

 UNIVERSIDAD NACIONAL

 “SANTIAGO ANTÚNEZ DE MAYOLO”

DIRECCIÓN GENERAL DE INVESTIGACIÓN

INFORME DE INVESTIGACIÓN

INNOVACIÓN TECNOLÓGICA EN LAS

CARRERAS PROFESIONALES DE LA

UNIVERSIDAD “SANTIAGO ANTÚNEZ

DE MAYOLO”

INVESTIGADOR RESPONSABLE:

JOSÉ ALEJANDRO NARVÁEZ SOTO

UNASAM

HUARAZ – ANCASH – PERÚ

SEPTIEMBRE DE 2016

1

ÍNDICE

1.-TÍTULO ... 8

1.1.- TÍTULO DEL PROYECTO. ... 8

1.2.- AUTORES: ... 8

2.-RESUMEN .. 9

3.-INTRODUCCIÓN ... 11

4.-MARCO TEÓRICO .. 16

4.1.-ANTECEDENTES ... 16

4.2.- DIVERSIDAD EN LA INNOVACIÒN EDUCATIVA ... 19

4.2.1.- INNOVACIÒN .. 19

4.2.2. INNOVACIÓN EDUCATIVA ... 20

4.2.3. DIVERSIDAD EN LA INNOVACIÒN EDUCATIVA ... 22

4.3.- FORMACIÓN PROFESIONAL BASADA EN COMPETENCIAS. 26

4.4.- ESTRATEGIAS DE APRENDIZAJE. ... 33

4.5.-USO DE LAS TIC .. 35

5.- METODOLOGÍA ... 38

5.1.- ASPECTOS TEÓRICO METODOLÓGICOS ... 38

5.1.1.- ELECCIÓN DEL MÉTODO A UTILIZAR: .. 38

5.1.2.- DETERMINACIÓN DEL DISEÑO DE INVESTIGACIÓN 38

5.1.3.- UNIDADES DE ANÁLISIS Y OBSERVACIÓN .. 39

5.1.4.- MÉTODOS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS 39

5.1.5.- DETERMINACIÓN DEL TAMAÑO DE LA MUESTRA 40

5.1.6.- TÉCNICA PARA EL LEVANTAMIENTO DE INFORMACIÓN 41

5.1.7.- PROCESAMIENTO DE LA INFORMACIÓN .. 42

5.1.8.- ANÁLISIS ESTADÍSTICO DE LA INFORMACIÓN ... 42

6.- RESULTADOS ... 45

6.1.- ANÁLISIS DESCRIPTIVO ... 45

7.- DISCUSIÓN ... 108

2

7.1. ANÁLISIS DE COMPONENTES PRINCIPALES .. 108

7.1.1. DESARROLLO DE COMPETENCIA RELATIVAS AL APRENDIZAJE . 108

7.2. ANÁLISIS DE CORRELACIONES CANÓNICAS .. 150

7.3. ANÁLISIS DE REGRESIÓN MULTIVARIADO .. 151

7.3.1. ESTIMACIÓN DE PARÁMETROS .. 151

8.- CONCLUSIONES .. 153

9.- RECOMENDACIONES: ... 155

10.- REFERENCIAS BIBLIOGRÁFICAS .. 156

11.-ANEXOS ... 159

3

ÍNDICE DE TABLAS

Tabla N° 01.- Total de docentes que participaron en el proyecto inicialmente 40

Tabla N° 02.- Total de docentes que participaron en el proyecto ... 41

Tabla N° 03.- UNASAM: Año de inicio como docente universitario 45

Tabla 4.- UNASAM: Años de experiencia en la docencia universitaria 47

Tabla N° 05.- UNASAM: Desempeño de la docencia universitaria ... 48

Tabla N° 06.- UNASAM: Conocimiento sobre la formación profesional por competencias ... 51

Tabla N° 07.- UNASAM: El currículo vigente de la Escuela Profesional en la que prestas

servicios es por: .. 54

Tabla N° 08.- UNASAM: La metodología para la evaluación de las asignaturas a su cargo ... 56

Tabla N° 09.- UNASAM: Rol del docente y del estudiante en el proceso de formación

profesional por competencias .. 57

Tabla N° 10.- UNASAM: Importancia de los conocimientos, las habilidades y los valores en el

proceso de formación profesional basada en el desarrollo de competencias 58

Tabla N° 11.- UNASAM: Importancia de los saberes en el proceso de formación profesional

basada en el desarrollo de competencias ... 60

Tabla 12.- UNASAM: En tu experiencia como docente universitario, has implementado algún

tipo de innovación en el proceso de enseñanza aprendizaje ... 61

Tabla 13.- UNASAM: Que detestas más en el ejercicio de la docencia universitaria 63

Tabla 14.- UNASAM: Edad en años de los docentes universitarios ... 64

Tabla 15.- UNASAM: Medidas descriptivas de la edad (años) de los docentes universitarios 65

Tabla 16.- UNASAM: Género de los docentes universitarios .. 66

Tabla 17.- UNASAM: Número de años transcurrido desde la graduación para obtener la

titulación o Licenciatura .. 67

Tabla 18.- Estadísticos .. 68

Tabla 19.- UNASAM: Grados Académicos de los docentes universitarios 68

Tabla 20.- UNASAM: Información de competencias relativas al aprendizaje 70

Tabla 21.- UNASAM: Información de competencias relativas a las relaciones interpersonales

 ... 81

Tabla 22.- UNASAM: Información relativas a la autonomía ... 90

4

Tabla 23.- UNASAM: Informe de competencias relativas a los valores 97

Tabla 24.- Matriz de Correlaciones ... 108

Tabla 25.- Prueba de KMO y Bartlett ... 109

Tabla 26.- Varianza total explicada ... 110

Tabla 27.- Matriz ce Componente ... 111

Tabla 28.- Matriz de Coeficiente de Puntuación de Componente ... 111

Tabla 29.- Matriz de Correlaciones ... 112

Tabla 30.- Prueba de KMO y Bartlett ... 113

Tabla 31.- Varianza Total Explicada ... 113

Tabla 32.- Matriz de Componente ... 115

Tabla 33.- Matriz de coeficiente de puntuación de componente ... 115

Tabla 34.- Matriz de Correlaciones ... 116

Tabla 35.- Prueba de KMO y Bartlett ... 116

Tabla 36.- Varianza Total Explicada ... 117

Tabla 37.- Matriz de Componente ... 118

Tabla 38.- Matriz de Coeficiente de Puntuación de Componente ... 119

Tabla 39.- Matriz de Correlaciones .. 119

Tabla 40.- Prueba de KMO y Bartlett ... 121

Tabla 41.- Varianza Total Explicada ... 121

Tabla 42.- Matriz de Componente ... 122

Tabla 43.- Matriz de Coeficiente de Puntuación ... 123

Tabla 44.- Matriz de Correlaciones ... 124

Tabla 45.- Prueba de KMO y Bartlett ... 124

Tabla 46.- Varianza Total Explicada ... 125

Tabla 47.- Matriz de Componente ... 126

Tabla 48.- Matriz de coeficiente de puntuación de componente .. 126

Tabla 49.- Matriz de correlaciones ... 127

5

Tabla 50.- Prueba de KMO y Bartlett ... 128

Tabla 51.- Varianza total explicada ... 128

Tabla 52.- Matriz de componente ... 129

Tabla 53.- Matriz de coeficiente de puntuación de componente ... 130

Tabla 54.- Matriz de correlaciones .. 131

Tabla 55.- Prueba de KMO y Bartlett ... 131

Tabla 56.- Varianza total explicada ... 132

Tabla 57.- Matriz de componente ... 133

Tabla 58.- Matriz de coeficiente de puntuación de componente ... 134

Tabla 59.- Matriz de correlaciones .. 135

Tabla 60.- Prueba de KMO y Bartlett ... 135

Tabla 61.- Varianza total explicada ... 136

Tabla 62.- Matriz de componente .. 137

Tabla 63.- Matriz de coeficiente de puntuación de componente .. 138

Tabla 64.- Prueba de KMO y Bartlett ... 139

Tabla 65.- Comunalidades... 140

Tabla 66.- Varianza total explicada ... 141

Tabla 67.- Matriz de componente ... 142

Tabla 68.- Matriz de coeficiente de puntuación de componente ... 143

Tabla 69.- Modelo de Regresión ... 144

Tabla 70.- Coeficientes ... 144

Tabla 71.- Prueba de KMO y Bartlett ... 145

Tabla 72.- Comunalidades.. 146

Tabla 73.- Varianza total explicada ... 147

Tabla 74.- Matriz de componente ... 148

Tabla 75.- Matriz de coeficiente de puntuación de componente .. 149

6

ÍNDICE DE FIGURAS

Figura N° 01.- UNASAM: Año de inicio como docente universitario 46

Figura N° 02.- UNASAM: Años de experiencia en la docencia universitaria 47

Figura N° 03.- UNASAM: Desempeño de la docencia universitaria .. 49

Figura N° 04.- UNASAM: Conocimiento sobre la formación profesional por competencias .. 52

Figura N° 05.- UNASAM: El currículo vigente de la Escuela Profesional en la que prestas

servicios es por: ... 55

Figura N° 06.- UNASAM: La metodología para la evaluación de las asignaturas a su cargo .. 56

Figura N° 07.- UNASAM: Rol del docente y del estudiante en el proceso de formación

profesional por competencias .. 57

Figura N° 08.- UNASAM: Importancia de los conocimientos, las habilidades y los valores en el

proceso de formación profesional basada en el desarrollo de competencias 59

Figura N° 09.- UNASAM: Importancia de los saberes en el proceso de formación profesional

basada en el desarrollo de competencias ... 60

Figura 10.- UNASAM: En tu experiencia como docente universitario, has implementado algún

tipo de innovación en el proceso de enseñanza aprendizaje ... 61

Figura 11.- UNASAM: Que detestas más en el ejercicio de la docencia universitaria 63

Figura 12.- UNASAM: Edad en años de los docentes universitarios 65

Figura 13.- UNASAM: Género de los docentes universitarios ... 66

Figura 14.- UNASAM: Número de años transcurrido desde la graduación para obtener la

titulación o Licenciatura .. 67

Figura 15.- UNASAM: Grados Académicos de los docentes universitarios 69

Figura 16.- UNASAM: Información de competencias relativas al aprendizaje 71

Figura 17.- UNASAM: Información de competencias relativas a las relaciones interpersonales

 ... 82

Figura 18.- UNASAM: Información relativas a la autonomía .. 91

Figura 19.- UNASAM: Informe de competencias relativas a los valores 98

Figura 20.- Gráfico de Sedimentación .. 110

Figura 21.- Gráfico de Sedimentación .. 114

Figura 22.- Gráfico de Sedimentación .. 117

7

Figura 23.- Gráfico de Sedimentación .. 122

Figura 24.- Gráfico de Sedimentación .. 125

Figura 25.- Gráfico de Sedimentación .. 129

Figura 26.- Gráfico de Sedimentación .. 133

Figura 27.- Gráfico de Sedimentación .. 137

Figura 28.- Gráfico de Sedimentación .. 141

Figura 29.-Gráfico de Sedimentación ... 147

8

1.-TÍTULO

1.1.- TÍTULO DEL PROYECTO.

INNOVACIÓN TECNOLÓGICA EN LAS CARRERAS PROFESIONALES DE LA

UNIVERSIDAD “SANTIAGO ANTÚNEZ DE MAYOLO”

1.2.- AUTORES:

José Alejandro Narváez Soto, Universidad Santiago Antúnez de Mayolo, Facultad de

Ciencias Agrarias, Departamento Académico de Ingeniería Agrícola.

Email: janstogagroneyahoo.es

Mario Ninaquispe Castillo, Universidad Santiago Antúnez de Mayolo, Facultad de

Ciencias, Departamento Académico de Ciencias.

Email: matemario@hotmail.com

Oscar G. Ruíz Casimiro, Universidad Santiago Antúnez de Mayolo, Facultad de

Industrias Alimentarias, Departamento Académico de Industrias Alimentarias.

Email:

Richard A. Depaz Blacido, Universidad Santiago Antúnez de Mayolo, Facultad de

Ingeniería Civil, Departamento Académico de Ingeniería Civil.

Email:

Franklin Manuel Puelles Gonzáles, Universidad Santiago Antúnez de Mayolo, Facultad

de Ciencias, Departamento Académico de Ciencias.

Email: franklinmpg@hotmail.com

9

RESUMEN

La investigación se desarrolló en la Universidad Nacional Santiago Antúnez de Mayolo,

con la participación de los docentes de la universidad, el problema de investigación se

definió como ¿Qué innovaciones tecnológicas se deben incorporar en el diseño

curricular de las carreras profesionales de la Universidad Santiago Antúnez de Mayolo,

para lograr un nivel de desarrollo de competencias, que facilite oportunamente la

formación profesional en atención a la demanda social?, para dar respuesta al problema

planteado se propuso como objetivo general lo siguiente: Caracterizar la formación

profesional en la Universidad Santiago Antúnez de Mayolo, con el propósito de

mejorarla, incorporando innovaciones tecnológicas, e implementando procesos de

desarrollo de competencias en la formación profesional, para ofertar a la sociedad

egresados con desempeños de calidad y pertinencia en contextos reales y diferenciados,

la investigación es de tipo descriptivo, correlacional, explicativa y prospectiva, el

análisis estadístico hizo uso de la estadística descriptiva para determinar las medidas de

tendencia central, de dispersión y de posición y se hizo uso de técnicas multivariadas

para el análisis de los componentes principales, correlaciones canónicas y regresión

multivariada.

10

SUMMARY

The research was conducted at the National Santiago Antunez de Mayolo University,

with the participation of teachers from the university, the research question was defined

as: What technological innovations should be incorporated into the curriculum of the

careers of the University Santiago Antúnez de Mayolo, to achieve a level of competency

development, which promptly provide vocational training in response to social demand

?, to respond to the problem was proposed as general objective the following:

characterize vocational training at the University Santiago Antunez de Mayolo, in order

to improve it, incorporating technological innovations, and implementing processes of

competency development in vocational training, to offer to the graduates partnership

with performances of quality and relevance in real and different contexts, research is

descriptive, correlational , explanatory and forecasting, statistical analysis made use of

descriptive statistics to determine measures of central tendency, dispersion and position

and made use of multivariate techniques for the analysis of the main components,

canonical correlation and multivariate regression.

11

INTRODUCCIÓN

La Formación Profesional, es una actividad que se realiza en un determinado contexto

social y como tal su propósito es formar recursos humanos capaces de resolver sus

problemas y necesidades los que son muy dinámicos y cambiantes: por lo tanto, el

proceso de formación profesional debe tener un alto nivel de flexibilidad para que tenga

suficiente capacidad de adaptación permanente a los cambios y esto solo será posible si

se implementa procesos de innovación, que procure cambios y modificaciones, para

brindarle calidad y pertinencia a la formación profesional.

El trabajo de investigación se refiere a las innovaciones tecnológicas que se deben

implementar en la actualidad, lo que se definen como la transformación o cambios para

mejorar un proceso operativo en particular en el área de la educación universitaria la

investigación se desarrolla en la Universidad Nacional Santiago Antúnez de Mayolo

(UNASAM).

La innovación tecnológica permite: introducir nuevos cambios o mejorar los productos

actuales; así como implantar nuevos o mejorares servicios; introducir y validar nuevas

o mejorar técnicas actuales el sistema académico y administrativo.

Para analizar esta situación problemática es necesario mencionar que la Universidad

tiene como MISIÓN la formación profesional, misión enmarcada en la Constitución del

Estado Peruano y la Ley Nº 30220 – Ley Universitaria y sus modificatorias; sin

embargo, se observa que lo dispuesto en el marco legal en lo que respecta a la

investigación no son adecuadamente implementadas; por lo tanto, se restringe el

cumplimiento de las otras funciones de la universidad.

12

Las Escuelas Profesionales administran y gestionan el Currículo, que está vigente desde

el año 2003, documento de gestión que se sustenta en el proceso de enseñanza por

objetivos, frente a los cambios tecnológicos, el avance vertiginoso de la información y

la comunicación, el proceso de globalización y los requerimientos de la sociedad de

profesionales competitivos, que tengan conocimientos, aptitudes, habilidades y valores

para hacerle frente con éxito a los diferentes problemas y necesidades de la sociedad, es

un imperativo iniciar un proceso de innovación curricular, con el objetivo de adecuar el

proceso de la formación profesional al contexto social en el que se desenvuelve y sin

dejar de analizar prospectivamente las tendencias de los cambios sociales a nivel

nacional e internacional. Los vertiginosos cambios económicos, sociales, culturales y su

relación con las nuevas formas de producción y difusión de conocimientos, han

determinado la globalización y la instauración de la sociedad del conocimiento, estos

cambios dinámicos demandan a la universidad una capacidad de respuesta oportuna y

prospectivamente tener en cuenta los cambios en el futuro, por estas razones es

necesario que la universidad debe garantizar la formación de profesionales competentes,

capaces de poner en evidencia sus conocimientos, habilidades, destrezas y valores, en el

desempeño de sus funciones con idoneidad y con ética, en contextos reales y

diferenciados.

La investigación se realizó por el interés de: caracterizar la formación profesional en la

UNASAM, con el propósito de mejorarla, incorporando innovaciones tecnológicas, e

implementando procesos de desarrollo de competencias en la formación profesional,

para ofertar a la sociedad egresados con desempeños de calidad y pertinencia en

contextos reales y diferenciados; formular un plan estratégico para la implementación

del desarrollo de competencias en la formación profesional, afianzar el Modelo

Educativo de la universidad, desde el diseño curricular por competencias incorporando

13

innovaciones tecnológicas, para garantizar el proceso de aprendizaje pertinente, de

calidad y con alto grado de flexibilidad, Sensibilizar y motivar a la comunidad

universitaria, para implementar un tránsito paulatino desde el enfoque tradicional del

proceso de enseñanza aprendizaje hacia el enfoque por competencias, proponer la

implementación de un espacio interdisciplinario, democrático y participativo, para

compartir la información, experiencias y aprendizajes derivados de la implementación

de experiencias innovadoras.

La investigación propuso los siguientes objetivos:

Objetivo general.

 Caracterizar la formación profesional en la Universidad Santiago Antúnez de

Mayolo, con el propósito de mejorarla, incorporando innovaciones tecnológicas,

e implementando procesos de desarrollo de competencias en la formación

profesional, para ofertar a la sociedad egresados con desempeños de calidad y

pertinencia en contextos reales y diferenciados.

Objetivos específicos.

 Diagnosticar el modelo educativo teórico-práctico que actualmente se desarrolla

en la universidad.

 Impulsar un Modelo Educativo basado en un diseño curricular por competencias

incorporando innovaciones tecnológicas, para garantizar el proceso de

aprendizaje pertinente, de calidad y con alto grado de flexibilidad.

 Estimular a la comunidad universitaria para que emigre progresivamente del

proceso de enseñanza aprendizaje tradicional hacia un enfoque fundamentado

en competencias.

14

 Proponer la implementación de un espacio interdisciplinario, democrático y

participativo, para compartir la información, experiencias y aprendizajes

derivados de la implementación de experiencias innovadoras.

La metodología utilizada fue el método Deductivo - Inductivo, por ser los que se ajustan

mejor, ya que la información obtenida fue mediante una encuesta a los docentes de la

Universidad Santiago Antúnez de Mayolo, para posteriormente obtener conclusiones

generales:

El diseño es no experimental transeccional correlacional. No Experimental, el tipo de

investigación utilizado en el estudio, es el denominado ex post-facto, las unidades de

observación estuvieron conformado por cada docente sea éste nombrado o contratado de

la Universidad Nacional Santiago Antúnez de Mayolo, que estuvieron laborando el

semestre 2014-II.

Para la recolección de datos en campo se utilizaron dos instrumentos:

Cuestionario N°01 encuesta sobre la labor docente frente a la innovación tecnológica en

la formación profesional y, cuestionario N°02 encuesta a docentes para determinar el

nivel de importancia y desarrollo de las competencias y habilidades importantes para la

buena formación profesional en la UNASAM.

Entre las conclusiones podemos manifestar que:

En la comparación para las competencias genéricas se puede concluir que hay una

diferencia significativa en promedio en cuanto al nivel importancia y nivel de

desarrollo., en la comparación para las competencias relativas al aprendizaje se puede

concluir que hay una diferencia significativa en promedio en cuanto al nivel importancia

y nivel de desarrollo. En la comparación para las competencias relativas a las relaciones

interpersonales se puede concluir que hay una diferencia significativa en promedio en

15

cuanto al nivel importancia y nivel de desarrollo. En la comparación para las

competencias relativas a la autonomía se puede concluir que hay una diferencia

significativa en promedio en cuanto al nivel importancia y nivel de desarrollo. En la

comparación para las competencias relativas a los valores se puede concluir que hay una

diferencia significativa en promedio en cuanto al nivel importancia y nivel de

desarrollo.

16

4.-MARCO TEÓRICO

4.1.-ANTECEDENTES

En la Revista Aloma: Revista de Psicología, ciencias de l’educacio i del l’esport, el año

2016, se publica el artículo titulado La innovación como competencia docente en la

universidad, los autores Pages, y otros (2016), proponen el siguiente resumen:

En este trabajo valoramos la competencia de innovación docente del profesorado universitario

como medio para mejorar la calidad de la docencia y conseguir un mejor aprendizaje de los

estudiantes. Esta competencia es una de las seis definidas como relevantes, y considerada como

una competencia significativa por el Grupo Interuniversitario de Formación Docente (GIFD), y

por el grupo de expertos externos. La validación de estas competencias se realizó a partir de los

datos recogidos en encuestas dirigidas al profesorado y a los estudiantes de las universidades

españolas. La doble visión proporcionada por los profesores y los estudiantes sirvió para

redefinir mejor las dimensiones de cada competencia y los indicadores correspondientes a cada

dimensión. Estos indicadores se organizaron por niveles, y se propusieron evidencias para poder

valorar el nivel competencial del profesorado.

Esta valoración puede ayudar a promover la mejora profesional del profesorado a través de

programas de formación docente basado en competencias, redundando en una mejora de su

actuación en el aula, y por tanto, del aprendizaje de los estudiantes. Puede servir, además, como

sistema de soporte para evaluar la calidad de la docencia en los procesos de acreditación del

profesorado de las agencias de calidad universitaria, autonómica y estatal.

En la Revista de Educación Mediática y TIC – EDMETIC, el año 2016, se publica el

artículo titulado Evaluación mediante rúbrica de la adquisición de competencias

solidarias en universitarios, el autor Morales (2016), propone el siguiente resumen:

El Espacio Europeo de Educación Superior implica importantes cambios en el proceso de

enseñanza-aprendizaje para la adquisición de competencias transversales. Se establece la

necesidad de utilizar metodologías activas para el aprendizaje para desarrollar en los estudiantes

la capacidad tomar decisiones y aprender de forma autónoma, reflexiva y crítica fomentando

17

competencias sociales y ciudadanas. Este estudio se enmarca en el proyecto “Educación

transversal para la solidaridad en la formación de psicólogos y educadores” (PIE10-127) que tiene

como meta fomentar la solidaridad, el voluntariado y la concienciación en universitarios.

Participan 4.304 universitarios pertenecientes a 34 asignaturas de la Universidad de Málaga y un

grupo multidisciplinar de 24 profesores de 13 titulaciones. Se presenta una evaluación mediante

una rúbrica integradora del uso de determinadas metodologías activas de aprendizaje (mapas

conceptuales, solución de problemas y habilidades de comunicación) empleadas para fomentar la

adquisición de competencias solidarias así como del impacto y satisfacción percibida por el

profesorado del grado de consecución de los objetivos del proyecto. Los resultados demuestran

que el uso de estas metodologías se asocia con un mayor rendimiento académico. Asimismo el

profesorado y alumnado consideran que el desarrollo del proyecto ha sido exitoso y perciben las

actividades como satisfactorias y útiles profesionalmente (p.94).

En la Revista de Educación Mediática y TIC – EDMETIC, el año 2016, se publica el

artículo titulado Las Tic y la educación social en el siglo XXI, el autor Sampedro

(2016) , propone el siguiente resumen:

Este artículo recoge una serie de reflexiones sobre el papel que juega los profesionales de la

educación social en las nuevas realidades sociales, donde subyace la necesidad de una formación

y capacitación de los recursos tecnológicos como elementos que favorecen la integración de los

sujetos en la sociedad. Como resultado de esta premisa se presenta un breve análisis teórico de la

educación social en el siglo XXI, deteniéndonos en dos elementos esenciales de la misma, la

titulación universitaria en la que se desarrolla y las características básicas de la ocupación

profesional que la desempeñan. Asimismo, se relata los elementos que determinan las sociedades

actuales, aproximándonos a las tecnologías como componente básico de estas nuevas realidades

(p. 9)

En la Revista de Educación, publicada el año 2016, se ubica el artículo titulado

Innovación en la docencia universitaria: Una propuesta de trabajo interdisciplinario y

colaborativo en educación superior, los autores, docentes de la Pontifica Universidad

18

Católica del Perú, Vargas-D'uniam, Chiroque y Vega (2016), proponen el siguiente

resumen:

Este artículo presenta la sistematización de la implementación de una experiencia de innovación

en la docencia universitaria, realizada desde una perspectiva interdisciplinaria y colaborativa de

las Facultades de Educación y de Arte, teniendo como propósito la creación de cuentos peruanos

para niños para el desarrollo de la sensibilidad, la apreciación y valoración del patrimonio

nacional y regional. Para la realización del análisis se usaron grupos focales como método de

recolección de datos con el propósito de conocer la percepción de los estudiantes de dichas

facultades sobre su participación en esta actividad formativa. La muestra estuvo constituida por 8

alumnos de Arte y 7 alumnas de Educación. Se elaboraron 22 cuentos infantiles peruanos, lo que

permitió a los alumnos desarrollar y aplicar los conocimientos y habilidades aprendidos en cada

curso en torno a un producto común, respondiendo a criterios pedagógicos y artísticos.

La Revista Científica de Educomunicación, publicada el año 2016, contiene el artículo

titulado Modelos de integración didáctica de las TIC en el aula, los autores, Area,

Hernández y Sosa (2016), presentan el siguiente resumen:

En este artículo se presentan los resultados de un estudio que analizó el grado y tipo de

utilización que el profesorado hace de las TIC en aulas con abundante disponibilidad de

tecnologías de la información y comunicación: un ordenador por alumno, Pizarra Digital

Interactiva, proyectores multimedia y acceso a Internet. El objetivo del estudio fue detectar

modelos o patrones de uso didáctico de las tecnologías y relacionarlo con algunas características

personales y profesionales del profesorado, tales como el género, los años de experiencia, la

etapa educativa, la competencia digital y el grado de uso de las TIC en su vida cotidiana. Se

empleó un diseño de tipo descriptivo correlacional basado en un estudio de encuesta donde

respondieron más de 3.160 profesores de toda España que participaban en el Programa Escuela

2.0. Los resultados obtenidos muestran que existen dos tipologías nítidas de modelos de uso de las

TIC en función de la frecuencia y el tipo de tarea demandada al alumnado: un modelo de

integración didáctica débil frente a un modelo de integración didáctica intensa de las TIC.

