

UNIVERSIDAD DEL AZUAY

DEPARTAMENTO DE POSGRADOS

**MAESTRÍA EN DIRECCIÓN DE RECURSOS HUMANOS Y DESARROLLO
ORGANIZACIONAL**

**TÍTULO: “IMPACTO DE LA CAPACITACIÓN PEDAGÓGICA EN LA
PRÁCTICA DOCENTE DE LOS PROFESORES DE LA UNIVERSIDAD DE
CUENCA, DURANTE EL AÑO 2014”**

AUTORA: PSC. CATALINA DAVILA REYES

DIRECTOR: DR. CARLOS GUEVARA TOLEDO

CUENCA-ECUADOR

2016

DEDICATORIA

“Los hijos son los que anclan la vida de una madre”, mis hijas son el amor más sublime que Dios me ha dado, quiero dedicarles este trabajo en agradecimiento a su comprensión, apoyo y amor.

A mi familia que ha sido el pilar fundamental para cumplir una etapa más de mi vida profesional, a mis padres, mi esposo y mis hermanos.

Simplemente GRACIAS....

AGRADECIMIENTO

Gracias a todas las personas que confiaron en mí, dándome ánimo para seguir adelante. Al Dr. Carlos Guevara, por su apoyo incondicional y a Dios por darme salud y bienestar para cumplir un objetivo más en mi vida.

RESUMEN

La presente investigación, fue direccionada a medir el impacto que generó la capacitación pedagógica en la práctica docente de los profesores de la *Universidad de Cuenca* durante el período 2014.

El estudio se realizó a una muestra de 97 profesores que laboran en las diferentes facultades de la Institución; se realizó un análisis comparativo de las evaluaciones del desempeño docente del 2014 y 2015, con el fin de conocer si la capacitación fue efectiva e impactó en el desempeño laboral del docente.

El estudio se complementó con la aplicación de una encuesta a los profesores para conocer si el curso de pedagogía universitaria aportó a su labor como docente y se realizó dos grupos focales integrados por un docente de cada Facultad para hacer la valoración cualitativa. Una vez recopilada la información, se procedió con el análisis estadístico a través del SPSS, con medidas de tendencia central y dispersión.

Como resultado final, se llegó a la conclusión de que el proceso de capacitación pedagógica no tuvo un impacto significativo; sin embargo, éste impacto positivamente en el ámbito de metodología-enseñanza y responsabilidad en el aula del docente.

ABSTRACT

The aim of this research was to measure the impact generated by the pedagogical training in the teaching practice at *Universidad de Cuenca* during the 2014 period.

The study was conducted on a sample of 97 teachers who work in different faculties. A comparative analysis of teacher performance evaluations in 2014 and 2015 was carried out in order to determine whether the training was effective and if it had any repercussion in the teachers' work performance.

The study was complemented with the application of a survey to teachers to know if the course on university pedagogy contributed to their work as teachers. Also two focus groups constituted by a teacher from each faculty were organized in order to make the qualitative assessment. After gathering the information, the statistical analysis through SPSS with central tendency and dispersion measures was carried out.

As a final result, it was concluded that the pedagogical training process did not have a significant impact; however, it had a positive impact in the methodology-teaching and responsibility areas within the teacher's classroom.

Translated by
Lic. Lourdes Crespo

INDICE

Introducción	1
--------------	---

CAPITULO I

1.1.- El perfil profesional del docente del siglo XXI	3
1.1.1.-Determinación del perfil profesional	5
1.2.-Desarrollo profesional y competencias	7
1.2.1.-Competencias profesionales del docente universitario	10
1.2.2.-Clasificación de las competencias	12
1.3.-La identidad profesional del docente	16
1.4.-La formación del docente	18
1.4.1.- La capacitación como herramienta de apoyo a la práctica docente	21
1.4.2.-Objetivos del proceso de capacitación	24
1.4.3.-Etapas del proceso de capacitación	25

CAPITULO II

2.1.-La evaluación del desempeño como herramienta para medir el rendimiento laboral	29
2.2.- Importancia de la evaluación del desempeño	32
2.3.-Responsabilidad de la evaluación del desempeño	35
2.4.-Desafíos de la evaluación del desempeño	37
2.4.1 Análisis del rendimiento	38
2.4.2 Evaluación por competencias	38
2.5.- Clases de evaluación del desempeño	40

2.6.-Evaluación del desempeño al docente	44
2.7 Desafíos de evaluación de la capacitación	47
2.7.1 Tipos de evaluaciones para medir el impacto de la capacitación	48
2.7.2 Medición del impacto de la capacitación pedagógica	50

CAPITULO III

PARTE 1: MATERIALES Y MÉTODOS	51
3.1 Diseño de estudio	51
3.2.- Participantes	51
3.3.- Criterio de inclusión	51
3.4. Criterio de exclusión	51
3.5. Procedimiento	51
3.6 Técnicas e instrumentos	52
3.7. Instrumento	52
3.8 Análisis de datos	55
PARTE II: ANÁLISIS DE LOS RESULTADOS	
3.9- Caracterización de la muestra	57
3.10 Resultados de la evaluación del desempeño antes de recibir la capacitación pedagógica	57
3.11. Resultados de la evaluación del desempeño después de recibir la capacitación pedagógica	58
3.12 Comparación de los resultados de las evaluaciones del desempeño	58
3.13 Resultados por ámbitos	60

3.14.-Calificación general de la evaluación del desempeño	63
3.15.-Resultado de la autoevaluación realizada a los docentes	63
CONCLUSIONES	65
BIBLIOGRAFÍA	68
ANEXOS	70

INTRODUCCIÓN

La Universidad de Cuenca, fue creada por el Decreto Legislativo expedido por el Senado y la Cámara de Diputados del Ecuador, reunidos en el Congreso el 15 de octubre de 1867 y sancionado por el Presidente de la República el 18 del mismo mes y año. Se rige por la Constitución de la República, la Ley Orgánica de Educación Superior y los reglamentos y resoluciones expedidas por los órganos del gobierno y autoridades competentes.

Es de personería jurídica propia, autonomía académica, administrativa, financiera y orgánica, de derecho público y de carácter laico. Cuya misión es formar profesionales y científicos comprometidos con el mejoramiento de la calidad de vida en el contexto de la interculturalidad y la armonía en la naturaleza. El art. 7 literal b) del Estatuto de la Universidad de Cuenca, menciona que son fines de la Institución “formar, capacitar y especializar en los niveles de grado y postgrado a profesionales y científicos con calidad académica, ética, capacidad innovadora y una formación humanística integral, que responda a las expectativas y necesidades de la sociedad, a la planificación regional y nacional, al régimen del desarrollo, a la demanda académica y a las tendencias del mercado ocupacional”. (Estatuto de la Universidad de Cuenca, 2014:2)

Para conseguir estos fines, la Universidad de Cuenca, se focaliza en una visión educativa centrada en el estudiante y su aprendizaje, en donde el rol del docente consiste básicamente en proveer recursos didácticos y entornos renovados para orientar en el proceso de aprendizaje-enseñanza y el desarrollo de competencias de trabajo intelectual en el estudiante. Castillo S., Cabrerizo J. (2010:26)mencionan que, el principal objetivo

o rol del profesorado es hacer “que los estudiantes, como personas, progresen en el desarrollo integral de su formación y, en función de sus capacidades y demás circunstancias individuales, logren los aprendizajes previstos en la programación del curso”.

Es importante que el docente reconozca su nuevo rol en el escenario educativo, al igual que sus necesidades de preparación profesional, debido a que a través de su actualización permanente podrá adquirir herramientas teóricas, didácticas, tecnológicas y competencias conductuales que le ayudarán a fortalecer su labor. Lo que se pretende, es contar con un docente altamente cualificado que aporte positivamente en el proceso educativo de aprendizaje enseñanza en el aula, un pedagogo que pueda comunicarse eficazmente con sus alumnos, que maneje y conozca la tecnología educativa, que sea capaz de generar cambios y sobretodo que sea responsable de su autoformación, autodesarrollo y auto- aprendizaje.

El docente universitario tiene un desafío grande en la sociedad actual, y es el de enseñar y transmitir información a sus estudiantes a través de herramientas didácticas-tecnológicas modernas adaptadas a las exigencias del sistema educativo que cada vez es más demandante. Lo que se pretende, es que el docente en el proceso de formación al estudiante, logre que este desarrolle un perfil de salida idóneo y que integre un conjunto de saberes con los que idealmente podrá enfrentarse a la solución de los problemas de su especialidad y comunidad.

CAPÍTULO I

1.1. EL PERFIL PROFESIONAL DEL DOCENTE DEL SIGLO XXI

El perfil del docente en el siglo XXI es más complejo, actualmente se vive una etapa de transición en el rol del docente, y esto, se atribuye principalmente al impacto de los cambios tecnológicos en el proceso de aprendizaje enseñanza, ampliando considerablemente el concepto de educación. Si bien el manejo de estas nuevas tecnologías facilita la transmisión de la información, “no tienen un gran poder de transformación del modelo de enseñanza que se lleva a cabo en las aulas universitarias porque se siguen utilizando dentro de un modelo permisivo, donde la lección magistral es el método didáctico por excelencia”. (Zabalza, 2009: 93)

Esta apreciación anterior, nos lleva a la reflexión de la imperiosa necesidad de que se produzcan cambios transformacionales en la educación, en este sentido, el rol del profesor debe ser redefinido; el nuevo docente debe adquirir y desarrollar nuevas competencias que orienten eficazmente al proceso de aprendizaje-enseñanza en el aula, de esta manera el profesor que es poseedor de conocimiento, transmisor de información y que evalúa resultados es reemplazado por el docente que orienta el proceso de aprendizaje además de “diagnosticar las situaciones y las personas; diseñar el curriculum ad-hoc y preparar materiales; diseñar actividades, experiencias y proyectos de aprendizaje; configurar y diseñar contextos de aprendizaje; evaluar procesos y tutorizar el desarrollo global de los individuos y de los grupos” (Pérez, 2012: 245)

Desde esta óptica, es importante que se dé un cambio en el docente así como en los componentes del sistema educativo, en consecuencia, redefinir el perfil tradicional del docente a uno enfocado en las exigencias actuales, ofrece una visión más amplia de

las competencias claves que deben ser incorporadas en el perfil del nuevo docente universitario.

El perfil profesional del docente está asociado a una imagen de docencia anhelada y está compuesto por conocimientos, habilidades y destrezas; todo esto en conjunto delimita un ejercicio profesional. De esta manera el perfil del docente se define como el “conjunto de rasgos que caracterizan al profesional de la educación” (Montenegro, 2007:12) es decir, que son las diferentes capacidades y competencias que identifican la formación de un profesional, para asumir eficientemente sus funciones y tareas.

Por lo tanto, un perfil idóneo debe reunir no solo competencias profesionales o técnicas específicas del área, sino también competencias emocionales que el docente adquiere y evoluciona a lo largo de su vida en relación a su personalidad. “La personalidad con frecuencia nos dice mucho más acerca del estilo único que una persona agrega a la función que sobre su capacidad para ejercerla.” (Alles, 2010:189)

Figura 1: Conocimientos y competencias. Fuente: Alles, Martha; Desarrollo del Talento Humano. Basado en competencias. 2010: 41

1.1.1 DETERMINACIÓN DE UN PERFIL PROFESIONAL

El perfil profesional, está compuesto por un conjunto de competencias que identifican la formación de una persona y que le permiten asumir con responsabilidad sus obligaciones. Para identificar estos requisitos es necesario que se realice el levantamiento de información del perfil del cargo con el fin de determinar en forma clara y objetiva, las necesidades reales de la posición, de esta manera se definirá el grado de adecuación entre el cargo y su nuevo ocupante; en suma significa ubicar en el lugar de trabajo a la persona que cumpla con las competencias y exigencias del mismo. En el perfil por competencias se ve reflejado, el nivel de exigencias o necesidades que el empleado debe cumplir para ajustarse a los requerimientos del puesto.

El levantamiento del perfil del cargo implica, que este debe ser elaborado según las necesidades del puesto, para esto, se define en primer lugar las competencias laborales que requiere la posición y que son necesarias para realizar las tareas con eficiencia y eficacia; estas necesariamente tienen que estar alineadas a las características de la organización. Para Alles (2007:135) el perfil profesional, está compuesto por dos partes: “el perfil en sí mismo, es decir toda la información necesaria del puesto a cubrir y el perfil organizacional” en donde se ven reflejadas las competencias. Alles, anuncia siete pasos necesarios para la definición de un perfil de cargo planteados por Ansorena: (Alles, 2007: 141-144)

1. Descripción del puesto: se define como “un documento donde se describe las tareas, los deberes y las responsabilidades de un cargo” (Mondy, 2010:98) es decir, es un proceso que consiste en enumerar todas las funciones o actividades del cargo, las obligaciones y las responsabilidades asignadas.

