

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

CARRERA EDUCACIÓN PRIMARIA

TÍTULO DEL TRABAJO DE INVESTIGACIÓN PRESENTADO

**RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL
APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES
DEL SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA.
PROPUESTA GUÍA DE RECURSOS
DIGITALES**

LP1-19-182

AUTOR: SALTOS BAJAÑA MARCO VINICIO

TUTOR: MSc. YINA RAMÍREZ MÁRQUEZ

Guayaquil, Febrero del 2018

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA

DIRECTIVOS

Arq. Silvia Moy-Sang Castro, MSc.

DECANA

Lcdo. Wilson Romero Dávila, MSc.

VICE-DECANO

Lcda. Sofía Jácome Encalada MGTI.

DIRECTORA DE CARRERA

Ab. Sebastián Cadena Alvarado

SECRETARIO

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Guayaquil, 29 de septiembre de 2017

CERTIFICACIÓN DEL TUTOR

Habiendo sido nombrado Yina Ramírez Márquez, tutor del trabajo de titulación: RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA. PROPUESTA: GUÍA DE RECURSOS DIGITALES certifico que el presente trabajo de titulación, elaborado por Saltos Bajaña Marco Vinicio, con C.I. No. 0929280170, con mi respectiva supervisión como requerimiento parcial para la obtención del título de Licenciadas en ciencias de la Educación, en la Carrera Educación Primaria /facultad de Filosofía, Letras y ciencias de la Educación, ha sido **REVISADO Y APROBADO** en todas sus partes, encontrándose apto para su sustentación.

Lcda. RAMÍREZ MÁRQUEZ YINA MARICELA, MSC
DOCENTE TUTOR
C.I. No. 0916633076

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Guayaquil, diciembre 2017

Sra. MSc.
SILVIA MOY-SANG CASTRO. Arq.
DECANA DE FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
UNIVERSIDAD DE GUAYAQUIL
Ciudad. -

Revisión final

De mis consideraciones:

Envío a Ud., el Informe correspondiente a la **REVISIÓN FINAL** del Trabajo de Titulación **RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA. PROPUESTA GUÍA DE RECURSOS DIGITALES**, del estudiante Saltos Bajaan Marco Vinicio. Las gestiones realizadas me permiten indicar que el trabajo fue revisado considerando todos los parámetros establecidos en las normativas vigentes, en el cumplimiento de los siguientes aspectos:

Cumplimiento de requisitos de forma:

- El título tiene un máximo de 23 palabras.
- La memoria escrita se ajusta a la estructura establecida.
- El documento se ajusta a las normas de aprendizaje científica seleccionadas por la Facultad.
- La investigación es pertinente con la línea y sublíneas de investigación de la carrera.
- Los soportes teóricos son de máximo 05 años.
- La propuesta presentada es pertinente.

Cumplimiento con el Reglamento de Régimen Académico:

- El trabajo es el resultado de una investigación.
- El estudiante demuestra conocimiento profesional integral.
- El trabajo presenta una propuesta en el área de conocimiento.
- El nivel de argumentación es coherente con el campo de conocimiento.

Adicionalmente, se indica que fue revisado, el certificado de porcentaje de similitud, la valoración del tutor, así como de las páginas preliminares solicitadas, lo cual indica el que el trabajo de investigación cumple con los requisitos exigidos.

Una vez concluida esta revisión, considero que el estudiante **SALTOS BAJAÑA MARCO VINICIO** está apto para continuar el proceso de titulación. Particular que comunicamos a usted para los fines pertinentes.

Atentamente,

Lcda. RAMÍREZ MÁRQUEZ YINA MARICELA, MSC
DÓCENTE TUTOR
C.I. 0916633076

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

**Licencia gratuita intransferible y no exclusiva
LICENCIA GRATUITA INTRANSFERIBLE Y NO EXCLUSIVA PARA EL
USO NO COMERCIAL DE LA OBRA CON FINES NO ACADÉMICOS**

Yo, **SALTOS BAJAÑA MARCO VINICIO** con C.I. No. 0929280170, certifico que los contenidos desarrollados en este trabajo de titulación, cuyo título es **"RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL SIGNIFICATIVO DEL SUBNIVEL MEDIO. PROPUESTA GUÍA DE RECURSOS DIGITALES"** son de mi absoluta propiedad y responsabilidad Y SEGÚN EL Art. 114 del CÓDIGO ORGÁNICO DE LA ECONOMÍA SOCIAL DE LOS CONOCIMIENTOS, CREATIVIDAD E INNOVACIÓN*, autorizamos el uso de una licencia gratuita intransferible y no exclusiva para el uso no comercial de la presente obra con fines no académicos, en favor de la Universidad de Guayaquil, para que haga uso del mismo, como fuera pertinente.

Saltos Bajaña Marco Vinicio
C.I. No. 0929280170

*CÓDIGO ORGÁNICO DE LA ECONOMÍA SOCIAL DE LOS CONOCIMIENTOS, CREATIVIDAD E INNOVACIÓN (Registro Oficial n. 899 - Dic./2016) Artículo 114.- De los titulares de derechos de obras creadas en las instituciones de educación superior y centros educativos.- En el caso de las obras creadas en centros educativos, universidades, escuelas politécnicas, institutos superiores técnicos, tecnológicos, pedagógicos, de artes y los conservatorios superiores, e institutos públicos de investigación como resultado de su actividad académica o de investigación tales como trabajos de titulación, proyectos de investigación o innovación, artículos académicos, u otros análogos, sin perjuicio de que pueda existir relación de dependencia, la titularidad de los derechos patrimoniales corresponderá a los autores. Sin embargo, el establecimiento tendrá una licencia gratuita, intransferible y no exclusiva para el uso no comercial de la obra con fines académicos.

Dedicatoria

Este trabajo de titulación se lo dedico en primer lugar a Dios por darme sabiduría para seguir en pie de lucha para culminar mi carrera, a mis padres Armando Briones y Diana Bajaña por ayudarme a salir adelante y apoyarme a lo largo de mi vida estudiantil y profesional, por la paciencia y apoyo incondicional que han tenido durante estos años de formación profesional.

Marco Vinicio Saltos Bajaña

Agradecimiento

Agradezco a Dios por proveerme de constancia para lograr terminar este trabajo de titulación, a mis padres Diana Pilar Bajaña Arreaga y Armando Lorenzo Briones Montalván por el apoyo en mi vida estudiantil y a mi esposa Ingrid Eloísa Salazar Muñoz por la paciencia y la dedicación en los años que necesite para lograr terminar mi formación profesional.

Marco Vinicio Saltos Bajaña

ÍNDICE

	Pág.
Portada.....	1
Directivos.....	ii
Certificación del Tutor.....	iii
Revisión Filna.....	iv
Licencia Gratuita Intransferible y No Exclusiva	v
Dedicatoria	vi
Agradecimiento.....	vii
Índice.....	viii
Índice de Tablas o cuadros.....	xi
Índice de tablas	xii
Índice de Gráficos.....	xii
Índice de Anexos	xiii
Resumen	xiv
Abstract	xv
Introducción	1

CAPÍTULO I

EL PROBLEMA

1.1 Planteamiento del Problema de Investigación	3
1.2 Formulación del Problema	5
1.3 Sistematización.....	5
1.4 Objetivos de la Investigación	6
1.4.1. Objetivo General.....	6
1.4.2. Objetivos Específicos.....	6
1.5 Justificación e Importancia.....	7
1.6 Delimitación del Problema	8
1.7 Premisas de la investigación.....	8
1.8 Operacionalización de las Variables.	9

CAPÍTULO II

MARCO TEÓRICO

2.1 Antecedentes de Estudio	10
2.2 Marco Conceptual	12
Recursos educativos digitales	12
Ámbito Tecnológico como recursos de enseñanza	13
Importancia de los Recursos Educativos Digitales.....	15
Recursos educativos digitales y el aprendizaje	18
Recursos educativos digitales en educación.....	18
Recursos educativos digitales didácticos	20
Recursos Educativos Digitales para el Aprendizaje Comprensivo	21
Clasificación de los Recursos Didácticos Digitales	23
Interactividad	23
Instantaneidad	25
Medios didácticos digitales	28
Redes sociales	28
YouTube	28
El aprendizaje significativo.....	29
Definición en torno al aprendizaje significativo.....	29
Proceso del aprendizaje significativo	31
Antecedentes del aprendizaje significativo	33
El aprendizaje significativo en el entorno educativo	35
Técnicas del aprendizaje significativo	37
La nueva pedagogía y el aprendizaje significativo	39
Casos del aprendizaje significativo	41
Aprendizaje significativo en la Reforma Educativa.....	43
Los Aprendizajes Significativos en la Educación Básica	45
El Aprendizaje Significativo en la Escuela de Educación Básica “Benigna Pareja de Macías”	46
2.2.1 Fundamentación epistemológica.....	48
2.2.2 Fundamentación Pedagógica	49
2.2.3 Fundamentación Psicológica	50

2.4 Marco Legal	53
-----------------------	----

CAPÍTULO III

METODOLOGÍA, RESULTADOS Y DISCUSIÓN

3.1. Diseño de la investigación	55
3.2. Modalidad de la investigación	55
3.2.2. Bibliográfica	56
3.3 Tipos de investigación	56
3.3.1. Investigación descriptiva	56
3.4. Métodos de investigación	56
3.4.1. Método Inductivo	56
3.4.2. Método Deductivo	57
3.5. Técnicas de investigación	57
3.5.1. Entrevista.....	57
3.5.2. Encuesta.....	57
3.5.3 Ficha de Observación	58
3.6. Instrumentos de investigación.....	58
Cuestionario	58
3.7. Población y Muestra	58
3.7.1. Población	58
3.8. Análisis e interpretación de los resultados	59
3.8.1. Entrevista aplicada al docente del área de Lengua y Literatura	59
3.8.2. Encuesta dirigidas a padres de familia	64
3.8.4. Ficha de observación a estudiantes del subnivel medio de educación básica	74
3.9. Conclusiones y recomendaciones.....	75
3.9.1. Conclusiones:	75
3.9.2. Recomendaciones	75

CAPÍTULO IV

PROPUESTA

GUÍA DE RECURSOS DIGITALES	77
----------------------------------	----

4.1 Justificación	77
4.2. Objetivos de la propuesta	78
4.2.1. Objetivo General de la propuesta.....	78
4.2.1. Objetivos Específicos de la propuesta	78
4.3. Aspectos Teóricos de la propuesta	78
4.3.1. Aspecto pedagógico	78
4.3.2. Aspecto Psicológico.....	79
4.3.4. Aspecto Legal	79
4.4. Factibilidad de su Aplicación:.....	80
Factibilidad Técnica	80
Factibilidad Humana	81
4.5. Descripción de la Propuesta	81
Actividad # 1	85
Actividad #2	86
Actividad #3	87
Actividad #4	88
Actividad #5	89
Actividad #6	90
Actividad #7	91
Actividad #8	92
Actividad #9	93
Actividad #10	94
Referencias Bibliográficas	96
Referencias Web	101
Anexos	102

ÍNDICE DE TABLAS O CUADROS

Contenidos	P.
Cuadro N° 1: Operacionalización de las variables	9
Cuadro N° 2: Población de la Escuela de Educación Básica Benigna Pareja de Macías	58

ÍNDICE DE TABLAS.

Contenidos	P.
Tabla N°1. Desarrollo del aprendizaje	64
Tabla N°2. Fomentar el aprendizaje significativo	65
Tabla N°3. Recursos didácticos disponibles	66
Tabla N°4. Importancia de la motivación en el aprendizaje	67
Tabla N°5. Recursos educativos digitales	68
Tabla N°6. Usar recursos educativos digitales	69
Tabla N°7. Dominar el aprendizaje	70
Tabla N°8. El aprendizaje como base	71
Tabla N°9. Recursos educativos digitales	72
Tabla N°10. Guía de Recursos educativos digitales.....	73

ÍNDICE DE GRÁFICOS.

Contenidos	P.
Gráfico N°1. Desarrollo del aprendizaje	64
Gráfico N°2. Fomentar el aprendizaje significativo.....	65
Gráfico N°3. Recursos didácticos disponibles.....	66
Gráfico N°4. Importancia de la motivación en el aprendizaje	67
Gráfico N°5. Recursos educativos digitales.....	68
Gráfico N°6. Usar recursos educativos digitales.....	69
Gráfico N°7. Dominar el aprendizaje	70
Gráfico N°8. El aprendizaje como base.....	71
Gráfico N°9. Recursos educativos digitales.....	72
Gráfico N°10. Guía de Recursos educativos digitales	73

ÍNDICE DE ANEXOS.

Anexo 1 Formato de Evaluación de la Propuesta de Trabajo de Titulación

Anexo 2 Acuerdo del Plan de Tutoría

Anexo 4 Certificación del tutor

Anexo 6 Certificado Porcentaje de Similitud

Anexo 8 Carta de la carrera

Anexo 9 Carta de la Institución Educativa

Anexo 10 Aplicación de instrumento a estudiantes

Anexo 11 Aplicación de instrumento a padres de familias

Anexo 12 Aplicación de instrumento a Directora

Anexo 13 Certificado de Práctica Docente

Anexo 14 Certificado de Vinculación con la comunidad

Anexo 15 Aplicación de instrumento a Directora

Anexo 16 Tutoría de Tesis

Anexo 17 Repositorio Nacional en Ciencia y Tecnología

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA
TÍTULO DEL TRABAJO DE INVESTIGACIÓN PRESENTADO**

RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL
APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL
SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA PROPUESTA GUÍA DE
RECURSOS DIGITALES

AUTORES: SALTOS BAJAÑA MARCO VINICIO

TUTORA: MSc. YINA RAMÍREZ MÁRQUEZ
Guayaquil, enero del 2018

RESUMEN

Este proyecto realizado en la escuela “Benigna Pareja de Macías” evidenciamos que en los estudiantes del subnivel medio no adquirían los aprendizajes de manera. Para llegar a un análisis completo del problema existente se plantearon premisas que permitan desarrollar la investigación. Mediante una metodología cualitativa, estudio bibliográfico, análisis estadístico y de campo se establecieron antecedentes y fundamentos respectivos que se han tomado en cuenta para el desarrollo de la investigación. Lo que permitió aportar con una propuesta de solución la cual es el diseño de una guía de recursos digitales para potenciar el aprendizaje significativo en el educando, renovando los métodos y estrategias con actividades innovadoras de fácil acceso, desde cualquier dispositivo con conexión a internet. Con todo lo expuesto en los recursos educativos digitales a utilizarse se obtendrán mejores resultados en el conocimiento del niño llegando a un aprendizaje significativo y optimizar su rendimiento académico y su futuro laboral.

Recursos,

Significativo,

Guía.

**UNIVERSITY OF GUAYAQUIL
FACULTY OF PHILOSOPHY, LETTERS AND EDUCATION SCIENCES
CAREER PRIMARY EDUCATION
TITLE OF RESEARCH WORK PRESENTED**

RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA PROPUESTA GUÍA DE RECURSOS DIGITALES

Author: SALTOS BAJAÑA MARCO VINICIO

Advisor: MSc. YINA RAMÍREZ MÁRQUEZ
Guayaquil, diciembre 2017

ABSTRACT

This project carried out in the "Benigna Pareja de Macias" school evidenced that in the students of the middle sublevel they did not acquire the learning in a way. In order to arrive at a complete analysis of the existing problem, premises were raised that allow the development of the investigation. Through a qualitative methodology, bibliographic study, statistical and field analysis, antecedents and respective fundamentals were established that have been taken into account for the development of the research. What allowed us to contribute with a solution proposal which is the design of a guide of digital resources to enhance the significant learning in the student, renewing the methods and strategies with innovative activities of easy access, from any device with internet connection. With all the exposed in the digital educational resources to be used will obtain better results in the knowledge of the child arriving at a significant learning and optimizing its academic yield and its future labor

Resources,

Meaningful,

Guide.

Introducción

A la educación se le otorga una importancia, e incluso es un derecho de cada niño, ya que ésta es la formación integral del individuo, ante la sociedad y es la escuela en donde el uso de recursos digitales determina los logros del estudiante. En este sentido se realizó una investigación en la escuela de Educación Básica “Benigna Pareja de Macías”, se pudo observar los métodos de enseñanza, que utilizaba el docente con los estudiantes que tienen dificultades en el aprendizaje significativo no eran los más adecuados para este proceso.

La importancia del uso de la tecnología en el proceso de enseñanza, juega un papel determinante para el futuro escolar, el docente debe diseñar los recursos educativos digitales que ayuden a resolver este problema. Es muy preocupante que estudiantes que se encuentren terminando la primaria no tengan capacidad de comprender correctamente lo que leen. Esta problemática radica en que docentes de años anteriores no han visualizado este déficit en sus estudiantes; o no han podido aplicar los recursos adecuados.

Es importante que el docente esté debidamente capacitado en todas las áreas pedagógicas, es decir, cuando el niño conoce y reconoce los contenidos de aprendizaje y cómo los aplica eficazmente en el diario vivir. Por ello, es importante que a través del cumplimiento de los objetivos se lleve del papel a la práctica educativa. El aprendizaje en la actualidad se sustenta con el uso de múltiples herramientas o recursos de una gran variedad o gama, entre los que destacan los tecnológicos.

Se puede evidenciar a simple vista que en la mayor parte de instituciones educativas del sistema fiscal los estudiantes presentan un desfase y poco conocimiento de los recursos educativos digitales, su manipulación y el uso adecuado que se les puede dar en los ámbitos educativos e investigativos del diario vivir.

En el **Capítulo I** tenemos aspectos que abarcan el planteamiento del Problema, formulación y sistematización del mismo, objetivos de la investigación, justificación, delimitación, hipótesis o premisas de investigación y su operacionalización. Además de esto se busca exponer los objetivos que se desean alcanzar, donde se plantearan las interrogantes que se encuentran al iniciar este proyecto, justificando y estableciendo la importancia del porque es relevante la aplicación del mismo.

En el **Capítulo II** se incorporan los Antecedentes de la Investigación, Marco Teórico, Marco Contextual, Marco Conceptual, Marco Legal, que nos ayuda a fundamentar basados en la ley la importancia de esta investigación, entre otros.

El **Capítulo III** abarca los aspectos metodológicos como las Modalidades de Investigación, los Tipos de Investigación, las Técnicas e Instrumentos de Evaluación, la Población y Muestra que fueron empleados en el desarrollo del trabajo de titulación. Además realizaremos encuestas que permitan el comentario e interpretación de resultados, y las conclusiones y recomendaciones.

Capítulo IV: comprende el desarrollo de la Propuesta de la investigación. También la solución a la problemática que se ha observado junto a las Conclusiones, Recomendaciones, Referencias Bibliográficas. Anexos.

CAPÍTULO I

EL PROBLEMA

1.1 Planteamiento del Problema de Investigación

A nivel internacional, con la proliferación de información audiovisual y libros digitales, parece que el aprendizaje va quedando en un segundo plano, así el Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación (LLECE) en 2014 ofrece un documento de análisis curricular en países como: Argentina, Brasil, Chile, Colombia, Costa Rica, Ecuador, Guatemala, Honduras, México, Nicaragua, Panamá, Paraguay, Perú, República Dominicana y Uruguay, el referido análisis sirvió para la elaboración de las pruebas diagnósticas de aprendizaje significativo la misma que determinó como los niños leen cada vez menos y de una forma muy poco comprensiva, situación que se agrava por la gran desmotivación de los estudiantes por el aprendizaje, ya que la encuentran monótona y aburrida pese a los enormes esfuerzos de las políticas gubernamentales para hacer conciencia de la importancia del aprendizaje comprensiva en el desarrollo de habilidades en el estudiante.

La UNESCO (2015) en su revista virtual “medición de las tecnologías de la información y la comunicación (tic) en educación” señala que el tipo de uso que se le dé a las TIC debe ser congruente con el enfoque pedagógico adoptado por el docente de lengua y literatura; además los efectos más pronunciados que se observan entre docentes son efectivamente el uso de entornos virtuales de aprendizaje como el internet siendo de gran impacto positivo para los estudiantes de toda institución educativa, teniendo en cuenta que el acceso a la misma es cada vez más fácil, la brecha tecnológica de acceder a un computadora para el aprendizaje es cada vez menor.

En Ecuador, se han presentado en mucho tiempo atrás problemas de aprendizaje comprensivo en los educandos a pesar de la serie de cambios y acontecimientos que se han implementado. Lamentablemente, en el medio nacional aún se cuentan con docentes que no emplean los métodos adecuados que faciliten la enseñanza a los educandos, ya sea por falta de conocimiento de los mismos o por falta de recursos educativos, entre ellos los digitales. El Ecuador, no está apartado de este problemática. El aprendizaje es de gran importancia social porque de ella depende la educación de los seres humanos la cual le será útil para su desarrollo personal y académico.

El Ministerio de Educación del Ecuador (2012) cuyo enunciado se concuerda a la propuesta investigativa: El Sistema Nacional de Educación brindará una educación centrada en el ser humano, con calidad, calidez, integral, holística, crítica, participativa, democrática, inclusiva e interactiva, con equidad de género, basado en la sabiduría ancestral, plurinacionalidad, con identidad y pertinencia cultural que satisface las necesidades de aprendizaje individual y social, que contribuye a fortalecer la identidad cultural, la construcción de ciudadanía, y que articule los diferentes niveles y modalidades del sistema de educación

La investigación se la realizará en la Escuela de Educación Básica “Benigna Pareja de Macías” de la Provincia del Guayas, cantón Balzar, parroquia Balzar distrito 09D13 –Circuito C01 los estudiantes del subnivel medio presentan un bajo rendimiento escolar en las áreas básicas de aprendizaje, debido al deficiente uso de recursos didácticos innovadores o tecnológicos, la escasa capacitación docente en metodologías de aprendizaje activo, el poco control de los padres de familia en las actividades escolares de los estudiantes, y resistencia al uso de la tecnología por parte de la mayoría de docentes del subnivel. El desconocimiento de estrategias necesarias y la poca colaboración de los representantes legales no permiten el buen desempeño de los educandos.

