

Pontificia Universidad Católica del Ecuador

Sede Ibarra

ESCUELA DE COMUNICACIÓN SOCIAL

INFORME FINAL DEL PROYECTO

TEMA:

“ESTUDIO DE LAS TÉCNICAS DE EDUCOMUNICACIÓN, UTILIZADAS EN LOS

PROYECTOS DE ALFABETIZACIÓN EJECUTADOS POR LOS GOBIERNOS

AUTÓNOMOS DESCENTRALIZADOS CANTONALES DE IMBABURA Y EL

MINISTERIO DE EDUCACIÓN EN LOS ÚLTIMOS SEIS AÑOS”

PREVIO A LA OBTENCIÓN DEL TÍTULO DE

LICENCIADO EN COMUNICACIÓN SOCIAL

LÍNEA DE INVESTIGACIÓN:

C1: COMUNICOLOGÍA Y GESTIÓN DE LA COMUNICACIÓN

AUTOR: Héctor Eduardo Ortega Ramírez

ASESOR: Mtr. Carmelo Márquez Domínguez

IBARRA, FEBRERO – 2018

II

CERTIFICACIÓN

Ibarra, 12 de febrero de 2018

PhD.

Carmelo Márquez

Certifica haber revisado el presente proyecto, mismo que se ajusta a los requerimientos

expuestos por la Escuela de Comunicación Social (ECOMS), de la Pontificia Universidad

Católica del Ecuador Sede Ibarra (PUCESI); en consecuencia, autorizo su presentación para

los fines legales pertinentes.

(f)……………………………….

PhD. Carmelo Márquez

C.C:……………………………...

III

APROBACIÓN DEL TRIBUNAL DE GRADO

Los docentes que conforman la mesa del tribunal, aprueban el presente trabajo final de la Sr.

Héctor Eduardo Ortega Ramírez, mismo que han considerado que la investigación reúne las

cualidades necesarias para el acto de defensa de tesis.

Firman para constancia:

(f)…………..…………………….

………………………………....

C.C:………………………………

(f)…………………………………

……………………………………

C.C:………………………………

(f)……………………………….

………………………………….

C.C:…………………………….

IV

ACTA DE CESIÓN DE DERECHOS

Yo, Héctor Eduardo Ortega Ramírez, declaro conocer y aceptar la disposición del Art. 66

del Instructivo de Trabajo de Grado de la Pontificia Universidad Católica del Ecuador Sede

Ibarra (PUCE-SI), que en su parte pertinente manifiesta textualmente: “Formar parte del

patrimonio de la Universidad la propiedad intelectual de investigaciones, trabajos científicos

o técnicos y trabajos de grado que se realicen a través, o con el apoyo financiero, académico

o institucional de la universidad”.

IBARRA-FEBRERO-2018

f)………………………………………..

C.C.: 100369637-2

V

AUTORÍA

Yo, Héctor Eduardo Ortega Ramírez, portador de la cédula de ciudadanía N° 100369637-2

, declaro que la presente investigación con título: “ESTUDIO DE LAS TÉCNICAS DE

EDUCOMUNICACIÓN, UTILIZADAS EN LOS PROYECTOS DE ALFABETIZACIÓN

EJECUTADOS POR LOS GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS

CANTONALES DE IMBABURA Y EL MINISTERIO DE EDUCACIÓN EN LOS

ÚLTIMOS SEIS AÑOS”, es de total responsabilidad del autor y que se ha respetado las

diferentes fuentes de información realizando las citas correspondientes.

f)………………………………………..

Héctor Eduardo Ortega Ramírez

C.I: 100369637-2

VI

RESUMEN

El analfabetismo es un problema social que aún en el siglo XXI sigue presente, sobre todo

en países subdesarrollados. Ecuador es un ejemplo de esta realidad donde 62.047

ecuatorianos afirman, según el Instituto Nacional de Estadísticas y Censos (INEC), no saber

leer ni escribir. La provincia de Imbabura no queda exenta de esta realidad, es más se

posiciona en el puesto número 20 de provincias del Ecuador con menos población alfabeta.

En un mundo donde es indispensable leer y escribir, tanto dentro del plano académico como

personal, quienes no cuentan con estas habilidades, tienden a sufrir discriminación en su

entorno, además del sentimiento intrínseco de impotencia al no desempeñar ciertas tareas,

como leer un periódico o firmar un documento, por su cuenta. Esta incapacidad de cumplir

con objetivos básicos hace que los analfabetos sean propensos a la explotación laboral,

susceptible ante engaños y relegados de ciertas actividades.

Ante esta realidad, es indispensable problematizar a los sistemas de alfabetización,

específicamente, a los programas de alfabetización que se han llevado a cabo en el contexto

más cercano: la provincia de Imbabura. ¿Cuánto se ha hecho por solucionar este problema?

¿Qué ha funcionado y qué no? ¿Fueron realmente eficaces los programas implementados?

Esta investigación propone una nueva visión pedagógica en torno a la educación para

personas analfabetas, misma que parte de un conocimiento íntegro de sus necesidades y

contexto socio-cultural. Pretende ser un instrumento que simplifique y efectivice el proceso

de adquisición de conocimiento en la población imbabureña.

Palabras clave: alfabetización, analfabetismo, pedagogía, Imbabura.

VII

ABSTRACT

The illiteracy is a social problem that stills present in the XXI century, most commonly in

underdeveloped countries. Ecuador is an example of this reality where 62 047 Ecuadorians

affirm, according to the National Institute of Statistics and Census (INEC), don´t write and

read. The Imbabura province is not exempt of this reality, because it´s positioned in the

number 20 spot of the Ecuadorian provinces with less literate population.

In a world where is essential to read and write, both academically and personally, those who

do not have these skills, tend to suffer from discrimination from their environment, in

addition to the intrinsic feeling of powerlessness by not performing certain tasks, such as

reading a newspaper or sign a document, on their own. This inability to meet basic objectives

makes the illiterate prone to labor exploitation, susceptible to deception and relegated from

certain activities.

With this reality, it’s essential to problematize the literacy systems, specifically, the literacy

programs that have been carried out in the closest context: the Imbabura province. How

much has been done to solve this problem? What has worked and what has not? Were the

implemented programs really effective?

This research propose a new pedagogic vision within the education for illiterate people, same

that parts of an integral knowledge of their necessities and socio-cultural context. It pretends

to be an instrument that simplifies and make effective the process of acquisition of

knowledge in the Imbabura population.

Keywords: literacy, illiteracy, pedagogy, Imbabura

VIII

DEDICATORIA

Dedico este proyecto de tesis a Dios, a mi madre Esperanza Ramírez, mis hermanos Marlene,

Orlando, Esther, Steven, Skarleth, mi pequeña sobrina Dangherly. A Dios porque ha estado

conmigo a cada paso que doy, cuidándome y dándome fortaleza para continuar, quienes a lo

largo de mi vida han velado por mi bienestar y educación siendo mi apoyo en todo momento.

Depositando su entera confianza en cada reto que se me presentaba sin dudar ni un solo

momento en mi inteligencia y capacidad. Es por ellos que soy lo que soy ahora.

Los amo con mi vida.

Héctor Eduardo Ortega Ramírez

IX

AGRADECIMIENTO

El presente trabajo de tesis en primer lugar me gustaría agradecer a Dios por la vida y por

bendecirme para llegar hasta donde he llegado, porque hiciste realidad este sueño anhelado.

A mi madre Esperanza Ramírez quien es el motor de mi vida quien a lo largo de toda mi

vida me ha apoyado y motivado mi formación académica además por creer en mí en todo

momento y no ha dudado nunca de mis habilidades. Te amo mucho madre.

A mi hermana Marlene por ser el ejemplo de una hermana mayor y de la cual aprendí aciertos

en los momentos difíciles; a mi hermana menor Skarleth por tanto apoyo y cariño, a mi

pequeña Danna que nunca dudaba en quedarse acompañándome cuando la noche ya llegaba

y aún no terminaba tareas.

No puedo dejar de lado a la Ing. Hilda Herrera a quien considero mi segunda madre por el

cariño que me ha entregado, podría decir que es similar como al de sus propios hijos. Usted

me motivo a seguir esta carrera y descubrió el comunicador que llevaba dentro.

Leonardo llegaste a mi vida a ser el causante de tantas y tantas alegrías, mereces estar en

este trabajo y que algún momento recuerdes que me ayudaste a lograr este gran éxito para

mí y mi familia.

Mar Mena mereces estar en este trabajo por la amistad sincera, tu apoyo, tu constante ayuda

en esta larga y tan hermosa carrera que hoy llega a su fin en su primera fase. ¡Seguimos

adelante!

También me gustaría agradecer a mis profesores durante toda mi carrera profesional porque

todos han aportado con un granito de arena a mi formación y en especial a mis profesoras y

ex profesoras Dra. Mariela Montenegro, Mgs. Ximena Coronado y Mgs. Belén Amador

grandes ejemplos a seguir, su enseñanza y más que todo por su amistad.

De igual manera agradecer a mi profesor de investigación y de Tesis de Grado, Mtr. Carmelo

Márquez Domínguez por su visión crítica de muchos aspectos cotidianos de la vida, por su

X

rectitud en su profesión como docente, por sus consejos que ayudan a formarte como persona

e investigador.

Son muchas las personas que han formado parte de mi vida profesional a las que me

encantaría agradecerles su amistad, consejos, apoyo, ánimo y compañía en los momentos

más difíciles de mi vida. Algunas están aquí conmigo otras en mis recuerdos y en mi corazón,

sin importar en donde estén, quiero darles las gracias por formar parte de mí, por todo lo que

me han brindado y por todas sus bendiciones.

Para ellos: Muchas gracias y que Dios los bendiga.

XI

ÍNDICE DE CONTENIDOS

CERTIFICACIÓN .. II

APROBACIÓN DEL TRIBUNAL DE GRADO ... III

ACTA DE CESIÓN DE DERECHOS .. IV

AUTORÍA .. V

RESUMEN .. VI

ABSTRACT .. VII

DEDICATORIA ... VIII

AGRADECIMIENTO .. IX

ÍNDICE DE CONTENIDOS.. XI

ÍNDICE DE GRÁFICOS ... XIV

ÍNDICE DE TABLAS .. XVI

INTRODUCCIÓN .. XVII

1. CAPÍTULO I: MARCO TEÓRICO .. 21

 LA EDUCACIÓN Y SU IMPORTANCIA .. 21

 LA ALFABETIZACIÓN .. 22

1.2.1 TIPOS DE ALFABETIZACION .. 24

 ESTRATEGIAS DE APLICACIÓN DE LA ALFABETIZACIÓN 29

 ALFABETIZACIÓN DE ADULTOS .. 31

 ESTRATEGIAS DE ALFABETIZACION E IMPLEMENTACION DE PROGRAMAS

DE ALFABETIZACIÓN PARA ADULTOS ... 33

 PASOS PARA PLANIFICACIÓN DE UN PROGRAMA DE ALFABETIZACIÓN 36

 EVOLUCIÓN DE LA ALFABETIZACIÓN EN EL ECUADOR 37

1.7.1 PROGRAMAS DE ALFABETIZACIÓN IMPLEMENTADOS EN EL ECUADOR 38

XII

 EVOLUCIÓN DE LA ALFABETIZACIÓN EN IMBABURA ... 43

 MARCO NORMATIVO PARA LOS PROGRAMAS DE ALFABETIZACIÓN EN EL

ECUADOR ... 45

2. CAPÍTULO II: METODOLOGÍA .. 48

 METODOLOGÍA DE LA INVESTIGACIÓN ... 48

 TÉCNICAS E INSTRUMENTOS ... 49

2.2.1 ENCUESTAS .. 49

2.2.2 TÉCNICAS DE INVESTIGACIÓN ... 51

 OBJETIVOS .. 52

2.3.1 OBJETIVO GENERAL ... 52

2.3.2 OBJETIVOS ESPECÍFICOS ... 52

 MATRIZ DE RELACIÓN DIAGNÓSTICA .. 52

 IDENTIFICACIÓN DE LA POBLACIÓN ... 55

 TABULACIÓN DE ENCUESTAS .. 57

2.6.1 ENCUESTAS A GOBIERNOS AUTÓNOMOS DESCENTRALIZADOS MUNICIPALES Y

MINISTERIO DE EDUCACIÓN .. 57

2.6.2 ENCUESTAS A LOS BENEFICIARIOS DE PROGRAMAS DE ALFABETIZACIÓN 65

 RESULTADOS .. 77

 RESULTADOS DE ENTREVISTAS ... 79

3. CAPÍTULO III: PROPUESTA ... 83

 DESCRIPCIÓN DE LA PROPUESTA .. 83

3.1.1 NOMBRE DE LA PROPUESTA ... 84

3.1.2 OBJETIVO GENERAL ... 84

3.1.3 OBJETIVOS ESPECÍFICOS .. 84

3.1.4 BENEFICIARIOS ... 85

XIII

 ESTRUCTURA DE PRODUCTO ... 85

3.2.1 INTRODUCCIÓN ... 85

3.2.2 HALLAZGOS DE LA INVESTIGACIÓN .. 86

3.2.3 PROCESO PREVIO A LA ALFABETIZACIÓN ... 86

3.2.4 PROCESO DE ALFABETIZACIÓN.. 86

3.2.5 RESULTADOS ... 86

3.2.6 CONCLUSIONES ... 86

 EJECUTORES Y APLICACIÓN ... 87

4. CAPÍTULO IV: IMPACTOS .. 88

 ANÁLISIS DE IMPACTOS ... 88

 REFERENTE A LA MATRIZ DE IMPACTOS ... 88

 IMPACTO EDUCATIVO ... 89

4.3.1 ANÁLISIS .. 90

 IMPACTO SOCIAL ... 90

4.4.1 ANÁLISIS .. 91

 IMPACTO PSICOLÓGICO .. 91

4.5.1 ANÁLISIS .. 92

 IMPACTO GENERAL ... 93

4.6.1 ANÁLISIS .. 94

5. CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES............................. 95

 CONCLUSIONES .. 95

 RECOMENDACIONES .. 97

BIBLIOGRAFÍA ... 98

ANEXOS ... 101

XIV

ÍNDICE DE GRÁFICOS

Figura 1: Diagrama de alfabetización informacional .. 29

Figura 2: Tasa de analfabetismo por provincias ... 55

Figura 3: Número de encuestados ... 58

Figura 4: Número de encuestados de los GAD ... 58

Figura 5: Nivel de instrucción .. 59

Figura 6: Pregunta 1 ... 60

Figura 7: Pregunta 2 .. 60

Figura 8: Pregunta 3 .. 61

Figura 9: Pregunta 4 ... 62

Figura 10: Pregunta 5 .. 62

Figura 11: Pregunta 6 ... 63

Figura 12: Pregunta 7 .. 64

Figura 13: Pregunta 9 .. 64

Figura 14: Pregunta 9 .. 65

Figura 15: Ayuda para llenar la encuesta .. 66

Figura 16: Género ... 66

Figura 17: Edad ... 67

Figura 18: Instrucción educativa... 67

Figura 19: Pregunta 1 .. 68

Figura 20: Pregunta 2 ... 68

Figura 21: Pregunta 3 .. 69

Figura 22: Pregunta 4 .. 69

Figura 23: Pregunta 5 ... 70

Figura 24: Pregunta 6 .. 71

Figura 25: Pregunta 7 .. 71

XV

Figura 26: Pregunta 8 .. 72

Figura 27: Pregunta 9 ... 72

Figura 28: Pregunta 10 .. 73

Figura 29: Pregunta 11 .. 74

Figura 30: Pregunta 12 ... 74

Figura 31: Pregunta 13 .. 75

Figura 32: Pregunta 14 .. 75

Figura 33: Pregunta 15 ... 76

Figura 34: Pregunta 16 ... 76

XVI

ÍNDICE DE TABLAS

Tabla 1: Analfabetismo en Imbabura .. 43

Tabla 2: Analfabetismo en Imbabura por cantones .. 44

Tabla 3: Total de encuestas a aplicar .. 50

Tabla 4: Número de encuestas .. 51

Tabla 5: Matriz de relación diagnóstica .. 54

Tabla 6: Escala de impacto ... 88

Tabla 7: Impacto educativo ... 89

Tabla 8: Impacto social ... 90

Tabla 9: Impacto psicológico .. 92

Tabla 10: Impacto general... 93

XVII

INTRODUCCIÓN

El 16 de julio, el Consejo Nacional de Educación (CNE), a partir de la definición de las

líneas generales del Plan Decenal, que son aquellos compromisos internacionales para

enfocar las bases del sector educativo en los próximos diez años, se plantea como estrategia

la erradicación del analfabetismo y el fortalecimiento de la educación de adultos. De este

modo, se propone tres líneas de acción que se enmarcan: primero, en la educación de adultos

en lengua nativa para todos los pueblos y nacionalidades; como segundo, la educación básica

alternativa para los años del cuarto al décimo en español y lenguas indígenas; y como tercera

línea, el reordenamiento y reformulación del bachillerato alternativo en modalidades

presencial, a distancia y telesecundaria (Ministerio de Educación del Ecuador, 2007).

De acuerdo al Instituto Nacional de Estadística y Censos (INEC, 2010), existen más de

676.945 personas mayores de quince años en condiciones de analfabetismo, lo que

representa un 6,8% de la población ecuatoriana, una cantidad menor al CENSO 2001, donde

Ecuador tenía un 9% de personas que no sabían leer ni escribir.

Por su parte, la Constitución de la República del Ecuador (2008), como garante de derechos,

delimita el tema de la Educación en que cada ciudadano ecuatoriano pueda culminar, como

mínimo, los estudios secundarios (sexto curso de bachillerato). Desde esta premisa, la Carta

Magna consagra en sus artículos la normativa legal para ejecutar las estrategias señaladas de

la erradicación del analfabetismo. Asimismo, en su Título II, Capítulo II, Sección Quinta, se

hace referencia al tema educación en sus artículos 26, 27, 28 y 29:

Art. 26.- La educación es un derecho de las personas a lo largo de su vida y un deber

ineludible e inexcusable del Estado. Constituye un área prioritaria de la política

pública y de la inversión estatal, garantía de la igualdad e inclusión social y condición

indispensable para el buen vivir. Las personas, las familias y la sociedad tienen el

derecho y la responsabilidad de participar en el proceso educativo.

Art. 27.- La educación se centrará en el ser humano y garantizará su desarrollo

holístico, en el marco del respeto a los derechos humanos, al medio ambiente

sustentable y a la democracia; será participativa, obligatoria, intercultural,

democrática, incluyente y diversa, de calidad y calidez; impulsará la equidad de

XVIII

género, la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la

cultura física, la iniciativa individual y comunitaria, y el desarrollo de competencias

y capacidades para crear y trabajar.

La educación es indispensable para el conocimiento, el ejercicio de los derechos y la

construcción de un país soberano, y constituye un eje estratégico para el desarrollo

nacional

Art. 28.- La educación responderá al interés público y no estará al servicio de

intereses individuales y corporativos. Se garantizará el acceso universal,

permanencia, movilidad y egreso sin discriminación alguna y la obligatoriedad en el

nivel inicial, básico y bachillerato o su equivalente. Es derecho de toda persona y

comunidad interactuar entre culturas y participar en una sociedad que aprende. El

Estado promoverá el diálogo intercultural en sus múltiples dimensiones. La

educación pública será universal y laica en todos sus niveles, y gratuita hasta el tercer

nivel de educación superior inclusive. (p.16-17)

Podemos encontrar varias campañas para erradicar el analfabetismo como propuestas in situ

de acción: “Metodología Yo Sí Puedo” y “Manuela Sáenz”, dirigida a la población

hispanohablante; “Dolores Cacuango”, diseñada para alfabetizar a personas en las lenguas

maternas de pueblos y nacionalidades indígenas, las mismas que son ejecutadas por medio

del Ministerio de Educación del Ecuador y han logrado reducir las cifras que arrojó el Censo

de 2001 con referencia a ecuatorianas y ecuatorianos mayores de quince años que no sabían

leer ni escribir.