2. Análisis de las áreas de resultados: son acciones que el ocupante del puesto desarrollará en el desempeño de su actividad profesional.
3. Análisis de las situaciones críticas para el éxito del puesto de trabajo: se identifica las situaciones críticas en las que el ocupante deberá poner en práctica sus competencias para lograr los resultados deseados. Esto implica que el empleado tiene que adaptarse a entornos que demanden soluciones concretas y efectivas para poder afrontar estos incidentes que se presentan en ámbito laboral.
4. Análisis de los requerimientos objetivos para el desempeño del puesto de trabajo como: edad, nacionalidad, sexo, domicilio, estado civil, disponibilidad para dedicaciones especiales, formación básica requerida, formación técnica requerida, idioma y grado, tipo y alcance de la experiencia previa requerida para el puesto.
5. Análisis de los requerimientos del entorno social del puesto de trabajo: se refiere al interfaz del puesto, es decir con que personas tendrá relación el ocupante del cargo.
6. Análisis de las competencias conductuales requeridas para el desempeño eficaz del puesto: es la recolección de información sobre cuáles son las competencias imprescindibles para la posición. Estas competencias son claves para evaluar el desempeño del ocupante del cargo.
7. Definición de perfil motivacional idóneo para el puesto de trabajo: la motivación que tenga el ocupante, será un elemento que influirá en su desempeño profesional (plan de carrera).

Figura 2: Adecuación persona -puesto. Fuente: Alles, Martha; Dirección Estratégica de Recursos Humanos. Gestión por competencias. 2010:264)

1.2. DESARROLLO PROFESIONAL Y COMPETENCIAS

Desarrollo profesional, según Tedesco (s.f) es “la secuencia a través de la cual se construye un docente. Las principales etapas de este proceso de construcción son tres: la elección de la carrera, la formación inicial y el desempeño profesional”. (Avalos, 2012:68). Un óptimo desarrollo profesional y la adquisición de competencias laborales, son factores que impactan favorablemente en el desempeño laboral del docente, que continuamente tiene que adaptarse a los retos y cambios que exige el sistema educativo a los centros de educación superior, el mismo que está inmerso en una sociedad de conocimiento cada vez más demandante. Sin duda, las Universidades están atravesando un proceso de cambio de identidad debido a que “en estos últimos diez años han asistido a un cambio extraordinario y generalizado de la estructura, la función y la financiación del sistema educativo” (Biggs, 2008:19), y están adoptando una estructura flexible y adaptativa que posibilite el acceso al conocimiento y a los requerimientos y necesidades de la sociedad del siglo XXI. Por lo antes dicho, en el

actual contexto de la enseñanza el nuevo perfil del docente universitario, requiere un abanico de competencias y destrezas que aporten a un desempeño idóneo en el aula.

Los seres humanos, adquieren conocimientos y desarrollan competencias y habilidades en el momento mismo en que comienzan a socializarse e interactuar en entornos diversos; el conocimiento se adquiere, cultiva y se desarrolla a través de la educación formal y se fortalece a través de la práctica y la experiencia; por otro lado, las competencias se encuentran en lo profundo de cada uno, y son ponderadas a través del análisis y evaluación de los comportamientos.

El término competencia, es definido por diversos autores, como un constructo que nos sirve para referirnos a las “características de personalidad, devenidas de comportamientos, que generan un desempeño exitoso en un puesto de trabajo”, (Alles, 2010:33) mientras que “la competencia se revela si esta se posee cuando, en la práctica, se movilizan diferentes recursos y conocimientos y se hace frente a una situación problemática” (Cano, 2005:21), en este sentido, se hace referencia a una persona competente que posee conocimientos (saber), actitudes (saber ser) y habilidades (saber hacer) y que utiliza estos recursos para responder a las situaciones complejas con éxito y lograr los resultados esperados. Otra definición del término competencia, hace referencia a que esta es “un constructo molar que nos sirve para referirnos al conjunto de conocimientos y habilidades que los sujetos necesitamos para desarrollar algún tipo de actividad”. (Zabalza, 2009:70)

Desde el enfoque socioformativo “las competencias son actuaciones integrales ante actividades y problemas del contexto, con idoneidad y compromiso ético, integrado en el saber ser, el saber ser y el saber conocer en una perspectiva de mejora continua”.

(Tobon S., Pimineta J., García J., 2010:11) Esta actuación implica que el docente cambie sus paradigmas, esto implica que el pueda modificar y transformar su contexto para poder adaptarse a los cambios del sistema e incorporar nuevos aprendizajes.

La práctica educativa, esta en estrecha relación con las competencias, porque estas deben ser observadas, evaluadas y sometidas a procesos de intervención, para ser orientadas a la mejora continua. En este sentido, la evaluación por competencias nos da la posibilidad de medir el nivel de desempeño del docente. La práctica educativa debe centrarse en mejorar la calidad de los entornos de aprendizaje debido a que “solo contextos nuevos de prácticas innovadoras y relevantes para el sujeto pueden ofrecer la oportunidad de cambio y reconstrucción de sujetos” (Pérez, 2012:271); en este sentido el docente debe ser experto en el campo de aprendizaje enseñanza y deben convertirse en investigadores de su propia práctica para identificar sus competencias y cualidades humanas profesionales.

Figura 3: El proceso natural del desarrollo de competencias Fuente: Alles, Martha; Desarrollo del Talento Humano. Basado en competencias .2010: 89

1.2.1.COMPETENCIAS PROFESIONALES DEL DOCENTE UNIVERSITARIO

La concepción de la labor docente ha evolucionado a través de los años, “históricamente, las competencias han surgido en la educación como una alternativa para abordar las falencias de los modelos y enfoques pedagógicos tradicionales, como el conductismo, el cognositivismo y el constructivismo” (Tobón, S., Pimienta, J., García J., 2010:3). El docente, ha pasado de ser un simple ejecutor-transmisor de contenidos instruccionales establecidos, a ser un mediador cognitivo generador ideas innovadoras y propuestas educativas orientadas al desarrollo de logros de aprendizajes; en este escenario el docente adquiere el dominio técnico de la especialidad y desarrolla competencias y emplea metodológicas activas para la transmisión de sus conocimientos en el aula. Desde una visión moderna de la pedagogía, se ubica al docente como “un diseñador y orientador de experiencias de aprendizaje que hace evolucionar el conocimiento a niveles superiores, expresados en una mejor comprensión y a una mejor actuación del estudiante frente a la realidad.” (Montenegro, 2011:59)

Las competencias de un docente de educación superior, en suma, están determinadas por un conjunto de conocimientos, habilidades y destrezas necesarios destinados a generar una docencia de calidad y así abordar satisfactoriamente los obstáculos que la enseñanza les plantea. Hay un aspecto importante que hay que considerar en el ejercicio de la docencia universitaria y es que, juega un papel fundamental el conocimiento teórico combinado con la aplicación de metodologías de aprendizaje y didácticas activas. Los autores Mañú y Goyarrolla, mencionan que “un buen profesor necesita ambas cualidades que se resumen en tener una buena preparación académica una disposición de servicio que supone dedicación, paciencia y mirar a los alumnos con la disposición necesaria para

darles lo mejor que puede”. (Mañú J., Goyarrolla I., 2011:15) A diferencia de otras profesiones en donde el desarrollo de la competencia técnica es más valorada en el ejercicio profesional, el docente educa y enseña desde lo que es. Cabe mencionar, que si un docente domina la competencia técnica, no necesariamente es un profesional destacado; los conocimientos van acompañados de una serie de características personales o competencias conductuales que acreditan su formación integral.

Figura 4: Ejemplos de competencias referidas a la enseñanza en el aula. Fuente: Avalos, B. Aprendizaje y desarrollo profesional docente. 2012:76-77

1.2.2. CLASIFICACIÓN DE LAS COMPETENCIAS

Todos los puestos de trabajo poseen variadas características y estructuras que difieren según la especialidad y el nivel jerárquico, por lo general, éstas dependen del posicionamiento que ha dado cada ocupante dentro de la organización. Así por ejemplo la competencia capacidad de síntesis, es incluida en el perfil de niveles jerárquicos superiores más no de niveles iniciales.

Existen varias clasificaciones de las competencias. A continuación, una breve descripción de las mismas: competencias básicas, genéricas y específicas. (Tobón, 2013:11-115)

Competencias básicas: son parte de las competencias genéricas y específicas, expresan los ejes esenciales para vivir en sociedad y se abordan en la educación básica. Estas se requieren para vivir plenamente en varios contextos (familiares, sociales, laborales)

Competencias genéricas o transversales: son las competencias fundamentales para alcanzar la realización personal, gestionar proyectos y actuar en cualquier ocupación, puesto de trabajo y/o ocupación.

Competencias específicas: son propias de una determinada profesión u ocupación. Tienen un alto grado de especialización, así como procesos educativos específicos, generalmente llevados a cabo en programas técnicos de formación.

La autora Martha Alles, hace referencia a dos clasificaciones de competencias que van alineadas en función a la estrategia de cada organización y son: “las competencias cardinales, que son aquellas que deben poseer todos los integrantes de la organización y las competencias específicas que son utilizadas para ciertos colectivos de personas, con un corte vertical, por área y, adicionalmente, con un corte horizontal, por funciones”.(Alles, 2010: 87)

Otra clasificación de competencias derivadas del actual contexto de la enseñanza universitaria y que deben ser incorporadas en el perfil del docente competente, la realizan los autores Frola y Velásquez, quienes mencionan que dichas competencias están organizadas en dos grupos: las genéricas y las específicas. (Frola, P., & Velásquez, J., 2011:71-84)

Las competencias genéricas de los docentes, son aquellas que caracterizan al profesor, enfocadas en la calidad, eficiencia y eficacia del proceso enseñanza aprendizaje y de su gestión educativa y son:

1. Competencia académica: implica el dominio de los conocimientos propios de la asignatura.
2. Competencia organizativa: es el dominio de habilidades, actitudes y estrategias relacionadas con la planificación, organización, ejecución y control de las acciones pedagógicas.
3. Competencia didáctica: dominio didáctico como el brazo ejecutor de la pedagogía.
4. Competencia Comunicativa: mediante la comunicación se establecen relaciones asertivas entre el docente y el alumno.
5. Competencia Integradora: lo constituye el manejo de componentes personales (relación alumno, profesor, directivos).

Competencias específicas de los docentes: estas contribuyen a la labor educativa con calidad comprometida y con procesos de gestión académica productivos y son:

1. Organizar y animar situaciones de aprendizaje
2. Trabajar en equipo
3. Afrontar los deberes y los dilemas éticos de la profesión

4. Utilizar nuevas tecnologías
5. Gestionar la progresión de los aprendizajes entre otras

Desde el enfoque socioformativo el profesor universitario, a más de tener el dominio de la competencia técnica dentro de su ámbito disciplinario, debe desarrollar competencias en el ámbito pedagógico.

En consideración a lo expuesto, se realiza la siguiente clasificación de las competencias que debe tener o desarrollar un docente universitario: (Zabalza, 2009:72-162)

Planificar el proceso de enseñanza-aprendizaje: la capacidad de planificar constituye el primer gran ámbito competencial del docente. Planificar la enseñanza constituye algunas determinaciones legales, contenidos básicos de la disciplina, marco curricular, una visión propia de la disciplina y de su didáctica, las características de los alumnos y los recursos disponibles.

Seleccionar y preparar los contenidos disciplinares: esta competencia está vinculada con la anterior, desde el punto de vista científico (selecciona los contenidos) como didáctico (prepara para ser enseñados-aprendidos).

Ofrecer informaciones y explicaciones comprensibles y bien organizadas (competencia comunicativa): un buen profesor tiene que ser un buen comunicador, porque es el responsable de convertir las ideas en conocimientos o mensajes didácticos.

Manejo de nuevas tecnologías: el manejo de herramientas tecnológicas se ha convertido en un insumo insustituible y de indiscutible valor y efectividad en el manejo de la información con fines didácticos.

Diseñar la metodología y organizar las actividades: esta competencia forma parte de los conocimientos y destrezas básicos que todo profesor universitario debe poseer; y

son: la organización de espacios, selección del método didáctico, selección y desarrollo de las tareas instructivas.

Comunicarse-relacionarse con los alumnos: uno de los componentes básicos de la enseñanza es el encuentro, esta cualidad interactiva de la docencia se ha ido perdiendo porque el docente generalmente adopta una perspectiva instruccional que desvincula a la dimensión formadora.

Tutorizar: es el acompañamiento personalizado que se le brinda al estudiante y constituye parte sustancial del perfil del docente.

Evaluar: constituye una parte fundamental dentro de la función del docente, forma parte del currículo universitario y es la que mayor impacto tiene en los estudiantes.

Identificarse con la Institución y trabajar en equipo: es una competencia transversal, esta competencia está definida como el querer trabajar juntos en un contexto institucional determinado. Esta es una condición básica que se pide en la definición de un puesto y en el perfil profesional.

Cabe mencionar, que para evaluar las competencias requeridas por el puesto, estas deben desplegar varios niveles o grados que varían según el descriptivo de cada cargo y sus necesidades. Cada competencia tiene generalmente cuatro niveles A, B, C y D; cada nivel o grado identifica el comportamiento observable de la competencia. En la ilustración siguiente, se puede observar a la competencia iniciativadesplegada en los grados requeridos por el puesto, así por ejemplo, el grado A es asignado para un nivel gerencial, el grado B para un nivel de dirección, los grados C y D pueden ser requeridos para un nivel de supervisión, vendedor u operario calificado.