Asimismo, se concluye que el perfil del profesorado que desarrolla un modelo de uso didáctico

intensivo de las TIC es un docente con bastantes años de experiencia profesional, ciudadano

19

usuario habitual de las TIC y que, además, se percibe suficientemente formado y con competencia

digital.

4.2.- DIVERSIDAD EN LA INNOVACIÒN EDUCATIVA

4.2.1.- INNOVACIÒN

La palabra "innovación" proviene del sustantivo latino innouatio. Su étimo es nouus,

que constituye la base de un extenso campo léxico: novo, nouitas, novius, reno­ uo,

renovatio, enouator; innovo e in na vatio. Su traducción al español es innecesaria, dada

su proximidad de los términos en las dos lenguas. Pero es interesante resaltar la

existencia en latín del verbo novo (novare), sin prefijo, cuyo significado equivale al de

los verbos innovar y renovar.

A modo de definición inicial, de base nominal, puede decirse que innovación es la

incorporación de algo nuevo dentro de una realidad existente, en cuya virtud ésta

resulta modificada.

Se produce la innovación cuando se ha incorporado algo que anteriormente no

formaba parte de la entidad innovada. Por lo tanto, tiene el carácter de nuevo

con referencia a ésta, como sujeto de atribución de la innovación. No implica

necesaria­ mente que haya de tratarse de un descubrimiento personal, ni un

invento original de quienes actúan como agentes o actores en la actividad

innovadora. (Rivas, 2000, p. 20)

La palabra adopción es también de uso frecuente. Se emplea, a veces, como sinónimo de

innovación. Entre difusión y adopción existe una estrecha vinculación de carácter

secuencial. Tras la difusión se inicia un proceso que concluye con la adopción de la

innovación. Es bien conocido el modelo de las cinco fases sucesivas: conocimiento,

interés, valoración, ensayo y adopción. La innovación no cobra realidad por el hecho de

difundirla y que sea conocida; ni siquiera por haber tomado la decisión de adoptarla. El

20

proceso innovador alcanza su término o remate en la real adopción o incorporación por

el individuo, el grupo o la institución docente. Es decir, sólo cuando la novedad ha

sido incorporada e integrada por la unidad adoptante. Su implantación es el resultado

de un proceso, más o menos largo y complejo, según el tipo y contenido de la

innovación de que se trate. Desde la perspectiva del cambio planificado, para Fullan

(1991) las fases se desarrollan según la secuencia siguiente: planificación, adaptación,

incorporación e institucionalización. Respecto de esta última, la palabra clave es

integración en el con texto de las actividades habituales. Esto es, el proceso de

implantación de una innovación educativa singular se ha consumado cuando

aquélla ha perdido su carácter de tal innovación y se ha convertido en algo

ordinario y cotidiano. Para ello es necesario un proceso de "adaptación mutua",

con el ajuste de los usuarios a la innovación y la adaptación de ella a las

particulares condiciones del centro docente y de la clase. (Rivas, 2000, p. 24).

Por otro lado según Sierra y Sotelo (2010) el término innovación como el de creatividad

parecen estar dotados de un cierto poder mágico cuyo sólo nombrar, penar o recordad

tuviera efectos en los sujetos, y ciertamente no es así. Argumentan los autores que,

quien piensa que la innovación es una llamada, una actitud ante la vida, un concepto

estimulante solamente se equivoca. La innovación exige conocimiento, saber, método,

reflexión, técnica, activación de competencias, recursos. Por lo tanto, sería mejor estar

preparados, agregan, para hacer aflorar la innovación, como forma de solucionar

nuestros problemas científicos profesionales, sociales, o en este caso educativo.

4.2.2. INNOVACIÓN EDUCATIVA

Hoy, ante el avance de las tecnologías, no renovamos algo cuando se nos rompe, sino

que producimos un cambio simplemente porque hay nuevos objetos. Sufrimos un

21

proceso de constante abandono en el que debemos despojarnos ahora de lo que tenemos

o hacemos porque ha caído en desuso.

Esto adquiere importantes connotaciones para la educación. Como docentes tenemos

que acostumbrarnos a cambiar o añadir algo nuevo aunque dicho objeto o proyecto

educativo esté funcionando perfectamente. Eso implica, en el contexto actual, el proceso

de innovación.

La innovación educativa se lleva a cabo en las diferentes propuestas didácticas: cambios

curriculares, prácticas de evaluación, utilización de tecnologías para la enseñanza, entre

otras, y en el desarrollo de proyectos materializados por medio del trabajo colaborativo

entre universidad y escuela. Se trata de experiencias que de manera clara y directa han

problematizado algunos aspectos de la realidad educativa. Reconocemos experiencias

que se constituyen como paradigmáticas para pensar acerca de estos temas. (Lipsman,

s.f.)

Por otro lado Sierra y Sotelo (2010) dice que la innovación educativa para el Plan

Bolonia (Reforma Universitaria para Europa) busca la innovación sólo como algo

nuevo, desambiguado de la creatividad, pues no se ha preguntado por los problemas de

la educación en profundidad sino por la formulación de una convergencia europea para

la educación universitaria, a la que llama Superior. “La filosofía práctica, presupone que

estamos ya conformados por las ideas normativas en la que fuimos educados y que

preside el orden de toda la vida social. (Sierra 2010)

A través de la innovación nos dice Carlos Fanjul y Gonzales Oñate (Como citado en

Sierra y Sotelo, 2010, p. 14) se trata de construir un paradigma universal con una

transcendental repercusión de las metodologías de enseñanza- aprendizaje. Lo que exige

aprender a enseñar de otra manera, transformando roles, tareas y procedimientos de los

elementos de la educación (profesores, alumnos, objetivos, asignaturas y métodos). De

22

manera colaborativa, el docente ha de realizar un giro significativo desde diferentes

puntos de vista (pedagógico, epistemológico y psicosocial) en el que se haga

indispensable la búsqueda de nuevas estrategias docentes así como de nuevas

alternativas que tomen en consideración los principios de creatividad, calidad,

competencia y colaboración que propugnan en busca de un nuevo modelo de sociedad.

Por su parte, el alumno hade pasar de ser un sujeto pasivo, receptor de conocimiento de

manera vertical, a ser un sujeto activo y participativo en el aula con el profesorado para

aprovechar al máximo cada una de las clases y actividades que se desarrollen para

fomentar nuevas competencias y habilidades adecuadas al sector profesional. (Sierra

2010)

4.2.3. DIVERSIDAD EN LA INNOVACIÒN EDUCATIVA

Las innovaciones no son todas iguales. Entre unas y otras existen notables diferencias.

Por otra parte, no son fáciles unas distinciones nítidas y límites precisos entre los

diversos tipos y modalidades de la innovación educativa. Toda innovación tiene lugar

en el seno de sistemas sociales complejos, integrados por individuos y grupos,

conectados entre sí por variadas y variables relaciones, formales e informales, con

interacciones múltiples entre sus elementos y de éstos con el entorno.

Fundados en la naturaleza misma de la innovación educativa y en el análisis de sus

propiedades se trata de formular una tipología de la innovación educativa que resulte

conceptualmente válida y operativamente eficaz. Una tipología ofrece la posibilidad de

caracterizar más fácilmente una determinada innovación, comprender su significado y

hacer un pronóstico sobre la viabilidad de su incorporación a la institución escolar o el

aula. Al adscribirla a uno de los tipos, inmediatamente le quedan asignadas las

características o propiedades del tipo respectivo.

Dada su importancia, teórica y práctica, distintos autores han propuesto, de modo

23

explícito o tácito, la respectiva tipología, por lo que son numerosas las formuladas. De

todas las analizadas, aquí sólo se toman en cuenta aquellas que contienen un mayor

valor analítico en el orden conceptual y ofrecen mayores posibilidades operativas, con

vistas a la predicción de las limitaciones y posibilidades de incorporación de cada

innovación, en función del tipo a que pertenece, así como su proyección sobre las

estrategias innovadoras aplicables.

La diversidad de la innovación educativa resulta primariamente del sistema educativo a

que más directamente afecta, del grado de intensidad de los cambios o alteraciones

que produce, del modo en que se produce y, por último, de la extensión, cantidad o

número de elementos del sistema que comprende.

En lo que concierne al componente, determinada innovación puede afectar directa y

primordialmente a los objetivos de la educación, la organización de la institución

escolar, la metodología didáctica, la orientación educativa de los estudiantes, el rol

docente o cualquier otro de los componentes del sistema o institución escolar, así como

a las relaciones con el entorno.

En lo que concierne a la intensidad, la innovación en cuestión puede producir

ligeras modificaciones en las actitudes o cambios profundos en el comportamiento

individual, grupal o institucional. Puede comportar alteraciones débiles o vigorosas en

las estructuras educativas. Puede implicar modificaciones profundas o superficiales en

los contenidos y los métodos de enseñanza.

Por último, en lo que concierne a la cantidad o extensión, determinada innovación

puede implicar directamente a todos los miembros del sistema escolar, al con­ junto de

los que integran un centro educativo, sólo a un departamento o grupo docente o

únicamente al comportamiento docente de un profesor en su aula. También en el

ámbito de la innovación se percibe la relación inversa entre extensión e intensidad.

24

Es el problema de las grandes reformas del sistema escolar, que lo que ganan en

extensión lo pierden en intensidad.

Una primera división dicotómica es aquella que establece la neta distinción entre

innovaciones organizativas, que afectan a las estructuras y los procesos organizativos de

la institución escolar, e innovaciones didácticas, que conciernen a la acción docente.

Una tipología más congruente con la teoría de la acción, es la que resulta de la

consideración de dos tipos básicos de innovación:

a) Innovaciones que afectan a los objetivos y finalidades de la educación.

b) Innovaciones que conciernen a los medios, para el logro de los objetivos; incluyendo

en el concepto de medios tanto los métodos didácticos como los con­ tenidos del

currículo, al servicio de los objetivos.

Más analítica es la tipología presente en Oucros y Finkelstein(1992), para quienes la

innovación puede afectará los currículos, los métodos, las estructuras o las relaciones.

Aunque sean ilustrativas en una primera aproximación a los tipos de innovación

educativa posibles y reales, todas ellas adolecen de una evidente simplicidad que,

como se verá, limita las posibilidades de hacer pronósticos sobre el curso de la

innovación, así como su proyección operativa en el diseño de las correspondientes

estrategias innovadoras. La definición descriptiva de la innovación educativa de Miles

(1973) contiene una tipología implícita en la que aparecen tres tipos de innovación:

"Alteración de los objetivos, de la estructura o de los procesos del sistema".

En esa misma línea, Sixten Marklund (1974) propone una tipología sintética,

ordenando las innovaciones en tres tipos o niveles:

l. Innovaciones en la estructura de la institución escolar. Este primer tipo incluye las

modificaciones en su estructura organizativa, en su eje vertical o jerárquico y

horizontal o de coordinación, las variaciones en el tamaño de la escuela, las alteraciones

25

en la ordenación pedagógica, tales como los ciclos didácticos o la estructura de

itinerarios académicos diferenciales seguidos por los estudiantes en la educación

secundaria. Pertenecen a este tipo las denominadas reestructuraciones escolares,

generalmente a partir del acceso a una mayor autonomía pedagógica, organizativa y de

gestión, incluida la económica, representando un acercamiento de las escuelas

públicas al modelo de funciona­ miento de las escuelas privadas. Comportan mayor

grado de participación interna en la toma de decisiones; así como la intervención de

diversas representaciones sociales, particularmente de las familias, en los órganos de

gestión. Tales reestructuraciones escolares, realizadas con el propósito de mejorar la

efectividad de la institución escolar y la calidad de la enseñanza, no siempre conllevan

cambios en las actividades de enseñanza y aprendizaje en las aulas, como han puesto

de relieve diversos estudios (Elmore, 1996).

2. Innovaciones en los objetivos y los contenidos de la enseñanza, sus programas y

horarios lectivos. Las innovaciones de este tipo siempre implican una redefinición de

los objetivos, que suelen comportar la alteración, sustitución, incremento, reducción o

reestructuración de los objetivos de algunas áreas del currículo o de todas ellas.

Entre objetivos y contenidos existen íntimas conexiones, de tal manera que la

modificación en los primeros afectará a los según dos y viceversa. Por otra parte, los

cambios en los contenidos comportan una "re-selección" de los sectores y elementos

que los integran, con una "reordenación" de las secuencias de su desarrollo y la

sucesión de sus unidades didácticas. Los resultados de este tipo de innovaciones se

concretan en unos "pro­ gramas renovados" o nuevo diseño del currículo.

En las alteraciones en el currículo subyace una nueva forma de valoración de las áreas

que lo componen. Se expresa en los períodos de tiempo asigna­ dos a cada una y se

manifiesta en la modificación interna del horario escolar. El incremento del "peso" de

26

las disciplinas humanísticas o de las disciplinas experimentales es un ejemplo de este

tipo de cambio educativo.

3. Innovaciones educativas en los métodos didácticos. Constituyen alteraciones en la

metodología, modelos didácticos y procedimientos instructivo-formativos, tutoriales,

orientadores del estudiante y evaluación educativa de los procesos y los resultados del

aprendizaje. Representan alteraciones en el comportamiento docente, en sentido

estricto. (Rivas, 2000, p. 49)

4.3.- FORMACIÓN PROFESIONAL BASADA EN COMPETENCIAS.

Coyuntura laboral en América Latina y el Caribe, es una publicación semestral

producida por la División de Desarrollo Económico de la Comisión Económica para

América Latina y el Caribe (CEPAL) y la Oficina para el Cono Sur de América Latina

de la Organización Internacional del Trabajo (OIT). El Centro Interamericano para el

desarrollo del Conocimiento en la Formación profesional (CINTERFOR) de la

Organización Internacional del Trabajo (OIT), con la participación de Fernando

Casanova, Oficial de Programación, y, Fernando Vargas, Especialista en Formación

Profesional, quienes contribuyeron en la elaboración del informe Coyuntura laboral en

América Latina y el Caribe; siendo una publicación corporativa la Comisión Económica

para América Latina y el Caribe - CEPAL y la Organización Iternacional para el

Trabajo - OIT (2013), refieren lo siguiente:

En respuesta a los procesos de transformación descritos, no solo se diversificó la oferta de

formación, con una mayor variedad de proveedores, especialmente privados, sino que además las

instituciones nacionales de formación profesional vienen atravesando sendos procesos de

innovación que han afectado sus acciones y estrategias de atención a la demanda. En este campo

se constata, en comparación con la educación regular, una mayor propensión a la innovación,

que abarca aspectos como los enfoques pedagógicos o los dispositivos y recursos didácticos. La

formación basada en competencias, el aprendizaje por proyectos, la creciente utilización de las

27

tecnología de la información y las comunicaciones (TIC), sumadas al despliegue de una oferta

diversa y flexible, son parte de la búsqueda de una mayor pertinencia, tanto respecto de las

calificaciones demandadas como de las necesidades y condiciones propias de los participantes de

los programas. (p. 16)

En la misma orden de ideas, la misma fuente refiere además:

En la búsqueda del desarrollo de competencias, también se han renovado los enfoques

pedagógicos. Es el caso del denominado “aprendizaje por proyectos”, modelo en el cual los

estudiantes planean, implementan y evalúan proyectos que tienen aplicación en el mundo real más

allá del aula. En este enfoque, las actividades son interdisciplinarias, de largo plazo y centradas

en el estudiante, en lugar de lecciones cortas y aisladas. Se trata de procesos orientados a los

participantes, claramente definidos, con contenidos significativos para ellos y directamente

observables en su entorno. Estimulan las conexiones entre lo académico, la vida y las

competencias laborales, y brindan oportunidades para la investigación de primera mano, la

retroalimentación por parte de expertos y la reflexión y autoevaluación del participante. (p. 16)

La Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura –

UNESCO (s.f.), cuando se refiere a la reforma de la educación y el crecimiento

económico, propone las siguientes hipótesis: El crecimiento económico sistémico es la

clave de la reducción de la pobreza y el aumento de la prosperidad y que las TIC son

motores del crecimiento e instrumentos para el desarrollo de capacidades y la autonomía

de las personas. Ambas hipótesis tienen hondas repercusiones en la evolución y mejora

de la educación, señala como ejemplos a Singapur, Finlandia, Irlanda, Corea y Chile

que hace cuatro décadas eran países pobres.

La misma fuente de información refiere además que el crecimiento económico a

ultranza es incompatible con la equidad, con el respeto a la condición humana y con la

salvaguarda de los recursos naturales del planeta. El crecimiento económico no es un

bien absoluto. Debe existir un equilibrio entre el bienestar humano y el desarrollo

28

económico sostenible, los que deben ser armonizados mediante una reforma sistémica

de la educación.

En la misma orden de ideas la Organización de las Naciones Unidas para la Educación,

la Ciencia y la Cultura – UNESCO (s.f.), refiere que:

Otra posibilidad es que la economía de un país pueda crecer gracias al aumento del valor

económico generado por sus ciudadanos. Los modelos económicos del “nuevo crecimiento” hacen

hincapié en la importancia de los nuevos conocimientos, de la innovación y del desarrollo de las

capacidades humanas como fuentes de crecimiento económico sostenible. La educación y la

creación de capacidades humanas son las que permiten a los individuos añadir valor a la

economía, contribuir al patrimonio cultural, participar en el discurso social, mejorar la salud de

sus familias y comunidades, preservar el medio ambiente e incrementar su propia capacidad para

proseguir el desarrollo y sus aportaciones, creando un círculo virtuoso de realización personal y

aportaciones. A través del acceso a una educación de calidad para todos –sin distinciones de sexo,

etnia, religión o lengua– se multiplican las contribuciones personales y se distribuyen y disfrutan

equitativamente los beneficios del crecimiento económico. El proyecto NUCTICD ofrece tres vías

para vincular la mejora de la educación al crecimiento económico universal y sostenible.(p.3)

La misma fuente de información concluye señalando que:

Los economistas definen tres factores que conducen a un crecimiento basado en una capacidad

humana acrecentada: una profundización en capital (capacidad de la mano de obra para utilizar

un equipamiento más productivo que en sus versiones precedentes); un trabajo de mejor calidad

(mano de obra con más conocimientos, que puede añadir valor al resultado económico); e

innovación tecnológica (capacidad de la mano de obra para crear, distribuir, compartir y utilizar

nuevos conocimientos). Estos tres factores de productividad sirven de base a tres enfoques

complementarios –y superpuestos en cierto modo– que vinculan la política de educación al

desarrollo económico:

29

 Incrementar la capacidad de los estudiantes, los ciudadanos y la mano de obra para

comprender las tecnologías, integrando competencias tecnológicas en los planes de

estudios (enfoque de nociones básicas de tecnología).

 Incrementar la capacidad de los estudiantes, los ciudadanos y la mano de obra para

utilizar los conocimientos con vistas a añadir valor a la sociedad y la economía, aplicando

dichos conocimientos para resolver problemas complejos y reales (enfoque de

profundización de los conocimientos).

 Aumentar la capacidad de los estudiantes, los ciudadanos y la mano de obra para

innovar, producir nuevos conocimientos y sacar provecho de éstos (enfoque de creación

de conocimientos) (p. 3 – 4)

En el estudio de investigación referido a la Evaluación mediante rúbrica de la

adquisición de competencias solidarias en universitarios, Morales (2016) propone los

siguientes objetivos:

- Sensibilizar y fomentar la solidaridad, el voluntariado y la concienciación en el ámbito

universitario. - Fomentar la transversalidad y adquisición de competencias solidarias mediante la

colaboración y participación conjunta entre el alumnado y profesorado universitario

perteneciente a distintas titulaciones y ámbitos docentes. - Potenciar contactos con asociaciones y

organizaciones humanitarias que trabajen a favor de la solidaridad, la atención a personas

discapacitadas, la justicia y la paz social. - Contribuir a una educación integral del alumnado

universitario en la que la solidaridad ocupa un lugar primordial. - Dotar de conocimiento teórico

y práctico al alumnado sobre el hecho de la insolidaridad y el valor de la solidaridad mediante

actividades educativas de tipo práctico y lúdico. - Presentar la solidaridad cotidiana como

accesible a todos y no como utopía. - Favorecer el debate y la visión crítica hacia las situaciones

insolidarias de la vida cotidiana. - Promover oportunidades prácticas para aplicar lo aprendido

respecto a acciones solidarias cotidianas. - Introducir actividades prácticas solidarias como una

parte cotidiana de la vida universitaria. - Potenciar el voluntariado y el trabajo a favor de

personas discapacitadas alumnado de la Universidad de Málaga. - Instar al propio alumnado a

que animen a otros/as compañeros/as a realizar las actividades solidarias también. - Motivar al

30

alumnado para la realización de actividades educativas a favor de la solidaridad que fomenten y

desarrollen competencias relacionadas con el trabajo en grupo y en equipo. - Evaluar valores y

actitudes en temas morales, relacionados con el voluntariado hacia personas discapacitadas

alumnado de la UMA y hacia actividades de solidaridad antes y después del desarrollo del

proyecto.

Reflexionar sobre la actuación ética en la vida profesional, enfatizando también la acción

solidaria. - Fomentar en el alumnado su adhesión a los principios éticos que deben presidir la

vida social y las relaciones nacionales e internacionales. - Analizar los valores emanados de

nuestra Constitución que aluden a la solidaridad. - Potenciar la difusión del proyecto en el ámbito

universitario, en centros de Educación Secundaria para su posible adaptación y puesta en

práctica así como en otras instituciones mediante la realización de numerosas actividades

(concursos, conferencias, exposiciones, murales, carteles y demás acciones) (p.98)

Morales (2016), desarrollando el tema de competencias transversales refiere que:

En este estudio se defiende que hay que trabajar los valores como la honestidad, civismo o no

violencia y solidaridad en el nivel universitario. La formación ciudadana no solo es propia de

niveles educativos obligatorios, anteriores a la Universidad. La ciudadanía tampoco se aprende

per se, sin necesidad de una educación en valores o sin atención pedagógica en ese sentido. La

formación ética y para una vida plena desde un punto de vista personal y comunitario y la

capacidad para afrontar, con soluciones razonadas, situaciones personales y sociales complejas,

requieren de una Evaluación mediante rúbrica de la adquisición de competencias solidarias en

universitarios edmetic, 5 (1), 2016, E-ISSN: 2254-0059; pp.93-112  edmetic, Revista de

Educación Mediática y TIC 111 práctica educativa adecuada, planificada y sistemática además de

otros elementos de carácter formativo (p. 110)

El mismo autor además señala que:

En tiempos en los que la Universidad ha de asumir más que nunca su responsabilidad social, se

hace necesario seguir dotando de continuidad y prolongación en el tiempo este tipo de proyectos

que además de viable en términos de costes/beneficios, eficacia y eficiencia, es necesario para el

fomento de competencias transversales como la competencia digital y las sociales y ciudadanas.

Estos planteamientos son coherentes con los de otros estudios (García Garrido, 2008; Martínez,

31

Buxarrais y Esteban, 2002; Martínez y Esteban, 2005) en los que se aboga por un modelo de

formación universitaria que integre el aprendizaje ético. Para este tipo de aprendizajes éticos el

enfoque de la formación universitaria centrada en el estudiante, en el uso de las TIC (para educar

en valores) y en el aprendizaje por competencias con el empleo de estas metodologías activas

indicadas parece muy acertado. Asimismo, los datos obtenidos en este trabajo son relevantes con

vistas a la mejora de la calidad docente en estas asignaturas en el Espacio Europeo de Educación

Superior. En esta experiencia el docente ha dejado de ser un mero transmisor de conocimientos

científicos y el alumnado empieza a adquirir un protagonismo más activo (p.111)

Sampedro (2016), cuando hace referencia a los efectos de las TIC en las sociedades del

siglo XXI, relacionándolo con las sociedades de la información que promueve el uso de

la tecnología, la disponibilidad cuantitativa y cualitativa de la información, la

desaparicion de las distancias comunicativas, la abundancia y la saturación de

informacion y, haciendo referencia a la UNESCO, señala lo siguiente:

"En las sociedades del conocimiento todos tendremos que aprender a desenvolvernos con soltura

en medio de la avalancha aplastante de informaciones, y también a desarrollar el espíritu crítico y

las capacidades cognitivas suficientes para diferenciar la información 'útil' de la que no lo es"

(UNESCO, 2005: 20).

Mucho se habla y se sigue comentando sobre la formación profesional basada en

competencias, tema que no solo es de actualidad si no que se constituye como un

modelo de formación profesional que está siendo implementada en muchas

universidades del mundo, al respecto los autores Pages, y otros (2016), al tarta el tema

relacionado a La innovación como competencia docente en la universidad: Innovación

orientada a la mejora de aprendizaje, en las conclusiones refieren lo siguiente:

Tanto el profesorado como el alumnado universitario participante en el estudio configuran una

muestra representativa de las universidades españolas, para los perfiles definidos para cada

colectivo. Desde la perspectiva docente, se considera la competencia de innovación como una de

las menos importantes de las seis definidas.

32

De acuerdo con los resultados obtenidos entre los estudiantes, las puntuaciones medias de todas

las preguntas son altas, lo que indica la importancia que el alumnado otorga a las competencias

que ha de tener un buen docente.

Cabe destacar las diferencias significativas en las opiniones de los estudiantes sobre la

competencia de innovación docente, según su rama de conocimiento de procedencia. Asimismo, se

observa que esta competencia va teniendo menor importancia para el alumnado, según va

avanzando en su formación universitaria.

Tanto para los estudiantes de grado como para los de máster «introducir innovaciones para

mejorar el proceso de enseñanza-aprendizaje» ocupa el duodécimo lugar de los dieciséis aspectos

valorados, aunque le otorgan una puntuación alta.

Al relacionar los resultados de la priorización de los estudiantes con la que realizaron los

profesores, ambos coinciden en valorar la competencia de innovación como una de las menos

importantes.

La poca importancia concedida a la competencia de innovación es un dato que hay que

considerar para emprender acciones de seguimiento de la calidad y la incorporación de acciones

de mejora en este campo (p. 42)

En esa misma orden de ideas los autores López, Benedito y León (2016), docentes de la

facultad de Educación, de las universidades de Granada y Barcelona, en forma conjunta

en la investigación titulada El Enfoque de Competencias en la Formación Universitaria

y su Impacto en la Evaluación. La Perspectiva de un Grupo de Profesionales Expertos

en Pedagogía, en una de las conclusiones manifiestan que:

Los profesionales expertos del estudio se muestran críticos ante el enfoque por competencias,

pues señalan aspectos positivos, pero también reconocen algunos peligros. Respecto a los

primeros, coincide en que el enfoque por competencias es una oportunidad para redefinir el

sentido y finalidad de la educación universitaria, reforzar su compromiso con aprendizajes más

ligados a la práctica profesional, y dotar al alumnado de un mayor protagonismo en los procesos

de formación. Sin embargo, cuestionan el excesivo valor conferido a los resultados de aprendizaje

y el hecho de que éstos se definan, exclusivamente, en términos de competencias profesionales.