Pero, ¿qué ocurre con los Gobiernos Autónomos Descentralizados Municipales en el

Ecuador acerca de proyectos o programas sobre alfabetización? No se conoce cuántos

proyectos o programas se han desarrollado como iniciativa de los municipios, en especial

aquellos de la provincia de Imbabura, a pesar de tener un 10,6% de analfabetismo según el

(INEC, 2010) y los resultados del Censo de 2001.

El proceso de alfabetización tiene todos los ingredientes necesarios para la liberación. El

aprendizaje y profundización de la propia palabra, de aquellos que no les es permitido

XIX

expresarse, la palabra de los oprimidos que sólo a través de ella pueden liberarse y enfrentar

críticamente el proceso dialéctico de su historización (Freire, 1970).

No saber leer ni escribir es un limitante para el ser humano. Le impide sobresalir,

desarrollarse y proyectarse como un ente productivo. Se convierte en un problema social

porque sostiene y genera espacios de convivencia destructivos en las cuales la

discriminación hace presa de estos seres humanos y los lleva a no poder potencializar sus

capacidades por la falta de la lectura y escritura. La alfabetización se proyecta como la

estrategia sociopolítica más fuerte para erradicar por su intermedio los límites de pobreza en

las zonas más lejanas que no pueden acceder a la alternativa de la educación regular y así

sostiene una dura crítica de la realidad social, política y económica del Ecuador, y la poca o

nula intervención de los gobiernos seccionales.

Actualmente, el Ministerio de Educación indica que esta entidad del Estado es la única

responsable de la dotación de infraestructura, equipamiento y mantenimiento de los

establecimientos educativos del sistema fiscal a través de los organismos desconcentrados.

A pesar de que hay leyes, esto realmente contradice primero lo que dicta la Constitución de

Ecuador (2008) en su artículo 264, numeral siete, de la Ley Suprema en donde se manifiesta

lo siguiente: “Los gobiernos municipales tendrán la competencia exclusiva de construir,

planificar y mantener la infraestructura física y los equipamientos de salud y educación”

(p. 87).

Del mismo modo, el Código Orgánico de Organización Territorial, Autonomía y

Descentralización (Ministerio de Coordinación de la Política y Gobiernos Autónomos

Descentralizados, 2011) en su artículo 138, indica que corresponde a los Gobiernos

Autónomos Descentralizados Municipales en el marco de la planificación concurrente con

la entidad rectora construir la infraestructura educativa.

Actualmente los Gobiernos Autónomos Descentralizados Municipales dentro de sus

priorizaciones, redireccionan sus recursos en la inversión de obras de infraestructura física

con el fin de “mejorar la calidad de vida” y generan proyectos que se preestablecen dentro

de los procesos participativos por medio de la aplicación de la metodología del Plan de

Desarrollo Local, en el cual se plasman las necesidades de los ciudadanos activos dentro de

estos procesos participativos que garantizan un 10% de la inversión de los Gobiernos

XX

Autónomos Descentralizados Municipales, como lo establece la Ley de Participación

Ciudadana (Asamblea Nacional del Ecuador , 2010). No obstante, a pesar de existir una

subdivisión para los sectores prioritarios, se ejecutan inversiones que nada tiene que ver con

la alfabetización y/o procesos educativos y de reinserción escolar para los ecuatorianos.

El siguiente estudio de las técnicas en las estrategias empleadas desde el Plan decenal de

Educación para reducir el analfabetismo en el Ecuador busca analizar si los planes,

programas y proyectos enfocados al tema de alfabetización por parte de los Gobiernos

Autónomos Descentralizados Municipales que integran la provincia de Imbabura han

obtenido resultados visibles que contribuyen a mejorar las cifras de alfabetización que el

estado ecuatoriano maneja, sabiendo que, según la garantía jurídica del estado ecuatoriano,

no tienen competencia en el área educativa.

La inversión de recursos y de programas duplicados no sostienen procesos que lleven a

cumplir con los objetivos de erradicar el analfabetismo ya que al desarrollarse duplicidad de

proyectos sociales de alfabetización entre el Gobierno Nacional y los Gobiernos Autónomos

Descentralizados Municipales, generan que los beneficiaros aborten los programas por

volverse repetitivos y, en mucha ocasiones, insubsistentes.

La alfabetización se convierte en un tema de pugna política sobre quién tiene la competencia

en el tema de la reinserción educativa para quienes no han logrado acceder a la educación

regular ya que, por una parte, el Gobierno Nacional del Ecuador a través del Ministerio de

Educación y su Plan Decenal de Educación otorga la garantía y la ejecución de programas

que buscan erradicar el analfabetismo y, por otra, los Gobiernos Autónomos

Descentralizados Municipales y su autonomía, establecida en el Código Orgánico de

Organización Territorial, Autonomía y Descentralización en el año 2011, con su propuesta

de inversión social en los sectores prioritarios y los programas de alfabetización delimitados,

no garantizan en absoluto el derecho a la educación de los seres humanos y su desarrollo

colectivo sino, más bien, el tema da un giro y se convierte en una estrategia política y

demagógica que busca sostener líneas políticas en el poder.

21

1. CAPÍTULO I: MARCO TEÓRICO

 LA EDUCACIÓN Y SU IMPORTANCIA

Según Batalloso Navas (2006) la educación es un fenómeno complejo inmerso, no solo en

las prácticas personales, sino también en las dimensiones culturales e históricas. Es así que

la educación será el detonante en cada práctica humana. Se entiende, entonces, que habrá de

darle a la educación una importancia elevada y tratarla con cautela para garantizar que todas

las áreas del ser humano se desarrollen correctamente.

Bajo este concepto podemos interpretar que la educación es un aspecto fundamental en el

desarrollo del ser humano, ya que como se dijo anteriormente, infiere en todos los aspectos

que lo rodean: cultura, espíritu, valores y todo aquello que los caracteriza, diferenciándonos

de otros seres vivos. Se puede encontrar y enfocar en diferentes tipos de educación,

basándonos en la terminología de la palabra misma, que se deriva del latín educare que

significa guiar o formar. La educación es un proceso que como parte fundamental tiene la

socialización entre el ser humano, su finalidad es que se adquiera conocimientos,

habilidades, principios, formas y entre las más importantes tenemos:

 Educación formal

 Educación no formal

 Educación informal

Dentro de la educación formal se hace referencia el tema del aprendizaje impartido por un

centro de educación, que está estructurado y regido por normas del sistema educativo, que

hace referencia a tiempos, metodologías, pensum, entre otros, y que al final de los procesos

se concluye con una certificación, este aprendizaje formal se convierte en una alternativa de

intencionalidad desde la perspectiva y coparticipación del alumno.

En este tipo de alfabetización las entidades que ejecutan estos procesos se convierten en

instituciones reconocidas que fueron creadas específicamente para brindar este servicio, a

las mismas que no todas y todos pueden acceder.

22

Dentro de la educación informal podemos delimitar que se encuentra todo lo que aprendemos

en las actividades de la vida cotidiana que van directamente ligadas y relacionadas con el

trabajo, la familia, el ocio y la oralidad transmitida por generaciones. Esta información no

está estructurada y normalmente no tiene una certificación.

La educación no formal entra dentro de lo no formal y se da en el proyecto de que existiendo

una intencionalidad educativa y una planificación de las experiencias de enseñanza y

aprendizaje, éstas ocurren fuera del ámbito de la escolaridad obligatoria, se plantean como

alternativas de educación planificadas que no están ligadas a la institucionalidad.

El aprendizaje informal puede ser intencional dentro de varios sistemas implementados en

los territorios para sostener el traspaso de la oralidad de los pueblos, en las costumbres y

tradiciones traspasadas de manera oral dentro de procesos de tertulias de recuperación

históricas como propuestas de enseñanza colectivas, y a pesar de esto en la mayoría de los

casos no se adquiere ninguna certificación y se la hace de manera fortuita o aleatoria para

concebir el sostenimiento de los saberes ancestrales.

La educación informal es aquella que se da de forma no intencional y no planificada, en la

propia interacción cotidiana de los seres humanos, lo informal se convierte en la acción

difusa y no planificada que ejercen las influencias ambientales y de la cotidianeidad, es la

forma empírica de sostener métodos de aprendizaje en territorio.

Se ligan directamente a los cursos de formación de adultos, y a los procesos de la enseñanza

a través de actividades específicas, como pueden ser un curso de aprendizaje de la tecnología,

es aquí donde se afianzan los procesos de alfabetización, ligados a estrategias tecnológicas

acordes a los territorios.

 LA ALFABETIZACIÓN

En el contexto de alfabetizar podemos definir la temática de aprender a leer y escribir, siendo

importante dejar plasmado el enfoque que se busca a través de esta investigación in situ, en

la cual podemos definir que es relevante, trabajar en los territorios, y bajo esta premisa,

enfocar estrategias colectivas para cada uno de los individuos in situ, con el propósito de

mejorar y alcanzar sistemas de enseñanza favorables.

23

La alfabetización “se concibe como la adquisición de un aprendizaje elemental, basado en

la idea de que es un proceso fácil que incluye la habilidad de reconocer desde los sonidos

elementales del habla a las grafías sencillas de la escritura” (Infante Y Letelie, 2013, p.17).

Es decir, se trata del proceso de aprendizaje básico pero que tendrá gran repercusión en la

calidad de vida de quienes experimenten el aprendizaje.

Si la realidad de la alfabetización fuese tan simple como su definición, no existiría problema

por investigar. La realidad es que la complejidad de esta no radica en cómo se la define, sino

en cómo se la combate.

La lucha contra el analfabetismo tuvo su punto de inicio cuando en 1958 la Unesco definió

a la alfabetización, exponiendo a su antónimo que será el sujeto de esta investigación.

Entonces se definió a una personal alfabetizada a toda aquella que “puede leer y escribir,

comprendiéndola, una breve y sencilla exposición de hechos relativos a su vida cotidiana”

(UNESCO, 1958, p.97).

Aunque acertada y utilizada hasta la actualidad, esta definición deja mecanizado el proceso

de la comunicación al aspecto formal, olvidando también la praxis social de lo aprendido

externamente en el diario convivir. Los seres humanos estamos hechos de experiencias,

según Chopra (2011), pero así también estas experiencias se convierten en temas pasados,

que sostienen sistemas de aprendizajes viables desde la práctica de lo que se vive y la

cognición de traspasar las historias. Aquí cabe señalar la oralidad de los pueblos y el

sostenimiento a través de los años de estas experiencia, que no van ligadas al aprendizaje

formal. Existen padres y madres que no saben leer ni escribir pero han gestado valores y

principios en sus hijos que los han llevado a desarrollar mecanismos de aprendizaje más

sostenible. .

Pero, dejando de lado los saberes ancestrales, el proceso de alfabetización está condicionado

al entorno del sujeto alfabetizado. Morín (citado en Pierrelus, 2004) lo explica como “el

caminar que nos permite conocer el camino, el conocer que nos permite conocer el

conocimiento” (p.76). Es decir, que el contexto ya es el inicio del aprendizaje y todo lo que

se conocía antes es la base de lo que se aprenderá posteriormente.

24

Para lo que, el mismo autor referirá, el acto de alfabetizar no solo se debe basar en los

conocimientos básicos, sino en el enseñar desde la criticidad. Es decir, a no solo memorizar

grafías y unirlas para crear textos, sino que estos sirvan para realizar preguntas que pueden

o no respondidas, pero que cumplan con el fin de acercar a los ahora alfabetos, a un

pensamiento más crítico.

Es a través del conocimiento transmitido que podemos humanizarnos unos a otros,

ya que la enseñanza, además de transmitir, crea lazos intersubjetivos con otras

conciencias, nos permite aprender a pensar sobre el objeto de nuestro pensamiento,

y en eso reside su invaluable aporte a la sociedad. (Morín en Pierrelus, 2004, p.76)

Estas definiciones de alfabetización muestran no solo lo las enseñanzas básicas que se deben

tener en cuenta para realizar esta acción, sino dan una mirada más amplia de lo que aborda

esta temática. Esto sirve de base para comprender a la alfabetización más allá de un programa

o una fase, sino del inicio de un proceso complejo.

1.2.1 TIPOS DE ALFABETIZACION

Los tipos de alfabetización se han convertido en estrategias de aprendizaje dentro de las

cuales se han desarrollado múltiples programas de intervención en las áreas de estudios,

dentro de las cuales tenemos:

a) Alfabetización Tecnológica

Hoy en día la tecnología y su uso se ha convertido en un instrumento para mejorar los

programas de alfabetización en todo el mundo. Se convierte en necesario el desarrollar

estrategias diferentes que garanticen mayor eficiencia en la enseñanza y satisfagan las

necesidades de la alfabetización en masa de manera oportuna, eficaz y económica. Es ahí

donde la tecnología se vuelve un instrumento útil y global para mejorar la calidad y eficiencia

de las propuestas de alfabetización, a través de su uso podemos ayudar a crear entornos de

aprendizaje colectivos que vayan de acuerdo a las necesidades de las diferentes poblaciones,

las que anteriormente no tenían acceso ni a la educación formal, informal y menos

tecnológica.

25

A través de la implementación de estas estrategias de alfabetización masiva y colectiva

conjugadas con la tecnología se podrá ofrecer oportunidades magnificas de procesos de

aprendizaje ya estimula e involucra a los educandos a ser más personas más creativas e

innovadoras, llevando a cabo un proceso revolucionario del manejo de la información ya

que no solo se avanza en el sistema de docencia sino en el del aprendizaje ya que el educando

aprende tecnologizado a leer y escribir y va a la par del avance tecnológico.

Con la tecnología se está introduciendo cambios radicales en los procesos de alfabetización.

Se ha logrado repotenciar no solo la educación formal sino la informal, debido a los avances

de la tecnología. La educación no formal ya está mejorando de tal forma que hoy en día se

puede ver como a través de su eficacia y avance un gran número de niñas y niños en edad

escolar menores a 6 años, han alcanzado un desarrollo de experticias sistemáticas en el

manejo de instrumentos tecnológicos como son celulares, tablets, computadoras, entre otras,

que antes al no tener acceso, no se lograba medir. Así también en esta exposición podemos

delimitar la usurpación tecnológica en los procesos de aprendizaje manuales, como son la

casi desaparición de hábitos fundamentales de lectura.

En este sentido, cada vez se vuelve más irrelevante categorizar los medios de implementar

propuestas de alfabetización, ya que el uso de la tecnología no es ni el fin, ni tampoco la

respuesta a todas las necesidades educativas. Es un instrumento para mejorar los programas

de alfabetización, generar procesos de sensibilización con respecto a los problemas de la

falta de aprendizaje y a su vez lograr amplificar los alcances para más personas que están

inmersas en sistemas de analfabetismo, que se han convertido en beneficiarios inalcanzables

de procesos de enseñanza a través de propuestas de alfabetización. La tecnología no sólo

abarca la alfabetización textual, sino también la alfabetización visual.

Como la tecnología estimula la participación social, se debe preestablecer qué tipo de

tecnología se usará y qué estrategia se implementará, ya que esta puede ser contraproducente,

porque las personas se dedicaran a tecnologizarse de manera empírica y sin direccionamiento

pedagógico, rompiendo así la conjugación entre educación y tecnología.

Con esto podemos sostener que la tecnología ha transformado muchos programas de

alfabetización, tanto al brindar acceso a la información, como en la generación de propuestas

de inversión social basadas en la implementación de políticas públicas, que exigen el

26

patrocinio y asignación de fondos destinados a la alfabetización y a la tecnologización de

esta.

Las tecnologías modernas no necesariamente son la respuesta completa al problema de la

difusión de los programas de alfabetización. Tanto las tecnologías antiguas como las

modernas tienen su campo. La tecnología tiene que ser la apropiada y debe ayudar a la gente

a aprender lo más rápido, económico y eficazmente posible. La tecnología que se utiliza

correctamente, es decir de manera apropiada por las comunidades que la utilizan para

aprender, puede ayudar a adquirir nuevas aptitudes de mayor nivel.

Estas aptitudes son necesarias en un mundo que se está volviendo cada vez más global y

que, por lo tanto, necesita cada vez más autonomía local. En este contexto, la tecnología

debe idearse y planearse bien. Debe haber un continuo proceso de evaluación y revisión para

fomentar la mejor combinación de tecnologías. Ya no resulta rentable que la tecnología pase

por alto. La educación de adultos es justamente el área a la que se le asignan menos fondos,

y que no puede pasar por alto la oportunidad de utilizar las nuevas tecnológicas existentes.

Los tipos de medios empleados para promover la alfabetización, ya sea de manera

independiente o combinada, para usar la tecnología y sus instrumentos se deben barajar en

varios criterios como si es o no apropiada para el territorio y la accesibilidad que este medio

tenga. Para esto se puede enunciar los siguientes tipos:

 Televisión

 Radio

 Computadora

 Celulares

Estos instrumentos tecnológicos se vuelven fuentes importantes de aprendizaje a lo largo de

toda la vida del ser humano en general, pero muchas de las personas analfabetas o con bajo

nivel de alfabetización, tienen muy poco o casi ningún acceso a los material de lectura en

sus casas. Sin embargo el hecho de contar con acceso regular a la radio y televisión, se

convierte en una ventaja para la alfabetización, misma que puede realizarse, por ejemplo,

con el uso educativo de la televisión, la radio, la computadora y los celulares. Esto uso de

27

estas herramientas trae a su vez una serie de respuestas positivas en el campo de la

alfabetización, entre las cuales se puede numeras las siguientes:

 Se logra sensibilizar el tema de la alfabetización y el problema del analfabetismo de

manera masiva, directa, clara y concisa.

 Las personas que escuchan por estos medios programas de alfabetización, generan

participación y así amplían la demanda de programas de alfabetización de los cuales

quieren ser parte.

 A través del uso de las tecnologías se logra sostener los procesos de alfabetización

masivos ya que se los pueden ejecutar in situ.

 Motivar a los educandos adultos a ser más creativos y a usar más su imaginación.

 Ofrecer nuevas oportunidades de aprendizaje para las personas adultas, tales como

la enseñanza online, por sistemas audiovisuales y otros medios.

 La tecnología le ofrece a los adultos más alternativas de donde escoger, lo que es

fundamental para la motivación, la retención y el enriquecimiento de la experiencia

de aprendizaje.

 A través del internet y de otras tecnologías modernas, las personas adultas pueden

tener acceso a material de mayor calidad y a más oportunidades de aprendizaje, desde

su casa, el lugar de trabajo o las bibliotecas públicas.

b) Alfabetización visual y audiovisual

La alfabetización visual y audiovisual es un proceso de enseñanza y aprendizaje a través del

cual se logra decodificar e interpretar las imágenes de manera consciente y reflexiva. El

manejo de la imagen como instrumento de enseñanza y alfabetización se convierte en algo

imprescindible ya que se presume que los primeros pasos en el aprendizaje humano se apoya

en lo que mira y en lo que escucha conjuntamente con la imagen, lo que hace que nuestro

cerebro emprenda un proceso de interpretación verbal de la imagen a través de la vista y el

audio.