Figura 5: Competencia y sus grados. Fuente: Alles, Desarrollo del talento humano basado en competencias. 2010

1.3 LA IDENTIDAD PROFESIONAL DEL DOCENTE

La identidad profesional, es la manera de cómo el docente ve su profesión y el sentimiento que ella genera; influye en su modo de pensar, de actuar y como desarrolla las relaciones en su entorno. “Una profesión es una vocación que se caracteriza por la existencia de un cuerpo común de conocimientos y un procedimiento para certificar a los miembros”. (Mondy, 2010:37) La carencia de identidad profesional en el docente de educación superior, es un factor que influye dentro de su dinámica laboral, es decir que,

El profesor universitario no cuenta con procesos sistemáticos de formación, ni con un acceso selectivo que posibilite la incorporación de habilidades, destrezas y conocimientos para obtener un cierto grado de dominio en las demandas didácticas, metodológicas y disciplinares que implica ser profesor dentro de la universidad.(Gutierrez, A., 2009:209)

Para suplir esta brecha, el docente recurre a su autoformación como medida para ajustarse a las exigencias formativas e institucionales. Las universidades organizan cursos breves de capacitación o en el mejor de los casos promueven estudios de maestría

o doctorados relacionados con su especialidad, estos aspectos aportan al desarrollo profesional del docente, pero no le garantiza que logre conformar una identidad profesional específicamente como profesor universitario.

Por otro lado, algunos profesores ingresan en las universidades por escasas posibilidades de desarrollo profesional de su carrera de origen, en este sentido la docencia puede representar un espacio de reacomodo eventual potencialmente atractivo que le aleja de su rutina profesional a la que estaba acostumbrado. Al convertirse este profesional en docente, puede encontrarle sentido a esta nueva actividad y decidir quedarse, lo que desencadena que el docente se sienta motivado a aceptar las oportunidades de capacitación que ofrece la institución para el desarrollo de competencias pedagógicas y dignificar en mayor medida la adopción de esta nueva identidad.

Existen también profesionales que se definen como docentes universitarios, sin embargo no se han preparado realmente para serlo, su identidad está estrechamente vinculada al campo científico, pero carece el conocimiento específico de los procesos vinculados con la enseñanza. “El conocimiento de la enseñanza, como el de otras realidades profesionales, se puede llevar a cabo de una manera más formalizada y sistemática. Se trata, en este caso, de una competencia profesional” que requiere conocimientos específicos. (Zabalsa, 2013: 69)

Únicamente, en la medida en que los docentes universitarios lleguen a conocer más sobre su actividad profesional y el rol que desempeñan, estarán en condiciones de propiciar reajustes que posibiliten la mejora continua. En este sentido la Universidad de Cuenca, como apoyo a la labor académica de los profesores “promueve el mejoramiento

y la actualización en base a los resultados de la evaluación del desempeño, en coordinación con el Consejo Académico y la Dirección de Educación Continua. (Estatuto de la Universidad de Cuenca, art. 33, numeral g)

La Universidad de Cuenca, se proyecta como una Institución con reconocimiento nacional e internacional por su excelencia en la docencia con investigación y vinculación con la colectividad; comprometida con planes de desarrollo regional y nacional; que impulsa y lidera un modelo de pensamiento crítico.

1.4 LA FORMACIÓN DEL DOCENTE

En un mundo con un dinamismo de cambio acelerado en donde la incorporación de las tecnologías de la información, la aparición de nuevos conocimientos y las exigencias de niveles de calidad en la enseñanza, hacen que el profesor este en permanente estado de aprendizaje; condición que lleva a los docentes a “estudiar los grandes problemas del contexto, tener claridad acerca de las competencias que pretendemos contribuir a formar, apropiarnos con profundidad a los contenidos disciplinares y luego saber cómo llevar la mediación con los estudiantes para que aprendan” (Tobón et al.,2010:20)

Para afrontar los efectos que los cambios originan en el trabajo del docente, este necesita recibir una adecuada y oportuna formación que le permita conocer nuevos recursos didácticos y metodológicos que aporten a la calidad de su trabajo. Así, el termino formación, hace referencia a “planteamientos formales de procesos didácticos que posibilitan la capacitación, preparación y perfeccionamiento del docente para su desarrollo y mejora profesional desde el inicio de su carrera”. (Castillo S., Cabrerizo J., 2006:194).Es importante considerar que la vida académica de un docente supone un gran

recorrido, desde la formación inicial que recibió en la universidad hasta el desarrollo pleno de las funciones docentes.

Un profesor cuando inicia el ejercicio de la docencia por lo general acude a sus compañeros para abordar más profesionalmente cuestiones de tipo pedagógico como por ejemplo, la programación de una asignatura, la planificación de las clases, la motivación de los estudiantes, la utilización de determinadas estrategias metodológicas y de evaluación; conforme avanza va desarrollando destrezas, se ve capaz de formular opiniones respecto a los propósitos de la educación, adquiere gradualmente en la planificación y organización de las clases y del método.

A medida que el profesor adquiere más experiencia, consolida un determinado modelo docente, hecho que no garantiza que su desempeño en el aula sea el más idóneo y consiga fomentar aprendizajes significativos en los estudiantes. Por ello, es necesario que los docentes adquieran nuevos conocimientos en especial en el área pedagógica, utilicen nuevas herramientas de apoyo a la gestión educativa y accedan a fuentes de información tecnológica, como por ejemplo la página web, el blog que es un sitio web que recopila cronológicamente textos o artículos y el moodle que es un software que se utiliza para crear entornos de aprendizaje virtuales entre otros. Esto supone un cambio de mentalidad y una actitud abierta para emplear nuevas estrategias metodológicas que contribuirán al proceso de aprendizaje-enseñanza en el aula.

Las estrategias metodológicas, son los caminos a través de los cuales se asegura el aprendizaje. Estas estrategias se clasifican en: estrategias cognitivas y metacognitivas, Montenegro (2011:58), las define de la siguiente manera:

Estratégicas cognitivas: tienen por objeto la construcción de estructuras de conocimiento expresados en términos de comprensión y aplicación conceptual y están, la observación y análisis de hechos, el diseño y desarrollo de experimentos, la representación del conocimiento, la exposición, los juegos de roles, los juegos didácticos, exposición de casos.

Estrategias metacognitivas: están orientadas a la toma de conciencia y a la regulación del proceso cognitivo por el propio estudiante, entre ellas están la retrospectión, la reconstrucción y la prospección.

El sistema educativo ha experimentado una etapa de evolución en los procesos de aprendizaje enseñanza, ha pasado de usar metodologías transmisoras a metodologías centradas en el estudiante y en su proceso de aprendizaje; Si bien las clases magistrales no desaparecerán, el alumno no recibirá cuatro sesiones con el mismo método; es importante reconocer que en la actualidad, cada vez es menos importante retener información y más necesario saber seleccionar y usar bien la información adquirida. Desde este punto de vista, el único medio para mejorar las competencias en el área pedagógica, es la capacitación, con el fin de generar principios y nuevas prácticas que permitan al docente adecuar diferentes campos del conocimiento al proceso aprendizaje enseñanza en el aula y en su trayectoria profesional.

Los autores Mañu y Goyarrolla, manifiestan que “educar no se reduce a enseñar procedimientos y técnicas. Su trabajo consiste en promover el desarrollo de cada uno, en todas sus dimensiones”. (Mañu J., Goyarrolla I., 2011:14)

Figura 6: Como se desarrollan las competencias. Fuente: Alles, Martha; Desarrollo del Talento Humano. Basado en competencias; 2010:88

1.4.1 LA CAPACITACIÓN COMO HERRAMIENTA DE APOYO A LA PRÁCTICA DOCENTE

Un profesor que busca la excelencia, cuida e invierte en su formación para ajustarse a las necesidades de aprendizaje del alumno, busca constantemente entornos que aporten a su preparación profesional, hechos que conllevan a actualizarse no solo en temas disciplinarios, sino es aspectos pedagógicos y técnicas didácticas.

Como un medio para suplir esta necesidad, está la capacitación que en suma es “un proceso educativo de corto plazo, aplicado de manera sistemática y organizada, por medio de la cual las personas adquieren conocimientos, desarrollan habilidades y competencias en función de los objetivos definidos” (Chiavenato, 2011:322), es decir,

constituye parte central de un esfuerzo continuo para mejorar las competencias de los docentes y su desempeño laboral, además es necesaria para contrarrestar la deficiente formación de los docentes, mejorar las prácticas educativas y así ajustarse a las exigencias del sistema de enseñanza actual. Para Alles, “la capacitación son aquellas actividades de formación estructuradas, generalmente la forma de un curso y objetivos predeterminados”. (Alles, 2010: 240)

Dado que la docencia es una actividad dinámica y compleja, el profesional debe asumir un el nuevo rol ante la innovación y transformación de las prácticas educativas tradicionales, es de importante, que el docente busque la constante actualización de sus conocimientos a través de cursos, talleres, especialidades y doctorados. Estos programas de formación ofrecen la posibilidad de crear en forma activa y continúa escenarios de aprendizaje en donde “los aprendices de docentes tengan la oportunidad de experimentar el hacer docente, en su complejidad, variabilidad e incertidumbre así como entender sus propias fortalezas y debilidades personales y profesionales para el desarrollo de tal tarea”. (Pérez, 2012:256)

Cabe mencionar que todo proceso de capacitación debe ser respaldado por la Institución, ya que este requiere de un programa sistemático de formación continua, que contemple la formación inicial así como la actualización permanente del docente, enfocados en la búsqueda de mejorar la enseñanza a través de la provisión de herramientas pedagógicas. En este sentido, el Departamento de Educación Continua de la Universidad de Cuenca, es el órgano académico encargado de la formación, actualización y desarrollo del personal docente. Según Art. 63, literal d) del Estatuto de la Universidad de Cuenca, dentro de sus funciones está el preparar planes de

actualización, mejoramiento académico para los profesores de la Universidad, los mismos que están orientados a la potencialización de las competencias pedagógicas de los docentes, a cerrar la brecha de desempeño entre el perfil actual y el requerido para el cargo, además de orientar las acciones formativas a las exigencias institucionales. Estos cursos se realizan de manera periódica y participan docentes de todas las facultades y docentes que obtuvieron en la evaluación del desempeño, un promedio por debajo requerido por la Institución. En el Art. 155 de la Ley Orgánica de Educación Superior – LOES- se indica que “los profesores de las instituciones del sistema de educación superior serán evaluados periódicamente en su desempeño académico”. La evaluación del desempeño es considerada como “una apreciación sistémica de cómo se desempeña una persona en un puesto y de su potencial de desarrollo,” (Chiavenato, 2011:202) constituyéndose en una herramienta importante para mejorar los resultados de los recursos humanos en la organización, a través de esta se puede identificar a los empleados que necesiten perfeccionarse en determinadas áreas de su actividad profesional, lo que permite cubrir brechas de desempeño.

Cabe mencionar, que la Universidad de Cuenca, realiza evaluaciones de desempeño a los docentes cada período lectivo; los resultados obtenidos sirven para evaluar el trabajo de la función del docente; indicador que provee información para generar programas que capacitación y formación fundamentados en el mejoramiento de la calidad académica y orientados al desarrollo destrezas metodológicas que aporten a la mejora continua del docente universitario.

1.4.2 OBJETIVOS DEL PROCESO DE CAPACITACIÓN

El objetivo principal de todo proceso de capacitación es promover el desarrollo integral del personal que labora en la institución, con el fin de fortalecer sus conocimientos y competencias para que el colaborador llegue al cumplimiento de sus actividades laborales de manera eficiente. Estas acciones formativas tienen mayor impacto cuando se realizan a nivel institucional, porque el docente tiene la posibilidad de compartir con otros colegas sus experiencias particulares, convirtiéndose este en un espacio de construcción e interacción socioformativas, que permiten la retroalimentación del profesor.

Entre los principales objetivos que persigue un programa de capacitación con el fin de aportar al desarrollo del talento humano en la organización están:(Reza, 2007:56)

1. Dotar a la empresa de recursos humanos o capital humano altamente calificado en términos de conocimientos, habilidades y actitudes para un adecuado desempeño de su trabajo.
2. Desarrollar un sentimiento de responsabilidad hacia la organización a través de una mayor competitividad y conocimientos apropiados.
3. Mantener permanentemente actualizados a los ejecutivos y empleados de la empresa u organización frente a los cambios científicos y tecnológicos que se generen.

Entre otros beneficios de este importante subsistema están:

1. Preparar a las personas para la realización inmediata de diversas tareas del puesto y brindar oportunidades para el desarrollo personal continuo.

2. Desarrollar habilidades y actitudes que faciliten el trabajo, así como el aprendizaje en entornos virtuales.
3. Cambiar de actitud a las personas, para crear un clima más satisfactorio entre ellas o aumentarles las motivación y volverlas más receptivas a las nuevas tendencias de la administración.
4. Promover la generación de conocimiento y ponerlo a disposición de todos los actores de la organización.

1.4.3 ETAPAS DEL PROCESO DE CAPACITACIÓN

En el ámbito organizacional, una de las funciones que debe abordar el área de Recursos Humanos es la planificación, la elaboración e implementación de un plan de capacitación alineado a las necesidades de cada grupo ocupacional, con la finalidad de mejorar las competencias profesionales de los empleados además de formarlos y prepararlos para la mejora continua. Así en términos más amplios la capacitación un “proceso cíclico que cubre una secuencia programada de actividades expresadas en un proceso continuo cuyo ciclo se renueva cada vez que se repite y son estas cuatro etapas”: (Chiavenato, 2011:325)

Detección de las necesidades de capacitación: el primer paso en el proceso de capacitación es determinar las necesidades específicas en las áreas, con la finalidad de direccionar con exactitud el programa de capacitación. Constituye el diagnóstico preliminar necesario y se sustenta en los requisitos que demanda el ocupante para el desempeño de su trabajo; sin duda, esta etapa es de vital importancia ya que entrega la materia prima para elaborar programas de capacitación ya que provee los indicadores

necesarios, no solo para la elaboración del plan, sino para determinar la evaluación posterior. Si bien es cierto que “el diagnóstico no garantiza al 100% el éxito del programa, si aumenta considerablemente la certeza de estar lo más cercano a la realidad que vive la empresa”. (Reza, 2007:64)

A través de un diagnóstico de las necesidades se puede identificar cuáles son las áreas que tienen un bajo nivel de entrenamiento, convirtiéndose estas en necesidades formativas que aportan al desarrollo y elaboración de planes de capacitación concretos y operativos; sin duda alguna “todo diseño de una experiencia educativa debe partir del análisis de necesidades”. (Bujan K., Rekalde I., Aramendi P.,2011:158) Cabe mencionar, que existen otras fuentes que sirven para realizar la detección de estas necesidades y provienen de la evaluación del desempeño, de los planes de sucesión y través de cuestionarios aplicados a los supervisores.