33

Consideran que la institución universitaria debe adoptar perspectivas más procesuales y

holísticas de los procesos formativos, cultivar aprendizajes más integrales y vitales que

incorporen las competencias profesionales pero que también las trasciendan, permitiendo a

las personas vivir plenamente su ciudadanía. Se muestran convencidos, de que la universidad no

puede limitarse a atender exclusivamente las demandas laborales, ni regirse por la lógica de los

mercados (s.p.)

4.4.- ESTRATEGIAS DE APRENDIZAJE.

Se entiende por estrategia un conjunto de acciones, motivaciones, conocimientos,

creencias y comportamientos que integrados definen un procedimiento para lograr un

objetivo determinado, se entiende que en el caso de la formación profesional la

estrategia busca integrar la información con conocimientos previos.

En el estudio Estrategias de aprendizaje en alumnado universitario para la formación

presencial y semipresencial, el autor Pegalajar-Palomino (2016), haciendo referencia a

los autores De Miguel; Garay, Lujan y Etxebarria; Mason y Rennie; Zimmerman y

Ardura y Zamora, manifiesta lo siguiente:

No obstante, se aprecian diferencias en cuanto a las estrategias de planificación, siendo éstas más

favorables para el alumnado de la modalidad semipresencial. Así pues, las diferentes modalidades

de enseñanza (presenciales o semipresenciales) permiten desarrollar diferentes tipos de

agrupamientos y facilitan determinados tipos de actividades didácticas, a la vez que exigen de

diversos trabajos para profesorado y alumnado y requieren la utilización de herramientas

metodológicas diferentes (De Miguel, 2006). La introducción de las herramientas que engloba la

Web 2.0 ha propiciado un cambio de actitud hacia el aprendizaje y mucho más hacia la

enseñanza; son herramientas cuyo uso posibilita que el alumnado se convierta en protagonista

real de su proceso de aprendizaje (Bartolomé, 2008), mientras el profesor será el guía en la

enseñanza (Garay, Luján & Etxebarria, 2013). El hecho de que el alumnado no deba asistir

diariamente al aula universitaria, aumenta la necesidad de desarrollar un proceso de

autorregulación del aprendizaje (Mason & Rennie, 2006, Zimmerman, 2000). Ello comporta una

serie de fases en la que la planificación, ejecución y autoevaluación del aprendizaje juegan un

34

papel fundamental, al permitir al alumnado reflexionar sobre su nivel de aprendizaje y

reorientarlo en caso necesario, pudiendo así identificar y describir sus propios errores (Ardura &

Zamora, 2014) (p.671)

Los autores Ausin, Arbella, Delgado y Hortiguela (2016), en la investigación

denominada Aprendizaje Basado en Proyectos a través de las TIC: Una experiencia de

innovación Docente desde las aulas universitarias, haciendo referencia además a los

autores Imaz; Torres y Ruikar y Demian, en las conclusiones proponen lo siguiente:

De los resultados mostrados, de su análisis y su discusión, se pueden obtener las siguientes

conclusiones. 1). Tal y como se demuestra en trabajos previos como los de Imaz (2015) y Torres

(2010), la metodología del Aprendizaje Basado en Provectos es una estrategia útil en los estudios

de Grado en Pedagogía, resultados que coinciden con los obtenidos en nuestra experiencia. 2) La

aplicación del ABP permitió a los estudiantes adquirir habilidades, destrezas e integrar

conocimientos teóricos y prácticos relacionados con la utilización de las TIC como medio para la

creación de un programa de radio educativa.

3) El provecto ha contribuido a trabajar competencias como la autonomía, el trabajo en grupo, la

confianza en sí mismos y la motivación. Esta idea se corrobora en otras investigaciones

internacionales en las que se ha integrado el uso de podcast mediante la metodología ABP en el

ámbito universitario, como la realizada por Ruikar y Demian (2013), quienes concluven que el

valor significativo de podcasts en la enseñanza facilita el aprendizaje autónomo del estudiante, a

su propio ritmo, así como fomenta la participación activa y el aprendizaje.

4) El trabajo en equipo utilizando el ABP implica dejar de lado la enseñanza mecánica y

memorística para enfocarla hacia metodologías de trabajo donde las actividades se planteen

como retos y no como asignaciones descontextualizadas de los objetivos de la asignatura. Todo

ello, a partir de un enfoque interdisciplinario e incentivando el trabajo cooperativo de los

estudiantes. (p.37)

En la misma orden de ideas Vargas-D'uniam, Chiroque y Vega (2016), refieren lo

siguiente:

35

De acuerdo a los nuevos enfoques en la educación, Pérez y Marín (2011) señalan que el trabajo

colaborativo es un componente esencial en los procesos de enseñanza-aprendizaje. Y en relación

con las características de una propuesta de innovación docente, planteadas por Mauri et al.

(2007), es importante plantear actividades que favorezcan el trabajo cooperativo como

instrumento para el aprendizaje de contenidos académicos y la construcción de conocimientos, así

como de apoyo para el desarrollo de habilidades y conocimientos para trabajar

colaborativamente

4.5.-USO DE LAS TIC

En la Revista Educación Mediática y TIC, se publica en artículo denominado

“Percepción del profesorado y alumnado universitario ante las posibilidades que ofrecen las TIC

en su integración en el proceso educativo: reflexiones, experiencias e investigación en la

Facultad de educación de Granada” en la que los autores Morales, Trujillo y Raso (2016),

refieren lo siguiente:

Por otro lado, podemos destacar la idea de que a pesar de las posibilidades que las TIC ofrecen a

la educación, no todo el profesorado se encuentra en acuerdo con este tema. Es necesario por

tanto, una opinión unánime y acordada, que el profesorado presente competencias tecnológicas y

por otro lado, creencia en las posibilidades que ofrecen. Mientras que muchos docentes acogen el

uso e integración de las TIC en los procesos educativos, otros por el contrario muestran cierto

rechazo y escepticismo ante el uso de las nuevas tecnologías en los procesos de enseñanza-

aprendizaje (p. 125)

Los autores Marín-Diaz, Ramírez y Maldonado (2016), en el trabajo de investigación

titulado Valoración del profesorado universitario sobre la integración de las TIC en el

aula, refieren lo siguiente:

De manera general el profesorado muestra una afinidad tecnológica positiva al estar de acuerdo

que el dominio de TIC genera mejores resultados en sus actividades académicas-investigación,

gestión, vinculación, docencia, ejecución y tutoría-. Reconociendo que su uso puede mejorar

fundamentalmente en los procesos de investigación, esto puede ser posible por el gran bagaje de

36

información que ofrece la red. Así también a las actividades de gestión y vinculación, pues se

hacen más agiles los procesos administrativos.

La información anterior se fundamenta al darle una alta valoración a la conexión de internet,

pronunciando la importancia que denota en la ejecución de sus actividades académicas,

disponibilidad de información y localización de las últimas versiones de software.

De los resultados expuestos emerge una fuerte presencia del uso de los dispositivos digitales como

el celular, esto puede ser posible por sus características que permiten acceder a la información en

cualquier tiempo y espacio con el apoyo de la conexión a internet, además de la fácil

comunicación con los pares, estudiantes, familiares, etc. (p. 197)

Area, Hernández y Sosa (2016), en las conclusiones del estudio referido a Modelos de

integración didáctica de las TIC en el aula, en una de sus concluisones refieren que:

Este estudio detecta que la edad del docente es una variable que se correlaciona con el modelo o

patrón de uso de las TIC en el aula. Pero a diferencia de lo que ocurre en otros ámbitos o sectores

sociales donde los sujetos más jóvenes utilizan la tecnología más frecuentemente, en el contexto

escolar, los docentes más jóvenes (menos de 40 años) no son los que emplean de forma más

intensiva las TIC en el aula, sino que son los de me - diana edad (entre 45-55 años) y los de mayor

experiencia y veteranía profesional. Esto permite sugerir que la competencia pedagógica y la

experiencia profesional son condición necesaria, o al me - nos, relevante en el proceso de cambio

e innovación docente con las tecnologías, y en menor medida, la generación a la que por edad

pertenece el profesor (p.86)

Ramírez y Maldonado (2016), citando a Prensky; Crovi; Area, Gros y Marzal; Marín y

Romero; Acuña; Lizarazo y Andión; Rojas, en la investigación El uso de TIC y la

percepción del profesor universitario, desarrollada en la Universidad de Vera Cruz, en

Mexico llegan, entre otras, a las siguienets conclusiones:

Durante su discurso los profesores expresaron cuatro inconvenientes básicos para la integración

de las TIC. El primero de ellos es la resistencia de uso, esto puede ser posible a la brecha

generacional (Prensky, 2001), pues expresaron tener temor a enfrentarse a lo nuevo, al ser de una

generación que no es nativa de las innovaciones tecnológicas y cuya formación no contempló el

37

manejo de estos recursos y herramientas. A lo anterior se suma el segundo inconveniente que es la

falta de formación y capacitación, estudios señalan este elemento como fundamental para que los

profesores puedan incorporar las tecnologías al aula (Crovi, 2004; Area, Gros & Marzal,2008;

Marín & Romero, 2009; Acuña, 2012; Lizarazo & Andión, 2013; Rojas, 2013), los maestros al no

saber utilizar los recursos con TIC no las pueden incorporar a sus estrategias de enseñanza, por

lo que manifiestan una necesidad de formación en esta competencia y así puedan ser parte de sus

estrategias didácticas, mejorar sus métodos de enseñanza, motivar, innovar y realizar un trabajo

colaborativo con el alumnado. Otra situación es la necesidad de infraestructura tecnológica o la

existencia de una brecha tecnológica (Crovi, 2004,2009), si bien es cierto que la disponibilidad de

recursos no supone la utilización de los mismos, los profesores señalaron que los espacios y los

recursos en la facultad, no cubren las necesidades y demandas del alumnado.

Por la situación anterior, muchas veces el profesor o docente se encuentra limitado por la

institución o centro de trabajo, ya que al ser la responsable de la adquisición de recursos, la

ejecución de los mismos no se puede realizar con éxito. El último inconveniente planteado es el

hecho que los recursos existentes requieren de soporte y mantenimiento, se plantea la necesidad

de realizar mayor inversión en la adquisición de software especializado para la disciplina. Es

importante destacar que el profesor expresa tener iniciativa propia para ir descubriendo el uso de

los recursos, muchas veces apoyados por sus estudiantes, ellos mantienen una percepción positiva

en el empleo de TIC, pero no descartan que para su incorporación aún falta mucho por hacer en

esta área. Finalmente este trabajo es un umbral a investigaciones futuras que busquen conocer

más sobre la formación del profesorado y su trabajo en el aula. En este estudio solo se presenta

un diagnóstico de la integración que hace el profesor de las TIC y su uso en la enseñanza. Resulta

también conveniente el poder realizar observaciones e incluso conocer el uso y la percepción de

los estudiantes y así poder realizar una triangulación de resultados. Otro factor de observación es

la inclusión de las TIC al currículo, los planes y programas de estudio, como factor para la

innovación en la educación (p. 205-206)

38

5.- METODOLOGÍA

5.1.- ASPECTOS TEÓRICO METODOLÓGICOS

5.1.1.- ELECCIÓN DEL MÉTODO A UTILIZAR:

Los métodos utilizados para el presente proyecto fueron: Deductivo - Inductivo, por ser

los que se ajustan mejor, ya que la información obtenida fue mediante una encuesta a

los docentes de la Universidad Santiago Antúnez de Mayolo, para posteriormente

obtener conclusiones generales:

 Deductivo: Es un proceso que consiste en inferir conclusiones particulares a

partir de premisas generales.

 Inductivo: Es aquel que partiendo de casos particulares permitan llegar a

conclusiones generales.

5.1.2.- DETERMINACIÓN DEL DISEÑO DE INVESTIGACIÓN

El diseño es no experimental transeccional correlacional. No Experimental, el tipo de

investigación utilizado en el estudio, es el denominado ex post-facto, lo que para

Kerlinger significa: “la búsqueda sistemática en la cual el científico no tiene control

directo de la variable independiente, porque ya acontecieron sus manifestaciones. Se

hace inferencia sobre las relaciones de ellas, sin intervención directa o a partir de la

variación concomitante de las variables independientes” (Kerlinger 1997)

Por su parte, los diseños de investigación transeccional o transversal, “recolectan

datos en un solo momento, en un tiempo único. Su propósito es describir variables, y

analizar su incidencia e interrelación en un momento dado” (Hernández 1998)

En resumen, en un estudio no experimental los sujetos ya pertenecían a un grupo o

nivel determinado de la variable independiente por autoselección.

39

Los diseños transeccionales correlacionales/causales tienen como objetivo describir

relaciones entre dos más variables en un momento determinado. Se trata también de

descripciones, pero no de variables individuales sino de sus relaciones, sean éstas

puramente correlaciónales o relaciones causales. En estos diseños lo que se mide es la

relación entre variables en un tiempo determinado.

5.1.3.- UNIDADES DE ANÁLISIS Y OBSERVACIÓN

Las unidades de observación estuvieron conformado por cada docente sea éste

nombrado o contratado de la Universidad Nacional Santiago Antúnez de Mayolo, que

estuvieron laborando el semestre 2014-II.

5.1.4.- MÉTODOS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS

La metodología empleada considera los objetivos y variables del presente proyecto.

Para la recolección de datos en campo se utilizaron dos instrumentos:

CUESTIONARIO N°01: Encuesta sobre la labor docente frente a la innovación

tecnológica en la formación profesional y,

CUESTIONARIO N°02: Encuesta a docentes para determinar el nivel de importancia y

desarrollo de las competencias y habilidades importantes para la buena formación

profesional en la UNASAM.

La información recopilada se ha obtenido directamente del trabajo de campo, a través de

la aplicación de encuestas a la población del ámbito de estudio.

40

5.1.5.- DETERMINACIÓN DEL TAMAÑO DE LA MUESTRA

Tabla N° 01.- Total de docentes que participaron en el proyecto inicialmente

 Frecuencia Porcentaje

Administración y Turismo 29 7,8

Ciencias 107 28,8

Ciencias Agrarias 32 8,6

Ciencias del Ambiente 28 7,5

 Ciencias Médicas 48 12,9

Industrias Alimentarias 14 3,8

Ciencias Sociales, Educación y de la Comunicación 13 3,5

Economía y Contabilidad 42 11,3

 Ingeniería de Minas, Geología Y Metalurgia 16 4,3

Ingeniería Civil 27 7,3

Derecho y Ciencias Políticas 15 4,0

Total 371 100,0

Fuente: Cuestionario a docentes nombrados y contratados para determinar

competencias genéricas

La tabla N° 01, contiene información de la cantidad de docentes que participaron en el

estudio realizado, sin embargo ellos no fueron la cantidad definitiva, de esta lista fueron

depurados los cuestionarios con preguntas no respondidas, quedando finalmente para el

estudio la cantidad de docentes mostrada en la Tabla N° 02.

41

Tabla N° 02.- Total de docentes que participaron en el proyecto

 Frecuencia Porcentaje

Administración y Turismo 26 8,9

Ciencias 78 26,7

Ciencias Agrarias 25 8,6

Ciencias del Ambiente 17 5,8

 Ciencias Médicas 39 13,4

Industrias Alimentarias 10 3,4

Ciencias Sociales, Educación y de la Comunicación 8 2,7

Economía y Contabilidad 39 13,4

 Ingeniería de Minas, Geología Y Metalurgia 11 3,8

Ingeniería Civil 26 8,9

Derecho y Ciencias Políticas 13 4,5

Total 292 100,0

Fuente: Cuestionario a docentes nombrados y contratados para determinar

competencias genéricas, 2013

5.1.6.- TÉCNICA PARA EL LEVANTAMIENTO DE INFORMACIÓN

La Técnica empleada fue la encuesta personal (cara a cara) a los docentes, con la

aplicación de un cuestionario estructurado y estandarizado que incluyeron preguntas

abiertas, y cerradas. Se trató de llevar a cabo un censo a todos los docentes de la

UNASAM, para ello las facultades sirvieron como unidades primarias de muestreo.

42

5.1.7.- PROCESAMIENTO DE LA INFORMACIÓN

Para el procesamiento y la sistematización de la información, se utilizó el software

estadístico SPSS versión 21 y Microsoft Excel, como Microsoft Word.

Una vez recolectado los datos, se realizó la codificación de la información para ser

digitada, y procesada en forma manual y computarizada.

5.1.8.- ANÁLISIS ESTADÍSTICO DE LA INFORMACIÓN

El análisis e interpretación de la información comprendió dos etapas diferenciadas, que

detallamos a continuación:

5.1.8.1.- ANÁLISIS DESCRIPTIVO

Dentro del análisis descriptivo, se presentó la información a través de tablas y gráficos

estadísticos para ambos cuestionarios, tal cual respondieron las unidades de análisis.

Para el primer cuestionario se presentó ítem por ítem un análisis descriptivo, para

resumir el conjunto de indicadores del desempeño docente y conocimiento sobre la

formación profesional por competencias, se hizo uso de la medida de tendencia central

moda. De igual manera para el segundo cuestionario se presentó ítem por ítem un

análisis descriptivo, para resumir el conjunto de indicadores para cada grupo de

competencia se hizo uso de la medida de tendencia central mediana, en este caso en las

tablas y gráficos estadístico se presenta un análisis comparativo del nivel de importancia

y nivel de desarrollo de los diferentes indicadores.

43

5.1.8.2.- ANÁLISIS MULTIVARIADO: COMPONENTES PRINCIPALES,

CORRELACIONES CANÓNICAS Y REGRESIÓN MULTIVARIADA

5.1.8.2.1.- COMPONENTES PRINCIPALES

El objetivo del Análisis de Componentes Principales (A.C.P.) es resumir un grupo

amplio de variables en un nuevo conjunto (más pequeño) sin perder una parte

significativa de la información original (Chuvieco, 1996). En este trabajo de

investigación, el objetivo del A.C.P. es construir Indicadores a partir de una serie de

preguntas que tienen que ver con las competencias y habilidades que pueden ser

importantes para la buena formación profesional en la UNASAM en función a las

dimensiones de competencias relativas al aprendizaje, a las relaciones interpersonales, a

la autonomía y competencias relativas a los valores.

El A.C.P. puede aplicarse como realce previo a la interpretación visual o como

procesamiento anterior a la clasificación. En general, esta técnica incrementa la

eficiencia computacional de la clasificación porque reduce la dimensionalidad de los

datos.

Por otra parte, desde el punto de vista estadístico, el A.C.P. facilita una primera

interpretación sobre los ejes de variabilidad de la imagen, lo que permite identificar

aquellos rasgos que aparecen en la mayoría de las bandas y aquellos otros que son

específicos de algún grupo de ellas (Chuvieco, opcit). Este trabajo se refiere a casos en

los que interesa identificar la información común a la mayoría de las bandas, que está

presente en los primeros componentes.

Algebraicamente, el A.C.P. genera nuevas variables (componentes), mediante una

combinación lineal de las p variables originales (bandas). Aunque se requieren los p

componentes principales para reproducir la variabilidad total, muchas veces la mayor

44

parte de ella está contenida en un número menor de componentes m. En ese caso,

reemplazando las p bandas por los m componentes, se reduce la dimensionalidad del

problema conservando casi la totalidad de la información.

Después de haber generado los indicadores se realiza la regresión lineal múltiple para

ver que dimensiones son las que influyen significativamente para las competencias y

habilidades para la buena formación profesional en la UNASAM.

5.1.8.2.2.- CORRELACIÓN CANÓNICA

El análisis de correlación canónica tiene como propósito fundamental buscar las

relaciones que pueda haber entre dos grupos de variables y la validez de las mismas,

predice múltiples variables dependientes a partir de múltiples independientes. En este

análisis, entonces, se crean combinaciones lineales de las variables originales, sobre la

base de su estructura de correlación. Al diseñar la investigación se considera el tamaño

de la muestra ya que son necesarias un mínimo de observaciones por variable, para que

el análisis pueda representar las correlaciones adecuadamente.

Finalmente, hay que interpretar las cargas canónicas para determinar la importancia de

cada variable en la función canónica. Las cargas canónicas reflejan la varianza que la

variable observada comparte con el valor teórico canónico. El autovalor de cada eje

indica la correlación multivariada entre las nuevas variables lineales creadas a partir del

análisis.

5.1.8.2.3.- REGRESIÓN MULTIVARIADA

Es un análisis que permite evaluar el comportamiento e impacto de variables

independientes en variables dependientes, y la contribución que tienen las variables

independientes en un conjunto de variables dependientes consideradas.

45

6.- RESULTADOS

6.1.- ANÁLISIS DESCRIPTIVO

Resultados de encuesta a docentes ordinarios de la UNASAM en “innovación

tecnológica en la formación profesional”

Tabla N° 03.- UNASAM: Año de inicio como docente universitario

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

Hasta 1980 10 3,4 3,5 3,5

1981 –

1985
20 6,8 7,0 10,5

1986 –

1990
39 13,4 13,6 24,0

1991 –

1995
61 20,9 21,3 45,3

1996 –

2000
35 12,0 12,2 57,5

2001 –

2005
48 16,4 16,7 74,2

2006 –

2010
40 13,7 13,9 88,2

2011 –

2013
34 11,6 11,8 100,0

Total 287 98,3 100,0

Perdidos Sistema 5 1,7

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

46

Figura N° 01.- UNASAM: Año de inicio como docente universitario

Fuente: Encuesta a docentes de la UNASAM

La información ha sido sistematizada en periodos quinquenales a partir de 1980 hasta

Junio del año 2013, fecha en la que se realizó la encuesta, el primer tramo corresponde

el periodo desde la creación de la universidad (1977) hasta fines del año 1979, el

análisis e interpretación de la información permite formular las apreciaciones siguientes:

El 24,0%, sesenta y nueve (69) docentes de la UNASAM inician actividades como

docente universitario hasta 1990.

El 33,5%, noventa y seis (96) docentes de la UNASAM inician actividades como

docente universitario entre los años 1991 a 2000.

El 30,6%, ochenta y ocho (88) docentes de la UNASAM inician actividades como

docente universitario entre los años 2001 a 2010.

El 11,8%, treinta y cuatro (34) docentes de la UNASAM inician actividades como

docente universitario entre los años 2011 a 2013.

47

Tabla 4.- UNASAM: Años de experiencia en la docencia universitaria

 Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado

Válidos

0 a 5 59 20,2 21,9 21,9

6 a 10 44 15,1 16,4 38,3

11 a 15 36 12,3 13,4 51,7

16 a 20 57 19,5 21,2 72,9

21 a 25 48 16,4 17,8 90,7

26 a 30 17 5,8 6,3 97,0

31 a 33 8 2,7 3,0 100,0

Total 269 92,1 100,0

Perdidos Sistema 23 7,9

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

Figura N° 02.- UNASAM: Años de experiencia en la docencia universitaria

Fuente: Encuesta a docentes de la UNASAM

El 38,3%, ciento tres (103) docentes de la UNASAM tienen hasta 10 años de

experiencia.

El 34,6%, noventa y tres (93) docentes de la UNASAM tienen entre 11 a 20 años de

experiencia. El 24,1%, sesenta y cinco (65) docentes de la UNASAM tienen entre 21 a

48

30 años de experiencia. El 3,0%, ocho (8) docentes de la UNASAM tiene entre 31 a 33

años de experiencia.

Tabla N° 05.- UNASAM: Desempeño de la docencia universitaria

 Si No Total

Trabajaste antes como docente en otra universidad
n 89 203 292

% 30,5% 69,5% 100,0%

¿Si la universidad te pide que te actualices y que modifiques el

proceso de enseñanza aprendizaje lo aceptarías?

n 289 3 292

% 99,0% 1,0% 100,0%

Conoces la curricula de la escuela profesional donde mayor carga

académica tienes

n 241 51 292

% 82,5% 17,5% 100,0%

De alguna manera has participado en la formulación curricular
n 166 126 292

% 56,8% 43,2% 100,0%

Has participado en los procesos de evaluación de curricular
n 118 174 292

% 40,4% 59,6% 100,0%

Sí la universidad te propone que cambies tu trabajo rutinario como

docente lo aceptarías

n 282 10 292

% 96,6% 3,4% 100,0%

Si la Universidad te capacita para que modifiques el proceso de

enseñanza-aprendizaje lo aceptarías

n 287 5 292

% 98,3% 1,7% 100,0%

Si la universidad te capacita para que cambies tu rutina como docente

lo aceptarías

n 285 7 292

% 97,6% 2,4% 100,0%

Tienes interés en involucrarte en el tema del desarrollo de

competencias

n 282 10 292

% 96,6% 3,4% 100,0%

Estarías dispuesto asistir a una capacitación para el desarrollo de

competencias

n 283 9 292

% 96,9% 3,1% 100,0%

Estas dispuesto a incorporar innovaciones pedagógicas, en tu

desempeño como docente universitario

n 289 3 292

% 99,0% 1,0% 100,0%

Cambios en el trabajo de los docentes
n 263 29 292

% 90,1% 9,9% 100,0%

Fuente: Encuesta a docentes de la UNASAM

49

Figura N° 03.- UNASAM: Desempeño de la docencia universitaria

Fuente: Encuesta a docentes de la UNASAM

50

 El 30,5 %, ochenta y nueve (89) de los docentes de la UNASAM declaran haber

desempeñado labor docente en otra universidad.

 El 99,0%, doscientos ochenta y nueve (289) docentes de la UNASAM

manifiestan su disposición a actualizarse y modificar el proceso de enseñanza

aprendizaje.

 El 82,5%, doscientos cuarenta y uno (241) docentes de la UNASAM refieren

conocer el currículo de la escuela profesional donde mayor carga académica tiene.

 El 56,8%, ciento sesenta y seis (166) docentes de la UNASAM manifiestan haber

participado en la formulación del currículo de formación profesional.

 El 40,4%, ciento dieciocho (118) docentes de la UNASAM informan haber

participado en procesos de evaluación del currículo de estudios.

 El 96,6%, doscientos ochenta y dos (282) docentes de la UNASAM están

dispuestos a modificar el trabajo rutinario que actualmente desarrollan como

docentes.

 El 98,3%, doscientos ochenta y siete (287) docentes de la UNASAM expresan su

disponibilidad de capacitarse para modificar el proceso de enseñanza-aprendizaje.

 El 97,6%, doscientos ochenta y cinco (285) docentes de la UNASAM manifiestan

su disposición de capacitarse y cambiar sus actividades como docente.

