and explicit

messages and responding in a

variety of ways. (I.3, I.4, J.3)

Quiz Time Test (at home /in
class)

191

Working in pairs to complete an

information gap activity.

Reading

Reading a short news article and

completing an outline.

Reading a text on a familiar content

area subject and answering

information questions. (Example:

learners read about foodborne

illnesses and then write three ways to

prevent them, etc.)

Reading a text and answering

information questions.

Choosing from a list of words to

complete gaps from a reading.

Reading a short story from the

Internet and highlighting interesting

facts, then comparing them with

those of a partner.

Underlining interesting facts in a text

and then doing a little research on the

topic.

192

Putting paragraphs in a text in the

correct order.

Underlining the cognates in a short

text.

Scanning a text for the main

characters.

Underlining main ideas from texts

and then using them to write

questions the learner has about the

topic.

Identifying the correct format for an

academic text. (Example: an opinion

piece, a research article, a biography,

etc.)

Scanning a text for the answers to

pre-reading questions.

Writing

Recommending a web site to another

learner.

Finding a variety of online references

to practice a grammar structure, then

recommending the best one to the

class.

193

Identifying the best resources for a

writing project in pairs.

Using a list of criteria in order to

evaluate a web site.

Analyzing three different types of

dictionaries (e.g., online, English-

English, English-Spanish) and giving

reasons for using each.

Language through the Arts

Predicting the content of a story using

the title and pictures.

Summarizing the main idea of a song.

Underlining the words in a text that

influence the reader.

3. ADAPTED CURRICULUM

Students with special need. Specifications of the Material to Be Applied

194

CLIL COMPONENTS

Science:

- Science/Technology/Arts:
TRANSVERSAL AXES

Intercultural awareness, tolerance, respect,

multiculturalism, responsibility, solidarity, responsibility,

honesty, respect, love, peace, justice, innovation,etc.

PREPARED BY: Lic.

Mario Leonardo Iza

REVISED BY: Lic. Mario Leonardo Iza APPROVED BY: Rafael Lara

Teacher: Coordinator: Viceprincipal:

Signature:English

Signature: English

Signature: English

Date: September 25th/2017 Date: September 25th/2017 Date: September 25th/2017
Tabla 41. Microcurricular Planning

Creado por: Mario Leonardo Iza Y.

Fuente: Propuesta. Ministerio de Educación

195

6.12. Evaluación de la Propuesta

Esta investigación yace de un paradigma tecnológico actual y de preparación

continua en el campo profesional y preocupado en la adquisición del conocimiento

del estudiante. Estas son las referencias primordiales para esta ejecución. Se ha

tomado muchas premisas en la institución, realizando un trabajo concienzudo a

través de la investigación, la charla continua con un enfoque diferente con respecto

a la adquisición del conocimiento y la predisposición en la aplicación del modelo

innovador del proceso de aprendizaje.

Los compañeros docentes han tomado positivamente este modelo educativo

porque a través de mi posición paradigmática han visto una buena estrategia para

aprender con los estudiantes; obviamente existieron desventajas del modelo pero

fueron mucho más las ventajas generadas si se aplicara la clase inversa en la

institución. En sí, esto fue aceptado significativamente para la aplicación de esta

metodología en las aulas.

En área administrativa surge también impacto porque al notar que este

método es realmente muy relevante por su interactividad y por la existencia de un

sin número de estrategias virtuales que se puede realizar con los diferentes recursos

y medios disponibles en la red, logrando aprovechar al máximo la tecnología para

aprender en forma dinámica y entretenida. En forma particular el rector de la Unidad

también figura su paradigma, replicando que es muy innovador pero que sería bueno

que este modelo se pueda implementar en todas las áreas y asignaturas.

Esta propuesta que se mencionó a los estudiantes en la que ven con claridad

y empatía al modelo para aprender y respaldan enormemente en que se aplique esto

en todas las asignaturas pero por el momento se empezará únicamente con la

asignatura de Inglés.

196

Y por último, el padre de familia también presenta positivismo y entusiasmo

al conocer que este modelo se implementara en las aulas por el bienestar de sus

hijos. Varios son los puntos a favor de esta nueva metodología en la institución. Y

por consiguiente lo are sin lucros a mi favor sino más bien con gran voluntad y

positivismo en bienestar de los estudiantes.

