

i

ESCUELA POLITÉCNICA DEL EJÉRCITO

UNIDAD DE GESTIÓN DE POSGRADOS

DEPARTAMENTO DE CIENCIAS HUMANAS Y SOCIALES

DIPLOMADO SUPERIOR EN GESTIÓN DEL APRENDIZAJE

UNIVERSITARIO

PROMOCIÓN XX

Tesis previa a la obtención del Título de Diplomado

Superior en Gestión del Aprendizaje Universitario.

TEMA:

“LA PLANIFICACIÓN MICROCURRICULAR DE LA

ASIGNATURA DE PLANIFICACIÓN DE LA CAMPAÑA

TERRESTRE VIGENTE EN LA ACADEMIA DE GUERRA DEL

EJÉRCITO, PROPUESTA ALTERNATIVA”.

Autor:

CRNL. NELSON BOLÍVAR PROAÑO RODRÍGUEZ

Director de Tesis:

DR. JORGE LUIS ALBERTO BARBA MARIÑO M.Sc.

Sangolquí – Ecuador

2013

ii

ESCUELA POLITÉCNICA DEL EJÉRCITO

UNIDAD DE GESTIÓN DE POSGRADOS

DEPARTAMENTO DE CIENCIAS HUMANAS Y SOCIALES

DIPLOMADO SUPERIOR EN GESTIÓN DEL APRENDIZAJE

UNIVERSITARIO

PROMOCIÓN XX

Tesis previa a la obtención del Título de Diplomado

Superior en Gestión del Aprendizaje Universitario.

Tema: “LA PLANIFICACIÓN MICROCURRICULAR DE LA

ASIGNATURA DE PLANIFICACIÓN DE LA CAMPAÑA

TERRESTRE VIGENTE EN LA ACADEMIA DE GUERRA DEL

EJÉRCITO, PROPUESTA ALTERNATIVA”.

Autor: CRNL. DE EMC NELSON BOLÍVAR PROAÑO

RODRÍGUEZ

Sangolquí – Ecuador

2013

iii

CERTIFICACIÓN

En calidad de Director de Tesis, designado por el Consejo de

Departamento de Ciencias Humanas y Sociales de la “ESPE”,

CERTIFICO:

Que el informe de la investigación titulado “LA PLANIFICACIÓN

MICROCURRICULAR DE LA ASIGNATURA DE

PLANIFICACIÓN DE LA CAMPAÑA TERRESTRE VIGENTE

EN LA ACADEMIA DE GUERRA DEL EJÉRCITO,

PROPUESTA ALTERNATIVA”, presentado por el estudiante

egresado Nelson Bolívar Proaño Rodríguez, perteneciente al

programa del Diplomado Superior en Gestión del Aprendizaje

Universitario Promoción XX, reúne los requisitos y méritos para

ser sometido a la evaluación del Jurado Examinador que se

designe para el efecto.

Sangolquí, 20 de Enero de 2013

CC: 170426604-6

EL DIRECTOR DE TESIS

iv

AUTORÍA

Los criterios en el informe de la investigación titulada, “LA

PLANIFICACIÓN MICROCURRICULAR DE LA ASIGNATURA

DE PLANIFICACIÓN DE LA CAMPAÑA TERRESTRE

VIGENTE EN LA ACADEMIA DE GUERRA DEL EJÉRCITO,

PROPUESTA ALTERNATIVA”, presentado por el estudiante

egresado Nelson Bolívar Proaño Rodríguez, perteneciente al

programa del Diplomado Superior en Gestión del Aprendizaje

Universitario Promoción XX, así como los contenidos, ideas,

análisis, conclusiones y propuesta, son de exclusiva

responsabilidad del autor del presente trabajo.

Sangolquí, 20 de Enero de 2013

NELSON BOLÍVAR PROAÑO RODRÍGUEZ

CC: 0501146336

EL AUTOR

v

AUTORIZACIÓN

En calidad de autor de la tesis titulada, “LA PLANIFICACIÓN

MICROCURRICULAR DE LA ASIGNATURA DE

PLANIFICACIÓN DE LA CAMPAÑA TERRESTRE VIGENTE

EN LA ACADEMIA DE GUERRA DEL EJÉRCITO.

PROPUESTA ALTERNATIVA”, libero de toda responsabilidad a

la Escuela Politécnica del Ejército, para que de considerarlo

necesario, publique esta tesis, con fines exclusivamente

académicos.

Sangolquí, 20 de Enero de 2013

NELSON BOLÍVAR PROAÑO RODRÍGUEZ

CC: 0501146336

EL AUTOR

vi

RECONOCIMIENTO

A la Academia de Guerra del Ejército, por ser el instituto de más

alto nivel en la capacitación y perfeccionamiento de los oficiales

del Ejército Ecuatoriano, quien mantiene a sus docentes

capacitados para cumplir con el reto de la educación militar.

vii

INDICE GENERAL

Pág.

Certificación………………………………….…………………….…….…

 Autoría………………………………………………….………….……….

 Autorización………………………………….…………………….………

 Reconocimiento…………………………..……………………………..

 Índice General……………………….…….……………………………...

 Índice de Gráficos…………………………..……………………..……...

 Resumen……………………………………….………………………….

 Introducción…………………………………..……………………………

CAPITULO I: EL PROBLEMA

 1.1 Planteamiento del Problema……………………………….……….

 1.2 Formulación del Problema………………………………….……….

 1.3 Objetivos…………………………..…………………………..………

 1.3.1 Objetivo General……………………………………..…………….

 1.3.2 Objetivos Específicos……………………………………………...

 1.4 Justificación e importancia………………………………..…………

CAPITULO II: MARCO TEÓRICO

2.1 Fuerzas Armadas……………………………………………………..

2.2 Fuerza Terrestre………………………………………………..……..

2.2.1 Academia de Guerra………..………………………………..…….

2.3 Campaña Militar………………………………………………..……..

2.4 Campaña Terrestre……………………………………………….…..

2.5 Planificación de la Campaña………………………………..……….

2.6 Modelos Educativos…………………………………………..………

2.7 Modelo Educativo basado en objetivos……………………….…….

2.8 Modelo Educativo basado en Competencias………………..…….

2.8.1 Definición de Competencia………….……………………..……..

2.8.2 La Educación basada en Competencias………..……………….

2.8.3 Denominación de Competencias……………..……………….….

2.8.4 Clasificación de las Competencias…………………….……..….

2.8.5 Elementos de una Competencia……………….…………….…..

2.8.6 Proyecto Integrador………………….…………..…………………

2.9 Planificación Curricular……………………..…………………….…..

2.9.1 Tipos de Curriculum………………..……………….……………..

i

 ii

 iii

 iv

 v

 ix

 x

xi

 1

 3

 3

 3

 4

 4

6

7

7

10

12

13

14

15

17

21

25

26

28

30

32

35

36

viii

2.9.2 Planificación Macrocurricular…….………..……………………….

2.9.3 Planificación Mesocurricular……….………..……………………..

2.9.4 Planificación Microcurricular……….……….……………………..

2.9.4.1 Plan de Clase…………….……………….……………………….

2.9.4.2 Características del Plan de Clase……..…..……………………

2.9.4.3 Elementos del Plan de Clase………….….………….…..…….

2.9.5 Evaluación…………………………………….………………..……

2.9.5.1 La evaluación cualitativa…………………..…………………….

2.9.5.2 Actores de la evaluación………………….….…………….…....

2.9.5.3 Métodos y Técnicas de Evaluación……..……………………..

2.10 Estrategias Metodológicas…………………………….……..……..

2.10.1 Estrategias aplicables al saber hacer………...……….…………

2.10.2 Estrategias aplicables al saber ser…………….……….……….

CAPITULO III METODOLOGÍA

3.1 Diseño de la Investigación………………………………….………..

3.2 Población y Muestra…………………………………………………..

3.2.1 Población……………………………………….…………..……….

3.2.2 Muestra……………………………………….………………………

3.3 Técnicas e Instrumentos de la Investigación………………………

3.4 Operacionalización de las Variables……………………..…………

3.5 Procedimientos de la Investigación………………………..………..

3.6 Recolección de la Investigación……………………………..………

3.7 Elementos comparativos entre los modelos educativos….………..

3.7.1 Matriz de Comparación del Plan de Asignatura…….………….

3.7.2 Matriz de Comparación del Plan de Clase……..……..…………

CAPITULO IV: ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Procesamiento de la Información……………………..…………….

4.2 Resultados…………………………………………………………….

CAPITULO V: CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones……………………………………..……………………

5.2 Recomendaciones……………………………….……………………

CAPITULO VI: PROPUESTA

6.1 Introducción…………………………………………………………….

6.2 Justificación………………………………………..………………….

38

39

41

41

42

42

45

45

46

47

48

48

50

51

51

51

51

51

53

54

55

55

56

62

64

65

81

83

84

85

ix

6.3 Objetivo……………………………………………………………….

Plan de Asignatura………………………………………..………….….

Plan de Clase No.1………………………………….....…………….….

Plan de Clase No.2……………………………..………………….….….

Plan de Clase No. 3…………………………………………...…………

BIBLIOGRAFÍA…………………………………………………...………

DOCTRINA MILITAR……………………………………..……….……..

PAGINAS WEB…………………………………………….……………..

86

87

95

98

101

104

106

106

x

INDICE DE FIGURAS

Pág.

Figura No. 1………………………………….…………………….………

Mapa Curricular

Figura No. 2………………………………….…………………….………

El Sistema de Competencias

Figura No. 3…….…………………….…….……………………………...

Elementos de una Competencia

Figura No. 4…………………………………….………………………….

Componentes de una Competencia

Figura No. 5………………………………………………………………..

Actores de la Evaluación

Figura No. 6……………………….……………………………….……….

Operacionalización de las Variables

9

 21

31

 32

47

53

xi

INDICE DE GRÁFICOS

Pág.

Gráfico No. 1…………………………..…………………………..………

Diferencias Objetivos y Competencias

Gráfico No. 2…………………….……………………………….………...

La Planificación por competencias mejorará el proceso académico

Gráfico No. 3…………………….……………………………….………..

Planificación microcurricular considerando competencias

Gráfico No. 4…………..……………………………………………………..

Potencialización de conocimientos, habilidades y valores

Gráfico No. 5………………….……………………………………..…….