 El 96,6%, doscientos ochenta y dos (282) docentes de la UNASAM manifiestan

su interés para informarse e involucrarse en el tema del desarrollo de la

formación profesional por competencias.

 El 96,9%, doscientos ochenta y tres (283) docentes de la UNASAM refieren estar

dispuestos a participar en capacitación para el desarrollo de la formación

profesional por competencias.

51

 El 99,0%, trescientos ochenta y nueve (289) docentes de la UNASAM informan

que están dispuestos a introducir innovaciones pedagógicas, en su desempeño

como docente universitario.

Del análisis de la información reportada por los docentes de la UNASAM se concluye

que: El 90,1%, doscientos sesenta y tres (263) docentes de la UNASAM, ponen en

evidencia su predisposición a innovar su trabajo como docente universitario, esta

predisposición de voluntad de cambio debe ser valorada y aprovechada por la

institución, con el objeto de lograr un mejor proceso de enseñanza aprendizaje en la

formación profesional, implementando planes y programas de fortalecimiento en las

capacidades docentes.

Tabla N° 06.- UNASAM: Conocimiento sobre la formación profesional por

competencias

 Nada Poco Suficiente Mucho Total

Tienes información en relación al desarrollo

de competencias en la formación

profesional

n 30 173 84 5 292

% 10,3% 59,2% 28,8% 1,7% 100,0%

Tienes información en relación al currículo

por competencias

n 49 177 62 4 292

% 16,8% 60,6% 21,2% 1,4% 100,0%

Sabes cómo elaborar un sillabus por

competencias

n 66 144 74 8 292

% 22,6% 49,3% 25,3% 2,7% 100,0%

Conoces la didáctica para la formación por

competencias

n 61 176 51 4 292

% 20,9% 60,3% 17,5% 1,4% 100,0%

Conoces como se evalúa el logro de

competencias

n 79 160 51 2 292

% 27,1% 54,8% 17,5% 0,7% 100,0%

Desarrollo de competencias
n 54 174 61 3 292

% 18,5% 59,6% 20,9% 1,0% 100,0%

Fuente: Encuesta a docentes de la UNASAM

52

Figura N° 04.- UNASAM: Conocimiento sobre la formación profesional por

competencias

Fuente: Encuesta a docentes de la UNASAM

 El 10,3%, treinta (30) docentes de la UNASAM declara no tener información en

relación a la formación profesional por competencias.

 El 59,2%, ciento setenta y tres (173) docentes de la UNASAM manifiestan tener poca

información en relación a la formación profesional por competencias.

 El 30,5%, ochenta y nueve (89) docentes de la UNASAM refieren tener información

en relación a la formación profesional por competencias.

 El 16,8%, cuarenta y nueve (49) docentes de la UNASAM declaran no tener

información en relación al currículo por competencias.

 El 60,6%, ciento setenta y siete (177) docentes de la UNASAM manifiestan tener poca

información en relación al currículo por competencias.

 El 22,6%, sesenta y seis (66) docentes de la UNASAM refieren tener información en

relación al currículo por competencias.

53

 El 22,6%, sesenta y seis (66) docentes de la UNASAM declaran no saber cómo se

elabora syllabus por competencias.

 El 49,3%, ciento cuarenta y cuatro (144) docentes de la UNASAM manifiestan saber

poco como se elabora syllabus por competencia.

 El 28,0%, ochenta y dos (82) docentes de la UNASAM manifiesta saber cómo se

elabora syllabus por competencia.

 El 20,9%, sesenta y uno (61) docentes de la UNASAM declaran no conocer la didáctica

para la formación profesional por competencias.

 El 60,3%, ciento setenta y seis (176) docentes de la UNASAM declaran saber poco

sobre la didáctica para la formación profesional por competencias.

 El 18,9%, cincuenta y cinco (55) docentes de la UNASAM manifiestan conocer la

didáctica para la formación profesional por competencias.

 El 27,1%, setenta y nueve (79) docentes de la UNASAM declaran no conocer la

metodología para la evaluación de los logros en la formación profesional por

competencias.

 El 54,8%, ciento sesenta (160) docentes de la UNASAM refieren conocer poco la

metodología para la evaluación de los logros en la formación profesional por

competencias.

 El 18,2%, cincuenta y tres (53) docentes de la UNASAM manifiestan conocer la

metodología para la evaluación de los logros en la formación profesional por

competencias.

 El 18,5%, cincuenta y cuatro (54) docentes de la UNASAM declaran no conocer la

temática relacionada a la formación profesional basada en el desarrollo de

competencias.

54

 El 59,6%, ciento setenta y cuatro (174) docentes de la UNASAM refieren conocer poco

temática relacionada a la formación profesional basada en el desarrollo de

competencias.

 El 21,9%, sesenta y cuatro (64) docentes de la UNASAM manifiestan conocer la

metodología para la evaluación de los logros en la formación profesional por

competencias.

Teniendo en consideración los resultados obtenidos en la UNASAM, la institución debe

implementar planes y programas de capacitación para los docentes en el tema referente a

la formación profesional basada en el desarrollo de competencias, considerando que el

78,1%, doscientos veintiocho (228) docentes de la UNASAM no están adecuadamente

preparados para implementar el proceso de formación profesional en base al desarrollo de

competencias.

Tabla N° 07.- UNASAM: El currículo vigente de la Escuela Profesional en la que prestas servicios

es por:

 Frecuencia Porcentaje Porcentaje

acumulado

Objetivos 212 72,6 72,6

Competencias 43 14,7 87,3

No tengo información 37 12,7 100,0

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

55

Figura N° 05.- UNASAM: El currículo vigente de la Escuela Profesional en la que

prestas servicios es por:

Fuente: Encuesta a docentes de la UNASAM

El 72,6%, doscientos doce (212) docentes de la UNASAM informan que el currículo

vigente de la Escuela Académica Profesional en la que presta sus servicios como docente

es por objetivos.

El 14,7%, cuarenta y tres (43) docentes de la UNASAM refieren que el currículo vigente

de la Escuela Académica Profesional en la que presta sus servicios como docente es por

competencias.

El 12,7%, treinta y siete (37) docentes de la UNASAM manifiestan no tener información

en relación al currículo vigente de la Escuela Académica Profesional en la que presta sus

servicios como docente.

Teniendo en consideración los resultados obtenidos en la UNASAM, la institución debe

implementar planes y programas de capacitación para los docentes en el tema referente al

diseño curricular para la formación profesional, considerando que 27,4%, ochenta (80)

docentes de la UNASAM no están suficientemente informados en temas relacionados al

diseño curricular.

56

Tabla N° 08.- UNASAM: La metodología para la evaluación de las asignaturas a su

cargo

 Frecuencia Porcentaje Porcentaje

acumulado

Formativa 169 57,9 57,9

Sumativa 98 33,6 91,4

No tengo información 25 8,6 100,0

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

Figura N° 06.- UNASAM: La metodología para la evaluación de las asignaturas a su

cargo

Fuente: Encuesta a docentes de la UNASAM

El 57,9%, ciento sesenta y nueve (169) docentes de la UNASAM declaran que la

metodología de la evaluación de las asignaturas a su cargo es formativa.

El 33,6%, noventa y ocho (98) docentes de la UNASAM manifiestan que la metodología

de la evaluación de las asignaturas a su cargo es sumativa.

El 8,6%, veinticinco (25) docentes de la UNASAM manifiestan no tener información

respecto a la metodología de la evaluación de las asignaturas a su cargo.

Teniendo en consideración los resultados obtenidos en la UNASAM, la institución debe

implementar planes y programas de capacitación para los docentes en el tema referente a

metodologías de evaluación de asignaturas para la formación profesional, considerando

57

que 66,5%, ciento noventa y cuatro (194) docentes de la UNASAM desconocen la

metodología de evaluación de asignaturas para la formación profesional.

Tabla N° 09.- UNASAM: Rol del docente y del estudiante en el proceso de formación

profesional por competencias

 Frecuencia Porcentaje Porcentaje

acumulado

El docente 65 22,3 22,3

El estudiante 194 66,4 88,7

No tengo información 33 11,3 100,0

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

Figura N° 07.- UNASAM: Rol del docente y del estudiante en el proceso de formación

profesional por competencias

Fuente: Encuesta a docentes de la UNASAM de la UNASAM

El 22,3%, sesenta y cinco (65) docentes de la UNASAM manifiestan que en el proceso

de formación profesional basado en el desarrollo de competencias, quien juega el rol

más importante es el docente.

El 66,4%, cinto noventa y cuatro (194) docentes de la UNASAM manifiestan que en el

proceso de formación profesional basado en el desarrollo de competencias, quien juega

el rol más importante es el estudiante.

58

El 11,3%, treinta y tres (33) docentes de la UNASAM manifiestan desconocer quien

juega el rol más importante en el proceso de formación profesional basado en el

desarrollo de competencias.

Teniendo en consideración los resultados obtenidos en la UNASAM, la institución debe

implementar planes y programas de capacitación para los docentes en el tema referente

a la formación profesional basada en el desarrollo de competencias, considerando que

33,6%, noventa y ocho (98) docentes de la UNASAM desconocen el rol que

desempeñan los docentes y los estudiantes en el proceso de formación profesional

basado en el desarrollo de competencias.

Tabla N° 10.- UNASAM: Importancia de los conocimientos, las habilidades y los

valores en el proceso de formación profesional basada en el desarrollo de competencias

 Frecuencia Porcentaje Porcentaje

acumulado

Solo conocimientos 3 1,0 1,0

Solo conocimientos y habilidades 30 10,3 11,3

Conocimientos habilidades y valores 259 88,7 100,0

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

59

Figura N° 08.- UNASAM: Importancia de los conocimientos, las habilidades y los

valores en el proceso de formación profesional basada en el desarrollo de

competencias

Fuente: Encuesta a docentes de la UNASAM

El 1,0%, tres (3) docentes de la UNASAM manifiestan que en el proceso de formación

profesional basada en el desarrollo de competencias, es importante los solo los

conocimientos.

El 10,3%, treinta (30) docentes de la UNASAM manifiestan que en el proceso de

formación profesional basada en el desarrollo de competencias, es importante solo los

conocimientos y habilidades.

El 88,7%, trece (259) docentes de la UNASAM manifiestan que en el proceso de

formación profesional basada en el desarrollo de competencias, es importante los

conocimientos, las habilidades y los valores.

60

Tabla N° 11.- UNASAM: Importancia de los saberes en el proceso de formación

profesional basada en el desarrollo de competencias

 Frecuencia Porcentaje Porcentaje

acumulado

Solo saber 1 ,3 ,3

Solo saber y saber hacer 15 5,1 5,5

Saber, saber hacer y saber ser 276 94,5 100,0

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

Figura N° 09.- UNASAM: Importancia de los saberes en el proceso de formación

profesional basada en el desarrollo de competencias

Fuente: Encuesta a docentes de la UNASAM

El 0,3%, un (1) docente de la UNASAM manifiestan que en el proceso de formación

profesional basada en el desarrollo de competencias, es importante sólo el saber.

El 5,1%, quince (15) docentes de la UNASAM manifiestan que en el proceso de

formación profesional basada en el desarrollo de competencias, es importante solo el

saber y saber hacer.

61

El 94,5%, doscientos setenta y seis (276) docentes de la UNASAM manifiestan que en

el proceso de formación profesional basada en el desarrollo de competencias, que es

importante el saber, el saber hacer y saber ser.

Tabla 12.- UNASAM: En tu experiencia como docente universitario, has

implementado algún tipo de innovación en el proceso de enseñanza aprendizaje

 Frecuencia Porcentaje Porcentaje

acumulado

Nunca 13 4,5 4,5

Pocas veces 137 46,9 51,4

Frecuentemente 121 41,4 92,8

Permanentemente 21 7,2 100,0

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

Figura 10.- UNASAM: En tu experiencia como docente universitario, has

implementado algún tipo de innovación en el proceso de enseñanza aprendizaje

Fuente: Encuesta a docentes de la UNASAM

62

El 4,5%, trece (13) docentes de la UNASAM manifiesta que en el ejercicio de la

docencia universitaria, nunca han implementado innovaciones en el proceso de

enseñanza aprendizaje.

El 46,9%, ciento treinta y siete (137) docentes de la UNASAM manifiesta que en el

ejercicio de la docencia universitaria, pocas veces han implementado innovaciones en el

proceso de enseñanza aprendizaje.

El 41,4%, ciento veintiuno (121) docentes de la UNASAM declaran que en el en el

ejercicio de la docencia universitaria, frecuentemente han implementado innovaciones

en el proceso de enseñanza aprendizaje.

El 7,2%, veintiún (21) docentes de la UNASAM manifiesta que en el ejercicio de la

docencia universitaria, permanentemente han implementado innovaciones en el proceso

de enseñanza aprendizaje.

Teniendo en consideración los resultados obtenidos en la UNASAM, la institución debe

implementar planes y programas de capacitación para los docentes en el tema referente

a las innovaciones en el proceso de enseñanza aprendizaje para la formación profesional

basada en el desarrollo de competencias, considerando que 51,4%, ciento cincuenta

(150) docentes de la UNASAM refieren que nunca o pocas veces han implementado

innovaciones en el proceso de enseñanza aprendizaje.

63

Tabla 13.- UNASAM: Que detestas más en el ejercicio de la docencia universitaria

 Frecuencia Porcentaje Porcentaje

acumulado

La rutina 210 71,9 71,9

Los cambios paulatinos 28 9,6 81,5

Los cambios bruscos 54 18,5 100,0

Total 292 100,0

Fuente: Encuesta a docentes de la UNASAM

Figura 11.- UNASAM: Que detestas más en el ejercicio de la docencia universitaria

Fuente: Encuesta a docentes de la UNASAM

El 71,9%, doscientos diez (210) docentes de la UNASAM manifiestan que en el

ejercicio de la docencia universitaria, lo que más detestan es la rutina en el ejercicio de

la docencia universitaria.

El 9,6%, veintiocho (28) docente de la UNASAM manifiestan que en el ejercicio de la

docencia universitaria, lo que más detestan son los cambios paulatinos en el ejercicio de

la docencia universitaria.

64

El 18,5%, veintiocho (54) docente de la UNASAM manifiestan que en el ejercicio de la

docencia universitaria, lo que más detestan son los cambios bruscos en el ejercicio de la

docencia universitaria.

Resultados de encuesta a docentes ordinarios para determinar competencias genéricas.

Tabla 14.- UNASAM: Edad en años de los docentes universitarios

 Frecuencia Porcentaje Porcentaje

acumulado

Menores de 30 16 5,5 5,5

De 31 a 35 39 13,4 18,8

De 36 a 40 26 8,9 27,7

De 41 a 45 23 7,9 35,6

De 46 a 50 63 21,6 57,2

De 51 a 60 102 34,9 92,1

De 61 a 65 16 5,5 97,6

De 66 a 73 7 2,4 100,0

Total 292 100,0

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

65

Figura 12.- UNASAM: Edad en años de los docentes universitarios

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

En lo que se refiere a la edad de los docentes de la UNASAM, el 27,7%, ochenta y

uno (81) docentes tienen hasta 40 años de edad; el 64,4%, ciento ochenta y ocho (188)

docentes tienen entre 41 y 60 años de edad; el 7,9%, veintitrés (23) docentes tienen

entre 61 y 70 años de edad.

Tabla 15.- UNASAM: Medidas descriptivas de la edad (años) de los docentes

universitarios

N
Válidos 292

Perdidos 0

Media 47,38

Moda 48

Desv. típ. 10,508

Rango 51

Mínimo 22

Máximo 73

Percentiles

25 39,00

50 48,50

75 55,00

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

66

Para la edad de los docentes de la UNASAM también contamos con otros indicadores:

la edad media de los docentes es de 47,38 años con una variabilidad de 10,508 años.

Siendo la edad mínima de 22 años y la máxima 73 años. Además es importante

destacar que el 25% de docentes más jóvenes no superan los 39 años y el 25% de los

docentes de mayor edad tienen mínimo 55 años.

Tabla 16.- UNASAM: Género de los docentes universitarios

 Frecuencia Porcentaje Porcentaje

acumulado

Masculino 210 71,9 71,9

Femenino 82 28,1 100,0

Total 292 100,0

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

Figura 13.- UNASAM: Género de los docentes universitarios

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

Respecto al género de los docentes de la UNASAM, el 71,9%, doscientos diez (210)

docentes son masculinos. Y el 28,1%, ochenta y dos (82) docentes son femenino.

67

Tabla 17.- UNASAM: Número de años transcurrido desde la graduación para obtener

la titulación o Licenciatura

 Frecuencia Porcentaje Porcentaje

 acumulado

De 0 a 5 232 79,5 79,5

De 6 a 10 37 12,7 92,1

De 11 a 15 16 5,5 97,6

Más de 15 7 2,4 100,0

Total 292 100,0

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

Figura 14.- UNASAM: Número de años transcurrido desde la graduación para obtener

la titulación o Licenciatura

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

Respecto al tiempo transcurrido para obtener la titulación o licenciatura desde la fecha

de graduación, los docentes de la UNASAM refieren que:

El 79,5%, doscientos treinta y dos (232) docentes obtuvo el título profesional en hasta

cinco años, 12,7%, treinta y siete (37) docentes obtuvieron el título entre 6 a 10 años;

5,5%, dieciséis (16) docentes obtuvieron su título entre 11 a 15 años; y el 2,4%, siete

(7) docente obtuvieron su título después de 15 años.

68

Tabla 18.- Estadísticos

Tiempo (años) transcurrido hasta obtener la titulación o Licenciatura

N
Válidos 292

Perdidos 0

Media 3,61

Moda 1

Desv. típ. 4,210

Rango 30

Mínimo 0

Máximo 30

Percentiles

25 1,00

50 2,00

75 5,00

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

Para el tiempo (años) transcurrido hasta obtener la titulación o Licenciatura de los

docentes de la UNASAM, contamos con otros indicadores descriptivos: el tiempo

medio transcurrido hasta obtener la titulación de los docentes es de 3,61 años con una

variabilidad de 4,21 años. Siendo el tiempo mínimo transcurrido hasta obtener la

titulación de antes del año y la máxima 30 años. Además es importante destacar que el

25% de docentes obtuvieron su título máximo de manera inmediata lo hicieron antes

del año, mientras que el otro 25% de los docentes que demoraron obtener el título

tardaron mínimo 5 años.

Tabla 19.- UNASAM: Grados Académicos de los docentes universitarios

 Frecuencia Porcentaje Porcentaje

acumulado

Bachiller 129 44,2 44,2

Magister 129 44,2 88,4

Doctor 23 7,9 96,2

No responde 11 3,8 100,0

Total 292 100,0

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

69

Figura 15.- UNASAM: Grados Académicos de los docentes universitarios

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

En el caso de los docentes de la UNASAM se entiende que el 100%, doscientos noventa

y dos (292) docentes tienen el grado de bachiller, el 44,2%, ciento veintinueve (129)

docentes tienen el grado de Maestría y el 7,9%, once (11) docentes tienen el grado de

Doctor.

70

Tabla 20.- UNASAM: Información de competencias relativas al aprendizaje

 ORDEN DE IMPORTANCIA NIVEL DE DESARROLLO

 Poco

importante

Importante Muy

importante

Total Nada

desarrollada

Desarrollada Muy

desarrollada

Total

Conocimientos sobre la realidad regional
n 21 134 137 292 99 177 16 292

% 7,2% 45,9% 46,9% 100,0% 33,9% 60,6% 5,5% 100,0%

Capacidad para aplicar los conocimientos en la

práctica

n 15 79 198 292 63 192 37 292

% 5,1% 27,1% 67,8% 100,0% 21,6% 65,8% 12,7% 100,0%

Capacidad para identificar, planear y resolver

problemas.

n 14 78 200 292 51 198 43 292

% 4,8% 26,7% 68,5% 100,0% 17,5% 67,8% 14,7% 100,0%

Capacidad de abstracción, análisis y síntesis.
n 19 100 173 292 94 162 36 292

% 6,5% 34,2% 59,2% 100,0% 32,2% 55,5% 12,3% 100,0%

Capacidad de investigación científica
n 22 75 195 292 113 143 36 292

% 7,5% 25,7% 66,8% 100,0% 38,7% 49,0% 12,3% 100,0%

Capacidad para aprender y actualizarse

permanentemente

n 14 71 207 292 71 182 39 292

% 4,8% 24,3% 70,9% 100,0% 24,3% 62,3% 13,4% 100,0%

Habilidades para buscar, procesar y analizar

información procedente de fuentes diversas

n 15 120 157 292 88 174 30 292

% 5,1% 41,1% 53,8% 100,0% 30,1% 59,6% 10,3% 100,0%

Capacidad para organizar y planificar el tiempo
n 16 109 167 292 100 144 48 292

% 5,5% 37,3% 57,2% 100,0% 34,2% 49,3% 16,4% 100,0%

Capacidad para formular, evaluar y ejecutar

proyectos

n 19 92 181 292 88 171 33 292

% 6,5% 31,5% 62,0% 100,0% 30,1% 58,6% 11,3% 100,0%

Competencias relativas al aprendizaje
n 14 75 203 292 75 194 23 292

% 4,8% 25,7% 69,5% 100,0% 25,7% 66,4% 7,9% 100,0%

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

71

Figura 16.- UNASAM: Información de competencias relativas al aprendizaje

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

72

La encuesta tuvo el objetivo de recabar información relacionada a las competencias de

aprendizaje, tratando de establecer la importancia de la competencia y el nivel de

desarrollo alcanzado en el proceso de formación profesional, se analizaron nueve (9)

competencias, entre ellas se tiene:

 Competencia: Conocimiento sobre la realidad regional.

 Nivel de importancia de la competencia.

 El 7,2%, veintiún (21) docentes de la UNASAM consideran poco importante

conocer la realidad regional en el proceso de aprendizaje.

 El 45,9%, ciento treinta y cuatro (134) docentes de la UNASAM consideran

importante conocer la realidad regional en el proceso de aprendizaje.

 El 46,9%, ciento treinta y siete (137) docentes de la UNASAM consideran muy

importante conocer la realidad regional en el proceso de aprendizaje.

 Nivel de desarrollo de la competencia.

 El 33,9%, noventa y nueve (99) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la realidad regional en el proceso de

aprendizaje.

 El 60,6%, ciento setenta y siete (177) docentes de la UNASAM consideran

desarrollada la competencia relacionada a la realidad regional en el proceso de

aprendizaje.

 El 5,5%, dieciséis (16) docentes de la UNASAM indica que la competencia

relacionada al conocimiento de la realidad regional está muy desarrollada.

73

 Competencia: Capacidad para aplicar los conocimientos en la practica

 Nivel de importancia de la competencia.

 El 5,1%, quince (15) docentes de la UNASAM consideran poco importante la

aplicación de los conocimientos en la práctica.

 El 27,1%, setenta y nueve (79) docentes de la UNASAM consideran importante

la aplicación de los conocimientos en la práctica.

 El 67,8%, ciento noventa y ocho (198) docentes de la UNASAM consideran

muy importante la aplicación de los conocimientos en la práctica.

 Nivel de desarrollo de la competencia.

 El 21,6%, sesenta y tres (63) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la aplicación de los conocimientos en

la práctica.

 El 65,8%, ciento noventa y dos (192) docentes de la UNASAM consideran

desarrollada la competencia relacionada a la aplicación de los conocimientos en

la práctica.

 El 12,7%, treinta y siete (37) docente de la UNASAM considera muy

desarrollada la competencia relacionada a la aplicación de los conocimientos en

la práctica.

 Competencia: Capacidad para identificar, planear y resolver problemas.

 Nivel de importancia de la competencia.

 El 4,8%, catorce (14) docentes de la UNASAM consideran poco importante la

capacidad para identificar, planear y resolver problemas.

74

 El 26,7%, setenta y ocho (78) docentes de la UNASAM consideran importante

la capacidad para identificar, planear y resolver problemas.

 El 68,5%, doscientos (200) docentes de la UNASAM consideran muy

importante la capacidad para identificar, planear y resolver problemas.

 Nivel de desarrollo de la competencia.

 El 17,5%, cincuenta y uno (51) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para identificar, planear

y resolver problemas.

 El 67,8%, ciento noventa y ocho (198) docentes de la UNASAM consideran

desarrollada la competencia relacionada a la capacidad para identificar, planear

y resolver problemas.

 El 14,7%, cuarenta y tres (43) docentes de la UNASAM considera muy

desarrollada la competencia relacionada a la capacidad para identificar, planear

y resolver problemas.

 Competencia: Capacidad para abstracción, análisis y síntesis.

 Nivel de importancia de la competencia.

 El 6,5%, diecinueve (19) docentes de la UNASAM consideran poco importante

la capacidad para la abstracción, análisis y síntesis.

 El 34,2%, cien (100) docentes de la UNASAM consideran importante la

capacidad para la abstracción, análisis y síntesis.

 El 59,2%, ciento setenta y tres (173) docentes de la UNASAM consideran muy

importante la capacidad para la abstracción, análisis y síntesis.

 Nivel de desarrollo de la competencia.

75

 El 32,2%, noventa y cuatro (94) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para la abstracción,

análisis y síntesis.

 El 55,5%, ciento sesenta y dos (162) docentes de la UNASAM consideran

desarrollada la competencia relacionada a la capacidad para la abstracción,

análisis y síntesis.

 El 12,3%, treinta y seis (36) docentes de la UNASAM considera muy

desarrollada la competencia relacionada a la capacidad para la abstracción,

análisis y síntesis.

 Competencia: Capacidad de investigación científica.

 Nivel de importancia de la competencia.

 El 7,5%, veintidós (22) docentes de la UNASAM consideran poco importante la

capacidad para la investigación científica.

 El 25,7%, setenta y cinco (75) docentes de la UNASAM consideran importante

la capacidad para la investigación científica.

 El 66,8%, ciento noventa y cinco (195) docentes de la UNASAM consideran

muy importante la capacidad para la investigación científica.

 Nivel de desarrollo de la competencia.

 El 38,7%, ciento trece (113) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para la investigación

científica.

76

 El 49,0%, ciento cuarenta y tres (143) docentes de la UNASAM consideran

desarrollada la competencia relacionada a la capacidad para la investigación

científica.

 El 12,3%, treinta y seis (36) docente de la UNASAM considera muy

desarrollada la competencia relacionada a la capacidad para la investigación

científica.

 Competencia: Capacidad para aprender y actualizarse permanentemente.

 Nivel de importancia de la competencia.

 El 4,8%, catorce (14) docentes de la UNASAM considera poco importante la

capacidad para aprender y actualizarse permanentemente.

 El 24,3%, setenta y uno (71) docentes de la UNASAM consideran importante la

capacidad para aprender y actualizarse permanentemente.

 El 70,9%, doscientos siete (207) docentes de la UNASAM consideran muy

importante la capacidad para aprender y actualizarse permanentemente.

 Nivel de desarrollo de la competencia.