Ante el desarrollo acelerado de las tecnologías de la información y la comunicación (TIC),

se hace imprescindible: “una pedagogía capaz de educar el ojo y sacarle punta incisiva, capaz

de afinarlo para que penetre más allá de las apariencias, de diversificarlo para que enriquezca

28

nuestras formas de ver y de sacudirlo para que vuele más alto, se asombre y disfrute de la

sensibilidad cotidiana” (Errázuriz, 2006, p.188). A pesar de lo que el ser humano aprende a

través de la interpretación consiente de lo visual, no se debe confundir la alfabetización

visual con el lenguaje, ya que la interpretación de imágenes no siempre va ligada a la

combinación de los signos, ya que la interpretación se realiza de manera individual por el

sujeto que lo contempla y el espacio en el que se desarrolló,

Hay que tomar en cuenta que una cadena de palabras tiene un sentido el momento de

interpretarlas, mientras que una secuencia de imágenes tiene mil y una interpretaciones,

porque una palabra puede tener doble o triple sentido, interpretación y significado, por

ejemplo, premisas que son probables, una vez que son buscadas se encuentran varias e

innumerables respuestas.

Como dice el proverbio chino “una imagen vale más que mil palabras” y a través de este

podemos asumir que la imagen es más amable que el texto, esta nos lleva a captar en un solo

impacto y al ser usada en un proceso de alfabetización nos puede llevar a sostener episodios

de mayor concentración en las personas que no pueden leer ni escribir y generan mucho más

interés en la posibilidad de transcribir lo que miran.

c) Alfabetización informacional

Dentro de la alfabetización informacional se detallan las capacidades de aprender durante

todo el trayecto de la vida. Zurkowsky (citado en Basulto, 2016) expone que “definir las

habilidades que los empleados de las bibliotecas deberían tener para poder resolver los

problemas a los usuarios” (p.16) eso es la alfabetización informacional, aquella que se usa

para a través de la auto educación y el conocimiento aprender.

La American Library Association Committee on Information Literacy (ALA, 1989)

manifiesta que la alfabetización “en información es una capacidad de comprender y un

conjunto de habilidades que capacitan a los individuos para reconocer cuándo se necesita

información y poseer la capacidad de localizar, evaluar y utilizar eficazmente la información

requerida" (parr.6).

29

Por lo tanto podemos decir que la Alfabetización informacional es lograr saber los ¿Por qué?

y los ¿Cuándo? necesitamos la información, y así también logramos saber dónde encontrarla,

utilizara, evaluarla, comunicarla y entregarla eficientemente, como se muestra en el

diagrama de la alfabetización informacional.

Figura 1: Diagrama de alfabetización informacional

Fuente: Corrales, 2003

 ESTRATEGIAS DE APLICACIÓN DE LA ALFABETIZACIÓN

a) Alfabetización digital

Podemos establecer que, a través de la alfabetización digital, podemos enseñar a usar la

tecnología de manera básica con el fin de que las personas puedan aprender y luego, a través

de este aprendizaje, poder evaluar. Se prevé el uso de la tecnología básica en la vida

30

cotidiana, como en los celulares inteligentes, redes sociales y programas básicos de

Microsoft Office, ya que a través de esto desarrollar nuevas oportunidades sociales, de

aprendizaje, y económicas. Este último factor se establece porque a través del aprendizaje

digital se mejorarían los ingresos familiares, por el hecho de amplificar micro

emprendimientos tecnológicos para con sus pares.

Así mismo, dentro de la alfabetización digital se puede plantear un tema social, como es la

exclusión tecnológica, ya que hay quienes aún no han podido tener acceso a los equipos

tecnológicos y menos aún conocer sobre el uso de la tecnología. Entonces, dentro de la

alfabetización digital se debate el gran problema psicosocial de la exclusión versus los

accesos y las zonas de confort, las mismas que se convierten en brechas socioculturales de

marcada diferencia entre los seres humanos, la tarea en este sentido es implementar centros

comunitarios e información libre.

b) Alfabetización en medios

La alfabetización en medios es la voluntad político, cultural y social de invertir en la

educación a través de los diferentes formatos mediáticos, como los impresos, audiovisuales

o publicaciones en Internet, con el fin de propiciar al desarrollo de habilidades.

Para emprender este sistema de alfabetización se debe comprender el papel que juegan los

medios de comunicación en la sociedad y así mismo potencializar y aprovechar las

habilidades esenciales del ser humano. En cuanto a la indagación que va ligada con la toma

de conciencia, análisis, reflexión y acción de la información que se mira, se escucha y se

siente a través de los formatos empleados. Con esto se aprovecha la autoeducación e

información que las personas tienen en cuanto a su necesidad de aprendizaje.

Las características de la alfabetización en medios son las siguientes:

 Lograr accesos a todo tipo de información desde fuentes diversas.

 Observar y analizar cómo se construyen los mensajes mediáticos en cualquiera de

sus formatos (impresos, verbales, visuales o multimedia).

 Direccionar información y mensajes explícitos e implícitos basados en los principios

básicos del ser humanos y su convivencia, con democracia individual y colectiva.

31

 Crear de manera creativa y acertada mensajes dirigidos, sectorizados y territoriales

utilizando una variedad de herramientas mediáticas

 Enfocar la alfabetización en la inclusión y apropiación de una cultura mediática

global.

c) Alfabetización mediante enseñanza directa

La enseñanza directa está centrada en el maestro y/o docente ya que es él, quien asume la

responsabilidad de plantear, planificar y de identificar las metas a las cuales quiere llegar

con la clase, para luego desempeñar su rol en torno a explicar contenidos a los alumnos,

quienes se convierten en espectadores directos de la metodología de enseñanza.

Para hablar de esta forma de alfabetización, se reconoce a los autores Eggen Y Kauchak

(1999) para quienes la enseñanza directa se convierte en un modelo centrado en el docente,

que utiliza la explicación y la modelización, a través de la cual se enseña conceptos y

habilidades, combinando la práctica y la retroalimentación dependiendo del docente.

A pesar de que en este modelo de enseñanza el profesor se convierte en el ente central

generador del conocimiento, también el alumno a medida de que pasa el tiempo va

adquiriendo conocimiento y experticia y también va retroalimentando con la participación

individual y colectiva y con esto se logra promover una coparticipación individual y

colectiva de quienes al inicio solamente eran espectadores.

 Alfabetización de adultos

Dentro de estas formas de aprendizaje se puede hablar de la alfabetización para adultos y lo

que enmarca al aprendizaje básico de la lectura y la escritura, tomando en cuenta que hace

aproximadamente cien años se consideraba a una persona como letrada si sabía escribir su

nombre, clasificación que hoy está considerada como inadecuada, en el tema de la escritura.

En cuanto al aprendizaje de las matemáticas, para ser consideradas y considerados letrados,

por lo menos hay que saber sumar, restar, multiplicar y dividir, operaciones “básicas”. Con

esto se puede platear que se necesitan cierta cantidad de conocimientos generales para ser

considerados letradas y letrados, en cuanto al aprendizaje para adultos, y con la visión de

entrar dentro de las categorías de aprendizaje mínimo.

32

Los mecanismos de cambio de la cognición se enfocan en la codificación de los procesos

que por medio de la información se almacenan en la memoria, en las habilidades, y en el

desarrollo de los seres humanos, cuando la persona ha alcanzado su adultez entra en un

proceso de automatismo el mismo que se refiere a la capacidad de procesar la información

con poco o casi ningún esfuerzo por todas las habilidades y aprendizajes obtenidos a través

del empirismo.

Además es necesario hablar de la teoría cognitiva ya que esta se refiere al cumulo de

información que se adquirido gracias al aprendizaje y/o la experiencia. Obteniendo como

relevantes los sistemas de percepción, atención, desarrollo de la memoria y razonamiento,

procesos de aprendizaje que día a día mejoramos los seres humanos dejando escrito de que

en la adultez estos procesos cognitivos sufren un retroceso que no garantiza un proceso de

aprendizaje sino una aplicación técnica de sistemas de lectoescritura.

Dentro del proceso de la información se afirma que los sujetos construyen sus propios

conocimientos a partir de sus estructuras y procesos cognitivos, se sostienen en elementos

estructurales como la memoria a corto plazo, en la cual sostenemos breves almacenamientos

de información seleccionada dependiendo de nuestra praxis social. Se sostiene también la

memoria a largo plazo en la que se organiza y mantiene disponible la información por más

tiempo, aquí los datos útiles del aprendizaje se memorizan con explicaciones básicas de lo

que se ha aprendido. Dentro de esta memoria a largo plazo está el núcleo central del

procesamiento de la información adquirida en el transcurso del tiempo.

Se puede plantear dentro del plano cognitivo los componentes de alfabetismo dirigido para

los adultos y como se podrá observar el alfabetismo de los adultos puede abordarse desde

diversos puntos de vista.

Al planificar un programa de alfabetización para adultos, se deben considerar todos, y decidir

qué es lo que necesita la comunidad y con qué recursos cuenta. Las áreas a las que se hace

referencia al discutir lo que se considera el alfabetismo adulto son:

 Lectura: La "lectura funcional" se define a menudo como la habilidad de leer a un

nivel particular.

33

 Escritura: El dominio de la escritura, puede ser considerado como la capacidad de

un individuo para escribir lo que necesita, en un lenguaje claro y razonablemente

preciso.

 Matemáticas: El "conocimiento matemático o numérico básico" se refiere

normalmente a la habilidad de realizar operaciones matemáticas –suma, resta,

multiplicación, división o cualquier otra- que se necesitan normalmente en la vida

diaria.

 Lengua: La enseñanza del idioma hablado leído y escrito en el país.

 Cultura general: Familiaridad con todo lo inherente a la cultura del país o región

donde se habita. Esto puede incluir de todo, desde los clásicos de la literatura

occidental, hasta saber el nombre de los éxitos de los cantantes famosos de la época

de oro.

 ESTRATEGIAS DE ALFABETIZACION E IMPLEMENTACION DE

PROGRAMAS DE ALFABETIZACIÓN PARA ADULTOS

La atención de las necesidades comunitarias y a poyar a las iniciativas colectivas son las

razones generales para comenzar un programa alfabetización, ya que dentro del diario

convivir en lo comunitario y colectivo se logra evaluar e interpretar las necesidades de

aprendizaje de forma diferentes.

Una vez propuesta y encontrada la demanda y la necesidad de la implementación de un

programa de alfabetización se determinar el territorio y cuántas personas necesitan de este

servicio de alfabetización y de qué tipo, ya que antes de ver los números, se debe realizar un

diagnóstico participativo in situ para delimitar y escuchar a las personas y así lograr entender

cómo se ve el tema de la alfabetización.

Dentro de esto se puede preestablecer algunas necesidades y/o calificar a ese territorio dentro

del diagnóstico, con un territorio a sostener un programa de alfabetización, porque no hay

que olvidar que quienes sostienen los programas son las personas que quieren capacitarse y

aprender. Por lo tanto para establecer un programa, el diagnostico puede basarse en el nivel

de preparación en la zona el momento de contratar o desarrollar actividades económicas,

inmigración, desplazamiento, movilidad humana, la educación de los niños, discriminación,

calidad de vida, violencia y prevención, prevención del consumo de drogas, registro de

34

votantes, desarrollo económico, capacitación laboral, educación, iniciativas específicas

sobre la primera infancia o basadas en la escuela, anti-pobreza, zonificación, accesos

tecnológicos y temporalidades.

En la etapa de la enseñanza directa se provee al estudiante una visión general, la

metodología, el contenido nuevo. Se logra, a través de técnicas de interlocución, conocer los

aprendizajes previos del alumno y ayuda al estudiante a comprender el valor del nuevo

contenido, es en esta etapa donde el profesor profundiza los conocimientos de los alumnos,

pero también les muestra nuevas técnicas y conocimientos que se suman a sus aprendizajes

previos y se basan en:

a) Práctica Guiada

En esta etapa el profesor se convierte en guía de estudiante y a través dela puesta en marcha

de los conocimientos adquiridos este puede desarrollar un sin número de propuestas que

deberán ser acompañadas por el maestro, en esta etapa el acompañamiento y la enseñanza

directa son importantes para reforzar el conocimiento.

b) Práctica Independiente

En esta fase, el maestro promueve a los estudiantes a participar solos y a amplificar nuevos

conceptos y habilidades que no necesariamente van ligadas a lo que le el profesor planteo

con anterioridad sino que se conjuga ya con el auto aprendizaje y la investigación.

El lenguaje integral tiene símbolos y sistemas y que los distintos dialectos de las diferentes

lenguas tienen registros y gramática, por lo tanto las personas que hablan de manera

distinta no son deficientes desde una perspectiva lingüística, al igual que las personas

que conceptualizan distinto tampoco son carentes de conocimiento.

Para Mark Twain, desde su perspectiva de escritor nos hace un análisis de lo que se plantea

en el libro de Huckleberry Finn (2008):

En este libro se utilizan varios dialectos; para ser precisos: el dialecto de los negros

de Missouri, la forma extremista del dialecto ‘backwoods’ del suroeste, el dialecto

ordinario del condado Pike, y cuatro variedades modificadas de este último.

35

Los matices no se han hecho al azar, ni por conjetura, sino laboriosamente y

con la guía y el apoyo confiables del conocimiento personal de estas formas de

habla. Doy esta explicación porque sin ella muchos lectores supondrían que

estos personajes trataban de hablar de la misma forma, sin éxito. (p.7)

El lenguaje integral se convierte en una corriente que sostiene que el lenguaje es integral

cuando se lo considera en su totalidad sin la necesidad de excluir idiomas, dialectos o

registros ya que sus hablantes a pesar de carecer de una cierta posición, se considera que

cada forma del lenguaje constituye un recurso lingüístico valioso para los usuarios. Esto no

significa que quienes usen la metodología o técnica del lenguaje integral no se den cuenta

de los valores sociales asignados a las distintas variedades de lenguaje y de cómo estas

afectan a quienes las utilizan, pero son capaces de poner esos valores sociales en una

perspectiva apropiada.

El lenguaje es absolutamente indivisible, su enseñanza integral nos ayuda a reconocer

que las palabras, sonidos, letras, frases, oraciones y párrafos, son como moléculas,

átomos y partículas de los objetos. Todas estas características pueden ser estudiadas pero

el todo siempre es más que la suma de las partes, es por eso que el lenguaje integral da la

posibilidad de crecimiento holístico del ser humano y de desarrollar técnicas y estrategias

acordes a las realidades.

Las personas alfabetizadas no sólo adquieren conocimientos mediante la escritura, sino que

además usan al pensar y al hablar, las formas más elaboradas de sistematizar la información

que aprenden al adquirir el lenguaje escrito.

Cuando se habla de alfabetización, se piensa generalmente en el aprendizaje de la lectura y

escritura. Sin embargo la alfabetización se utiliza también en sentido amplio, al hacer

referencia a las habilidades lingüística y cognitivas necesarias para el ingreso al mundo de

los conocimientos (la ciencia, el arte y los lenguajes simbólicos y matemáticos) que la

humanidad ha producido a lo largo de su historia. Las personas participan de este

conocimiento cuando pueden:

 Comprender el lenguaje escrito que ha sido y que es la herramienta fundamental para

organizar, sistematizar y conservar la información a través del tiempo.

36

 Usar el lenguaje escrito para reelaborar y producir nuevos conocimientos.

 PASOS PARA PLANIFICACIÓN DE UN PROGRAMA DE

ALFABETIZACIÓN

Basado en lo que manifiesta González, Sánchez, Y Lezcano (2012) los pasos más

importantes para la implementación de un programa de alfabetización son:

 Visión del programa

 Objetivos del programa (Objetivo general y específicos)

 Definición de los contenidos del programa

 Métodos pedagógico-didácticos del programa

 Sistema de evaluación del programa

 Duración del programa

 Recursos del programa

 Beneficiarios del programa

 Conclusiones

Con los cuales podemos sostener un modelo de enseñanza delimitado al territorio, según

todas las características de cada uno de estos, ya que los territorios son los que marcaran la

delimitación y el enfoque, porque las realidades son diferentes y posiblemente dentro de los

fracasos que los programas ya implementadas han tenido, rezan en la falta de territorialidad

y enfoque de las persona in situ.

Luego del diagnóstico participativo se debe reunir un equipo multidisciplinarios que consten

de:

 El gobierno local

 Encargado y/o delegados de bibliotecas

 Personas que trabajen con el área social de entidades públicas y privadas

 Personas de los ministerios de educación, escuelas y otros programas educativos

 Policía

 Ministerio de salud, proveedores de salud y programas de salud comunitarios

 Empleadores y otros miembros de las instituciones privadas

37

 Sindicatos

 Representantes de instituciones comunitarias

 Las comunidades de fe

 Personas clave en la comunidad o en el público objetivo

Después de reunir el equipo de planificación multidisciplinario, a través de un mecanismo

de participación social, se debe dar un extra al diagnóstico participativo de la manera menos

compleja a la comunidad, con el fin de que entre todas y todos se proceda a examinar a la

misma comunidad y así determinar la naturaleza y la magnitud de sus necesidades más

urgentes de alfabetización, dentro de estas se les pondrá en conocimiento:

 ¿Quiénes son las personas que necesitan el servicio?

 ¿Cuántas personas entran en esa categoría?

 ¿Qué clase de servicio necesitan, qué servicios se brindará y a quiénes?

 ¿Qué entidad dirigirá el programa?

En este punto también hay que tomar en cuenta las necesidades para la implementación del

programa, las mismas que son: Socialización del programa a los estudiantes, metodología

de la enseñanza, plazos, evaluación, y financiamiento.

 EVOLUCIÓN DE LA ALFABETIZACIÓN EN EL ECUADOR

De acuerdo al Instituto Nacional de Estadística y Censos (INEC, 2010), existen más de

676.945 personas mayores de quince años en condiciones de analfabetismo, lo que

representa un 6,8% de la población ecuatoriana, una cantidad menor al Censo en el año 2001,

donde Ecuador tenía un 9% de personas que no sabían leer ni escribir.

Tal como muestra el INEC, la tendencia del analfabetismo en el Ecuador, desde el censo de

1990 hasta el del 2010, se ha reducido en un 4.9%, cifra que desde el año 2010 incremento

a un 6.8 %, según datos estadísticos que maneja el Ministerio de Educación (2010). Situación

visible que se puede constatar en la parte rural, pero en la zona urbana de los diferentes

cantones, quizá, en un inferior dato estadístico.

El 16 de julio, el Consejo Nacional de Educación (CNE), a partir de la definición de las

líneas generales del Plan Decenal, que son aquellos compromisos internacionales para

38

enfocar las bases del sector educativo en los próximos diez años, se plantea como estrategia

la erradicación del analfabetismo y el fortalecimiento de la educación de adultos. De este

modo se propone tres líneas de acción que se enmarcan: primero, en la Educación de adultos

en lengua nativa para todos los pueblos y nacionalidades; como segundo, la Educación

Básica Alternativa para los años del cuarto al décimo en español y lenguas indígenas; y como

tercera línea, el Reordenamiento y Reformulación del Bachillerato Alternativo en

modalidades presencial, a distancia y telesecundaria (Ministerio de Educación del Ecuador,

2007).

1.7.1 Programas de Alfabetización Implementados en el Ecuador

El país ha realizado importantes esfuerzos por eliminar el analfabetismo en los últimos años.