Cambio significativo debido a la planificación por competencias

Gráfico No. 6…………….…………………………………………………..

Relación de los contenidos con otras asignaturas

Gráfico No. 7………………………………………………………..………

Conocimiento en la solución de problemas reales

Gráfico No. 8………………………………………..………………..…….

Aplicar lo aprendido fuera del aula

Gráfico No. 9………………………………………….…………………….

Actividades para cumplimiento de tareas y proyectos

Gráfico No. 10………………………………….………………………..….

Contribución a la realización de actividades

Gráfico No. 11………………….………………………………………..…

Utilización de recursos didácticos

Gráfico No. 12………………….………………..…………………………..

Respeto a los criterios de evaluación

Gráfico No. 13………………………….……….…………………………..

Evaluación congruente con contenidos y actividades

Gráfico No. 14………………….…………………..……………………….

Notoriedad del desarrollo de habilidades de los estudiantes

Gráfico No. 15…………………………………..………….………..…….

Las competencias y el desarrollo de estrategias de aprendizaje

Gráfico No. 16………………………………..……………….………………

La planificación por competencias desarrolla el trabajo en equipo.

65

 66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

xii

RESUMEN

La institución armada requiere estar a la vanguardia de los avances

tecnológicos y educativos, es por esta razón, que la Dirección de

Educación del Comando Conjunto de las Fuerzas Armadas, ha

implementado el modelo educativo basado en competencias, por cuanto

sus miembros deben actuar en un medio cambiante y exigente que les

permita alcanzar los objetivos institucionales.

El presente trabajo de investigación aborda la concepción del modelo

educativo centrado en competencias que desde el más alto nivel de la

institución armada, se implementa en todos los institutos militares y en

este caso en la Academia de Guerra del Ejército. Se estructura un marco

teórico sobre la generalidad de la asignatura de Planificación de la

Campaña Terrestre y los modelos educativos, para lo cual se señalan el

modelo basado en objetivos y el modelo basado en competencias. Sobre

este modelo se realiza un análisis de los diversos conceptos de

competencia y los elementos que lo conforman, los niveles de la

planificación curricular, los conceptos de evaluación y las estrategias

metodológicas.

Se realizó una encuesta a los directivos y docentes de la Academia de

Guerra del Ejército y se establecieron los resultados estadísticos que

permitieron orientar el trabajo de investigación, se establecieron las

conclusiones y recomendaciones sobre la investigación. Al final se plantea

una propuesta de planificación micro curricular en la asignatura de

Planificación de la Campaña Terrestre.

El cuadro docente del instituto, abarca en su mayoría al personal militar,

que son los encargados de elaborar la planificación micro curricular para

dar solución a las competencias que el ejército requiere de sus oficiales;

es por esta razón, que todos los docentes deben conocer la propuesta que

la presente investigación presenta, como referencia didáctica.

xiii

INTRODUCCIÓN

El mundo globalizado en que vivimos exige un cambio significativo en la

educación por cuanto los profesionales deben ser más competentes para

logra el éxito deseado. Los requerimientos de la sociedad deben ser

solucionados por la educación superior, la misma que debe proponer

cambios en los docentes y estudiantes cada vez con mayores inquietudes

de conocimiento, egresan para enfrentar nuevos retos profesionales,

encarar grandes problemas tales como elegir, analizar y emplear la

información, investigar y generar procesos y técnicas innovadoras, que

hagan evidente la necesidad de un aprendizaje distinto y permanente.

La educación superior requiere entonces de una visión renovada para su

planificación, con características de una sociedad de la información. Por

ello es necesario repensar los conceptos básicos de la planificación

estratégica, de un modelo educativo acorde a los cambios y orientar a las

competencias que las instituciones de educación superior requerirán para

poder anticiparse a las exigencias del presente siglo.

Surge entonces la necesidad de un sistema que garantice resultados del

proceso enseñanza-aprendizaje para beneficio y funcionamiento del

sistema social requerido por la globalización.

La educación basada en competencias se centra en las necesidades,

estilos de aprendizaje y potencialidades individuales, para que el futuro

profesional llegue a manejar con maestría las destrezas señaladas por la

institución armada. Formula actividades cognoscitivas dentro de ciertos

marcos que respondan a determinados indicadores establecidos y asienta

que deben quedar abiertas al futuro y a lo inesperado.

Un individuo competente o calificado debe mostrar los comportamientos

resumidos en los elementos fundamentales: Saber, Saber hacer, Saber

estar, Querer hacer y Poder hacer.

- 1 -

CAPITULO I

EL PROBLEMA

1.1 PLANTEAMIENTO DEL PROBLEMA

La Dirección de Educación del Comando Conjunto de las Fuerzas

Armadas, ha fortalecido el Sistema de Doctrina y Educación Militar

Conjunta, generado y actualizado la doctrina conjunta, con una visión

que privilegia el actuar conjunto de los medios terrestres, navales y

aéreos para cumplir la misión operativa, para lo cual ha elaborado el

nuevo modelo educativo basado en competencias, que debe estar

implementado en el presente año lectivo (2012); sin embargo, la

Academia de Guerra del Ejército, durante el año 2011 dispuso se inicie

la implementación del modelo en mención con la finalidad de ir

acoplando los procesos en este sentido y debido a que los cursos de

Estado Mayor se dictan en forma continua, sin haber la posibilidad de

detener un periodo de tiempo para implementar el modelo dispuesto por

la DIEDMIL.

En este contexto, y considerando que los cursos iniciaría en el mes de

enero de cada año y no como estaba establecido que era en los meses

de octubre. Para iniciar la implementación del modelo por competencias,

el instituto dispone se capacite al personal de docentes en este ámbito, a

fin de enfrentar el reto en las mejores condiciones.

El Sistema de Educación Militar está constituido por institutos y escuelas

de formación, perfeccionamiento y especialización militar de oficiales

- 2 -

y tropa, así como de institutos de educación superior para la preparación

del personal militar de las Fuerzas Armadas.

El Comando de Educación y Doctrina del Ejército ha orientado la

planificación educativa bajo el modelo por competencias con la finalidad

de alinearse con los avances educativos y las disposiciones de la

Dirección de Educación y Doctrina Militar del Comando Conjunto de las

Fuerzas Armadas (DIEDMIL).

La Academia de Guerra del Ejército se creó con Decreto Ejecutivo del 13

de abril de 1923, publicado en el Registro Oficial No- 759 del 14 de abril

del mismo año firmado por el Gobierno del Dr. José Luis Tamayo, y

desde su creación ha venido funcionando en base a los lineamientos y

directrices emanadas desde el Ministerio de Defensa Nacional y de

acuerdo a las necesidades de formación y requerimiento de oficiales

para el ejercicio eficiente con un nivel de formación elevada que

respondan a la misión y visión planteada de las Fuerzas Armadas de

aportar al desarrollo del país y la defensa nacional.

Este instituto al momento ha implementado una planificación por

competencias, sustituyendo a la planificación por objetivos, la misma que

se formulaba en base al Qué, Cómo y Para qué, en todos los módulos,

áreas y/o asignaturas, las mismas que mantenían en su formato el

objetivo general del módulo, objetivos específicos, contenidos,

estrategias metodológicas, recursos didácticos y la evaluación.

Actualmente el desarrollo de la ciencia, pedagogía ha permitido que se

dé un giro sustancial a la planificación por competencias, la misma que

busca alcanzar el desarrollo de habilidades y destrezas en los

educandos a fin de prepararles para la solución de situaciones reales en

el desempeño de su profesión.

- 3 -

Considerando que el curso de Estado Mayor tiene una duración de dos

años, al momento existen los alumnos del segundo año quienes son

parte de la transformación del modelo educativo, por lo cual son quienes

valoraron los dos modelos dentro de su permanencia como alumnos del

instituto, recibiendo el modelo por objetivos en el primer año y el modelo

por competencias en el segundo año.

El proceso de implementación del modelo por competencias fue

realizado por el profesor titular de la asignatura, Coronel de Estado

Mayor Nelson Proaño Rodríguez, durante el año lectivo 2011, en donde

se inició enfrentaron los procedimientos y actividades que el cambio

exigió.

1.2 FORMULACIÓN DEL PROBLEMA

¿Qué características debe tener la planificación micro curricular basado

en el modelo por competencias en la asignatura Planificación de la

Campaña Terrestre que se imparte a los oficiales estudiantes del Curso

de Estado Mayor de Arma y Servicios en la Academia de Guerra del

ejército?

1.3 OBJETIVOS

1.3.1 OBJETIVO GENERAL

Determinarlas características de la planificación micro curricular por

competencias que se desarrolla en la asignatura de la Planificación de la

Campaña Terrestre en el segundo año de la Academia de Guerra del

Ejército, relacionada con la planificación micro curricular por objetivos

impartida en el periodo lectivo anterior y presentar una propuesta

alternativa, basada en el modelo actual dispuesto por la DIEDMIL.

- 4 -

1.3.2 OBJETIVOS ESPECÍFICOS

1.3.2.1 Establecer elementos comparativos entre la planificación micro

curricular por objetivos y la planificación micro curricular por

competencias.

1.3.2.2 Determinar las características del Plan de Clase en la

planificación por competencias a ser aplicado por los docentes.

1.3.2.3 Elaborar la planificación micro curricular de los contenidos del

módulo de la Planificación de la Campaña Terrestre por

competencias.

1.4 JUSTIFICACIÓN DE IMPORTANCIA

El sistema educativo ha sufrido un avance importante durante los últimos

tiempos, y cada vez se encamina a mejorar las condiciones del proceso

enseñanza-aprendizaje desde la planificación en todos los niveles hasta

la ejecución de una clase o cátedra. Esto sin duda merece ser analizado

y actualizado de acuerdo a la corriente actual, es por eso que las

Fuerzas Armadas han visto necesario alinearse a este avance en el

campo educativo para no perder espacio en el contexto nacional.

El ejército a través del Comando de Educación y Doctrina, como parte

de las Fuerzas Armadas, ha capacitado a sus cuadros en el área

educativa para disponer del recurso humano que continuamente vaya

implementando los cambios que este nuevo modelo por competencias

requiere, encaminado al cumplimiento de su misión en la preparación y

capacitación profesional de sus miembros.