Todo esto conlleva a que los estudiantes no desarrollen su capacidad o sus habilidades de comprensión de los diferentes textos, aprendizajes, leyendas y recitaciones propias y ajenas del texto de trabajo, sumado a que no puede retener las ideas principales de los referidos textos, el niño no tiene la habilidad de opinar sobre lo leído, sus personajes principales, hechos o sobre el mensaje que plantea el final del aprendizaje; todas estas situaciones son de preocupación por parte del docente, quien observa que la situación se agrava conforme va transcurriendo las pruebas evaluativas de los parciales.

Dentro de la problemática, la causa principal radica en como la tecnológica como recurso permite disminuir los problemas de aprendizaje significativo, sin embargo, los docentes no dominan eficazmente las herramientas que les ayuden a fomentar el aprendizaje del área de lengua y literatura, el estudiante presenta habilidades en el manejo de la computadora, internet y redes sociales, pero no lee más de 4 líneas, presentando incluso problemas de ortografía, empeorando la situación del aprendizaje comprensiva.

1.2 Formulación del Problema

¿Cómo inciden los recursos educativos digitales en la calidad del aprendizaje significativo de los estudiantes del Subnivel Medio en la Escuela de Educación Básica “Benigna Pareja de Macías” en la provincia del Guayas –cantón Balzar –parroquia Balzar, Zona 5 Distrito 09D13 – Circuito C01 durante el periodo lectivo 2017 – 2018?

1.3 Sistematización

El problema se lo ubica en la Escuela de Educación Básica Benigna Pareja de Macías, del Cantón Balzar periodo lectivo 2017-2018.

Es claro, porque es redactado en forma precisa utilizando términos sencillos, para su fácil comprensión para su eficiente aplicación.

Es relevante, porque revela las falencias y necesidades de los estudiantes, es importante integrar a los estudiantes con problemas de aprendizaje en cuanto a su comprensión y asimilación.

El proyecto es novedoso, puesto que se trata de una investigación que no se ha realizado con anterioridad. La falta de una eficiente estrategia educativa es evidente para implementar una solución institucional que permita ayudar al estudiante eficazmente a tiempo y tomar correctivos inmediatos.

1.4 Objetivos de la Investigación

1.4.1. Objetivo General

Establecer la importancia de los recursos educativos digitales en la calidad del aprendizaje significativo mediante la investigación bibliográfica y de campo para diseñar una guía de recursos digitales.

1.4.2. Objetivos Específicos

Examinar la influencia de los recursos educativos digitales mediante un estudio bibliográfico, estadísticos, encuestas dirigidas a docentes y entrevista a directivo, ficha de observación para los estudiantes.

Determinar la importancia del aprendizaje significativo mediante la aplicación de encuestas estructuradas dirigidas a docentes, padres de familia y entrevista a directivo, ficha de observación para los estudiantes.

Diseñar una guía para el uso de recursos digitales, el mismo que constará de una recopilación de actividades digitales.

1.5 Justificación e Importancia

Este trabajo de investigación es relevante debido a que busca potenciar las capacidades de los estudiantes por medio de la ayuda y orientación de los docentes en el uso y aplicación de los recursos educativos digitales en las diferentes áreas de estudio de los discentes del subnivel medio de la educación básica. Este proyecto se centra en el ambiente educativo de la Escuela de Educación Básica “Benigna Pareja de Macías” en áreas de aplicación metodológica y didáctica para lograr que el uso de las TIC y de los aparatos electrónicos sirva como recursos educativos digitales ya que conocemos que es uno de los factores que da debilidad al sistema de educación que se imparte en este centro escolar y que no permite el aprendizaje significativo tanto de los estudiantes de los Sub Niveles de Educación Superior como de los estudiantes del Sub nivel Medio de la Educación Básica.

Es importante porque busca renovar la metodología que utilizan los docentes de esta institución educativa, motivar a que los estudiantes para utilicen los recursos educativos; que no solamente son equipos físicos como computadores o celulares sino todo tipo de medio digital sean imágenes proyectadas, videos educativos presentados en diferentes canales de YouTube, presentaciones en Power Point, Prezi o blogs que contengan contenidos educativos y que ayuden a llegar al aprendizaje significativo.

Esta tesis beneficiará tanto a docentes; con la alfabetización digital, a los estudiantes con el uso de las tecnologías de la información y la comunicación en forma directa y con ayuda de la capacitación docente y adecuada aplicación de la guía de recursos educativos digitales afianzará el desarrollo de competencias y destrezas en los estudiantes del subnivel de educación media de este centro escolar, además beneficiará indirectamente a las familias que forman la comunidad educativa que con

apoyo de sus representados conocerán sobre los RED como herramientas para el aprendizaje.

Este trabajo de investigación busca mejorar los aprendizajes en el área de lengua y literatura en los estudiantes de la educación básica media, esto debido a que en la institución educativa en donde se está evidenciando el problema los docentes trabajan por áreas dejando pequeñas falencias en los estudiantes de este subnivel ya que la motivación y la falta de recursos didácticos para fomentar el aprendizaje es escaso y esto deriva en potenciales problemáticas en los estudiantes en un futuro mediano.

1.6 Delimitación del Problema

Campo: Educativo

Área: Tecnología

Aspectos: Cognitivo

Título: Recursos Educativos Digitales en la Calidad del Aprendizaje Significativo

Propuesta: Guía de recursos digitales

Contexto: Escuela de Educación Básica “Benigna Pareja de Macías” del Cantón Balzar

1.7 Premisas de la investigación

- Recursos educativos digitales refuerzan el proceso de aprendizaje de los estudiantes del subnivel medio.
- El aprendizaje significativo potencia la construcción de los nuevos aprendizajes en los estudiantes del subnivel medio.
- La guía de recursos digitales ayudará al docente a orientar los aprendizajes de los estudiantes del subnivel medio de educación básica.

1.8 Operacionalización de las Variables.

Cuadro N° 1: Operacionalización de las variables

VARIABLES	DEFINICIÓN CONCEPTUAL	DEFINICIÓN OPERACIONAL ASPECTOS/ DIMENSIONES	INDICADORES
INDEPENDIENTE Recursos educativos digitales	Es un medio que se vale de la tecnología para cumplir con su propósito. Los recursos educativos digitales pueden ser tangibles como una computadora, una impresora u otra máquina o intangibles un sistema, una aplicación virtual (Gonzales, Aureadiaz 2014)	Recursos Educativos Digitales	Definición
			Ámbito tecnológico
			Importancia
		Recursos Educativos Digitales	Recursos educativos digitales en educación
			Recursos educativos digitales para el aprendizaje comprensivo
			Ventajas y desventajas de los RED
		Clasificación de los Recursos Didácticos Digitales	Interactividad
			Instantaneidad
			Innovación
		Medios Didácticos Digitales	Redes sociales
YouTube			
DEPENDIENTE Aprendizaje significativo	Es una teoría psicológica propuesta por Ausubel, en la cual se busca que los aprendizajes del alumno sean útiles e importante (Gomez, 2014)	Aprendizaje Significativo entorno educativo	Definición
			Definición en torno al aprendizaje significativo
			Antecedentes del Aprendizaje Significativo
			El Aprendizaje Significativo en el entorno educativo
		Casos del Aprendizaje Significativo	La Nueva Pedagogía y el Aprendizaje Significativo
			Aprendizaje Significativo en la Reforma Educativa
		Aprendizaje significativo en el contexto escolar	Los Aprendizajes Significativos en la Educación Básica
			El Aprendizaje Significativo en la Escuela de Educación Básica "Benigna Pareja de Macías"

Fuente: Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

CAPÍTULO II

MARCO TEÓRICO

2.1 Antecedentes de Estudio

Revisando los repositorios de las distintas universidades se encontraron los siguientes proyectos de investigación en referencia al tema propuesto:

Inírida Avendaño Villa (2014) de la Universidad de la Costa, CUC - Colombia, con la investigación: Competencia Lectora y el Uso de las nuevas Tecnologías de la Información y Comunicación, explica la importancia de desarrollar un trabajo investigo que propende por fortalecer la competencia aprendizaje. Es la base para el intercambio de significados, pero también para el aprendizaje de cualquiera de los otros dominios, en tanto que le otorga al sujeto la posibilidad de contrastar sus saberes con los que encuentra en el proceso educativo y llevar a cabo los ajustes necesarios para adaptarse a ellos y transformarlos.

Alejandra, Arce Pradenas Leslie (2015) De la Universidad de Chile con el tema: Desarrollo de la competencia aprendizaje utilizando recursos educativos digitales de aprendizaje. Pese a que la investigación es de carácter exploratorio descriptivo se pueden leer los resultados desde una perspectiva positiva, pues otorgan información relevante en cuanto a los resultados, pero también una auspiciosa influencia motivacional por parte de los discentes. En esta misma línea, es destacable que los aprendices incrementaran su nivel de aprendizaje en construcción de significado, ya que al otorgarle sentido a un texto realizando inferencias logran apropiarse del mensaje entregado y por ende la tan anhelada comprensión.

Evelin Karina Manzano Lozada (2016) de la Universidad Técnica de Ambato con la tesis: Las herramientas tecnológicas y del aprendizaje

significativo de los estudiantes de octavo grado de educación general básica de la Escuela de Educación Básica Santa Rosa del cantón Ambato; la investigación pudo deducir que existe una influencia de las herramientas tecnológicas sobre el aprendizaje significativo de los estudiantes de octavo grado de educación general básica de la Escuela de Educación Básica Santa Rosa, razón por la cual, fue necesaria la investigación realizada para exteriorizar de mejor manera los problemas encontrados y poder tomar acciones correctivas sobre los mismos.

En cuanto al uso de herramientas tecnológicas utilizadas se pudo diagnosticar que solo a veces los docentes utilizan este tipo de elementos en el proceso de enseñanza aprendizaje en los estudiantes, dejando de lado la tecnología como apoyo al material didáctico para con los alumnos, en esta forma se determina que aún se imparten clases con metodologías tradicionales, las cuales no generan ninguna motivación en el entorno estudiantil.

Quilumba Chiles Luis Fabián (2017) de la Universidad Central del Ecuador con la tesis: software educativo para el aprendizaje significativo en las y los estudiantes del primer año de bachillerato de la Escuela de Educación Básica Técnica “Yaruquí” de la parroquia Yaruquí, cantón Quito, provincia de Pichincha, período 2016. La cual concluyó que los docentes y estudiantes deberían utilizar medios informáticos como recursos didácticos, porque existen algunos de fácil acceso que ayudan a crear un ambiente más interactivo de clases, así como se lo realizó en la estrategia interactiva de aprendizaje significativo para el sector rural.

Luis Enrique Espinoza (2015) de la Universidad Tecnológica ECOTEC del Ecuador con el tema: los recursos educativos digitales en el desarrollo de hábitos de aprendizaje y comprensión para un aprendizaje crítico en los alumnos de educación general básica, dicha investigación estuvo encaminado a analizar las repercusiones generadas por la información audiovisual sobre el desarrollo de hábitos de aprendizaje y

comprensión para un aprendizaje crítico en los alumnos; para esto se determinó la ejecución de acciones concretas como: caracterizar los recursos educativos digitales utilizados con mayor frecuencia por los niños y niñas en actividades extraescolares; identificar los recursos educativos digitales más utilizados por los docentes en las aulas, para los procesos de aprendizaje y desarrollo de un aprendizaje crítico; y, demostrar que la inclusión de recursos educativos digitales en el aula, favorece la adquisición de hábitos de aprendizaje comprensiva y desarrollo del aprendizaje creativo del estudiante, en mayor medida que los recursos didácticos tradicionales.

2.2 Marco Conceptual

Recursos educativos digitales

Son todos aquellos medios empleados por el docente para apoyar que utiliza para complementar, acompañar o evaluar el proceso educativo que dirige u orienta en la enseñanza aprendizaje. Los Recursos educativos digitales abarcan una amplísima variedad de técnicas, estrategias, instrumentos, materiales, etc., que van desde la pizarra y el marcador hasta los videos y el uso de Internet.

Cuando se habla de recursos educativos digitales en la enseñanza estamos haciendo referencia a todos aquellos apoyos que refuerzan la actuación docente mejorando la enseñanza aprendizaje de los estudiantes. Esto quiere decir que los recursos educativos digitales ayudan al docente a cumplir con su función educativa y profesional. A nivel general puede decirse que estos recursos aportan información sobre lo que se está realizando y sirven para poner en práctica lo aprendido y en ocasiones, hasta se constituyen como guías de orientación para los docentes.

Andrea Azucena López (2013) dice:

La condición para que un recurso sea considerado didáctico es que integre una propuesta de aplicación que le informe al docente cuáles son las metas educativas que pueden alcanzarse con su utilización, qué estrategias emplear para su aplicación, y que incluya los materiales necesarios (guías didácticas, manuales, plantillas, formatos, libros, cuentos, o un recurso dedicada a el aprendizaje (p. 1)

Se considera a los Recursos educativos digitales como el conjunto de elementos que facilitan la realización del proceso de enseñanza y aprendizaje, los cuales contribuyen a que los estudiantes logren el dominio de un conocimiento determinado, al proporcionarles experiencias sensoriales representativas de dicho conocimiento y con la debida orientación docente llegar a nuevos aprendizajes.

Se ha encontrado otro concepto que determina la importancia sobre los Recursos Educativos, de acuerdo con el autor Carrasco (2017) señala: “los materiales didácticos son todos aquellos medios y herramientas de las que se vale un docente para facilitar el proceso y mejorar la enseñanza” (p. 67), determina que los recursos didácticos son un conjunto organizado de objetivos, de contenidos y de material metodológico que tienen por finalidad facilitar el proceso de un buen aprendizaje en los estudiantes.

Ámbito Tecnológico como recursos de enseñanza

Los recursos educativos han abierto la puerta al mundo cada vez más sofisticados y al servicio del proceso formativo en diversas áreas del conocimiento. En este contexto surgen los Recursos audiovisual no han sido correctamente explotados y dejan diversas falencias.

Un Medio es un instrumento o canal por el que transcurre la comunicación. Los medios de enseñanza son aquellos recursos materiales que facilitan la comunicación entre profesores y alumnos. Y a la vez son aquellos elementos materiales cuya función estriba en facilitar la comunicación que se establece entre educadores y educandos.

Contreras (2016) indica: “que un recurso didáctico es cualquier material que maestros o alumnos elaboren, seleccionen y utilicen para apoyar los procesos de enseñanza y de aprendizaje” (p. 78). Estos recursos apoyan la presentación de los contenidos o temas a abordar, y ayudan al alumno a la reflexión y análisis de los mismos, además nos ayudan a potenciar los aprendizajes y desarrollar las destrezas con criterio de desempeño que son tan importantes para el desarrollo profesional de los estudiantes en un futuro mediano.

Estos recursos pueden emplearse con fines didácticos o evaluativos, en diferentes momentos de la clase y acoplados a diferentes estrategias en función de las características y las intenciones particulares de quien los emplea.

González (2015) señala:

Cuando los recursos educativos digitales son bien utilizados, se convierten en un gran soporte para el trabajo docente y generan en los estudiantes variadas situaciones pedagógicas que permiten aprendizajes significativos y de gran proyección en su contexto, incentivando su interés, sus expectativas y su buen desenvolvimiento en la Escuela de Educación Básica y la sociedad.
(p. 5)

Los medios y o materiales aplicados en la clase brindan un vínculo directo de los estudiantes con la realidad del contexto físico y social, pues además de la simple información que brindan estos materiales, en dicho contexto este tipo de tecnologías permiten al estudiante un verdadero

aprendizaje significativo ya que permite desenvolverse mucho mejor en ciertas áreas del conocimiento, para ser precisos donde se ha evidenciado la problemática es decir en el campo del aprendizaje.

Vegas (2015) “Ellos necesitan crear, manipular, vivenciar diversos medios y recursos que los motiven a participar activamente en el proceso educativo fomentando el cuestionamiento, la discusión, el debate, la interacción, la experiencia” (p. 53). es por ello que crear nuevas herramientas a partir de la tecnología debe surgir lamentablemente de los problemas que suceden en el aula educativa esto genera experiencias nuevas para enfocar una metodología de aprendizaje basado en las tecnologías de la información y comunicación para poder posteriormente diseñarlas y crearlas en beneficio de los estudiantes.

Importancia de los Recursos Educativos Digitales.

Los recursos educativos digitales, por lo tanto, son aquellos materiales o herramientas que tienen utilidad en un proceso educativo y muy utilizado y aplicado por parte del docente no solo en las labores administrativas como: el uso de plataformas, capacitación docente, el control de notas, asistencia de los estudiantes y otras muchas actividades que permiten tener más facilidades y accesibilidad de trabajo a los docentes con sus estudiantes y su labor diaria.

López (2014) afirma:

Lograr un aprendizaje significativo en el alumno requiere de docentes altamente capacitados que no sólo impartan clases, sino que también contribuyan a la creación de nuevas metodologías, materiales y técnicas, que haga más sencillo a los alumnos la adquisición de conocimientos y habilidades que les sean útiles y aplicables en su vida personal, académica y profesional. (p. 5)

Es decir que estas nuevas metodologías permiten hacer mucho más sencillo la labor del estudiante por captar lo que tiene un texto, es decir que se le hace más fácil comprender los textos que se le pueda dar para su análisis y comprensión, estos contribuyen en resultados a largo y corto plazo, es decir el estudiante podrá tener una perspectiva mejor en lo posterior en su vida profesional y desempeñarse en alguna de las carreras de su elección.

Si bien es cierto las tecnologías que son aprovechadas diferentes áreas del conocimiento están respaldadas y fundamentadas debe ser netamente didáctica para su aplicación, por lo que el docente no es un experto en el manejo de las tecnologías pero puede hacer uso de plataformas virtuales de aprendizaje ya existentes.

Beresaluce (2014) indica:

Hoy en día existen materiales didácticos excelentes que pueden ayudar a un docente a impartir su clase, mejorarla o que les pueden servir de apoyo en su labor. Estos materiales didácticos pueden ser seleccionados de una gran cantidad de ellos, de los realizados por editoriales o aquellos que uno mismo con la experiencia llega a confeccionar (p 2)

Como señala la cita anterior no debe confundirse cantidad con calidad, se debe recordar además que existen libros de dudosa procedencia que no tienen validez e inclusive muchas faltas de ortografía: la aplicación didáctica de los recursos educativos digitales puede ser un punto de partida para motivar al estudiante a leer, sin embargo debe ser seleccionados por las necesidades del estudiante ya que no todos los recursos pueden servir para cumplir los objetivos de la planificación curricular debido a que existen una gran cantidad de recursos digitales que nos ayudan a desarrollar las destrezas con criterios de desempeño que el Ministerio de Educación del Ecuador nos promueve a desarrollar con nuestros estudiantes dentro y fuera del salón de clases.

Se debe tener en cuenta que el currículo es flexible y se deben generar experiencias base de su aprendizaje para obtener resultados óptimos por lo tanto podemos resaltar que la tecnología está presente en todos los aspectos de la vida cotidiana y los docentes podemos valernos de eso para utilizarlos como herramienta tecnológica de apoyo para vuestros procesos de Enseñanza –Aprendizaje.

Gonzalez (2015) señala:

Los recursos educativos digitales se convierten en un apoyo porque consiguen optimizar la concentración del alumno, reducir la ansiedad ante situaciones de aprendizaje y evaluación, dirigir la atención, organizar las actividades y tiempo de estudio o pueden ser igualmente de enseñanza porque les permite realizar manipulaciones o modificaciones en el contenido o estructura de los materiales de aprendizaje, o por extensión dentro de un curso o una clase, con el objeto de facilitar el aprendizaje y comprensión de los alumnos. Se entiende, por tanto, que toda práctica educativa se verá enriquecida cuando existe una estrategia que la soporte.(p .21)

Como se señaló, estos recursos tienen un apoyo óptimo de las instituciones educativas que buscan un mejor aprendizaje y por ello con resultado de evaluación muy favorables para el estudiante que, lejos de ello la organización por parte del docente para la aplicación de los recursos educativos digitales debe ser lo más sencillo posible, ya que los estudiantes están una preparación de menor a mayor, por lo que debe ser enriquecido con el aporte pedagógico que conlleva el docente en la comprensión de los diferentes textos que se les asigna al estudiante.

Esto no debe malinterpretarse y enviar al estudiante a leer más de diez libros por semana a través de una plataforma lo que provocaría aprendizaje tradicional., por ejemplo en Latinoamérica el uso del proyector o demás periféricos en el interior del aula ha permitido acceder mucho

material de lectura. Muchos estudiantes inclusive no tienen el entusiasmo motivacional para aprender de forma digital

Recursos educativos digitales y el aprendizaje

Recursos educativos digitales en educación

La relación que existe entre el uso de la tecnología en favor de la educación es inevitable, de esta manera existen múltiples obras, documentos y demás libros al servicio de la sociedad y por ende al alcance de muchas personas, también podemos relacionar la importancia de los diversos materiales audiovisuales que se encuentran en las diferentes plataformas de internet que nos ayudan en nuestros procesos de clases.