 El 24,3%, setenta y uno (71) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para aprender y

actualizarse permanentemente.

 El 62,3%, ciento ochenta y dos (182) docentes de la UNASAM consideran

desarrollada la competencia relacionada a la capacidad para aprender y

actualizarse permanentemente.

77

 El 13,4%, treinta y nueve (39) docente de la UNASAM considera muy

desarrollada la competencia relacionada a la capacidad para para aprender y

actualizarse permanentemente.

 Competencia: Habilidades para buscar, analiza y procesar información

procedente de fuentes diversas.

 Nivel de importancia de la competencia.

 El 5,1%, quince (15) docente de la UNASAM consideran poco importante tener

habilidades para buscar, analiza y procesar información procedente de fuentes

diversas.

 El 41,1%, ciento veinte (120) docentes de la UNASAM consideran importante

tener habilidades para buscar, analiza y procesar información procedente de

fuentes diversas.

 El 53,8%, ciento cincuenta y siete (157) docentes de la UNASAM consideran

muy importante tener habilidades para buscar, analiza y procesar información

procedente de fuentes diversas.

 Nivel de desarrollo de la competencia.

 El 30,1%, ochenta y ocho (88) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a las habilidades para buscar, analiza y

procesar información procedente de fuentes diversas.

 El 59,6%, ciento setenta y cuatro (174) docentes de la UNASAM consideran

desarrollada la competencia relacionada a las habilidades para buscar, analiza y

procesar información procedente de fuentes diversas.

78

 El 10,3%, treinta (30) docente de la UNASAM considera muy desarrollada la

competencia relacionada a las habilidades para buscar, analiza y procesar

información procedente de fuentes diversas.

 Competencia: Capacidad para organizar y planificar el tiempo.

 Nivel de importancia de la competencia.

 El 5,5%, dieciséis (16) docentes de la UNASAM consideran poco importante

tener la capacidad para organizar y planificar el tiempo.

 El 37,3%, ciento nueve (109) docentes de la UNASAM consideran importante

tener la capacidad para organizar y planificar el tiempo.

 El 57,2%, ciento sesenta y siete (167) docentes de la UNASAM consideran muy

importante tener la capacidad para organizar y planificar el tiempo.

 Nivel de desarrollo de la competencia.

 El 34,2%, cien (100) docentes de la UNASAM consideran nada desarrollada la

competencia relacionada a la capacidad para organizar y planificar el tiempo.

 El 49,3%, ciento cuarenta y cuatro (144) docentes de la UNASAM consideran

desarrollada la competencia relacionada a capacidad para organizar y planificar

el tiempo.

 El 16,4%, cuarenta y ocho (48) docentes de la UNASAM considera muy

desarrollada la competencia relacionada a la capacidad para organizar y

planificar el tiempo.

79

 Competencia: Capacidad para formular, evaluar y ejecutar proyectos.

 Nivel de importancia de la competencia.

 El 6,5%, diecinueve (19) docentes de la UNASAM consideran poco importante

tener la capacidad para formular, evaluar y ejecutar proyectos.

 El 31,5%, noventa y dos (92) docentes de la UNASAM consideran importante

tener la capacidad para formular, evaluar y ejecutar proyectos.

 El 62,0%, ciento ochenta y uno (181) docentes de la UNASAM consideran muy

importante tener la capacidad para formular, evaluar y ejecutar proyectos.

 Nivel de desarrollo de la competencia.

 El 30,1%, ochenta y ocho (88) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para formular, evaluar y

ejecutar proyectos.

 El 58,6%, ciento setenta y uno (171) docentes de la UNASAM consideran

desarrollada la competencia relacionada a capacidad para formular, evaluar y

ejecutar proyectos.

 El 11,3%, treinta y tres (33) docente de la UNASAM consideran muy

desarrollada la competencia relacionada a la capacidad para formular, evaluar y

ejecutar proyectos.

 Competencias relativas al aprendizaje.

 Nivel de importancia de la competencia.

 El 4,8%, catorce (14) docentes de la UNASAM consideran poco importante

tener competencias relativas al aprendizaje.

80

 El 25,7%, sesenta y cinco (75) docentes de la UNASAM consideran importante

tener competencias relativas al aprendizaje.

 El 69,5%, doscientos tres (203) docentes de la UNASAM consideran muy

importante tener competencias relativas al aprendizaje.

 Nivel de desarrollo de la competencia.

 El 25,7%, setenta y cinco (75) docentes de la UNASAM consideran nada

desarrollada las competencias relacionadas al aprendizaje.

 El 66,4%, ciento noventa y cuatro (194) docentes de la UNASAM consideran

desarrollada las competencias relacionadas al aprendizaje.

 El 7,9%, veintitrés (23) docente de la UNASAM considera muy desarrollada las

competencias relacionadas al aprendizaje.

81

Tabla 21.- UNASAM: Información de competencias relativas a las relaciones interpersonales

 ORDEN DE IMPORTANCIA NIVEL DE DESARROLLO

 Poco

importante

Importante Muy

importante

Total Nada

desarrollada

Desarrollada Muy

desarrollada

Total

Habilidad en el uso de las Tecnologías de la

información y la Comunicación

n 16 111 165 292 66 188 38 292

% 5,5% 38,0% 56,5% 100,0% 22,6% 64,4% 13,0% 100,0%

Capacidad para trabajar en equipo
n 13 86 193 292 100 135 57 292

% 4,5% 29,5% 66,1% 100,0% 34,2% 46,2% 19,5% 100,0%

Capacidad de comunicación oral y escrita
n 20 122 150 292 81 166 45 292

% 6,8% 41,8% 51,4% 100,0% 27,7% 56,8% 15,4% 100,0%

Capacidad para motivar y lograr metas comunes
n 17 111 164 292 101 146 45 292

% 5,8% 38,0% 56,2% 100,0% 34,6% 50,0% 15,4% 100,0%

Habilidades interpersonales
n 17 118 157 292 90 161 41 292

% 5,8% 40,4% 53,8% 100,0% 30,8% 55,1% 14,0% 100,0%

Capacidad de comunicación en otro idioma
n 40 107 145 292 154 114 24 292

% 13,7% 36,6% 49,7% 100,0% 52,7% 39,0% 8,2% 100,0%

Habilidad para trabajar en contextos

internacionales

n 25 126 141 292 170 96 26 292

% 8,6% 43,2% 48,3% 100,0% 58,2% 32,9% 8,9% 100,0%

Competencias relativas a las relaciones

interpersonales

n 16 112 164 292 107 146 39 292

% 5,5% 38,4% 56,2% 100,0% 36,6% 50,0% 13,4% 100,0%

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

82

Figura 17.- UNASAM: Información de competencias relativas a las relaciones interpersonales

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

83

 Competencia: Habilidad en el uso de las tecnologias de la informacion y la

comunicación.

 Nivel de importancia de la competencia.

 El 5,5%, dieciséis (16) docentes de la UNASAM consideran poco importante

tener la habilidad para el uso de las tecnologías de la información y

comunicación.

 El 38,0%, ciento once (111) docentes de la UNASAM consideran importante

tener la habilidad para el uso de las tecnologías de la información y

comunicación.

 El 56,5%, ciento sesenta y cinco (165) docentes de la UNASAM consideran

muy importante tener habilidad para el uso de las tecnologías de la información

y comunicación.

 Nivel de desarrollo de la competencia.

 El 22,6%, sesenta y seis (66) docentes de la UNASAM consideran nada

desarrollada la habilidad para el uso de las tecnologías de la información y

comunicación.

 El 64,4%, ciento ochenta y ocho (188) docentes de la UNASAM consideran

desarrollada la habilidad para el uso de las tecnologías de la información y

comunicación.

 El 13,0%, treinta y ocho (38) docentes de la UNASAM considera muy

desarrollada la habilidad para el uso de las tecnologías de la información y

comunicación.

84

 Competencia: Capacidad para trabajar en equipo.

 Nivel de importancia de la competencia.

 El 4,5%, trece (13) docente de la UNASAM considera poco importante tener

capacidad para trabajar en equipo.

 El 29,5%, ochenta y seis (86) docentes de la UNASAM consideran importante

tener capacidad para trabajar en equipo.

 El 66,1%, ciento noventa y tres (193) docentes de la UNASAM consideran muy

importante tener capacidad para trabajar en equipo.

 Nivel de desarrollo de la competencia.

 El 34,2%, cien (100) docentes de la UNASAM consideran nada desarrollada la

competencia relacionada a la capacidad para trabajar en equipo.

 El 46,2%, ciento treinta y cinco (135) docentes de la UNASAM consideran

desarrollada la competencia relacionada a capacidad para trabajar en equipo.

 El 19,5%, cincuenta y siete (57) docentes de la UNASAM consideran muy

desarrollada la competencia relacionada a la capacidad para trabajar en equipo.

 Competencia: Capacidad de comunicación oral y escrita.

 Nivel de importancia de la competencia.

 El 6,8%, veinte (20) docentes de la UNASAM consideran poco importante tener

la capacidad para comunicarse en forma oral y escrita.

 El 41,8%, ciento veintidós (122) docentes de la UNASAM consideran

importante tener la capacidad para comunicarse en forma oral y escrita.

 El 51,4%, ciento cincuenta (150) docentes de la UNASAM consideran muy

importante tener la capacidad para comunicarse en forma oral y escrita.

85

 Nivel de desarrollo de la competencia.

 El 27,7%, ochenta y uno (81) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para comunicarse en

forma oral y escrita.

 El 56,8%, ciento sesenta y seis (166) docentes de la UNASAM consideran

desarrollada la competencia relacionada a capacidad para comunicarse en forma

oral y escrita.

 El 15,4%, cuarenta y cinco (45) docentes de la UNASAM consideran muy

desarrollada la competencia relacionada a la capacidad para comunicarse en

forma oral y escrita.

 Competencia: Capacidad para motivar y lograr metas comunes.

 Nivel de importancia de la competencia.

 El 5,8%, diecisiete (17) docentes de la UNASAM consideran poco importante

tener la capacidad para motivar y lograr metas comunes.

 El 38,0%, ciento once (111) docentes de la UNASAM consideran importante

tener la capacidad para motivar y lograr metas comunes.

 El 56,2%, ciento sesenta y cuatro (164) docentes de la UNASAM consideran

muy importante tener la capacidad para motivar y lograr metas comunes.

 Nivel de desarrollo de la competencia.

 El 34,6%, ciento un (101) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para motivar y lograr

metas comunes.

86

 El 50,0%, ciento cuarenta y seis (146) docentes de la UNASAM consideran

desarrollada la competencia relacionada a capacidad para motivar y lograr metas

comunes.

 El 15,4%, cuarenta y cinco (45) docentes de la UNASAM consideran muy

desarrollada la competencia relacionada a la capacidad para motivar y lograr

metas comunes.

 Competencia: Habilidades interpersonales.

 Nivel de importancia de la competencia.

 El 5,8%, diecisiete (17) docentes de la UNASAM consideran poco importante

tener habilidades interpersonales.

 El 40,4%, ciento dieciocho (118) docentes de la UNASAM consideran

importante tener habilidades interpersonales.

 El 53,8%, ciento cincuenta y siete (157) docentes de la UNASAM consideran

muy importante tener habilidades interpersonales.

 Nivel de desarrollo de la competencia.

 El 30,8%, noventa (90) docentes de la UNASAM consideran nada desarrollada

la competencia relacionada a tener habilidades interpersonales.

 El 55,1%, ciento sesenta y uno (161) docentes de la UNASAM consideran

desarrollada la competencia relacionada a tener habilidades interpersonales.

 El 14,0%, cuarenta y uno (41) docente de la UNASAM considera muy

desarrollada la competencia relacionada a tener habilidades interpersonales.

87

 Competencia: Capacidad de comunicación en otro idioma.

 Nivel de importancia de la competencia.

 El 13,7%, cuarenta (40) docentes de la UNASAM consideran poco importante

tener la capacidad para comunicarse en otro idioma.

 El 36,6%, ciento siete (107) docentes de la UNASAM consideran importante

tener la capacidad para comunicarse en otro idioma.

 El 49,7%, ciento cuarenta y cinco (145) docentes de la UNASAM consideran

muy importante tener la capacidad para comunicarse en otro idioma.

 Nivel de desarrollo de la competencia.

 El 52,7%, ciento cincuenta y cuatro (154) docentes de la UNASAM consideran

nada desarrollada la competencia relacionada a la capacidad para comunicarse

en otro idioma.

 El 39,0%, ciento catorce (114) docentes de la UNASAM consideran

desarrollada la competencia relacionada a capacidad para comunicarse en otro

idioma.

 El 8,2%, veinticuatro (24) docentes de la UNASAM considera muy desarrollada

la competencia relacionada a las habilidades capacidad para comunicarse en otro

idioma.

 Competencia: Habilidad para trabajar en contextos internacionales.

 Nivel de importancia de la competencia.

 El 8,6%, veinticinco (25) docentes de la UNASAM consideran poco importante

tener la habilidad para trabajar en contextos internacionales.

88

 El 43,2%, ciento veintiséis (126) docentes de la UNASAM consideran

importante tener la habilidad para trabajar en contextos internacionales.

 El 48,3%, ciento cuarenta y uno (141) docentes de la UNASAM consideran muy

importante tener la habilidad para trabajar en contextos internacionales.

 Nivel de desarrollo de la competencia.

 El 58,2%, ciento setenta (170) docentes de la UNASAM consideran nada

desarrollada la competencia relacionada a la capacidad para trabajar en

contextos internacionales.

 El 32,9%, noventa y seis (96) docentes de la UNASAM consideran desarrollada

la competencia relacionada a capacidad para trabajar en contextos

internacionales.

 El 8,9%, veintiséis (26) docente de la UNASAM considera muy desarrollada la

competencia relacionada a la capacidad para trabajar en contextos

internacionales.

 Competencias relativas a las relaciones interpersonales.

 Nivel de importancia de la competencia.

 El 5,5%, dieciséis (16) docente de la UNASAM consideran poco importante

tener las competencias relativas a las relaciones interpersonales.

 El 38,4%, ciento doce (112) docentes de la UNASAM consideran importante

tener las competencias relativas a las relaciones interpersonales.

 El 56,2%, ciento sesenta y cuatro (164) docentes de la UNASAM consideran

muy importante tener las competencias relativas a las relaciones interpersonales.

89

 Nivel de desarrollo de la competencia.

 El 36,6%, ciento siete (107) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a las relaciones interpersonales.

 El 50,0%, ciento cuarenta y seis (146) docentes de la UNASAM consideran

desarrollada las competencias relativas a las relaciones interpersonales.

 El 13,4%, treinta y nueve (39) docente de la UNASAM considera muy

desarrollada las competencias relativas a las relaciones interpersonales.

90

Tabla 22.- UNASAM: Información relativas a la autonomía

 ORDEN DE IMPORTANCIA NIVEL DE DESARROLLO

 Poco

importante

Importante Muy

importante

Total Nada

desarrollada

Desarrollada Muy

desarrollada

Total

Creatividad
n 22 83 187 292 111 141 40 292

% 7,5% 28,4% 64,0% 100,0% 38,0% 48,3% 13,7% 100,0%

Capacidad para tomar decisiones
n 16 83 193 292 84 161 47 292

% 5,5% 28,4% 66,1% 100,0% 28,8% 55,1% 16,1% 100,0%

Capacidad para actuar en nuevas

situaciones

n 15 103 174 292 106 151 35 292

% 5,1% 35,3% 59,6% 100,0% 36,3% 51,7% 12,0% 100,0%

Habilidad para trabajar de forma autónoma
n 17 130 145 292 84 175 33 292

% 5,8% 44,5% 49,7% 100,0% 28,8% 59,9% 11,3% 100,0%

Capacidad crítica y autocrítica
n 24 110 158 292 109 150 33 292

% 8,2% 37,7% 54,1% 100,0% 37,3% 51,4% 11,3% 100,0%

Capacidad para gestionar proyectos
n 23 94 175 292 106 147 39 292

% 7,9% 32,2% 59,9% 100,0% 36,3% 50,3% 13,4% 100,0%

Competencias relativas a la autonomía
n 14 92 186 292 97 162 33 292

% 4,8% 31,5% 63,7% 100,0% 33,2% 55,5% 11,3% 100,0%

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

91

Figura 18.- UNASAM: Información relativas a la autonomía

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

92

 Competencia: Creatividad

 Nivel de importancia de la competencia.

 El 7,5%, veintidós (22) docentes de la UNASAM consideran poco importante

tener las competencias relativas a la creatividad.

 El 28,4%, ochenta y tres (83) docentes de la UNASAM consideran importante

tener las competencias relativas a la creatividad.

 El 64,0%, ciento ochenta y siete (187) docentes de la UNASAM consideran muy

importante tener las competencias relativas a la creatividad.

 Nivel de desarrollo de la competencia.

 El 38,0%, ciento once (111) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la creatividad.

 El 48,3%, ciento cuarenta y uno (141) docentes de la UNASAM consideran

desarrollada las competencias relativas a la creatividad.

 El 13,7%, cuarenta (40) docentes de la UNASAM considera muy desarrollada

las competencias relativas a la creatividad.

 Competencia: Capacidad para tomar decisiones.

 Nivel de importancia de la competencia.

 El 5,5%, dieciséis (16) docente de la UNASAM consideran poco importante

tener las competencias relativas a la capacidad para tomar decisiones.

 El 28,4%, ochenta y tres (83) docentes de la UNASAM consideran importante

tener las competencias relativas a la capacidad para tomar decisiones.

 El 66,1%, ciento noventa y tres (193) docentes de la UNASAM consideran muy

importante tener las competencias relativas a la capacidad para tomar decisiones.

93

 Nivel de desarrollo de la competencia.

 El 28,8%, ochenta y cuatro (84) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la capacidad para tomar decisiones.

 El 55,1%, ciento sesenta y uno (161) docentes de la UNASAM consideran

desarrollada las competencias relativas a la capacidad para tomar decisiones.

 El 16,1%, cuarenta y siete (47) docentes de la UNASAM considera muy

desarrollada las competencias relativas a la capacidad para tomar decisiones.

 Competencia: Capacidad para actuar en nuevas situaciones.

 Nivel de importancia de la competencia.

 El 5,1%, quince (15) docente de la UNASAM considera poco importante tener

las competencias relativas a la capacidad para actuar en nuevas situaciones.

 El 35,3%, ciento tres (103) docentes de la UNASAM consideran importante

tener las competencias relativas a la capacidad para actuar en nuevas situaciones.

 El 59,6%, ciento setenta y cuatro (174) docentes de la UNASAM consideran

muy importante tener las competencias relativas a la capacidad para actuar en

nuevas situaciones.

 Nivel de desarrollo de la competencia.

 El 36,3%, ciento seis (106) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la capacidad para actuar en nuevas

situaciones.

 El 51,7%, ciento cincuenta y uno (151) docentes de la UNASAM consideran

desarrollada las competencias relativas a la capacidad para actuar en nuevas

situaciones.

94

 El 12,0%, treinta y cinco (35) docente de la UNASAM considera muy

desarrollada las competencias relativas a la capacidad para actuar en nuevas

situaciones.

 Competencias: Habilidad para trabajar en forma autónoma.

 Nivel de importancia de la competencia.

 El 5,8%, diecisiete (17) docentes de la UNASAM consideran poco importante

tener las competencias relativas a la habilidad para trabajar en forma autónoma.

 El 44,5%, ciento treinta (130) docentes de la UNASAM consideran importante

tener las competencias relativas a la habilidad para trabajar en forma autónoma.

 El 49,7%, ciento cuarenta y cinco (145) docentes de la UNASAM consideran

muy importante tener las competencias relativas a la habilidad para trabajar en

forma autónoma.

 Nivel de desarrollo de la competencia.

 El 28,8%, ochenta y cuatro (84) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la habilidad para trabajar en forma

autónoma.

 El 59,9%, ciento setenta y cinco (175) docentes de la UNASAM consideran

desarrollada las competencias relativas a la habilidad para trabajar en forma

autónoma.

 El 11,3%, treinta y seis (33) docentes de la UNASAM consideran muy

desarrollada las competencias relativas a la habilidad para trabajar en forma

autónoma.

95

 Competencia: Capacidad crítica y autocrítica.

 Nivel de importancia de la competencia.

 El 8,2%, veinte cuatro (24) docentes de la UNASAM consideran poco

importante tener las competencias relativas a la capacidad crítica y autocrítica.

 El 37,7%, ciento diez (110) docentes de la UNASAM consideran importante

tener las competencias relativas a la capacidad crítica y autocrítica.

 El 54,1%, ciento cincuenta y ocho (158) docentes de la UNASAM consideran muy

importante tener las competencias relativas a la capacidad crítica y autocrítica.

 Nivel de desarrollo de la competencia.

 El 37,3%, ciento nueve (109) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la capacidad crítica y autocrítica.

 El 51,4%, ciento cincuenta (150) docentes de la UNASAM consideran

desarrollada las competencias relativas a la capacidad crítica y autocrítica.

 El 11,3%, treinta y tres (33) docentes de la UNASAM considera muy

desarrollada las competencias relativas a la capacidad crítica y autocrítica.

 Competencia: Capacidad para gestionar proyectos.

 Nivel de importancia de la competencia.

 El 7,9%, veintitrés (23) docentes de la UNASAM consideran poco importante

tener las competencias relativas a la capacidad para gestionar proyectos.

 El 32,2%, noventa y cuatro (94) docentes de la UNASAM consideran importante

tener las competencias relativas a la capacidad para gestionar proyectos.

 El 59,9%, ciento setenta y cinco (175) docentes de la UNASAM consideran muy

importante tener las competencias relativas a la capacidad para gestionar proyectos.

96

 Nivel de desarrollo de la competencia.

 El 36,3%, ciento seis (106) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la capacidad para gestionar proyectos.

 El 50,3%, ciento cuarenta y siete (147) docentes de la UNASAM consideran

desarrollada las competencias relativas a la capacidad para gestionar proyectos.

 El 13,4%, treinta y nueve (39) docentes de la UNASAM considera muy

desarrollada las competencias relativas a la capacidad para gestionar proyectos.

 Competencias relativas a la autonomía.

 Nivel de importancia de la competencia.

 El 4,8%, catorce (14) docente de la UNASAM considera poco importante tener

las competencias relativas a la autonomía.

 El 31,5%, noventa y dos (92) docentes de la UNASAM consideran importante

tener las competencias relativas a la autonomía.

 El 63,7%, ciento ochenta y seis (186) docentes de la UNASAM consideran muy

importante tener las competencias relativas a la autonomía.

 Nivel de desarrollo de la competencia.

 El 33,2%, noventa y siete (97) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la autonomía.

 El 55,5%, ciento sesenta y seis (162) docentes de la UNASAM consideran

desarrollada las competencias relativas a la autonomía.

 El 11,3%, treinta y tres (33) docentes de la UNASAM considera muy

desarrollada las competencias relativas a la autonomía.

97

Tabla 23.- UNASAM: Informe de competencias relativas a los valores

 ORDEN DE IMPORTANCIA NIVEL DE DESARROLLO

 Poco

importante

Importante Muy

importante

Total Nada

desarrollada

Desarrollada Muy

desarrollada

Total

Responsabilidad social y compromiso

ciudadano

n 20 97 175 292 111 136 45 292

% 6,8% 33,2% 59,9% 100,0% 38,0% 46,6% 15,4% 100,0%

Compromiso con la UNASAM
n 17 76 199 292 90 151 51 292

% 5,8% 26,0% 68,2% 100,0% 30,8% 51,7% 17,5% 100,0%

Compromiso ético
n 19 62 211 292 100 135 57 292

% 6,5% 21,2% 72,3% 100,0% 34,2% 46,2% 19,5% 100,0%

Compromiso con la calidad
n 14 84 194 292 107 121 64 292

% 4,8% 28,8% 66,4% 100,0% 36,6% 41,4% 21,9% 100,0%

Valoración y respeto por la diversidad y

multiculturalidad

n 19 107 166 292 108 134 50 292

% 6,5% 36,6% 56,8% 100,0% 37,0% 45,9% 17,1% 100,0%

Compromiso con la preservación del medio

ambiente

n 20 75 197 292 112 129 51 292

% 6,8% 25,7% 67,5% 100,0% 38,4% 44,2% 17,5% 100,0%

Respeto a los compromisos personales
n 20 96 176 292 89 149 54 292

% 6,8% 32,9% 60,3% 100,0% 30,5% 51,0% 18,5% 100,0%

Competencias relativas a los valores
n 14 81 197 292 103 138 51 292

% 4,8% 27,7% 67,5% 100,0% 35,3% 47,3% 17,5% 100,0%

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

98

Figura 19.- UNASAM: Informe de competencias relativas a los valores

Fuente: Cuestionario a docentes nombrados y contratados para determinar competencias genéricas

99

 Competencia: Responsabilidad social y compromiso ciudadano.

 Nivel de importancia de la competencia.

 El 6,8%, veinte (20) docente de la UNASAM consideran poco importante tener

las competencias relativas a la responsabilidad social y compromiso ciudadano.

 El 33,2%, noventa siete (97) docentes de la UNASAM consideran importante

tener las competencias relativas a la responsabilidad social y compromiso

ciudadano.

 El 59,9%, ciento sesenta cinco (175) docentes de la UNASAM consideran muy

importante tener las competencias relativas a la responsabilidad social y

compromiso ciudadano.

 Nivel de desarrollo de la competencia.

 El 38,0%, ciento once (111) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la responsabilidad social y

compromiso ciudadano.

 El 46,6%, ciento treinta seis (136) docentes de la UNASAM consideran

desarrollada las competencias relativas a la responsabilidad social y

compromiso ciudadano.

 El 15,4%, cuarenta cinco (45) docentes de la UNASAM considera muy

desarrollada las competencias relativas a la responsabilidad social y

compromiso ciudadano.

100

 Competencia: Compromiso con la UNASAM.

 Nivel de importancia de la competencia.

 El 5,8%, diecisiete (17) docente de la UNASAM consideran poco importante

tener las competencias relativas al compromiso con la UNASAM.

 El 26,0%, setenta seis (76) docente de la UNASAM consideran importante

tener las competencias relativas al compromiso con la UNASAM.

 El 68,2%, noventa y nueve (199) docentes de la UNASAM consideran muy

importante tener las competencias relativas al compromiso con la UNASAM.

 Nivel de desarrollo de la competencia.

 El 30,8%, noventa (90) docentes de la UNASAM consideran nada desarrollada

las competencias relativas al compromiso con la UNASAM.

 El 51,7%, ciento cincuenta y uno (151) docentes de la UNASAM consideran

desarrollada las competencias relativas al compromiso con la UNASAM.

 El 17,5% cincuenta y uno (51) docentes de la UNASAM considera muy

desarrollada las competencias relativas al compromiso con la UNASAM.

 Competencia: Compromiso ético.

 Nivel de importancia de la competencia.