La Academia de Guerra del Ejército, al ser el instituto de

perfeccionamiento de los oficiales del Ejército Ecuatoriano en los niveles

de Plana Mayor y Estado Mayor, se encuentra en la transición del

- 5 -

modelo por objetivos al modelo por competencias. Ante esta situación,

dispuso la capacitación de los oficiales docentes en el XX Diplomado de

Gestión del Aprendizaje Universitario, y ha implementado cursos

adicionales en Planificación Meso curricular y metodología de la

enseñanza. Adicional se encuentra capacitando a los oficiales directivos

y profesores en varios cursos sobre el modelo por competencias,

situación que le pone en condiciones de continuar la planificación y

ejecución en este nuevo contexto educacional.

- 6 -

CAPITULO II

MARCO TEÓRICO

2.1 FUERZAS ARMADAS

La guerra moderna requiere de una concepción estratégica con

características multidimensionales, donde se debe potenciar la acción y

efectividad de las Fuerzas Armadas, integradas y armonizadas bajo un

criterio conjunto. Deben determinarse los objetivos, políticas y

estrategias que permitan el desarrollo y fortalecimiento del Poder Militar,

así como su empleo, para aplicarlo en tiempo e intensidad deseados,

acorde con los requerimientos del entorno, con la finalidad de cumplir

eficientemente con la misión constitucional de seguridad y apoyo al

desarrollo1.

El nivel Político-Estratégico, con la participación y apoyo directo de los

demás componentes del Estado, establece las directrices para la

conducción de la guerra, a fin de alcanzar el Objetivo Político de Guerra

Bélico por parte de las Fuerzas Armadas.

El Nivel Estratégico-Militar, es el nivel de empleo de las Fuerzas

Armadas, mediante la conducción directa del Comando Conjunto de las

Fuerzas Armadas. En este contexto, se desarrollan las operaciones

militares en un escenario denominado Teatro de Guerra que abarca todo

el territorio nacional en las dimensiones terrestre, naval y aérea. En este

nivel, la conducción se basa en la ejecución de tareas a realizar, en las

diferentes etapas establecidas para la guerra, y las operaciones que la

1
 Propuesta de Manual de Operaciones Conjuntas. DIEDMIL. Junio 2012. Pág. 1

- 7 -

materializan, permitiéndole conquistar el Objetivo Estratégico Final de

las Fuerzas Armadas (FF.AA.)

La Dirección de Educación y Doctrina Militar del Comando Conjunto

(DIEDMIL), es el organismo que direcciona el ámbito educativo a las tres

ramas de las Fuerzas Armadas, a fin de establecer en forma conjunta los

lineamientos generales que permitan disponer del elemento humano

capacitado para ejercer las diferentes funciones en el ámbito

institucional.

2.2 FUERZA TERRESTRE

La Fuerza Terrestre, denominado también “Ejército”, es la rama más

antigua de las Fuerzas Armadas y tiene como misión, “Desarrollar el

poder terrestre para la consecución de los objetivos institucionales, que

garanticen la defensa, contribuyan con la seguridad y desarrollo de la

Nación, a fin de alcanzar los objetivos derivados de la planificación

estratégica militar”.

El Comando de Educación y Doctrina del Ejército (CEDE), es el órgano

de preparación del Ejército, encargado de administrar el sistema

educativo en los ámbitos de la formación, perfeccionamiento,

especialización, capacitación, educación regular y doctrina, tendiente a

desarrollar las máximas capacidades intelectuales, físicas y morales del

talento humano con el fin de coadyuvar en el cumplimiento de la misión

institucional.

2.2.1 ACADEMIA DE GUERRA

La Academia de Guerra del Ejército (A.G.E.), es una Institución

Educativa de Nivel Superior orientada a la formación de Oficiales

Superiores y Subalternos de Arma, Servicios y Especialistas de la

Fuerza Terrestre, para su desempeño en funciones de Comando y

- 8 -

Estado Mayor, Comandante de Compañía y Auxiliares de la Plana

Mayor.

La A.G.E. es una institución que se encuentra en constante renovación

para la satisfacción de docentes, alumnos y personal administrativo,

motivo por el cual los procesos y necesidades deben ser modificados

constantemente.

La Academia de Guerra tiene como misión el “Perfeccionar futuros

comandantes y líderes en los niveles de la conducción táctica, operativa

y estratégica, a través de los modelos educativos acorde a la profesión

militar que faculte el desempeño eficaz y eficiente en su campo

ocupacional; participar en la generación de doctrina y en el desarrollo de

investigación científica para mejorar las condiciones del Ejército”.

La Academia de Guerra busca capacitar y perfeccionar a los oficiales

superiores del ejército como oficiales de ESTADO MAYOR, título que le

permite desempeñar funciones de acuerdo al perfil profesional que el

ejército establece.

El Teniente Coronel de Estado Mayor es un profesional con

conocimientos en la Ciencias y Arte Militar, Cultura Humanística. Ciencia

y Tecnología; que le permite, comandar, administrar, educar, asesorar y

representar, desarrollando la inteligencia emocional, la responsabilidad

social, con capacidad física cultivando los valores y principios militares

éticos y cívicos2.

Como Macrocompetencia se determina que “El Teniente Coronel de

Estado Mayor, comanda y conduce operaciones militares en tiempo de

guerra, educa en los institutos del subsistema de educación militar,

administra las Unidades de la Fuerza Terrestre en tiempo de paz,

2
 CASTRO, Vicente y otros. Diseño Curricular Universitario. Maestría en Docencia

Universitaria. Quito. Septiembre 2009.

- 9 -

representa ante organismos nacionales e internacionales, asesora al

mando militar y participa en las actividades de seguridad, desarrollo

nacional con liderazgo, responsabilidad, espíritu investigativo,

pensamiento reflexivo, criterio, equilibrio y juicio crítico”.

La Academia debe contar con docentes militares y civiles que tengan

entre otras las siguientes habilidades:

- Experiencia en las ciencias militares.

- Sólida formación en las áreas de la ciencia y cultura militar.

- Manejo de estrategias metodológicas.

- Formación y experiencia en el diseño curricular por competencias

ocupacionales.

- Ser Proactivo.

Uno de los ejes del Plan de Estudios de la Academia de Guerra del

Ejército para el segundo año de Estado Mayor, es el Eje de la Ciencia

Militar, con el módulo de “Estrategia Militar y Seguridad Nacional” en la

que consta la asignatura de “Planificación de la Campaña Terrestre”

FIGURA No. 1: Mapa Curricular

- 10 -

2.3 CAMPAÑA MILITAR

La campaña militar consiste en un conjunto de operaciones militares que

normalmente son efectuadas por una fuerza defensiva u ofensiva,

dirigidas a la consecución de un objetivo estratégico militar dentro de

una determinada zona geográfica y por un periodo de tiempo. Busca

alcanzar un objetivo político con el empleo del poder militar.

Las campañas militares son empleadas en la guerra convencional y son

una sucesión de batallas en donde se realizan maniobras estratégicas

tendientes a alcanzar objetivos estratégicos que le proporcione ventajas

sobre el oponente.

Una campaña es un conjunto de operaciones mayores que disponen

acciones tácticas, operativas y estratégicas para lograr objetivos

estratégicos. Un plan de campaña describe la forma en que las

operaciones se conectan en el tiempo, espacio y propósito.

Las campañas son conjuntas por naturaleza y se constituyen en el

centro de la guerra. Las campañas son formalizadas a través de planes

los mismos que toman el nombre de acuerdo al nivel de planificación y

conducción.

Los planes de campañas son la extensión operacional de la estrategia

del comandante3. Las campañas pueden variar drásticamente en escala,

desde una campaña conjunta de guerra de gran escala en un teatro de

guerra a los planes operaciones en zonas de operaciones mediante

operaciones mayores concebidas y controladas por los comandantes de

nivel operacional.

Las campañas militares deben realizarse en conjunto con otros ámbitos

del poder nacional, puesto que el esfuerzo bélico requiere del

sostenimiento logístico, de personal, diplomático, económico, informativo

3
 Doctrina Conjunta para la Planificación de Campañas JP 5-00.1.Pág. 4-5

- 11 -

y otros que en su mayoría se encuentran en el nivel político y político-

estratégico.

2.3.1 Campaña Conjunta

Una campaña de conjunta es la sincronización e integración de las

maniobras en las dimensiones terrestre, marítima y aérea necesarias en

concordancia con el nivel de la estrategia nacional y particular del

Estado para lograr los objetivos nacionales.

La Campaña Conjunta se desarrolla en el teatro de guerra conjunto y

está materializada a través del Plan Militar de Defensa del Territorio

Nacional, el mismo que abarca las tres fases de la planificación de la

guerra.

La campaña conjunta es planificada y conducida por el Comando

Conjunto de las Fuerzas Armadas hacia sus órganos de maniobra.

2.3.2 Propósito de la Campaña Conjunta

La planificación de la campaña conjunta involucra el método para que el

comandante de la fuerza conjunta, alcance el objetivo estratégico final

de las Fuerzas Armadas. Está orientado a desarrollar la dirección

estratégica necesaria para resolver una situación determinada como vital

para los intereses nacionales.

La planificación de la campaña conjunta generalmente aplica a la

planificación de las operaciones de combate, aunque también se puede

utilizar en otras situaciones que no sean de guerra. Los comandantes

operacionales, pueden desarrollar planes de operaciones para los

tiempos de paz, conflicto o guerra4.

4
 Doctrina Conjunta para la Planificación de Campañas JP 5-00.1. Pág. 4-5

- 12 -

Los comandantes del nivel de la conducción estratégica-militar,

convierten la estrategia particular en conceptos estratégicos a través de

los planes de campaña.

2.4 CAMPAÑA TERRESTRE

Se denomina Campaña Terrestre a la empresa estratégica realizada por

la Fuerza Terrestre y/o por las Unidades de Armas Combinadas que

cubren Teatros de Operaciones, con el adecuado apoyo de medios de

otras instituciones. Esta empresa se realiza mediante la coordinación de

maniobras estratégicas y/u operativas sucesivas y/o simultáneas que se

desarrollan hasta la consecución del objetivo estratégico que dio origen

a la campaña5.

Las campañas en relación a la duración y extensión del Teatro de

Operaciones se clasifican en:

UNICA: Cuando la campaña se desarrolla en un solo Teatro de

Operaciones Terrestre.