Quinteros (2017) expresa:

La utilización de los recursos educativos digitales debe consistir en un proceso organizado y sistematizado que facilite la interpretación de los contenidos que se han de enseñar. La correcta selección y utilización de los diferentes recursos va a condicionar la eficacia del proceso formativo (p. 2)

En efecto existen muchos recursos educativos digitales que puede ser utilizado por el docente y que están subidos en diferentes plataformas virtuales de aprendizaje, lo que puede hacer el docente posteriormente es utilizarlos de forma sistemática, tareas y participación activa y dinámica de cada estudiante dentro o fuera de salón de clases al usar Internet para acceder a ellas. Beresaluze (2014) afirma:

La grandeza y abundancia de recursos y medios que puede tener el docente en determinados momentos dados son interminables e inacabables, hay medios gráficos, audiovisuales, tridimensionales, ambientales, experimentales emocionales y actuales, como las tecnologías.(p. 8)

Una vez más se destaca la importancia de estos recursos en el ámbito educativo y por ello como esto pueden ayudar a la comprensión con el uso de diversas imágenes y gráficos y con herramientas sumamente interactivas con las que el estudiante puede trabajar y aplicar de forma estratégica el uso de las diferentes páginas web. Estas páginas inclusive pueden ser visualizadas desde cualquier dispositivo móvil.

En las Instituciones Educativas de Sostentamiento Fiscal de nuestro país hacen un progreso tecnológico escaso originando en muchos casos la dificultad de llegar a los aprendizajes significativos en las diferentes asignaturas, por ende el desarrollo de las tan importantes destrezas con criterio de desempeño se nota escaso.

Vegas (2015) señala:

El progreso tecnológico ha dejado sentir sus efectos en la educación, aumentando las posibilidades de medios para llevar a cabo la labor educativa dirigida a mejorar actitudes de superación en los estudiantes tanto como en los docentes, estos medios, se pueden constituir en soportes de procesos de comunicación en la lectoescritura y de representación simbólica en forma escrita, se convierten en elementos mediadores de las situaciones de enseñanza y de los procesos de aprendizaje, aunque son útiles, adecuados y muy necesarios, nunca superaran la sensibilidad y creatividad del maestro y de sus Estudiantes.(p. 2)

Como indica el autor los efectos positivos que conlleva el uso de estos recursos debe ayudar en gran medida a superar la creatividad no solamente del estudiante al momento de leer sino también del docente para utilizar los recursos educativos digitales que están indiferente sitio web; por lo que la investigación por parte del docente para poder planificar la clase y cada vez más que ésta sea motivadora conlleva a nuevo parámetro de aprendizaje.

Recursos educativos digitales didácticos

Dentro de los recursos educativos digitales y su clasificación, debido a que implica términos técnicos como entornos virtuales de aprendizaje o plataformas dinámicas interactivas, la investigación se centra en los recursos educativos digitales netamente didácticos de los estudiantes del subnivel medio.

Avilés (2016) señala:

Son aquellos recursos donde cuenta con el docente tenga en detalladamente en cuenta en las estrategias de enseñanza la selección de medios didácticos acordes y coherentes con los estilos de aprendizaje de los docentes, los alumnos tienen preferencia por los estilos activos o creativos, aprenderán más con estrategias que privilegien las experiencias directas y virtuales (p.1)

Como señala el autor estos recursos permiten desarrollar competencias en el estudiante a través de ejercicio práctico, si bien es cierto no utiliza instrumentos musicales u otro tipo de las Tics, los entornos virtuales de aprendizaje permiten asociar y relacionar correctamente diferentes trabajos individuales para la comprensión de los textos, cuentos u demás obras literarias. Gonzalez (2015) indica:

Los recursos educativos digitales didácticos permiten tareas competitivas en equipo, juegos tanto de roles, como de armar, asociar, encajar, completar, que impliquen resolución de problemas, juegos al aire libre, juegos musicales (flauta, guitarra, piano, tambores, maracas), entre otros. Teniendo en cuenta que si privilegian estilos de aprendizaje lógicos, aprenderán mejor con actividades que les permitan explorar metódicamente las asociaciones y las relaciones entre ideas, acontecimientos y situaciones. (p. 5)

Es por ello que estos elementos invitan a que el docente utilice estrategias netamente de aprendizajes propias del recurso tecnológico que va utilizar, ya que netamente son activos o por ende creativos y formadores de estrategias de aprendizaje en los estudiantes, cabe recalcar que estos recursos educativos digitales didácticos permiten crear las competencias de aprendizaje en el estudiante de una manera exploratoria, ya que el estudiante utilizar el cursor del mouse o el teclado de la computadora podrán interactuar con diferentes ejercicios en el área de aprendizaje.

Benítez (2015) señala: “El acto didáctico define la actualización del profesor para facilitar los aprendizajes de los estudiantes, y su naturaleza es, esencialmente, comunicativa”(p. 80). Como señala el autor el docente es el responsable de actualizarse permanentemente, aunque en la práctica se dificulta debido a la gran carga que tiene el docente para realizar otras actividades que estén fuera de salón de clases, es por ello que la actualización de la capacitación docente para el manejo de recursos educativos digitales didácticas es imperativo y de gran necesidad.

Recursos Educativos Digitales para el Aprendizaje Comprensivo

Como se ha señalado anteriormente los recursos educativos digitales pueden ser sumamente didácticos a través del uso de plataformas suelen aprendizaje sin embargo para que puedan ayudar a el aprendizaje comprensiva debe también permitir la adquisición de nuevos conocimientos facilitadores de aprendizaje Avilés (2016) señala:

Es así que la naturaleza de la enseñanza es dirigida a todo lo que contribuya en conocimientos, los medios o recursos educativos engloban todo material didáctico, al servicio de la enseñanza y son elementos indispensables y a la vez indispensables en el proceso de mejoramiento y adquisición de conocimientos en los estudiantes, el docente los selecciona atendiendo a los objetivos previos, al contexto metodológico lo que es de gran apoyo para llevar a cabo la terea formativa.(p. 2)

Como indica el autor, se puede mejorar en gran medida la comprensión de un aprendizaje cuando el docente ha seleccionado de forma objetiva el contexto metodológico de los contenidos de aprendizaje, esto se debe a que los recursos son amplios y en su gran mayoría de gran beneficio para la educación, pero deben ser analizados como un recurso que puede tener también sus falencias, por ejemplo en Internet no se puede acceder a las mismas pero el docente puede descargar los y tenerlos guardados en un archivo digital para su uso.

Benítez (2015) define: “El empleo de los medios didácticos que entregan información y ofrecen interacciones facilitadoras de aprendizajes a los estudiantes suele venir prescrito y orientado por los profesores, tanto en los entornos de aprendizaje presencial como en entornos virtuales de enseñanza” (p. 2). Los materiales cumplen diferentes funciones, pues están dirigidos hacia varias finalidades de enseñanza y que expresan una propuesta pedagógica. Por lo tanto están direccionados a guiar el aprendizaje de los dicentes, procesando y graduando los contenidos y las actividades, transmitiendo información para enriquecer conocimiento y actualizando cualquier tipo de información antes receptada para el aula de clases.

Granada (2012) indica:

El aprendizaje comprensiva es la comunicación lingüística, es una facultad compuesta por cuatro habilidades: escuchar y hablar, leer y escribir Las cuatro habilidades emergen del cruce de dos ejes, el primero, la modalidad (Oral o escrita) y por segundo (Comprensión y producción)El aprendizaje debe ser compartida para existir plenamente. Leer le abre al lector las ventanas de acceso a diversos mundos, tanto reales como imaginarios. El aprendizaje es un arte que se desarrolla mediante un proceso permanente, en las comunidades educativas el aprendizaje está presente en los estudiantes desde el primer año escolar. (p. 2)

Como se indica en la cita, los recursos educativos digitales para el aprendizaje comprensiva desarrollan diversas habilidades relacionadas al expresión oral del estudiante, esto se debe a que la información que recibe no la secta de golpe sino que la procesa con diversos eventos cognitivos que le permiten comparar ideas, este proceso que se viene dando desde su educación inicial va paulatinamente siguiendo un proceso metodológico didáctico.

El aprendizaje para que sea entonces comprensiva debe también ser asimilada desde diferentes perspectivas tanto oral como escrita, por ello el estudiante también puede huir un aprendizaje a través del uso de un programa vía online, además de poder leerlo visualmente, este tipo de herramientas virtuales demuestra gran ayuda para la comprensión eficaz de los textos; el estudiante podrá visualizar de manera concreta diversos panoramas y recrearlo plenamente acudiendo así también a la imaginación y a la creatividad constante. El uso de estos recursos didácticos nivel tecnológico queda demostrado una vez más su impacto en el ámbito educativo.

Clasificación de los Recursos Didácticos Digitales

Interactividad

Dentro de las características que presentan los recursos educativos digitales para fomentar del aprendizaje significativo de los estudiantes se analizan tres características de gran relevancia como es la interactividad, Instantaneidad e innovación, estas características nos ayudan a potenciar las diferentes actividades educativas dentro de los procesos educativos fundamentales.

Gisbert (2016) indica: “Hace referencia a que el control de la comunicación se centra más en el receptor, desempeñando un papel importante en la construcción del mensaje, el rol del trasmisor evoluciona” (p. 34). Es decir que el estudiante desde cualquier tiempo y lugar puede controlar y manejar el programa o página web para realizar un ejercicio determinado, por ejemplo una aprendizaje, contestar preguntas dirigidas o cualquier otro juego relacionado a del aprendizaje significativo para el proceso de aprendizaje.

El docente se vuelve un guía look uso de estos recursos tecnológicos digitales por lo tanto (Cáceres Núñez, 2014) manifiesta: “Existen múltiples herramientas con las cuales al profesor se le permite ubicarse correctamente ante el reto continuo que suponen los avances digitales y ubicar a sus alumnos en una actitud más participativa de su aprendizaje” (p. 34). En referencia a esto el docente no puede por su tiempo elaborar nuevas plataformas virtuales de aprendizaje ya que estas conllevan semanas inclusive meses de planificación ante de su publicación en cualquier sitio web, estos deben permitir ubicar al estudiante hacia una participación activa del aprendizaje, por ello la investigación de poder llevar a cabo un conjunto de herramientas de gran beneficio en la calidad del significativo de los estudiantes.

El estudiante debe también asimilar con criterio propio lo que tiene en el aprendizaje de sus manos; por ello la interactividad implica que va de parte del estudiante para con la información recibida y como es manejar esta información por parte del estudiante. Gisbert (2016) indica: “El objetivo del aprendizaje con recursos interactivos es la transferencia de una determinada información o conocimiento, contenido en un documento escrito a un lector o receptor de dicho documento”. (p. 84). Con esta aseveración indica que el aprendizaje permita llegar al estudiante para transformar la mente del individuo y no solamente ser el mero receptor de un archivo digital.

Instantaneidad

Los tipos de conexión y redes que proporcionan el servicio de internet en los alrededores de la Institución Educativa son diversos, por esto ayudando a propiciar la utilización de los Recursos Educativos Digitales podremos tener un proceso dinámico de conexión que influenciara en los procesos educativos de toda la comunidad. Gisbert (2016) indica: “los recursos educativos digitales didácticos rompen las barreras de espacio y tiempo” (p. 23)

Es la interconexión entre la informática y las tecnologías de comunicación, propiciando con ello, nuevos recursos como el correo electrónico, los ... Instantaneidad. Las redes de comunicación y su integración con la informática, han posibilitado el uso de servicios que permiten la comunicación (p. 2)

Como señala el autor el acceso a diferentes contenidos y aprendizajes es tan rápido instantáneo debido a la fibra óptica con la que se trabajan en éstos recursos educativos digitales de la información, es por ello que el estudiante desde cualquier dispositivo móvil puede acceder a juegos, dinámicas, aprendizajes y demás contenido multimedia con la que puede trabajar y desenvolverse eficazmente.

Granada (2012) manifiesta: “esta característica se refiere a la rapidez con que se conoce y extiende la nueva información, así como la capacidad del receptor de acceder a ella de manera instantánea en el momento que elija” (p.6) esto no explica que el estudiante sea más rápido leyendo por el contrario el aprendizaje debe ser analizada con paciencia y armonía, no se quiere que el estudiante lea cien páginas por minuto, por el contrario de instantaneidad se refiere estos recursos resultados de las evaluaciones que realicen estudiante en esas actividades casi inmediatamente, inclusive se puede ser una factura de las calificaciones obtienen el estudiante al momento de resolver los diferentes ejercicios que tienen estos recursos didácticos

Innovación

La tecnología siempre avanza a pasos agigantados, y el uso de estos recursos también lo hace con el paso del tiempo, de la misma manera que las leyes gramaticales en las últimas décadas han cambiado en cuanto acento prosódico, se puede señalar que un recurso digital del año pasado es menos provechoso que un recurso actual.

Gisbert (2016) indica:

Se refiere a señalar que es tan acelerado el proceso de innovación de la tecnología que rebasa al contexto educativo en ocasiones por su poca capacidad para absorber la tecnología, en muchas ocasiones cuando se incorpora una tecnología a la institución educativa, ésta tecnología ya está siendo remodelada y transformada. (p. 2)

Como indica el autor en su cita, la tecnología debe estar al servicio de la educación, sin embargo la necesidad de los estudiantes son amplias y para poder tener la vanguardia tecnológica y tener también un adecuado aprovechamiento del área de conocimiento se debe buscar la innovación, por ello el docente debe buscar páginas actualizadas de fácil acceso e inclusive con más didáctica y mayéutica en su contenido que facilitan todos los procesos de enseñanza –aprendizaje de los niños de los diferentes Sub Niveles de Educación general Básica.

Granada (2012) manifiesta:

La innovación de estos recursos en educación son un nuevo conjunto de herramientas, soportes y canales para tratamiento y acceso información. Su característica más visible de su radical carácter innovador y su influencia más notables establecen el cambio tecnológico, educativo y cultural, en el sentido que están dando lugar a nuevos procesos de aprendizaje. (p. 35)

Como explica el autor se deben tener soporte de los diferentes contenidos digitales que puedan trabajar el docente con sus estudiantes, esta característica de innovación aplica también que no se limite al uso de la computadora concretamente, el uso de dispositivos como celulares inteligentes permite llegar al estudiante con dichos recursos tales como página web, plataformas, entornos de aprendizaje online y demás. Los cuales no han sabido ser aprovechados dentro de del aprendizaje significativo de los estudiantes. El carácter innovador también lleva a que sea atractivo y llamativo para el estudiante, ya que de nada sirve una herramienta pedagógica actualizada, si la misma no lleva un interfaz agradable a la vista de la persona que lo está utilizando.

(Palella & Martins, 2015) Indican:

El gran desarrollo tecnológico que se ha producido recientemente ha propiciado lo que algunos autores denominan la nueva 'revolución' social, con el desarrollo.. Innovación. Los recursos en la educación que ya prestan están produciendo una innovación y cambio constante en todos los ámbitos de aprendizaje. (p. 3)

Finalmente, la tecnología siempre en su desarrollo, invita a que se revoluciona el aprendizaje, la cual conlleva a que el docente constantemente se capacite, si bien es cierto esta capacitación implica gastos de recursos como tiempo y manejo de nuevos entornos de aprendizaje esto no se vuelve difícil si existe la predisposición y la guía necesaria para el manejo de nuevas plataformas que sirvan de recursos para su aprendizaje, siendo los principales beneficiados los estudiantes.

Cabe recordar que cada día que pasa se crean nuevas páginas en el mundo del internet, las cuales brindan una gran cantidad de información posible a veces de revisar, pero con adecuada planificación y la gestión del docente para con sus estudiantes estas páginas permiten producir cambios en la actitud llena forma de leer del educando, el reto está planteado para los docentes de educación general básica, los mismos que deben motivar

a sus estudiantes al uso de diferentes páginas educativas relacionadas a del aprendizaje significativo.

Medios didácticos digitales

Los medios educativos digitales son todos aquellos sistemas de aplicación digital y/o virtual que permiten la aplicación de un interfaz audio visual que consta en internet. Constituyen una valiosa herramienta tecnológica que puede servir para la formación de los estudiantes de todos los niveles de educación. Los medios educativos digitales al ser utilizados de forma adecuada pueden ayudar a vincular los procesos de aprendizaje y metodologías con la tecnología de la información y comunicación.

Redes sociales

Las redes sociales en la actualidad son los medios digitales más utilizados por las personas en general, por los estudiantes, en gran mayoría de los subniveles superiores y medios de educación. Las redes sociales pueden ser un medio comunicativo muy importante en los procesos de aprendizaje ya que con estos podemos compartir información, trabajos y actividades con los estudiantes a través de la formación académica e investigación con los hipervínculos. Entre las redes sociales más utilizadas podemos mencionar Facebook, Instagram, Twitter, Snap chat, WhatsApp, que básicamente funcionan con una plataforma semejante de mensajería instantánea que puede ayudarnos a lograr diferentes objetivos educativos.

YouTube

Es un sitio web dedicado a compartir vídeos. Presenta una variedad de clips de películas, programas de televisión y vídeos musicales, así como contenidos amateur como videoblogs y YouTube Gaming. En materia educativa podemos definir que el uso de la plataforma de YouTube ayuda satisfactoriamente a la socialización y adaptación de contenidos de los

diferentes troncos educativos con la relación interdisciplinaria. Se puede tener la relación de destrezas y contenidos para hacerlos funcionar de forma interdisciplinaria en las aulas de clases.

El aprendizaje significativo

El ser humano dentro de su evolución, siempre ha querido obtener el conocimiento de todo lo que le rodea, sin embargo, su desarrollo social, tecnológico, religioso y cultural ha estado enmarcado solo en la información que realmente ha poseído sentido y lógica, de ahí parte el aprendizaje significativo que se relaciona con los conocimientos que realmente son necesarios y poseen sentido.

Definición en torno al aprendizaje significativo.

En referencia a que el aprendizaje significativo en el ámbito escolar se relaciona con todos los conocimientos lógicos y realmente válidos para el desarrollo integral del estudiante, a continuación, se presentan diferente enfoque en torno a este concepto.

Paztuisaca (2015) explica: “El auténtico aprendizaje es el aprendizaje significativo, el aprendizaje con sentido” (p. 38) Referente a lo citado, se podría determinar al aprendizaje significativo como la información adquirida por el estudiante que tiene como objetivo aportar conocimiento que pueda ser aplicado en algún ámbito de la vida del estudiante dentro y fuera del entorno educativo donde se desarrolla.

Garcia (2011). “Se construye conocimiento a partir de las experiencias por las que han pasado por el transcurso de sus vidas” (p. 38). Tomando en cuenta lo planteado por el autor, el aprendizaje significativo es una complementación entre las experiencias obtenidas en el transcurso de la vida y los conocimientos impartidos por el docente,

creando una relación directa que permita comprender de una manera más lógica los diferentes conceptos complejos que se plantean en clase.

“El aprendizaje significativo es producto siempre de la interacción entre una información nueva y la estructura cognitiva preexistente” (Morales Peralta & Sumba Yaguno, 2013, pág. 17). Desde este punto de vista del autor se puede conceptualizar que los aprendizajes significativos son la explicación científica de las situaciones experimentadas en la vida diaria, al relacionarlos el cerebro produce una identificación inmediata que optimiza la comprensión y la toma como un dato de uso permanente.

Los aprendizajes significativos le permiten al estudiante mejorar su proceso de adaptación en el entorno educativo, ya que pueden relacionar los contenidos impartidos con información ya experimentada por el mismo, mejorando su proceso de aprendizaje y sistematizando la aplicación de estos aprendizajes en la resolución de problemas y situaciones que se puedan presentar.

Según los diferentes enfoques aportados por los distintos autores citados, el aprendizaje significativo está ligado a la información lógica que necesitará el estudiante para poder desenvolverse en el medio durante toda su vida, y por lo general la mente del estudiante la relacionará con algún momento o situación en particular que permitirá una mejor asimilación de estos conocimientos.

Existen docentes que no le dan la relevancia necesaria a la aplicación de aprendizajes significativos, tornando las clases muy teóricas utilizando una metodología retrograda dirigida a memorizar los contenidos de clases para un determinado suceso como por ejemplo un examen, sin darse cuenta que luego de eso, los conocimientos evaluados son reciclados de manera inconsciente por la mente del estudiante.

Es importante que el docente aplique aprendizajes significativos orientados a las diferentes áreas del aprendizaje, para que la mente del

estudiante pueda relacionarlo con diferentes situaciones volviendo las clases más dinámicas y con más interacción, ofreciéndoles la oportunidad de alcanzar los objetivos planteados por el docente.

Proceso del aprendizaje significativo

Los diferentes contenidos que se imparten a los estudiantes deben de contener un metodologías significativas y desarrolladoras que optimicen el proceso de enseñanza-aprendizaje, de manera que exista una comprensión y a la vez una asimilación de estos temas, aplicándolos en la resolución de problemas educativos. El pedagogo Ausubel planteo tres desarrolladores necesarios para que se dé un aprendizaje significativo.

“Los materiales de enseñanza deben de estar estructurados lógicamente con una jerarquía conceptual, situándose en la parte superior los más generales, inclusivos y poco diferenciados” (Ortiz Ocaña, 2012, págs. 13-14). En base a lo citado, uno de los desarrolladores para que se dé un aprendizaje significativo es importante ordenar y clasificar los diferentes recursos y herramientas que se encuentran en el aula, según su importancia, su relevancia al ser utilizada, y a qué área están orientadas dentro del proceso de enseñanza-aprendizaje.