197

Bibliografía.

A.D.A.M. (19 de 11 de 2013). Obtenido de

http://www.adide.org/revista/images/stories/revista19/ase19 mono02.pdf

Acántara, M. (11 de 09 de 2012). La clase inversa (Flipped Classroom) y sus

tecnologías. Recuperado el 04 de 08 de 2016, de http://inicios.es/2012/la-

clase-inversa-flip-classroom-tecnologias/

Administrador. (14 de 03 de 2009). queesmoodle.PDF. Recuperado el 10 de 05 de

2015, de http://www.uls.edu.sv/pdf/manuales_moodle/queesmoodle.pdf

Alcántara, M. (11 de 09 de 2017). Lenguas y Comunicación. Recuperado el 16 de 03

de 2016, de https://inicios.es/2012/la-clase-inversa-flip-classroom-

tecnologias/

Anónimo. (Marzo de 2011). Blogger. Obtenido de

http://tesisdeinvestig.blogspot.com/2013/06/tipo-y-modalidad-de-la-

investigacion.html

Anónimo. (s.f.). Didáctica. Obtenido de

http://www.xtec.cat/~tperulle/act0696/notesUned/tema1.pdf#page=3&zoom=

90,-265,615

Bello, R. (26 de 09 de 2005). Educaciòn Virtual-aula sin paredes. Recuperado el 27

de 04 de 2016, de

http://openaccess.uoc.edu/webapps/o2/bitstream/10609/9781/1/TRIPA__e-

learning_castellano.pdf

Belloch, C. (19 de 09 de 2006). LAS TECNOLOGIA DE LA INFORMACION Y

COMUNICACION. Recuperado el 13 de 01 de 2016, de

http://www.uv.es/~bellochc/pdf/pwtic1.pdf

Bergmann y Sams. (2012). Recuperado el 19 de 12 de 2016

198

Camacho , P. (7 de 01 de 2008). Metodologia PACIE. Recuperado el 11 de 01 de

2017, de file:///C:/Users/USUARI/Downloads/Dialnet-

MetodologiaPACIEEnLosAmbientesVirtualesDeAprendiza-4156135.pdf

citado por Achútegui, S. (2014). Recuperado el 14 de 08 de 2016, de

http://biblioteca.unirioja.es/tfe e/TFE000712.pdf

citado por Arenas, Domingo,Molleda & Rios. (08 de 09 de 2009). Aprendizaje

Interactivo en laa Educaciòn Duperior a travès de sitios web, un estudio

empìrico. Recuperado el 20 de 03 de 2016

citado por Belloch. (19 de 09 de 2006). Las Tecnoloias de la Informacion y la

communicaciòn. Recuperado el 14 de 02 de 2016, de

http://www.uv.es/~bellochc/pdf/pwtic1.pdf

citado por Edutrends. (2014). Observatorio De Tecnologia educativa. Recuperado el

15 de 12 de 2016, de

http://www.sitio.item.mx/webtools/Zs2Ps/roie/octubre14.pdf

citado por Edutrends. (2014). Universidad de Monterrey. Recuperado el 12 de 11 de

2016

Citado por Fernandez. (2015). Facultad de Ciencias Humanas y de la Educación,

pdf. Recuperado el 3 de 02 de 2017

citado por Fulton. (2014). Recuperado el 21 de 12 de 2016

Citado por Garcia & Quijada. (02 de 03 de 2015). El Aula invertida y otras

estrategias con uso de TIC. Recuperado el 20 de 05 de 2015

citado por Garcia. (19 de 11 de 2013). El Aula Inversa. Recuperado el 16 de 03 de