SIMULTANEAS: Cuando las campañas se desarrollan paralelamente en

varios Teatros de operaciones Terrestres.

SUCESIVAS: Cuando la campaña se desarrolla escalonada en

Planificación tiempo en dos o más Teatros de Operaciones Terrestres.

SIMULTANEAS Y SUCESIVAS: Cuando la campaña se desarrolla

paralelamente en varios Teatros de Operaciones y escalonada en

tiempo en dos o más Teatros de Operaciones Terrestres. En esta

circunstancia las campañas simultáneas comprenden una fase de la

5
 Manual de Estratégica. Academia de Guerra del Ejército. Quito. 2010. Pág. 6.

- 13 -

guerra terrestre y las campañas sucesivas corresponden a toda la

duración de ésta.

2.5 PLANIFICACIÓN DE LA CAMPAÑA

La planificación de la Campaña es una asignatura que se dicta en el

nivel del perfeccionamiento de los oficiales que realizan el curso de

Estado Mayor en las Academias de Guerra de las Fuerzas Armadas.

Consiste en planificar las operaciones militares basados en la

designación de un Objetivo Político de Guerra, estructurado en el nivel

político, del cual se desprende las diferentes acciones a nivel político-

estratégico y estratégico-militar, a fin de planificar en este caso por las

Fuerzas Armadas las operaciones militares tendientes a alcanzar el

objetivo y propósito establecido. Como la decisión es del nivel político,

los demás Campos de Acción del Estado como el económico,

psicosocial, político y otros, aportan para coadyuvar al Campo Militar y el

objetivo impuesto.

2.5.1 Proceso en la toma de decisiones

El Comandante y el Estado Mayor inician el proceso en la toma de

decisión estratégica, mediante acciones lógicas y ordenadas que

permitan al Comandante llegar a tomar una decisión, la misma que dé

solución al cumplimiento de la misión impuesta por el escalón superior.

El proceso en la toma de decisiones es continuo y no necesariamente

rígido, en algunas ocasiones unas acciones se superponen, otras

suceden en forma concurrente; a veces el tiempo disponible, la situación

y el criterio del Comandante inciden en la aplicación de los

procedimientos a seguir para la toma de una decisión.

- 14 -

El proceso en la toma de decisión estratégica, se inicia cuando el

comandante recibe la tarea asignada y termina cuando los planes de las

unidades subordinadas han sido aprobados, este proceso contempla

cinco fases. Sin embargo, el planeamiento en si nunca termina, ya que

este requiere de una continua actualización de información a fin de

asegurarse que el plan está listo para ser ejecutado en cualquier

momento. De hecho el plan estará vigente hasta cuando se reciba una

nueva misión y el plan tenga que ser alterado; cuando el plan sea

cancelado por cuanto ya no es aplicable y; finalmente, cuando el plan o

un elemento del mismo es incorporado o alterado.

2.5.2 Plan de Campaña Terrestre

El Plan de Campaña es el documento directivo que protocoliza la

decisión del Teatro de Operaciones Terrestre y contiene las previsiones

para el desarrollo de la campaña, estableciendo misiones para los

órganos de maniobra y coordinando la ejecución de las operaciones que

éstos deben realizar6.

Es el resultado final de la planificación de la campaña terrestre

consolidado en el Plan de Campaña Terrestre, que contiene los

aspectos operativos y administrativos que permitan ser aplicados en la

guerra.

2.6 MODELOS EDUCATIVOS

El proceso educativo, tanto de formación como de instrucción que se

desarrolla en la Academia de Guerra del Ejército, responde a los

requerimientos de las nuevas exigencias del mundo moderno en cuanto

a la preparación del Oficial de Estado Mayor de modo que adquiera los

6
 Manual de Planificación Estratégica. Academia de Guerra del Ejército. Quito. 2010.

Pág. 21.

- 15 -

conocimientos necesarios y desarrolle las habilidades que le permita

desempeñar las tareas asignadas dentro de un marco de alta exigencia

y responsabilidad. Sin embargo, dentro de la planificación curricular que

el proceso encierra, la consideración hacia la aplicación de objetivos y

competencias se vuelve un tramo no tan fácil de dilucidar al momento de

realizar la planificación y es justamente por ello que es imprescindible el

análisis y fundamentación teórico-científica acerca de los dos elementos

temas de discusión del presente trabajo de investigación. Cabe destacar

que no existe un único modo de planificar, por lo tanto, es justo afirmar

que la programación de la enseñanza no es una práctica neutral sino

que se fundamenta tanto en principios teórico-prácticos como

axiológicos. En otras palabras: cada una de estas modalidades, nos

refiere a diferentes modelos didácticos.

2.7 MODELO EDUCATIVO BASADO EN OBJETIVOS

La pedagogía por objetivos, tal como señala J. Gimeno Sacristán7,

hunde sus raíces en el movimiento utilitarista nacido en EEUU que,

paralelo al auge que la aplicación taylorista tiene en la industria,

pretende incrementar cualitativa y cuantitativamente la producción.

Tyler señala que a menudo se utilizan términos inexactos para definir

objetivos. Ejemplifica mencionando, entre otros: "pensamiento crítico",

"actitudes sociales" o "sensibilidad". Dice: "es posible definir un objetivo

con precisión si se tiene capacidad para describir o ilustrar el tipo de

conducta que se espera que adquiera el estudiante, de manera tal que

se pueda reconocer la conducta cuando se presente"8.

7
 GIMENO, Sacristán J, "La pedagogía por objetivos: obsesión por la eficiencia", pág.42

8
 TYLER, "¿Qué fines desea alcanzar la escuela?" en "Principios Básicos del currículo".

pág.72

- 16 -

El modelo por competencias presenta ciertas debilidades que de una u

otra forma afectan al desarrollo del proceso académico, entre ellas

Stenhouse, menciona las siguientes9:

- No aprovecha ni está de acuerdo con los estudios empíricos de la

clase. Así no es como aprenden los estudiantes ni como enseñan los

profesores. La enseñanza y el aprendizaje se hallan estratificados y

no se orientan hacia un objetivo: se elevan tanto como es posible.

- El enfoque a través de objetivos de la conducta tiende a trivializar los

propósitos de la educación. Uniforma las conductas.

- Se aparta de los problemas éticos y políticos asociados con el control

de la educación, sus aspiraciones y su individualización. ¿Qué

objetivos han de ser éstos: los del Estado, los de quien desarrolla el

currículum, los de los profesores o los de los alumnos? ¿Cómo es

preciso diferenciar los objetivos? ¿Cómo examinan o evalúan

ustedes si hay grupos alternativos de objetivos dentro del mismo

currículum? La realidad es que en nuestras clases y enseñanza

varían año tras año. Como no podemos predecir hechos y efectos

educativos de modo fiable las especificaciones públicas de objetivos

fijan en la práctica unos propósitos bajos y aprisiona a los alumnos

dentro de los límites de nuestras esperanzas.

- Sobrestima nuestra capacidad de comprender el proceso educativo.

Incrementa la claridad de nuestra intención pero hace poco por

mejorar la calidad. Un profesor es hábil si logra que los alumnos

alcancen los objetivos y terminan aprobando alumnos que no

comprenden la asignatura.

9
 STENHOUSE, "Un concepto de diseño curricular", en: "La investigación como base de

la enseñanza", Morata, Madrid, 1987

- 17 -

2.8 MODELO EDUCATIVO BASADO EN COMPETENCIAS

Con el cambio vertiginoso del mundo moderno, el hombre se ve en la

necesidad de enfrentarse a situaciones nuevas y diferentes a las

acostumbradas, que requiere de una reflexión sobre su situación como

persona en desarrollo, así como edificar el camino a seguir. Requiere

entonces elaborar un proyecto de vida con todos los elementos que le

permita alcanzar sus objetivos y superar todos los obstáculos que se le

presentes10.

La implementación de un modelo educativo basado en competencias, se

estructura en base a factores de cambio en el nivel universitario dado por

las innovaciones y el replanteo de los contenidos, configurándose los

cambios en muchas carreras universitarias en torno a las competencias.

Por otro lado se ha constatado la incapacidad de gran parte de la

ciudadanía escolarizada de utilizar estos conocimientos que

teóricamente se poseían o fueron aprendidos en situaciones o

problemas reales, en forma cotidiana o profesional, con la necesidad de

ser revisados los aprendizajes. Por último el más importante que recoge

el sistema educativo es el de la función de enseñanza, que está

encaminada a desarrollar las habilidades para poder responder a los

problemas que le depara la vida, desarrollando en cada uno de los

estudiantes los medios para que puedan según sus posibilidades aplicar

los conocimientos en los órdenes de la vida11.

Desde hace varios años, algunas Instituciones de Educación Superior,

se han visto inmersas en un proceso de reforma e innovación curricular

para establecer una relación más efectiva con la problemática social;

donde no sólo han tenido que modificar sus planes y programas de

estudios, sino que han visto la necesidad de transitar a otro modelo

10 ARGUDÍN, Vásquez, Yolanda. Educación Basada en Competencias. Revista Nueva

Época No 16. Marzo 2001
11

 ZABALA, Antoni. ARNAU, Laia. 11 Ideas claves como aprender y enseñar
competencias. Edición GRAO. Barcelona, España. Septiembre 2007. Pág. 24-25

- 18 -

educativo cómo es el de competencias centrado en el aprendizaje ya

que se visualiza como el que mejor responde a las demandas de una

sociedad en continuo movimiento. En tal virtud, la Academia de Guerra

del Ejército se enmarca en los retos del nuevo milenio y se encuentra

preparada para enfrentar los nuevos lineamientos educativos en aras de

brindar una educación y formación de calidad al grupo de oficiales del

ejército que cruzan por sus aulas.

Es así que la AGE incorpora el modelo educativo por competencias

centrado en el aprendizaje, el cual se desarrolla a través de sus cuatro

componentes: filosófico, conceptual, psicopedagógico y metodológico a

los cuales daremos un breve vistazo.

FILOSÓFICO.- Implica dar respuesta el para qué de la Educación

Superior del siglo XXI. En este sentido, se pretende la formación de

oficiales integralmente capacitados. Profesionales que demuestren que

son competentes y pertinentes con la problemática institucional y social

para que promuevan el desarrollo institucional y de servicio a la

sociedad.