 El 6,5%, diecinueve (19) docente de la UNASAM consideran poco importante

tener las competencias relativas al compromiso ético.

 El 21,2%, sesenta y dos (62) docentes de la UNASAM consideran importante

tener las competencias relativas al compromiso ético.

101

 El 72,3%, doscientos once (211) docentes de la UNASAM consideran muy

importante tener las competencias relativas al compromiso ético.

 Nivel de desarrollo de la competencia.

 El 34,2%, cien (100) docentes de la UNASAM consideran nada desarrollada las

competencias relativas al compromiso ético.

 El 46,2%, ciento treinta y cinco (135) docentes de la UNASAM consideran

desarrollada las competencias relativas al compromiso ético.

 El 19,5%, cincuenta y siete (57) docentes de la UNASAM consideran muy

desarrollada las competencias relativas al compromiso ético.

 Competencia: Compromiso con la calidad.

 Nivel de importancia de la competencia.

 El 4,8%, catorce (14) docentes de la UNASAM considera poco importante

tener las competencias relativas al compromiso con la calidad.

 El 28,8%, ochenta y cuatro (84) docentes de la UNASAM consideran

importante tener las competencias relativas al compromiso con la calidad.

 El 66,4%, ciento noventa y cuatro (194) docentes de la UNASAM consideran

muy importante tener las competencias relativas al compromiso con la calidad.

 Nivel de desarrollo de la competencia.

 El 36,6%, ciento siete (107) docentes de la UNASAM consideran nada

desarrollada las competencias relativas al compromiso con la calidad.

 El 41,4%, ciento veintiuno (121) docentes de la UNASAM consideran

desarrollada las competencias relativas al compromiso con la calidad.

102

 El 21,9%, sesenta y cuatro (64) docentes de la UNASAM consideran muy

desarrollada las competencias relativas al compromiso con la calidad.

 Competencia: Valoración y respeto por la diversidad y multiculturalidad.

 Nivel de importancia de la competencia.

 El 6,5%, diecinueve (19) docente de la UNASAM considera poco importante

tener las competencias relativas a la valoración y respeto por la diversidad y

multiculturalidad.

 El 36,6%, ciento siete (107) docente de la UNASAM consideran importante

tener las competencias relativas a la valoración y respeto por la diversidad y

multiculturalidad.

 El 56,8%, ciento sesenta y seis (166) docente de la UNASAM consideran muy

importante tener las competencias relativas a la valoración y respeto por la

diversidad y multiculturalidad.

 Nivel de desarrollo de la competencia.

 El 37,0%, ciento ocho (108) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a la valoración y respeto por la

diversidad y multiculturalidad.

 El 45,9%, ciento treinta y cuatro (134) docentes de la UNASAM consideran

desarrollada las competencias relativas a la valoración y respeto por la

diversidad y multiculturalidad.

 El 17,1%, cincuenta (50) docentes de la UNASAM consideran muy desarrollada

las competencias relativas a la valoración y respeto por la diversidad y

multiculturalidad.

103

 Competencia: Compromiso con la preservación del medio ambiente.

 Nivel de importancia de la competencia.

 El 6,8%, veinte (20) docente de la UNASAM considera poco importante tener

las competencias relativas al compromiso con la preservación del medio

ambiente.

 El 25,7%, setenta y cinco (75) docentes de la UNASAM consideran importante

tener las competencias relativas al compromiso con la preservación del medio

ambiente.

 El 67,5%, ciento noventa y siete (197) docentes de la UNASAM consideran

muy importante tener las competencias relativas al compromiso con la

preservación del medio ambiente.

 Nivel de desarrollo de la competencia.

 El 38,4%, ciento doce (112) docentes de la UNASAM consideran nada

desarrollada las competencias relativas al compromiso con la preservación del

medio ambiente.

 El 44,2%, ciento veintinueve (129) docentes de la UNASAM consideran

desarrollada las competencias relativas al compromiso con la preservación del

medio ambiente.

 El 17,5%, cincuenta y uno (51) docentes de la UNASAM considera muy

desarrollada las competencias relativas al compromiso con la preservación del

medio ambiente.

104

 Competencia: Respeto a los compromisos personales.

 Nivel de importancia de la competencia.

 El 6,8%, veinte (20) docente de la UNASAM considera poco importante tener

las competencias relativas a los compromisos personales.

 El 32,9%, noventa y seis (96) docente de la UNASAM consideran importante

tener las competencias relativas a los compromisos personales.

 El 60,3%, ciento setenta y seis (176) docentes de la UNASAM consideran muy

importante tener las competencias relativas a los compromisos personales.

 Nivel de desarrollo de la competencia.

 El 30,5%, ochenta y nueve (89) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a los compromisos personales.

 El 51,0%, ciento cuarenta y nueve (149) docentes de la UNASAM consideran

desarrollada las competencias relativas a los compromisos personales.

 El 18,5%, cincuenta y cuatro (54) docentes de la UNASAM consideran muy

desarrollada las competencias relativas a los compromisos personales.

 Competencias relativas a los valores.

 Nivel de importancia de la competencia.

 El 4,8%, catorce (14) docentes de la UNASAM considera poco importante tener

las competencias relativas a los valores.

 El 27,7%, ochenta y uno (81) docente de la UNASAM consideran importante

tener las competencias relativas a los valores.

105

 El 67,5%, ciento noventa siete (197) docentes de la UNASAM consideran muy

importante tener las competencias relativas a los valores.

 Nivel de desarrollo de la competencia.

 El 35,3%, ciento tres (103) docentes de la UNASAM consideran nada

desarrollada las competencias relativas a los valores.

 El 47,3%, ciento treinta y ocho (138) docentes de la UNASAM consideran

desarrollada las competencias relativas a los valores.

 El 17,5%, cincuenta y uno (51) docentes de la UNASAM considera muy

desarrollada las competencias relativas a los valores.

106

6.2.- ANÁLISIS MULTIVARIADO

DICCIONARIO DE PALABRAS

GRUPO DE COMPETENCIAS RELATIVAS AL APRENDIZAJE

 GCRA1=Conocimientos sobre la realidad regional

 GCRA2=Capacidad para aplicar los conocimientos en la práctica

 GCRA3=Capacidad para identificar, planear y resolver problemas.

 GCRA4=Capacidad de abstracción, análisis y síntesis.

 GCRA5=Capacidad de investigación científica

 GCRA6=Capacidad para aprender y actualizarse permanentemente

 GCRA7=Habilidades para buscar, procesar y analizar información procedente de

fuentes diversas

 GCRA8=Capacidad para organizar y planificar el tiempo

 GCRA9=Capacidad para formular, evaluar y ejecutar proyectos

GRUPO DE COMPETENCIAS RELATIVAS A LAS RELACIONES

INTERPERSONALES

 GCRRI1=Habilidad en el uso de las Tecnologías de la información y la

Comunicación

 GCRRI2=Capacidad para trabajar en equipo

 GCRRI3=Capacidad de comunicación oral y escrita

 GCRRI4=Capacidad para motivar y lograr metas comunes

 GCRRI5=Habilidades interpersonales

107

 GCRRI6=Capacidad de comunicación en otro idioma

 GCRRI7=Habilidad para trabajar en contextos internacionales

GRUPO DE COMPETENCIAS RELATIVAS A LA AUTONOMIA

 GCRAU1=Creatividad

 GCRAU2=Capacidad para tomar decisiones

 GCRAU3=Capacidad para actuar en nuevas situaciones

 GCRAU4=Habilidad para trabajar de forma autónoma

 GCRAU5=Capacidad crítica y autocrítica

 GCRAU6=Capacidad para gestionar proyectos

GRUPO DE COMPETENCIAS RELATIVAS A LOS VALORES

 GCRV1=Responsabilidad social y compromiso ciudadano

 GCRV2=Compromiso con la UNASAM

 GCRV3=Compromiso ético

 GCRV4=Compromiso con la calidad

 GCRV5=Valoración y respeto por la diversidad y multiculturalidad

 GCRV6=Compromiso con la preservación del medio ambiente

 GCRV7=Respeto a los compromisos personales

108

7.- DISCUSIÓN

7.1. ANÁLISIS DE COMPONENTES PRINCIPALES

7.1.1. DESARROLLO DE COMPETENCIA RELATIVAS AL APRENDIZAJE

7.1.1.1. ESCALA DE VALORACIÓN PARA EL NIVEL DE IMPORTANCIA

Tabla 24.- Matriz de Correlaciones

 GCRA1 GCRA2 GCRA3 GCRA4 GCRA5 GCRA6 GCRA7 GCRA8 GCRA9

Correlación

GCRA1 1 0,441 0,485 0,438 0,338 0,404 0,387 0,443 0,411

GCRA2 0,441 1 0,634 0,532 0,599 0,522 0,447 0,407 0,447

GCRA3 0,485 0,634 1 0,602 0,514 0,615 0,530 0,478 0,495

GCRA4 0,438 0,532 0,602 1 0,619 0,592 0,535 0,430 0,422

GCRA5 0,338 0,599 0,514 0,619 1 0,596 0,459 0,352 0,535

GCRA6 0,404 0,522 0,615 0,592 0,596 1 0,613 0,527 0,541

GCRA7 0,387 0,447 0,530 0,535 0,459 0,613 1 0,592 0,490

GCRA8 0,443 0,407 0,478 0,430 0,352 0,527 0,592 1 0,607

GCRA9 0,411 0,447 0,495 0,422 0,535 0,541 0,490 0,607 1

Sig.

(unilateral)

GCRA1

0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

GCRA2 0,000

0,000 0,000 0,000 0,000 0,000 0,000 0,000

GCRA3 0,000 0,000

0,000 0,000 0,000 0,000 0,000 0,000

GCRA4 0,000 0,000 0,000

0,000 0,000 0,000 0,000 0,000

GCRA5 0,000 0,000 0,000 0,000

0,000 0,000 0,000 0,000

GCRA6 0,000 0,000 0,000 0,000 0,000

0,000 0,000 0,000

GCRA7 0,000 0,000 0,000 0,000 0,000 0,000

0,000 0,000

GCRA8 0,000 0,000 0,000 0,000 0,000 0,000 0,000

0,000

GCRA9 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

a. Determinante =0 ,010

Fuente SPSS V.21.

La Tabla Nº24 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación altamente significativa en todos los indicadores

analizados para competencias relativas al aprendizaje en el nivel de importancia. Estos

indicadores están correlacionados entre si y es interesante explorar su capacidad para

interactuar generando factores de mayor complejidad e importancia adecuados para

generar factores.

109

Tabla 25.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,897

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 1324,077

Gl 36

Sig. 0,000

Fuente SPSS V.21.

Se presentan en la Tabla N°25 los estadísticos correspondientes al estudio de la adecuación

de la muestra al modelo, es decir, la capacidad que tiene la muestra para aportar insumos

para la construcción de un modelo que describa de manera aceptable el fenómeno en

estudio. Podemos comprobar que la adecuación muestral a este análisis no solamente

resulta deseable, sino que presenta una muy buena adecuación a los datos, ya que el

estadístico de KMO, que nos indica la proporción de la varianza que tienen en común las

variables analizadas, presenta un valor de 0,897, coeficiente muy cercano a la unidad que

es lo más aconsejable para este tipo de análisis, lo que indicaría una perfecta adecuación de

los datos a un modelo de análisis factorial. Mediante la prueba de esfericidad de Bartlett

podemos asegurar que si el nivel crítico es superior a 0,05 entonces no podremos rechazar

la hipótesis nula de esfericidad, lo cual indica, que los indicadores en estudio presentan

homogeneidad de varianzas, por lo tanto, es lógico proceder a realizar un análisis conjunto

que involucre todos los indicadores evaluados. Como podemos comprobar en nuestro

análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual indica que el

análisis de componentes principales es adecuado para los indicadores de competencias

relativas al aprendizaje en el nivel de importancia. Lo que indica que el uso de una técnica

multivariada permitiría precisar los indicadores que aportan más al aprendizaje dado un

nivel de importancia determinado.

110

Tabla 26.- Varianza total explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 5,038 55,975 55,975 5,038 55,975 55,975

Nota: Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

Figura 20.- Gráfico de Sedimentación

 Fuente SPSS V.21.

De la Tabla Nº 26 y del gráfico Nº 20 podemos decidir con cuantos componentes o

factores nos vamos a quedar. Existen reglas para saber el número más adecuado a

conservar, usando el Criterio de Kaiser que indica que hay que conservar los componentes

principales cuyos valores propios son mayores que la unidad, esto significa que el número

de componentes con las que nos quedamos para este análisis es uno.

111

Tabla 27.- Matriz ce Componente

a

Componente

1

GCRA1 0,631

GCRA2 0,750

GCRA3 0,801

GCRA4 0,773

GCRA5 0,750

GCRA6 0,812

GCRA7 0,754

GCRA8 0,714

GCRA9 0,733

Método de extracción: análisis de componentes principales.

Nota: a. 1 componentes extraídos.

Fuente SPSS V.21.

En la tabla No 27 observamos que la totalidad de los indicadores para las competencias

relativas al aprendizaje en el nivel de importancia están agrupados en el único hallado de

manera significativa.

Tabla 28.- Matriz de Coeficiente de Puntuación de Componente

Componente

1

GCRA1 0,125

GCRA2 0,149

GCRA3 0,159

GCRA4 0,153

GCRA5 0,149

GCRA6 0,161

GCRA7 0,150

GCRA8 0,142

GCRA9 0,146

Nota: Método de extracción: análisis de componentes

principales.

Puntuaciones de componente.

 Fuente SPSS V.21.

En la Tabla No 28 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 27. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo de

competencias relativas al aprendizaje que vendría a ser el mismo componente por ser único.

112

7.1.1.2. ESCALA DE VALORACIÓN PARA EL NIVEL DE DESARROLLO

Tabla 29.- Matriz de Correlaciones

 GCRA1 GCRA2 GCRA3 GCRA4 GCRA5 GCRA6 GCRA7 GCRA8 GCRA9

Correlación

GCRA1 1 0,377 0,375 0,332 0,361 0,374 0,380 0,357 0,322

GCRA2 0,377 1 0,525 0,407 0,492 0,374 0,469 0,355 0,405

GCRA3 0,375 0,525 1 0,516 0,463 0,371 0,474 0,408 0,437

GCRA4 0,332 0,407 0,516 1 0,54 0,371 0,494 0,380 0,429

GCRA5 0,361 0,492 0,463 0,540 1 0,551 0,510 0,376 0,457

GCRA6 0,374 0,374 0,371 0,371 0,551 1 0,579 0,545 0,470

GCRA7 0,380 0,469 0,474 0,494 0,510 0,579 1 0,598 0,544

GCRA8 0,357 0,355 0,408 0,380 0,376 0,545 0,598 1 0,575

GCRA9 0,322 0,405 0,437 0,429 0,457 0,470 0,544 0,575 1

Sig. (unilateral)

GCRA1

0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

GCRA2 0,000

0,000 0,000 0,000 0,000 0,000 0,000 0,000

GCRA3 0,000 0,000

0,000 0,000 0,000 0,000 0,000 0,000

GCRA4 0,000 0,000 0,000

0,000 0,000 0,000 0,000 0,000

GCRA5 0,000 0,000 0,000 0,000

0,000 0,000 0,000 0,000

GCRA6 0,000 0,000 0,000 0,000 0,000

0,000 0,000 0,000

GCRA7 0,000 0,000 0,000 0,000 0,000 0,000

0,000 0,000

GCRA8 0,000 0,000 0,000 0,000 0,000 0,000 0,000

0,000

GCRA9 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

Fuente SPSS V.21.

La Tabla Nº 29 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación significativa en todos los indicadores analizados para

competencias relativas al aprendizaje en nivel de desarrollo. Estos indicadores están

correlacionados entre si y adecuados para generar factores.

113

Tabla 30.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,900

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 1046,928

gl 36

Sig. 0,000

Fuente SPSS V.21.

Se presentan en la Tabla N° 30 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,900, coeficiente muy

cercano a la unidad que es lo más aconsejable para este tipo de análisis, lo que indicaría

una perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba

de esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05

entonces no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar

en nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias relativas al aprendizaje en el nivel de desarrollo

Tabla 31.- Varianza Total Explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 4,577 50,854 50,854 4,577 50,854 50,854

Nota: Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

114

Figura 21.- Gráfico de Sedimentación

 Fuente SPSS V.21.

De la Tabla Nº 31 y del gráfico Nº 21 podemos decidir con cuantos componentes o factores

nos vamos a quedar. Existen reglas para saber el número más adecuado a conservar,

usando el Criterio de Kaiser que indica que hay que conservar los componentes principales

cuyos valores propios son mayores que la unidad, esto significa que el número de

componentes con las que nos quedamos para este análisis es uno.

115

Tabla 32.- Matriz de Componente

a

Componente

1

GCRA1 0,585

GCRA2 0,683

GCRA3 0,712

GCRA4 0,697

GCRA5 0,745

GCRA6 0,729

GCRA7 0,798

GCRA8 0,722

GCRA9 0,729

Nota: Método de extracción: análisis de componentes principales.

a. 1 componentes extraídos.

 Fuente SPSS V.21.

En la tabla No 32 observamos que la totalidad de los indicadores para las competencias

relativas al aprendizaje en el nivel de desarrollo están agrupados en el único hallado de

manera significativa.

Tabla 33.- Matriz de coeficiente de puntuación de componente

Componente

1

GCRA1 0,128

GCRA2 0,149

GCRA3 0,156

GCRA4 0,152

GCRA5 0,163

GCRA6 0,159

GCRA7 0,174

GCRA8 0,158

GCRA9 0,159

Nota: Método de extracción: análisis de componentes principales.

Puntuaciones de componente.

 Fuente SPSS V.21.

En la Tabla No33 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 32. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo

de competencias relativas al aprendizaje.

116

7.1.2. DESARROLLO DE COMPETENCIAS RELATIVAS A LAS RELACIONES

INTERPERSONALES

7.1.2.1. ESCALA DE VALORACIÓN PARA EL NIVEL DE IMPORTANCIA

Tabla 34.- Matriz de Correlaciones

 GCRRI1 GCRRI2 GCRRI3 GCRRI4 GCRRI5 GCRRI6 GCRRI7

Correlación

GCRRI1 1 0,572 0,596 0,547 0,543 0,566 0,489

GCRRI2 0,572 1 0,551 0,549 0,622 0,510 0,436

GCRRI3 0,596 0,551 1 0,562 0,527 0,516 0,460

GCRRI4 0,547 0,549 0,562 1 0,613 0,503 0,473

GCRRI5 0,543 0,622 0,527 0,613 1 0,595 0,463

GCRRI6 0,566 0,510 0,516 0,503 0,595 1 0,695

GCRRI7 0,489 0,436 0,460 0,473 0,463 0,695 1

Sig. (unilateral)

GCRRI1

0,000 0,000 0,000 0,000 0,000 0,000

GCRRI2 0,000

0,000 0,000 0,000 0,000 0,000

GCRRI3 0,000 0,000

0,000 0,000 0,000 0,000

GCRRI4 0,000 0,000 0,000

0,000 0,000 0,000

GCRRI5 0,000 0,000 0,000 0,000

0,000 0,000

GCRRI6 0,000 0,000 0,000 0,000 0,000

0,000

GCRRI7 0,000 0,000 0,000 0,000 0,000 0,000

Nota: a. Determinante =0 ,029

Fuente SPSS V.21.

La Tabla Nº 34 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación significativa en todos los indicadores analizados para las

competencias relativas a las relaciones interpersonales en el nivel de importancia. Estos

indicadores están correlacionados entre si y adecuados para generar factores.

Tabla 35.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,889

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 1021,483

gl 21

Sig. 0,000

Fuente SPSS V.21.

Se presentan en la Tabla N° 35 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

117

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,889, coeficiente muy

cercano a la unidad que es lo más aconsejable para este tipo de análisis, lo que indicaría

una perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba

de esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05

entonces no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar

en nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias relativas a las relaciones interpersonales en nivel de importancia.

Tabla 36.- Varianza Total Explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 4,257 60,812 60,812 4,257 60,812 60,812

Nota: Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

Figura 22.- Gráfico de Sedimentación

 Fuente SPSS V.21.

118

De la Tabla Nº 36 y del gráfico Nº 22 podemos decidir con cuantos componentes o

factores nos vamos a quedar. Existen reglas para saber el número más adecuado a

conservar, usando el Criterio de Kaiser que indica que hay que conservar los componentes

principales cuyos valores propios son mayores que la unidad, esto significa que el número

de componentes con las que nos quedamos para este análisis es uno.

Tabla 37.- Matriz de Componente

Componente

1

GCRRI1 0,792

GCRRI2 0,778

GCRRI3 0,771

GCRRI4 0,779

GCRRI5 0,803

GCRRI6 0,804

GCRRI7 0,730

Nota: Método de extracción: análisis de componentes principales.

a. 1 componentes extraídos.

 Fuente SPSS V.21.

En la tabla No 37 observamos que la totalidad de los indicadores para las competencias

relativas a las relaciones interpersonales en el nivel de importancia están agrupados en el

único hallado de manera significativa.

119

Tabla 38.- Matriz de Coeficiente de Puntuación de Componente

Componente

1

GCRRI1 0,186

GCRRI2 0,183

GCRRI3 0,181

GCRRI4 0,183

GCRRI5 0,189

GCRRI6 0,189

GCRRI7 0,172

Nota: Método de extracción: análisis de componentes principales.

 Puntuaciones de componente.

 Fuente SPSS V.21.

En la Tabla No 38 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 37. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo de

competencias relativas a las relaciones interpersonales para el nivel de importancia.

7.1.2.2. ESCALA DE VALORACIÓN PARA EL NIVEL DE DESARROLLO

Tabla 39.- Matriz de Correlaciones

 GCRRI1 GCRRI2 GCRRI3 GCRRI4 GCRRI5 GCRRI6 GCRRI7

Correlación

GCRRI1 1 0,420 0,419 0,492 0,460 0,386 0,455

GCRRI2 0,420 1 0,604 0,636 0,535 0,333 0,487

GCRRI3 0,419 0,604 1 0,671 0,581 0,422 0,537

GCRRI4 0,492 0,636 0,671 1 0,664 0,503 0,595

GCRRI5 0,460 0,535 0,581 0,664 1 0,463 0,523

GCRRI6 0,386 0,333 0,422 0,503 0,463 1 0,660

GCRRI7 0,455 0,487 0,537 0,595 0,523 0,660 1

Sig. (unilateral)

GCRRI1

0,000 0,000 0,000 0,000 0,000 0,000

GCRRI2 0,000

0,000 0,000 0,000 0,000 0,000

GCRRI3 0,000 0,000

0,000 0,000 0,000 0,000

GCRRI4 0,000 0,000 0,000

0,000 0,000 0,000

GCRRI5 0,000 0,000 0,000 0,000

0,000 0,000

GCRRI6 0,000 0,000 0,000 0,000 0,000

0,000

GCRRI7 0,000 0,000 0,000 0,000 0,000 0,000

a. Determinante =0 ,033

Fuente SPSS V.21.

120

La Tabla Nº 39 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación significativa en todos los indicadores analizados para

competencias relativas a las relaciones interpersonales en nivel de desarrollo. Estos

indicadores están correlacionados entre si y adecuados para generar factores.

121

Tabla 40.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,889

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 981,657

gl 21

Sig. 0,000

Fuente SPSS V.21.

Se presentan en la Tabla N°40 los estadísticos correspondientes al estudio de la adecuación

de la muestra al modelo. Podemos comprobar que la adecuación muestral a este análisis no

solamente resulta deseable, sino que presenta una muy buena adecuación a los datos, ya

que el estadístico de KMO, que nos indica la proporción de la varianza que tienen en

común las variables analizadas, presenta un valor de 0,889, coeficiente muy cercano a la

unidad que es lo más aconsejable para este tipo de análisis, lo que indicaría una perfecta

adecuación de los datos a un modelo de análisis factorial. Mediante la prueba de

esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05 entonces

no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar en

nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias relativas a las relaciones interpersonales en el nivel de desarrollo.

Tabla 41.- Varianza Total Explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 4,123 58,904 58,904 4,123 58,904 58,904

Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

122

Figura 23.- Gráfico de Sedimentación

Fuente SPSS V.21.

De la Tabla Nº41 y del gráfico Nº 23 podemos decidir con cuantos componentes o factores

nos vamos a quedar. Existen reglas para saber el número más adecuado a conservar,

usando el Criterio de Kaiser que indica que hay que conservar los componentes principales

cuyos valores propios son mayores que la unidad, esto significa que el número de

componentes con las que nos quedamos para este análisis es uno.

Tabla 42.- Matriz de Componente

Componente

1

GCRRI1 0,662

GCRRI2 0,752

GCRRI3 0,797

GCRRI4 0,861

GCRRI5 0,794

GCRRI6 0,694

GCRRI7 0,795

Método de extracción: análisis de

componentes principales.

a. 1 componentes extraídos.

 Fuente SPSS V.21.

123

En la tabla No 42 observamos que la totalidad de los indicadores para las competencias

relativas al aprendizaje en el nivel de desarrollo están agrupados en el único hallado de

manera significativa.

Tabla 43.- Matriz de Coeficiente de Puntuación

Componente

1

GCRRI1 0,161

GCRRI2 0,182

GCRRI3 0,193

GCRRI4 0,209

GCRRI5 0,192

GCRRI6 0,168

GCRRI7 0,193

Método de extracción: análisis de componentes principales.

 Puntuaciones de componente.

 Fuente SPSS V.21.

En la Tabla No 43 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 42. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo

de competencias relativas a las relaciones interpersonales.

124

7.1.3. DESARROLLO DE COMPETENCIAS RELATIVAS A LA AUTONOMÍA

7.1.3.1. ESCALA DE VALORACIÓN PARA EL NIVEL DE IMPORTANCIA

Tabla 44.- Matriz de Correlaciones

 GCRAU1 GCRAU2 GCRAU3 GCRAU4 GCRAU5 GCRAU6

Correlación

GCRAU1 1 0,673 0,598 0,566 0,629 0,564

GCRAU2 0,673 1 0,712 0,515 0,648 0,608

GCRAU3 0,598 0,712 1 0,646 0,621 0,627

GCRAU4 0,566 0,515 0,646 1 0,631 0,609

GCRAU5 0,629 0,648 0,621 0,631 1 0,654

GCRAU6 0,564 0,608 0,627 0,609 0,654 1

Sig. (unilateral)

GCRAU1

0,000 0,000 0,000 0,000 0,000

GCRAU2 0,000

0,000 0,000 0,000 0,000

GCRAU3 0,000 0,000

0,000 0,000 0,000

GCRAU4 0,000 0,000 0,000

0,000 0,000

GCRAU5 0,000 0,000 0,000 0,000

0,000

GCRAU6 0,000 0,000 0,000 0,000 0,000

a. Determinante =0 ,027

Fuente SPSS V.21.