Programa de capacitación para atender las necesidades: una vez detectadas las necesidades de capacitación se elabora el programa por lo general relacionado con la problemática diagnosticada. El desarrollo de un programa está sujeto a un proceso de planeación de actividades que son diseñadas en función de atender las necesidades específicas de formación y son: determinar el objeto de la capacitación, especificación del programa (módulos, cursos), determinación del contenido, selección de los métodos de capacitación, determinación de los recursos que se utilizarán en el programa, horario, tiempo y periodicidad del programa, cálculo de la relación costo-beneficio y finalmente la evaluación de resultados para revisar los puntos críticos que demanden retroalimentación. Avalos, en su libro Aprendizaje y desarrollo profesional docente, cita

a Shulman, quien menciona que un programa de formación docente debería contener lo siguiente: (Avalos, 2012:68)

1. Conocimiento de contenidos (aquello que corresponde a enseñar)
2. Conocimiento pedagógico general, referido a aspectos de gestión y organización en el aula que trascienden al contenido disciplinar
3. Conocimiento curricular, focalizado especialmente en programas y materiales que constituyen las “herramientas de oficio” del docente.
4. Conocimiento pedagógico de los contenidos disciplinarios, hace referencia a los contenidos y pedagogía que corresponde al campo de acción de los docentes
5. Conocimiento de los alumnos en cuanto aprendices y de sus características
6. Conocimiento de los contextos educativos
7. Conocimientos de los fines, propósitos y valores educacionales
8. Implantación y ejecución del programa de capacitación: Implica el binomio instructor-aprendiz. Los instructores son personas especializadas en determinada actividad o área de conocimiento cuya función es transmitir información a los aprendices. El éxito del programa de capacitación responderá en gran medida al esfuerzo y profesionalismo del instructor, el mismo que tiene que reunir cualidades personales como: facilidad para las relaciones humanas, motivación, empleo de metodologías de enseñanza, facilidad para exponer y conocimiento de la especialidad.
9. Evaluación de los resultados: Es la etapa final del proceso de capacitación, en donde se evalúan los resultados y el impacto generado la capacitación en los

participantes y en esta deben considerar dos aspectos: “constatar si la capacitación produjo las modificaciones deseadas en la conducta de los empleados y verificar si los resultados de la capacitación tienen relación con la consecución de las metas de la empresa”. (Chiavenato, 2011:335)

La verificación de los resultados de un programa de capacitación son fundamentales, estos constituyen un indicador imperioso que mide el impacto que generó el curso impartido entre los participantes, con el fin de conocer el retorno sobre la inversión y el aporte que ha generado este en la gestión institucional. La evaluación del impacto de la capacitación tiene por objeto, conocer si un programa generó los resultados esperados en los participantes, evaluar la eficacia de los programas así como el análisis de su eficiencia.

Figura 7: Tipos de cambios de la conducta a través de la capacitación .Fuente: Chiavenato, Idalberto. Administración de Recursos Humanos. El capital humano en las organizaciones. 2011:323

CAPÍTULO II

LA EVALUACIÓN DEL DESEMPEÑO

2.1 LA EVALUACIÓN DEL DESEMPEÑO COMO HERRAMIENTA PARA MEDIR EL RENDIMIENTO LABORAL

Toda organización tiene objetivos y metas que debe cumplir, estos son definidos mediante una planificación estratégica orientada al logro de los mismos. Definidos estos objetivos organizacionales, se da paso a los objetivos individuales (resultados), estos van alineados a un descriptivo del cargo en el que se reflejan las competencias óptimas para suplir las necesidades de un puesto de trabajo. Cabe mencionar que cuando se mide el desempeño individual, por sumatoria permitirá conocer el rendimiento o desempeño global de la empresa.

Existe un procedimiento que evalúa el rendimiento del recurso humano dentro del contexto organizacional, y se denomina evaluación del desempeño; esta herramienta constituye un pilar fundamental para la gestión de los recursos humanos, porque al evaluar el desempeño laboral, se adquiere información relevante para la toma de decisiones en la organización, ya que esta proporciona una descripción confiable de la manera en que el trabajador realiza sus actividades. El desempeño en el cargo es situacional, este varía de persona a persona, depende de las capacidades y habilidades del ocupante y de la percepción del rol que desempeñará.

La aplicación de esta herramienta se realiza en función de los requerimientos y competencias del cargo que están definidos en el descriptivo del puesto sirviendo este, como parámetro para evaluar el desempeño individual. Cabe mencionar, que el

descriptivo del puesto, contiene una descripción detallada de las tareas y responsabilidades específicas asignadas a un cargo.

Luego de ser aplicada la evaluación y conocer los resultados, es posible ya tener un indicador que permita visualizar cuales son las falencias que afectan adversamente al desempeño del trabajador; posterior a esto, se tomarán acciones correctivas que ajustarán las brechas detectadas. Un medio para disminuir esta brecha es a través del desarrollo de un programa estratégico de formación y capacitación profesional, aportando de esta manera a la futura adecuación persona- puesto.

Así la evaluación del desempeño, es concebida como una “apreciación sistemática de cómo se desempeña una persona en un puesto y de su potencial de desarrollo”, (Chiavenato, 2011:202) fundamentalmente analiza el valor que tiene el individuo en el contexto organizacional en relación a su cargo y al período evaluado.

Para Alles, “el analisis del desempeño o la gestión de una persona es un instrumento para gerenciar, dirigir y supervisar personal. Entre sus objetivos podemos señalar el desarrollo personal y profesional de colaboradores, la mejora permanente de resultados de la organización y el aprovechamiento adecuado de los recursos humanos”. (Alles, 2010:262)

Está ligada a los distintos procesos de Recursos Humanos, y fundamentalmente busca la innovación y el desarrollo personal y profesional del empleado, además que está en estrecha relación con otros subsistemas de Recursos Humanos como: el análisis y descripción de puestos, remuneraciones y beneficios, desarrollo de planes de sucesión y formación. (Alles, 2010:263-293)

A continuación se hace una breve descripción de los subsistemas que están ligados a la evaluación del desempeño y como se relacionan con esta:

Análisis y descripción de puestos: es un proceso sistemático para reunir información sobre los requerimientos del cargo, recoge información sobre el perfil de la persona que ocupará la posición, el detalle de las actividades que desempeñara y sus requerimientos específicos. Este subsistema es vital ya que si no se conoce las características de puesto no se puede evaluar el desempeño.

Remuneraciones y beneficios: está ligada a la fijación y cumplimiento de objetivos organizacionales. Una vez que estos sean evaluados, se determinará políticas remunerativas basadas en incentivos económicos que son entregados mediante importes fijos mensuales o quincenales u otras formas de incentivar el correcto desempeño.

Desarrollo de planes de sucesión: la evaluación del desempeño esta en estrecha relación con la carrera de las personas ya que el objetivo esencial es la promoción y desarrollo de los funcionarios evaluados por la institución.

Formación: a través de este subsistema se busca que el perfil de la persona que ocupa el cargo, se adecue al perfil de conocimientos y competencias requerido por el mismo mediante la oferta de cursos, talleres, seminarios, etc. Estos cursos de capacitación son un aporte fundamental para fortalecer las competencias de empleado y desarrollar algunas que necesite el cargo.

Figura 8: Factores que afectan el desempeño en el puesto. Fuente: Chiavenato, Idalberto. Administración de Recursos Humanos. El capital humano en las organizaciones. 2011:203

2.2 IMPORTANCIA DE LA EVALUACIÓN DEL DESEMPEÑO

En la actualidad las organizaciones que buscan la excelencia, lo hacen a través de la potencialización de su talento humano, ya que consideran a estos, como recursos activos y proactivos que deben ser estimulados y desarrollados. Como un medio para cumplir este fin, las organizaciones están permanentemente evaluando el desempeño individual del empleado, ya sea formal o informalmente.

Esta importante herramienta, evalúa el potencial humano de corto, mediano y largo plazo para definir la contribución del empleado, además que proporciona información valedera sobre el rendimiento de los trabajadores; Se menciona que esta tiene las siguientes utilidades que se detallan a continuación: (Alles, 2010:31-34)

1. Tomar decisiones de promociones y remuneración.
2. Reunir y revisar las evaluaciones de los jefes y subordinados sobre el comportamiento del empleado en relación al trabajo.

3. La mayoría de las personas necesitan y esperan retroalimentación; a partir de conocer cómo hacen la tarea, pueden saber si deben modificar su comportamiento.
4. Dar la oportunidad a los empleados de repasar su desempeño y las normas con su supervisor.
5. Proporcionar al supervisor los medios de identificar las fortalezas y debilidades del desempeño de un empleado.
6. Tomar decisiones de retener o despedir.
7. Identificar necesidades de capacitación específicas.

A través de la evaluación del desempeño también se puede identificar elementos como: problemas de adaptación del empleado a la organización y al cargo, nivel de motivación, desacuerdos, supervisión de personal, desaprovechamiento de personal con un perfil más elevado que el requerido por el puesto, etc. Pese a que esta herramienta aporta con muchos beneficios a la organización, es utilizada generalmente para promover asensos y realizar despidos.

El aporte más significativo que se obtiene de la evaluación, es la retroalimentación que el empleado obtiene de este proceso, ya que esta proviene de varios evaluadores, lo que permite integrar muchos puntos de vista que aporten el desarrollo laboral del trabajador. Por ejemplo, si un empleado tiene una calificación deficiente en la evaluación, a través de esta, se podrá identificar las brechas que no aportan a su eficiente desempeño.

Cabe mencionar, que todo proceso de retroalimentación, debe hacerse a través de una entrevista de evaluación del desempeño, con la finalidad de comunicar al evaluado

los resultados y darle a conocer cuál ha sido la información más relevante y significativa de su desempeño. Posterior a esto se establecen nuevos objetivos y compromisos que aportarán a la mejora continua del empleado, convirtiéndose de esta manera, la entrevista en “un diálogo que se sostiene con un propósito definido y no por la mera satisfacción de conversar”. (Alles, 2010:181) A partir de este encuentro se genera un espacio de reflexión y de oportunidad de expresión, mejorando de esta manera la comunicación entre jefes y empleados.

En consecuencia, el empleado además de conocer sus resultados, pueden expresar su opinión, realizar consultas y llegar a acuerdos mutuos que aportaran a las metas departamentales y organizacionales. El éxito de la entrevista de evaluación va a depender del entrenamiento que hayan recibido los entrevistadores, ya que estos deben estar familiarizados con la técnica, además de que su evaluación debe ser justa y objetiva.

Todo evaluador debe considerar dos aspectos importantes al momento de hacer la entrevista de retroalimentación: (Alles, 2011:223)

1. El evaluado tiene aspiraciones y objetivos personales, y, por más elementales que sean sus funciones dentro de la organización, debe recibir un trato digno y respetuoso.
2. El desempeño debe evaluarse en función del trabajo del evaluado, así como de la orientación y las oportunidades que recibió del evaluador.

Figura 9: El proceso de la evaluación del desempeño. Fuente: Chiavenato, Idalberto. Gestión del Talento Humano. 2008:248

2.3 RESPONSABILIDAD POR LA EVALUACIÓN DEL DESEMPEÑO

El Departamento de recursos humanos es el responsable de elaborar, coordinar e implantar programas de evaluación del desempeño, sin embargo, resulta primordial que los administradores o gerentes de línea acompañen y se involucren en este proceso para que tenga éxito. A continuación, se mencionara varias posibilidades de intervención, en relación a las personas que participan en la evaluación del empleado:

1. El gerente: es el responsable del desempeño del personal en la organización; debido a que éste carece de especialización para desarrollar programas de evaluación del desempeño, recurre a la asesoría del área de recursos humanos, asumiendo de esta manera el rol en función staff, facultándolo para establecer, acompañar y controlar el sistema.