Este modelo educativo, considera que todo ser humano tiene un gran

potencial susceptible de ser desarrollado cuando muestra interés por

aprender; por lo que se sustenta en los cuatro pilares para la educación

de este milenio que propone Delors12: aprender a conocer, aprender a

hacer, aprender a convivir y aprender a ser. Algunos de los valores

constitutivos que los estudiantes desarrollan en este modelo son:

responsabilidad, honestidad, compromiso, creatividad, innovación,

cooperación, pluralismo, liderazgo y humanismo entre otros.

CONCEPTUAL.- El modelo educativo, se fundamenta en la teoría de la

educación basada en competencias desde un enfoque holístico que

12

 DELORS J. La educación encierra un tesoro, Ediciones el correo de la UNESCO.
México. 1998.

- 19 -

enfatiza en el desarrollo constructivo de habilidades, conocimientos y

actitudes que permitan a los estudiantes de la Academia, mantenerse

insertados adecuadamente en la estructura organizacional y adaptarse a

los cambios institucionales, de acuerdo al modelo educativo de Marín13.

De esta manera, las competencias se definen como un conjunto de

actitudes, habilidades y conocimientos que se expresan mediante

desempeños relevantes para dar solución a la problemática social, así

como para generar necesidades de cambio y de transformación.

Implican un saber conocer, saber hacer, saber convivir y saber ser;

sujeto a contingencias que pueden ser transferidos con creatividad a

cualquier contexto laboral o productivo.

Las competencias que la AGE desarrolla se clasifican en: básicas,

profesionales y específicas.

Competencias básicas: Son las cualidades que los egresados

desarrollan independientemente del programa académico del que

egresan: sociocultural, solución de problemas, trabajo en equipo,

liderazgo, emprendedor y comunicación. Es la solución de problemas

técnicos relacionados con la profesión militar.

Competencias profesionales: Son la base de la profesión militar, son las

comunes al campo de acción profesional, o área del saber. Deberá estar

preparado en forma prioritaria sobre la ciencia militar y los

requerimientos de la concepción en cada nivel, de manera que le permita

actuar en forma íntegra ante la institución y la sociedad que es a quien

se debe la institución.

13

 MARÍN, R. El Modelo Educativo de la UACH: Elementos para su Construcción.
Dirección Académica. México. 2003

- 20 -

Competencias específicas: Son aquellas exclusivas de cada

especialidad, las que propician el desempeño específico en el campo de

aplicación concreta de su desenvolvimiento laboral. Estas competencias

abarcan los comportamientos más generales en la solución de

problemas profesionales.

González14 manifiesta que el paradigma en el que sustenta es el

pedagógico el cual propicia que los estudiantes por la vía de la

experiencia generen mecanismos de inducción que los conduce más allá

de lo previsto.

PSICOPEDAGÓGICO.- Este componente enfatiza en una práctica

educativa centrada en el aprendizaje, la cual trasciende de la docencia

centrada en el estudiante y en la enseñanza. El papel del estudiante y

del docente cobra un nuevo sentido. El estudiante construye el

aprendizaje a través de la interacción con la información; asumiendo una

actitud crítica, creativa y reflexiva que le permite ir aplicando lo que

aprende en los problemas planteados; por lo que se le considera

autogestor de su propio aprendizaje. El docente por su parte es el

responsable de propiciar los ambientes de aprendizaje que promueven

actitudes abiertas, de disposición que los lleva al desarrollo de

habilidades para que los estudiantes: Aprendan aprender, Aprendan a

hacer, Aprendan a convivir, Aprendan a ser.

METODOLÓGICO.- Orienta el diseño y rediseño curricular por

competencias desde una perspectiva abierta y flexible. Un currículo

flexible se basa en el principio de que la educación debe centrarse en el

aprendizaje, contando con la participación directa y activa del estudiante

en el diseño de su plan de estudios y en los procesos formativos

14

 GONZÁLEZ, A. H. Taxonomía Curricular. Serie: Formación Pedagógica. 1979

- 21 -

promoviendo el docente la investigación y el trabajo interdisciplinario

como formas didácticas idóneas (Soto)15.

En su forma operativa el currículo flexible se define como una propuesta

diferente a la concepción lineal y rígida que tiene sustento en el

conductismo el cual se centra en los resultados y en la enseñanza.

2.8.1 Definición de Competencia

Etimología del término competencia, proviene del latín competere,

“aspirar”, “ir al encuentro de” (competir en un evento). Raíz de la que

también deriva el verbo competer, “incumbir” (estar a cargo de alguien),

“pertenecer”, “estar investida/o de autoridad para ciertos asuntos” y el

adjetivo competente, aplicado, especialmente, a “quien se desenvuelve

con eficacia en un determinado dominio de la actividad humana”. Según

María Moliner, competente se aplica a “quien tiene aptitud legal o

autoridad para resolver cierto asunto” (ejemplo: el juez competente) y,

también, a quien “conoce cierta ciencia o materia, o es experto o apto en

la cosa que se expresa o a la que se refiere el nombre afectado por

competente” (ejemplo una o un docente de lengua competente). La

competencia se relaciona, pues, con aptitud, capacidad, disposición.

Una persona apta o capaz, es “útil”, en general, para determinado

trabajo, servicio o función”16.

 Figura No 2: El sistema de Competencias

15

 SOTO, R. Propuesta para un modelo curricular flexible. Revista de educación superior
No: 103.1.993
16

 MALDONADO, Miguel. Competencias, método y genealogía. Bogotá. Ecoe Ed. 2006.

COMPETENCIA

GENERAL

FORMATIVA

COMPETENCIA

BÁSICA

COMPETENCIAS

ESPECÍFICAS

SISTEMA DE COMPETENCIAS

- 22 -

Existen conceptos de competencias que a continuación se presentan:

- Una competencia es un conjunto de conocimientos que al ser

utilizados mediante habilidades de pensamiento en distintas

situaciones, generan diferentes destrezas en la resolución de los

problemas de la vida y su transformación, bajo un código de valores

previamente aceptados que muestra una actitud concreta frente al

desempeño realizado, es una capacidad de hacer algo.(Carlos

Álvarez)17

- Conjunto de conocimientos, habilidades y destrezas, tanto

específicas como transversales, que debe reunir un titulado para

satisfacer plenamente las exigencias sociales. Las competencias son

capacidades que la persona desarrolla en forma gradual y a lo largo

de todo el proceso educativo y son evaluadas en diferentes etapas.

(Rafael Flores)18

- La competencia se refiere a una combinación de destrezas,

conocimientos, aptitudes y actitudes, y a la inclusión de la disposición

para aprender además del saber común. (Martin Cepeda)19

Las competencias brindan al alumno, además de las habilidades

básicas, la capacidad de captar el mundo circundante, ordenar sus

impresiones, comprender las relaciones entre los hechos que

observa y actuar en consecuencia. Para ello se necesita, no una

memorización sin sentido de asignaturas paralelas, ni siquiera la

adquisición de habilidades relativamente mecánicas, sino saberes

transversales susceptibles de ser actualizados en la vida cotidiana,

que se manifiesten en la capacidad de resolución de problemas

diferentes de los presentados en el aula escolar. No solo transmiten

17

 ALVAREZ DE ZAYAS, Carlos. – Didáctica. La escuela en la vida - Ed. Kipus 2da
edición Cochabamba – Bolivia. 2009
18

 FLORES O., Rafael. Hacia una pedología del conocimiento. McGraw. Colombia. 1994
19

 CEPEDA DOVALA, Jesús M. -Metodología de la enseñanza basada en competencias
Universidad Autónoma del Noreste, México. Revista Iberoamericana de Educación.

http://www.monografias.com/trabajos28/didactica-ludica/didactica-ludica.shtml
http://www.monografias.com/trabajos13/artcomu/artcomu.shtml
http://www.monografias.com/trabajos13/verpro/verpro.shtml
http://www.monografias.com/trabajos/histomex/histomex.shtml

- 23 -

saberes y destrezas manuales, sino buscan contemplar los aspectos

culturales, sociales y actitudinales que tienen que ver con la

capacidad de las personas.

- Las competencias se refieren a las capacidades complejas, que

poseen distintos grados de integración y se ponen de manifiesto en

una gran variedad de situaciones correspondientes a los diversos

ámbitos de la vida humana personal y social. Son expresiones de los

distintos grados de desarrollo personal y participación activa en los

procesos sociales. (Anahí Mastache20)

- Competencia es el conjunto de capacidades que incluyen

conocimientos, actitudes, habilidades, actitudes y destrezas que una

persona logra mediante procesos de aprendizaje y que se

manifiestan en su desempeño en situaciones y contextos diversos.

(SEP21)

- El concepto de competencia pone el acento en los resultados del

aprendizaje, en lo que el alumno es capaz de hacer al término del

proceso educativo y en los procedimientos que le permiten continuar

aprendiendo de forma autónoma a lo largo de la vida. (Tobón)22

- Una competencia es la capacidad para responder a las exigencias

individuales o sociales para realizar una actividad. Cada competencia

reposa sobre una combinación de habilidades prácticas y cognitivas

interrelacionadas, conocimientos, motivación, valores actitudes,

emociones y otros elementos sociales y comportamentales que

20

 MASTACHE, Anahí. Licenciada y Profesora en Ciencias de la Educación/U.B.A.,
Asesora Pedagógica de la Facultad de Derecho y Ciencias Sociales t.e. y fax: 792-8147
21

 Secretaria de Educación Pública de México.
22

 TOBÓN, Sergio – Formación Basada en competencias – ECOE Ed. Bogotá 2004

http://www.monografias.com/trabajos13/mapro/mapro.shtml

- 24 -

pueden ser movilizados conjuntamente para actuar de manera eficaz.

(Rocío Andrade)23

Entonces el Autor Tobón Sergio, propone conceptualizar las

competencias como procesos complejos que las personas ponen en

acción – actuación –creación, para resolver problemas y realizar

actividades, aportando a la construcción y transformación de la realidad,

para los cual integran el saber ser, el saber conocer y el saber hacer,

teniendo en cuenta los requerimientos específicos del entorno , las

necesidades y los procesos de incertidumbre, con autonomía intelectual,

corriente crítica, creatividad y espíritu de reto, asumiendo las

consecuencias de los actos y buscando el bienestar humano.