En total se cuenta con más de seis décadas de historia de campañas, programas y proyectos

de alfabetización de adultos, gubernamentales y no gubernamentales, con alcance nacional,

provincial, municipal o local, con distintas modalidades y grados de éxito. Especial mención

merecen las siguientes campañas de alfabetización de décadas pasadas, tanto

gubernamentales como no gubernamentales:

a) Campaña UNP-LAE (1944-1961)

La primera campaña de alfabetización se dio entre 1944 y 1961 bajo la coordinación de dos

instituciones no gubernamentales: la Unión Nacional de Periodistas (UNP, de la Sierra) y la

Liga Alfabetizadora de Enseñanza del Litoral (LAE, de la Costa). Los alfabetizadores fueron

maestros y estudiantes. Según cifras oficiales, se llegó a alfabetizar a 169.191 personas.

b) Plan Nacional Masivo de Alfabetización y Educación de Adultos (1963-

1977)

En 1963, el Estado pasó a responsabilizarse de la alfabetización, creando un Departamento

de Educación de Adultos dentro del Ministerio de Educación. Se inició entonces el Plan

Nacional Masivo de Alfabetización y Educación de Adultos, que duró 14 años. Se convocó

al magisterio nacional como el principal apoyo para la alfabetización, y se asignó a los

docentes una remuneración adicional. El Plan fue respaldado por un decreto que dispuso que

todos los profesionales y todos los estudiantes del último año de la educación secundaria

debían alfabetizar anualmente por lo menos tres personas o, en su defecto, pagar una multa.

39

Se pretendía reducir el analfabetismo al 10% o al 15%, y dejar instalado un programa de

educación permanente para adultos.

c) Proyecto Piloto Experimental de Alfabetización Funcional (1967-1972)

El Ecuador fue uno de los cinco países seleccionados (junto con Argelia, Mali, Nigeria y

Tanzania) para la implementación de este proyecto, que buscaba vincular alfabetización y

trabajo. El proyecto fue coordinado por UNESCO, PNUD y el Gobierno ecuatoriano. El

índice de analfabetismo en el país se estimaba para entonces en 32%; en los 5 años que duró

el Programa se llegó a atender a un total de 17.772 personas, además de 9.988 que asistieron

a un ciclo de post alfabetización.

El proyecto se ejecutó en tres zonas: dos en la Sierra (Pesillo y Cuenca) y una en la Costa

(Milagro). En Pesillo se instalaron talleres de carpintería y de mecánica vinculados con la

maquinaria agrícola; en Milagro, el proyecto debía operar alrededor de un gran complejo de

cooperativas arroceras que, finalmente, no se organizó; en Cuenca, el proyecto debía

vincularse a un parque industrial que tampoco llegó a establecerse, resultado de todo lo cual

el proyecto original sufrió retrasos y debió reorientarse en la marcha. Según evalúan quienes

estuvieron al frente del proyecto, la experiencia dejó en el país personal capacitado, pero no

tuvo los resultados e impacto esperados en las zonas donde se implementó, debido

fundamentalmente a fallas del propio Gobierno ecuatoriano así como a expectativas

demasiadas ambiciosas, sin sustento real, planteadas desde los organizadores del proyecto a

nivel mundial.

d) Programa Nacional de Alfabetización “Jaime Roldós Aguilera” (1980-

1984)

El Programa fue impulsado por el Gobierno de Roldós-Hurtado. Se abandonó la concepción

asistencialista y se adoptó el enfoque psicosocial, viendo a la alfabetización como una

herramienta de pensamiento crítico, de compromiso y de acción social. Se priorizó en las

zonas rurales y en la población entre 15 y 54 años. Se inició la alfabetización en quichua,

utilizando diversos métodos, algunos de ellos surgidos de las propias comunidades

indígenas. Según datos oficiales, se llegó a alfabetizar a cerca de 420.000 personas en los 4

40

años que duró el Programa. El índice de analfabetismo en el país se estimaba en un 25,4%

(929.624 personas) al inicio del Programa.

e) Programa de Alfabetización del Ministerio de Educación y Cultura

Entre 1984 y 1988, la Dirección Nacional de Educación Compensatoria y No Escolarizada

(DINECNE) del Ministerio de Educación y Cultura asumió la alfabetización de adultos.

f) Campaña Nacional de Alfabetización “Monseñor Leonidas Proaño”

(1988-1989)

Se realizó una campaña para la población hispano-hablante y otra para la población quichua-

hablante. El tema de la campaña hispana fue los Derechos Humanos. La campaña movilizó

a casi 300.000 alfabetizandos (desde los 12 años y sin límite de edad) y cerca de 70.000

alfabetizadores, en su mayoría estudiantes de los dos últimos años de colegio, organizados

en brigadas y coordinados por sus profesores. La formación de los alfabetizadores duró ocho

meses, con una modalidad a distancia (Biblioteca del Alfabetizador, 32 documentos

distribuidos semanalmente, uno por semana) y otra presencial (talleres con ayuda de videos).

Los alfabetizandos fueron atendidos en sus propias comunidades, hogares o lugares de

trabajo, en 25.729 Círculos de Alfabetización Popular (CAP) en todo el país. Más de 200.000

personas completaron la alfabetización (más de la mitad de ellas, mujeres) y 85% alcanzó

un nivel satisfactorio, según la prueba final aplicada. La Campaña concluyó con el Encuentro

Nacional de Alfabetizadores Estudiantiles, en el que participaron alrededor de mil jóvenes,

elegidos por sus compañeros, quienes analizaron la educación nacional y propusieron

cambios para ésta.

g) Alfabetización en el Plan Decenal de Educación (2006 hasta la fecha)

En los últimos años se han desarrollado importantes estrategias dirigidas a reducir el

analfabetismo a través de programas de alfabetización nacionales y focalizados por

territorios y/o grupos poblacionales que podrían tener resultados importantes. En la Parte III

se analizarán los niveles de asociación de dichos programas de alfabetización con la

reducción del analfabetismo en los últimos años. El Ministerio de Educación del Ecuador en

41

su Plan Decenal de Educación, aprobado mediante consulta popular el 26 de noviembre de

2006, estableció como una de sus principales políticas la erradicación del analfabetismo y el

fortalecimiento de la educación continua para adultos, cuyo objetivo es garantizar el acceso,

permanencia, continuación y conclusión efectiva de los estudios a la población con rezago

educativo. Para lograr esto se implementaron varias estrategias, entre ellas la

institucionalización del Programa Nacional de Educación Básica para Jóvenes y Adultos y

la participación de los estudiantes de segundo año de Bachillerato como requisito previo a

la obtención de su título de bachiller.

h) El Programa Nacional de Educación Básica para Jóvenes y Adultos

(EBJA)

Está constituido por 5 sub-proyectos:

 Manuela Sáenz: Atiende a la población analfabeta hispana, con materiales en español.

 Dolores Cacuango: Atiende a las nacionalidades indígenas en su lengua materna; este

programa ha atendido en lengua quichua a 9.501 personas iletradas en el año lectivo

2007-2008, con participación estudiantil y de educadores comunitarios.

 Cordón Fronterizo: Se desarrolla en 9 provincias, 32 cantones, 109 parroquias y 1.090

comunidades, dentro de los 20 kilómetros desde la línea de frontera de Ecuador, con

Colombia y Perú. Actualmente interviene en las provincias de Esmeraldas, Carchi,

Orellana y Sucumbíos, en 9 cantones, 31 parroquias, 155 comunidades y 3.537

participantes en una primera fase, con 131 centros, de los cuales 1.570 alumnos están en

el módulo 1 de Alfabetización y 1.967 en el módulo 2, atendidos por 148 alfabetizadores

y 4 coordinadores provinciales.

 Proyecto Voluntad: Atiende a la población que se encuentra privada de la libertad. Se

capacitó a 57 personas de los 34 centros de rehabilitación social de 17 provincias. Se

conformó 46 establecimientos educativos, de los cuales 22 son colegios y 24 centros de

alfabetización y post alfabetización, con la participación de 878 iletrados en el módulo

Nº 1 y 1.456 en post alfabetización. Participan 195 agentes educativos, a partir del 15 de

septiembre del 2008.

 Proyecto Discapacidades Diversas: Atiende a la población con discapacidad,

intelectual, física, auditiva y visual, a través del proyecto de desarrollo cultural, social,

42

económico y equiparación de derechos de las personas con discapacidad visual de la

República del Ecuador. Cuenta con 18 centros en los que se atiende en orientación,

movilidad y desarrollo de los módulos en macro tipo, enseñándoles a leer y escribir a

través del sistema braille y audio, y la utilización del ábaco (Matemática).

 Programa “Yo sí puedo”: Ejecutado por gobiernos locales, que aplica una metodología

cubana de enseñanza-aprendizaje. En Ecuador, la experiencia pionera de aplicación del

método se hizo en el municipio de Cotacachi, zona de alta presencia indígena quichua

hablante y liderada por un alcalde indígena, la cual fue declarada en abril de 2005

“Primer Territorio Libre de Analfabetismo en el Ecuador”. Se alfabetizó a 1.700

personas mayores de 15 años en un período de 12 meses, a un costo de 18 dólares por

persona, y se redujo la tasa de analfabetismo en el municipio del 22,3% (abril de 2002)

al 3,8%. La metodología utiliza videos y un facilitador que generalmente es una persona

que pertenece a la comunidad y está encargado de guiar las clases, impartidas en los

lugares y horarios acordados. En las zonas donde no llega la luz eléctrica, los técnicos

cubanos han instalado generadores de energía. Hoy en día, se han extendido convenios

con los gobiernos locales, principalmente a nivel provincial y algunos a nivel cantonal.

Los datos a septiembre de 2008, publicados por el Ministerio de Educación, dan cuenta

de un total de 121.373 personas alfabetizadas desde 2004.

Adicionalmente se han desarrollado algunas experiencias de alfabetización por iniciativa de

varias ONG o instituciones como Irfeyal y Alfalit, entre otras.

Sin embargo, y como se refleja en una de las conclusiones a las que se llegó en el estudio

sobre la alfabetización en el Ecuador (UNESCO, 2009) , expone un problema latente en los

programas de alfabetización: poco impacto.

Se denota que los programas de alfabetización de los últimos años no tienen un efecto

significativo en términos de reducción del nivel de analfabetismo en las zonas urbanas.

En especial, no se encontró un efecto asociado en las principales ciudades del país

(Quito, Guayaquil y Cuenca), donde se concentra alrededor del 20% del total de

analfabetos. Esto daría cuenta de un problema de falta de eficacia en los programas de

alfabetización. Si se quiere tener avances más substanciales en la reducción del

43

analfabetismo a nivel nacional, se debe concentrar los esfuerzos en las grandes

ciudades en las que se encuentra el mayor número de analfabetos. (p.58)

 EVOLUCIÓN DE LA ALFABETIZACIÓN EN IMBABURA

Luego del análisis y revisión del censo 2010 realizado por el INEC a través del censo de

población y vivienda se identifica como indicador principal la incidencia de los tipos de

Analfabetismo por provincias y tipo de zona. Chimborazo, Imbabura y Cotopaxi con 21,1%,

18,4% y 17,7%, son las provincias con mayores índices de analfabetismo puro en la zona

rural. En lo que respecta a analfabetismo funcional en la zona rural se observa que al igual

que en el analfabetismo puro la provincia con mayor incidencia es Chimborazo (34,7%),

seguida de Cañar (30.6%) y Imbabura (30.4%).

Tabla 1: Analfabetismo en Imbabura

Imbabura 10.6 28,843 271,276 19.7 52,477 265,807

Rural 18.4 22,49 122,398 30.4 36,277 119,305

Hombre 13.3 7,904 59,486 25.3 14,658 58,02

Mujer 23.2 14,586 62,912 35.3 21,619 61,285

Urbano 4.3 6,353 148,878 11.1 16,2 146,502

Hombre 2.8 1,955 69,883 8.6 5,937 68,753

Mujer 5.6 4,398 78,995 13.2 10,263 77,749

Fuente: INEC, 2010

Los proyectos que se presentaron para Alfabetizar por parte del Gobierno Nacional del

Ecuador y de los diferentes Gobiernos Autónomos Descentralizados Cantonales de la

provincia pretendieron como objetivo principal atender a las personas con analfabetismo

puro que son aquellas personas que no saben leer ni escribir esto se debe generalmente a la

falta de aprendizaje, la falta de oportunidad de ingresar a un centro educativo.

44

Cabe indicar que el total de los beneficiarios directos de los proyectos asciende a 8.400

personas que presentaban analfabetismo, de las cuales el 57,01% está ubicada en la zona

rural de la provincia de Imbabura, lo cual garantiza la intervención oportuna y la prioridad

que se dio a esta zona y que se debe a la alta presencia de analfabetismo en dicha ubicación

territorial. Por otro lado, el 67.55% de los beneficiarios son mujeres, de las cuales el 58.44%

está ubicada en la zona rural. Los datos absolutos analizados en este párrafo se evidencian

en el siguiente cuadro de acuerdo a la información entregada por el Ministerio de Educación

del Ecuador:

Tabla 2: Analfabetismo en Imbabura por cantones

DISTRITO CANTÓN TOTAL RURAL URBANO HOMBRE

S

MUJERE

S

IM
B

A
B

U
R

A

ANTONIO

ANTE

1.200 684,12 516 389 810,6

COTACACHI 1.100 627,11 473 357 743,05

IBARRA 1.800 1026,18 774 584 1215,9

OTAVALO 2.400 1368,24 1.032 779 1621,2

PIMAMPIRO 1.000 570,1 430 325 675,5

SAN MIGUEL

DE URCUQUI

900 513,09 387 292 607,95

Fuente: INEC, 2010

Programas de alfabetización Imbabura

 IBARRA - Plan Cantonal de Alfabetización en el año 2005

 ATUNTAQUI – No presento ninguna propuesta de alfabetización

 OTAVALO - Proyecto de alfabetización “YO SI PUEDO” en el año 2009

45

 PIMAMPIRO - No presento ninguna propuesta de alfabetización

 URCUQUÍ - No presento ninguna propuesta de alfabetización

 COTACACHI - Plan Cantonal de Alfabetización “programa de Alfabetización y

Educación para la Vida” en el año 2004, La cual fue declarada en abril de 2005

“Primer Territorio Libre de Analfabetismo en el Ecuador”.

 MARCO NORMATIVO PARA LOS PROGRAMAS DE

ALFABETIZACIÓN EN EL ECUADOR

a) La Constitución de la República

En la Carta Magna (2008) se establece la educación como factor esencial para alcanzar el

buen vivir:

Art. 26.- La educación es un derecho de las personas a lo largo de su vida y un deber

ineludible e inexcusable del Estado. Constituye un área prioritaria de la política

pública y de la inversión estatal, garantía de la igualdad e inclusión social y condición

indispensable para el buen vivir. Las personas, las familias y la sociedad tienen el

derecho y la responsabilidad de participar en el proceso educativo. Sección primera:

Educación,

Art. 347.- Será responsabilidad del Estado: Numeral 7. Erradicar el analfabetismo

puro, funcional y digital, y apoyar los procesos de post- alfabetización y educación

permanente para personas adultas, y la superación del rezago educativo. (p. 107)

b) Política 4 del Plan Decenal de Educación

La Política 4 del Plan Decenal (Ministerio de Educación del Ecuador, 2006), aprobado por

el referéndum de noviembre de 2006, establece como uno de los ocho objetivos

fundamentales la “erradicación del analfabetismo y el fortalecimiento de la educación de

adultos” (p.24) para enfrentar no solamente una demanda inicial y urgente de personas en

condición de analfabetismo sino también para responder de manera integral y sostenida a la

46

demanda de población con educación inconclusa, que requiere la básica y el bachillerato, a

través de diversas modalidades.

c) Plan nacional para el Buen Vivir

El instrumento que orienta el accionar del Ministerio de Educación es el Plan Nacional para

el Buen Vivir, bajo los siguientes objetivos:

Objetivo No. 1 “Auspiciar la igualdad, la cohesión y la integración social y territorial

en la diversidad” objetivo 1.1. Garantizar los Derechos del Buen Vivir para la

superación de todas las desigualdades (en especial salud, educación, alimentación,

agua y vivienda); literal h: “Asignar prioritaria y progresivamente recursos públicos

para proponer al acceso universal y gratuito a la educación y a los servicios de salud

en función de criterios poblacionales, territoriales y de equidad social. (SENPLADES

, 2009, p. 137)

Objetivo No. 2 “Mejorar las capacidades y potencialidades de la población”, objetivo

2.2 “Mejorar progresivamente la calidad de la educación, con un enfoque de

derechos, de género, intercultural e inclusiva, para fortalecer la unidad en la

diversidad e impulsar la permanencia en el sistema educativo y la culminación de los

estudios” literal I: “Erradicar progresivamente el analfabetismo en todas sus formas,

apoyando procesos de post alfabetización con perspectiva de género y la superación

del rezago educativo”. (SENPLADES , 2009, p. 167)

d) Agenda social 2012-2013

Enfocada únicamente en los objetivos y metas del sector social, se publica a inicios del 2012

la Agenda del Sector Social, en la que se establece dentro del sector social lo siguiente:

Objetivo No. 3 “Mejoramiento de la Calidad de Educación”: Reducir progresivamente el

índice de analfabetismo hasta lograr estándares internacionales.

e) Estrategia intersectorial “Acción nutrición”

47

En las metas planteadas en la en lo que corresponde al sector educativo se establece como

objetivo: “Alfabetización y pos-alfabetización de mujeres y madres comunitarias”. Con esto

lograr la identificación, descripción y el diagnóstico del problema.

48

2. CAPÍTULO II: METODOLOGÍA

 METODOLOGÍA DE LA INVESTIGACIÓN

La presente investigación tiene como base investigativa el método explicativo, mismo que

se utiliza con el fin de intentar determinar las causas y consecuencias de un fenómeno

concreto. Se busca no solo el qué sino el porqué de las cosas, y cómo han llegado al estado

en cuestión. El objetivo es crear modelos explicativos en el que puedan observarse

secuencias de causa-efecto, si bien estas no tienen por qué ser lineales.

Sin embargo, se la puede describir también como:

a) Propositiva: Ya que se planteará una estrategia de posicionamiento

educomunicacional para educar a la personas en su etapa de adultez, incrementando una

propuesta de alfabetización para adultos desde los estudiantes de la universidad.

b) Investigación de Campo: Porque los resultados, las proyecciones y los análisis

fueron obtenidos en el sitio de la alfabetización. Se han podido sostener varios criterios en

entrevistas realizadas tanto en el Ministerio De Educación de Imbabura y los Gobiernos

Autónomos Descentralizados cantonales de la provincia, por lo tanto la investigación se la

realizo en los sitios que se ejecutaron los programas.

Además, se complementa con diferentes métodos de investigación como los que se describe

a continuación:

a) Método Analítico – Deductivo

En el método analítico- deductivo se toma en cuenta los elementos individuales del objeto o

situación estudiada para poder comprender mejor la situación en general. Este ayuda a

distinguir los elementos de un fenómeno y proceder a revisar ordenadamente cada uno de

ellos por separado. Consiste en la extracción de las partes de un todo, con el objeto de

estudiarlas y examinarlas por separado (Reyes, 2014).

49

Es así, que mediante este método se puede establecer, en esta investigación, que es aquello

que la gente requiere en el sitio de investigación, para poder re potencializar una propuesta

educomunicacional que vaya ligada al status quo de cada uno de los seres humanos que están

en territorio.

b) Método Sintético – Inductivo

Este proceso de razonamiento tiende a reconstruir un todo, a partir de los elementos

distinguidos por el análisis. Se trata de hacer una explosión metódica y breve. En otras

palabras, la síntesis es un procedimiento mental que tiene como meta la comprensión cabal

de la esencia de lo que ya se conoce en todas sus partes y particularidades.

La síntesis va de lo abstracto a lo concreto, o sea, al reconstruir el todo en sus aspectos y

relaciones esenciales permite una mayor comprensión de los elementos constituyentes.

Cuando se dice que va de lo abstracto a lo concreto, significa que los elementos aislados se

reúnen y se obtiene un todo concreto real (Pereda, 1987).