2016, de

http://www.adide.org/revista/images/stories/revista19/ase19_mono02.pdf

199

citado por Garcia. (19 de 11 de 2013). El Aula Inversa: Cambiando la respuesta a las

necesidades de los estudiantes. Recuperado el 16 de 03 de 2016, de

http://www.adide.org/revista/images/stories/revista19/ase19_mono02.pdf

citado por ISSN. (18 de 01 de 2012). Metodología PACIE en los Ambientes Virtuales

de Aprendizaje. Recuperado el 04 de 02 de 2017, de

http//www.dialogoseducativos.cl/revistas/n24/flores

citado por Mallart. (06 de 05 de 2016). DIDACTICA: CONCEPTO, OBJETIVO Y

FINALIDADES. Recuperado el 11 de 05 de 2016, de

http://www.xtec.cat/~tperulle/act0696/notesUned/tema1.pdf

citado por Simpson. (2014). Universidad de Moterrey. Obtenido de

http://www.sitio.item.mx/webtools/Zs2Ps/roie/octubre14.pdf

Cortés, M. (2004). Generalidades sobre Metodologìa. Recuperado el 17 de 03 de

2016, de

http://www.unacar.mx/contenido/gaceta/ediciones/metodologia_investigacion

.pdf

Cortèz, M., & Iglesias, M. (2004). Generalidades de Metodologìa. Recuperado el 17

de 03 de 2016, de

http://www.unacar.mx/contenido/gaceta/ediciones/metodologia_investigacion

.pdf

FLN. (03 de 2015). FLIP LEARNING. Recuperado el 30 de 07 de 2016, de

http://flippedlearning.org/wp-content/uploads/2016/07/PilaresFlip.pdf

García & Barrera. (19 de 11 de 2013). Universida a Distancia de Madrid. Obtenido

de http://www.adide.org/revista/images/stories/revista19/mono02.pdf

Garcia , A. (19 de 11 de 2013). EL AULA INVERSA: CAMBIANDO LA RESPUESTA

A LAS NECESIDADES DE LOS ESTUDIANTES. Recuperado el 15 de 03 de

200

2016, de

http://www.adide.org/revista/images/stories/revista19/ase19_mono02.pdf

Garcia Rangel, M., & Quijada Monroy, V. (05 de 03 de 2015). El Aula Invertida y

otras estrategias con uso de TIC. Recuperado el 30 de 07 de 2016, de

http://somece2015.unam.mx/MEMORIA/57.pdf

Heiva , D. (03 de 12 de 2010). Definiciòn de Pedagogìa. Recuperado el 06 de 05 de

2016, de

http://www.sld.cu/galerias/pdf/sitios/williamsoler/arte_y_pedagogia.pdf

Heiva, D. (03 de 12 de 2010). Definicion de Pedagogìa. Obtenido de

http://www.sld.cu/galerias/pdf/sitios/williamsoler/arte_y_pedagogia.pdf

Lara, E. (2017). INTERNET-UD7-TELNET-SSH. Recuperado el 18 de 01 de 2017, de

elara.site.ac.upc.edu/documentacion.INTERNET%20-%20ud7%20-

%20TELNET%20-%20SSH.pdf

Mallart, J. (06 de 05 de 2016). Recuperado el 13 de 05 de 2016, de

http://www.xtec.cat/~tperulle/act0696/notesUned/tema1.pdf

Mallart, J. (06 de 05 de 2016). documento web. Recuperado el 15 de 05 de 2016, de

http://www.xtec.cat/~tperulle/act0696/notesUned/tema1.pdf

MINEDUC. (2014). Recuperado el 13 de 03 de 2016, de

http://educacion.gob.ec/cursos-de-tics-y-herramientas-para-el-aula-tic-2/

MINEDUC. (2015). MInisterio de Educación. Recuperado el 3 de 02 de 2017, de

https://educación.gob.ec/cursos.de-tics-y-herramientas-para-el-aula-tic-2/

Ministerio de Educación. (2015). ecuador ama la vida. Recuperado el 04 de 08 de

2016, de http://educacion.gob.ec/cursos-de-tics-y-herramientas-para-el-aula-

tic-2/

OIETM. (2013). Edutrend. Recuperado el 20 de 12 de 2016

201

Parisca, E. (2009). Lista de distribucion como herramientas para las tic. Recuperado

el 17 de 01 de 2017, de

https://www.blogger.com/profile/09479811175427395449

Pérez, J. (2014). Aula Planeta. Recuperado el 19 de 01 de 2017

Reyes. (27 de 12 de 2008). Aula Virtual Basada en la Teoria. Recuperado el 11 de 05

de 2015, de http://www.um.es/ead/red/21/reyes.pdf#page=1&zoom=auto,-

17,58

Schreiner, E. (22 de 12 de 2013). Estrategia de Aprendizaje Interactivo. Recuperado

el 01 de 08 de 2016, de http://www.ehowenespanol.com/estrategias-

aprendizaje-interactivo-lista_107005/

Servdocu. (25 de 09 de 2006). Plan de Negocios como Estrategia Competitiva.