Las competencias deben ser abordadas desde un diálogo entre tres ejes

centrales: (1) las demandas del mercado laboral- empresarial –

profesional. (2) los requerimientos de la sociedad, y (3) la gestión de la

autorrealización humana desde la construcción y el afianzamiento del

proyecto ético de vida.

Parten desde la autorrealización personal, buscando un diálogo y

negociación con los requerimientos sociales y empresariales, con

sentido crítico y flexibilidad, dentro del marco de un interjuego

complementario proyecto ético de la vida- sociedad- mercado,

perspectiva que reivindica lo humanístico, pero sin desconocer el mundo

de la producción.

Entonces, La competencia dentro el ámbito pedagógico, no se trata del

acto de competir con otros ni se trata de la competitividad en el ámbito

del mercado, se trata de un saber – hacer que todo sujeto porta en un

23

 ANDRADE CAZARES, Rocío A.- El enfoque por competencias en educación – Revista
CONCYTEG. 2008

http://www.monografias.com/trabajos13/indicrea/indicrea.shtml
http://www.monografias.com/trabajos15/sistemas-control/sistemas-control.shtml
http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos12/elcapneu/elcapneu.shtml#PRENSA

- 25 -

determinado campo, que siempre es diferente en cada sujeto y en cada

momento y que sólo es posible identificar en la misma acción.

La Generalidad de Catalunya24 en el año 2004, considera a la

competencia básica como “La capacidad del alumnado para poner en

práctica de una forma integrada conocimientos, habilidades y actitudes

de carácter transversal, es decir que integren saberes y aprendizajes de

diferentes áreas, que a menudo se aprenden no solamente en la escuela

y que sirven para resolver problemas diversos en la vida real”25.

2.8.2 La Educación Basada en Competencias

La educación basada en competencias, lejos de ser una educación

dividida, de corte conductual y fragmentada, tiene ventajas que inciden

significativamente en diferentes áreas del proceso educativo, abriendo

perspectivas más dinámicas, integrales y críticas. Esta se centra en la

necesidad, estilos de aprendizaje y potencialidades individuales para

que el alumno llegue a manejar con maestría las destrezas y habilidades

señaladas desde el campo laboral y profesional.

En otras palabras, una competencia en la educación, es un conjunto de

comportamientos sociales, afectivos y habilidades cognoscitivas,

psicológicas, sensoriales y motoras que permiten llevar a cabo

adecuadamente una profesión.

Así las competencias se acercan a la idea de aprendizaje total, en la que

se lleva a cabo un triple reconocimiento:

- Reconocer el valor de lo que se construye.

- Reconocer los procesos a través de los cuales se ha realizado tal

construcción (metacognición).

24

 En catalán “Generalitat de Catalunya”, es el sistema institucional en que se organiza
políticamente el autogobierno de Cataluña (España).
25

 ZABALA, Antoni. ARNAU, Laia. 11 Ideas claves como aprender y enseñar
competencias. Edición GRAO. Barcelona, España. Septiembre 2007. Pág. 40

http://www.monografias.com/trabajos14/camposvectoriales/camposvectoriales.shtml
http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos34/metacognicion-escuela/metacognicion-escuela.shtml

- 26 -

- Reconocerse como la persona que ha construido.

La construcción de competencias no puede realizarse de manera

aislada, sino que tiene que hacerse a partir de una educación flexible y

permanente, desde una teoría explícita de la cognición, dentro de un

marco conceptual, en un contexto cultural, social, político y económico.

La educación basada en competencias se refiere, en primer lugar, a una

experiencia práctica y a un comportamiento que necesariamente se

enlaza a los conocimientos para lograr sus fines. Deja de existir la

división entre teoría y práctica porque de esta manera la teoría depende

de la práctica, implica la exigencia de analizar y resolver problemas y de

encontrar alternativas frente a las situaciones que plantean dichos

problemas, la capacidad de trabajar en equipos multidisciplinarios y la

facultad de aprender a aprender y adaptarse.

La evaluación en un modelo por competencias se desarrolla a través de

procesos por medio de los cuales se recogen evidencias sobre el

desempeño de un alumno, con el fin de determinar si es competente o

todavía no para manejar los diferentes aprendizajes.

2.8.3 Denominación de Competencias

“La noción de competencia emerge primero en el ámbito educativo,

surge como resultado de investigaciones de la lingüística realizadas por

Chomsky en la década de los cincuenta. Luego, Edgar Morín, en los

años setenta, argumenta que el progreso del hombre está dado por

cuatro competencias básicas, las cuales fueron acogidas por la

UNESCO en 1994, denominadas los cuatro pilares de la educación

(aprender a aprender, aprender a hacer, aprender a vivir y aprender a

ser). Además Gardner (1998), hace un aporte fundamental cuando

describe los siete tipos de inteligencias, (Lingüística, musical,

http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos11/conce/conce.shtml
http://www.monografias.com/trabajos/adolmodin/adolmodin.shtml
http://www.monografias.com/trabajos31/evidencias/evidencias.shtml

- 27 -

matemática, espacial, interpersonal, intrapersonal y sensorio perceptiva),

llevando a la educación a replantear el concepto de inteligencia. Se

considera inteligente a una persona, si desarrolla una capacidad

específica en la cual tiene mayor destreza. A partir de esta fecha se

presenta una revolución en la educación y cada país define las

competencias necesarias con el apoyo de sus respectivos ministerios.”26

Si asumimos que la competencia es una “configuración compleja” que

integra en su estructura y funcionamiento conocimientos, habilidades,

motivos y valores que se expresan en la eficiencia del desempeño

profesional, entonces tendríamos que aceptar que la competencia

siempre estuvo presente y se expresa en el desempeño como

capacidad. Así, podemos afirmar que el profesional es competente

porque es capaz de movilizar e integrar sus conocimientos, habilidades y

valores en la búsqueda de soluciones eficientes a los problemas

profesionales.

La competencia profesional, concebida desde una perspectiva compleja,

es, por tanto, una capacidad que expresa cómo se manifiesta la

personalidad del profesional en su desempeño, que posee:

- Una dimensión estructural o de contenido en la que se incluyen los

componentes cognitivos (conocimientos, habilidades) y afectivos

(motivos, valores).

- Una dimensión funcional en la que se fusionan recursos

personológicos tales como la perseverancia, la flexibilidad, la reflexión

crítica del profesional en su desempeño, que expresan cómo la

competencia regula su actuación en la profesión.

26

 http://www.funlam.edu.co/poiesis/Edicion010/poiesis10.ruiz.html

- 28 -

Una configuración psicológica compleja que integra en su estructura y

funcionamiento formaciones motivacionales, cognitivas y recursos

personológicos que se manifiestan en la calidad de la actuación

profesional del sujeto, y que garantizan un desempeño profesional

responsable y eficiente. (González)27

De esta forma, la capacidad de investigación como competencia

genérica incluye en su estructura aspectos de:

- Orden cognitivo: Conocimientos acerca de la metodología de la

investigación, habilidades para la búsqueda y procesamiento de

información, para la identificación y formulación de problemas, para

el diseño de métodos, etc.

- Orden afectivo: Motivación, valores, actitudes hacia la investigación,

autovaloración de su desempeño investigativo y de orden funcional;

flexibilidad, perseverancia, posición activa y reflexión crítica en el

proceso de investigación y en la defensa de sus resultados.

2.8.4 Clasificación de las Competencias

Como parte de los proyectos Sócrates-Erasmus y de todos los cursos

piloto puestos en marcha, en Europa se propone el proyecto Tuning28

como ensayo piloto que intenta sintonizar las estructuras educativas

europeas y apoya la realización de todos los objetivos fijados en Bolonia.

El afán de mejorar cada día la calidad de educación y la constante

búsqueda de alcanzar potencializar las habilidades de los aprendices en

base a los conocimientos impartidos, hace que las competencias sean

clasificadas en grandes grupos.

27

 GONZÁLEZ, Maura. 2008. Competencias genéricas y formación profesional, pág. 175-
187
28

 El Proyecto Tuning nunca ha pretendido igualar estudios, sino que siempre ha tenido
en cuenta la diversidad de la educación europea, solo ha pretendido fijar puntos de
referencia, de convergencia y de mutua comprensión.

- 29 -

- Competencias centrales o básicas: son las capacidades

intelectuales indispensables para el aprendizaje de una profesión; en

ellas se encuentran las competencias cognitivas, técnicas y

metodológicas. Estas competencias se adquieren en la escuela para

moverse en la vida de manera funcional; disciplina, comprensión

lectora, matemáticas básicas, capacidad para planear, ejecutar y

terminar algo, hablar correctamente, ser crítico y hacer juicios sobre

la propia capacidad.

- Competencias genéricas o transversales: Se trata de las

competencias que son la base común de la profesión o se refieren a

las situaciones concretas de la práctica profesional que requieren de

respuestas complejas. Estas deberán desarrollarse potencialmente

en todos los estudios, con el fin de dar el máximo de garantías de

formación al estudiante, bien para continuar con una nueva carrera

universitaria o bien para incorporarse al mundo laboral como

profesional en su área específica de desempeño. Se definen como

habilidades necesarias para ejercer cualquier profesión de un modo

eficaz y productivo. Se han dividido en tres grandes bloques:

instrumentales, sistémicas y personales o interpersonales,

terminología propuesta por el proyecto Tuning.

- Competencias específicas: Son la base particular del ejercicio

profesional y están vinculadas a condiciones específicas de

ejecución. Hacen referencia al corpus de conocimientos de diversos

tipos que configuran la especificidad temática de cada grado. Se

trata, por tanto, de competencias que caracterizan a una profesión,

son las que en último término llevan a la formación concreta para la

que habilita cada grado y, con ello, son las que se exigirán para el

desempeño específico de la profesión.

http://www.monografias.com/trabajos14/disciplina/disciplina.shtml

- 30 -

También según el proyecto Tuning fueron divididas en tres grandes

bloques: disciplinares (saber), procedimentales o instrumentales (saber

hacer) y actitudinales (ser). Los dos primeros tipos están íntimamente

vinculados a lo específico de cada grado; las competencias actitudinales

se relacionan más, en cierto modo, con las sistémicas y con las

personales.

Los egresados en los nuevos estudios deberán ser capaces de

enfrentarse a los retos de la sociedad que les ha tocado vivir gracias al

dominio de todas y cada una de las competencias asociadas a su grado.