Ortiz (2012). “Se debe de organizar la enseñanza respetando la estructura psicológica del estudiante, es decir, sus conocimientos previos y su estilo de aprendizaje” Es fundamental que el docente antes de impartir los contenidos planificados, realice un análisis de la situación intelectual, emocional y social de sus estudiantes, además de una evaluación previa de los conocimientos que ha obtenido con la experiencia, que muestre su forma de interactuar con el entorno educativo y social en el que se encuentra.

Finalmente, el tercer desarrollador planteado por Ausubel citado por Ortiz (2012) indica; “Los estudiantes deben de estar motivados para aprender” (p. 14). Tomando en cuenta este desarrollador, un estudiante que está motivado por asistir a su escuela a adquirir aprendizajes, también posee todo el interés necesario para adquirir nuevos aprendizajes significativos y a su vez ponerlos en práctica en la resolución de nuevos problemas de razonamiento que se planteen en el aula.

Es necesario que, dentro del proceso educativo, el docente tome muy en cuenta estos desarrolladores de manera que pueda adquirir los diferentes aprendizajes significativos de un modo optimizado y efectivo, que incite al estudiante a mejorar su rendimiento académico no solo a base de los contenidos sino también en lo conductual y sus diferentes actitudes y aptitudes que demuestre dentro del aula de clase.

El aprendizaje significativo parte de tres desarrolladores bien delimitados, el primero se centra en la ubicación de los recursos y las herramientas didácticas dentro del aula de clase, el segundo en los conocimientos adquiridos con anticipación por parte del estudiante y finalmente el tercer se plantea en base a la motivación que tiene el estudiante para adquirir nuevos aprendizajes significativos.

La realidad del proceso educativo, se torna muy diferente a las estrategias a los desarrolladores planteados por Ausubel, ya que muchos docentes solo se dedican al planteamiento de contenidos que se muestran dentro de la planificación docente, y no realizan una evaluación previa que analice la capacidad de comprensión y entendimiento de la información planteada.

El docente tiene la obligación de realizar estrategias que evalúen el conocimiento previo del estudiante, de manera que posea todas las alternativas que optimicen su rendimiento académico, asimilando los diferentes contenidos planteados convirtiéndolos en aprendizajes significativos.

Antecedentes del aprendizaje significativo

Ausubel, un psicólogo, pedagogo estadounidense fue la mente tras la teoría del aprendizaje significativo, basándose en su experiencia como psicólogo escolar pudo determinar la necesidad de crear una relación entre la ciencia y la experiencia, que permita recordar de manera muy sencilla los contenidos aplicados en el aula, llamando el aprendizaje significativo.

En 1963 nace la corriente del aprendizaje significativo la cual establecida como título de una de sus más importantes obras “Psicología del aprendizaje verbal significativo”, la misma que se enfocó en establecer las relaciones entre la experiencia y la adquisición de nuevos conocimientos.

Desde el enfoque de Ausubel “Aprender significa comprender y para ello es condición indispensable tener en cuenta lo que el estudiante ya sabe sobre aquello que se va a enseñar” (p. 4) Referente a la cita anterior, se expresan un sin número de ideas direccionadas a la necesidad de que el estudiante no solo reciba nuevos conocimientos, sino también que los asimile, teniendo en cuenta, que es necesario que el docente tome en cuenta todos los detalles que posea el estudiante entorno a su conocimiento previo de lo que se va a enseñar.

La teoría del aprendizaje significativo ya tiene 52 años, en las cuales diversos psicólogos educativos, pedagogos y especialistas en el área educativa, han analizado la perspectiva ausubeliana, dándole diferentes enfoques que llegan a un mismo fin. Rodríguez Palmero (2014) afirma:

La teoría del aprendizaje aborda todos los elementos, factores, condiciones y tipos que garantizan la adquisición, la asimilación y la retención del contenido que la escuela ofrece al alumno, de modo que adquiera un significado para el mismo a largo plazo. (p. 1)

Según el concepto planteado en la cita anterior, los aprendizajes significativos engloban una serie de factores que inciden en el mejoramiento del ambiente escolar, los mismos que al ser utilizados en base a las fortalezas que poseen según el área en la que se van a aplicar, permiten una mejor sistematización de la mente en la reflexión y comprensión de los contenidos recibidos.

Rodríguez (2014) dice: “La presencia de ideas, conceptos o proposiciones inclusivas, claras y disponibles en la mente del aprendiz, es lo que dota de significado a ese nuevo contenido en interacción con el mismo” (p. 8). Desde este enfoque es necesario que dentro del estudiante existan diferentes conocimientos que puedan asimilar información nueva aportada por el docente, de esta manera se podrá mejorar el proceso de comprensión de contenidos convirtiéndolos en aprendizajes significativos.

Gracias a David Paul Ausubel, se ha podido generar diferentes concepciones acerca del aprendizaje significativo, las mismas que han servido de base para mejorar la calidad educativa desde el fortalecimiento de experiencias basadas en contenidos planteados dentro del currículo.

El aprendizaje significativo se fundamenta en la adquisición de conocimientos permanentes en los estudiantes, que no solo sirvan para un momento determinado, sino que se tornen significativos y que estén presentes en el razonamiento de las diferentes situaciones y problemáticas que surgen en la vida diaria.

Por lo general, existen docentes que no imparten aprendizajes significativos debido a su falta de capacitación en la aplicación de estos conocimientos, lo cual produce un desgaste educativo dentro del aula de clases tornando el proceso de enseñanza-aprendizaje mucho más teórico, tedioso y monótono, incentivando la falta de interés en el estudiante.

Antecedentes del aprendizaje significativo sirve de base para recopilar diferentes puntos de vista en torno al desempeño educativo, los

mismos que pueden ser aplicados con el grupo de estudiantes acoplando el contexto social y la dirección a donde están dirigidos los contenidos a ser impartidos.

El aprendizaje significativo en el entorno educativo

En el proceso educativo, es necesario que el docente emplee diferentes técnicas que mejoren la adquisición de aprendizajes significativos generando mayor cantidad de contenidos analizados, mejorando la calidad del rendimiento escolar.

Castillo (2010) indica: "El papel de los formadores docentes es el de proporcionar el ajuste de ayuda pedagógica, asumiendo el rol de profesor constructivos y reflexivos" (p. 4) Dentro del ámbito escolar, el docente es uno de los principales protagonistas del proceso educativo después del estudiante, tomando en cuenta esto, depende de gran parte de que este ente, que aplique las estrategias necesarias para que el estudiante pueda comprender de la manera más sencilla los contenidos plasmados en el aula, convirtiéndolos en aprendizajes significativos.

Moreira (2013) "El aprendizaje significativo es una incorporación de nuevos conocimientos a la estructura cognitiva con significado, comprensión, capacidad de explicar, transferir, enfrentar situaciones nuevas" (p 44). Referente a lo citado, en el entorno escolar es esencial que los contenidos que se inserten en el aula estén enfocados en estimular el desarrollo cognitivo, de esta manera la apreciación de los mismos se tornara más activa y simultáneamente más interesante por lo que el proceso de aprendizajes significativos será espontaneo.

Alonso (2010) afirma: "El fracaso se produce cuando el aprendizaje es memorístico, repetitivo y en, gran parte, basado, en la exposición del profesorado y el libro como único recurso" (2010). Considerando el texto citado, todavía se pueden encontrar docentes que solo se enfrascan en los contenidos propuestos en el libro, y no utilizan de manera correcta los

diferentes recursos que pueden existir en el aula, de este modo, se produce una barrera que obstruye el proceso de adaptación pedagógica, potenciando la falta de comprensión de los aprendizajes significativos.

Granada (2012) señala:

La institución educativa es uno de los entornos más influyentes en la vida del estudiante, ya que aporta una gran cantidad de información referente a las diferentes áreas del aprendizaje necesario para poder desenvolverse en la sociedad actual, por lo cual es elemental que se adopten las medidas necesarias para que su estadía en la escuela se torne más motivadora. (p. 6)

Según el enfoque de diferentes autores, del docente depende el éxito educativo, ya que, de nada sirve que el estudiante tenga toda la motivación, la experiencia y el interés necesario si el docente no aplica las herramientas adecuadas para el desarrollo de los diferentes contenidos y actividades a plantearse en clase.

Figuroa (2017)

En la reforma curricular vigente, se muestran una serie de contenidos que tienen una gran relación con los momentos y situaciones que se desarrollan en el diario vivir, orientados a convertirse en aprendizajes significativos que mejoren el desempeño del estudiante dentro como fuera de clases. (p. 7)

Todos los contenidos que se establezcan en la planificación docente deben de estar orientados a convertirse en nuevos aprendizajes significativos, de manera que puedan ser aplicados en la resolución de deberes escolares y la participación en clase, además de utilizarlos en la vida cotidiana.

Técnicas del aprendizaje significativo

Para que se den aprendizajes significativos dentro del aula de clase el docente debe de aplicar todas las estrategias y técnicas necesarias que faciliten la adquisición de nuevos contenidos o el procedimiento de nuevos problemas, por lo cual es necesario que se planeen técnicas sistematizadas, optimizadas y más efectivas en el proceso de enseñanza-aprendizaje.

Mena (2010) afirma: “La técnica sin la estrategia muere en sí misma, pero es prácticamente imposible desarrollar cualquier estrategia si no hay calidad mínima en los jugadores” (p. 2). En base al texto planteado, pueden plantearse excelentes técnicas enmarcadas en fenomenales estrategias direccionadas al aprendizaje significativo, pero si el docente no las aplica de la manera adecuada, no tendrán relevancia alguna en el proceso educativo y por ende no existirá una superación académica.

“Cuando adquirimos estrategias cognoscitivas, se puede decir que hemos aprendido conocimientos que permiten aprender a aprender” (Ibañez, 2015, pág. 4). Respecto a la cita anterior, una técnica para la adquisición de aprendizajes significativos se basa en el uso de estrategias cognoscitivas las mismas que direccionan al estudiante a fortalecer su cerebro mediante el uso de ejercicios mentales que ayudan a prepararlo para plasmar nuevos contenidos permanentes que interactúen en la vida diaria del mismo y mejoren su interactividad con el medio.

Ibañez (2015) señala: “Desde el rol del profesor, pasando por la motivación del alumno y el aprendizaje multisensorial hasta la resolución de problemas, son elementos fundamentales de los desafíos que presenta la educación” (p. 2). En torno a lo citado, la adquisición de aprendizajes significativos no se basa en solo recibir los contenidos, más bien se enmarca en un proceso en el cual diferentes factores educativos integran la posibilidad de que el estudiante comprenda los conocimientos que

imparte el docente, de no poseer estos factores el proceso educativo se torna inconcluso.

El uso de técnicas didácticas, activas, metodológicas, entre otras, orientadas al aprendizaje significativo, es necesario para que se logre una educación completa, ya que de manera simultánea activa anímicamente al estudiante y prepara su mente para la reflexión de teorías y prácticas desarrolladas en el aula.

Escobar (2014) explica:

Las técnicas educativas son una herramienta que torna la educación mucho más factible, las lluvias de ideas, los organizadores mentales, los cuadros de relación, entre otras técnicas, son mediadores entre el conocimiento y la asimilación del mismo, por lo tanto, son indispensables en el proceso de enseñanza-aprendizaje. (p.78)

Existen un sin número de técnicas que se aplican según los diferentes momentos educativos según el área y año de educación básica, por ejemplo, dentro de la anticipación del conocimiento se pueden aplicar lluvias de ideas, o preguntas al azar, en la construcción del conocimiento se aplican mesas de trabajo, cuadros de relación, entre otros, mientras que en la consolidación se aplican técnicas como exposición, organizadores gráficos, entre otros.

En la planificación docente se deben de plantear todas las técnicas necesarias para el estudiante se sienta bien y analice los contenidos educativos plasmándolos como aprendizajes significativos que desarrollen habilidades que destaquen sus actitudes y aptitudes dentro y fuera de la institución escolar.

La nueva pedagogía y el aprendizaje significativo

Las nuevas pedagogías educativas aplicadas al mejoramiento del aprendizaje significativo, han incursionado en el mejoramiento del rendimiento escolar, que enmarque una mayor participación en clase, una mejor calidad de respuesta, y una mejor exposición de lo aprendido, tomando todas las herramientas del entorno para crear conocimientos permanentes.

Urzúa (2011) añade: “Ante los cambios en el mundo contemporáneo, el aprendizaje basado en problemas en los procesos de enseñanza aprendizaje se establece como un método innovador que se centra en el estudiante” (p. 4). Desde este enfoque, la sociedad actual necesita una educación orientada al planteamiento de ideas creativas, interesantes y novedosas que involucren al estudiante como el aspecto más necesario de la educación, de ahí parte la necesidad de poner más preocupación sobre el desarrollo de nuevos aprendizajes significativos.

Reeditor (2012) dice: “Activar o crear conocimientos previos pertinentes para asimilar la información nueva a aprender” (p. 1). La cita planteada se enfoca directamente al desempeño del docente dentro del momento de la anticipación de los contenidos a plantearse, la misma que se enmarca en las estrategias que este pueda utilizar para fomentar un interés previo de los contenidos a mostrarse, si esto no da, lo más probable es que el estudiante muestre confusión y desagrado.

Reeditor (2012) “Emplear activamente los conocimientos previos para asimilar la información nueva” (p. 4). En los diferentes años de educación básica se plantean cuatro asignaturas fundamentales, las mismas que evolucionan con conceptos más complejos según el nivel cursado, pero si se analiza de una manera más detallada estos contenidos se puede observar que, solo son significados más conceptualizados de las ideas planteadas en los primeros años.

Es esencial que el docente pueda crear experiencias educativas, que con el paso de los niveles de educación se vayan fortaleciendo y compactando según la relevancia que van teniendo, relacionándolas con las diferentes situaciones que surgen en la vida diaria.

Las nuevas pedagogías de la educación, están direccionadas al éxito, ya que se orientan de manera directa al estudiante y la importancia de que en su paso por la escuela no solo escuche y vea nuevas informaciones, sino que esos contenidos queden en su mente como aprendizajes significativos fundamentados en la experiencia.

Los proponentes pedagógicos se afianzan al uso de estrategias y técnicas que mejoren el desarrollo mental y social del estudiante, de una manera que pueda aplicar y comparta los conocimientos recibidos dentro del aula en situaciones y momentos que se dan en el diario vivir, con la finalidad de que los pueda fortalecer y al mismo tiempo se relacione de manera efectiva con su entorno.

En la actualidad, muchos estudiantes, por diversos factores, carecen de la chispa necesaria que los induzca a procesar más información ampliando de una manera generalizada su visión del mundo, desde este punto, el docente tiene la obligación de estimular una mayor motivación por asistir a clases y el interés necesario para analizar más contenidos comprensibles y aplicables en la resolución de procesos matemáticos.

La aplicación de nuevas pedagogías escolares es necesaria para poder oxigenar las metodologías que por lo general se aplican dentro de las instituciones educativas de manera que exista una innovación en la forma de mostrar los contenidos planteados en el currículo de una forma más interactiva y desarrolladora tanto de habilidades, destrezas, concepciones.

Casos del aprendizaje significativo

En diferentes países se han planteado estudios de problemáticas y propuestas de solución en base a la importancia de los aprendizajes significativos en los estudiantes de educación básica, los mismos que plantean una base social orientada a la necesidad de que todos los contenidos dictados sean comprendidos y procesados.

Un estudio realizado en Pamplona –España, estuvo dirigido a caracterizar los diferentes conceptos estratégicos que analicen el significado del aprendizaje significativo, tanto desde el enfoque de Ausubel como el de otros pedagogos reconocidos con la finalidad de buscar relaciones que permitan una mejor aplicación de estos aprendizajes en el entorno educativo.

Rodríguez (2014) indica: “Es necesario adentrarse en la teoría en sí, y profundizar en la misma de manera que la aprendamos significativamente” (p. 14). Tomando en cuenta lo citado es necesario que el docente conozca toda la información necesaria en torno a los aprendizajes significativos, de manera que el aplicarlos se torne fácil y espontáneo, optimizando la cantidad de contenidos propuestos en clases.

Así mismo una investigación realizada en Brasil, orientada a describir la teoría del aprendizaje significativo y su relación directa con el mapeamiento conceptual, el mismo que se utiliza como una estrategia que incide en el desglose de varios contenidos para su comprensión simplificada.

Moreira (2013) afirma: “Los mapas conceptuales son una estrategia para facilitar el aprendizaje significativo en situación formal de enseñanza, como instrumento de evaluación del aprendizaje y de análisis del contenido curricular” (p. 1). Desde este enfoque, el uso de mapas conceptuales, permite desarrollar la creatividad del estudiante, convirtiéndola en un proceso de preparación para que los contenidos aplicados en clase se

conviertan en datos constantes en la mente del estudiante, permitiéndole una sistematización de su desempeño educativo.

Por otra parte, una guía desarrollada en la isla de Santa Cruz de Tenerife- España, muestra la importancia de aplicar distintas variables que le permitan al estudiante captar una mayor cantidad de aprendizajes significativos mediante una práctica permanente de los contenidos planteados en clase.

Alonso (2010) manifiesta: “Los aprendizajes significativos constituyen la manera de entender y de vivir los procesos de enseñanza y aprendizaje” (p. 4). Considerando la cita anterior, lo primero que un docente debe de entender es que todos los contenidos desarrollados en clase, deben de convertirse en conocimientos permanente en el cerebro del estudiante, el desempeño docente dentro del aula es un regulador que utiliza los factores existentes en el mejoramiento académico.

En los contextos educativos internacionales, la aplicación de estrategias que produzcan aprendizajes significativos, es de vital relevancia en el mejoramiento de la educación actual, ya que los múltiples factores existentes tanto físicos como emocionales y sociales, producen barreras entre el docente y el estudiante que inciden en la comprensión de contenidos curriculares y por ende en la calidad del rendimiento académico del estudiante.

En los tres diferentes casos planteados, podemos ver la necesidad que posee el docente en conocer más acerca del planteamiento de aprendizajes significativos, analizando todas las fortalezas y habilidades que se pueden obtener mediante su aplicación además de la influencia en el mejoramiento del desempeño estudiantil.

El docente tiene la obligación de buscar más información acerca de las diferentes metodologías y estrategias que influyan en el mejoramiento académico, en la actualidad existen múltiples fuentes de información que

le dan una visión más amplia acerca de la utilización de procedimientos que tornen la educación más activa, dinámica y optimizada.

Alrededor del mundo, se siguen y se seguirán planteando concepciones que ayuden al mejoramiento estudiantil, de los docentes depende auto educarse y conocer más acerca de estas pedagogías y de cómo acoplarlas a su entorno educativo, de manera de que sus clases tengan una reacción sistematizada en la mente de los estudiantes.

Aprendizaje significativo en la Reforma Educativa

Dentro del nuevo documento curricular vigente y orientado al planteamiento de todos los contenidos esenciales de las diferentes asignaturas, se plantean algunas concepciones orientadas al mejoramiento de la comprensión del estudiante mediante un enfoque basado en destrezas con criterios de desempeño que permiten una evaluación precisa y concisa de la información recibida y procesada.

El Ministerio de Educación (2016) establece: “Este documento constituye un referente curricular flexible que establece aprendizajes comunes mínimos y que pueden adaptarse al contexto y a las necesidades del medio escolar” (p. 7) Como se detalla en la cita anterior, la educación en el Ecuador, está basada en una serie de ejes orientados al aprendizaje integral de los contenidos planteados en la nueva reforma, la cual se desarrolla de una manera muy sencilla y comprensible al lector.

El Ministerio de Educación (2016) instituye: “Formular indicadores esenciales de evaluación que permitan comprobar aprendizajes estudiantiles, así como el cumplimiento de los objetivos planteados por área y año” (p. 7). La meta educativa se centra en el éxito del estudiante, en que este pueda cursar el año de educación sin ningún problema, con todas las facilidades y oportunidades para que pueda comprender las diferentes temáticas a ser desarrolladas en clase, fomentando aprendizajes significativos.

El Ministerio de Educación (2016) establece: “Se promueven ejercicios o problemas que permitan a los estudiantes transferir los aprendizajes matemáticos a situaciones nuevas o distintas” (p. 65). Desde en el enfoque curricular, es necesario que los contenidos propuestos en el área de matemáticas desarrollen habilidades mentales en el estudiante, que promuevan una mejor resolución de la información transferida en el desarrollo de las temáticas aplicadas en clase.

Los aprendizajes significativos dentro de la reforma educativa, son uno de los aspectos más importantes, ya que el objetivo principal que plantea esta guía es el de mejorar la calidad educativa y eso no se puede realizar sin el estudiante no comprende lo que el docente enseña, truncando el proceso de enseñanza aprendizaje tan necesario para el desarrollo social.

Uno de los pilares fundamentales de la educación en el Ecuador se encaja en la comprensión de todos los procesos, contenidos, teorías, y prácticas aplicadas por el docente en la hora de clase, en base a esta premisa se aplica la guía docente establecida en la actualización curricular, tomando en cuenta las necesidades más fundamentales del proceso educativo.

La educación basada en competencias que propone el Ecuador, ha sido tomada en cuenta como una base para desarrollar múltiples estrategias educativas en otros países, debido al mejoramiento de contenidos enfocados en la realidad nacional y local del país en las diferentes áreas del aprendizaje.

Es muy importante que el docente tenga presente la utilización de esta guía en la aplicación de nuevos contenidos insertados en las planificaciones tanto semanal como diarias, así como en el plan anual de año, donde se plantean todos los objetivos y requerimientos a utilizarse en el aula.