Este método se aplica en la investigación luego de recopilar la información en el territorio

de la investigación con los y las involucradas como profesores y estudiantes, porque se puede

obtener resultados que rescatarán las propuestas que se pueden hacer. Con estos resultados

se puede preestablecer los aciertos y desaciertos de todos los programas de alfabetización

ejecutados y con estos, proponer una nueva alternativa que vaya ligada a las necesidades

reales de las personas en su territorio.

 TÉCNICAS E INSTRUMENTOS

2.2.1 Encuestas

De acuerdo a Marban (2005), la encuesta es “el instrumento más conocido y utilizado por

los investigadores sociales cuando se quiere lograr precisión y representatividad partiendo

directamente de consideraciones individuales y no estructurales” (p.1) Las encuestas en

mención se aplicará a la provincia de Imbabura territorializadas de la siguiente manera:

 Ibarra

 Otavalo

50

 Antonio Ante

 Cotacachi

 Urcuquí

 Pimampiro

Siendo las y los involucrados principales las personas que mediantes el censo realizado en

el 2010 se las denomina como analfabetas, alcanzando este un porcentaje del 10,6 a nivel

nacional haciendo referencia a la provincia de Imbabura. Quedando un cuadro establecido

de la siguiente manera:

Tabla 3: Total de encuestas a aplicar

CANTÓN

CANTIDAD POBLACIONAL

ANALFABETOS

(CENSO 2010)

PORCENTAJE

N° DE

ENCUES

TAS

1 Ibarra 13.691 6.5% 39

2 Otavalo 12.821 10.4% 60

3 Antonio Ante 6.267 10% 58

4 Cotacachi 7.520 14% 84

5 Urcuquí 3.970 13.1% 79

6 Pimampiro 3.445 11.8% 61

TOTAL 47.714 381

Fuente: INEC, 2010

Basado en el documento remitido desde la subsecretaria de educación especializada e

inclusiva, del año 2016, en el texto que hace referencia al proyecto de inversión de educación

básica para jóvenes y adultos, en lo que especifica en la página, 7, cuadro número 3 referente

al número de docentes a contratar por zona, se logra evidenciar que en la zona 1 que

corresponde a las provincia Imbabura, Carchi y Sucumbíos, se contrató 221 docentes,

equiparando las zonas se procede a dividir para tres, quedando un total de 73 docentes

contratados para la zona 1 que corresponde a Imbabura. De lo cual se delimita la siguiente

exposición basadas en la fórmula de distribución de la población.

51

Tabla 4: Número de encuestas

Cantón Cantidad de profesionales

contratados zona 1 (2016)

(74 docentes)

Porcentaje e

analfabetos

(Censo 20110)

Nro encuestas

1 Ibarra 74 6.5% 8

2 Otavalo 74 10.4% 12

3 Antonio Ante 74 10% 11

4 Cotacachi 74 14% 16

5 Urcuqui 74 13.1% 14

6 Pimampiro 74 11.8% 13

TOTAL 74

Fuente: Ministerio de Educación, 2010

2.2.2 TÉCNICAS DE INVESTIGACIÓN

Las técnicas de investigación que se utilizaron en el presente estudio son:

a) Encuestas: Las encuestas se aplicaron a dos sectores estratégicos. Por un lado a los

ejecutores de los programas de alfabetización del Ministerio de Educación y los

Gobiernos Autónomos Descentralizados Cantonales de la provincia de Imbabura.

Mientras que por otro lado, y más importante, se realizaron encuestas a los beneficiarios

de estos programas.

Para la aplicación de ambas encuestas se realizó un cuestionario previo, mismo que

contaba con preguntas cerradas, para mayor efectividad y exactitud en los resultados que

se arrojen.

b) Entrevistas: Las entrevistas se las realizó a actores que, de una u otra forma, se

encontraron vinculados con los programas de alfabetización. La mayoría de estos siguen

dentro de cargos relacionados con el tema educacional.

Es así que se tomó en cuenta la opinión de quienes están en el momento de esta

investigación, a cargo de alguna de las dos instituciones mencionadas anteriormente, y

quienes estuvieron en su momento en cargos relacionados con los programas de

alfabetización.

52

Las entrevistas se realizaron con un cuestionario base, aunque en el diálogo entablado

surgieron preguntas que salían de lo establecido pero sirvieron para dar mayor valor a la

investigación.

 OBJETIVOS

2.3.1 Objetivo General

Analizar las técnicas estratégicas de educomunicación aplicadas desde el Gobierno Nacional

del Ecuador, a través del Ministerio de Educación con su Plan Decenal de Educación y las

propuestas ejecutadas por los Gobiernos Autónomos Descentralizados Municipales, en

miras a la erradicación del analfabetismo, a través de los programas de alfabetización.

2.3.2 Objetivos Específicos

 Recopilar información sobre los proyectos de alfabetización ejecutados, para conocer

el contexto en el que se trabajará.

 Diagnosticar la efectividad de los proyectos de alfabetización ejecutados en la

provincia de Imbabura a través de la aplicación de técnicas de investigación, para

cuantificar los resultados obtenidos.

 Diseñar una propuesta de un plan de alfabetización delimitado en la ciudad de Ibarra,

parroquia Caranqui específicamente del Barrio periférico urbano “19 de Enero”, para

aplicarla en un grupo de personas analfabetas.

 Socializar los resultados obtenidos con la propuesta del plan de alfabetización

aplicada en el Barrio “19 de Enero”, para fomentar la cultura del aprendizaje.

 MATRIZ DE RELACIÓN DIAGNÓSTICA

En base a la metodología cualitativa y cuantitativa de la investigación, se trabajó el método

de análisis con técnicas específicas para la búsqueda de la información. Se plantearon los

objetivos para la elaboración del segundo capítulo, lo que permitió la elaboración de la

matriz de relación diagnóstica con sus variables e indicadores. También, se determinaron las

técnicas precisas para el proceso del trabajo de campo mediante las fuentes principales como

vías de información a los miembros del transporte urbano.

53

Tabla 5: Matriz de relación diagnóstica

OBJETIVOS

DIAGNÓSTICOS

VARIABLES INDICADORES TÉCNICAS FUENTES DE INFORMACIÓN

Analizar las técnicas estratégicas

de educomunicación aplicadas

desde el Gobierno Nacional del

Ecuador, a través del Ministerio

de Educación con su Plan

Decenal de Educación y las

propuestas ejecutadas por los

Gobiernos Autónomos

Descentralizados Municipales,

en miras a la erradicación del

analfabetismo, a través de los

programas de alfabetización.

-Contextualización

-Efectividad

-Resultados

-Metodología

-Edad

-Instrucción

-Conocimiento previo

-Sí

-No

-Escalas Likert

-Medios de

comunicación

Encuestas Ejecutores de planes de alfabetización

Recopilar información sobre los

proyectos de alfabetización

ejecutados

-Ministerio de

Educación

-Gobiernos

Autónomos

Descentralizados

Municipales

-Nivel de efectividad

-Nivel de efectividad

Recopilación Libros, folletos, informes

54

Diagnosticar la efectividad de los

proyectos de alfabetización

ejecutados en la provincia de

Imbabura a través de la

aplicación de técnicas de

investigación.

-Contexto

-Causas

-Nivel de lectura

-Participación

-Resultados

-Metodología

-Edad

-Género

-Instrucción

-Facilidad de respuesta

-Sociales

-Educativas

-Salud

-Económicas

-Sí

-No

-Sí

-No

- Escalas Likert

-Varias opciones

Encuestas Beneficiarios de proyectos de alfabetización

Fuente: Elaboración propia

55

 IDENTIFICACIÓN DE LA POBLACIÓN

Para la presente investigación se tomara en cuenta dos universos, los alfabetizadores que se

dividen en personal del Ministerio de Educación de Imbabura, funcionarios de los Gobiernos

Autónomos Descentralizados Cantonales, de los departamentos ejecutores de proyectos de

alfabetización.

El segundo universo, los alfabetizados, quienes son las personas que se beneficiaron de estos

proyectos, y líderes comunitarios a quien se aplicará las diferentes técnicas de investigación

para analizar los respectivos resultados de la provincia de Imbabura.

Figura 2: Tasa de analfabetismo por provincias

Fuente: INEC, 2010

56

Según el último censo realizado en el 2010 la provincia de Imbabura cuenta con 398.244

habitantes, sumando a esto el índice de crecimiento de 2,63% para el 2015 su totalidad es de

450.135 habitantes de los cuales el 10,6 % son personas de 15 años y más que no saben leer

ni escribir. También nos da a conocer que el 8.47% de habitantes de más de 15 años que no

han terminado la educación básica (rezago educativo).

Demostrando de igual manera que es la sexta provincia con más índice de personas

analfabetas en su mayor caso personas que van desde los 15 años de edad en adelante y la

provincia en el puesto 20 con habitantes en rezago educativo. La presente investigación toma

como referencia los presentes datos del INEC tomando en cuenta únicamente la cifra que

esta arroja, la misma que ayudarán a determinar la muestra dando un resultado de 47.714

habitantes con analfabetismo.

Para establecer el tamaño de la población se utilizará la siguiente fórmula:

n= Tamaño de la muestra, número de unidades por determinarse

N= Universo o población a estudiarse

 = Varianza de la población respecto a las principales características que se van a

representar. Este es un valor constante que equivale a 0.25

N-1= Corrección que se usa para muestras mayores a 30 unidades.

Z= Valor obtenido mediante niveles de confianza o nivel de significancia con el que se va

a realizar el tratamiento de estimaciones. Es un valor constante que si se lo toma en relación

al 95% equivale a 1,96.

E= Límite aceptable de error de muestra que varía entre 0.01-0.09 (1% y 9%)

57

El total de la población con analfabetismo en toda la provincia de Imbabura, según el último

censo recopilado por el Instituto Nacional de Estadísticas y Censos (INEC, 2010), es de

47.714 que representa al 10,6 de la población.

A continuación se aplica la fórmula con los valores a estudiar.

n = (47.714)*(0.25)*(3.84)

 (47.714)*(0.0025)+(0.25)*(3.84)

n = 381

 TABULACIÓN DE ENCUESTAS

De acuerdo al nivel de porcentaje de población con analfabetismo que muestra el censo del

año 2010, en la provincia de Imbabura, se aplicó 381 encuestas a los beneficiarios de

programas de alfabetización, así como un total de 71 encuestas para los ejecutores de

programas de alfabetización tanto de los Gobiernos Autónomos Descentralizados

Cantonales de Imbabura y el Ministerio de Educación.

2.6.1 Encuestas a Gobiernos Autónomos Descentralizados Municipales

y Ministerio de Educación

 Preguntas de contexto

 Número de encuestados

58

Figura 3: Número de encuestados

Fuente: El autor

Las encuestas se realizaron a un total de 74 funcionarios del Ministerio de Educación y 74

de los Gobiernos Autónomos Descentralizados de toda la provincia. Los encuestados

representan a los ejecutores de los proyectos de alfabetización de ambas instituciones.

 Número de encuestados de los Gobiernos Autónomos Descentralizados

Figura 4: Número de encuestados de los Gobiernos Autónomos Descentralizados

Fuente: El autor

0

10

20

30

40

50

60

70

80

Ministerio de Educación GAD

0

2

4

6

8

10

12

14

16

18

Ibarra Otavalo Cotacachi Atuntanqui Pimampiro Urcuqui

59

El total de encuestados de los Gobiernos Autónomos Descentralizados reflejados en la

gráfica anterior, se desglosa para tener mayor conocimiento del número de ejecutores a los

que se les realizó la encuesta en cada uno de los seis cantones de Imbabura.

Como se puede observar en la gráfica, la mayor parte de las encuestas fueron desarrolladas

en los cantones de Cotacachi, Urcuquí y Pimampiro, donde ha existido énfasis en proyectos

de alfabetización.

 Nivel de instrucción

Figura 5: Nivel de instrucción

Fuente: El autor

En cuanto a los encuestados de ambas instituciones, se indagó en el nivel de formación

académica de los encuestados (ejecutores). En este sentido, el 95% de los encuestados tiene

un nivel de formación de tercer nivel y el 5 % restante cuarto nivel de formación académica.

Nos encontramos con ejecutores de proyectos de alfabetización profesionales, que cuentan

con un nivel de educación alto.

 Preguntas específicas

0 10 20 30 40 50 60 70 80

Primaria

Secundaria

Tercer Nivel

Cuarto Nivel

60

1) ¿Qué programas de alfabetización conoce que se han implementado en

Imbabura?

Figura 6: Pregunta 1

Fuente: El autor

El 92% de los encuestados afirmaron tener conocimiento de programas de alfabetización

implementados en la provincia. Esto releja que se trata de un público que reconoce la

alfabetización en el contexto propuesto para esta investigación.

2) ¿Considera que la implementación de estos programas ha reducido el índice de

analfabetismo en Imbabura?

Figura 7: Pregunta 2

Fuente: El autor

1%
2% 3%1%

1%

92%

Monseñor Leónidas Proaño

Edúcate

Manuela Sáenz

Metodología Yo sí Puedo

Dolores Cacuango

Todos

90%

10%

Sï

No

61

Para la mayoría de los encuestados el analfabetismo ha disminuido con la implementación

de estos programas. Claro que esto deberá ser contrastado con los resultados obtenidos de

las encuestas de los beneficiaros.

3) Considera usted ¿que los programas de alfabetización deben ser solamente en

la zona rural de Imbabura?

Figura 8: Pregunta 3

Fuente: El autor

Los ejecutores de programas de alfabetización consideran que no se deben enfocar estos

programas únicamente en la zona rural, sino también en la rural. Esto señala que no solo

existen casos de analfabetismo en las grandes ciudades, sino que es una prioridad legar a

todos las áreas donde exista este problema.

4) ¿Cree que el Ministerio de Educación y los Gobiernos Autónomos

Descentralizados Cantonales de Imbabura han alcanzado sus objetivos en la

implementación de los programas de alfabetización?

30%

70%

Sí

No

62

Figura 9: Pregunta 4

Fuente: El autor

Un 80% de los encuestados considera satisfactoria la implementación de programas de

alfabetización. Esto se contrastará con los resultados obtenidos en las encuestas a los

beneficiaros de los programas de alfabetización.

5) ¿Cómo evaluaría usted las propuestas de alfabetización implementadas hasta

ahora en Imbabura?

Figura 10: Pregunta 5

Fuente: El autor

80%

20%

Sí

No

26%

48%

5%

21%

0%

Muy Buenas

Buenas

Regulares

Malas

Muy malas

63

Un 48% de los encuestados califica que los programas de alfabetización realizadas en la

provincia como “Buenos” y un 26% como “Muy Buenos”. Por lo que se puede suponer que

todos los programas cuentan con contenido lo suficiente bueno para dar óptimos resultados.

6) ¿Cuál medio de comunicación cree que es el mejor aliado para implementar un

programa de alfabetización en Imbabura?

Figura 11: Pregunta 6

Fuente: El autor

El medio con el cual se genera un programa de alfabetización siempre ha sido un tema de

discusión. Para los encuestados el mejor método para realizar una alfabetización óptima

debería ser la alfabetización in situ o en el lugar donde se encuentran los beneficiarios.

Seguido por los medios de comunicación televisión y radio, que se tratan de medios menos

directos y más generalizados.

7) ¿Cree que implementar la estrategia del trabajo personalizado in situ dará

mayores resultados el momento de alfabetizar?

29%

0%

0%

23%
12%

36%

Televisión

Celulares

Periódicos

Radio

Alfabetización asistida

In situ (en casa)

64

Figura 12: Pregunta 7

Fuente: El autor

Al igual que en la pregunta anterior, los encuestados reflejaron mayor interés en la

alfabetización directa, es decir, aquella que implica trasladarse al lugar donde viven los

beneficiarios y brindar clases personalizadas, según las necesidades es estos.

8) ¿Conoce personas analfabetas?

Figura 13: Pregunta 9

Fuente: El autor

81%

19%

Sí

NO

35%

65%

Sí

NO

65

Las encuestas reflejan que la mayoría de los ejecutores no conoce a personas analfabetas.

Mas, eso no significa que no exista analfabetismo en Imbabura.

9) ¿Confiaría usted en la propuesta de alfabetización de los estudiantes

universitarios in situ?

Figura 14: Pregunta 9

Fuente: El autor

El 92% de los encuestados concuerdo con la posibilidad de que estudiantes universitarios

realicen programas de alfabetización in situ, por lo que una propuesta alrededor de esta

realidad podría ser viable para que exista mayor personalización de la educación para las

personas analfabetas.

2.6.2 Encuestas a los beneficiarios de programas de alfabetización

 Preguntas de contexto

92%

8%

Sí

NO

66

 Necesidad de ayuda para llenar la encuesta

Figura 15: Ayuda para llenar la encuesta

Fuente: El autor

La encuesta inicia reflejando que un 74% de los beneficiarios del programa de alfabetización

necesita ayuda para llenar la encuesta, ya sea por no saber leer o escribir.

 Género

Figura 16: Género

Fuente: El autor

74%

26%

Si

No

0 10 20 30 40 50 60

Másculino

Femenino

67

La encuesta refleja que existen mayores beneficiarios de programas de alfabetización de

género femenino. A penas el 45% de los beneficiarios son de género masculino.

 Edad

Figura 17: Edad

Fuente: El autor

El 40% de la población que se vio beneficiada de alguno de los programas de alfabetización

corresponde a las edades de 76 en adelante, es decir, adultos mayores. Seguidos por un 35%

en edades que comprenden los 31 a 75 años.

Se trata, entonces, de una gran mayoría de población adulta que iniciaría la alfabetización a

partir de los 26 años en adelante, teniendo a los adultos mayores como gran prioridad.

 Instrucción educativa

Figura 18: Instrucción educativa

Fuente: El autor

1% 2%

22%

35%

40%

15 a 25

26 a 35

36 a 50

51 a 75

76 en adelante

0

10

20

30

40

50

60

70

80

90

100

Primaria Secundaria Superior Ninguna

Tí
tu

lo
 d

el
 e

je

68

El 90% de los encuestados, como era de esperarse, no cuentan con una instrucción

académica, presentando solo un 10% de los beneficiarios quienes terminaron la instrucción

primaria.

 Preguntas específicas

1) ¿Cuáles fueron las causas por las que usted abandonó su educación?

Figura 19: Pregunta 1

Fuente: El autor

Las encuestas revelan que la principal causa de abandono a los estudios básicos por los

beneficiarios de los programas de alfabetización son: problemas económicos y la distancia

entre la vivienda del estudiante y el centro de estudios.

2) ¿Usted sabe leer perfectamente?

Figura 20: Pregunta 2

Fuente: El autor

0

5

10

15

20

25

30

35

40

45

Sociales Económicas Educativas Salud Distancia Otras

29%

71%

Sí

NO

69

El 71% de los encuestados afirmó no leer a la perfección, lo que refleja deficiencias en los

programas de alfabetización, cuyo objetivo principal era el brindar conocimientos básicos

de lectura y escritura.

3) Sabe usted ¿qué es la alfabetización?

Figura 21: Pregunta 3

Fuente: El autor

Con los resultados obtenidos, en los que el 82% de los encuestados no conocían el término

alfabetización, queda claro que pese a que se realizaron campañas de alfabetización los

beneficiarios no cuentan con conocimiento previo de lo que se realizará.

4) ¿Hasta su barrio, comunidad o comuna han llegado proyectos de

alfabetización?

Figura 22: Pregunta 4

Fuente: El autor

0

10

20

30

40

50

60

70

80

90

Sí NO

67%

33%

Sï

NO

70

Sin embargo, pese a la falta de conocimiento sobre lo que es la alfabetización, el 67% de los

encuestados han afirmado que hasta sus comunidades han llegado proyectos de

alfabetización.