2. Supervisor inmediato: generalmente es el encargado de la evaluación del desempeño ya que es el responsable de administrar la unidad y está en excelente posición para evaluar el desempeño del empleado.
3. Los subordinados: miden la eficacia y la eficiencia administrativa de los superiores. “Los defensores de este enfoque piensan que éste conduce a los supervisores a volverse especialmente conscientes de las necesidades del grupo de trabajo y a hacer un mejor trabajo administrativo”. (Mondy, 2010:245)
4. El empleado: la organización establece los parámetros para realizar la evaluación del desempeño, con el fin de que el funcionario realice su propia autoevaluación.
5. Equipo de trabajo: este responde a la evaluación del desempeño de los miembros del grupo, adoptando de esta manera medidas necesarias y compromisos para mejorar en consenso. Una de las ventajas de recurrir a la evaluación de los compañeros, es que conviven con el empleado y tienen una perspectiva más clara de su desempeño laboral y pueden hacer una valoración más exacta, sin embargo, hay un factor que puede afectar la evaluación de un compañero y este se da cuando se genera diferencias entre pares o conflictos personales, ocasionando un juicio negativo que afectará a los resultados de la evaluación.
6. El gerente y el empleado: los empleados fijan sus metas específicas dentro de un esquema general preparado por el superior, a esto se lo conoce como administración por objetivos que en suma es “una filosofía administrativa que califica el desempeño sobre la base del cumplimiento de metas fijadas

mediante acuerdo entre el trabajador y la empresa representada por su jefe o director del área responsable”. (Alles, 2010:38)

7. El área de gestión de personal: es un asesor staff que responde a la evaluación del desempeño del personal, en algunos casos diseña la herramienta y ayuda a su implementación y cumplimiento. Coordina con los supervisores o jefes de área para que proporcionen la información del desempeño de cada empleado para ser interpretada y proceder con la elaboración de los informes técnicos, se basa en lo genérico y no en lo particular.
8. Comité de evaluación: algunas instituciones nombran un comité para cumplir con este fin, está constituido por miembros de distintas dependencias cuya finalidad velar por el cumplimiento del proceso, por otro lado está el director del órgano en gestión y el experto en evaluación del desempeño, quienes participan en todas las evaluaciones y su rol es el de mantener el equilibrio de los juicios.

En el caso de la Universidad de Cuenca, el comité de evaluación está conformado, según el Art.33 del Estatuto Universitario por la “Comisión de Evaluación Interna, que es el órgano académico encargado de planificar y ejecutar los procesos de evaluación institucional, e informar sus resultados a la comunidad universitaria y a la sociedad”. (Estatuto de la Universidad de Cuenca)

2.4 DESAFÍOS DE LA EVALUACIÓN DEL DESEMPEÑO

La evaluación del desempeño es un proceso sistemático y continuo, resultado de la cultura organizacional; “este trata de analizar y cuantificar el valor de un individuo para

la organización, en relación exclusivamente de su puesto de trabajo y en relación con el período evaluado” (Gan F., Triginé, J., 2012:194), a través de la recopilación de información y datos que serán procesados y analizados para mejorar el desempeño individual del trabajador, convirtiéndose esta herramienta en un modelo de gestión que aporta al desarrollo del talento humano.

Un esquema completo para cumplir con un programa integral de evaluación del desempeño está constituido por dos partes y estas son: “el análisis del rendimiento (objetivos) y el análisis del desempeño en función de competencias”. (Alles, 2010:48)

2.4.1 ANÁLISIS DEL RENDIMIENTO (EVALUACIÓN POR OBJETIVOS)

El rendimiento está asociado al resultado alcanzado en un entorno de trabajo o a la productividad alcanzada en relación a los recursos disponibles; en este sentido la evaluación está orientada a establecer logros y compromisos con el empleado a futuro, de manera que el rol del jefe juega un papel importante ya que a medida que éste brinde una adecuada retroalimentación dependerá, que el empleado alcance un nivel alto de rendimiento. Para estructurar esta evaluación, se establecen con antelación los objetivos estratégicos y específicos los mismos que deben ser, medibles y alcanzables ya que servirán de base para evaluar el rendimiento del empleado; estos deben tener una ponderación en valores, cabe mencionar que al final del período evaluado, se conocen los resultados y grado de cumplimiento de los objetivos.

2.4.2 EVALUACIÓN POR COMPETENCIAS

Tiene como finalidad identificar y ponderar comportamientos en relación al puesto de trabajo, esta herramienta no evalúa rasgos de personalidad.

Para realizar el análisis del desempeño del empleado, en primera instancia se determina las competencias que requiere el cargo y se establece el nivel requerido en escalas o grados según la naturaleza del puesto. Las competencias que formaran parte del inventario del cargo son “características de personalidad, devenidas de comportamientos, que generan un desempeño exitoso en el puesto de trabajo.” (Alles, 2010:84)

Además de definir las competencias del cargo, como se expone en el párrafo anterior, es importante determinar los grados para poder evaluar el desempeño del empleado. Estos son asignados según el impacto que tenga la competencia en el cargo. A continuación se expone los niveles en los que se puede valorar una competencia y son:

A = Alto 100%

B = Bueno 75%

C = Mínimo necesario 50%

D=Insatisfactorio 25%

No desarrolla 0%

Al término de las dos evaluaciones, se realiza el informe final el que contiene el resultado de las intervenciones; si en la evaluación del rendimiento el empleado obtuvo una ponderación del 80% y en la evaluación por competencias el nivel alcanzado es menor al promedio se fijan acciones de mejora para el fortalecimiento de competencias laborales en donde la capacitación juega un papel importante.

Figura: 10 Descriptivo de puestos: competencias Fuente: Alles, Martha; Dirección Estratégica de Recursos Humanos. Gestión por competencias. 2010:75

2.5 CLASES DE EVALUACIONES DEL DESEMPEÑO

Con el fin de realizar una adecuada evaluación, es necesario diseñar y escoger ciertos instrumentos que nos ayuden a medir el desempeño profesional. “El diseño de una evaluación exige, por un lado, recoger información y, por otro, valorarla y analizarla con miras de formular juicios de acuerdo a los criterios establecidos, a registrar los resultados obtenidos y, por último, a plantear los procesos de transformación necesarios”. (Castillo S., Cabrerizo, J., 2006:261)

Para evaluar el nivel de desempeño de los empleados, existen métodos tradicionales que en suma son utilizados para evaluar a grupos numerosos; entre las más

importantes están: método de escalas gráficas, método de elección forzada, método de investigación de campo, método de incidentes críticos y los métodos mixtos, cabe mencionar que la evaluación varía de organización en organización debido a que cada una estructura su propio sistema para evaluar el desempeño.

A continuación una breve descripción de los métodos tradicionales: (Chiavenato, 2011:207)

Métodos de escalas gráficas: es el más común y sencillo, mide el desempeño de los empleados con factores ya definidos y graduados. Está estructurado por un cuestionario de doble entrada, en el que las líneas horizontales representan los factores de evaluación del desempeño y las verticales los grados de variación de esos factores.

Método de elección forzada: a través de este se puede “evaluar el desempeño personal por medio de frases alternativas que describen el tipo de desempeño individual. Cada bloque está compuesto entre dos y cuatro frases, en donde el evaluador tiene que escoger dos que se asemejen al desempeño del evaluado”. (Chiavenato, 2011:211)

Método de investigación de campo: es más amplio que los demás, que consiste en que el especialista de evaluación entreviste al superior inmediato de los subordinados, con el fin de conocer las causas y orígenes del desempeño del trabajador con base al análisis de hechos y situaciones.

Método de incidentes críticos: es una técnica que le permite el superior observar y registrar los hechos positivos y negativos del desempeño del

empleado en su extremo. Este método se enfoca en evaluar características del comportamiento humano en su fase extrema, si estas resultan positivas de destacan y se emplean y por el contrario si resultan negativas deben corregirse o erradicarse.

Método de comparación de pares: este método es poco eficiente y sencillo, a través de este se va comparando a los empleados de dos en dos, el evaluado que tiene el desempeño más alto es ubicado en la columna derecha del cuestionario de evaluación.

Una vez expuestos estos métodos tradicionales, se puede visualizar que por su estructura, formalismo y aplicación no miden el nivel o grado del desarrollo de las competencias laborales. Hoy en día las evaluaciones para medir el desempeño tienen un enfoque cualitativo, basados en la medición de competencias individuales del ocupante del cargo, entre las más importantes están la evaluación de 180° y la evaluación de 360°.

Evaluación de 180°: esta importante herramienta de autodesarrollo es considerada como la evaluación intermedia entre la evaluación tradicional representada por la relación jefe-empleado y la de 360° en la que interviene el jefe, pares, los clientes internos y externos y los proveedores quienes miden el desempeño del empleado.

La evaluación de 360°: es utilizada por grandes organizaciones y considerada como la evaluación más completa porque proviene de muchas perspectivas y criterios individuales; comprende el contexto externo en el que se ve inmerso un empleado en el ámbito laboral; está conformada por el jefe, compañeros,

proveedores, clientes internos y externos y la autoevaluación. En relación a lo expuesto, es importante considerar al momento de realizar la evaluación, el criterio de fuentes múltiples que proveen información más amplia y completa del desempeño del ocupante de la posición.

Esta herramienta “consiste en que un grupo de personas valore a otra por medio de una serie de ítems o factores predefinidos. Estos factores son comportamientos observables de la persona en el desarrollo diario de su práctica profesional”; es importante considerar ciertos procesos para la adecuada implementación, los mismos que serán detallados a continuación: (Alles, 2010:149-150)

- a) Definición de las competencias tanto cardinales como específicas de la organización y/o del puesto según corresponda.
- b) Diseño de la herramienta: elaboración del cuestionario o formulario de evaluación de 360°.
- c) Elección de las personas que van a intervenir como evaluadores.
- d) Lanzamiento de proceso de evaluación con los interesados y los evaluadores.
- e) Recolección y procesamiento de datos de las diferentes evaluaciones.
- f) Comunicación a los interesados de los resultados de la evaluación de 360°.

Figura 11: 360° Feedback considerando el equipo. Fuente: Alles, Martha. Desempeño por Competencias.

Evaluación de 360°.2010:153

2.6 EVALUACIÓN DEL DESEMPEÑO AL DOCENTE

La evaluación al desempeño, es un medio que se utiliza para evaluar la labor del docente y una estrategia para mejorar la calidad en la educación, de allí que es importante que se realice el análisis del desempeño con el fin de detectar falencias que se van presentando durante el desarrollo de las actividades académicas . De esta manera, “el desempeño docente se entiende como el cumplimiento de sus funciones; este se haya determinado por factores asociados al propio docente, al estudiante y al entorno”. Estos factores están asociados a su formación profesional determinada por el nivel de conocimientos para abordar el trabajo educativo con claridad, sus condiciones de salud, y el grado de motivación que es reforzada con el grado de compromiso con su labor. (Montenegro, 2007: 18-19)

En una Institución educativa, el docente es el mentor y gestor de un proyecto educativo, de esta manera su desempeño profesional constituye un factor preponderante

de la calidad educativa. La calidad educativa se asocia a los procesos y resultados del desarrollo educativo del alumno a través de aprendizajes que contribuyen a su crecimiento, desarrollo personal y social. La calidad en la enseñanza, desde una concepción más amplia no puede entenderse como una cualidad vinculada únicamente a la acción del docente. “La enseñanza está enmarcada en un conjunto de acciones tanto estructurales como materiales como organizativas que afectan fuertemente su desarrollo y excelencia”, (Zabalza, 2009:173) en consecuencia, para analizar la calidad de la docencia universitaria hay que considerar otros aspectos de índole institucional como su legislación y política, cultura organizacional, su estilo, sus fines y propósitos y el estilo de liderazgo; aspectos que condicionan en parte la conducta, la actuación e influyen en el desempeño del docente.

Según Zabalza (2009:175) existen cuatro ejes que orientan a las políticas de calidad y que estos tienen que trabajar sistémicamente para que puedan afirmarse y son: calidad del diseño, calidad del producto-resultados, calidad del proceso-función y calidad del desarrollo organizativo.

Calidad del DISEÑO	Insistencia en el propósito. Insistencia en la planificación (incluida la previsión de recursos). Selección de contenidos valiosos. Organización de los recursos.
Calidad del PRODUCTO-RESULTADOS	Constatación de logros. Constatación de defectos y desviaciones. Constatación de –dispersión de resultados-.
Calidad del PROCESO-FUNCIÓN	Principio de implicación personal. Principio de trabajo en grupo. Principio de la comunicación entre áreas. Importancia de la recogida de datos y de evaluación periódica.
Calidad del DESARROLLO ORGANIZATIVO	Visión estratégica: planes a medio plazo. Formación permanente del personal. Cultura del cambio: aceptación de riesgos limitados

Figura 12: Contenidos en los que sustentan los diversos ámbitos de la calidad. Fuente: Zabalza, Competencias docentes del profesorado universitario. Calidad y desarrollo profesional. 2009:175

La evaluación del desempeño, en la Universidad de Cuenca, a más de ser un cumplimiento a una normativa institucional, es un acontecimiento académico, que está ligado a la mejora de la práctica profesional en los empleados, y esto se debe a la necesidad de alcanzar mejores niveles en la calidad educativa y aprovechar de mejor manera los recursos humanos.

En el Art. 151, de la Ley Orgánica de Educación Superior -LOES-, “contiene el mandato de realizar la evaluación periódica integral según lo establecido en la presente Ley y el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior y las normas estatutarias de cada Institución del Sistema de Educación Superior”. (Universidad de Cuenca, 2014:1) De esta manera, la evaluación del desempeño debe conceptualizarse como un proceso mejora continua que en suma es el resultado de una cultura organizacional y que sirve como retroalimentación para

optimizar la calidad de los procesos didácticos y conocer como se está llevando la mediación pedagógica.

2.7 DESAFIOS DE EVALUACIÓN DE LA CAPACITACIÓN

Uno de los principales desafíos que conlleva un proceso de capacitación es la evaluación de la formación ya que esta es, “una manera de conocer si el esfuerzo ha desembocado en el resultado esperado o si, por el contrario, no se ha conseguido lo que se pretendía” (Rivera, J.; Molero, V., 2012: 285); a través de esta se puede determinar la eficacia y el impacto que tiene un programa de capacitación, el mismo que tiene que ser diseñado en función del cumplimiento de los objetivos organizacionales. En este sentido, la evaluación no debe limitarse únicamente a valorar aspectos básicos del curso como: si fue interesante o regular o el nivel de reacción, sino identificar, en qué grado de mejora aportó la capacitación al rendimiento laboral del empleado; y esto se lleva a cabo a través del seguimiento de la capacitación después de que fue impartida.