Los Aprendizajes Significativos en la Educación Básica

Dentro de la educación básica se desarrollan diferentes medios que sirvan de enlace para que el estudiante pueda sistematizar el reconocimiento de nuevos contenidos de manera optimizada, y pueda relacionarlos de manera óptima, con las experiencias que se viven cotidianamente.

Escobar (2014) “La educación general básica se sustenta en diversas concepciones teóricas y etológicas del que hacer educativo; en especial se han considerado algunos de los principios de la pedagogía crítica que ubica al estudiantado como el protagonista principal del aprendizaje” (p. 4). Desde este concepto, se puede aclarar todos los elementos con los que cuenta la reforma actual, en base a la educación básica que se establece desde el primer año hasta el décimo año, en las áreas de matemática, matemáticas, estudios sociales y ciencias naturales, organizados en bloques según su relación con el eje planteado.

Escobar (2014) “El accionar educativo se orienta en la formación de ciudadanos que practique valores que les permitan interactuar con la sociedad” (p. 1). Conceptualizando lo descrito, la educación básica se diferencia de otras por ser integral, es decir, la mezcla de contenidos de las diferentes asignaturas y los valores éticos y morales que todo ciudadano debe de poseer para poder interactuar en un entorno social y libre como en el que vivimos.

Escobar (2014) afirma: “Aprender significativamente es pensar” (p. 1). En base al texto citado, esta pequeña frase resume todo lo necesario para definir la importancia que tienen los aprendizajes significativos en la educación básica ya que muchos estudiantes no piensan ni reflexionan al emitir comentarios o realizar diferentes acciones, lo cual se torna un problema en la recepción y fortalecimiento de datos ya adquiridos o por adquirir.

La educación general básica es una reforma vigente desde el 2013, que plantea la importancia de generar contenidos relevantes en la vida de todo ecuatoriano, orientados a mejorar la cultura general necesaria para desenvolverse en cualquier entorno cultural, político y social, desde un enfoque que muestre a la educación como el único factor que puede mejorar el desarrollo de un país.

Una educación integral basada en conocimientos que puedan ser implementados en cualquier momento de la vida es lo que plantea la educación general básica, una serie de contenidos analizados y de sencilla comprensión de acuerdo a la edad y el nivel académico del docente, que mejoren su visión de las necesidades reales que surgen en la actualidad en todas las áreas del conocimiento.

Tomando en cuenta el aporte de la autora, dentro del que hacer de la educación general básica es importante generar los recursos necesarios para que los contenidos aplicados en las clases formen ciudadanos no solo inteligentes sino más humanos, es decir con más amor por el mundo, con más valores, con más ganas de sacar adelante al país mediante el planteamiento de ideas innovadoras que mejoren el desarrollo social.

Es necesario que el docente enmarque su visión en la educación general básica, sin desatender la búsqueda de nuevas estrategias que sirvan de complemento para que el estudiante aprenda a concientizar la necesidad de pensar y razonar antes de actuar u opinar sobre cualquier situación que se presente.

El Aprendizaje Significativo en la Escuela de Educación Básica “Benigna Pareja de Macías”

Dentro de la escuela objeto de estudio existen una problemática establecida por la falta de aprendizajes significativos en los estudiantes como consecuencia de la poca importancia en desarrollar las habilidades del aprendizaje mediante la utilización de diferentes estrategias y técnicas

metodológicas innovadoras. Cobo (2008) “Un sujeto que aprende integra un nuevo conocimiento a su estructura cognitiva, estableciendo las relaciones necesarias con los conocimientos previos” (p. 102). Analizando lo expuesto, se puede notar como los aprendizajes significativos influyen de una manera relevante en que el estudiante pueda completar el proceso educativo, es decir, que el docente enseñe y el estudiante aprenda de una manera real y basada en los lineamientos propuestos dentro cada planificación de clase.

López (2012) dice: “El factor más importante que influye en el aprendizaje del alumno es lo que el alumno ya conoce” (p. 12). Desde esta perspectiva, este concepto, define de la manera más sencilla el proceso de aprendizajes significativos, ya que, si un estudiante no tiene las bases suficientes para poder analizar la información recibida, no podrá acoplar teorías a las experiencias ya vividas, tornándolas como conocimientos de paso, que solo sirven para un momento determinado y luego se olvidan, como pasa en la escuela objeto de estudio.

La Escuela de Educación Básica “Benigna Pareja de Macías”, necesita que los estudiantes acoplen todos los contenidos necesarios a su mejoramiento académico y social, de manera que puedan asimilarlos y desarrollarlos en las horas de clase, de otro modo, no podrán alcanzar los objetivos educativos, es importante señalar también que el docente será el observador que evalué la capacidad de los mismos.

Los aprendizajes significativos dentro de la escuela objeto de estudio, son un aspecto que no se está desarrollando de manera efectiva, ya que no se han tomado las medidas respectivas en la aplicación de estrategias metodológicas dirigidas a mejorar la optimización de las habilidades del aprendizaje, por lo cual a los estudiantes se les torna difícil captar datos de manera efectiva.

2.2.1 Fundamentación epistemológica

El mejor desarrollo de las habilidades del aprendizaje se fundamenta en el pragmatismo, el cual enfoca un estudio más estructurado de las diferentes formas de aprendizaje que posee el ser humano.

Lozano (2014) afirma: “El pragmatismo estudia científicamente los procesos mentales con el fin de comprender la conducta humana y ubicar los fenómenos mentales como agentes causales del comportamiento” (p.4). En referencia a lo expuesto, se puede concretar la relación que tiene el pragmatismo con el estudio de las actitudes y aptitudes que posee el ser humano y la aplicación de las mismas en el desarrollo y utilización de criterios validos enmarcados en el afectivo, emocional, cognitivo, ejecutivo, social y biológico.

La epistemología permite a través del pragmatismo orientar a los estudiantes en los nuevos aprendizajes y partir de los conocimientos previos para llegar a los nuevos conocimientos.

Beresaluce (2014) indica:

La epistemología orientada al pragmatismo conceptualiza las teorías más importantes del desarrollo de los procesos mentales orientadas al estudio de cómo estos procesos son un referente para la toma de decisiones que le permiten al sujeto interpretar, procesar y almacenar información dentro de lo que conocemos como memoria y su desenvolvimiento en la capacidad de recepción y respuesta. (p. 5)

De esta forma los recursos educativos digitales son netamente pragmáticos ya que no son teórica, por el contrario, es práctica con el uso de diversos recursos accediendo desde la computadora o teléfono inteligente.

Las habilidades del aprendizaje le permiten al estudiante procesar los datos adquiridos en el medio en el cual se desempeña, aumentando el nivel cognitivo del mismo, de esta manera puede recibir y emitir información que fomenten la creación de criterios validos acerca de la información recolectada.

2.2.2 Fundamentación Pedagógica

Con el uso de nuevas herramientas tecnológicas, el docente ayuda en la formación del conocimiento del estudiante, a su vez los los estudiantes del subnivel medio de educación básica generan nuevos conocimientos con la puesta en práctica de lo que observan a través del computador, es decir una aproximación directa al aprendizaje significativo.

Cutipa (2015) indica:

La enseñanza se basa en un modelo fundamentado en las teorías del uso pedagógico del software y las teorías del aprendizaje. Este modelo es más para lingüistas y psicólogos que para maestros de la educación básica, por lo cual se hace necesario iniciar un proceso de pedagogización del modelo para que su aplicación sea viable en la escuela, pues la pedagogía es la disciplina fundante de la profesión docente. (p. 5)

Como indica la cita dentro de las teorías del aprendizaje y del desarrollo del aprendizaje, se debe tener un proceso pedagógico conforme a las necesidades de la institución educativa, por ello la labor del docente debe aplicar con disciplina al mismo tiempo con flexibilidad estas nuevas formas y modelos de aprendizaje donde el estudiante sea el constructor de su propio conocimiento. Los recursos educativos han haberlo la puerta al mundo cada vez más sofisticados y al servicio del proceso formativo en diversas áreas del conocimiento. En este contexto surge el Recursos audiovisual la cual no ha sido correctamente explotado pie las diversas falencias.

Es por ello que dentro de la formación profesional del docente pese a que éste puede dominar muchas tecnologías y herramientas didácticas virtuales, debe saber aplicar conforme vaya utilizando las denominadas herramientas online, en esta educación inclusive tiene mucha información en sus páginas gubernamentales, pero las mismas no poseen la didáctica interactiva como juego evaluaciones en tiempo real.

2.2.3 Fundamentación Psicológica

La investigación tiene su respaldo en la fundamentación psicológica del cognitismo planteado por Rojas (2016) quien plantea la redacción correcta como parte de la inteligencia del ser humano, y por ello el correcto desarrollo de la misma a través de mecanismos y estrategias pedagógicas del aprendizaje.

(Denzin(1991) citado por Rojas, 2016) afirma:

Los fundamentos psicológicos se realizan bajo el enfoque Cognitismo, quien parte de la idea, que el proceso cognitivo tiene su origen en la interacción del hombre con su cultura y en la sociedad, llegando a afirmar que las funciones psicológicas superiores se dan dos veces, la primera en el plano social y después individual; es decir interpsicológico e intrapsicológico ocurriendo un proceso de internalización de los objetos provocando la apropiación del mismo y el desarrollo evolutivo del estudiante. (p. 3)

Vygostky y sus colaboradores, hablan acerca de la zona de desarrollo, señalando que es la distancia que hay entre el nivel real, lo que ya conoce el estudiante y el nivel potencial, lo que está por conocer y llega a conocer con ayuda de otros más experto o capaz, hablan del aprendizaje colaborativo haciendo alusión a que esa colaboración está dada por estudiante- estudiante. estudiante-docente y estudiante comunidad.

Breman (2012) indica:

Asociando tres estructuras del juego lúdico con las fases evolutivas del aprendizaje humano: el juego es simple ejercicio; el juego simbólico y el juego reglado. Dividiendo el desarrollo cognitivo en cuatro etapas: Etapa sensomotriz, Etapa pre operativo, Etapa operativa o concreta. Etapa del aprendizaje operativo formal (p. 1)

El desarrollo de habilidades en el estudiante tanto nivel de aprendizaje y de redacción plantea un orden multidisciplinario del aprendizaje, por ello en las áreas de aprendizaje se debe aplicar un nuevo parámetro en la búsqueda del desempeño escolar del estudiante de educación general básica.

La enseñanza, formación y desarrollo de la habilidad comunicativa básica de comprensión de aprendizaje, en cualquier país, es tema de gran actualidad y ocupa una de las principales líneas de investigación de psicólogos, pedagogos y otros especialistas implicados en la tarea de la innovación en la enseñanza y la educación a fin de lograr una enseñanza desarrolladora que permita a los adolescentes y jóvenes hacer uso de todas sus potencialidades de prepararse para la vida con la finalidad después de impartir su conocimiento.

2.3 Marco Contextual

Escuela Benigna Pareja de Macías, geográficamente se encuentra ubicado en la dirección AV. Rocafuerte y Vincas perteneciente al Cantón Balzar está ubicado en la zona del código postal 091301.

En el año de 1901, la señora Benigna Pareja de Macías donó una casa para que funcione una escuela pública para niñas. 1903 En el mes de febrero se formó el Comité Pro Cantonización de Balzar. Más tarde se dio por Decreto Legislativo del 19 de septiembre se establece el nuevo cantón

Balzar, el cual fue publicado el 26 de septiembre en el Registro Oficial. En 1903 El Congreso Nacional, creó por Decreto el cantón Balzar. Luego en 1960 la escuela recibe el nombre de su donadora siendo su actual directora la Lcda. Marjorie Meza Vasquez

El sector aledaño a la institución educativa se dedica Generalmente a labores de la agricultura coma sin embargo calidad educativa está influenciada por el sector social económico producto de dichas actividades qué sustentan el hogar de los estudiantes, no cuenta con laboratorios adecuados es el proceso de aprendizaje con la ayuda de la tecnología moderna.

Aledaño a la institución apenas se cuenta con un Cyber café con apenas siete computadoras las muchas de las cuales no cubren la verdadera necesidad educativa para investigar a través de diferentes recursos educativos de la web 2.0, dejando a los estudiantes en una indefensión Total ya los docentes explotar las diferentes tareas actividades que desarrollan el aprendizaje significativo

Sin embargo, dichos procesos educativos en la actualidad requieren mucho al contacto con el mecanismo pedagógico innovador, es por ello el docente debe fortalecer desde una edad temprana para poder llegar a los estudiantes; es así que debe encaminarse a través de las nuevas pedagogías del constructivismo. Posteriormente los docentes también deben hacer uso de una motivación cada vez más difícil de llegar y alcanzar en sus estudiantes Inclusive la infraestructura tecnológica difiere mucho de la realidad de cada uno de los centros educativos donde se desempeña el estudiante.

En este marco, la tecnología ha llegado a diferentes sectores de la provincia, el sector donde se desarrolla la problemática no es del todo positiva ya que no en todos los hogares existen computadores o recursos didácticos que sean eficientes y al servicio de la moderna. Los padres de familia en sus escasos recursos prefieren televisor moderno el lugar de

adquirir la computadora u otro recurso que respalde el aprendizaje de los estudiantes.

2.4 Marco Legal

Capítulo III. De la Constitución de la República

De acuerdo a la Constitución de la República del Ecuador se refiere en los siguientes artículos.

Art. 26.- La educación es un derecho de las personas a lo largo de su vida y un deber ineludible e inexcusable del Estado. Constituye un área prioritaria de la política pública y de la inversión estatal, garantía de la igualdad e inclusión social y condición indispensable para el buen vivir. Las personas, las familias y la sociedad tienen el derecho y la responsabilidad de participar en el proceso educativo.

Art. 27.- La educación se centrará en el ser humano y garantizará su desarrollo holístico, en el marco del respeto a los derechos humanos, al medio ambiente sustentable y a la democracia; será participativa, obligatoria, intercultural, democrática, incluyente y diversa, de calidad y calidez; impulsará la equidad de género, la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la cultura física, la iniciativa individual y comunitaria, y el desarrollo de competencias y capacidades para crear y trabajar.

Ley de Educación Intercultural

Art. 6.- Obligaciones.- Lit. j. Garantizar la alfabetización digital y el uso de las tecnologías de la información y comunicación en el proceso educativo, y propiciar el enlace de la enseñanza con las actividades productivas o sociales

Art. 34.- Funciones.- El gobierno escolar tiene las siguientes funciones: h. Apoyar la provisión de sistemas de acceso a las tecnologías de la información y comunicaciones;

Código de la Niñez y la Adolescencia del Ecuador

En el Código de la Niñez y la Adolescencia del Ecuador, hace referencia de una manera más detallada sobre los derechos; dividiéndolos en dos artículos, Educación:

Art. 37.- Derecho a la educación. - Los niños, niñas y adolescentes tienen derecho a una educación de calidad. Este derecho demanda de un sistema educativo que: Garantice el acceso y permanencia de todo niño y niña a la educación básica, así como del adolescente hasta el bachillerato o su equivalente;

CAPÍTULO III

METODOLOGÍA, RESULTADOS Y DISCUSIÓN

3.1. Diseño de la investigación

Para poder determinar si el uso de recursos educativos digitales tienen un Impacto en el aprendizaje significativo de los estudiantes del nivel medio se debe proceder a continuación al recolectar la mayor cantidad de información posible utilizando instrumentos de comprobación de datos a través de los principales actores que intervienen en ella es decir estudiantes, padre de familia, docentes y el personal directivo de la institución.

Para ello se utilizó una modalidad de investigación de campo y bibliográfica respaldada debidamente a nivel teórico, los métodos a utilizar son el inductivo y deductivo, las técnicas está dirigida a directivo de la institución el encuesta a padres de familia.

El presente proyecto educativo utilizó la investigación cualitativa porque se centra en analizar los problemas, investigando a profundidad dicho factores que influyen en la Calidad del aprendizaje significativo, que se da en la escuela de educación general básica por la falta del de metodologías de aprendizajes innovadoras por parte del docente en la escuela, causando un alto índice de del aprendizaje significativo por parte del docente y un afectando el aprendizaje multidisciplinario

3.2. Modalidad de la investigación

3.2.1. De campo

Es una investigación basada en la recopilación de la información directa del lugar del acontecimiento con el objetivo de comprender su esencia. Por lo tanto, la investigación de campo se dio en el sitio donde

está ocurriendo el problema, es decir, en la Escuela de Educación Básica Benigna Pareja de Macías en el Cantón Balzar; recogiendo datos originales que cercioren la existencia del mismo.

3.2.2. Bibliográfica

Este tipo de investigación contribuyó en este proyecto porque permitió reunir información imprescindible sobre el problema de estudio a través de diferentes fuentes como libros, revistas científicas, informes, páginas webs, entre otras.

3.3 Tipos de investigación

3.3.1. Investigación descriptiva

Se consideró emplear esta investigación para conocer datos o características que proporcionen estudios profundos acerca del problema que se está indagando, y analizar los resultados con la finalidad de tener una descripción exacta del tema.

3.4. Métodos de investigación

3.4.1. Método Inductivo

Se utiliza este método para determinar y concluir si los usos de recursos educativos digitales inciden en el aprendizaje significativo de los estudiantes del subnivel medio de una forma particular a partir de los antecedentes recogidos por los miembros de la comunidad educativa. Un estudiante que puede razonar adecuadamente en la relación de los documentos aplicar de forma eficaz el método inductivo, por ello la investigación a tratar el problema tan serio como lo es del aprendizaje significativo requiere una metodología inductiva

En efecto como se señala en la cita, la observación basada en experiencia implica también delimitar a través de dicha observación como

el estudiante se desenvuelve con la letra que utiliza en los cuadernos, si bien es cierto no todos los estudiantes tienen una letra perfecta se debe observar a través de lo particular a lo general como el uso de las vocales y consonantes puede acarrear en aprendizaje significativo y su posterior metodología de solución en favor del estudiante

3.4.2. Método Deductivo

Es el método más utilizado favor del proceso de investigación sin embargo su uso tradicional puede ser visto desde un punto constructivista, por lo tanto la creación de parámetros y estrategias innovadoras son necesarios para su uso.

3.5. Técnicas de investigación

3.5.1. Entrevista

Se aplicó la entrevista a la autoridad de la Escuela de Educación Básica Benigna Pareja de Macías; elaborando previamente una guía de preguntas abiertas que sirvieron como datos al problema planteado en la unidad educativa.

3.5.2. Encuesta

Esta técnica se realizó en base a cuestionarios o preguntas cerradas previamente elaboradas, de fácil comprensión con un total de 10 preguntas. La encuesta es una serie de preguntas que se realiza a un determinado grupo de personas con la finalidad de adquirir información o datos relativos sobre un asunto determinado, también se elaboró una encuesta a los padres de familia o representantes legales de los representados de educación general básica para conocer que tanto saben acerca del uso de estrategias utilizadas por el docente en las aulas de clases en las que acuden sus representados, y cómo lo ayudan ellos en el hogar para que los niños tengan una mejor aprendizaje significativo.

3.5.3 Ficha de Observación

Se elaboró una ficha de observación con la finalidad de medir las dificultades que tienen los estudiantes en las asignaturas que se imparten en el Sub nivel Medio de la Educación Básica.

3.6. Instrumentos de investigación

Cuestionario

Se aplicó esta técnica de investigación a los docentes de la institución educativa con el objetivo de conocer qué estrategia usan en el desarrollo del aprendizaje en las aulas de clases y cómo éstos influyen en la Calidad del aprendizaje significativo. También se elaboró una encuesta a los padres de familia o representantes legales de los representados de educación básica para conocer que tanto saben acerca del uso de estrategias utilizadas por el docente en las aulas de clases en las que acuden sus representados, y cómo lo ayudan ellos en el hogar para que los niños tengan un correcto aprendizaje.

3.7. Población y Muestra

3.7.1. Población

Cuadro N° 2: Población de la Escuela de Educación Básica Benigna Pareja de Macías

Ítem	Detalle	Frecuencias	Porcentajes %
1	Directivo	1	0
2	Estudiantes	116	52
3	Representantes	107	48
4	Docentes	1	0
	Total	225	100%

Fuente: Secretaría del Plantel

Elaboración: Saltos Bajaña Marco Vinicio

En este proyecto se considerará toda la población debido a que es menor a 500 personas, no se aplicará fórmulas; por lo tanto, el total de 225 personas es total de la muestra también.

3.8. Análisis e interpretación de los resultados

3.8.1. Entrevista aplicada al docente del área de Lengua y Literatura

1 ¿Considera Usted que si no se utiliza recursos educativos digitales los estudiantes no serán creativos ni participativo?

El docente entrevistado manifestó que los recursos educativos digitales s permiten acrecentar las destrezas y los conocimientos relacionados al aprendizaje, y los demás encuestados respondieron que no es de importancia utilizar recursos educativos digitales.

2 ¿Considera Usted utilizar recursos educativos para promover que el alumnado integre la formación que lea y la organice?

El docente entrevistado respondió que está de acuerdo en utilizar en los estudiantes de la escuela de acuerdo a la asignatura la elaboración de esquemas conceptuales y resúmenes permite representar con mayor facilidad las ideas expuesta en el texto por medio de cuadros sinópticos, mapas conceptuales y mapas mentales, mientras la minoría docente expresa indiferencia en la utilización de esquemas.

3 ¿Es conveniente realizar recursos motivadores para el aprendizaje significativo de los estudiantes del subnivel medio?

El docente entrevistado respondió que está de acuerdo en realizar actividades innovadoras por medio de actividades dinámicas dentro y fuera del salón de clase, utilizando recursos didácticos disponibles en el salón de clase o llevado como tarea para un aprendizaje significativo, en cambio en desacuerdo muy poco docentes le es indiferente al inculcar estrategias de innovación, lo que incurre en realizar una clase monótona.