5) ¿Conoce programas de alfabetización implementados por el estado o los

gobiernos locales?

Figura 23: Pregunta 5

Fuente: El autor

Por otra parte, las encuestas arrojan que si bien llegan programas de alfabetización a las

comunidades de los beneficiarios, el 42% de los encuestados desconoce los diferentes

programas implementados, el 35% no conoce programa alguno, y apenas el 23% ha

escuchado o conoce de estos.

6) ¿Cuál cree que es la manera más adecuada de generar un proyecto de

alfabetización?

0 5 10 15 20 25 30 35 40 45

Sï

No

Desconozco

71

Figura 24: Pregunta 6

Fuente: El autor

Para quienes son los beneficiarios directos de la alfabetización y que algunas vez ya pasaron

por este proceso de instrucción, la técnica más adecuada para generar un proyecto de este

tipo es que los ejecutores se trasladen al sitio donde ellos residen y se genere una capacitación

personalizada.

7) ¿Ha participado de algún proyecto de alfabetización realizado en su barrio,

comunidad, comuna?

Figura 25: Pregunta 7

Fuente: El autor

Un 64% de los encuestados ha participado en proyectos de alfabetización y el 36% restante

se ha abstenido de hacerlo.

29%

7%64%

Televisión

Radio

In situ (En el lugar, en el
territorio)

0

10

20

30

40

50

60

70

Sí No

72

8) ¿Terminó el proyecto de alfabetización?

Figura 26: Pregunta 8

Fuente: El autor

El 86% de los encuestados no terminaron de cursar el proyecto de alfabetización

implementado en sus barrios o comunidades. Esta es la principal razón por la que la gran

mayoría necesitó ayuda al momento de llenar la encuesta.

9) ¿Considera que aprendió en el proyecto de alfabetización?

Figura 27: Pregunta 9

Fuente: El autor

14%

86%

Sï

NO

23%

54%

23%

Mucho

Poco

Nada

73

Uno de los indicadores de que un proyecto ha funcionado son los resultados posteriores a su

aplicación. En este caso, el 54% de los encuestados afirmó haber aprendido poco dentro de

su paso por el proyecto de alfabetización.

10) ¿Cuál fue la metodología que utilizó el instructor al momento de enseñarle?

Figura 28: Pregunta 10

Fuente: El autor

Uno de los principales problemas que tienen los proyectos de alfabetización en general son

las metodologías utilizadas. En el caso de Imbabura, el 40% de los encuestados afirmaron

que le profesor únicamente explicaba la clase, el 26% que utilizaban material didáctico y el

17% que calificaban su avance.

11) ¿Qué le gustaría aprender en un proyecto de alfabetización?

40%

26%

10%

6%

1%
17%

El profesor solo explicaba

Utilizaban material didáctico

 Utilizaba la tecnología (Tv,
radio, internet)

Permitía la participación de
los alumnos

Distribuía el horario de clase
correctamente

Calificaba su avance

74

Figura 29: Pregunta 11

Fuente: El autor

Las principales necesidades de quienes accedieron o quisieron acceder a un programa de

alfabetización, se centra en el aprendizaje de lectura y escritura, seguido de habilidades

de expresión oral.

12) ¿Le ha hecho falta en su diario vivir, saber leer o escribir?

Figura 30: Pregunta 12

Fuente: El autor

Como naturalmente se puede sobreentender el 93% de los encuestados afirmó que la falta

de conocimientos sobre las habilidades de leer y escribir les afectó en gran medida en sus

actividades diarias.

45%

32%

1%

22%

0%

Leer

Escribir

Matemáticas

Expresión oral

Otras

93%

7%

0%

Mucho

Poco

Nada

75

13) ¿Ha sufrido algún acto de discriminación por no saber leer o escribir?

Figura 31: Pregunta 13

Fuente: El autor

La discriminación a falta de instrucción educativa se ha presentado en el 70% de los casos

de los encuestados.

14) ¿Asistiría usted a las clases del proyecto de alfabetización si se realizan en su

barrio, comunidad o comuna?

Figura 32: Pregunta 14

Fuente: El autor

El 83% de los encuestados se mostró interesado en participar en proyectos de alfabetización

que sean llevados directamente a su comunidad o barrio.

0 10 20 30 40 50 60 70 80

Si

NO

83%

17%

Si

NO

76

15) ¿Cuál sería el horario más factible para que usted asista a las clases del proyecto

de alfabetización?

Figura 33: Pregunta 15

Fuente: El autor

En relación a la pregunta anterior, es necesario conocer los horarios más factibles para que

los futuros alfabetizados asistan sin mayores inconvenientes. El 90% de los encuestados se

ven interesados por horarios nocturnos y el 10% en vespertinos.

16) ¿Para alfabetizar cree que es necesario utilizar la tecnología?

Figura 34: Pregunta 16

Fuente: El autor

0%

10%

90%

En la mañana

En la tarde

En la noche

40%

60%

Si

NO

77

Ante la interrogante del uso de tecnologías al momento de impartir clases de alfabetización,

el 60% respondió de forma negativa. Esto está relacionado con el grupo etario al que

pertenecen los encuestados, quienes no están familiarizados con la tecnología.

 Resultados

Frente a los resultados que arrojaron las encuestas, tanto a beneficiarios como a las

instituciones responsables de programas de alfabetización, se puede llegar a diversas

conclusiones con las que se comprobaría la hipótesis primera de la negligencia en la

metodología aplicada en proyectos de alfabetización en Imbabura.

En primer lugar la alfabetización se encuentra en un punto donde, si bien es cierto, es

importante implementar como política de estado, no tiene mayor repercusión. En el fondo

se trata de campañas, programas, proyectos, con grandes expectativas pero poca

planificación. Es así que mientras las instituciones ejecutoras afirmaron que el analfabetismo

ha disminuido, los mismos beneficiaros no pueden contestar una encuesta por su falta de

capacidad lectora y de escritura. Entonces, ¿qué se ha ganado con los programas de

alfabetización? Casi nada para los beneficiarios.

Como se pudo comprobar en las encuestas uno de los mayores fallos de los programas

implementados es la falta de socialización de la metodología con quienes serán beneficiarios.

¿Cómo se han ejecutado los proyectos de alfabetización hasta el momento? Estos proyectos

han surgido desde un escritorio y no desde el territorio mismo. Como muestra se encuentra

el gran nivel de ausentismo y deserción de los inscritos para tales proyectos, con un 86% de

participantes que no terminaron el programa de alfabetización.

Aunque es verdad que pudieron existir diversos motivos por los que no se concluyó con el

programa, el principal estuvo relacionado con la errónea metodología implementada. Esto

como consecuencia del escaso trabajo de campo previo a la implementación de estos

proyectos. Es así que los programas, pese a ser múltiples, siguen un mismo patrón de

enseñanza resumido en: maestro que solo explica, recinto de aprendizaje lejos de su casa,

horarios poco accesibles.

78

Frente a esta realidad no es una novedad el nivel de ausentismo ya que el público al que

están destinados estos programas son, en la mayoría, adultos mayores que por diversas

razones, sobretodo económicas, no pudieron concluir con sus estudios básicos.

Partiendo de esta realidad y con el objetivo de conocer sus preferencias se incluyó en la

encuesta preguntas relacionadas a sus preferencias al momento de ser alfabetizados. Sí, todos

los encuestados afirmaron querer ser parte de un programa de alfabetización pero uno que

se acople a su realidad. La mayoría debe salir a trabajar, lo que debe ser tomado como una

actividad importante. Entonces, el programa de alfabetización debe garantizar que el

beneficiario cumpla con sus actividades diarias y encontrar un espacio en su día para cumplir

con el programa.

Por esta razón, los beneficiarios manifestaron que una mejor manera para aprender sería si

los capacitadores se trasladan a un lugar más cercano a su lugar de residencia. Y que sus

clases se dicten en un horario nocturno, de manera que todos puedan acudir a sus clases sin

que esto intervenga en su vida cotidiana. Además, se señaló enfáticamente que no se utilicen

medios tecnológicos para alfabetizar ya que se trata de un grupo etario que no está

acostumbrado a estos medios tecnológicos. Esto no se debe entender como un retraso en el

proceso de enseñanza, ya que para impartir clases se podrían utilizar medios tecnológicos,

mas no para ejecutar tareas.

Finalmente, se debe señalar que pese a que las instituciones ejecutoras de programas de

alfabetización afirmaron que los programas de alfabetización implementados en Imbabura

han incidido en la disminución de este problema social, esta no es una realidad visible. El

analfabetismo sigue presente pero lo más sorprendente es que incluso con varios programas

que se han ejecutado a lo largo de los años no se han visto grandes resultados que demuestren

su efectividad.

Una personalización de la educación sumado a factores de movilidad y tiempo, asegurarán

que se incremente el número de beneficiarios de estos programas y, lo más importante, que

existan resultados medibles de la efectividad de los mismos. Si se siguen implementando

programas que cambian únicamente de forma (nombre) y no de fondo (metodología) lo único

que se obtendrá es crear mucha expectativa y pocos resultados.

79

 Resultados de entrevistas

Con el objetivo de complementar los resultados de las encuestas realizadas se generaron

entrevistas a representantes de las dos instituciones que han ejecutado programas de

alfabetización, tanto el Ministerio de Educación, como los Gobiernos Autónomos

Descentralizados (GAD) de los Cantones de Imbabura. Estos son: César Ponce, ex director

zonal 1 del Ministerio de Educación (MinEduc); Carlos Angamarca, director de Deportes,

Educación y Salud del GAD de Otavalo; Fabiola Carlosama, responsable de Educación para

el Buen Vivir del GAD de Cotacachi; Janeth Lara, ex coordinadora de educación del cantón

Ibarra; Eugenio Yépez, ex director de la Unión Nacional de Educadores (UNE); Carlos

Pinchao, Carmen López, y Daniela Cevallos docentes capacitadores en los programas de

alfabetización.

La tónica general de las entrevistas se centró en la efectividad de los programas

implementados. Tanto para el Ministerio de Educación como para los representantes de los

Gobiernos Autónomos Descentralizados Cantonales no hay duda de que las acciones

desarrolladas fueron un éxito. “Más del 50% de quienes asistieron a las clases impartidas

pueden leer y escribir a la perfección”; afirmó César Ponce, ex director zonal 1 del Ministerio

de Educación.

Los programas ejecutados por la Coordinación Zonal 1 del Ministerio de Educación con el

apoyo de sus Direcciones Distritales en Imbabura estuvieron estructurados en dos ejes. El

primero con la colaboración de los bachilleres de los colegios de la provincia quienes

alfabetizaban junto a un tutor a los participantes de este programa. Generalmente se

desarrollaba los fines de semana, donde los aspirantes se trasladaban a los recintos asignados

para la capacitación y culminaban tras dos meses de preparación.

Por otra parte, se ha desarrollado la ahora conocida Campaña Todos ABC, que se viene

ejecutando desde años atrás y que ha cambiado su denominación. Janeth Lara, ex

Coordinadora de Educación en el cantón Ibarra, puntualizó que estas campañas se las

realizan a nivel nacional mediante clases radiofónicas, donde el beneficiario debe escuchar

cada una de las lecciones desde casa u oficina, en el momento que sea más propicio.

80

Por otra parte Fabiola Carlosama, responsable de educación para el Buen Vivir del Gobierno

Autónomo Descentralizado de Cotacachi, tiene claro que su labor de apoyo en campañas de

alfabetización tiene consecuencias positivas en la sociedad. No solo en la erradicación de

este problema social, sino en las consecuentes acciones que esto acarrea. “Nuestro trabajo

está enfocado en brindar mayores oportunidades a nuestros ciudadanos. El ser letrado abre

muchas oportunidades laborales y personales. Ya no son dependientes de la ayuda de otros

para realizar labores cotidianas”, afirmó.

En ambos casos no solo se tiene conocimiento de los proyectos de alfabetización, sino se

alega contar con más del 50% de efectividad de los mismos. “Aún hay mucho que hacer,

sectores a los que no hemos llegado y mucha despreocupación de la población sobre su

educación”, comentó Carlos Angamarca, del Gobierno Autónomo Descentralizado de

Otavalo.

Sin embargo, aunque hay mucha razón en el trabajo que aún queda por desplegar, no es el

problema más grande. “El conformismo de muchos ciudadanos dificulta nuestra tarea de

ejecutores de estos proyectos. Ya con la edad avanzada que tienen los beneficiarios creen

que no hay razón para emprender nuevos retos de conocimiento”, argumentó Janeth Lara,

ex Coordinadora de Educación en el cantón Ibarra.

Los entrevistados afirman que uno de los grandes problemas que se han presentado al

momento de ejecutar los proyectos es la falta de interés de los beneficiarios. Ante esta

realidad cabe la pregunta ¿cuál es el factor predominante para que exista desinterés por parte

de los beneficiarios? Y la respuesta es unísona: la distancia.

Tomando en cuenta que gran parte de los “estudiantes” viven en zonas rurales la provincia,

es poco probable que emprendan un viaje desde su hogar hasta las sedes donde se imparten

las clases presenciales. O que una clase dictada en audio pueda ir a su ritmo.

Ante esta evidente falencia en el sistema metodológico para impartir clases, César Pónce, ex

director zonal 1 del Ministerio de Educación, acepta que no se han tomado las mejores

decisiones en cuanto a las campañas de alfabetización. “No vamos a decir que todo ha sido

perfecto, cada vez se intenta implementar nuevas formas de instruir a los beneficiarios, de

manera que se acople a sus necesidades. Pero lo que se puede ir más allá de las capacidades

81

institucionales”. En la misma línea Fabiola Carlosama del Gobierno Autónomo

Descentralizado de Cotacachi, justifica esta falta de creatividad pedagógica con la carencia

de talento humano. “No tenemos tantos docentes o presupuesto para dar clases

personalizadas a cada estudiante, que sería lo ideal. Por ello se ha intentado clases por radio,

por televisión, presencial a nivel de recintos. No existe una fórmula única para realizar esta

labor pero seguiremos perfeccionándonos”.

Como propuesta de esta investigación se indagó en su apertura ante la posibilidad de que

estudiantes universitarios se trasladen a las comunidades donde habitan analfabetos y puedan

brindar enseñanza personalizada y al alcance de sus posibilidades. “Sería una estrategia nos

ayudaría mucho en la consecución de nuestros objetivos, no solo porque se multiplicaría el

número de capacitadores, sino porque ya no habrían pretextos para no aprender” aseguró

Janet Lara, ex coordinadora de educación en Ibarra, ante esta posibilidad. Sin embargo para

Carlos Angamarca del Gobierno Autónomo Descentralizado de Otavalo, aunque es una

buena iniciativa es un proceso que debe contar con varias etapas. “No se trata únicamente

de ir a capacitar sino de saber cómo. Y muchas de las veces ese es nuestra gran falencia, no

sabemos cómo dar clases, no sabemos qué quiere el estudiante y damos en el ritmo y con las

herramientas que consideramos correctas”

En este aspecto concuerdan Carlos Pinchao, Carmen López y Daniela Cevallos, quienes

participaron como docentes en los programas de alfabetización. “No es fácil alfabetizar en

estos proyectos porque no tratas con gente joven que captan a la primera”, afirma Pinchao.

Mientras Cevallos confirma “Debes tener mucha paciencia porque a veces puedes explicar

todo y no te entienden ni el 5% de lo que has explicado. Y debes volver a empezar”.

Finalmente, para Carmen López es un trabajo que trae satisfacción. “Cuando ya pasas todas

las etapas y los tropiezos, empiezas a ver que da fruto todo ese tiempo invertido. Y es mucho

más especial porque se trata de genta mayor, que se sorprende lo que ha avanzado en poco

tiempo. Ahí es donde todo vale la pena”

Para finalizar, y desde un punto más negativo, Eugenio Yépez, ex director de la Unión

Nacional de Educadores (UNE), explicó que en el tiempo que esta institución estaba

vinculada directamente a la rama de la educación se aplicaron varios programas de

alfabetización donde no se vieron logros significativos. “Si debo ser sincero, hasta el

82

momento donde estuve involucrado en el área educativa estas acciones sirvieron solo de

pantalla. No se tomaba en cuenta las necesidades de estas personas. De un grupo de 20

personas no eran más de 5 las que salían escribiendo y leyendo ¿y el resto qué?”

Esta es una pregunta que debe ser contestada por las autoridades y que esta investigación

plantea contrarrestar. Ese número de analfabetos que aún existen en la actualidad debe ser

atendido con las mismas oportunidades de quienes ya pasaron por este proceso, pero con las

condiciones y mejoras que implica un proceso en constante perfeccionamiento.

83

3. CAPÍTULO III: PROPUESTA

 Descripción de la propuesta

Como se ha analizado hasta este punto de la investigación el analfabetismo sigue siendo un

problema en el país que debe ser, si no erradicado, disminuido en la medida que sea posible.

Según el Instituto Nacional de Estadísticas y Censos (INEC, 2010) desde 1990 hasta el 2010,

Ecuador disminuyó su tasa de analfabetismo tasa de analfabetismo de 9,0% a 6,8%. Años en

los cuales la implementación de proyectos de alfabetización se encontraba en auge.

En este mismo informe presentado por la institución encargada de llevar las estadísticas en

el país, Imbabura se ubicó en el puesto número 20 (20/25) de provincias con menor índice

de analfabetismo, con un total de 10,6% de población analfabeta.

 Sin embargo, para el año 2016 (6 años después del censo) no hubo mayores cambios.

Ecuador contaba con 62 047 personas que eran analfabetas (Bravo, 2016) inclusive con los

planes y programas radiales implementados para disminuir esta cifra.

Actualmente, y tal como se reflejó en las encuestas y entrevistas realizadas en esta

investigación, esta realidad sigue presente. Diversos factores son los que han colaborado en

que el analfabetismo siga presente, sin embargo, una metodología errónea, sumado a la falta

de investigación previa de las necesidades de los beneficiarios, han sido las principales

conclusiones a las que se ha llegado tras esta investigación y que deben ser aplacadas.

Nace, entonces, la propuesta de crear una metodología para la alfabetización en Imbabura,

basado en la investigación de campo, experiencia de los ejecutores, y estudios previos

realizados por un autor reconocido en esta área: Paulo Freire.

En este contexto, se construye la propuesta de condensar en un folleto parte de los hallazgos

realizados en la investigación, pero por sobre todo, un modelo pedagógico que ayude a

cumplir los objetivos planteados por cada institución ejecutora, que a modo general será

promover la educación básica en quienes se catalogan como analfabetos.

84

Esta guía será construida, como ya se ha dicho, en base de propuestas metodológicas pero

sobre todo se desarrolla mediante la experiencia vivida en la capacitación de voluntarias

moradoras del Barrio “19 de Enero” de la parroquia urbana de Caranqui. Con la ayuda de

estas beneficiarias se pudo comprobar la eficacia de la metodología que se planteó en un

inicio, y gracias a su experiencia se incluyeron aspectos que se habían dejado de lado en un

inicio pero que finalmente influyeron positivamente en su proceso de aprendizaje.

Existe además un agregado especial que la capacitación a una estas voluntarias ha brindado

a la propuesta. Pese a que esta guía fue elaborada para alfabetizar a un grupo general o

común, el plus que ha brindado la voluntaria es que ella tiene una discapacidad intelectual

en un 71% bajo certificación 11606 del Consejo Nacional de Discapacidades (CONADIS)

por lo que el proceso, pese a que en su mayoría ha sido ejecutado como en un inicio fue

planteado, tuvo que ser modificado en un mínimo porcentaje. ¿Qué beneficios se obtienen?

No solo se trataría de una guía metodológica genérica, sino que está comprobado que incluso

podría ser usada en personas con discapacidad intelectual.