Las competencias no serán infinitas, pero sí claras, concisas y, sobre

todo, deberán cumplirse.

2.8.5 Elementos de una Competencia

El elemento de competencia corresponde a una función informativa

simple, que determina lo que una persona debe ser capaz de hacer.

Para que un elemento de competencia sirva como referente en la

determinación y definición de los componentes normativos que

configurarán el patrón de identificación de la competencia en

información, éste deberá especificar el resultado que se espera lograr

en la actividad29.

Habilidades: Es declarada como un verbo en presente y tercera persona

(aplica, utiliza, resuelve, construye, etc.). Es el dominio de un sistema de

operaciones prácticas y psíquicas que permiten la regulación racional de

una actividad, y que implica acciones que comprenden conocimientos,

hábitos y operaciones orientadoras, ejecutoras y controladoras, que

permiten realizar con éxito una actividad30. Habilidades son capacidades

prácticas que hacen referencia a formas de abreviar procesos

intelectuales o mentales.

29

 ANGULO M. Noel. Normas de Competencia en Información. Instituto Politécnico
Nacional. México. 2003. Pág. 7
30

 http://www.waece.org/diccionario/index.php. Consultado 19.08.2012.

http://www.waece.org/diccionario/index.php

- 31 -

Conocimientos: Corresponden a leyes, principios, hechos, fenómenos,

modelos, métodos, técnicas, etc., con los cuales se explica el objeto de

estudio.

Actitudes y Valores: Son las guías de conducta que se desean

desarrollar en la realización de la actividad. Es la motivación para

ejecutar las tareas basadas en principios que rigen los comportamientos,

formas de pensar y de ser.

Se consideran como guías generales de conducta manifiestas en la

actitud y guías de conducta que se desean desarrollar en la realización

de la actividad y la experiencia, dándole sentido a la vida y

contribuyendo a que una persona, institución o sociedad establezca sus

rumbos, metas o fines.

Figura No. 3: Elementos de una Competencia

Existen Competencias para la vida que se relacionan para las personas

que en forma consciente y empírica adquieren durante su existencia y

son el conjunto de conocimientos, habilidades, destrezas, actitudes,

valores, creencias y principios que se ponen en juego para resolver los

problemas y situaciones que emergen en un momento histórico

determinado, el que le toca vivir al sujeto que interactúa en el ambiente.

http://www.monografias.com/trabajos15/metodos-creativos/metodos-creativos.shtml

- 32 -

Las competencias esenciales abarcan todo el espectro de la vida y se

relacionan con el hombre en cuanto se refiere a que:

Todo ser humano debe desarrollar la competencia de la comunicación,

de aprender a relacionarse con los demás, de ser creativos, de tener la

competencia de solucionar problemas y de gestionar la información.

Figura No. 4: Componentes de una Competencia
31

2.8.6 Proyecto Integrador

El proyecto integrador, inicia analizando el concepto de integración, que

se refiere a un algo que va a integrar varios elementos. Como

consecuencia se tendrá un producto único compuesto por diversas

variables, pero este se va a leer como un todo y no la suma de sus

partes para poder hacer referencia al concepto de integración.

Un proyecto integrador se refiere al proceso articulado y organizado con

un propósito, que tiene un inicio y un fin; cubre las fases de desarrollo

que tendrán como finalidad la solución de un problema o interrogante.

Este utilizará como variables de desarrollo el conocimiento adquirido en

los diferentes módulos antes y durante el periodo de estudio,

31 ANGULO M. Noel. Normas de Competencia en Información. Instituto Politécnico

Nacional. México. 2003. Pág. 9

- 33 -

integrándolos de tal forma de generar un producto único que será la

respuesta al problema o interrogante32.

El proyecto integrador, tiene sus raíces en el modelo pedagógico del

constructivismo, el mismo que evolucionó a partir de los trabajos de

investigadores sobre la educación, destacándose grandes estudiosos

tales como: Lev Vygotsky, Jerome Bruner, Jean Piaget y John Dewey. El

constructivismo se apoya en la capacidad del cerebro humano para

almacenar y recuperar información como el resultado de construcciones

mentales; esto es, aprender construyendo nuevas ideas o conceptos,

basados en conocimientos anteriores, actuales y previos33.

“Para la elaboración del proyecto es necesario fundamentarse en los

planteamientos del modelo pedagógico constructivista que resalta la

necesidad de lograr que los alumnos construyan o reconstruyan los

conocimientos basándose en la observación, la indagación, la reflexión

grupal, la creatividad y la experimentación, de manera tal que se consiga

un aprendizaje significativo, es decir, un aprendizaje aplicable a la

realidad o contexto”34.

Los docentes deben acompañar a los alumnos en sus actividades de

acuerdo a los postulados del constructivismo, con la mediación, y la

necesidad de desarrollar una metodología de aprendizajes que permitan

al educando, a partir de un tema general, identificar sus necesidades y

formular soluciones a los generando conocimientos.

El propósito fundamental del proyecto integrador es desarrollar en el

estudiante, la habilidad para integrar los distintos saberes que hacen

32 RIVAS, Victoria. REVELO, Carlos. El proyecto integrador como proceso investigativo
en el aula. Actas de Diseño 7. Universidad de Palermo. Buenos Aires. Julio. 2009.
33

 VARGAS, César. Proyectos Integradores. Universidad Og Magdino. Santo Domingo.
Noviembre. 2011. Pág. 2-3
34

 GALLEGOS, Maritza. Propuesta didáctica para la elaboración y ejecución del proyecto
de integración de saberes. Universidad Técnica de Babahoyo. Mayo. 2012. Pág. 1-2

- 34 -

parte, y son necesarios para responder el núcleo problema de cada uno

de los niveles de formación. Da cuenta de la habilidad del estudiante

para buscar información, integrarla y ponerla al servicio de un ejercicio

de investigación y de la capacidad para interpretar el saber específico de

su propia disciplina con una proyección hacia lo integrado del saber. Así,

permite la formación conceptual, actitudinal y procedimental en el

estudiante35.

Conceptual, porque a través de esta estrategia el estudiante identifica

los conceptos fundamentales que le permiten definir, comprender y

analizar el problema.

Actitudinal, porque el estudiante desarrolla una actitud positiva hacia la

investigación, en las dimensiones afectiva, cognoscitiva y conductual.

Procedimental, porque el estudiante desarrolla destrezas y

competencias del orden instrumental que le permiten el uso de las

diferentes metodologías de investigación.

Adicionalmente el proyecto integrador también es una estrategia

pedagógica de impacto social que permite desarrollar competencias para

observar, planear, diseñar y realizar acciones sistemáticas y pertinentes

para alcanzar cambios en el entorno.

De acuerdo a las exigencias de los organismos que rigen la educación

superior, se hace indispensable ofrecer una alternativa que les permita

tomar una mayor responsabilidad en su propio proceso de aprendizaje al

participar en el diseño y operación de proyectos reales y significativos

que favorecen la construcción y el desarrollo de competencias,

35

 RAMÍREZ, Nohelia. El Proyecto Integrador: Una estrategia pedagógica para lograr la
integración y la socialización del conocimiento. Universidad de San Buenaventura,
Bogotá, DC.Junio.2007.pag. 237-238

- 35 -

conocimientos, habilidades y actitudes, para enfrentar la problemática

que la vida les plantea.

La enseñanza basada en Proyectos integradores es un modelo de

aprendizaje en el que los estudiantes planean, implementan y evalúan

proyectos que tienen aplicación en el mundo real; más allá del aula de

clase.

El proyecto integrador es una estrategia metodológica y evaluativa de

investigación, direccionada al planteamiento y solución de problemas

relacionados con la práctica profesional y calidad de vida; requiere de la

articulación de asignaturas del nivel, disciplina o carrera36.

2.9 PLANIFICACIÓN CURRICULAR

Todo proceso sistematizado requiere de una planificación, y la

educación como proceso social no está ajena a dicha caracterización. El

proceso educativo requiere de una previsión, realización y control de los

diversos componentes que intervienen en el proceso de implementación

y desarrollo curricular.

Planificar consiste en alejarse lo más posible de toda improvisación,

organizando en la medida de lo posible el proceso de preparación de la

educación. La planificación es pensar en el futuro y planificar, pensar

hacia delante37.

No obstante, la improvisación sigue siendo un modo de actuar muy

generalizado en nuestro medio educativo, prefiriendo, quienes así

proceden, el ir solucionando los problemas conforme se vayan

36

 VARGAS, César. Proyectos Integradores. Universidad Og Magdino. Santo Domingo.
Noviembre. 2011. Pág. 2-3
37
.http://www.monografias.com/trabajos76/planificacion-curricular/planificacion-

curricular.shtml#ixzz2JDqilyh5

http://www.monografias.com/trabajos76/planificacion-curricular/planificacion-curricular.shtml#ixzz2JDqilyh5
http://www.monografias.com/trabajos76/planificacion-curricular/planificacion-curricular.shtml#ixzz2JDqilyh5

- 36 -

presentando, acciones que conducen a resultados negativos y

desastrosos en muchos casos.

La planificación curricular en general se encuentra formalizada por los

siguientes documentos:

- El plan de clases y la proyección didáctica del tema.

- El programa de asignatura o área y el programa de grado.

- El plan de estudio o pensum.

2.9.1 Tipos de Curriculum

La palabra currículum se deriva del verbo “curro” que quiere decir

carrera.

El diccionario de la real Academia Española menciona que el currículum

es “un conjunto de estudios y prácticas destinadas a que el alumno

desarrolle plenamente sus posibilidades”.

Esto implica que el currículum tiene como fin plasmar una determinada

concepción educativa en términos de lo individual, lo social y lo cultural.

Así mediante la planificación y ejecución del currículum se fortalece el

logro del tipo de hombre y de sociedad que el grupo demanda del

sistema educativo. Existen muchas concepciones de educación pero lo

importante es que haya congruencia entre el enfoque que se plantea de

la educación y el del currículum. De acuerdo a lo expuesto, la educación

debe visualizarse en su triple proceso que implica: el desarrollo de la

persona, la interrelación con el grupo social e incorporación de la

cultura38
.