Recuperado el 17 de 03 de 2016, de

http://catarina.udlap.mx/u_dl_a/tales/documentos/lad/armida_r_a/capitulo3.pd

f

Soldevilla, S. (2014). flipped classroom.

Staker, & Horn. (2012). Recuperado el 21 de 12 de 2016, de

http://www.adide.org/revista/images/stories/revista19/ase19 mono02

Tejedor , S., Martinez, J., & Julià, A. (2014). Recuperado el 23 de 12 de 2016, de

http://www.aulaplaneta.com/descargas/aulaPlaneta perspectivas-2014.pdf

Velez, P. (02 de 04 de 2014). Metodos Interactivos de Aprendizaje y sus principios.

Recuperado el 29 de 07 de 2016, de https://prezi.com/sdw3z1dmt7a/metodos-

interactivos-de-aprendizaje-y-sus-principios/

202

Anexo – Encuesta a Docentes

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANA Y DE LA EDUCACIÓN

CENTROS DE ESTUDIOS DE POSTGRADO

MESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Tabla 42. Encuesta a Docentes

ENCUESTA DIRIGIDO A DOCENTES DE LA UNIDAD EDUCATIVA SEMI-PRESENCIAL

MONS. ALBERTO ZAMBRANO PALACIOS. PCEI.
OBJETIVO: Aplicar una nueva metodología “Aula inversa” o Flipped Classroom a través del

proceso del Aprendizaje Interactivo en la asignatura de Inglés en la Unidad

Educativa Mons. Alberto Zambrano Palacios.

DATOS INFORMATIVOS:

Lugar: Fecha: Encuestador: Entrevistado:
Unidad Educativa Mons.

“Alberto Zambrano Palacios”
19-04-2017 Leonardo Iza Docentes de la Institución.

INSTRUCCIONES:

- No escriba su nombre. La encuesta es anónima.

- Para responder utilice una X.

- La información es confidencial.

PREGUNTAS:

1. Su habilidad en el manejo de las TIC (tecnología de la

Información y la Comunicación) es:

Excelente

Muy bueno

Bueno

Nulo

2. ¿Planifica y elabora material didáctico interactivo con dispositivos, programas

y recursos multimedios para el aprendizaje?

Si No

3. ¿Qué aplicaciones tecnológicas utiliza con los estudiantes o

los compañeros de trabajo?

Aulas virtuales

Correo electrónico

Redes Sociales

Blogs

Ninguno

Otros

4. ¿Conoce usted sobre las herramientas pedagógicas virtuales: Moodle,

Educanon, Edmodo, Webquest, etc?

Si No

5. Si dispondría de recursos tecnológico interactivo adaptado y secuenciado con la

temática pertinente, ¿haría uso de él?

Si No

6. ¿Aplica una metodología diferente, con recursos tecnológicos para realizar

actividades en clase y envío de tareas?

Si No

7. ¿Conoce la metodología Flipped Classroom o Clase Inversa? Si No

203

8. ¿Le gustaría aplicar un nuevo modelo innovador “Clase Inversa” conjuntamente

con el Aprendizaje Interactivo para mejorar el proceso de aprendizaje.

Si No

9. ¿Cree usted que el nuevo modelo “Clase Inversa” y el Aprendizaje Interactivo

será más efectivo que el Aprendizaje común y la Clase Tradicional?

Si No

10. ¿cree usted que la nueva metodología y el Aprendizaje Interactivo (sonidos,

infografías, textos, animaciones, videos, etc.) hará de sus clases más prácticas

que teóricas?

Si No

11. El uso de un nuevo modelo pedagógico Flipped Classroom o Clase Inversa

ayudará al estudiante a mejorar sus habilidades y destrezas cognoscitivas.