Todas las actividades desarrolladas y experiencias vividas durante la etapa de capacitación

de la voluntaria estarán plasmadas en la guía.

3.1.1 Nombre de la propuesta

El arte de enseñar a enseñar: Una metodología para la alfabetización.

3.1.2 Objetivo General

Crear un producto impreso donde se resuman las principales conclusiones tras un ejercicio

de trabajo de campo, así como un modelo metodológico para la enseñanza a analfabetos,

para disminuir el índice de analfabetismo que presenta en la actualidad la provincia de

Imbabura.

3.1.3 Objetivos específicos

 Investigar y condensar información de metodologías exitosas a nivel mundial para

crear una que se apegue a la realidad de la provincia.

85

 Diseñar y estructurar un producto impreso que contenga información resumida y fácil

de comprender para que futuros ejecutores puedan implementar en sus proyectos de

alfabetización.

 Capacitar, con la metodología desarrollada, a un beneficiario para comprobar los

resultados de la aplicación de esta herramienta.

3.1.4 Beneficiarios

Ante esta propuesta se identifican a varios beneficiarios en diversos niveles. Por ejemplo, en

un nivel bajo se podría colocar a la sociedad y la misma imagen de la provincia. Con cada

vez menos población analfabeta se caminaría a una sociedad más culta, menos vulnerable y

una provincia con relevancia nacional por el decrecimiento de este problema social.

En un nivel más alto, se encontrarían las instituciones involucradas en el proceso de

alfabetización y, por supuesto, la población analfabeta. Son estos dos beneficiarios lo más

importantes.

Ambos son beneficiarios directos de esta investigación y propuesta, ya que por una parte las

instituciones ejecutoras de programas de alfabetización tendrán una base metodológica

basada en investigación de campo para la correcta ejecución de sus proyectos de

alfabetización. Con esto se obtendrá mayores resultados, mismos que serán usados como

indicadores de excelencia para estas instituciones.

Por otra parte, y más importante, se encuentran los analfabetos quienes serán capacitados

con esta guía metodológica. Como se trata de una propuesta que nace desde los mismos

estudiantes de programas de alfabetización, se apegará a su realidad. Con menos trabas en

el proceso de enseñanza-aprendizaje, y más facilidades para su accesibilidad, el aprender a

leer y escribir no se quedará en un simple proyecto sino que se convertirá en una realidad,

misma que les ayudará a desenvolverse en su día a día.

 Estructura de producto

3.2.1 Introducción

Es necesario iniciar con un espacio de apertura para dar a conocer por qué nació el interés

hacia esta investigación, así como algunos datos importantes dentro del área de la

86

alfabetización a nivel nacional y provincial. Estos aspectos ayudarán a entender la realidad

actual del analfabetismo y las acciones que se han ejecutado, lejos de si los resultados han

sido positivos o negativos.

3.2.2 Hallazgos de la investigación

Este espacio estará dedicado a dar a conocer los principales resultados de la investigación

de manera resumida. Se trata de que únicamente se realcen los datos relevantes que ayudarán

o guiarán a las instituciones ejecutoras de programas de alfabetización a realizar estos

proyectos de manera efectiva.

3.2.3 Proceso previo a la alfabetización

Previo al proceso de enseñanza, y en base a las investigaciones del educador y experto en

temas de educación, Paulo Freire, se realizó un conocimiento previo del contexto personal y

geográfico del personaje a capacitar.

3.2.4 Proceso de alfabetización

Este apartado es el resultado de la investigación previa, sumado a las experiencias exitosas

de otros programas y las experiencias propias de la alfabetización, consolidando de esta

manera un material importante y diferente para la correcta aplicación de la metodología en

programas de alfabetización.

3.2.5 Resultados

Los resultados de la aplicación de esta metodología develarán si todo lo aplicado durante

este período ha funcionado. Esta parte es de gran importancia ya que será el fruto del trabajo

realizado y que reflejará los avances y falencias en materia de alfabetización.

Este apartado contará no solo con los resultados desde la perspectiva del ejecutor, sino de

quien se ha beneficiado de esta nueva manera de alfabetizar.

3.2.6 Conclusiones

Finalmente, esta guía no estaría completa sin llegar a algunas conclusiones luego de la

ejecución del programa. Estos apartados dejarán en claro los problemas que se suscitaron en

87

el momento de la ejecución, y los nuevos descubrimientos dentro de esta área, entre otros

aspectos.

 Ejecutores y aplicación

Esta guía está dirigida, como ya se ha dicho anteriormente, para las instituciones ejecutoras

de planes de alfabetización. Estas instituciones tendrán en sus manos una guía mejorada de

programas para enseñanza a analfabetos de la provincia de Imbabura, desde una perspectiva

diferente, con la visión de la gente que será beneficiada.

Su aplicación deberá ser ejecutada cuando las instituciones inicien sus proyectos de

alfabetización, pero también por estudiantes universitarios o de carreras de educación que

estén buscando un nuevo modelo de enseñanza en adultos mayores o personas con

discapacidad intelectual.

88

4. CAPÍTULO IV: IMPACTOS

 Análisis de Impactos

Tras un arduo proceso de investigación donde no solo se ha constatado las principales

falencias en cuánto a la aplicación de metodologías en la enseñanza de conocimientos

básicos para las personas analfabetas, sino que se han realizado hallazgos interesantes que

giran alrededor de este campo.

Tanto la investigación realizada como la propuesta descrita y puesta en marcha, provocan

impacto en diferentes áreas y con diferente alcance, que sin embargo, son importantes

determinar para conocer el grado de efectividad de esta investigación.

Para que estos impactos estén valorados cualitativamente, se presenta una escala mediante

la cual se evaluarán cada uno de los impactos y que será utilizada durante este capítulo.

 Tabla 6: Escala de impacto

Fuente: Elaboración propia

 Referente a la matriz de Impactos

Como se pude visualizar en la matriz anteriormente presentada existen niveles de impactos

a los que estarán sujetos los indicadores que se plantearán en cada área. Estos estarán

conformados de dos valores: numéricos y de impacto. Los numéricos están cifrados a partir

del 0 al 3 con valores positivos y del 0 al -3 con valores negativos.

VALOR NUMÉRICO NIVEL DE IMPACTO

- 3 Alto Negativo

-2 Medio Negativo

-1 Bajo Negativo

0 No hay impacto

1 Bajo Positivo

2 Medio Positivo

3 Alto Positivo

89

Los mismos determinan si el impacto ha sido alto, medio o bajo, en los niveles positivos o

negativos. Esto ayudará a cuantificar la información presentada y dar a conocer un valor

general de la investigación realizada. .

 Impacto Educativo

Tabla 7: Impacto educativo

 Niveles de impacto

Indicador

-3 -2 -1 0 1 2 3

Nuevas formas de educar y percibir la educación

inicial

 X

Oportunidad para terminar estudios básicos X

Aprendizaje útil X

Motivación para continuar estudios medios X

TOTAL 1 2 6 Σ = 9

Fuente: Elaboración propia

Nivel de impacto educativo = 𝚺
9

4
= 2.5

Nivel de impacto educativo = Alto positivo

90

4.3.1 Análisis

 Mediante esta investigación se ha puesto en manifiesto una nueva forma de concebir

la alfabetización y su forma de aplicar en la sociedad Imbabureña. Esto brinda otra

perspectiva pedagógica en el campo de alfabetización.

 Al no tener tantos obstáculos de por medio al momento de concluir los estudios

básicos, la población analfabeta podrá y tendrá mayores y mejores oportunidades de

estudiar.

 Cuando se deja de lado las restricciones y antiguos métodos de enseñanza, se abren

nuevos horizontes que permiten que el aprendizaje sea real y no solo un mínimo

porcentaj representado en procesos burocráticos. La metodología planteada brinda

facilidades al momento de aprender que se traduce en mayores resultados.

 Una vez adquiridos conocimientos que desde cierta perspectiva parecían imposibles

de alcanzar, se abren puertas e intereses para continuar con el aprendizaje y que la

formación no solo sea a nivel básico sino que se pueda contar con verdaderos

profesionales.

 Impacto Social

Tabla 8: Impacto social

 Niveles de impacto

Indicador

-3 -2 -1 0 1 2 3

Interés ciudadano en programas de alfabetización X

Confianza en programas de alfabetización X

Disminución de la población analfabeta X

TOTAL 2 6 Σ = 8

Fuente: Elaboración propia

91

Nivel de impacto social = Σ
8

3
= 2.6

Nivel de impacto social= Alto positivo

4.4.1 Análisis

 Con la aplicación y ejecución de cuanto se ha descubierto en esta investigación y los

resultados presentados se levantará un gran interés en ciudadanos que sean

analfabetos, aumentando no solo el número de estudiantes dentro de esta área, sino

también la frecuencia de ejecución de los mismos.

 Con un mayor número de resultados positivos (a diferencia de períodos pasados) se

generará confianza y se creará fidelidad con este tipo de programas, a los que la

población analfabeta acudirá con mayor frecuencia.

 Si esta investigación y su producto es tomado en cuenta para la implementación de

programas de alfabetización y estos dan resultado, se generará una disminución de

la población analfabeta en Imbabura, y con esto un nuevo hito para la provincia a

nivel nacional.

 Impacto Psicológico

92

Tabla 9: Impacto psicológico

 Niveles de impacto

Indicador

-3 -2 -1 0 1 2 3

Seguridad personal X

Autoestima alto X

Proyecciones a futuro X

TOTAL 1 2 3 Σ = 6

Fuente: Elaboración propia

Nivel de impacto psicológico = Σ
6

3
= 2

Nivel de impacto psicológico = Medio positivo

4.5.1 Análisis

 Los beneficiarios de esta nueva metodología para la alfabetización desarrollan mayor

seguridad personal al momento de realizar sus actividades diarias, ya que no

dependen de terceros para dar lectura a algún escrito o simplemente redactar algo

simple que les puede servir de gran ayuda. Esto les brinda seguridad pero sobre todo

independencia.

 La libertad que trae la pérdida de dependencia de alguien más para realizar tareas

básicas, conlleva un incremento en la autoestima. Los beneficiarios podrán sentir que

93

uno de los retos que más les ha costado o que creían imposibles de lograr se ha

realizado.

 Una vez que la persona deja de lado su vida como analfabeto y empieza a conocer el

mundo a fondo, no solo con cuanto lo rodea, sino con el fascínate mundo de la lectura

y escritura personal, se puede despertar la ambición de poseer más conocimiento.

Esto no solo es positivo desde el punto de vista estadístico, sino a nivel personal

significará mayores oportunidades de inserción social y laboral.

 Impacto General

Tabla 10: Impacto general

 Niveles de impacto

Indicador

-3 -2 -1 0 1 2 3

Impacto educativo X

Impacto social X

Impacto psicológico X

TOTAL 2 6 Σ = 8

Fuente: Elaboración propia

Nivel de impacto general = Σ
8

3
= 2.6

Nivel de impacto general = Alto positivo

94

4.6.1 Análisis

Esta investigación apunta a un impacto alto positivo considerando las tres áreas en las que

repercute. Tanto a nivel educativo y social, que abarcan campos externos, como el

psicológico, que tiene que ver con la intimidad de la persona, tienen impactos significativos.

Esto puede traducirse como grandes avances en el campo de la alfabetización.

Todo cuento comprende dentro de este estudio está elaborado con la visión de mejorar y

facilitar la vida de quienes han atravesado todo tipo de adversidades por la falta de

conocimiento de lectura y escritura. Si el impacto es alto y existen tantas facilidades para

ejecutarlo, no solo con el apoyo de instituciones gubernamentales, sino también de entes

privados, que pueden aportar para que cada vez exista menos analfabetismo, menos personas

que dependan detrás, menos abuso por ignorancia, menos exclusión y más oportunidades.

95

5. CAPÍTULO V: CONCLUSIONES Y RECOMENDACIONES

 Conclusiones

Sobre esta investigación se puede inferir varias conclusiones, tanto desde el punto de vista

teórico, como el personal.

En primer lugar, se da por sentado que la hipótesis formulada al inicio de la investigación de

que la manera de impartir clases en alumnos analfabetos era la causa principal de persista

ese fenómeno, es verdadera.

Por otro lado, otra causa fundamental es que se ha sobre esforzado al personal de las

instituciones ejecutoras en la renovación de imagen de cada campaña de alfabetización sin

que esto signifique generar verdaderos cambios de fondo que son los que hubiesen aportado

al decrecimiento del analfabetismo. Este problema persiste por el interés de dar realce a cada

programa creado y ejecutado por cada institución, llámese este Ministerio de Educación o

Gobierno Autónomo Descentralizado.

Nuevamente se sobreponen los intereses políticos o de gobierno para enaltecer a una entidad

y no a los verdaderos protagonistas de la transformación, que son los beneficiarios. Si bien

es cierto que un decrecimiento en la población analfabeta puede ser un buen indicador de

efectividad (por no decir el más importante), se ha dado gran notoriedad al número de

programas y de inscritos que a los resultados que estos proyectos realmente arrojen.

Entonces, se sigue hablando de una alfabetización de fachada, donde las intenciones pueden

ser buenas pero al final poco o nada se cambia la realidad de los interesados.

Los beneficiarios de estos programas también aportan a que esta realidad siga latente, pero

con sus respectivas justificaciones que son entendibles. Si bien no han dimensionado el

valioso apoyo que les están o estuvieron brindando las instituciones ejecutoras, tampoco

podían permanecer en un espacio que limitaba sus actividades diarias, o, por otro lado, no

aportaba verdadera y particularmente, a las necesidades de cada uno.

Tomando en cuenta este contexto, la realización de la propuesta expuesta en esta

investigación dejó algunas puntualizaciones. Desde el punto de vista humano, se ha dejado

96

de lado el entender el contexto de quienes hoy por hoy constituyen ese 10% de población

analfabeta. Lo que ha llevado a que muchos de estos programas, si bien no fracasan, no

cumplen con sus objetivos planteados al 100%.

Mientras que, desde el punto de vista metodológico, si bien el Ministerio de Educación ha

hecho un esfuerzo inmenso por acoplar formatos innovadores a la enseñanza básica para

analfabetos, estos no han sido los más efectivos. La intención de generar contenido para

escucharlo en el espacio y tiempo más oportuno, fue buena pero no lo suficientemente

interactiva para que su contenido sea entendido y decodificado correctamente.

Sin embargo, y pese a los pocos cambios suscitados, existe un panorama positivo ante el

analfabetismo. Las instituciones, sobre todo el Ministerio de Educación, están

constantemente proponiendo nuevos encuentros con la población analfabeta para su

capacitación. Si a esto sumamos que la mayoría de quienes se definen como analfabetos han

afirmado estar interesados en participar en estos proyectos, se abre un camino hacia la

disminución de este problema en los próximos años. Si existe la predisposición de los futuros

estudiantes, y el tiempo y los recursos de las intuiciones que los ejecutan, las probabilidades

de constituir una provincia con bajo analfabetismo, son altas.

97

 Recomendaciones

 Las instituciones que vayan a ejecutar proyectos de alfabetización deberían enfocarse

en el contexto de sus beneficiarios antes si quiera de plantearse la realización de los

mismos. Con esto se logrará construir un plan apegado a sus necesidades ayudando

a reducir el ausentismo.

 La aplicación de una metodología basada en la experiencia aquí descrita, ayudará a

que más beneficiarios culminen el programa de alfabetización presentado por

cualquier entidad ejecutora.

 Cualquiera que sea el nombre con el que las instituciones ejecutoras quisieran

determinar a un programa de alfabetización, debe considerar, al menos en un

porcentaje mínimo, las innovaciones planteadas en esta investigación. Al tratarse de

una investigación basada en el trabajo de campo, contiene cifras que coinciden con

el diario vivir de los ciudadanos analfabetos.

 Los ciudadanos que se van a beneficiar de estos proyectos deberían recibir más

información sobre los programas de alfabetización a desarrollarse y recibir

incentivos a posteriori. Esto ayudará a que no solo se finalicen los estudios básicos,

sino que se abra paso a niveles de capacitación superiores.

 Realizar un seguimiento en los beneficiarios de los proyectos de alfabetización,

ayudará a conocer si la capacitación fue efectiva o existieron falencias que no se

acoplaron a las necesidades reales de los estudiantes. Con esto no solo se tendrá una

lectura amplia del público objetivo de los proyectos, sino que ayudará en la mejora

de los mismos.

 Las investigaciones dentro de esta área específica necesita ser más explotada, ya que

solo mediante el conocimiento de este problema social se pueden generar soluciones

que repercutan en mejoras en el sistema educativo para personas analfabetas.

98

BIBLIOGRAFÍA

ALA. (10 de enero de 1989). http://www.ala.org. Obtenido de http://www.ala.org:

http://www.ala.org/acrl/publications/whitepapers/presidential

Asamblea Nacional del Ecuador . (2010). Ley Orgánica de Participación Ciudadana . Quito

.

Asamblea Nacional del Ecuador. (2008). Constitución de la República del Ecuador. Quito:

Asamblea Nacional del Ecuador. Obtenido de http://www.oas.org:

http://www.oas.org/juridico/pdfs/mesicic4_ecu_const.PDF

Basulto, E. (2016). La alfabetización informacional . Revista Digital Sociedad de la

Información, 32.

Batalloso Navas, J. (2006). La educación como responsabilidad social. Bases para un nuevo

paradigma educativo. Lima-Perú: San Marcos.

Bravo, D. (8 de septiembre de 2016). 62 047 personas todavía no se han alfabetizado en

Ecuador . El Comercio, pág. 2.

Chopra, D. (2011). Cuerpos Sin Edad, Mentes Sin Tiempo. Barataria .

Eggen, P. D., & Kauchak, D. (1999). Estrategias docentes. Enseñanza de contenidos

curriculares y desarrollo de habilidades del pensamiento. Buenos Aires: Fondo de

Cultura Económica de Argentina.

Errázuriz, L. H. (2006). Sensibilidad estética. Un desafío pendiente en. Santiago de Chile :

Instituto de Estética UC.

Freire, P. (1970). Pedagogía del oprimido. (M. Jorge, Trad.) Siglo XXI de España.

González, C. L., Sánchez, Y., & Lezcano, Y. (2012). PROPUESTA DE UN PROGRAMA

DE ALFABETIZACIÓN INFORMACIONAL PARA LOS ESTUDIANTES DE

99

LA UNIVERSIDAD DE LA HABANA. Revistas Biblioteca Nacional de Cuba José

Martí. , 11.

INEC. (2010). Resultado del censo 2010. Instituto Nacional de Estadística y Censos.

Recuperado el 18 de Diciembre de 2015, de http://www.ecuadorencifras.gob.ec/wp-

content/descargas/Presentaciones/capitulo_educacion_censo_poblacion_vivienda.p

df

INEC. (2010). Resultados del Censo 2010. Quiti: INEC.

INEC. (2010). Resultados del censo 2010 de población y vivienda en Ecuador: Fascículo

Provincial Imbabura. Quito.

Infante, M. I., & Letelie, M. E. (2013). Alfabetización y educación: Lecciones desde la

práctica innovadora en américa latina y el caribe. España: Oreal/ Unesco.

Marban, V. (2005). www3.uah.es/. Obtenido de Universidad de Alcalá:

http://www3.uah.es/vicente_marban/ASIGNATURAS/SOCIOLOGIA%20ECONO

MICA/TEMA%205/tema%205.pdf

Ministerio de Coordinación de la Política y Gobiernos Autónomos Descentralizados. (2011).

CÓDIGO ORGÁNICO DE ORGANIZACIÓN TERRITORIAL, AUTONOMíA Y

DESCENTRALIZACIÓN. Quito.