La Tabla Nº 44 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación significativa en todos los indicadores analizados para

competencias relativas a la autonomía en el nivel de importancia. Estos indicadores están

correlacionados entre si y adecuados para generar factores.

Tabla 45.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,887

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 1043,042

gl 15

Sig. 0,000

Fuente SPSS V.21.

Se presentan en la Tabla N° 45 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,887, coeficiente muy

125

cercano a la unidad que es lo más aconsejable para este tipo de análisis, lo que indicaría

una perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba

de esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05

entonces no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar

en nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias relativas a la autonomía en el nivel de importancia.

Tabla 46.- Varianza Total Explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 4,102 68,373 68,373 4,102 68,373 68,373

Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

Figura 24.- Gráfico de Sedimentación

 Fuente SPSS V.21.

126

De la Tabla Nº 46 y del gráfico Nº 24 podemos decidir con cuantos componentes o

factores nos vamos a quedar. Existen reglas para saber el número más adecuado a

conservar, usando el Criterio de Kaiser que indica que hay que conservar los componentes

principales cuyos valores propios son mayores que la unidad, esto significa que el número

de componentes con las que nos quedamos para este análisis es uno.

Tabla 47.- Matriz de Componente

a

Componente

1

GCRAU1 0,811

GCRAU2 0,840

GCRAU3 0,850

GCRAU4 0,797

GCRAU5 0,845

GCRAU6 0,818

Método de extracción: análisis de componentes principales.

a. 1 componentes extraídos.

 Fuente SPSS V.21.

En la tabla No 47 observamos que la totalidad de los indicadores para las competencias

relativas a la autonomía en el nivel de importancia están agrupados en el único hallado de

manera significativa.

Tabla 48.- Matriz de coeficiente de puntuación de componente

Componente

1

GCRAU1 0,198

GCRAU2 0,205

GCRAU3 0,207

GCRAU4 0,194

GCRAU5 0,206

GCRAU6 0,199

Método de extracción: análisis de componentes principales.

 Puntuaciones de componente.

 Fuente SPSS V.21.

127

En la Tabla No 48 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 47. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo

de competencias relativas a la autonomía que vendría a ser el mismo componente por ser

único.

7.1.3.2. ESCALA DE VALORACIÓN PARA EL NIVEL DE DESARROLLO

Tabla 49.- Matriz de correlaciones

a

 GCRAU1 GCRAU2 GCRAU3 GCRAU4 GCRAU5 GCRAU6

Correlación

GCRAU1 1 0,639 0,573 0,529 0,599 0,453

GCRAU2 0,639 1 0,632 0,552 0,566 0,543

GCRAU3 0,573 0,632 1 0,628 0,655 0,558

GCRAU4 0,529 0,552 0,628 1 0,633 0,484

GCRAU5 0,599 0,566 0,655 0,633 1 0,592

GCRAU6 0,453 0,543 0,558 0,484 0,592 1

Sig. (unilateral)

GCRAU1

0,000 0,000 0,000 0,000 0,000

GCRAU2 0,000

0,000 0,000 0,000 0,000

GCRAU3 0,000 0,000

0,000 0,000 0,000

GCRAU4 0,000 0,000 0,000

0,000 0,000

GCRAU5 0,000 0,000 0,000 0,000

0,000

GCRAU6 0,000 0,000 0,000 0,000 0,000

a. Determinante =0 ,045

Fuente SPSS V.21.

La Tabla Nº 49 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación significativa en todos los indicadores analizados para

competencias relativas a la autonomía en nivel de desarrollo. Estos indicadores están

correlacionados entre si y adecuados para generar factores.

128

Tabla 50.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,891

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 891,779

gl 15

Sig. 0,000

Fuente SPSS V.21.

Se presentan en la Tabla N° 50 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,891, coeficiente muy

cercano a la unidad que es lo más aconsejable para este tipo de análisis, lo que indicaría

una perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba

de esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05

entonces no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar

en nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias relativas a la autonomía en el nivel de desarrollo.

Tabla 51.- Varianza total explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 3,885 64,751 64,751 3,885 64,751 64,751

Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

129

Figura 25.- Gráfico de Sedimentación

 Fuente SPSS V.21.

De la Tabla Nº 51 y del gráfico Nº 25 podemos decidir con cuantos componentes o factores

nos vamos a quedar. Existen reglas para saber el número más adecuado a conservar,

usando el Criterio de Kaiser que indica que hay que conservar los componentes principales

cuyos valores propios son mayores que la unidad, esto significa que el número de

componentes con las que nos quedamos para este análisis es uno.

Tabla 52.- Matriz de componente

Componente

1

GCRAU1 0,785

GCRAU2 0,816

GCRAU3 0,843

GCRAU4 0,793

GCRAU5 0,841

GCRAU6 0,746

Método de extracción: análisis de

componentes principales.

a. 1 componentes extraídos.

 Fuente SPSS V.21.

130

En la tabla No 52 observamos que la totalidad de los indicadores para las competencias

relativas a la autonomía en el nivel de desarrollo están agrupados en el único hallado de

manera significativa.

Tabla 53.- Matriz de coeficiente de puntuación de componente

Componente

1

GCRAU1 0,202

GCRAU2 0,210

GCRAU3 0,217

GCRAU4 0,204

GCRAU5 0,217

GCRAU6 0,192

Método de extracción: análisis de componentes principales.

Puntuaciones de componente.

 Fuente SPSS V.21.

En la Tabla No 53 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 52. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo

de competencias relativas a la autonomía.

131

7.1.4. DESARROLLO DE COMPETENCIAS RELATIVAS A VALORES

7.1.4.1. ESCALA DE VALORACIÓN PARA EL NIVEL DE IMPORTANCIA

Tabla 54.- Matriz de correlaciones

 GCRV1 GCRV2 GCRV3 GCRV4 GCRV5 GCRV6 GCRV7

Correlación

GCRV1 1 0,655 0,630 0,578 0,563 0,585 0,605

GCRV2 0,655 1 0,759 0,650 0,650 0,704 0,603

GCRV3 0,630 0,759 1 0,784 0,665 0,690 0,670

GCRV4 0,578 0,650 0,784 1 0,669 0,658 0,668

GCRV5 0,563 0,650 0,665 0,669 1 0,688 0,702

GCRV6 0,585 0,704 0,690 0,658 0,688 1 0,697

GCRV7 0,605 0,603 0,670 0,668 0,702 0,697 1

Sig. (unilateral)

GCRV1

0,000 0,000 0,000 0,000 0,000 0,000

GCRV2 0,000

0,000 0,000 0,000 0,000 0,000

GCRV3 0,000 0,000

0,000 0,000 0,000 0,000

GCRV4 0,000 0,000 0,000

0,000 0,000 0,000

GCRV5 0,000 0,000 0,000 0,000

0,000 0,000

GCRV6 0,000 0,000 0,000 0,000 0,000

0,000

GCRV7 0,000 0,000 0,000 0,000 0,000 0,000

a. Determinante = 0,005

 Fuente SPSS V.21.

La Tabla Nº 54 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación significativa en todos los indicadores analizados para

competencias relativas a los valores en el nivel de importancia. Estos indicadores están

correlacionados entre si y adecuados para generar factores.

Tabla 55.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,917

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 1504,719

gl 21

Sig. 0,000

 Fuente SPSS V.21.

132

Se presentan en la Tabla N° 55 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,917, coeficiente muy

cercano a la unidad que es lo más aconsejable para este tipo de análisis, lo que indicaría

una perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba

de esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05

entonces no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar

en nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias relativas a los valores en el nivel de importancia.

Tabla 56.- Varianza total explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 4,969 70,98 70,98 4,969 70,98 70,98

Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

133

Figura 26.- Gráfico de Sedimentación

 Fuente SPSS V.21.

De la Tabla Nº 56 y del gráfico Nº 26 podemos decidir con cuantos componentes o

factores nos vamos a quedar. Existen reglas para saber el número más adecuado a

conservar, usando el Criterio de Kaiser que indica que hay que conservar los componentes

principales cuyos valores propios son mayores que la unidad, esto significa que el número

de componentes con las que nos quedamos para este análisis es uno.

Tabla 57.- Matriz de componente

Componente

1

GCRV1 0,777

GCRV2 0,853

GCRV3 0,885

GCRV4 0,851

GCRV5 0,837

GCRV6 0,853

GCRV7 0,838

Método de extracción: análisis de componentes

principales.

a. 1 componentes extraídos.

 Fuente SPSS V.21.

134

En la tabla No34 observamos que la totalidad de los indicadores para las competencias

relativas a los valores en el nivel de importancia están agrupados en el único hallado de

manera significativa.

Tabla 58.- Matriz de coeficiente de puntuación de componente

Componente

1

GCRV1 0,156

GCRV2 0,172

GCRV3 0,178

GCRV4 0,171

GCRV5 0,169

GCRV6 0,172

GCRV7 0,169

Método de extracción: análisis de

componentes principales.

Puntuaciones de componente.

 Fuente SPSS V.21.

En la Tabla No 58 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 57. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo

de competencias relativas a los valores que vendría a ser el mismo componente por ser

único.

135

7.1.4.2. ESCALA DE VALORACIÓN PARA EL NIVEL DE DESARROLLO

Tabla 59.- Matriz de correlaciones

 GCRV1 GCRV2 GCRV3 GCRV4 GCRV5 GCRV6 GCRV7

Correlación

GCRV1 1 0,659 0,640 0,619 0,604 0,613 0,622

GCRV2 0,659 1 0,68 0,670 0,576 0,601 0,607

GCRV3 0,640 0,680 1 0,766 0,683 0,671 0,718

GCRV4 0,619 0,670 0,766 1 0,679 0,674 0,720

GCRV5 0,604 0,576 0,683 0,679 1 0,761 0,646

GCRV6 0,613 0,601 0,671 0,674 0,761 1 0,711

GCRV7 0,622 0,607 0,718 0,720 0,646 0,711 1

Sig. (unilateral)

GCRV1

0,000 0,000 0,000 0,000 0,000 0,000

GCRV2 0,000

0,000 0,000 0,000 0,000 0,000

GCRV3 0,000 0,000

0,000 0,000 0,000 0,000

GCRV4 0,000 0,000 0,000

0,000 0,000 0,000

GCRV5 0,000 0,000 0,000 0,000

0,000 0,000

GCRV6 0,000 0,000 0,000 0,000 0,000

0,000

GCRV7 0,000 0,000 0,000 0,000 0,000 0,000

a. Determinante =0 ,005

Fuente SPSS V.21.

La Tabla Nº 59 muestra un extracto de esta matriz de correlaciones, que como podemos

comprobar, existe una correlación significativa en todos los indicadores analizados para

competencias relativas a los valores en nivel de desarrollo. Estos indicadores están

correlacionados entre si y adecuados para generar factores.

Tabla 60.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,923

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 1504,876

gl 21

Sig. 0,000

Fuente SPSS V.21.

136

Se presentan en la Tabla N° 60 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,923, coeficiente muy

cercano a la unidad que es lo más aconsejable para este tipo de análisis, lo que indicaría

una perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba

de esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05

entonces no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar

en nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias relativas a los valores en el nivel de desarrollo.

Tabla 61.- Varianza total explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 4,982 71,167 71,167 4,982 71,167 71,167

Método de extracción: análisis de componentes principales.

Fuente SPSS V.21.

137

Figura 27.- Gráfico de Sedimentación

Fuente SPSS V.21.

De la Tabla Nº 61 y del gráfico Nº 27 podemos decidir con cuantos componentes o factores

nos vamos a quedar. Existen reglas para saber el número más adecuado a conservar,

usando el Criterio de Kaiser que indica que hay que conservar los componentes principales

cuyos valores propios son mayores que la unidad, esto significa que el número de

componentes con las que nos quedamos para este análisis es uno.

Tabla 62.- Matriz de componente

Componente

1

GCRV1 0,802

GCRV2 0,809

GCRV3 0,876

GCRV4 0,871

GCRV5 0,839

GCRV6 0,853

GCRV7 0,852

Método de extracción: análisis de

componentes principales.

a. 1 componentes extraídos.

 Fuente SPSS V.21.

138

En la tabla No 62 observamos que la totalidad de los indicadores para las competencias

relativas a los valores en el nivel de desarrollo están agrupados en el único hallado de

manera significativa.

Tabla 63.- Matriz de coeficiente de puntuación de componente

Componente

1

GCRV1 0,161

GCRV2 0,162

GCRV3 0,176

GCRV4 0,175

GCRV5 0,168

GCRV6 0,171

GCRV7 0,171

Método de extracción: análisis de

componentes principales.

Puntuaciones de componente.

 Fuente SPSS V.21.

En la Tabla No 63 se presenta los coeficientes del único componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 62. Luego de haber analizado los indicadores y

quedarnos con el único componente se procedió a calcular el indicador global para el grupo

de competencias relativas a los valores.

139

7.1.5. DESARROLLO DE COMPETENCIAS GENÉRICAS

7.1.5.1. ESCALA DE VALORACIÓN PARA EL NIVEL DE IMPORTANCIA

Tabla 64.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,952

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 6254,141

gl 406

Sig. 0.000

Fuente: SPSS V.21.

Se presentan en la Tabla Nº 64 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,952, coeficiente muy

cercano a la unidad que es lo más aconsejado para este tipo de análisis, lo que indicaría una

perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba de

esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05 entonces

no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar en

nuestro análisis la significación es casi perfecta, ya que obtiene el valor 0,000, el cual

indica que el análisis de componentes principales es adecuado para los indicadores de

competencias genéricas en nivel de importancia.

140

Tabla 65.- Comunalidades

 Inicial Extracción

GCRA1 1 0,505

GCRA2 1 0,615

GCRA3 1 0,652

GCRA4 1 0,684

GCRA5 1 0,643

GCRA6 1 0,677

GCRA7 1 0,553

GCRA8 1 0,537

GCRA9 1 0,548

GCRRI1 1 0,607

GCRRI2 1 0,556

GCRRI3 1 0,588

GCRRI4 1 0,574

GCRRI5 1 0,654

GCRRI6 1 0,700

GCRRI7 1 0,678

GCRAU1 1 0,653

GCRAU2 1 0,668

GCRAU3 1 0,712

GCRAU4 1 0,707

GCRAU5 1 0,713

GCRAU6 1 0,670

GCRV1 1 0,600

GCRV2 1 0,727

GCRV3 1 0,778

GCRV4 1 0,726

GCRV5 1 0,696

GCRV6 1 0,715

GCRV7 1 0,734

Nota: Método de extracción: análisis de componentes principales.

 Fuente: SPSS V.21

La Tabla No 65 presenta las comunalidades obtenidas para cada una de las variables, una

vez realizada la extracción. Así, podemos comprobar que los indicadores para las

competencias relativas a los aprendizajes, a las relaciones interpersonales, a la autonomía y

a los valores en los niveles de importancia son significativos para formar parte de los

factores a extraer usando el método de componentes principales. Es decir que todos los

indicadores serán tenidos en cuenta para generar los factores.

141

Tabla 66.- Varianza total explicada

Componente

Auto valores iniciales
Sumas de cargas al cuadrado de la

extracción

Total
% de

varianza
% acumulado Total % de varianza % acumulado

1 14,844 51,186 51,186 14,844 51,186 51,186

2 1,624 5,599 56,785 1,624 5,599 56,785

3 1,334 4,599 61,384 1,334 4,599 61,384

4 1,071 3,691 65,075 1,071 3,691 65,075

Nota: Método de extracción: análisis de componentes principales.

Fuente: SPSS V.21.

Figura 28.- Gráfico de Sedimentación

De la Tabla No 66 y de la gráfica Nº 28 podemos decidir con cuantos componentes o

factores nos vamos a quedar. Existen reglas para saber el número más adecuado a

conservar, por ejemplo, la que se conoce como Criterio de Kaiser que indica que hay que

conservar los componentes principales cuyos valores propios son mayores que la unidad,

significa que el número de factores es suficiente; por ello, tendremos cuatro componentes.

142

Tabla 67.- Matriz de componente

Componente

1 2 3 4

GCRA1 0,616 0,092 0,123 -0,319

GCRA2 0,643 0,446 0,045 -0,008

GCRA3 0,696 0,362 0,136 0,138

GCRA4 0,636 0,524 0,062 0,027

GCRA5 0,629 0,461 0,162 0,093

GCRA6 0,723 0,336 0,138 0,148

GCRA7 0,672 0,264 0,168 0,055

GCRA8 0,676 0,018 0,280 -0,031

GCRA9 0,710 0,062 0,187 0,069

GCRRI1 0,743 -0,198 0,123 -0,025

GCRRI2 0,682 -0,097 0,249 -0,139

GCRRI3 0,748 -0,068 0,122 -0,092

GCRRI4 0,707 -0,125 0,241 -0,020

GCRRI5 0,716 -0,225 0,169 -0,249

GCRRI6 0,669 -0,341 0,341 -0,139

GCRRI7 0,578 -0,442 0,386 0,001

GCRAU1 0,780 -0,143 0,070 0,139

GCRAU2 0,770 -0,048 -0,143 0,230

GCRAU3 0,738 -0,138 -0,222 0,317

GCRAU4 0,667 -0,234 -0,157 0,428

GCRAU5 0,764 -0,161 -0,106 0,302

GCRAU6 0,735 -0,179 -0,095 0,297

GCRV1 0,732 -0,021 -0,250 0,024

GCRV2 0,774 0,112 -0,269 -0,209

GCRV3 0,808 0,035 -0,267 -0,229

GCRV4 0,777 -0,056 -0,329 -0,104

GCRV5 0,752 -0,039 -0,287 -0,218

GCRV6 0,780 -0,008 -0,264 -0,190

GCRV7 0,760 -0,075 -0,277 -0,271

Nota: Método de extracción: análisis de componentes principales.

a. 4 componentes extraídos.

 Fuente: SPSS V.21.

En la tabla Nº 67 observamos que la totalidad de los indicadores para las competencias

genéricas en el nivel de importancia están agrupados en el primer componente hallado, por

tener ponderaciones altas en el primero componente a diferencia de los restantes.

143

Tabla 68.- Matriz de coeficiente de puntuación de componente

Componente

1 2 3 4

GCRA1 0,042 0,057 0,092 -0,298

GCRA2 0,043 0,275 0,034 -0,007

GCRA3 0,047 0,223 0,102 0,129

GCRA4 0,043 0,323 0,047 0,025

GCRA5 0,042 0,284 0,122 0,087

GCRA6 0,049 0,207 0,103 0,138

GCRA7 0,045 0,163 0,126 0,051

GCRA8 0,046 0,011 0,210 -0,029

GCRA9 0,048 0,038 0,140 0,065

GCRRI1 0,050 -0,122 0,092 -0,023

GCRRI2 0,046 -0,060 0,187 -0,130

GCRRI3 0,050 -0,042 0,091 -0,086

GCRRI4 0,048 -0,077 0,181 -0,018

GCRRI5 0,048 -0,139 0,126 -0,233

GCRRI6 0,045 -0,210 0,255 -0,130

GCRRI7 0,039 -0,272 0,290 0,001

GCRAU1 0,053 -0,088 0,053 0,129

GCRAU2 0,052 -0,029 -0,108 0,215

GCRAU3 0,050 -0,085 -0,166 0,296

GCRAU4 0,045 -0,144 -0,117 0,400

GCRAU5 0,052 -0,099 -0,080 0,282

GCRAU6 0,050 -0,110 -0,071 0,278

GCRV1 0,049 -0,013 -0,187 0,023

GCRV2 0,052 0,069 -0,202 -0,195

GCRV3 0,054 0,021 -0,201 -0,214

GCRV4 0,052 -0,034 -0,246 -0,097

GCRV5 0,051 -0,024 -0,215 -0,204

GCRV6 0,053 -0,005 -0,198 -0,178

GCRV7 0,051 -0,046 -0,208 -0,254

Nota: Método de extracción: análisis de componentes principales.

Puntuaciones de componente.

Fuente: SPSS V.21.

En la Tabla Nº 68 se presenta los coeficientes de cada componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 67. Luego de haber analizado los indicadores y

quedarnos con cuatro componentes se procedió a calcular el indicador global para cada

dimensión y la variable competencias.

144

Después de haber generados los indicadores globales para las dimensiones de cada una de

las competencias del nivel de importancia, pasamos a estimar un modelo de relación

usando la regresión lineal múltiple:

Tabla 69.- Modelo de Regresión

Modelo R cuadrado

1 0,938

 Fuente: SPSS V.21.

En la Tabla Nº69 se observa el coeficiente de determinación del modelo estimado es 0,938,

el cual nos indica que aproximadamente el 94% de la variabilidad en las competencias

genéricas esta explicado por las cuatro competencias estudiadas para el orden de

importancia, del cual afirmamos que el modelo es significativo y adecuado.

Tabla 70.- Coeficientes

Beta t Sig.

0 31,038 0,000

Competencias relativas al aprendizaje (orden de importancia) 1,285 53,182 0,000

Competencias relativas a las relaciones interpersonales (orden de importancia) -0,087 -3,448 0,001

Competencias relativas a la autonomia (orden de importancia) 0,414 15,545 0,000

Competencias relativas a los valores (orden de importancia) -1,028 -38,644 0,000

 Fuente: SPSS V.21.

En la tabla Nº 70 observamos los coeficientes del modelo estimado son significativos, pues

la significancia de cada coeficiente estimado es menor al 5% según Gujarati.

Finalmente el modelo estimado para el orden de importancia entre las competencias

genéricas y sus dimensiones es el siguiente:

145

De las cuatro competencias analizadas todas son significativas e importantes; las

competencias relativas al aprendizaje y las competencias relativas a la autonomía influyen

de manera positiva en las competencias genéricas en el orden de importancia, de manera

jerárquica quien influye con mayor ponderación son las competencias relativas al

aprendizaje.

Además se pude decir que las competencias relativas a los valores y las relaciones

interpersonales influyen de manera negativa en las competencias genéricas en el orden de

importancia, esto debido a que los docentes de la UNASAM dan mayor prioridad al

aprendizaje y a la autonomía de los alumnos dejando de lado las relaciones interpersonales

y los valores.

7.1.5.2. ESCALA DE VALORACIÓN PARA EL NIVEL DE DESARROLLO

Tabla 71.- Prueba de KMO y Bartlett

Medida Kaiser-Meyer-Olkin de adecuación de muestreo 0,950

Prueba de esfericidad de Bartlett

Chi-cuadrado aprox. 5635,075

gl 406

Sig. 0,000

Fuente SPSS V.21.

Se presentan en la Tabla Nº 71 los estadísticos correspondientes al estudio de la

adecuación de la muestra al modelo. Podemos comprobar que la adecuación muestral a

este análisis no solamente resulta deseable, sino que presenta una muy buena adecuación a

los datos, ya que el estadístico de KMO, que nos indica la proporción de la varianza que

tienen en común las variables analizadas, presenta un valor de 0,950, coeficiente muy

146

cercano a la unidad que es lo más aconsejado para este tipo de análisis, lo que indicaría una

perfecta adecuación de los datos a un modelo de análisis factorial. Mediante la prueba de

esfericidad de Bartlett podemos asegurar que si el nivel crítico es superior a 0,05 entonces

no podremos rechazar la hipótesis nula de esfericidad. Como podemos comprobar en

nuestro análisis la significación es perfecta, ya que obtiene el valor 0,000.

Tabla 72.- Comunalidades

Inicial Extracción

GCRA1 1 0,371

GCRA2 1 0,593

GCRA3 1 0,637

GCRA4 1 0,524

GCRA5 1 0,555

GCRA6 1 0,488

GCRA7 1 0,614

GCRA8 1 0,525

GCRA9 1 0,535

GCRRI1 1 0,439

GCRRI2 1 0,542

GCRRI3 1 0,639

GCRRI4 1 0,720

GCRRI5 1 0,611

GCRRI6 1 0,586

GCRRI7 1 0,694

GCRAU1 1 0,610

GCRAU2 1 0,654

GCRAU3 1 0,708

GCRAU4 1 0,689

GCRAU5 1 0,716

GCRAU6 1 0,543

GCRV1 1 0,633

GCRV2 1 0,650

GCRV3 1 0,797

GCRV4 1 0,768

GCRV5 1 0,695

GCRV6 1 0,714

GCRV7 1 0,731

Nota: Método de extracción: análisis de componentes principales.

 Fuente SPSS V. 21

147

La Tabla Nº 72 presenta las comunalidades obtenidas para cada una de las variables, una

vez realizada la extracción. Así, podemos comprobar que las variables explican en mayor

proporción la varianza según su participación en los factores o componentes resultantes en

el análisis.

Tabla 73.- Varianza total explicada

Componente

Auto valores iniciales Sumas de cargas al cuadrado de la extracción

Total % de varianza % acumulado Total % de varianza % acumulado

1 13,916 47,985 47,985 13,916 47,985 47,985

2 1,591 5,485 53,47 1,591 5,485 53,470

3 1,262 4,353 57,823 1,262 4,353 57,823

4 1,211 4,177 62 1,211 4,177 62

Nota: Método de extracción: análisis de componentes principales.

Fuente SPSS V. 21

Figura 29.-Gráfico de Sedimentación

 Fuente SPSS V. 21

De la Tabla Nº 73 y de la gráfica Nº 21 podemos decidir con cuantos componentes o

factores nos vamos a quedar. Existen reglas para saber el número más adecuado a

conservar, por ejemplo, la que se conoce como Criterio de Kaiser que indica que hay que

148

conservar los componentes principales cuyos valores propios son mayores que la unidad,

aunque el criterio más utilizado es el de observar el porcentaje de varianza total explicada

por cada componente o factor, y cuando éste llega a un porcentaje acumulado considerado

alto, normalmente cerca del ochenta por ciento, significa que el número de factores es

suficiente; por ello, solo tendremos cuatro componentes.

Tabla 74.- Matriz de componente
a

Componente

1 2 3 4

GCRA1 0,511 0,193 0,206 0,174

GCRA2 0,569 0,319 0,408 -0,039

GCRA3 0,577 0,358 0,419 0,009

GCRA4 0,608 0,342 0,172 0,086

GCRA5 0,647 0,239 0,271 0,072

GCRA6 0,684 0,127 0,060 -0,016

GCRA7 0,740 0,242 0,031 0,081

GCRA8 0,695 0,166 -0,053 -0,108

GCRA9 0,669 0,293 -0,018 0,025

GCRRI1 0,570 0,088 -0,134 -0,297

GCRRI2 0,682 0,180 -0,069 -0,199

GCRRI3 0,707 0,159 -0,200 -0,270

GCRRI4 0,776 0,162 -0,183 -0,242

GCRRI5 0,757 0,043 -0,102 -0,161

GCRRI6 0,572 0,113 -0,476 -0,142

GCRRI7 0,697 0,102 -0,422 -0,138

GCRAU1 0,720 0,032 -0,143 0,264

GCRAU2 0,701 -0,116 -0,159 0,352

GCRAU3 0,730 -0,086 -0,076 0,403

GCRAU4 0,645 -0,103 -0,106 0,501

GCRAU5 0,741 -0,121 -0,235 0,311

GCRAU6 0,718 0,028 -0,030 0,164

GCRV1 0,713 -0,326 0,091 -0,103

GCRV2 0,721 -0,306 0,174 -0,074

GCRV3 0,742 -0,456 0,151 -0,128

GCRV4 0,786 -0,362 0,125 -0,059

GCRV5 0,751 -0,311 0,112 -0,150

GCRV6 0,785 -0,261 0,101 -0,140

GCRV7 0,766 -0,306 0,190 -0,120

Nota: Método de extracción: análisis de componentes principales.

a. 4 componentes extraídos.