Si No

12. ¿Cree usted que la nueva metodología y el Aprendizaje Interactivo reducirá el

malestar psicopedagógico del docente en su labor cotidiana?

Si No

13. Seleccione a su modo de ver los posibles efectos que generaría al aplicar la metodología

“Clase Inversa” y el Aprendizaje Interactivo en la signatura.

 Mayor tiempo para atender al estudiante en una forma personalizada; ya sea en el

aula o desde su casa a través de la red.

 Disponibilidad de tiempo y espacio suficiente del estudiante en realizar sus

actividades interactivas antes, durante y después de la sociabilización de saberes en

clase.

 Reducción eficientemente de la cantidad de trabajo y aumento de la posibilidad de

mejorar el desempeño docente significativamente.

 Realización de ejercicios prácticos con los estudiantes (tareas, evaluaciones, debates,

trabajos en grupo, juegos, resolver dudas, feedback o retroalimentación) en clase y

revisión y aprendizaje de contenidos interactivos en sus casas.

Gracias por su colaboración.

204

Anexo – Encuesta a Estudiantes

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANA Y DE LA EDUCACIÓN

CENTROS DE ESTUDIOS DE POSTGRADO

MESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Tabla 43. Encuesta a estudisntes

ENCUESTA DIRIGIDO A ESTUDIANTES DE LA UNIDAD EDUCATIVA SEMI-

PRESENCIAL MONS. ALBERTO ZAMBRANO PALACIOS. PCEI.
OBJETIVO: Aplicar una nueva metodología “Aula inversa” o Flipped Classroom a través del

proceso del Aprendizaje Interactivo en la asignatura de Inglés en la Unidad

Educativa Mons. Alberto Zambrano Palacios.

DATOS INFORMATIVOS:

Lugar: Fecha: Encuestador: Entrevistado:
Unidad Educativa Mons.

“Alberto Zambrano Palacios”
19-04-2017 Leonardo Iza Docentes de la Institución.

INSTRUCCIONES:

- No escriba su nombre. La encuesta es anónima.

- Para responder utilice una X.

- La información es confidencial.

PREGUNTAS:

2. Su habilidad en el manejo de las TIC (tecnología de la

Información y la Comunicación) es:

Excelente

Muy bueno

Bueno

Nulo

4. ¿Su maestro planifica y elabora material didáctico interactivo con dispositivos,

programas y recursos multimedios para su aprendizaje?

Si No

5. ¿Qué aplicaciones tecnológicas utiliza los docentes o sus

compañeros de trabajo?

Aulas virtuales

Correo electrónico

Redes Sociales

Blogs

Ninguno

Otros

10. ¿Conoce usted sobre las herramientas virtuales de aprendizaje: Moodle,

Educanon, Edmodo, Webquest, etc?

Si No

11. Si dispondría de recursos tecnológico interactivo adaptado y secuenciado

con los contenidos de su asignatura, ¿haría uso de él?

Si No

12. ¿Su maestro aplica una metodología diferente, con recursos tecnológicos

para realizar sus actividades en clase y envío de tareas?

Si No

13. Conoce la metodología Flipped Classroom o Clase Inversa? Si No

205

14. ¿Le gustaría aplicar un nuevo modelo innovador “Clase Inversa”

conjuntamente con el Aprendizaje Interactivo para mejorar el proceso de

aprendizaje.

Si No

15. ¿Cree usted que el nuevo modelo “Clase Inversa” y el Aprendizaje

Interactivo será más efectivo que el Aprendizaje común y la Clase Tradicional?

Si No

14. ¿Cree usted que la nueva metodología y el Aprendizaje Interactivo (sonidos,

infografías, textos, animaciones, videos, etc.) hará de sus clases más prácticas

que teóricas?

Si No

15. El uso de un nuevo modelo pedagógico Flipped Classroom o Clase Inversa

ayudará a mejorar sus habilidades y destrezas cognoscitivas.

Si No

16. ¿Cree usted que la nueva metodología y el Aprendizaje Interactivo reducirá el

malestar académico en su labor cotidiana?

Si No

17. Seleccione a su modo de ver los posibles efectos que generaría al aplicar la metodología

“Clase Inversa” y el Aprendizaje Interactivo en la signatura.