4 ¿Considera Usted que al no practicar del aprendizaje significativo desde la educación Básica los estudiantes no serán reflexivos?

El docente entrevistado respondió que del aprendizaje significativo a partir de la reflexión oral, que el estudiante reconozca la existencia de reglas para la elaboración de oraciones, sintaxis y reglas gramaticales, a fin de que el mensaje sea interpretado de forma correcta el estudiante de la escuela, y los demás docente están completamente en desacuerdo que del aprendizaje significativo ayuda ser más reflexivo al estudiante; en cambio manifiesta que la tecnología lo hace más distraído.

5 ¿Le gustaría asistir al estudiante que tiene problemas de aprendizaje significativo?

El docente entrevistado respondió que la capacitación continua ayuda a mejorar los conocimientos para un mejor desempeño en la enseñanza en la escuela de subnivel medio, mientras la mayoría de los docentes encuestado manifiesta que la educación y conocimientos adquiridos es suficiente para impartir aprendizaje en los estudiantes que la experiencia hace al docente en obtener mejores conocimientos de enseñanza.

6 ¿Considera usted importante fomentar del aprendizaje significativo en los estudiantes?

El docente entrevistado respondió estar de acuerdo del aprendizaje significativo porque es importante para un mejor rendimiento académico, amplía los conocimientos, propicia el desarrollo del análisis de distintos acontecimientos para darles solución, es un medio que proporciona cultura, desarrolla la habilidad artística y la creación de nuevos conceptos, mientras que la mitad de los docente están en desacuerdo en fomentar el aprendizaje.

7 ¿Considera usted necesario los recursos educativos para mejorar el aprendizaje significativo?

El docente entrevistado respondió que debe existir recursos para el desarrollo del aprendizaje significativo o espacio de del aprendizaje significativo en las unidades educativas, mientras que la mayoría de docentes manifiestan que no es necesario tener recursos; ahora en la actualidad la información es online por medio de los Recursos educativos pedagógicas.

8 ¿Considera usted necesario los Recursos educativos digitales para fomentar el aprendizaje?

El docente entrevistado respondió que está de acuerdo en utilizar tecnología en el aprendizaje de del aprendizaje significativo como son los libros online, tareas en línea, y Recursos educativos digitales, en cambio la mayoría de los docentes está en desacuerdo por el nivel económico bajo de los estudiantes, obligándolo a asistir a alquiler de computador y el gasto extra de dinero.

9 ¿Considera usted que la escuela debe utilizar plataformas online para la participación individual de los estudiantes?

El docente entrevistado respondió que se debe utilizar plataformas online para la participación individual de los estudiantes, por lo que es necesario fomentar del aprendizaje significativo para que los mismos interactúen en el desarrollo de destrezas de aprendizaje comprensivo con los demás compañeros.

10 ¿Le gustaría constar con una guía de recursos para el aprendizaje?

El docente entrevistado respondió tener una guía de recursos para aprendizaje con estrategias didácticas es de gran utilidad en el desarrollo del año lectiva, con estándares curriculares actuales, mientras que la minoría de los docentes indica que no está de acuerdo porque ellos tienen

una guía con los libros que le hace llegar el Ministerio de Educación con sus respectivos recursos digitales.

Entrevistador: Saltos Bajaña Marco Vinicio

Lugar: Escuela de Educación Básica Benigna Pareja de Macías

Entrevistado: Lcda. Marjorie Meza Vásquez

Cargo: Director

Estimada directora es de nuestro interés contar con su colaboración en cuanto a la aplicación de esta entrevista, la misma que tiene como objetivo conocer los recursos educativos digitales empleadas en las diferentes áreas del conocimiento, por el docente de educación general básica en el aprendizaje significativo.

1. ¿Considera usted que al fomentar recursos innovadores se beneficiará a la comprensión correcta aprendizaje en los estudiantes?

El uso de los recursos genera un gran impacto en materia educativa, por ello también puede afirmar que tendrá un impacto positivo en la Calidad del aprendizaje significativo, al poder implementar y fomentar en los recursos se debe también tomar en cuenta el acceso económico los mismos

2. ¿Cómo percibe el nivel del aprendizaje en los educandos de la Institución que dirige?

Muchos estudiantes presentan problemas de aprendizaje, pese al trabajo del docente la problemática, sinceramente el estudiante no le gusta leer más que ciertos textos donde brevemente se fatiga o ya le produce

desmotivación, el docente ha podido detectar esta través de las evaluaciones que se hacen durante el parcial

3. ¿Considera importante que los maestros usen estrategias a favor del estudiante?

Utiliza muchas veces estrategias o recursos tradicionales de aprendizaje, el estudiante al albergue el docente utiliza estas estrategias callen una desmotivación profunda, y al no leer correctamente acarrea notas no sólo en el área de lengua literatura, matemática, estudios sociales sino en otras áreas fundamentales de aprendizaje; debido a que un niño que no sabe leer de forma correcta va tener graves repercusiones de índole educativa desfavorable

4. ¿Cuál sería el factor principal para que los educandos presenten dificultades en la Calidad del significativo?

El factor principal se puede señalar que es la parte tradicional del aprendizaje, es decir muchos textos solamente tienen palabras y oraciones con términos que no causan un impacto motivador en el niño, por ello este factor tradicional debe ser cambiado con un nuevo recurso algo que despierte y ya me a el aprendizaje en el estudiante, y me parece que la tecnología puede ser lo más útil para poder interactuar elector con nuevas plataformas de aprendizaje

5. La Escuela de Educación Básica cuenta con algún apoyo para incentivar a los educandos a leer correctamente?

La Escuela de Educación Básica cuenta con pocos recursos, inclusive no cuenta con un recurso físico o un recurso virtual donde el estudiante pueda desarrollar su aprendizaje, además no existe concursos que tengan un impacto pese a la existencia de las ferias de aprendizaje, que se convierte en nada más que un mero protocolo que no ayuda en nada al desarrollo del aprendizaje significativo del estudiante

3.8.2. Encuesta dirigida a padres de familia

Tabla N°1. Desarrollo del aprendizaje

¿La tecnología ayuda desarrollar del aprendizaje de sus representados?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 1	1	Muy de acuerdo	8	7%
	2	De acuerdo	71	66%
	3	Indiferente	18	17%
	4	En desacuerdo	10	9%
	5	Muy desacuerdo	0	0%
		TOTALES	107	100%

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Gráfico No 1. Desarrollo del aprendizaje.

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

La mitad de los padres de familia encuestados respondieron que la tecnología es necesaria en la escuela para fomentar el aprendizaje de los estudiantes; los padres de familia pueden observar el bajo desarrollo del aprendizaje de su representado, de esta forma se evidencia la necesidad de usar los recursos didácticos en favor de los estudiantes.

Tabla N°2. Fomentar el aprendizaje significativo

¿La escuela fomenta el aprendizaje de sus representado?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 2	1	Muy de acuerdo	0	0%
	2	De acuerdo	0	0%
	3	Indiferente	0	0%
	4	En desacuerdo	94	88%
	5	Muy desacuerdo	13	12%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Gráfico No 2. Fomentar el aprendizaje significativo.

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

De los padres de familia encuestados la mayoría respondieron que no se está fomentando eficazmente el aprendizaje con la utilización e implementación de recursos educativos digitales para desarrollar el aprendizaje significativo, esto refleja la poca capacitación de docente en mejorar el proceso de aprendizaje; por ende el aprendizaje significativo es lo fundamental para el desarrollo de las demás asignaturas.

Tabla N°3. Recursos didácticos disponibles

¿El docente está utilizando recursos didácticos disponibles para el aprendizaje?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 3	1	Muy de acuerdo	0	0%
	2	De acuerdo	0	0%
	3	Indiferente	6	6%
	4	En desacuerdo	101	94%
	5	Muy desacuerdo	0	0%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Grafico No 3. Recursos didácticos disponibles.

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

De los padres de familia la señala en que el docente no está haciendo uso de la tecnología para el aprendizaje significativo; por lo que el docente siempre debe hacer uso oportuno y planificado de las mismas para hacer participar al estudiante por medio de actividades dinámica siempre dirigido a la motivación del estudiante a través de páginas web que brinden dicho recurso.

Tabla N°4. Importancia de la motivación en el aprendizaje

¿Los estudiantes están siendo motivados por parte de los docentes para el aprendizaje?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 4	1	Muy de acuerdo	0	0%
	2	De acuerdo	0	0%
	3	Indiferente	80	75%
	4	En desacuerdo	27	25%
	5	Muy desacuerdo	0	0%
			TOTALES	107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Grafico No 4. Importancia de la motivación en el aprendizaje.

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

Estadísticamente se puede afirmar que los estudiantes no están siendo motivados de forma oportuna a leer los textos con los que trabajan en el salón de clases, por lo que el docente debe buscar estrategias a través de la tecnología para que pueda motivar oportunamente a el aprendizaje, venciendo hacia los métodos tradicionales de aprendizaje donde sólo imperaba el texto del estudiante.

Tabla N°5. Recursos educativos digitales

¿Su representado interactúa adecuadamente y con facilidad con recursos educativos digitales?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 5	1	Muy de acuerdo	0	0%
	2	De acuerdo	0	0%
	3	Indiferente	0	0%
	4	En desacuerdo	95	89%
	5	Muy desacuerdo	12	11%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Grafico No 5. Recursos educativos digitales

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

Los padres de familia encuestados indican que sus representados no interactúan adecuadamente con recursos educativos digitales, esto impide que el estudiante saque el máximo provecho de los mismos, por lo que el docente debe utilizar habilidades específicas para que haya una adecuada interacción con los recursos digitales

Tabla N°6. Usar recursos educativos digitales

¿Su representado le agrada trabajar con recursos educativos digitales?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 6	1	Muy de acuerdo	36	33%
	2	De acuerdo	72	67%
	3	Indiferente	0	0%
	4	En desacuerdo	0	0%
	5	Muy desacuerdo	0	0%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Gráfico No 6. Usar recursos educativos digitales

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

De los padres de familia encuestados la mayoría respondieron que a sus representados les gusta trabajar con recursos educativos digitales, esto detona el agrado e interés por parte de los estudiantes por el querer aprender de forma no tradicional en la escuela, es importante la participación en comunidad educativa para cumplir con sus estudiantes.

Tabla N°7. Dominar el aprendizaje

¿Los estudiantes usan la tecnología para aprender?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 7	1	Muy de acuerdo	64	60%
	2	De acuerdo	38	36%
	3	Indiferente	5	4%
	4	En desacuerdo	0	0%
	5	Muy desacuerdo	0	0%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Gráfico No 7. Dominar el aprendizaje

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

Los representantes de familias encuestados la mayoría respondieron que está muy de acuerdo en utilizar recursos educativos digitales para los refuerzos académicos, y los demás están indiferentes al cambio curricular y al cambio de la metodología tradicional debe existir espacios lúdicos en línea en internet y existir horas dedicadas al aprendizaje significativo que sean asesorados por los docentes.

Tabla N°8. El aprendizaje como base

¿El aprendizaje es fundamental para que el estudiante se desenvuelva?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 8	1	Muy de acuerdo	57	53%
	2	De acuerdo	46	43%
	3	Indiferente	4	4%
	4	En desacuerdo	0	0%
	5	Muy desacuerdo	0	0%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Gráfico No 8. El aprendizaje como base

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

De los padres de familia encuestados menos de la mitad respondieron que está muy de acuerdo en que es importante aprender ya que el conocimiento permite solucionar y afrontar los problemas de la sociedad, sumado a la necesidad de formar ciudadanos consientes y preparados para desenvolverse en la vida.

Tabla N°9. Recursos educativos digitales

¿Usar los aparatos tecnológicos desarrollará las habilidades de su representado?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 9	1	Muy de acuerdo	81	76%
	2	De acuerdo	21	20%
	3	Indiferente	5	4%
	4	En desacuerdo	0	0%
	5	Muy desacuerdo	0	0%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Grafico No 9. Recursos educativos digitales

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

La mayoría de los padres de familia encuestados afirman que son importantes para las clases el uso de los Recursos educativos digitales además de deberían usar estrategias metodología innovadoras para el aprendizaje de los estudiantes.

Tabla N°10. Guía de Recursos educativos digitales

¿Está de acuerdo en que el docente utilice una guía didáctica para que fomenta el uso de la tecnología y los estudiantes aprendan bien?				
CÓDIGO	N°	CATEGORÍAS	FRECUENCIAS	PORCENTAJES
Ítem N° 10	1	Muy de acuerdo	56	52%
	2	De acuerdo	46	43%
	3	Indiferente	5	5%
	4	En desacuerdo	0	0%
	5	Muy desacuerdo	0	0%
		TOTALES		107

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

Gráfico No 10. Guía de Recursos educativos digitales

Fuente: Padres de familia subnivel medio Escuela de Educación Básica Benigna Pareja de Macías

Elaboración: Saltos Bajaña Marco Vinicio

COMENTARIO:

De los representantes legales o padres de familias encuestados la minoría respondieron que está de acuerdo utilizar la tecnología en los recursos didácticos del aprendizaje como lo son libros pedagógicas en línea, tareas en línea, para lo cual es necesario usar equipos digitales, mientras la mayoría está en desacuerdo total por los gastos que incurre la tecnología en el mundo educativo.

3.8.4. Ficha de observación a estudiantes del subnivel medio de educación básica

FICHA DE OBSERVACIÓN A ESTUDIANTES	Si	no
Al observar el cuaderno del estudiante su letra presenta ilegibilidad.		42%
El estudiante al momento de escribir tiene problemas de análisis.		78%
Al momento de escribir el estudiante lee lo que escribe		56%
El estudiante cuando escribe continuamente confunde las letras.	89%	
El estudiante ejerce presión en el lápiz cuando escribe.	92%	
Conforme a lo observado el estudiante con problemas de aprendizaje presenta un bajo desempeño escolar	63%	
Al observar el cuaderno de trabajo el estudiante presenta trastornos de tamaño en las letras.	82%	
El estudiante usa la computadora para reforzar su aprendizaje		96%
Conforme a lo observado los docentes muestran preocupación por el aprendizaje de los estudiantes.	75%	
El cuaderno de trabajo del estudiante tiene continuas correcciones realizadas por el docente.	69%	

3.9. Conclusiones y recomendaciones

3.9.1. Conclusiones:

La institución educativa a pesar de estar ubicada en la zona urbana no cuenta con un laboratorio de computación apto para el aprendizaje de los estudiantes.

La administradora del plantel no monitorea ni hace seguimiento de la labor educativa de los docentes dentro del salón de clases.

El docente no hace uso de los recursos educativos digitales; por lo que impide que el estudiante participe a través de actividades dinámicas dirigidas a la motivación del estudiante.

Los padres de familia tienen poco conocimiento referente al uso de las tecnologías pero están prestos a la colaboración con la institución educativa.

Agrado e interés por parte de los estudiantes por el querer aprender de forma no tradicional. Implementando los diferentes tipos de recursos Tecnológicos

3.9.2. Recomendaciones

La administradora del plantel debe hacer las gestiones correspondientes con los diferentes organismos institucionales del Ministerio de Educación y/o Gobierno Municipal Autónomo descentralizado para conseguir la donación de aparatos tecnológicos con la finalidad de implementar un laboratorio en la institución educativa.

La administradora del plantel junto a la comisión Técnico Pedagógica de la Institución Educativa debe hacer el seguimiento a los docentes referente al uso de las TIC en los procesos de aprendizaje de los estudiantes.

El docente debe buscar estrategias a través de los recursos educativos digitales para que pueda motivar oportunamente al aprendizaje significativo, venciendo hacia los métodos tradicionales de aprendizaje donde sólo imperaba el texto del estudiante.

Se debe motivar a los padres de familia en relación a la colaboración con la Institución Educativa para la equiparación y/o mantenimiento de los espacios para la implementación de un centro de computación para el beneficio de sus representados.

Debe diseñarse una guía de recursos digitales en internet para que el estudiante tenga horas dedicadas al aprendizaje significativo que sean asesorados por los docentes.

CAPÍTULO IV

PROPUESTA

GUÍA DE RECURSOS DIGITALES

4.1 Justificación

La presente propuesta educativa hace referencia al uso de los recursos didácticos tecnológicos, porque ayuda a fortalecer el proceso de enseñanza aprendizaje, permitiendo que los estudiantes aprendan de forma significativa, animando la estimulación y toda la dedicación del docente dentro del aula de clases de la Escuela de Educación Básica Benigna Pareja de Macías del Cantón Balzar.

Esta propuesta educativa, pretende ser una herramienta útil para dar a conocer nuevos recursos didácticos, enfocado hacia nuevas destrezas e innovaciones didácticas que el docente debe utilizar de manera prioritaria en sus clases, con el propósito de generar aprendizajes en los estudiantes, para mejorar los niveles de enseñanza y rendimiento escolar de los estudiantes.

La elaboración de una guía con actividades de aprendizaje, sirve en el proceso educativo como una estrategia innovadora que facilita el aprendizaje, servirá de orientación didáctica para los docentes, facilitará el quehacer educativo de manera dinámica, propiciará estudiantes participativos y motivados en el desarrollo de las clases, creando un ambiente de confianza entre docentes y estudiantes del establecimiento educativo.

Los beneficiarios directos de la aplicación de la propuesta son los estudiantes del subnivel medio de educación básica, quienes tendrán un aporte de gran valor a su proceso de aprendizaje a nivel significativo.

4.2. Objetivos de la propuesta

4.2.1. Objetivo General de la propuesta

Elaborar una guía de recursos digitales dirigida a estudiantes del subnivel medio, mediante la implementación de recursos educativos digitales para desarrollar del aprendizaje significativo.

4.2.1. Objetivos Específicos de la propuesta

- Identificar los recursos educativos digitales innovadores para aplicarlas en proceso de enseñanza.
- Especificar los contenidos a desarrollar para los estudiantes de subnivel medio mediante la respectiva planificación
- Determinar el procedimiento a seguir por el docente para el uso del recurso digital.

4.3. Aspectos Teóricos de la propuesta

4.3.1. Aspecto pedagógico

Los recursos educativos digitales han haberlo la puerta al mundo cada vez más sofisticados y al servicio del proceso formativo en diversas áreas del cocimiento. En este contexto surgen recursos que no han sido correctamente explotados por las siguientes desventajas que posee: acceso de costo elevado, amenazas de virus informáticos costo de acceso a redes inalámbricas, constante actualización, programas de acceso no gratuito. Pese a todas estas desventajas el docente puede disminuirlas con un plan de refuerzo que no involucre la cantidad de trabajo en el aula sino la calidad de dichos recursos.

Entre las ventajas constan la gran cantidad de información multimedia de acceso gratuito, páginas con contenido multimedia de fácil comprensión, capacidad de trabajo individual y cooperativo, motivación al estudiante para ser más investigativo entre otras.

El desarrollo del aprendizaje en el estudiante sigue un proceso acorde a las etapas de aprendizaje, al respecto la guía de recursos digitales es una herramienta valiosa que complementa y dinamiza el texto básico; con la utilización de creativas estrategias didácticas, simula y reemplaza la presencia del profesor y genera un ambiente de dialogo, para ofrecer al estudiante diversas posibilidades que mejoren la comprensión y el aprendizaje.

4.3.2. Aspecto Psicológico

El estudiante desde el momento en que tiene acceso a nuevas formas de aprendizaje a nivel significativo tendrá una repercusión a nivel psicológico también coma debido a que estás pueden transformar la mente el estudiante en algo positivo. No es lo mismo que aprender a través de recursos tradicionales que con el uso de la tecnología, no es lo mismo que aprender a través de recursos tradicionales que con el uso de la tecnología, esto es primordial en la aula de clase.

4.3.4. Aspecto Legal

La Constitución Política de la República del Ecuador garantiza que el aprendizaje debe ser aplicado con el uso de las nuevas tecnologías de la información tics de esta manera el estudiante está a la vanguardia de manejo de nuevas herramientas y recursos que permiten hacer frente a los desafíos y necesidades educativas.

La propuesta a realizar posee factibilidad legal, de acuerdo al artículo 47 de la Ley Orgánica de Educación Intercultural donde menciona que

“tanto la educación formal como la no formal tomarán en cuenta las necesidades educativas especiales de las personas en lo afectivo, cognitivo y psicomotriz. La autoridad Educativa Nacional velará porque esas necesidades educativas especiales no se conviertan en impedimento para el acceso a la educación ni al desarrollo integral del educando”.

Por esta razón es de vital importancia la elaboración de una guía de recursos que ayude a mejorar el aprendizaje de los estudiantes de básica elemental, por este motivo los niños que posean esta necesidad educativa especial no tienen impedimento de gozar una educación de calidad que proporcione aprendizajes significativos.

4.4. Factibilidad de su Aplicación:

Factibilidad Técnica

Es factible porque si se puede ejecutar el proyecto en la Escuela de Educación Básica “Benigna Pareja de Macías” del cantón Balzar.