Para realizar una evaluación del impacto, hay que considerar que tipo de capacitación se va a impartir, es decir, no es igual someter a los estudiantes a sesiones informativas donde el rol del docente es exponer y de los estudiantes escuchar, a diferencia de ejecutar un proceso de capacitación direccionado estratégicamente para disminuir las brechas de desempeño o para apoyar a la profesionalización del estudiante. En consecuencia de lo mencionado anteriormente, en el primer caso se aplicara una evaluación de reacción para revisar en qué medida les gusto el seminario y en el segundo caso se realizará un seguimiento a la capacitación luego de ser impartida para determinar el costo beneficio a través de indicadores que serán medidos. Bajo estas condiciones, las

diferentes acciones de capacitación requieren de instrumentos y estrategias de medición diferentes.

2.7.1 TIPOS DE EVALUACIONES PARA MEDIR EL IMPACTO DE LA CAPACITACIÓN

La evaluación de un programa de capacitación, en términos de impacto puede verificar que cambios o aportes causó la acción de capacitación en las personas, equipos de trabajo y la organización en sí, para cumplir con este fin (Reza, 2006:33-34) menciona cinco tipos de evaluaciones y son:

- a) Evaluación de reacción: es utilizado en la mayoría de empresas y fundamentalmente mide el gusto por la forma como fue manejado una capacitación, más que por su contenido o beneficios personales, del grupo o de la organización, es decir, busca conocer las reacciones de los participantes del curso en relación a las cualidades básicas de la capacitación a través de un cuestionario que es aplicado al finalizar el curso.
- b) Evaluación del aprendizaje: se aplica generalmente en cursos de índole técnico o administrativo y sirve para detectar en qué grado los participantes captaron el contenido de la capacitación y la manera en que algunos factores pueden interferir en el aprendizaje como: contenido del curso, metodologías de aprendizaje, materiales.
- c) Seguimiento de la aplicación: es utilizada para verificar la utilización correcta del conocimiento adquirido en el puesto de trabajo. No se lleva a cabo de manera formal porque es detectable a simple vista, debido a los cambios de conducta del capacitado, sin duda se comprueba si los participantes están

poniendo en práctica lo que aprendieron en el curso, generalmente esta herramienta es utilizada mediante cuestionarios u observaciones directas después de tres o seis semanas luego de que fue impartida la capacitación.

- d) Evaluación del costo-beneficio: se evidencia en la mejoría de procesos productivos, incremento de la productividad, mejoras en la calidad y disminución de costos. Evalúa la rentabilidad económica de la acción formativa versus el resultado y los beneficios obtenidos para la empresa.
- e) Evaluación del esfuerzo del sistema de capacitación, verificadas en términos del que-hacer de las personas o área encargada de la capacitación.

Otra apreciación para medir la evaluación de la formación, considera cuatro aspectos importantes y estos son: (Alles, 2010: 253)

1. Considerar la reacción de los participantes durante la capacitación: participación, preguntas y otras manifestaciones.
2. Medir el aprendizaje, en base a preguntas o ejercicios. Los jefes de los participantes podrán evaluar el resultado en la aplicación diaria de los contenidos.
3. Evaluar el comportamiento durante la actividad.
4. Medir los costos y los resultados: implica comparar los costos asociados al entrenamiento con los beneficios producto de la capacitación.

Figura 13: Iceberg. Fuente: Alles, Martha; Desarrollo del Talento Humano. Basado en competencias.2010:41

2.7.2 MEDICIÓN DEL IMPACTO DE LA CAPACITACIÓN PEDAGÓGICA

El propósito de la medición de impacto de la capacitación pedagógica es determinar los logros de aprendizaje que ha alcanzado luego de participar en un proceso de formación profesional. Estas evaluaciones del aprendizaje proveen indicadores que nos permiten visualizar cuales son los puntos críticos que deben retroalimentar. “Los indicadores son señales que muestran el nivel de dominio en el cual se desarrolla una competencia a partir de los criterios”. (Tobon S., Pimineta J., García J., 2010:135).

Las instituciones educativas, tienen que velar por la calidad en la enseñanza, donde el rol del docente es fundamental, motivo por el cual es necesario estimular la capacitación continua y evaluarla para seguir con el proceso de retroalimentación.

CAPÍTULO III

PARTE I: MATERIALES Y MÉTODOS

3.1. Diseño del estudio

Estudio con enfoque cuantitativo, de corte longitudinal a nivel descriptivo con alcance comparativo.

3.2. Participantes

La población de estudio estuvo conformada por 97 docentes de la Universidad de Cuenca-Ecuador que asistieron al curso de Pedagogía Universitaria, y que cumplieron con los criterios de inclusión.

3.3. Criterios de inclusión

Personal docente que labora en la Universidad de Cuenca-Ecuador.

Docentes que completaron el 100% el curso de capacitación pedagógica.

3.4. Criterios de exclusión

Aquellos/as que no quieran participar en el estudio.

Personal que culminó su contrato antes de la finalización del estudio.

3.5. Procedimiento

Se solicitó la autorización correspondiente al personal Directivo de la Universidad de Cuenca, para la realización del estudio, se obtuvieron las calificaciones globales y parciales de la evaluación de desempeño de los docentes por parte de los alumnos del año 2014 (periodo previo al curso) y del año 2015 (periodo posterior al

curso), adicionalmente, se aplicó a los asistentes del curso de capacitación pedagógica, una encuesta con el objetivo de conocer la calificación del curso y los resultados obtenidos en el ejercicio de la práctica docente, la aplicación del cuestionario tuvo una duración aproximada de 10 minutos.

3.6. Técnicas e instrumentos

El impacto de la capacitación pedagógica, fue determinado desde dos perspectivas, en primera instancia por parte de los estudiantes mediante las calificaciones de las evaluaciones de desempeño y después desde la consideración de los docentes como protagonistas en la práctica educativa, mediante una encuesta concreta y objetiva; adicionalmente se realizaron dos grupos focales para tener una información más abierta de sus criterios e inducir una retroalimentación efectiva.

3.7. Instrumento

Las evaluaciones de desempeño, que maneja la Universidad de Cuenca, tiene como objetivo medir el nivel que tienen los docentes en su praxis pedagógica diaria, según la experiencia de los estudiantes en el periodo correspondiente a un ciclo (16 semanas).

En la estructura de la evaluación, se distinguen 4 ámbitos: Responsabilidad y Cumplimiento, Proceso enseñanza/Aprendizaje, Evaluación y Ambiente en el aula, la calificación total es la suma de las dimensiones planteadas. Tabla 1.

Ámbitos	Calificación
Responsabilidad y Cumplimiento	8
Proceso Enseñanza/Aprendizaje	14
Evaluación	8
Ambiente en el aula	10
Calificación Total	40

Tabla 1. Ámbitos que integran la evaluación de desempeño Nota: Puntuaciones establecidas por la Universidad de Cuenca.

Específicamente para evaluar los cuatro ámbitos, se trabajó con un total de 35 preguntas, calificadas con la escala Likert del 1 al 5, siendo 5 el puntaje más alto, se sumaron las puntuaciones de las preguntas correspondientes a cada dimensión y se ponderó según el puntaje de referencia para la calificación. Se utilizaron 3 preguntas para determinar la Responsabilidad y Cumplimiento del docente, 15 para calificar el Proceso Enseñanza/Aprendizaje, 9 para la Evaluación y finalmente 8 para determinar el Ambiente en el aula (Anexo 1).

Para la segunda fase del estudio, a partir de las encuestas formuladas por conveniencia con parámetros obtenidos de los objetivos del curso de Pedagogía y con las mediciones propias del desempeño, se obtuvieron calificaciones individuales de 4 ámbitos, Planificación, que puede reflejarse como la Responsabilidad y cumplimiento, Proceso Enseñanza/Aprendizaje, Evaluación y Ambiente en el aula. Los docentes contestaron el formulario planteado con la escala Likert jerárquica de valoración con 5

niveles, reflejando Totalmente de acuerdo la puntuación más alta, para obtener calificaciones de cada dimensión se ponderó la suma de las preguntas de cada una de ellas, se multiplicó por la puntuación de referencia y se dividió para el máximo puntaje posible. Para la calificación total, se sumaron las calificaciones finales de cada ámbito.

Tabla 2. Se utilizaron 4 preguntas para Planificación, 12 preguntas para calificar el Proceso Enseñanza/Aprendizaje, 6 para Evaluación y 4 para valorar el Ambiente en el aula. Las preguntas tratadas en el cuestionario, corresponden también a los tres saberes y son: saber, saber hacer y saber ser, con los cuales completan el proceso de evaluación objetiva para medir el impacto. Adicionalmente se realizó una pregunta con referencia al impacto que tuvo el curso desde la perspectiva de los encuestados. (Anexo 2).

Ámbitos	Calificación	Operacionalización
Planificación	8	$(\text{Puntaje obtenido} \times 8) \div 20$
Proceso Enseñanza/Aprendizaje	14	$(\text{Puntaje obtenido} \times 14) \div 60$
Evaluación	8	$(\text{Puntaje obtenido} \times 10) \div 30$
Ambiente en el aula	10	$(\text{Puntaje obtenido} \times 8) \div 20$
Calificación Total	40	

Tabla2: Ámbitos que integran el cuestionario aplicado a los Docentes. Nota: Puntuaciones establecidas por el cuestionario personalizado dirigida a docentes Universidad de Cuenca, para calificar el curso de pedagogía.

Para la última fase del estudio, se realizaron 2 grupos focales con total de 10 integrantes, con quienes se realizó una sesión de trabajo en donde se trataron temas concretos relacionados con el nuevo rol del docente del siglo XXI, beneficios del curso de capacitación pedagógica en la labor como docente, el usos de metodologías activas y

el impacto del curso de pedagogía en la labor docente; se tomó nota de los comentarios considerados relevantes que aportarán a la mejora continua del docente y se plantearon temas de interés para próximos cursos de este tipo.

3.8. Análisis de datos

Para determinar el impacto del curso de Pedagogía en la práctica profesional de los docentes, se utilizaron medias y medidas de variabilidad en cada una de las cuatro dimensiones y en la calificación total. Para describir el nivel del impacto que consideran los docentes, se utilizó la escala ordinal empleada: nulo (1-1,4), leve (1,5 - 2,4), moderado (2,5 - 3,4) y Alto (3,5 - 4,4) y Muy severo (4,5 – 5). Los resultados se presentaron en con medidas de tendencia central y la comparación entre antes y después del curso se complementaron con gráficos para favorecer la visualización de resultados. Ya que las distribuciones de las variables de estudio no cumplieron con el requisito de normalidad verificado con la prueba de Kolmogorov-Smirnov, se aplicó la prueba de Wilcoxon de los signos, para la comparación de una muestra en distintos tiempos. Las decisiones se tomaron con una significancia del 5%. El procesamiento de datos se realizó mediante el programa estadístico SPSS 22, y la edición de las tablas en Excel 2013.

PARTE II: ANALISIS DE LOS RESULTADOS

3.9. Caracterización de la muestra

4.9.1. Participantes: se tomó como muestra al universo entero del personal docente que labora en la Universidad de Cuenca y que en el año 2014 tomó el curso de capacitación “Pedagogía Universitaria”. En total fueron 97 los participantes en el estudio, conformados por 46 hombres (47,4%) y 51 mujeres (52,6%), los asistentes eran representantes del Departamento de Idiomas y las 12 Facultades que posee la Universidad: Artes; Ciencias Agropecuarias; Arquitectura y Urbanismo; Ciencias Económicas y Administrativas; Ciencias de la Hospitalidad; Ciencias Médicas; Ciencias Químicas; Filosofía letras y Ciencias de la Educación; Ingeniería; Jurisprudencia, Ciencias Políticas y Sociales; Odontología y Psicología. El 35,1% de personas pertenecían a la Facultad de Economía y el 17,5% laboraban en la Facultad de Ciencias Médicas, el 47,4% restante estuvo distribuido en las otras 12 Facultades. Tabla 3

Facultad/Unidad	n	%
Idiomas	1	1,0
Artes	4	4,1
Ciencias Agropecuarias	6	6,2
Arquitectura y Urbanismo	1	1,0
Ciencias Económicas y Administrativas	34	35,1
Ciencias de la Hospitalidad	3	3,1
Ciencias Médicas	17	17,5
Ciencias Químicas	9	9,3
Filosofía letras y Ciencias de la Educación	10	10,3
Ingeniería	6	6,2
Jurisprudencia, Ciencias Políticas y Sociales	3	3,1
Odontología	1	1,0
Psicología	2	2,1

Tabla 3: Distribución de la muestra. Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

3.10. Resultados de la Evaluación del desempeño antes de recibir la capacitación pedagógica en el Departamento de Educación Continua

Los resultados de las calificaciones que otorgaron los alumnos a los docentes en la evaluación de desempeño el año 2014, periodo previo a la capacitación pedagógica, arrojaron que: en general las valoraciones en cada ámbito tuvieron baja variabilidad ($DE < 1,2$ puntos), con tendencia hacia los puntajes máximos. Específicamente en la dimensión correspondiente a “Responsabilidad y cumplimiento” la media fue de 7,12 puntos (sobre 8) y se presentó una mínima calificación de 4,59 puntos, en el ámbito “Proceso enseñanza/aprendizaje”, no existieron calificaciones máximas, y se presentó un mínimo de 7,66 puntos, además en el área de “Evaluación” las calificaciones oscilaron entre 4,22 y 8 puntos. Las calificaciones totales se encuentran en el intervalo entre 21,44 y 39,95 puntos con una media de 34,84 ($DE = 3,27$). Tabla 4.