 Mayor tiempo de su profesor para atenderle en forma personalizada ante sus

problemas; ya sea en el aula o desde su casa a través del programa virtual.

 Disponibilidad de tiempo y espacio suficiente acorde a su realidad para realizar sus

actividades interactivas antes, durante y después de la sociabilización de saberes en

clase.

 Realización de ejercicios prácticos con sus compañeros (tareas, evaluaciones,

debates, trabajos en grupo, juegos, resolver dudas, retroalimentación en clase y

revisión y aprendizaje de contenidos multimedios en sus casas a través de programas

interactivos.

Gracias por su colaboración

206

Autorización del rector para realizar el trabajo de investigación en la institución con la

finalidad de aplicar en la asignatura de Ingles en el Nivel B1.1.

207

Solicitud de permiso para socializar el modelo pedagógico “Clase Inversa” a los

Profesores de Inglés del Nivel B1.1

208

Plan general de socialización del Modelo Pedagógico “Clase Inversa” o Flipped

Classroom.

209

Convocatoria a los docentes de la asignatura de Inglés para la socialización.

210

Plan de sociabilización de la nueva metodología Fipped Classroom en la asignatura de

Inglés Nivel B1.1 a los docentes de la Unidad Educativa a Distancia Monseñor

“Alberto Zambrano Palacios”

NEW METHODOLOGY “FLIPPED CLASSROOM” AND INTERACTIVE LEARNING IN

ENGLISH SUBJECT, LEVEL B1.1

No TOPICS ACTIVITIES RESOURCES RESPONSABLE DATE

1 Flipped

Classroom

Share the information

about Flipped

Classroom and

Interactive Learning to

apply the new learning

model.

MATERIALS

Computer

In focus

Markers

White board

HUMANS

Teachers

Headteacher

Lcdo. Mario

Leonardo Iza

Yanchatipán

15-27/05/2017 2 Interactive

Learning

3 Moodle Design and create the

sessions of 1, academy

and closed block.

29/05-08/06-

2017

4 Activities and

resources into

Moodle

Design the interactive

activities and resources

of English subjects.

09/06/2017

Convocatoria dirigida a los profesores de inglés para conocer el nuevo Modelo

Pedagógico “Clase Inversa” o Flipped Classroom.

 211

Plan de actividades específicas para la socialización de la metodología Clase Inversa.

UNIDAD EDUCATIVA MONSEÑOR ALBERTO ZAMBRANO PALACIOS

TEMAS PARA LA SOCIALILIZACION DE LA METODOLOGIA

NEW METHODOLOGY “FLIPPED CLASSROOM” AND INTERACTIVE LEARNING IN ENGLISH SUBJECT, LEVEL B1.1

No TOPICS ACTIVITIES RESOURCES RESPONSABLE DATE

1 Flipped Classroom

- Definition

- Methodology

- Advantages

- Disadvantages

- Clarify about

Flipped Classroom

and Interactive

Learning.

- Share the all the

information about

Flipped Classroom

and Interactive

Learning to apply

the new learning

model.

MATERIALS

Computer

In focus

Markers

White board

HUMANS

Teachers

Headteacher

Lcdo. Mario

Leonardo Iza

Yanchatipán

15-27/05/2017

2 Interactive Learning

- Definition

- Dynamic and

interactive activities

3 Moodle

- Definition

- Clarify about

Moodle

29/05-08/06-2017

 212

Elaborated by: Mario Iza.

- Sessions

- Activities and

resources

- Design and create

the sessions of

Zero, academy

and closed block.

- Know tools into

Moodle

4 Activities and

resources out of

Moodle

- Hot potatoes (JCloze,

JQuiz, JMatch, JMix,

JMasher, JCross.

- JClic

- Design the

interactive

activities and

resources with the

free softwares

09/06/2017

201

Socialización de la metodología Clase Inversa en el salón general de la

Institución

Planificación de la temática de Ingles Nivel B1.1.

202

Selección de recursos y actividades interactivas con los docentes de Lengua extrajera

y el apoyo del Área de lengua y Literatura y Sociales

203

204

Cuestionario para los profesores de Inglés para conocer el grado de aceptación de la

“Clase Inversa” o Flipped Classroom

205

63

29