En la institución educativa cuenta con un laboratorio de 40 computadoras la cual permite a los estudiantes trabajar de forma individual cooperativa, además tienen conexión a Internet. Cableado RJ45 que facilita el acceso a páginas educativas fomentando así la precede significativo de los estudiantes

Factibilidad Financiera

Los recursos financieros estarán dados por el investigador del proyecto, la guía tendrá un financiamiento propio

Factibilidad Humana

Se tiene la colaboración de los docentes – directivos y asesora

4.5. Descripción de la Propuesta

En este proceso se incorporará de forma intencionada el uso de los recursos educativos digitales en los estudiantes a través de una guía de recursos digitales, que sirva para promover un aprendizaje multidisciplinario en los estudiantes. Esta propuesta mediante el aprendizaje colaborativo, solucionaran la problemática de aprendizaje en forma grupal o individual que presentan los estudiantes de educación general básica de la Escuela de Educación Básica Benigna Pareja de Macías, con el fin de favorecer el trabajo cooperativo, la utilización de espacios, tiempos y agrupamientos será flexible

La guía consiste en seleccionar actividades desde el internet para que el estudiante pueda desarrollar su aprendizaje significativo mientras se divierta aprendiendo, dichas actividades comprenden adivinar, arrastrar, ordenar palabras mientras puede solucionar en un tiempo determinado, de igual manera se ofrece al estudiante otras actividades como resolver sopas de letras que es formal indirecta están ligadas al aprendizaje del área de lengua literatura, así como ciertos cuentos escogidos donde tiene que acertar adecuadamente las respuestas con preguntas de respuesta estructuradas.

Para la correcta aplicación de los verbos, también el estudiante puede mejorar su conocimiento de la misma con un aprendizaje significativo a través de las diferentes actividades y juegos que presentan los recursos educativos digitales.

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

AUTOR:

SALTOS BAJAÑA MARCO VINICIO

TUTOR: MSc. YINA RAMÍREZ MÁRQUEZ

Guayaquil, febrero del 2018

ÍNDICE

Actividad # 1	85
Actividad #2	86
Actividad #3	87
Actividad #4	88
Actividad #5	89
Actividad #6	90
Actividad #7	91
Actividad #8	92
Actividad #9	93
Actividad #10	94

INTRODUCCIÓN

La presente guía permite al estudiante utilizar recursos educativos tipo digital para fortalecer su aprendizaje, la misma que está compuesta de 10 actividades enfocadas al área de lengua y literatura permiten el desarrollo del aprendizaje significativo las mismas que permiten además usar tecnología virtual de aprendizaje es decir las tics aprender de una manera didáctica innovadora además cada una cuenta con recursos elementales como el computador y el acceso a internet, para el cumplimiento eficaz de esta propuesta el seguimiento por parte del padre de Familia quién en el transcurso de la investigación, aportó con información valiosa que llevo al diseño de una guía de recursos digitales.

Objetivo:

Demostrar la importancia de utilizar los recursos educativos digitales mediante la aplicación de actividades de aplicación de la guía de recursos digitales para desarrollar el aprendizaje significativo en los estudiantes del subnivel medio de educación básica.

Actividad # 1

ACTIVIDAD 1 - Adivina las palabras	

 <p style="text-align: center;">Imagen N° 1</p>	
ÁREA:	Lengua y Literatura
DESTREZA:	Descubrir palabras para una mejor comprensión y aprendizaje
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/tigre/actividades/ahorcado_tigre_bueno.swf
OBJETIVO:	OBJETIVO: Incentivar al niño a formar sílabas usando las Tics para desarrollar la motricidad fina en ellos.
TIEMPO:	40 minutos.
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<ol style="list-style-type: none"> 1.- Escucha el cuento en http://ntic.educacion.es/w3/recursos2/cuentos/audio/tigre.mp3. 2.- Pulsa sobre las letras para descubrir las palabras que faltan completando la frase en su totalidad 3.- Indicar al estudiante que puede cometer cinco errores 4.- Utilizar el botón reintentar si falla alguna respuesta 5.- Pulsa el botón siguiente pregunta para continuar 6.- Al finalizar la serie de 15 preguntas se verán los resultados y aciertos que adquirido el estudiante 	

Actividad #2

ACTIVIDAD N° 2	
Arrastra las palabras	
Imagen N° 2: Arrastra	
ÁREA:	Lengua y Literatura
DESTREZA:	Aprender sustantivos de una manera significativa
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/tigre/actividades/lengua_tigre.swf
OBJETIVO:	Desarrollar los aprendizajes significativos que necesitará para escribir correctamente con el uso de tablas fue laboratorio
TIEMPO:	40 minutos
LUGAR:	Laboratorio de Computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<ol style="list-style-type: none"> 1.- Arrastrar correctamente los artículos a su correspondiente casillero 2.- Posteriormente arrastra los adjetivos donde corresponden. 3.- Coloca los sustantivos por separado 4.- Relaciona las palabras conforme a la oración a la que pertenece 5.- Indicar al estudiante que debe asegurarse antes de colocar las palabras, para lo cual se le presenta una imagen motivadora. 	

Actividad #3

ACTIVIDAD N° 3	
Ordena palabras	

	
Imagen N° 3: Ordena palabras	
ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/tigre/actividades/lengua_tigre.swf
OBJETIVO:	Incentivar el aprendizaje de las letras del abecedario a través del recurso tecnológico (recortar, escribir, dibujar y pintar) esto ayudará a mejorar su aprendizaje
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<ol style="list-style-type: none"> 1.- http://ntic.educacion.es/w3/recursos2/cuentos/audio/bisonte.mp3. 2.- Proporcionar a los estudiantes el material necesario. 3.- Seguir las instrucciones dadas por el docente o tutor: 4.- Arrastra conforme las imágenes o palabras que indica la pantalla 	

Actividad #4

ACTIVIDAD N° 4	
Frases y respuestas	

	
Imagen N° 4: Frases y respuestas	
ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/bisonte/actividades/preguntas_bisontes.swf
OBJETIVO:	Implementar ejercicios cognitivas relacionadas a la lectura de frase para el aprendizaje significativo
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<ol style="list-style-type: none"> 1.- Leer las frases detalladamente. 2.- Usar el diccionario de ser necesario cuando el docente le indique 3.- Responder lo más acertado posible las preguntas que plantea el recurso 4.- Comprobar la respuesta correcta en el botón un caso contrario elegir borrar 5.- de ser necesario volver a leer la lectura de los bisontes desaparecidos 	

Actividad #5

ACTIVIDAD N° 5	
Forma frases	

	
Imagen N° 5: Forma frases	
ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/bisonte/actividades/frases_bisonte.swf
OBJETIVO:	Mejorar el aprendizaje por medio de trazos caligráficos para incrementar el gusto por la misma
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<ol style="list-style-type: none"> 1.- Indicar a los estudiantes el orden de las palabras para la formación de oraciones y párrafos concretos. 2.- El estudiante debe colocar cada vocal en el lugar correspondiente. 3.- Al arrastrar la vocal hacia la palabra, en caso de ser incorrecta no se registrará en el sistema 3.- Indicar al estudiante que debe asegurarse antes de colocar las letras 4.- Saldrá una ventana de volver intentarlo si los errores son frecuentes despertando así el interés en el estudiante por realizar correctamente el trabajo en la computadora. 	

Actividad #6

ACTIVIDAD N° 6	
Sopa de letras	

	
Imagen N°6: Sopa de letras	
ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/bisonte/actividades/sopa_bisontes2.swf
OBJETIVO:	Desarrollar habilidades y destrezas en el aprendizaje, mediante el uso de sopa de letras a través de un recurso digital, esto logrará desarrollar la atención y la memoria.
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<ol style="list-style-type: none"> 1.- Indicar al estudiante que puede seleccionar una categoría antes de iniciar el juego 2.- Localizar las palabras indicadas teniendo en cuenta que puede leerse en todas las direcciones 3.- Elegir de la parte izquierda las palabras que pueda localizar usando el pie izquierdo del ratón, 4.- Indicar al estudiante que puede reiniciar el recurso didáctico en cualquier momento. 	

Actividad #7

ACTIVIDAD N° 7

La palabra correcta

Imagen N° 7: La palabra correcta

ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/serpe/actividades/serpiente_palabras.swf
OBJETIVO:	Mejorar el aprendizaje de los estudiantes a través de la secuencia de palabras que se articulan en un cierto orden para transmitir una idea o un mensaje.
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<p>1.- Visualizar las imágenes http://ntic.educacion.es/w3/recursos2/cuentos/audio/serpiente.mp3</p> <p>2.- Escribir la oración que construyó el estudiante</p> <p>3.- Corregir las palabras mal escritas.</p>	

Actividad #8

ACTIVIDAD N° 8 Acierta a la serpiente

Imagen Nª 8: Acierta a la serpiente

ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/serpe/actividades/preguntas/juegopreguntas2.swf
OBJETIVO:	Ejercitar la visión y aprendizaje de manera simultánea para afianzar hábitos, habilidades y destrezas.
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<p>1.- Responde a las preguntas del cuestionario.</p> <p>2.-Indicar al estudiante que debe intentar contestar acertadamente 10 preguntas antes de iniciar cinco fallos.</p> <p>3.- Al estudiante se le presentan cuatro opciones de pregunta con respuesta estructurada. para lo cual el estudiante solo debe dar un solo clic en la opción elegida</p> <p>4.- En la parte inferior se le muestra el estudiante el número de aciertos y fallos.</p>	

Actividad #9

ACTIVIDAD N° 9 Adivinemos el nombre	

	
Imagen Nª 9: Adivinemos el nombre	
ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/rupe/actividades/ahorcado_ruper.swf
OBJETIVO:	Desarrollar la imaginación de los niños-as, a través de los recursos didácticos para la enseñanza y la ejercitación del aprendizaje...
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<p>1.- Leer el siguiente cuento http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/rupe/cuento/cuento.htm</p> <p>2.- Responde las preguntas de cuantos nombres propios masculinos conoces</p> <p>3.- Indicar al estudiante que puede cometer hasta seis errores,</p> <p>4.- En el botón soluciona el estudiante podrá determinar la respuesta correcta en caso de que no la pueda acertar siempre cuando lo autorice el docente.</p>	

Actividad #10

ACTIVIDAD N° 10 Reconoce el verbo

Imagen N° 10: Reconoce el verbo

ÁREA:	Lengua y Literatura
DESTREZA:	Aprender el abecedario de una manera diferente
FUENTE:	http://ntic.educacion.es/w3/recursos2/cuentos/cuentos3/ruper/actividades/ruper_verbos.swf
OBJETIVO:	Potenciar la creatividad y la espontaneidad a través del uso del recurso didáctico digital para desarrollar el aprendizaje significativo
TIEMPO:	40 minutos
LUGAR:	Laboratorio de computación
REQUERIMIENTOS:	Computador, internet, parlantes, proyector
PROCEDIMIENTO	
<p>1.- Una vez leído el cuento, localizar los verbos de las frases que presenta el recurso didáctico.</p> <p>2.- Marca la columna de las formas verbales que se indican en cuanto al tiempo en que ocurren, es decir pasado presente y futuro, indicar que sólo basta dar clic en el casillero que corresponde.</p> <p>3.- En la siguiente ventana se determina qué tipo de conjugación pertenecen los verbos, por lo que tendrá que el estudiante elige la columna que crea conveniente.</p>	

Conclusiones de la propuesta.

Es importante que los directivos permitan de forma flexible el uso de las Tecnologías de la Información y Comunicación dentro de los procesos de clases ya si poder tener en el futuro mediato estudiantes que estén plenamente alfabetizados en el uso de los Recursos Educativos Digitales.

Esta propuesta es dirigida a fomentar el uso de las Tecnologías de la Información y Comunicación por parte de los docentes de la institución educativa para poder hacer más interesante y dinámicos los procesos de enseñanza aprendizaje y así llegar de forma significativa a los conocimientos nuevos.

La institución educativa por medio de la aplicación de la Guía de Recursos Digitales podrá ofertar a estudiantes que al ingresar al Bachillerato sean capaces de fomentar la investigación y el uso de las Tecnologías de la Información y Comunicación.

Como se ha podido determinar al aplicar la propuesta los estudiantes con el uso de recursos didácticos de fácil acceso para los estudiantes, tiene resultados favorables en cuanto al aprendizaje significativo, ya que los mismos permite que desarrolle habilidades tanto en el tiempo de conjugación verbal, redacción, pensamiento crítico y demás áreas del aprendizaje interdisciplinario con base en el área de lengua literatura.

Más adelante se puede observar que el uso oportuno de los recursos didácticos ha podido motivar al estudiante en gran medida a enfocarse en otras áreas de aprendizaje que no solamente sea de las redes sociales, así el despertar por investigar y conocer logra hacer del docente un verdadero facilitador del aprendizaje

Referencias Bibliográficas

- Acosta Peña, E. d. (2015). *Diseño y aplicación de guía de ejercicios*. Obtenido de Influencia de la disgrafía en el proceso de la lectoescritura en niños de 5 a 6 años.
- Alejandra, A. P. (25 de 05 de 2015). *Desarrollo de la competencia aprendizaje utilizando recursos educativos digitales de aprendizaje*. Obtenido de Desarrollo de la competencia aprendizaje utilizando recursos educativos digitales de aprendizaje: http://repositorio.uchile.cl/bitstream/handle/2250/136324/Tesis%2021_09_15%20revisada.pdf?sequence=1
- Alonso Martín, M. d. (21 de Junio de 2010). Variables del aprendizaje significativo para el desarrollo de las competencias básicas. Santa Cruz de Tenerife, España: TF 285/10.
- Arango. (2012).
- Avendaño Villa, I. (12 de 04 de 2014). *Competencia LECTORA y el Uso de las Nuevas Tecnologías de la Información y Comunicación*. Obtenido de Competencia LECTORA y el Uso de las Nuevas Tecnologías de la Información y Comunicación: <file:///C:/Users/pc/Downloads/176-320-1-SM.pdf>
- Avilés Barba, D. R. (2016). *Incidencia de la disgrafía en la calidad del desempeño escolar en los estudiantes de básica elemental*. Obtenido de <http://repositorio.ug.edu.ec/handle/redug/21451>
- Benítez, G. M. (2015). *El proceso de enseñanza- aprendizaje*. Obtenido de <http://www.tdx.cat/bitstream/handle/10803/8929/Elprocesodeensenanza.pdf;sequence=32>
- Beresaluce, B. (2014). *El profesor como guía-orientador. Un modelo docente*. Obtenido de <https://web.ua.es/va/ice/jornadas-redes-2014/documentos/comunicacions-posters/tema-2/392803.pdf>.
- Breman, W. y. (2012). *PRÁCTICAS INCLUSIVAS*. ARGENTINA.
- Cáceres Núñez, A. S. (2014). *Significados que le atribuyen las/los docentes al proceso de comprensión lectora en NB2*. Obtenido de http://repositorio.uchile.cl/tesis/uchile/2012/cs-caceres_a/pdfAmont/cs-caceres_a.pdf.
- Carrasco. (2016). *Una didáctica para hoy, cómo enseñar mejor*. Madrid: Rogar S.A. Navalcarnero.
- Carrasco, J. (2017). *Revista Mexicana de Investigación Educativa*. Bogota: EdPublica.

- Castán, Y. (2017). *Introducción al método científico*. Obtenido de <http://www.ics-aragon.com/cursos/salud-publica/2014/pdf/M2T00.pdf>.
- Castillo, J. (2010). *Estrategias docentes para un aprendizaje significativo*. Obtenido de Gerza: http://www.gerza.com/articulos/aprendizaje/todos_articulos/estrategias_docent_apren.html
- Cobo Granda, E. A. (2008). Una propuesta para el aprendizaje significativo. Guayaquil, Guayas, Ecuador: Universidad Andina Simón Bolívar.
- Constituyente, A. N. (2008). *Constitución de la República del Ecuador*. Quito: Asamblea Nacional Constituyente.
- Cutipa Chambe, L. M. (2015). *Estrategias del antes, durante y después de la lectura para la comprensión de textos en los estudiantes del quinto grado*. Obtenido de <http://repositorio.unsa.edu.pe/bitstream/handle/UNSA/5433/EDcuchlm.pdf?sequence=1>.
- Denzin(1991) citado por Rojas. (2016).
- Díaz, Frida y Hernández Barriga. (2015). *Estrategias docentes para un aprendizaje significativo*.
- Dovala, J. M. (2013). *Estrategias de Enseñanza para el aprendizaje por competencias*. Mexico.
- Educador, R. E. (2017). Pensamiento creativo. *Revista El Educador n.º 16, noviembre, 36*. Obtenido de <http://www.criticalthinking.org/files/educador%2016%2017.11%20baja.pdf>
- Escobar, A. (12 de Abril de 2014). *La educación general básica*. Obtenido de La educación en marcha: http://educaciongeneralbasic.blogspot.com/2012_04_01_archive.html
- Figuroa Vera, B. (2017). *Las destrezas motoras en la Disgrafía de niños de 4 - 5 años de edad*. Obtenido de <http://repositorio.ug.edu.ec/handle/redug/23740>
- Figuroa, M. P. (2014). *IMPARTICION DE ACCION FORMATIVA PARA EL EMPLEO*. ESPAÑA: IDEAS PROPIAS.
- García Salgado, D. E. (Marzo de 2011). El concepto del aprendizaje significativo en la teoría de David Ausubel y Josehp Novak. Cuernavaca, Morelos, México: Universidad Autónoma del estado de Morelos.

- García, A. (2014). *INVESTIGACION Y TECNOLOGIAS DE LA INFORMACION Y COMUNICACION AL SERVICIO DE LA INNOVACION EDUCATIVA*. ESPAÑA: UNIVERSIDAD DE SALAMANCA.
- Gisbert Cervera, M. (2016). *Llas tecnologías de la información y comunicación*. Obtenido de http://www.tesisenred.net/bitstream/handle/10803/8937/TESES_TGF.pdf?sequence=1
- González, L. A. (2015). *Innovación en la educación en América Latina*.
- González Químí, E. S. (2015). *Relación de los recursos didácticos en el aprendizaje de la lecto –escritura de los estudiantes de tercer grado de educación básica de la escuela fiscal “Elías Rivero Góngora” de la ciudad de Guayaquil*. Obtenido de <http://repositorio.ug.edu.ec/bitstream/redug/14875/1/Relaci%C3%B3n%20de%20los%20recursos%20did%C3%A1cticos%20en%20el%20aprendizaje%20de%20la%20lecto-escritura%20de%20los%20estudiantes%20de%20tercer%20grado%20de%20educaci%C3%B3n%20b%C3%A1sica%20de%20la%20e>
- González Químí, E. S. (2015). *Relación de los recursos didácticos en el aprendizaje de la lecto –escritura de los estudiantes de tercer grado de educación básica de la escuela fiscal “Elías Rivero Góngora”*. Obtenido de <http://repositorio.ug.edu.ec/bitstream/redug/14875/1/Relaci%C3%B3n%20de%20los%20re>
- Granada, M. A. (2012). *Los recursos tecnológicos de las tecnologías de la información y la comunicación aplicadas a la educación especial en Jordania* . Obtenido de <https://hera.ugr.es/tesisugr/20932923.pdf>
- Hernández, Fernández & Bastista. (2015).
- Ibañez, A. (15 de Agosto de 2015). *Estrategias fundamentales para un aprendizaje significativo*. Obtenido de <http://aranzazu5.blogspot.com/2013/01/estrategias-fundamentales-para-un.html>
- López Martínez, M. (2014). *Los medios didácticos como facilitadores del aprendizaje* . Obtenido de <http://200.23.113.51/pdf/30671.pdf>
- López Morejón, V., & Pérez Prado, A. (2012). *El aprendizaje significativo como alternativa didáctica*. Matanzas, Cuba: Universidad de Matanzas Camilo Cien Fuegos.
- Lozano Lazo, C. d. (2014). *Estrategias metodológicas de la lectura y la potenciación de la comprensión lectora*. Obtenido de

<http://repositorio.ug.edu.ec/bitstream/redug/1454/1/Lozano%2C%20Carmen.pdf>

- Lozano, Y. (18 de Junio de 2014). *Bases Epistemológicas del cognitivismo*. Obtenido de <https://es.scribd.com/doc/200508408/Bases-Epistemologicas-del-Cognitivismo>
- Luján Miguel, J. M. (2014). *la estrategia metodológica de lectura integral "Dixa" basada en el enfoque cognitivo para mejorar la comprensión lectora de textos argumentativos en los estudiantes*. Obtenido de <http://dspace.unitru.edu.pe/bitstream/handle/UNITRU/4511/Tesis%20Maestr%C3%ADa%20-%20Joselito%20Luj%C3%A1n%20Miguel.pdf?sequence=1>
- Manzano, E. K. (1 de 05 de 2016). *Herramientas Tecnológicas del Aprendizaje Significativo*. Obtenido de Herramientas Tecnológicas del Aprendizaje Significativo: <http://repositorio.uta.edu.ec/jspui/handle/123456789/23051>
- Mena, C. (10 de Enero de 2010). *Técnicas de aprendizaje*. Obtenido de Slideshare: <http://es.slideshare.net/christinemenatecnicas-de-aprendizaje-2877827>
- Merchán Rodríguez, J. M. (2017). *Influencia de la motricidad fina para prevenir problemas de Disgrafía en los niños y niñas de 4 a 5 años de la Escuela Fiscal Mixta Región Amazónica zona 8, distrito 4, provincia del guayas cantón Guayaquil año lectivo 2015 – 2016*. Obtenido de <http://repositorio.ug.edu.ec/handle/redug/23586>
- Ministerio de Educación. (2010). Actualización y Fortalecimiento Curricular de la Educación General Básica. *Proceso epistemológico*. Quito: Editora Nacional.
- Montoya González, M. J. (2017). *El método científico, la lectura creativa y el juego: estrategias lúdicas*. Obtenido de <http://repositorio.libertadores.edu.co/bitstream/handle/11371/1209/montoyamaria2017.pdf?sequence=2>.
- Morales Peralta, N., & Sumba Yaguno, V. (Agosto de 2013). Los juegos didácticos y su incidencia en el aprendizaje significativo. Milagro, Guayas, Ecuador: Universidad Estatal de Milagro.
- Moreira, M. A. (2013). Aprendizajes significativos en mapas conceptuales. Porto Alegre, Brasil: Instituto de Física UFRGS.
- Muzás, M. B. (2014). *Propuestas metodológicas para profesores reflexivos*. Madrid: Murcia Editores.
- Ocaña, J. (2015). *Mapas mentales y estilos de aprendizaje*.
- Ordoñez. (2015). *Diseño Curricular*. Cuenca: Editorial Don Bosco.