Ámbito	Mínimo	Máximo	Calificación	Media	DE
Responsabilidad y cumplimiento	4,59	8	8	7,12	0,70
Proceso enseñanza/aprendizaje	7,66	13,95	14	12,16	1,20
Evaluación	4,22	8	8	6,99	0,69
Ambiente en el aula	4,97	10	10	8,58	0,79
Calificación total	21,44	39,95	40	34,84	3,27

Tabla 4: Evaluación de desempeño antes de recibir la capacitación pedagógica. Nota: Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

3.11. Resultados de la Evaluación del desempeño después de recibir la capacitación pedagógica en el Departamento de Educación Continua

En el año 2015, periodo posterior a la capacitación pedagógica, los resultados de las evaluaciones de desempeño mencionaron que las calificaciones tuvieron tendencia positiva, con bajas dispersiones ($DE < 1,00$), la única dimensión que presentó valoraciones por parte de los estudiantes con el máximo puntaje fue el de “Responsabilidad y Cumplimiento”, además las calificaciones totales que obtuvieron los docentes varían entre 25,93 puntos y 39,20 puntos, con una media de 35,08 ($DE = 2,85$).

Ámbito	Mínimo	Máximo	Calificación	Media	DE
Responsabilidad y cumplimiento	4,84	8,0	8	7,11	0,68
Proceso enseñanza/aprendizaje	9,24	13,77	14	12,31	1,00
Evaluación	5,18	7,82	8	7,07	0,56
Ambiente en el aula	6,67	9,6	10	8,60	0,61
Calificación total	25,93	39,20	40	35,08	2,85

Tabla 5: Evaluación de desempeño después de la capacitación pedagógica. Nota: Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

3.12. Comparación de los resultados antes y después de la capacitación pedagógica

La distribución de datos sobre las calificaciones de las evaluaciones de desempeño de los docentes, en los ámbitos de: Responsabilidad y cumplimiento, Proceso enseñanza/aprendizaje, Evaluación, Ambiente en el aula y de la Calificación total, presentó una asimetría negativa y no correspondió a una distribución normal ($p > 0,05$)

Tabla 8, en consecuencia para determinar el cambio de cada una de las dimensiones, antes y después de las capacitaciones, se emplearon pruebas no paramétricas.

Periodo	Ámbito	K-S	P	Asimetría
Antes de la capacitación	Responsabilidad y cumplimiento	0,15	0,00	-1,65
	Proceso enseñanza/aprendizaje	0,14	0,00	-1,36
	Evaluación	0,12	0,00	-1,42
	Ambiente en el aula	0,14	0,00	-1,76
	Calificación total	0,13	0,00	-1,49
Después de la capacitación	Responsabilidad y cumplimiento	0,21	0,00	-1,566
	Proceso enseñanza/aprendizaje	0,13	0,00	-1,008
	Evaluación	0,13	0,00	-1,154
	Ambiente en el aula	0,13	0,00	-1,15
	Calificación total	0,14	0,00	-1,13

Tabla 6: Prueba de normalidad Nota: Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

En conclusión, no se encontraron diferencias estadísticamente significativas, entre los resultados de las evaluaciones previas y posteriores a la capacitación pedagógica, así lo indicó la prueba de Wilcoxon de los signos ($p > 005$).

Ámbito	Diferencias Negativas	Diferencias positivas	Empates	Mediana (A) (D)	Z (Wilcoxon)	p
Responsabilidad y cumplimiento	50	44	3	(7,35) (7,27)	-0,516	,606
Proceso enseñanza/aprendizaje	45	52	0	(12,49) (12,51)	-0,609	,542
Evaluación	44	53	0	(7,15) (7,2)	-0,812	,417
Ambiente en el aula	45	51	1	(8,82) (8,72)	-0,510	,610
Calificación total	46	51	0	(35,81) (35,78)	-0,406	,685

Tabla 7: Comparación de medianas: Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica doc.

3.13. RESULTADOS POR AMBITOS

Ámbito 1: Responsabilidad y cumplimiento

Los resultados de las evaluaciones en el Ámbito 1, arrojaron que en el año 2014, la dispersión de los datos fue similar, $DE(2014) = 0,70$, $DE(2015) = 0,68$, al igual que las medianas de las calificaciones 7,35 puntos y 7,27 puntos respectivamente, sin embargo la presencia de casos atípicos por debajo del primer cuartil, se incrementó de 5 a 11 casos. Figura 1.

Figura 1: Comparación Ambito 1. Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

Ámbito 2: Proceso enseñanza/aprendizaje

Las medianas de los resultados en los dos años de estudio, son similares, aunque las puntuaciones que correspondieron al año 2015 se presentaron con menor dispersión. DE= 1 en comparación al primer periodo DE= 1,2. Figura 2.

Figura 2: Comparación Ambito 2. Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

Ámbito 3: Evaluación

En el año 2014, los resultados de las evaluaciones de los desempeños en la dimensión correspondiente a Evaluación, presentó 4 casos con calificaciones por debajo del cuartil uno, frente a 2 casos con calificaciones bajas del año 2015. Figura 3.

Figura 3: Comparación Ambito 3. Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

Ámbito 4: Ambiente en el aula.

En el año 2014, el 50% de los datos sobre la mediana se distribuyeron hasta la máxima puntuación permitida (10), mientras que en el año 2015, el 50% de los datos sobre la media se distribuyen de una manera menos dispersa hasta un máximo de 9,6 puntos. Figura 4.

Figura 4: Comparación Ambito 4. Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

3.14. Calificación total. Evaluación del desempeño

Las calificaciones totales que obtuvieron los docentes en el año 2015, tuvieron un comportamiento más homogéneo que en el año 2014, $DE= 2,85$ frente a una $DE= 3,27$, además los datos se concentraron en los dos primeros cuartiles, existiendo únicamente 3 calificaciones ubicadas por debajo de los límites del primer cuartil.

Figura 5: Calificación total. Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

3.15. Resultados de la encuesta en consideración del curso de Pedagogía Universitaria

Los resultados de encuesta aplicada a los docentes que asistieron al curso de pedagogía registraron calificaciones elevadas, con un comportamiento poco disperso ($DE < 1$), además los datos presentaron un sesgo negativo, con valores concentrados en la región de calificaciones máximas en cada ámbito (Asimetría < 0). Los docentes, además calificaron el impacto que el curso tuvo en su labor, con una puntuación de 3,96

(DE=0,735) considerada con un impacto Alto, el máximo y mínimo valor asignado fueron de 5 y 2 puntos respectivamente. Tabla 8.

Ámbito	Máximo	Mínimo	Media	Mediana	Calificación	DE	Asimetría
Planificación	8,0	6,4	7,2	7,2	8	0,52	-0,343
Enseñanza /aprendizaje	14,0	10,3	12,8	12,8	14	0,93	-0,698
Evaluación	8,0	6,1	7,4	7,5	8	0,42	-0,56
Ambiente	10,0	7,5	9,5	9,5	10	0,74	-0,881
Calificación total	40	36,69	2,04	37,07	40	2,04	-0,583
Impacto (Percepción)	5	2	3,96	2	5	0,735	0,96

Tabla 8. Estadísticos descriptivos de opiniónNota: Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

Las medidas de tendencia central de los saberes tratados en encuesta a los docentes exhibió asimetrías negativas con calificaciones entre 6,89 y 10 puntos (Máxima calificación posible de cada saber), El saber 2, correspondiente al saber hacer es el que mostró los valores más bajos, y el comportamiento más uniforme (DE = 0,45), con una media de 8,20 puntos y un máximo de 8,89 puntos. Tabla 9.

Saberes	Máximo	Mínimo	Media	DE	Asimetría
Saber1	10,00	7,56	8,95	0,61	-0,13
Saber2	8,89	6,89	8,20	0,45	-0,39
Saber3	10,00	7,33	9,24	0,66	-0,81

Tabla 9: Tendencia de los saberes. Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

CONCLUSIONES:

1. Luego de obtener los resultados del análisis comparativo de las evaluaciones del desempeño realizadas por los estudiantes durante los periodos 2014-2015, se llegó a la conclusión de que no hubo impacto significativo en la capacitación pedagógica. Los resultados de los datos no son estadísticamente significativos debido a que el comportamiento de los mismos es similar.

Se puede aseverar que los estudiantes no han experimentado un aporte significativo en el aula por parte del docente; este hecho se puede atribuir a elementos externos como: la falta de planificación metodológica de las clases debido a la asignación de actividades extracurriculares y administrativas que el docente tiene que asumir dentro de sus labores. Otro factor influyente, es que el docente es convocado a un curso capacitación pedagógica cada año lo que resulta muy precario para su actualización profesional, esto se debe a que la Institución no ha estructurado un programa de formación continua para el docente desde el nivel inicial, intermedio y alto en consideración al tiempo del ejercicio de sus funciones en la universidad. Al no generar estos espacios de formación para el docente, este no puede prepararse en ámbitos como: la planificación microcurricular, la elaboración de sílabos, el uso del portafolio docente, herramientas para evaluar los logros de aprendizaje y uso de tecnologías de información. Todos estos ámbitos deben estar integrados como parte de un proceso de formación integral del docente debido a que esta es una profesión exigente que requiere de conocimientos especializados y un ambicioso número de competencias y destrezas direccionadas a la producción de conocimiento.

2. Con respecto a los datos obtenidos de la encuesta realizada a los docentes que asistieron a la capacitación pedagógica durante el 2014, se puede valorar dos elementos de impacto el primero es el ámbito de metodología-enseñanza y el segundo es el nivel de responsabilidad ; este hecho se puede evidenciar ya que los docentes si están utilizando metodologías de aprendizaje activos en el aula, propiciando de esta manera una mayor interacción y participación de los estudiantes en aula, además que esto genera un clima en el que mejoran las relaciones interpersonales de los estudiantes con el profesor.

Esta información se pudo corroborar también en la realización de los grupos focales; en donde los docentes manifestaron que el curso de capacitación pedagógica incidió en su labor como docentes porque adoptaron nuevos estilos de aprendizaje que han favorecido y motivado a su labor como mediadores de procesos de enseñanza aprendizaje, además de ser tutores en la enseñanza de nuevas habilidades y competencias que permiten el crecimiento personal y profesional del alumno.

3. Con respecto análisis de los saberes utilizados en cada pregunta de la encuesta, el que mayor incidencia tuvo es el saber 2, el mismo que corresponde al saber hacer; esto significa que el docente ha considerado herramientas de pedagógicas dentro de su ejercicio profesional como: el uso de metodologías de aprendizaje, utilizar material de apoyo didáctico para ayudar el contenido en clase, incluir en el microcurrículo estrategias metodológicas y de evaluación, integrar en el silabo herramientas de evaluación, a orientar su labor académica a conseguir logros de aprendizaje. Este indicador permite conocer que el curso de capacitación pedagógica si tuvo el impacto deseado entre los docentes. Este indicador servirá como un insumo para que el Departamento de Educación Continua de la Universidad de Cuenca, pueda asumir la

dirección de un proyecto para la formación de para docentes desde una visión estratégica que erradique la orientación abstracta, academista y descontextualizada.

Uno de los juicios de valor más acertados sobre la efectividad del desempeño docente, se obtiene de las evaluaciones realizadas en función de la opinión de los estudiantes. Estos indicadores sirven como diagnóstico para realizar la retroalimentación al docente para que mejore el proceso de aprendizaje -enseñanza.

BIBLIOGRAFIA

- Alles, M. (2010). *Desarrollo del talento humano basado en competencias*. Buenos Aires, Argentina: Granica.
- Alles, M. (2010). *Desempeño por competencias. Evaluación de 360°*. Buenos Aires-Argentina: Granica.
- Alles, M. (2010). *Dirección Estratégica de Recursos Humanos. Gestión por competencias*. Buenos Aires- Argentina: Granica.
- Alles, M. (2007). *Selección por competencias*. Buenos Aires-Argentina: Granica.
- Avalos, B. (2012). *Aprendizaje y desarrollo profesional docente*. Barcelona -España: Colección metas educativas 2021.
- Biggs, J. (2008). *Calidad del aprendizaje universitario*. Barcelona España: Narcea.
- Bujan K., Rekalde I., Aramendi P. (2011). *La evaluación de competencias en la Educación Superior. Las rúbricas como elemento de evaluación*. Bogota, Colombia: Ediciones de la U.
- Cano, E. (2005). *Cómo mejorar las competencias de los docentes. Guía para la autoevaluación y desarrollo de competencias en el profesorado*. (1era edición ed.). Barcelona: Editorial Graú.
- Castillo S., Cabrerizo, J. (2006). *Formación del profesorado en Educación Superior. Desarrollo Curricular y Evaluación*. España: Mc Graw Hill.
- Chiavenato, I. (2011). *Administración de recursos humanos. El capital humano en las organizaciones* (Vol. novena edición). Mexico: McGraw-Hill.
- Frola, P., & Velásquez, J. (2011). *Desarrollo de las competencias docentes a partir de trayectos formativos*. (C. d. S.C., Ed.) México.