 Fuente SPSS V. 21

149

En la tabla Nº 51 observamos que la totalidad de los indicadores para las competencias

genéricas en el nivel de importancia están agrupados en el primer componente hallado, por

tener ponderaciones altas en el primero componente a diferencia de los restantes.

Tabla 75.- Matriz de coeficiente de puntuación de componente

Componente

1 2 3 4

GCRA1 0,037 0,121 0,163 0,143

GCRA2 0,041 0,20 0,323 -0,032

GCRA3 0,041 0,225 0,332 0,007

GCRA4 0,044 0,215 0,136 0,071

GCRA5 0,047 0,150 0,215 0,060

GCRA6 0,049 0,080 0,048 -0,013

GCRA7 0,053 0,152 0,025 0,066

GCRA8 0,050 0,104 -0,042 -0,089

GCRA9 0,048 0,184 -0,014 0,021

GCRRI1 0,041 0,056 -0,106 -0,245

GCRRI2 0,049 0,113 -0,055 -0,164

GCRRI3 0,051 0,100 -0,159 -0,223

GCRRI4 0,056 0,102 -0,145 -0,200

GCRRI5 0,054 0,027 -0,080 -0,133

GCRRI6 0,041 0,071 -0,377 -0,117

GCRRI7 0,050 0,064 -0,334 -0,114

GCRAU1 0,052 0,020 -0,113 0,218

GCRAU2 0,050 -0,073 -0,126 0,291

GCRAU3 0,052 -0,054 -0,061 0,333

GCRAU4 0,046 -0,064 -0,084 0,414

GCRAU5 0,053 -0,076 -0,186 0,257

GCRAU6 0,052 0,017 -0,024 0,135

GCRV1 0,051 -0,205 0,072 -0,085

GCRV2 0,052 -0,193 0,138 -0,061

GCRV3 0,053 -0,287 0,120 -0,105

GCRV4 0,056 -0,228 0,099 -0,048

GCRV5 0,054 -0,195 0,089 -0,123

GCRV6 0,056 -0,164 0,080 -0,115

GCRV7 0,055 -0,193 0,151 -0,099

Nota: Método de extracción: análisis de componentes principales.

 Puntuaciones de componente.

 Fuente SPSS V. 21

En la Tabla Nº 52 se presenta los coeficientes de cada componente estimado en el cual

afirmamos lo manifestado en la tabla Nº 51. Luego de haber analizado los indicadores y

quedarnos con cuatro componentes se procedió a calcular el indicador global para cada

dimensión y la variable competencias.

150

7.2. ANÁLISIS DE CORRELACIONES CANÓNICAS

COMPETENCI

AS GENERICAS

(ORDEN DE

IMPORTANCIA)

COMPETEN

CIAS

RELATIVAS

AL

APRENDIZA

JE (ORDEN

DE

IMPORTAN

CIA)

COMPETEN

CIAS

RELATIVAS

A LAS

RELACIONE

S

INTERPERS

ONALES

(ORDEN DE

IMPORTANC

IA)

COMPETE

NCIAS

RELATIVAS

A LA

AUTONOM

IA (ORDEN

DE

IMPORTAN

CIA)

COMPETEN

CIAS

RELATIVAS

A LOS

VALORES

(ORDEN DE

IMPORTAN

CIA)

COMPETEN

CIAS

GENERICAS

(NIVEL DE

DESARROL

LO)

COMPETE

NCIAS

RELATIVAS

AL

APRENDIZ

AJE (NIVEL

DE

DESARROL

LO)

COMPETEN

CIAS

RELATIVAS

A LAS

RELACIONE

S

INTERPERS

ONALES

(NIVEL DE

DESARROL

LO)

COMPETE

NCIAS

RELATIVAS

A LA

AUTONOM

IA (NIVEL

DE

DESARROL

LO)

COMPETE

NCIAS

RELATIVA

S A LOS

VALORES

(NIVEL DE

DESARRO

LLO)

Correlación de Pearson 1 0.755 0.395 0.464 0.185 0.048 -0.021 -0.017 -0.012 -0.083

Sig. (bilateral) 0.000 0.000 0.000 0.002 0.415 0.726 0.772 0.840 0.159

Correlación de Pearson 0.755 1 0.718 0.714 0.743 0.078 0.032 0.012 0.033 0.013

Sig. (bilateral) 0.000 0.000 0.000 0.000 0.185 0.586 0.844 0.578 0.826

Correlación de Pearson 0.395 0.718 1 0.762 0.736 0.079 0.065 0.083 0.091 0.034

Sig. (bilateral) 0.000 0.000 0.000 0.000 0.179 0.270 0.159 0.120 0.568

Correlación de Pearson 0.464 0.714 0.762 1 0.779 -0.015 -0.007 0.066 0.037 0.018

Sig. (bilateral) 0.000 0.000 0.000 0.000 0.797 0.899 0.264 0.529 0.765

Correlación de Pearson 0.185 0.743 0.736 0.779 1 0.036 0.051 0.060 0.060 0.090

Sig. (bilateral) 0.002 0.000 0.000 0.000 0.537 0.387 0.304 0.310 0.124

Correlación de Pearson 0.048 0.078 0.079 -0.015 0.036 1 0.757 0.244 0.531 0.263

Sig. (bilateral) 0.415 0.185 0.179 0.797 0.537 0.000 0.000 0.000 0.000

Correlación de Pearson -0.021 0.032 0.065 -0.007 0.051 0.757 1 0.753 0.723 0.691

Sig. (bilateral) 0.726 0.586 0.270 0.899 0.387 0.000 0.000 0.000 0.000

Correlación de Pearson -0.017 0.012 0.083 0.066 0.060 0.244 0.753 1 0.714 0.715

Sig. (bilateral) 0.772 0.844 0.159 0.264 0.304 0.000 0.000 0.000 0.000

Correlación de Pearson -0.012 0.033 0.091 0.037 0.060 0.531 0.723 0.714 1 0.730

Sig. (bilateral) 0.840 0.578 0.120 0.529 0.310 0.000 0.000 0.000 0.000

Correlación de Pearson -0.083 0.013 0.034 0.018 0.090 0.263 0.691 0.715 0.730 1

Sig. (bilateral) 0.159 0.826 0.568 0.765 0.124 0.000 0.000 0.000 0.000

COMPETENCIAS RELATIVAS A LOS

VALORES (ORDEN DE

IMPORTANCIA)
COMPETENCIAS GENERICAS

(NIVEL DE DESARROLLO)

COMPETENCIAS RELATIVAS

AL APRENDIZAJE (NIVEL DE

DESARROLLO)
COMPETENCIAS RELATIVAS

A LAS RELACIONES

INTERPERSONALES (NIVEL
COMPETENCIAS RELATIVAS

A LA AUTONOMIA (NIVEL

DE DESARROLLO)
COMPETENCIAS RELATIVAS

A LOS VALORES (NIVEL DE

DESARROLLO)a. N por listas=292

COMPETENCIAS RELATIVAS A LA

AUTONOMIA (ORDEN DE

IMPORTANCIA)

COMPETENCIAS GENERICAS

(ORDEN DE IMPORTANCIA)

COMPETENCIAS RELATIVAS AL

APRENDIZAJE (ORDEN DE

IMPORTANCIA)
COMPETENCIAS RELATIVAS A LAS

RELACIONES INTERPERSONALES

(ORDEN DE IMPORTANCIA)

Los resultados del análisis de correlaciones canónicas, presentan evidencias que

conducen a pensar que entre la competencia genérica (orden de importancia) y la

competencia genérica (nivel de desarrollo) no existe una asociación significativa, sin

embargo, las competencias relativas al aprendizaje, a las relaciones interpersonales, a la

autonomía y a los valores, están significativamente asociadas, tanto a la competencia

genérica (orden de importancia), como a la competencia genérica (nivel de desarrollo).

Estos resultados reflejan que en aras de estimar las contribuciones o grado de incidencia

de los indicadores en estudio, es decir, las competencias relativas al aprendizaje, a las

relaciones interpersonales, a la autonomía y a los valores, en las competencias genéricas

(nivel de desarrollo) y competencias genéricas (orden de importancia), se debe aplicar

un análisis de regresión multivariado, ya que estamos en presencia de más de una

variable independiente (indicadores) y más de una variable dependiente o respuesta

(competencias), las cuales deben ser analizadas de manera conjunta.

7.3. ANÁLISIS DE REGRESIÓN MULTIVARIADO

7.3.1. ESTIMACIÓN DE PARÁMETROS

Para un nivel de significancia (α) del 0.005, es decir, para una tasa de error que

representa el costo de hacer inferencias inciertas del 0.05, el modelo de regresión

obtenido establece que cada una de las competencias en estudio, como son, competencia

 152

genérica (orden de importancia) y competencia genérica (nivel de desarrollo), los

términos del modelo que describe de manera significativa el comportamiento de la

situación objeto de estudio, incluye los indicadores, competencias relativas al

aprendizaje, a las relaciones interpersonales, a la autonomía y a los valores, lo que

indica que estos son los indicadores que definen las competencias genéricas.

En cuanto al sentido de la incidencia, es oportuno señalar, que tanto para la

competencia genérica (orden de importancia), como para la competencia genérica (nivel

de desarrollo), los indicadores competencia relativa al aprendizaje y competencia

relativa a la autonomía, influyen positivamente, y los indicadores competencia relativa a

las relaciones interpersonales y competencia relativa a los valores, impactan

negativamente, entendiéndose este hecho, como una tendencia a un comportamiento

directamente proporcional en el caso positivo y una tendencia a un comportamiento

inversamente proporcional en el caso negativo.

En la competencia genérica (orden de importancia) los indicadores de mayor relevancia

son la competencia relativa al aprendizaje (positiva) y la competencia relativa a los

valores (negativa); y en cuanto a la competencia genérica (nivel de desarrollo) los

indicadores de mayor relevancia son la competencia relativa al aprendizaje (positiva) y

la competencia relativa a las relaciones interpersonales (negativa).

 153

8.- CONCLUSIONES

8.1. En la comparación para las competencias genéricas se puede concluir que hay una

diferencia significativa en promedio en cuanto al nivel importancia y nivel de

desarrollo. Es decir apreciamos que los docente califican con una puntación de 2

(importante) en nivel de importancia a las competencias genéricas para la formación

profesional de los alumnos de la UNASAM y una puntación de 1 (nada desarrollada) en

nivel de desarrollo a las competencias genéricas para la formación profesional de los

alumnos de la UNASAM, es decir las respuestas emitidas por los docentes en el nivel

de importancia y nivel de desarrollo de las competencias genéricas para la formación

profesional de los alumnos de la UNASAM son diferentes.

8.2. En la comparación para las competencias relativas al aprendizaje se puede concluir

que hay una diferencia significativa en promedio en cuanto al nivel importancia y nivel

de desarrollo. Es decir apreciamos que los docente califican con una puntación de 2

(importante) en nivel de importancia a las competencias relativas al aprendizaje para la

formación profesional de los alumnos de la UNASAM y una puntación de 1 (nada

desarrollada) en nivel de desarrollo a las competencias relativas al aprendizaje para la

formación profesional de los alumnos de la UNASAM, es decir las respuestas emitidas

por los docentes en el nivel de importancia y nivel de desarrollo de las competencias

relativas al aprendizaje para la formación profesional de los alumnos de la UNASAM

son diferentes.

8.3. En la comparación para las competencias relativas a las relaciones interpersonales

se puede concluir que hay una diferencia significativa en promedio en cuanto al nivel

importancia y nivel de desarrollo. Es decir apreciamos que los docente califican con una

puntación de 2 (importante) en nivel de importancia a las competencias relativas a las

relaciones interpersonales para la formación profesional de los alumnos de la UNASAM

y una puntación de 1 (nada desarrollada) en nivel de desarrollo a las competencias

relativas a las relaciones interpersonales para la formación profesional de los alumnos

 154

de la UNASAM, es decir las respuestas emitidas por los docentes en el nivel de

importancia y nivel de desarrollo de las competencias relativas a las relaciones

interpersonales para la formación profesional de los alumnos de la UNASAM son

diferentes.

8.4. En la comparación para las competencias relativas a la autonomía se puede concluir

que hay una diferencia significativa en promedio en cuanto al nivel importancia y nivel

de desarrollo. Es decir apreciamos que los docente califican con una puntación de 2

(importante) en nivel de importancia a las competencias relativas a la autonomía para la

formación profesional de los alumnos de la UNASAM y una puntación de 1 (nada

desarrollada) en nivel de desarrollo a las competencias relativas a la autonomía para la

formación profesional de los alumnos de la UNASAM, es decir las respuestas emitidas

por los docentes en el nivel de importancia y nivel de desarrollo de las competencias

relativas a la autonomía para la formación profesional de los alumnos de la UNASAM

son diferentes.

8.5. En la comparación para las competencias relativas a los valores se puede concluir

que hay una diferencia significativa en promedio en cuanto al nivel importancia y nivel

de desarrollo. Es decir apreciamos que los docentes califican con una puntación de 2

(importante) en nivel de importancia a las competencias relativas a los valores para la

formación profesional de los alumnos de la UNASAM y una puntación de 1 (nada

desarrollada) en nivel de desarrollo a las competencias relativas a los valores para la

formación profesional de los alumnos de la UNASAM, es decir las respuestas emitidas

por los docentes en el nivel de importancia y nivel de desarrollo de las competencias

relativas a los valores para la formación profesional de los alumnos de la UNASAM son

diferentes.

 155

9.- RECOMENDACIONES:

Con la finalidad de que la universidad implemente innovaciones en la formación

profesional, los docentes se deben involucrar en el proceso, de modo tal que sean los

propulsores de los cambios que requiere la formación profesional, los resultados de la

investigación permite proponer las siguientes conclusiones:

9.1 La institución a través de sus autoridades debe implementar una plataforma

virtual a fin de que los docentes utilicen las TICs en su labor de enseñanza aprendizaje.

9.2 La institución a través de sus autoridades debe implementar talleres permanentes

sobre TICs

9.3 La institución a través de sus autoridades debe implementar talleres permanentes

para el desarrollo de competencias en el proceso de formación profesional (como

trabajar el docente en el aula con rubricas, etc.)

9.4 Se debe concluir con el proceso de diseño curricular para el desempeño de

competencias, para lo cual se debe desarrollar previamente el estudio de la Demanda

Social a la universidad.

 156

10.- REFERENCIAS BIBLIOGRÁFICAS

Area, M. M., Hernández, R. V., & Sosa, A. J. (2016). Modelos de integración didáctica

de las TIC en el aula. Revista Científica Educomunicación, XXIV(47), 79-87.

Ausin, V., Arbella, V., Delgado, V., & Hortiguela, D. (2016). Aprendizaje basado en

proyectos a través de las TIC: Una experiencia de innovación Docente desde las

aulas Universitarias. Formación universitaria, 9(3), 31-38.

Comisión Económica para América Latina y el Caribe (CEPAL) y la Organización

Iternacional para el Trabajo (OIT). (2013). Desafíos e innovaciones de la

formación profesional.

Hernández Sampieri, Roberto, Carlos Fernández Collado y Pilar Baptista Lucio,

Metodología de la Investigación, McGraw – Hill, México, 1998, Segunda

Edición, p. 186.

Kerlinger, F.N. Enfoque Conceptual de la Investigación del Comportamiento: Técnicas

y Metodología, Nueva Editorial Interamericana, México, 1979. p. 116.

Lipsman Marilinia, La innovación educativa: una aproximación conceptual, Facultad de

Farmacia y Bioquímica de la Universidad de Buenos Aires En;

http://asesoriapedagogica.ffyb.uba.ar/?q=la-innovaci-n-educativa-una-aproximaci-

n-conceptual

López, C., Benedito, V., & León, M. (2016). El Enfoque por Competencias en la

Formación Univesitaria y su impacto en la evaluación. La Perspectiva de un grupo

de profesionales expertos en Pedagogía. Formación Universitaria, 9(4).

Marín-Diaz, V., Ramírez, H. M., & Maldonado, B. G. (2016). Valoraciones del

profesorado universitario sobre la integración de las TIC en el aula. Revista de

Educacion mediática y TIC, 5(1), 177-200.

http://asesoriapedagogica.ffyb.uba.ar/?q=la-innovaci-n-educativa-una-aproximaci-n-conceptual
http://asesoriapedagogica.ffyb.uba.ar/?q=la-innovaci-n-educativa-una-aproximaci-n-conceptual

 157

Morales, C. M., Trujillo, T. J., & Raso, S. F. (2016). Percepción del profesorado y

alumnado universitario ante las posibilidades que ofrecen las TIC en su

integración en el proceso educativo: reflexiones, experiencias e investigación en la

Facultad de educación de Granada. Revista de Educación Mediática y TIC, 5(1),

113-142.

Morales, R. F. (21 de 5 de 2016). Evaluación mediante rúbrica de la adquisición de

competencias solidarias en universitarios. Revista de Educación Mediática y TIC -

EDMETIC, 5(1), 93-112.

Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura -

UNESCO. (s.f.). Normas UNESCO sobre competencias en TIC para Docentes.

Pages, T., Hernández, C., Abadía, V. A., Bueno, G. C., Ubiedo, A. M., Márquez, C. M.,

. . . Jorba, H. (2016). La innovación como competencia docente en la universidad.

Aloma: Revista de psicología, 34(1), 33-43.

Pegalajar-Palomino, M. d. (2016). Estrategias de aprendizaje en alumnado universitario

para la formación presencial y nsemipresencial. Revista Latinoamericana de

Ciencias Sociales, Niñez y Juventud, 14(1), 659-676.

Ramírez, H. M., & Maldonado, B. G. (2016). El uso de las TIC y la percepción del

profesor universitario. Revista internacional de investigación e innovación

educativa(5), 195-208.

Rivas Navarro Manuel, INNOVACIÒN EDUCATIVA, Teoría, procesos y estratégias,

Ed. Sintesis, 2000

Sampedro, R. B. (2016). Las TIC y la educaciób social en el siglo XXI. Revista de

Educación Mediática y TIC, 5(1), 8-24.

Sierra Sánchez Javier, Métodos de innovación docente aplicados a los estudios de

Ciencias de la Comunicación, Ed. Fragua, Madrid, 2010

 158

Vargas-D'uniam, J., Chiroque, L. E., & Vega, V. M. (2016). Innovación en la docencia

universitaria: Una propuesta de trabajo interdisciplinario y colaborativo en

educación superior. Revista Educación, XXV(48), 67-84.

 159

11.-ANEXOS

CUESTIONARIO N° 01

1

2

SI NO

3

4

5 Conoces la curricula de la escuela profesional donde mayor carga academica tienes

6

7 Has participado en los procesos de evaluacion de curricular

8 Sí la universidad te propone que cambies tu trabajo rutinario como docente lo aceptarias

9 Si la Universidad te capacita para que modifiques el proceso de enseñanza-aprendiaje lo aceptarías

10 Si la universidad te capacita para que cambies tu rutina como docente lo aceptarías

11 Tienes interes en involucrarte en el tema del desarrollo de competencias

12 Estarías dispuesto asistir a una capacitación para el desarrollo de competencias

13 Estas dispuesto a incorporar innovaciones pedagógicas, en tu desempeño como docente universitario

14

15

16

17

18

19 El currículo vigente de la Escuela donde apoyas es por:

20

21

22

23

24

25

Nada () Poco () Suficiente () Mucho ()

Tienes informacion en relacion al desarrollo de competencias en la

formacion profesional Nada () Poco () Suficiente () Mucho ()

Tienes informacion en relacion al curriculo por competencias

Cuantos años de experiencia tienes como docente en la UNASAM

RESPUESTA

AÑOS

 INNOVACION TECNOLOGICA EN LA FORMACION PROFESIONAL EN LA UNASAM

Estimado colega: Me dirijo con mucho respeto, para pedirte que participes en el proceso de cambio que se

pretende implementar en la UNASAM, ya se tomó la determinacion que cambiaremos nuestra forma de actuar

como docente universitario, con la finalidad de implementar innovaciones en nuestra labor como docente, te pido

que respondas la encuesta, que será de mucha importancia para proponer los cambios en la formacion

profesional, la universidad requiere de nuestro compromiso para mejorar la calidad de la formacion profesional

en la UNASAM.

INDICADORES

 Solo conocimientos () Solo conocimientos y habilidades () Conocimientos, habilidades y valores ()

Sabes como elaborar un sillabus por competencias

Conoces la didáctica para la formacion por competencias

Conoces como se evalúa el logro de competencias

El docente () El estudiante () No tengo información ()

Nº

En el desarrollo de competencias quien juega el papel mas

importante:

¿Si la universidad te pide que actualizarte y que modifiques el proceso de enseñanza aprendizale lo aceptarías ?

¿Trabajaste antes en otra universidad como docente?

De alguna manera has participado en la formulacion curricular

LA UNASAM AGRADECE SINCERAMENTE TU COLABORACION

Objetivos () Competencias () No tengo información ()

Que detestas más como docente

 Solo saber () Solo saber y saber hacer () Saber, saber hacer y saber ser ()

A tu juicio que es más importante:

 La rutina () Los cambios paulatinos () Los cambios bruscos ()

En el desarrollo de competencias que es más importante

En tu experiencia como docencia universitaria, has tenido algun tipo de innovacion en el proceso de enseñanza aprendizaje.

 Nunca () Pocas veces () Frecuentemente () Permanentemente ()

Nada () Poco () Suficiente () Mucho ()

Nada () Poco () Suficiente () Mucho ()

Formativa () Sumativa () No tengo información ()

UNIVERSIDAD NACIONAL "SANTIAGO ANTUNEZ DE MAYOLO"

ENCUESTA PARA TODOS LOS DOCENTES DE LA UNASAM

Nada () Poco () Suficiente () Mucho ()

La evaluacion de las asignaturas a tu cargo es:

En que año te inicias como docente universitario

 160

CUESTIONARIO N° 02

A
B

1 a

2 b

3 Muy desarrollada c

B. NIVEL DE DESARROLLO

1 2 3 a b c

 INNOVACION TECNOLOGICA EN LA FORMACION PROFESIONAL EN LA UNASAM

UNIVERSIDAD NACIONAL SANTIAGO ANTUNEZ DE MAYOLO

AÑO EN EL QUE CONCLUYO SUS ESTUDIOS SUPERIORES

Capacidad para identificar, planear y resolver problemas.

Capacidad de abstracción, análisis y síntesis.

ESTUDIOS DE SEGUNDA ESPECIALIDAD

……….

………..

Nada desarrollada

Desarrollada

Capacidad para aplicar los conocimientos en la práctica

DEPARTAMENTO ACADEMICO AL QUE ESTA ADSCRITO

Masculino

Femenino

………..

A. ORDEN DE IMPORTANCAI

EDAD EN AÑOS

SEXO

Capacidad de investigación científica

Capacidad para aprender y actualizarse permanentemente

CUESTIONARIO PARA DOCENTES NOMBRADOS Y CONTRATADOS PARA DETERMINAR

COMPETENCIAS GENERICAS

GRUPO DE COMPETENCIAS RELATIVAS AL APRENDIZAJE

A continuación se presenta una serie de cuestiones que tienen que ver con las competencias y habilidades que

pueden ser importantes para la buena formacion profesional en la UNASAM. Por favor, conteste a cada una de las

preguntas.Las respuestas pueden ser de gran utilidad para la mejora de la planificación de las carreras

profesionales. Marque, en cada pregunta, la respuesta que considere más oportuna.

Para cada una de las competencias que se presentan a continuación, indique por favor:

* La importancia que, en su opinión, tiene la competencia o habilidad para el ejercicio profesional de los
egresados de la UNASAM.

* El nivel en que cree que la habilidad o competencia se ha desarrollado en la UNASAM.
Puede utilizar los espacios en blanco para incluir alguna otra competencia que considere importante y que

no aparece en el listado

ESCALA DE VALORACION PARA EL NIVEL DE DESARROLLO DE LA

COM PETENCIA EN LA UNIVERSIDADESCALA DE VALORACION DE IM PORTANCIA

Bachiller

Magister

Doctor

GRADOS ACADEMICOS

AÑO DE TITULACION O LICENCIATURA

Poco importante

Importante

Muy importante

COMPETENCIAS GENERICAS

Conocimientos sobre la realidad regional

Habilidades para buscar, procesar y analizar información procedente

de fuentes diversas

Capacidad para organizar y planificar el tiempo

Capacidad para formular, evaluar y ejecutar proyectos

 161

B. NIVEL DE DESARROLLO

1 2 3 a b c

B. NIVEL DE DESARROLLO

1 2 3 a b c

B. NIVEL DE DESARROLLO

1 2 3 a b c

GRUPO DE COMPETENCIAS RELATIVAS A LAS RELACIONES INTERPERSONALES

COMPETENCIAS GENERICAS

Creatividad

Capacidad para tomar decisiones

Capacidad para actuar en nuevas situaciones

Habilidad para trabajar de forma autónoma

Capacidad crítica y autocrítica

Capacidad para gestionar proyectos

A. ORDEN DE IM PORTANCAI

A. ORDEN DE IM PORTANCAI

Compromiso con la calidad

Valoración y respeto por la diversidad y multiculturalidad

Compromiso con la preservacion del medio ambiemte

Respeto a los compromisos personales

COMPETENCIAS GENERICAS

Responsabilidad social y compromiso ciudadano

Compromiso con la UNASAM

LA UNASAM AGRADECE TU COLABORACION

Habilidades interpersonales

Capacidad de comunicación en otro idioma

Habilidad para trabajar en contextos internacionales

COMPETENCIAS GENERICAS

Habilidad en el uso de las Tecnologias de la informacion y la Comunicación

Capacidad para trabajar en equipo

Capacidad de comunicación oral y escrita

Compromiso ético

GRUPO DE COMPETENCIAS RELATIVAS A LA AUTONOMIA

GRUPO DE COMPETENCIAS RELATIVAS A LOS VALORES

Capacidad para motivar y lograr metas comunes

A. ORDEN DE IM PORTANCAI

.com.pe/books?id= YtsQCs847mkC&pg=PA92&dq=UNIVER SID A