Ministerio de Educación del Ecuador. (2006). Plan Decenal de Educación del Ecuador.

Quito: Ministerio de Educación del Ecuador.

Ministerio de Educación del Ecuador. (2007). Plan Decenal de Educación del Ecuador.

Recuperado el 02 de 04 de 2016

Pereda, M. (1987). Psicología Experimental . Madrid: Editorial Pirámide.

Pierrelus, J. (2004). Educar en la era planetaria. Revista Electrónica de Educación , 4.

Posso, M. Á. (2004). Metodología para el trabajo de grado (tesis y proyectos). Quito:

Cámara Ecuatoriana del Libro - Núcleo de Pichincha.

100

Ramos Chagoya, E. (01 de julio de 2008). Gestiopolis. Obtenido de

http://www.gestiopolis.com/metodos-y-tecnicas-de-investigacion/

Reyes, I. (10 de marzo de 2014). Investigaciones. Obtenido de

https://investigacion604.wordpress.com/2014/03/10/metodo-analitico-deductivo/

Ruiz, R. (2006). Historia y evolución del pensamiento científico. México .

SENPLADES . (2009). Plan Nacional para el Buen Vivir 2009-2013: Construyendo un

Estado Plurinacional e Intercultural. Quita: SENPLADES.

Twain, M. (2008). Huckleberry Finn. Buenos Aires: Colihue.

UNESCO. (1958). IV Conferencia Internacional sobre Educación de Adultos. París :

UNESCO.

UNESCO. (2009). Evolución histórica, información actualizada y mapa nacional del

analfabetismo. Quito: Ministerio de Educación Ecuador.

101

ANEXOS

 Formato de encuesta a beneficiarios

PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR SEDE-IBARRA

 PUCE-SI

La presente encuesta tiene el objetivo de conocer si en su territorio se han generado

proyectos de alfabetización ejecutados por los GAD´S cantonales de Imbabura y el

Ministerio de Educación en los últimos seis años.

NECESITA AYUDA PARA LLENAR LA PRESENTE ENCUESTA

Si ()

No ()

DATOS:

FEMENINO () MASCULINO ()

EDAD

15 a 25 ()

26 a 35 ()

36 a 50 ()

51 a 75 ()

76 en adelante ()

INSTRUCCIÓN EDUCATIVA

Primaria ()

Secundaria ()

Superior ()

102

Ninguna ()

¿CUÁLES FUERON LAS CONSECUENCIAS POR LAS QUE USTED

ABANDONO SU EDUCACIÓN?

Sociales ()

Económicas ()

Educativas ()

Salud ()

Distancia ()

Otras ()

¿USTED SABE LEER PERFECTAMENTE?

Si () No ()

SABE USTED ¿QUÉ ES LA ALFABETIZACIÓN?

Si () No ()

¿HASTA SU BARRIO, COMUNIDAD O COMUNA HAN LLEGADO

PROYECTOS DE ALFABETIZACIÓN?

Si () No ()

Cuales……………………………………………………………………………………

……………………………………………………………………………………………

……………………………………..

¿CONOCE PROGRAMAS DE ALFABETIZACIÓN IMPLEMENTADOS POR

EL ESTADO O LOS GOBIERNOS LOCALES?

Si () No () Desconozco ()

Cuales……………………………………………………………………………………

……………………………………………………………………………………………

……………………………………..

¿CUAL CREE QUE ES LA MANERA MÁS ADECUADA DE GENERAR UN

PROYECTO DE ALFABETIZACIÓN?

Televisión ()

103

Radio ()

In situ (En el lugar, en el territorio) ()

¿HA PARTICIPADO DE ALGÚN PROYECTO DE ALFABETIZACIÓN

REALIZADO EN SU BARRIO, COMUNIDAD, COMUNA?

Si () No ()

¿TERMINO EL PROYECTO DE ALFABETIZACIÓN?

Si () No ()

¿CONSIDERA QUE APRENDIÓ EN EL PROYECTO DE ALFABETIZACIÓN?

Mucho () Poco () Nada ()

¿CUÁL FUE LA METODOLOGÍA QUE UTILIZO EL INSTRUCTOR AL

MOMENTO DE ENSEÑERLE?

1) El profesor solo explicaba ()

2) Utilizaban material didáctico ()

3) Utilizaba la tecnología (Tv, radio, internet) ()

4) Permitía la participación de los alumnos ()

5) Distribuía el horario de clase correctamente ()

6) Calificaba su avance ()

Otra………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………..

¿QUÉ LE GUSTARÍA APRENDER EN UN PROYECTO DE

ALFABETIZACIÓN?

Leer ()

Escribir ()

Matemáticas ()

Expresión oral ()

Otras ()

104

Cuales……………………………………………………………………………………

……………………………………………………………………………………………

………………………………

¿LE HA HECHO FALTA EN SU DIARIO VIVIR, SABER LEER O ESCRIBIR?

Mucho () Poco () Nada ()

¿HA SUFRIDO ALGÚN ACTO DE DISCRIMINACIÓN POR NO SABER LEER

O ESCRIBIR?

Si () No ()

Cual………………………………………………………………………………………

……………………………………………………………………………………………

……………………………

¿ASISTIRÍA USTED A LAS CLASES DEL PROYECTO DE

ALFABETIZACIÓN SI SE REALIZAN EN SU BARRIO, COMUNIDAD O

COMUNA?

Si () No ()

¿CUÁL SERÍA EL HORARIO MÁS FACTIBLE PARA QUE USTED ASISTA A

LAS CLASES DEL PROYECTO DE ALFABETIZACIÓN?

En la mañana ()

En la tarde ()

En la noche ()

¿PARA ALFABETIZAR CREE QUE ES NECESARIO UTILIZAR LA

TECNOLOGÍA?

Si () No ()

Cual………………………………………………………………………………………

……………………………………………………………………………………………

……………………………

¡GRACIAS POR SU COLABORACIÓN!

105

 Formato de encuesta a ejecutores de proyectos de alfabetización

PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR SEDE-IBARRA

PUCE-SI

Escuela de Comunicación Social

La presente encuesta es para determinar si las técnicas de educomunicación, utilizadas

en los proyectos de alfabetización ejecutados por los GAD´S cantonales de Imbabura y

el Ministerio de Educación en los últimos seis años ha dado resultado en cuanto a

disminución del analfabetismo en Imbabura.

DATOS GENERALES

INSTITUCIÓN

Ministerio de Educación ()

GAD ()

CANTÓN

Ibarra ()

Otavalo ()

Cotacachi ()

Atuntanqui ()

Pimampiro ()

Urcuqui ()

EDAD

……………………………

NIVEL DE INSTRUCCIÓN

Primaria ()

106

Secundaria ()

Tercer Nivel ()

Cuarto Nivel ()

¿QUÉ PROGRAMAS DE ALFABETIZACIÓN CONOCE QUE SE HAN

IMPLEMENTADO EN IMBABURA?

Monseñor Leónidas Proaño ()

Edúcate ()

Manuela Sáenz ()

Metodología Yo sí Puedo ()

Dolores Cacuango ()

Todos ()

¿CONSIDERA QUE LA IMPLEMENTACIÓN DE ESTOS PROGRAMAS HA

REDUCIDO EL ÍNDICE DE ANALFABETISMO EN IMBABURA?

Si () No ()

CONSIDERA USTED ¿QUE LOS PROGRAMAS DE ALFABETIZACIÓN

DEBEN SER SOLAMENTE EN LA ZONA RURAL DE IMBABURA?

Si () No ()

¿CREE QUE EL MINISTERIO DE EDUCACIÓN Y LOS GAD´S CANTONALES

DE IMBABURA HAN ALCANZADO SUS OBJETIVOS EN LA

IMPLEMENTACIÓN DE LOS PROGRAMAS DE ALFABETIZACIÓN?

Si () No ()

¿CÓMO EVALUARÍA USTED LAS PROPUESTAS DE ALFABETIZACIÓN

IMPLEMENTADAS HASTA AHORA EN IMBABURA?

Muy Buenas ()

Buenas ()

Regulares ()

Malas ()

107

Muy malas ()

¿CUAL MEDIO DE COMUNICACIÓN CREE QUE ES EL MEJOR ALIADO

PARA IMPLEMENTAR UN PROGRAMA DE ALFABETIZACIÓN EN

IMBABURA?

Televisión ()

Celulares ()

Radio ()

Alfabetización asistida ()

Periódicos ()

In situ (en casa) ()

¿CREE QUE IMPLEMENTAR LA ESTRATEGIA DEL TRABAJO

PERSONALIZADO IN SITU DARÁ MAYORES RESULTADOS EL MOMENTO

DE ALFABETIZAR?

Si () No ()

¿CONOCE PERSONAS ANALFABETAS?

Si () No ()

¿CONFIARÍA USTED EN LA PROPUESTA DE ALFABETIZACIÓN DE LOS

ESTUDIANTES UNIVERSITARIOS IN SITU?

Si () No ()

¡GRACIAS POR SU COLABORACIÓN!

108

 Entrevista a actores relevantes dentro del proceso de alfabetización

Entrevista a: César Ponce, ex director zonal 1 del Ministerio de Educación (MinEduc)

PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR SEDE-

IBARRA

PUCE-SI

Escuela de Comunicación Social

¿QUÉ PROGRAMAS DE ALFABETIZACIÓN CONOCE QUE SE HAN

IMPLEMENTADO EN IMBABURA?

Todas creería yo. Desde Dolores Cacuango hasta Todos ABC que se presenta hoy en día

como alternativa para estudiar. Realmente no importa cómo se denomine el programa

sino lo que se hace con él. Y con esto me refiero a que cambia las vidas de quienes lo

viven.

¿CONSIDERA QUE LA IMPLEMENTACIÓN DE ESTOS PROGRAMAS HA

REDUCIDO EL ÍNDICE DE ANALFABETISMO EN IMBABURA?

En una gran medida. Los resultados de estas aplicaciones se reflejan en el bajo índice de

analfabetismo que ahora presenta Imbabura. Estos programas han ayudado a que la

provincia se vaya posicionando cada vez más en puestos de provincias con menos

analfabetismo. Realmente, la presencia constante del Ministerio de Educación con estos

programas son, en gran parte, los responsables de que esta realidad esté cada vez más

cercana.

109

CONSIDERA USTED ¿QUE LOS PROGRAMAS DE ALFABETIZACIÓN

DEBEN SER SOLAMENTE EN LA ZONA RURAL DE IMBABURA?

No, de hecho en las zonas rurales son las que más necesitan los programas de

alfabetización. Hablamos de una zona donde niños y mujeres, hombres también pero en

menor número, dejan la educación para conseguir un trabajo o trabajar la tierra. Esos

sectores tan vulnerables es donde primero deben llegar estos programas.

¿CREE QUE EL MINISTERIO DE EDUCACIÓN Y LOS GOBIERNOS

AUTÓNOMOS DESCENTRALIZADOS CANTONALES DE IMBABURA HAN

ALCANZADO SUS OBJETIVOS EN LA IMPLEMENTACIÓN DE LOS

PROGRAMAS DE ALFABETIZACIÓN?

Definitivamente, puede que no al 100% pero se han cumplido y como ya dije

anteriormente, se ve reflejado en el descenso de personas iletradas en Imbabura. El

objetivo primero del Ministerio de Educación ha sido llevar enseñanza a los sitios más

recónditos del país y creo que lo hemos logrado.

¿CÓMO EVALUARÍA USTED LAS PROPUESTAS DE ALFABETIZACIÓN

IMPLEMENTADAS HASTA AHORA EN IMBABURA?

Como positivas. No cabe duda de que seguimos avanzando en este tema y que hay mucho

camino por recorrer pero nuestros primeros pasos ya los hemos dado y con excelentes

resultados.

¿CUAL MEDIO DE COMUNICACIÓN CREE QUE ES EL MEJOR ALIADO

PARA IMPLEMENTAR UN PROGRAMA DE ALFABETIZACIÓN EN

IMBABURA?

Creería, desde mi punto de vista, que es la radio, porque es un medio que es barato que

tiene gran alcance y, sobretodo, con el que cuentan muchas de las familias de escasos

recursos, que son exactamente a las que queremos llegar. Claro que es un poco difícil

enganchar a las personas con un programa radial pero ahí está el reto, en saber qué

tenemos y hacer lo mejor con ello.

110

¿CREE QUE IMPLEMENTAR LA ESTRATEGIA DEL TRABAJO

PERSONALIZADO IN SITU DARÁ MAYORES RESULTADOS EL MOMENTO

DE ALFABETIZAR?

Obviamente que sí, lamentablemente no contamos con todos los recursos para hacerlo,

ni con el personal. Pero sí, esta es una de las opciones más claras e importantes cuando

de alfabetizar se trata, ya que hace que el beneficiario se sienta cómodo, en casa, y no

tenga excusas para no aprender. Estamos hablando de educación personalizada, de cara

a cara, eso no lo puede superar ninguna tecnología.

¿CONOCE PERSONAS ANALFABETAS?

Sí, lamentablemente aún existe este problema social. A veces no es porque no exista la

capacitación, sino que es la gente que no hace un esfuerzo para progresar. Esto puede ser

por diferentes motivos pero realmente no estamos progresando si seguimos en ese

conformismo de ver cuándo pasará algo si no hacemos un esfuerzo.

¿CONFIARÍA USTED EN LA PROPUESTA DE ALFABETIZACIÓN DE LOS

ESTUDIANTES UNIVERSITARIOS IN SITU?

Sí, porque los universitarios son casi profesionales y además inyectan en la gente ese

aire de juventud y vivacidad que necesita esta gente. Sería una buena opción para que la

educación de los analfabetos sea más personalizada.

111

Entrevista a: Eugenio Yépez, ex director de la Unión Nacional de Educadores (UNE)

PONTIFICIA UNIVERSIDAD CATÓLICA DEL ECUADOR SEDE-

IBARRA

PUCE-SI

Escuela de Comunicación Social

¿QUÉ PROGRAMAS DE ALFABETIZACIÓN CONOCE QUE SE HAN

IMPLEMENTADO EN IMBABURA?

Casi todos, pero entre los que más recuerdo están los que se impartieron para las zonas

rurales, los de alfabetización con estudiantes de bachillerato y algunos más que no

recuerdo su nombre pero sé que se han implementado.

¿CONSIDERA QUE LA IMPLEMENTACIÓN DE ESTOS PROGRAMAS HA

REDUCIDO EL ÍNDICE DE ANALFABETISMO EN IMBABURA?

A decir verdad, no. Estamos cada vez más alejados de ser una provincia sin

analfabetismo. Porque mientras se hacen campañas en todos los medios de lo que se ha

hecho, no hay una verdadera efectividad de los programas. Todos son nombres bonitos

detrás de una mentira. No se promueve en verdad la enseñanza para personas iletradas,

lo que se trata de hacer es propaganda política.

CONSIDERA USTED ¿QUE LOS PROGRAMAS DE ALFABETIZACIÓN

DEBEN SER SOLAMENTE EN LA ZONA RURAL DE IMBABURA?

Claro que no. Es verdad que ahí se concentra gran parte de los analfabetos por razones

sociales, económicas y de distancia. Pero la zona urbana también necesita atención y

112

sobre todo que es ahí donde muchas veces salen a trabajar de cualquier cosa quienes no

poseen un título, una educación formal, para poder mantenerse.

¿CREE QUE EL MINISTERIO DE EDUCACIÓN Y LOS GOBIERNOS

AUTÓNOMOS DESCENTRALIZADOS CANTONALES DE IMBABURA HAN

ALCANZADO SUS OBJETIVOS EN LA IMPLEMENTACIÓN DE LOS

PROGRAMAS DE ALFABETIZACIÓN?

No del todo. Puede que alguno que otro de quienes cursaron estos programas haya

aprendido algo, pero la gran mayoría no aprende a leer ni escribir bien. Poco o nada se

aprende si no se cuenta con las herramientas necesarias, los docentes capacitados y no

se estudia al ser humano que hay detrás de ese analfabetismo. ¿Por qué abandonó los

estudios? ¿Qué le impide volver a la escuela? Esas preguntas que parecen tan sencillas,

nos dejan una gran lección de cómo se debe aplicar correctamente un programa de

alfabetización.

¿CÓMO EVALUARÍA USTED LAS PROPUESTAS DE ALFABETIZACIÓN

IMPLEMENTADAS HASTA AHORA EN IMBABURA?

Como bonitas palabras y poca acción. No hay mucho que resaltar, salvo que han tenido

buena difusión de los programas. Pero muchas de las veces esa difusión se la hace en

medios que, quienes necesitan de los programas, ni si quiera conocen. Es por eso que

insisto, no se hacen las cosas por convicción sino por demostrar algo o seguir los

lineamiento de alguna planificaicón.

¿CUAL MEDIO DE COMUNICACIÓN CREE QUE ES EL MEJOR ALIADO

PARA IMPLEMENTAR UN PROGRAMA DE ALFABETIZACIÓN EN

IMBABURA?

Yo creo que no hay nada como el acercamiento personal. Hablar cara a cara con quien

necesita nuestra ayuda para que todas sus dudas sean despejadas en el omento. Una

alfabetización por televisión o radio, es algo impersonal. Y se trata de que los

beneficiarios se sientan seguros, no que se cree otra barrera de comunicación. Así que

113

siempre defenderé el cara a cara, el acercarse y conocer a la persona para solucionar sus

problemas y entender su contexto.

¿CREE QUE IMPLEMENTAR LA ESTRATEGIA DEL TRABAJO

PERSONALIZADO IN SITU DARÁ MAYORES RESULTADOS EL MOMENTO

DE ALFABETIZAR?

Sí, a eso mismo me refería. El estar presentes dotará hasta de más confianza y

vinculación con el programa. Ya le das un rostro, un nombre, unas características, a quien

te acompaña en el camino de aprendizaje. Ya todo es diferente, no es tan frío como mirar

un programa de tv y creer que todo se siguió al mismo ritmo.

¿CONOCE PERSONAS ANALFABETAS?

Claro que sí, y no solo analfabetas de lectura y escritura, sino la nueva tendencia de

analfabetismo, como lo es el no conocimiento ni operación de las nuevas tecnologías.

Analfabetismo existe y existirá porque las brechas sociales y económicas nunca estarán

cerradas por completo.

¿CONFIARÍA USTED EN LA PROPUESTA DE ALFABETIZACIÓN DE LOS

ESTUDIANTES UNIVERSITARIOS IN SITU?

Sí y no. Sí porque son quienes tienen la chispa y pueden dar una mejor pedagogía que

nosotros, los que ya estamos pasados de tiempo. Pero por otra parte esto debería estar

ligado con una enseñanza previa a los futuros maestros, por así decirlo, porque aunque

pareciera sencillo, la alfabetización de personas mayores no es fácil. Hay que tener

mucha paciencia y saber cómo tratarlos. Sin embargo creería que si ellos pueden

trasladarse a dónde viven los beneficiarios, ahorraríamos muchas excusas e iríamos por

lo que vinimos: la enseñanza.

114

 Fotografías de la ejecución de la propuesta

Alfabetizando a moradores del Barrio

“19 de Enero”

Socialización del proyecto de alfabetización a moradores

del Barrio “19 de Enero”

115

Enseñanza de reconocimiento de palabras y refuerzo en

lectura

Lectura con material de apoyo

116

Escritura y redacción con unidad de silabas

Carnet de discapacidad de una beneficiaria del proyecto

117

Incluyendo en actividades a las alfabetizadas dentro del

contexto del presidente del Barrio

Beneficiaria siendo entrevistada por un

medio de comunicación de la ciudad

118

Verónica Cargua en un acompañamiento a los medios de

comunicación a los dirigentes del Barrio

Testimonio de beneficiaria