- Mondy, R. W. (2010). *Administración de Recursos Humanos*. Mexico: Pearson Educación.
- Montenegro, I. (2011). *Aprendizaje y desarrollo de competencias*. Bogotá-Colombia: Colección Aula Abierta.
- Montenegro, I. (2007). *Evaluación del desempeño docente. Fundamentos, modelos e instrumentos*. Bogotá-Colombia: Colección aula abierta.
- Pérez, A. (2012). *Educarse en la era digital. La escuela educativa*. Madrid: Morata, S.L.
- Reza, J. (2007). *Nuevo diagnóstico de necesidades de capacitación y aprendizajes en las organizaciones*. México: Panorama editorial.
- Tobón S., Pimineta J., García J. (2010). *Secuencias didácticas: Aprendizaje y evaluación por competencias*. México: Pearson Educación.
- Tobón, S. (2013). *Formación Integral y Competencias. Pensamiento complejo, currículo, didáctica y evaluación* (4ta.edición ed.). Bogotá-Colombia: Ecoe Ediciones.
- Universidad de Cuenca. Estatuto de la Universidad de Cuenca (2014)
- Zabalza, M. (2009). *Competencias docentes del profesorado universitario. Calidad y desarrollo profesional*. España: Narcea.

ANEXO 1

ENCUESTA

DIRIGIDA: DOCENTES DE LA UNIVERSIDAD DE CUENCA QUE HAN CURSADO LOS PROGRAMAS DE FORMACIÓN DOCENTE

Este instrumento busca levantar información que permita mejorar los procesos de capacitación pedagógica dirigidos a los profesores de la Institución.

INSTRUCCIONES:

1. Lea detenidamente las preguntas y ponga una (X) en la casilla que corresponde a la respuesta que más se aproxime a su opinión. (Por favor no marque más de una respuesta por pregunta y conteste todo el formulario). Esta información es anónima y totalmente confidencial.
2. A continuación se plantea una serie de preguntas a las cuales Ud. debe responder tomando en cuenta el siguiente encabezado:

CONSIDERA QUE LUEGO DE TOMAR EL CURSO DE PEDAGOGIA:

Pregunta	Escala de valoración					Saberes
	Totalmente de acuerdo	De acuerdo	Indiferente	En desacuerdo	Totalmente en desacuerdo	
AMBITO 1 : APRENDIZAJE-ENSEÑANZA						
1. Le permitió visualizar la importancia de dar a conocer los objetivos, metodología y contenidos al inicio de cada programa académico (ciclo)						2
2. Le permitió integrar en sus exposiciones temas relacionados con otras áreas del conocimiento						1
3. Usted fomenta en los estudiantes la consulta a través de diferentes medios de información (biblioteca, internet, expertos)						3
4. Plantea actividades que permiten al estudiante debatir e intercambiar ideas, opiniones y experiencias en el aula						3
5. Utiliza material de apoyo didáctico (pizarra, audiovisuales, internet), para apoyar en contenido de la clase						2
6. Despierta a que el estudiante realice investigación bibliográfica						3
7. Estimula la participación activa del estudiante en clase y motiva el aprendizaje						3

de la materia						
8. Promueve el desarrollo de un pensamiento crítico constructivo						3
9. Resume las ideas fundamentales discutidas, antes de pasar a una nueva unidad o tema						1
10. Desarrolla el contenido de la clase incorporando principios de comunicación efectiva						1
11. Emplea una metodología que facilite el aprendizaje y la comprensión de los temas						1
12. Identifica los estilos de aprendizaje de los estudiantes						1

AMBITO 2: PLANIFICACIÓN						
13. Incluye en el diseño de su microcurrículo estrategias metodológicas						2
14. En la elaboración de su sílabo integra nuevas herramientas de evaluación						2
15. Los contenidos que presenta en el sílabo están en función de los resultados de aprendizaje (evidencias)						1
16. Su labor académica está orientada a conseguir logros de aprendizaje						2

AMBITO 3 : EVALUACION						
17. Evalúa periódicamente trabajos o intervenciones en clase						1
18. Las evaluaciones que realiza se ajustan a los temas desarrollados en clase						2
19. Presenta con claridad las instrucciones para la evaluación del aprendizaje (exámenes, simulaciones, pruebas cortas)						2
20. Da a conocer el resultado de las evaluaciones en el plazo establecido						2
21. Utiliza variadas formas y técnicas para evaluar el logro de los objetivos de aprendizaje						1
22. Utiliza la evaluación como medio para mejorar la formación de los estudiantes						1

AMBITO 4: AMBIENTE EN EL AULA						
23. Mantiene una comunicación fluida con los estudiantes						3
24. Tiene una actitud receptiva hacia los estudiantes, presta atención a sus inquietudes y motivaciones						3
25. Es respetuoso y tolerante hacia los estudiantes y hacia las ideas divergentes						3

26. Respeta y hace respetar los compromisos y normas establecidas para el desarrollo del curso						3
--	--	--	--	--	--	---

Con una escala del 1 al 5 evalúe las siguientes preguntas:

- Escala: 1= Malo**
2=Regular
3=Bueno
4=Muy bueno
5=Excelente

PREGUNTAS	1	2	3	4	5
27. ¿De forma general cómo evalúa su desempeño Docente en función de los factores antes citados?					
28. A su criterio: ¿Qué impacto tuvo en su labor docente el curso de pedagogía universitaria que recibió en la Universidad?					

Desea agregar algo que considere importante y que no le hayamos dado el espacio necesario para mencionarlo:

GRACIAS POR SU COLABORACIÓN

ANEXO 2.

GRUPOS FOCALES

GRUPO FOCAL I

1. Institución : Universidad de Cuenca
2. Fecha y hora: 26 de enero de 2015
3. Lugar: Aula 2 del Departamento de Educación Continua
4. Hora: : Inicia 10:10 a 12:05
5. Objetivo: Conocer el impacto que ha tenido los cursos de pedagogía universitaria en la labor docente de la Universidad de Cuenca
6. Número de participantes: 6 personas (un docente representante por cada facultad)
7. Moderador: Catalina Dávila Reyes
8. Asistente del Moderador: María del Carmen Tenorio
9. Datos de los participantes: 6 Docentes de las Facultades que hayan participando de los cursos del Departamento de Educación Continua durante el período 2014

PREGUNTAS

1. Si yo les digo “Cual es el nuevo Rol del docente en el siglo XXI. Qué es lo primero que se les viene a la mente?¿Porqué? Algo más

A esta interrogante los docentes que participaron del grupo focal respondieron:

Que el nuevo rol del docente del siglo XXI, tiene muchas exigencias en cuanto a su profesionalización y demanda una constante actualización ya que este tiene que adaptarse a la vanguardia de los cambios en el contexto de la educación. Manifiestan también que un docente debe cambiar sus paradigmas para adaptarse al nuevos modelos de enseñanza aprendizaje, debe ser flexible para que adopte nuevas metodologías de enseñanza y ser más creativo con los estudiantes.

Consideran también importante que el docente tiene que ser facilitador de uso de nuevas tecnologías, tienen que fomentar el sentido crítico en el estudiante, tiene que evitar la resistencia al cambio y que constantemente debe hacerse una autoevaluación para ir mejorando los métodos de enseñanza en el aula.

2. Hoy en día ¿Qué beneficios creen que aportan los cursos de capacitación pedagógica en su labor como docentes? ¿Por qué? ¿En qué benefician estos a su labor como docente?

Los docentes manifiestan que son múltiples los beneficios que traen consigo los cursos de capacitación pedagógica ya que estos, a más de fortalecer sus competencias, permiten la interacción con los docentes de otras Facultades con el fin de intercambiar experiencias y conocimientos. Estos cursos proveen una mejor orientación bibliográfica para la investigación, aportan para la incorporación de nuevos conceptos y sobretodo le permite al docente entender la parte humana del estudiante.

3. A nivel personal ¿Utilizan metodologías activas de aprendizaje para que aporten al mejoramiento del proceso de aprendizaje enseñanza en el aula. ¿Cuáles? ¿Para qué? ¿Por qué si? ¿Por qué no? Cuáles han sido los beneficios que ha obtenido de estos.

Al momento de exponer esta interrogante a los docentes, todos coincidieron que si aplican metodologías activas de aprendizaje para la exposición de sus conocimientos en el aula, entre las que ellos manifiestan están las siguientes: aprender haciendo, aprendizaje colaborativo para garantizar el proceso enseñanza aprendizaje en el aula, circulo del aprendizaje vivencial, resolución de casos. Estas metodologías empleadas son planificadas con antelación para ser desarrolladas en clase.

Entre los beneficios que han obtenido al hacer uso de estas metodologías tenemos:

- Hay una mayor integración con el estudiante porque se rompe el hielo.
- Se evidencia una tendencia a la voluntad del cambio y se identifican más con la asignatura.
- Mejora el clima en el aula y se genera un ambiente colaborativo
- Ha permitido buscar nuevas alternativas de enseñanza para el docente

4. **¿Cuál fue el impacto que obtuvo del curso de pedagogía universitaria en su labor como docente?**

Al formular esta interrogante todos los docentes concordaron que estos cursos constituyen un aporte positivo para su actualización profesional. Consideran que estos cursos deben ser continuos porque ellos han participado en una o dos capacitaciones durante el año 2014, lo que es insuficiente comparado con las nuevas exigencias del sistema. Por otro lado manifiestan que estas, si han tenido un impacto positivo en su labor como docentes, entre estos cambios ya experimentados se mencionan los siguientes:

- Aporto para la creación de nuevas metodologías de aprendizaje
- Cambio de actitud y renovación

- Tolerancia al intercambio de ideas con los demás
- Descubrir que cada personas tienen una manera diferente de ver las cosas
- A través de nuevas técnicas de enseñanza, se ha podido conectar mejor los procesos de aprendizaje y lograr más cercanía con los alumnos

GRUPO FOCAL II

1. Institución : Universidad de Cuenca
2. Fecha y hora: 26 de enero de 2015
3. Lugar: Aula 2 del Departamento de Educación Continua
4. Hora: Inicia 17h00 a 21h10
5. Objetivo: Conocer el impacto que ha tenido los cursos de pedagogía universitaria en la labor docente de la Universidad de Cuenca
6. Número de participantes: 5 personas (un docente representante por cada facultad)
7. Moderador: Catalina Dávila Reyes
8. Asistente del Moderador: María del Carmen Tenorio
9. Datos de los participantes: 5 Docentes de las Facultades que hayan participando de los cursos del Departamento de Educación Continua durante el período 2014

PREGUNTAS

1. Si yo les digo “Cual es el nuevo Rol del docente en el siglo XXI. Qué es lo primero que se les viene a la mente?¿Porqué? Algo más

A esta interrogante los docentes que participaron del grupo focal respondieron, que el nuevo rol del docente ha cambiado mucho estos últimos años, antes el profesor era dueño de la materia y se concentraba en dar clases magistrales y era dueño absoluto de la verdad y de su ciencia, en la actualidad el docente busca: actualización permanente en nuevos procesos de enseñanza y tecnológicos, conjugar métodos y buscar alternativas de enseñanza desde la plataforma virtual, cambio de rol de docente para convertirse en guía

del estudiante, ser docente facilitador de la investigación a la vez de ser adaptativo y flexible para fomentar varios puntos de vista, ser un docente multidisciplinario, realizar cambios de paradigmas y cultivar y mantener en la actividad de la docencia el sentido crítico, humanista, investigativo, tecnológico y estar a la vanguardia de las exigencias del sistema educativo y a nivel institucional.

2. Hoy en día ¿Qué beneficios creen que aportan los cursos de capacitación pedagógica en su labor como docentes? ¿Por qué? ¿En qué benefician estos a su labor como docente?

Cuando se plateó esta interrogante a los docentes, manifestaron que hay muchos beneficios a nivel personal y profesional, ya que estos son abordados por el Departamento de Educación Continua con mucho profesionalismo, e interés de preparar a los docentes de la universidad. Entre los beneficios que aportan estos cursos se mencionan:

- Aprender nuevas metodologías de enseñanza y ampliar el conocimiento del docente
- Concientizar sobre el compromiso ético y moral de ser docente
- Ayuda a recapacitar en la manera de cómo llegar al estudiante y utilizar nuevas técnicas más dinámicas para mejorar el aprendizaje en el aula.
- Se conoce, se vivencia y se mejora nuevas metodologías y herramientas que serán utilizadas en el aula.
- Consideran que el Departamento de Educación Continua tiene la misión a través de los cursos que imparte que el docente cambie los paradigmas de enseñanza.

3. A nivel personal ¿Utilizan metodologías activas de aprendizaje para que aporten al mejoramiento del proceso de aprendizaje enseñanza en el aula. ¿Cuáles? ¿Para qué? ¿Por qué si? ¿Por qué no? Cuáles han sido los beneficios que ha obtenido de estos.

Este grupo coincide con el anterior en que si utilizan permanentemente metodologías de enseñanza en el aula. Manifiestan que a los largo de su profesión como docentes han utilizado metodologías que si bien por su practicas consecutiva le ha dado resultados, sin embargo a través de los cursos de pedagogía han conocido nuevas y las están aplicando en su cátedra. metodologías

4. ¿Cuál fue el impacto que obtuvo del curso de pedagogía universitaria en su labor como docente?

Este grupo coincide con el anterior, ellos manifiestan que el haber cursado un tema de vital importancia para su labor institucional como docente, ha generado expectativas nuevas y el ímpetu de seguir capacitándose en otras herramientas que aporten a su formación. El impacto generado en ellos es positivo ya que están poniendo en práctica todos los conocimientos impartidos.

ANEXO 3:

Figura .
Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

Figura .
Resultados del estudio: “Impacto de la capacitación pedagógica en la práctica docente”