- Organización para la Cooperación y el Desarrollo Económico, O. (2017). *Bases de la competencia lectora: definición, niveles, dificultades, estrategias para entrenarla y evaluación*. Obtenido de <https://ineverycrea.net/comunidad/ineverycrea/recurso/bases-de-la-competencia-lectora-definicion/31811cc3-52c2-4bcc-bee0-da56ddb51853>
- Ortiz Ocaña, A. (2012). Metodología del aprendizaje significado, . *Hacia una didáctica integradora y vivencial*. La Habana, Cuba: ISBN: 978-958-44-4850-7.
- Parella & Martins. (2015).
- Paztuisaca Fernandez, E. N., & Galarza Navarro, M. J. (2015). Recursos didacticos en el aprendizaje significativo de las matemáticas. Milagro, Guayas, Ecuador: Universidad Estatal de Milagro.
- Quinteros. (2017).
- Quispe Arizapana, D. (2014). *estrategia metodológicas para el aprendizaje de la lectoescritura*. Obtenido de <http://repositorio.unap.edu.pe/bitstream/handle/UNAP/181/EPG398-00398-01.pdf?sequence=1&isAllowed=y>
- Reeditor. (2012). Estrategias de enseñanza basadas en Aprendizaje Sinificativo. *Revista electronica de ciencias sociales*, 44-48.
- Rodríguez Palmero, M. L. (2014). La teoría del aprendizaje significativo. Pamplona, España: Theory, Methodology, Technology.
- Sampieri, C. &. (2015). *Aprendizajes previos: Al momento de leer* . Madrid: Aprendiendo.
- Sánchez Castro, C. D. (2014). *Estrategias pedagógicas para la enseñanza de la lectura y su comprensión a partir de la teoría de las inteligencias*. Obtenido de <http://repository.usta.edu.co/handle/11634/3432>
- Stubbs. (2015). *Argumentación educativa*. Cali: Revista Educar.
- Urzúa Macías, R. (2011). *Aprendizaje basado en problemas*. Obtenido de http://www.uaa.mx/direcciones/dgdp/defaa/descargas/abp_aprendizaje.pdf
- Vegas, A. (2015). *Después de la Lectura*. Obtenido de <http://mriuc.bc.uc.edu.ve/bitstream/handle/123456789/947/avegas.pdf?sequence=1>

Referencias Web

<https://repositorio.unican.es/xmlui/bitstream/handle/10902/8728/LopezPecesMirian.pdf?sequence=1>

<http://repositorio.uta.edu.ec/handle/123456789/2986>

<http://repositorio.utmachala.edu.ec/handle/48000/9689>

<http://repositorio.ulvr.edu.ec/handle/44000/1179>

<http://repositorio.utc.edu.ec/handle/27000/1939>

<http://repositorio.ug.edu.ec/handle/redug/14178>

A N E X O S

Anexos

ANEXO 1

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA

FORMATO DE EVALUACIÓN DE LA PROPUESTA DE LA PROPUESTA DE TRABAJO DE TITULACIÓN

Nombre de la propuesta de trabajo de la titulación	Recursos educativos digitales en la calidad del aprendizaje significativo de los estudiantes del subnivel medio de Educación Básica, Guía de recursos digitales		
Nombre del estudiante (s)	SALTOS BALAÑA MARCO VINICIO		
Facultad	Filosofía, Letras y Ciencias de la Educación	Carrera	EDUCACION PRIMARIA
Línea de investigación	Estrategias educativas integradoras e inclusivas	Sub-línea de investigación	Rescate y construcción de saberes para el cambio social
Fecha de presentación de la propuesta del trabajo de titulación	Dic. 9 del 2017	Fecha de evaluación de la propuesta del trabajo de titulación	29 abril 2018
ASPECTO A CONSIDERAR	CUMPLIMIENTO		OBSERVACIONES
	SI	NO	
Título de la propuesta de trabajo de titulación	X		
Línea de Investigación / Sublíneas de investigación	X		
Planteamiento del Problema	X		
Justificación e importancia	X		
Objetivos de la Investigación	X		
Metodología a emplearse	X		
Cronograma de actividades	X		
Presupuesto y financiamiento	X		

<input checked="" type="checkbox"/>	APROBADO
<input type="checkbox"/>	APROBADO CON OBSERVACIONES
<input type="checkbox"/>	NO APROBADO

Docente Tutor
MSc. Yina Ramírez M.

markossaltos2014@gmail.com

ANEXO 2

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA

Guayaquil, enero 11 del 2018

Lic. SOFIA JACOME ENCALADA, Mgtl.
DIRECTORA DE CARRERA DE EDUCACIÓN PRIMARIA
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
UNIVERSIDAD DE GUAYAQUIL

Acuerdo del Plan de Tutoría

Nosotros, **YINA RAMIREZ MARQUEZ**, docente tutor del trabajo de titulación y **SALTOS BAJAÑA MARCO VINICIO**, estudiante de la Carrera/Escuela EDUCACIÓN PRIMARIA, comunicamos que acordamos realizar las tutorías semanales en el siguiente horario 19:30, el día VIERNES.

De igual manera entendemos que los compromisos asumidos en el proceso de tutoría son:

- Realizar un mínimo de 4 tutorías mensuales.
- Elaborar los informes mensuales y el informe final detallando las actividades realizadas en la tutoría.
- Cumplir con el cronograma del proceso de titulación.

Agradeciendo la atención, quedamos de Ud.

Atentamente,

Estudiante (s)

Docente Tutor

Estudiante (s)

Cc: Unidad de Titulación

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACION PRIMARIA

Guayaquil, marzo 29 del 2018

Lic.
SOFÍA JÁCOME ENCALADA, Mgti.
DIRECTOR (A) DE LA CARRERA/ESCUELA
FACULTAD FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
UNIVERSIDAD DE GUAYAQUIL
Ciudad

De mis consideraciones:

Envío a Ud. el informe correspondiente a la tutoría realizada al Trabajo de Titulación **RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA. GUÍA DE RECURSOS DIGITALES** del (los) estudiante (s) **SALTOS BAJAÑA MARCO VINICIO**, indicando ha (n) cumplido con todos los parámetros establecidos en la normativa vigente:

- El trabajo es el resultado de una investigación.
- El estudiante demuestra conocimiento profesional integral.
- El trabajo presenta una propuesta en el área de conocimiento.
- El nivel de argumentación es coherente con el campo de conocimiento.

Adicionalmente, se adjunta el certificado de porcentaje de similitud y la valoración del trabajo de titulación con la respectiva calificación.

Dando por concluida esta tutoría de trabajo de titulación, **CERTIFICO**, para los fines pertinentes, que el (los) estudiante (s) está (n) apto (s) para continuar con el proceso de revisión final.

Atentamente,

MSc. Yina Ramírez Márquez
TUTOR DE TRABAJO DE TITULACIÓN
C.C. 0916633076

ANEXO 6

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA

CERTIFICADO PORCENTAJE DE SIMILITUD

ANEXO 6

FACULTAD DE FILOSOFÍA LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA DE EDUCACIÓN PRIMARIA
CERTIFICADO PORCENTAJE DE SIMILITUD

Guayaquil, 10 de abril del 2018

Habiendo sido nombrado Msc. , tutor del trabajo de titulación certifico que el presente trabajo de titulación ha sido elaborado por SALTOS BAJAÑA MARCO VINICIO con C.C. 0929280170 con mi respectiva supervisión como requerimiento parcial para la obtención del título de Licenciado en Ciencias de la Educación Especialización EDUCACIÓN PRIMARIA Se informa que el trabajo de titulación: TEMA: RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA. PROPUESTA: GUIA DE RECURSOS DIGITALES., ha sido orientado durante todo el período de ejecución en el programa antiplagio URKUND quedando el 1% de coincidencia

URKUND
DESCRIPCIÓN
El presente informe muestra los resultados de la comparación de un documento con una base de datos de documentos de Internet y de documentos de la biblioteca de la Universidad de Guayaquil.
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004
El documento analizado es el siguiente: EP-T-GY-1004

<https://secure.arkund.com/view/36647057-791604-511426>

Firma del Gestor Antiplagio
FDY-EP-00

ANEXO 8

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Carta de la carrera

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y
CIENCIAS DE LA EDUCACIÓN

Guayaquil, 7 de Diciembre del 2017

Lcda.

MARJORIE ESTRELLA MEZA VASQUEZ

Directora de la Escuela de Educación Básica "Benigna Pareja de Macías"
Ciudad.-

De mis consideraciones:

Le expreso cordial saludo y en nombre de quienes conformamos la Universidad de Guayaquil, Facultad de Filosofía, Letras y Ciencias de la Educación; tiene por finalidad solicitar su colaboración permitiendo que el estudiante, MARCO VINICIO SALTOS BAJAÑA con C. I. 0929280170, realice el PROYECTO EDUCATIVO, en el subnivel medio de educación básica, en la institución que usted dirige. Como requisito previo a la obtención del Título de Licenciado Educación Primaria.

Título

Recursos educativos digitales en la calidad del aprendizaje significativo

Agradeciendo por su atención, nos suscribimos de usted.

Atentamente:

Lcda. Sofia Jacome Encalada MGTI
Directora del Sistema de
Educación Semipresencial

*Recibido
15/10/2018
[Signature]*

ANEXO 9

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Carta de la Institución Educativa

 UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

LDA,
SOFÍA JÁCOME ENCALADA MGT
DIRECTORA DEL SISTEMA SEMIPRESENCIAL
UNIVERSIDAD ESTATAL DE GUAYAQUIL
Ciudad.-

De mis consideraciones:-

Yo, Lda. Marjorie Estrella Mesa Vásquez, Directora de la Escuela de Educación Básica "Benigna Penja de Macías", autorizo que el estudiante Marco Vinicio Saitos Bajaña con C.I. 0929280170 Realice el Proyecto Educativo en el Subnivel Medio de la educación básica de la institución que yo dirijo. Como requisito previo a la obtención del Título de educación Primaria.

Tema:
RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SUBNIVEL MEDIO DE EDUCACION BASICA

Propuesta:
GUIA DE RECURSOS DIGITALES

Muy atentamente

Lda. Marjorie Mesa Vásquez

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Aplicación de instrumento a estudiantes

Estudiante de Educación General Básica Aplicando los Recursos Educativos Digitales

Estudiantes de Educación General Básica Aplicando ACTIVIDADES DE la Propuesta

ANEXO 10

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Estudiantes realizando actividades de la propuesta

Estudiantes de Educación General Básica Aplicando ACTIVIDADES DE la Propuesta

ANEXO 11

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Aplicación de instrumento a padres de familias

Padres de Familia resolviendo el instrumento de Evaluación

ANEXO 12

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Aplicación de instrumento a Directora

Administradora del plantel aplicando el Instrumento de Evaluación

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Certificado de Práctica Docente

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
DEPARTAMENTO DE PRÁCTICA DOCENTE
"DRA. MARÍA PÉZ ARMAS VÁSQUEZ"
TELÉFONO: 04-2281246

CERTIFICACIÓN

LA DIRECCIÓN GENERAL DE LA UNIDAD DE PRÁCTICAS PREPROFESIONALES DEL SISTEMA DE EDUCACIÓN SUPERIOR DE LA FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN, CERTIFICA: Que, el (a) señor (a) (Srta) SAETOS BAJARÍA MANCO VÁSQUEZ, con documento nacional de identidad N° 062828017-0 especialización EDUCACIÓN PRIMARIA modalidad SEMIPRESENCIAL del Centro de Estudios GUAYAQUIL, realizó y aprobó las Prácticas Docentes Reglamentarias en la Unidad Educativa "SAN ACINTO", con la certificación DNEZ 1102, bajo la supervisión del(a) MSc. JEDMAN TOALA correspondiente al periodo lectivo 2018 - 2019. Así consta en los archivos que reposan en la estructura de la dirección a mi cargo, a los que me remito en caso necesario.- Guayaquil 04 DE ABRIL del 2019.

Atentamente,

MSc. JOCONDA CASTRO Z.
DIRECTORA GENERAL
DEPARTAMENTO DE PRÁCTICA DOCENTE

Elaborado por:	Leidy Jasson Cordero C. - Encargada
Revisado y aprobado:	MSc. JOCONDA CASTRO Z. (Firma)

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Certificado de Vinculación con la comunidad

CERTIFICACIÓN

LA COORDINACIÓN DE VINCULACIÓN CON LA SOCIEDAD DE LA FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN, CERTIFICA: Que, vistas las evidencias correspondientes, el (la) Sr (a) (ta.) **SALTOS BAJAÑA MARCO VINICIO** C.I. 0929280170, Carrera EDUCACION PRIMARIA, en la modalidad SEMIPRESENCIAL, realizó y aprobó la Actividad de Vinculación con la Sociedad, por lo que se le concede el presente certificado. Guayaquil, 06 de diciembre de 2017.

Así consta en los archivos respectivos a mi cargo.

Lucrecia Rosabala Marisolvas
MSc. Lucrecia Rosabala Marisolvas
Coordinadora de Gestión Social del Conocimiento

COORDINACIÓN
Gestión Social del Conocimiento
Facultad de Filosofía, Letras y Ciencias de la Educación
Universidad de Guayaquil

Elaborado y Revisado por: *Lucrecia Rosabala Marisolvas*
Revisado y Aprobado por: **MSc. Lucrecia Rosabala Marisolvas**, Coordinadora de Gestión Social del Conocimiento.

4202

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Aplicación de instrumento a Directora

Entrevistadores: Saltos Bajaña Marco Vinicio

Lugar: Escuela de Educación Básica Benigna Pareja de Macías

Entrevistado: Lcda. Marjorie Meza

Cargo: Director

1. ¿Considera usted que al fomentar recursos innovadoras se beneficiará a la comprensión correcta aprendizaje en los estudiantes?

2. ¿Cómo percibe el nivel del aprendizaje en los educandos de la Institución que dirige?

3. ¿Considera importante que los maestros usen estrategias a favor del estudiante?

4. ¿Cuál sería el factor principal para que los educandos presenten dificultades en la Calidad del significativo?

5. ¿La Escuela de Educación Básica cuenta con algún apoyo para incentivar a los educandos a leer correctamente?

Ficha de observación a estudiantes

FICHA DE OBSERVACIÓN A ESTUDIANTES	Si	no
Al observar el cuaderno del estudiante su letra presenta ilegibilidad.		
El estudiante al momento de escribir tiene problemas de análisis.		
Al momento de escribir el estudiante lee lo que escribe		
El estudiante cuando escribe continuamente confunde las letras.		
El estudiante ejerce presión en el lápiz cuando escribe.		
Conforme a lo observado el estudiante con trastorno de aprendizaje significativo tiene bajo desempeño escolar		
Al observar el cuaderno de trabajo el estudiante presenta trastornos de tamaño en las letras.		
El estudiante usa la computadora para reforzar su aprendizaje		
Conforme a lo observado los docentes muestran preocupación por el aprendizaje de los estudiantes.		
El cuaderno de trabajo del estudiante tiene continuas correcciones realizadas por el docente.		

Encuesta dirigida a docentes

INSTRUCCIONES	
La información que se solicita pretende	
*	5 = Totalmente de Acuerdo 4 = De acuerdo 3 = Indiferente 2 = En desacuerdo 1 = Totalmente en Desacuerdo

1.-	¿Considera Usted que si no se utiliza recursos educativos digitales los estudiantes no serán creativos ni participativo?						
2.-	¿Considera Usted utilizar recursos educativos para promover que el alumnado integre la formación que lea y la organice?						
3.-	¿Es conveniente realizar recursos motivadores para el aprendizaje significativo de los estudiantes del subnivel medio?						
4.-	¿Considera Usted que al no practicar del aprendizaje significativo desde la educación Básica los estudiantes no serán reflexivos? ¿Le gustaría asistir al estudiante que tiene problemas de aprendizaje significativo?						
5.-	¿Considera usted importante fomentar del aprendizaje significativo en los estudiantes?						
6.-	¿Considera usted necesario los recursos educativos para mejorar el aprendizaje significativo?						
7.-	¿Considera usted necesario los Recursos educativos digitales para fomentar el aprendizaje?						
8.-	¿Considera usted que la escuela debe utilizar plataformas online para la participación individual de los estudiantes?						
9.-	¿Le gustaría constar con una guía de recursos para el aprendizaje?						
10.-	¿Considera Usted que si no se utiliza recursos educativos digitales los estudiantes no serán creativos ni participativo?						

Gracias por su colaboración

Encuesta dirigida a padres de familia

INSTRUCCIONES					
La información que se solicita pretende 5 = Totalmente de Acuerdo 4 = De acuerdo 3 = Indiferente 2 = En desacuerdo 1 = Totalmente en Desacuerdo					
1.-	¿Considera usted que la tecnología ayuda a desarrollar del aprendizaje significativo?				
2.-	¿Considera usted que la escuela fomenta el aprendizaje significativo?				
3.-	¿Considera usted que el docente está utilizando recursos didácticos disponibles para el aprendizaje?				
4.-	¿Considera usted que lo estudiantes están siendo motivados por parte de los docentes para el aprendizaje?				
5.-	¿Considera usted que su representado interactúa adecuadamente y con facilidad en sus recursos educativos digitales?				
6.-	¿Le gusta aprender usar recursos educativos digitales?				
7.-	¿Considera usted el uso de la innovación para dominar el aprendizaje?				
8.-	¿Considera usted que el aprendizaje es base para que el estudiante se desenvuelva?				
9.-	¿Considera usted al usar Recursos educativos digitales se desarrollará las habilidades de su representado?				
10.-	¿Está de acuerdo en que una guía desarrollará el aprendizaje significativo?				

Gracias por su colaboración

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Tutoría en el departamento de computación.

Socialización de plan de trabajo por parte de la Tutora MSc. Yina Ramírez

Firma de los acuerdos de tutoría junto a la Tutora Msc. Yina Ramírez

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Tutoría de elaboración de trabajo de investigación

Primera tutoría junto a la Tutora Msc. Yina Ramírez

Revisión del capítulo I y II Tutora Msc. Yina Ramírez

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Revisión y corrección del capítulo III

Revisión del capítulo III Tutora Msc. Yina Ramírez

Revisión del capítulo III y IV Tutora Msc. Yina Ramírez

**FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN
CARRERA EDUCACIÓN PRIMARIA**

Presidencia
de la República
del Ecuador

Plan Nacional
de Ciencia, Tecnología,
Innovación y Saberes

SENESCYT

REPOSITORIO NACIONAL EN CIENCIA Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS/TRABAJO DE GRADUACIÓN

TÍTULO Y SUBTÍTULO:		
RECURSOS EDUCATIVOS DIGITALES EN LA CALIDAD DEL APRENDIZAJE SIGNIFICATIVO DE LOS ESTUDIANTES DEL SUBNIVEL MEDIO DE EDUCACIÓN BÁSICA. PROPUESTA: GUÍA DE RECURSOS DIGITALES.		
AUTOR(ES) (apellidos/nombres):	Saltos Bajaña Marco Vinicio	
REVISOR(ES)/TUTOR(ES) (apellidos/nombres):	MSc. Yina Ramírez Márquez MSc. Fanny Parrales Baidal	
INSTITUCIÓN:	Universidad de Guayaquil	
UNIDAD/FACULTAD:	Facultad de Filosofía, Letras y Ciencias de la Educación	
GRADO OBTENIDO:	Licenciado en Ciencias de la Educación. Mención Educación Primaria	
FECHA DE PUBLICACIÓN:	No. DE PÁGINAS:	106
ÁREAS TEMÁTICAS:	Educación Recursos digitales, Aprendizaje	
PALABRAS CLAVES/ KEYWORDS:	Recursos digitales, Aprendizaje, Tic's,	
RESUMEN/ABSTRACT (150-250 palabras):		
<p>Este proyecto realizado en la escuela "Benigna Pareja de Macías" evidenciamos que en los estudiantes del subnivel medio no adquirirían los aprendizajes de manera. Para llegar a un análisis completo del problema existente se plantearon premisas que permitan desarrollar la investigación. Mediante una metodología cualitativa, estudio bibliográfico, análisis estadístico y de campo se establecieron antecedentes y fundamentos respectivos que se han tomado en cuenta para el desarrollo de la investigación. Lo que permitió aportar con una propuesta de solución la cual es el diseño de una guía de recursos digitales para potenciar el aprendizaje significativo en el educando, renovando los métodos y estrategias con actividades innovadoras de fácil acceso, desde cualquier dispositivo con conexión a internet. Con todo lo expuesto en los recursos educativos digitales a utilizarse se obtendrán mejores resultados en el conocimiento del niño llegando a un aprendizaje significativo y optimizar su rendimiento académico y su futuro laboral.</p>		
Recursos,	Significativo,	Guía
ADJUNTO PDF:	SI <input checked="" type="checkbox"/>	NO <input type="checkbox"/>
CONTACTO CON AUTOR/ES:	Teléfono: 0959077356	E-mail: Markossaltos2014@gmail.com
CONTACTO CON LA INSTITUCIÓN:	Nombre:	
	Teléfono:	
	E-mail:	