38 CURRICULUM. Definiciones, Elementos, Niveles. Universidad Columbia. Paraguay.

2004. http://didactica2004.galeon.com/cvitae969421.html

http://didactica2004.galeon.com/cvitae969421.html

- 37 -

Curriculum Cerrado

Es una concepción centralizada del currículum en la cual se prescribe

detalladamente los logros, los contenidos, los materiales didácticos y los

métodos a utilizar por todos los profesores en cada una de las áreas de

enseñanza.

Responde a la idea de unificar y homogeneizar al máximo el currículum

para toda la población escolar y su desarrollo es una aplicación fiel del

diseño curricular.

(Identifica currículum con programación)

- Logros, contenidos, estrategias determinadas de antemano.

- Enseñanza idéntica para todos los alumnos (pocas variaciones en el

contexto)

- Enseñanza estructurada linealmente y acumulativa.

- Logros definidos en términos de conductas observables.

- El contenido se organiza en función de las disciplinas tradicionales

del conocimiento.

Curriculum Abierto

Es una concepción absolutamente descentralizada en la que esta

responsabilidad recae en los profesores o equipos de estos en cada una

de las áreas de enseñanza.

Renuncia al propósito de unificar y homogeneizar el currículum en

beneficio de una mejor educación y de un mayor respeto a las

características de cada contexto educativo particular.

(Concibe el currículum como un instrumento para la programación)

- Los logros están definidos en términos generales para dar cabida a

las modificaciones del programa.

- Conceden gran importancia a la enseñanza individualizada y al

contexto social, cultural y geográfico en el que se aplica el programa.

- 38 -

- El programa está abierto a un continuo proceso de revisión y

reorganización.

- El énfasis está en el proceso y no en el resultado del aprendizaje.

- La evaluación se centra en la observación del proceso de

aprendizaje.

2.9.2 PLANIFICACIÓN MACROCURRICULAR

Macro currículo: Son las influencias del contexto, políticas estatales e

institucionales; normativas generales de la educación superior e

institucionales; influencias regionales y mundiales.

La Educación Militar de las Fuerzas Armadas se encuentra regulada por

un conjunto de normas legales y reglamentarias cuyo fundamento es el

siguiente:

- Constitución de la República del Ecuador

- Ley Orgánica de la Defensa Nacional.

- Ley de Personal de las Fuerzas Armadas, sus reformas y

reglamentos.

- Ley Orgánica de Educación Superior y sus reglamentos

- Plan Nacional para el Buen Vivir 2013-2017

- Plan de Seguridad Integral del MCS

- Agenda Política de la Defensa Nacional

- Plan de Reestructuración de las Fuerzas Armadas

La planificación macro curricular se origina en la planificación estratégica

institucional que determina el escenario, los grandes objetivos

institucionales y las estrategias en el área de educación, donde se fija el

tipo de persona, de institución y de sociedad que se pretende lograr en

el largo plazo.

- 39 -

La planificación estratégica institucional en el área de educación, se

refiere a:

- Los objetivos generales de la educación en el Ejército.

- Los contenidos mínimos fundamentales y su secuencia.

- Las normas y disposiciones para el desarrollo del currículo.

- Las orientaciones generales y específicas.

2.9.3 PLANIFICACIÓN MESOCURRICULAR

Meso currículo. Definición institucional en relación con el quehacer

educativo de cada unidad académica.

Es responsabilidad de los institutos, escuelas de armas, servicios,

especialidades y colegios militares. En este nivel se adaptan las

características del nivel macro a las particularidades de los cursos.

Se desarrolla plan curricular, el plan general de enseñanza y el syllabus.

En este nivel de planificación se debe adaptar las prescripciones

emanadas del nivel macro a las características particulares de cada uno

de los cursos que se desarrollan en el centro educativo.

2.9.3.1 Plan Curricular

El plan curricular describe de manera sucinta la duración del curso, los

objetivos generales y el listado de asignaturas, relacionándolas con la

carga horaria y los objetivos específicos de cada una. Tiene relación

directa con las mallas curriculares a las cuales desarrolla.

El Plan Curricular generalmente se encuentra estructurado de la

siguiente forma:

- Datos informativo

- Objetivo general de los cursos

- 40 -

- Listado de módulos, áreas y/o asignaturas.

- Objetivos particulares de cada módulo, área y/o asignatura.

- Estrategias metodológicas

- Recursos didácticos.

- Sistema de evaluación del aprendizaje.

- Firmas de responsabilidad.

- Bibliografía.

2.9.3.2 Plan General de Enseñanza

El Plan General de enseñanza constituye uno de los documentos

básicos para el planeamiento minucioso de las actividades de

enseñanza de cada año lectivo o curso. En este documento se pone de

manifiesto la forma como se pretende cumplir la misión.

Se racionaliza los recursos técnicos, humanos, culturales, materiales y

financieros, con miras a producir determinados resultados educativos en

los estudiantes, en un periodo de tiempo dado.

El Plan General de Enseñanza generalmente se encuentra estructurado

con los siguientes procesos:

- Introducción

- Finalidad.

- Referencias.

- Consideraciones centrales: Misión, objetivos y cumplimiento de la

misión.

- Planificación de la enseñanza por cursos.

- Ejecución de la enseñanza, currículo y plan de materias, métodos y

procesos de enseñanza, actividades de clases, actividades

extracurriculares y tiempo a disposición de la Dirección.

- Control, evaluación de la enseñanza y responsabilidades de la

Subdirección.

- 41 -

- Control del rendimiento del aprendizaje, funcionamiento de los

cursos, recomendaciones para la ejecución de la enseñanza, notas

de aula e informes de cursos.

- Administración de la enseñanza

- Evaluación curricular

- Junta de enseñanza, tribunal de honor

- Apoyo administrativo

- Otras disposiciones

2.9.4 PLANIFICACIÓN MICROCURRICULAR

Micro currículo. Es el diseño del quehacer educativo de cada carrera

en sus distintas modalidades de estudio; centra su atención y sirve como

eje de los procesos que se implementan en clase; dirige, orienta y

coordina el trabajo educativo; prevé el conocimiento de la realidad o

diagnóstico, plantea objetivos, delimita actividades, determina métodos y

estrategias, identifica medios educativos, realiza el seguimiento y

evaluación del proceso institucional, de la clase o de un tiempo

determinado de formación.

Este nivel es responsabilidad de los docentes, de elaborar el plan de

unidades de competencia y el plan de clase.

Se debe considerar las competencias a ser alcanzados con sus

estudiantes, los contenidos/competencias mínimos fundamentales a ser

desarrollados, las estrategias metodológicas que van a emplear, los

recursos didácticos requeridos y el sistema de evaluación.

2.9.4.1 Plan de Clase

Los planes de clase, también llamados guías de aprendizaje o

secuencias didácticas, son un conjunto de instrucciones didácticas

estructuradas pedagógicamente, alineadas a los planes y programas de

estudio a través de un elemento operacional: el aprendizaje esperado.

- 42 -

Los planes de clase describen los contenidos de la clase, las tareas de

los docentes y las actividades de los estudiantes. Es importante describir

como inicio una motivación para el nuevo contenido, así como la

exploración de los conocimientos previos que permitan la construcción

del nuevo conocimiento, socializando y proyectando las actividades del

proceso enseñanza aprendizaje. Finalmente se realiza el control y la

evaluación que permite retroalimentar el proceso a favor del estudiante.

Deben considerarse también los recursos didácticos a ser empleados y

las estrategias metodológicas.

2.9.4.2 Características del Plan de Clase

El plan de la clase se elabora a partir del plan de asignatura y de

orientaciones de documentos más generales, así, el planeamiento de la

clase se constituye en una tarea integradora, concretándose en una

hipótesis lo que se desea que suceda en la clase en virtud de los

objetivos que se establecen para ella.

El Plan de Clase es el instrumento curricular que el profesor considera

en la planificación de aula, es un proyecto de experiencias concretas de

aprendizaje organizadas y distribuidas, para ser desarrolladas en un

tiempo. Permite, en cierta manera, al docente realizar un acercamiento

del tema a desarrollar con sus objetivos competencias/ capacidades,

concretas y preestablecidas.

2.9.4.3 Elementos del plan de Clase

Un plan de clase puede estar estructurado de varias formas, lo

importante es que tenga la utilidad para desarrollar una clase. La

estructura que se utiliza en el instituto tiene los siguientes elementos:

- 43 -

Datos informativos

Se escribe la asignatura o área de estudio, el periodo en que se

encuentra, el tema de la clase, el docente, el curso, la fecha y la

duración de la clase.

Despliegue del proceso

- Unidades de competencia.- Se enuncia la unidad o unidades de

competencia a la que se aporta, describiendo la competencia que se

quiere alcanzar con los estudiantes.

- Producto integrador.- Adicional se enuncia el producto integrador de

la unidad de competencia, descrito de acuerdo a la normativa con la

habilidad o destreza, conocimiento y condición de valor.

Matriz de planificación

- Elementos de competencia.- Se describe las competencias que se

desean alcanzar en relación a la Unidad de competencia en la que

se encuentra inmersa la clase.

- Proceso metodológico.- Este proceso se compone de dos partes que

son las actividades del docente con las metodologías, y las

actividades de los estudiantes.

En las actividades del docente se enuncia primero una motivación inicial

que se refiere a la introducción al tema de la clase y esta puede ser un

caso real, historia, anécdota, lectura de un artículo, video, etc.

Seguidamente se describe el proceso a realizar en la que se explica un

tipo de evaluación diagnostica, el método expositivo a emplearse y las

tareas que se ejecutaran durante la clase.

- 44 -

En las actividades del estudiante se enuncian la actitud frente a la

motivación inicial y las tareas que deben cumplir como parte del tema de

la clase.

- Estrategia de evaluación.- Se describe la forma de verificar que se

haya comprendido los temas expuestos en forma permanente y

realizando un seguimiento de la clase. Este se puede alternar con

trabajos en grupo, análisis y criterios de documentos o información

entregada, exposición de temas, respuestas a inquietudes de los

grupos o preguntas del docente.

- Criterio de evaluación.- Estos criterios se enuncian básicamente

para orientar la evaluación como la claridad de respuestas, grado de

cooperación al grupo, redacción de temas, tiempos de ejecución

entre otros.

- Tiempo aproximado.- Es el tiempo que se debe emplear para la

ejecución de un tema específico.

Bibliografía recomendada

Es la ayuda que el docente establece para que los estudiantes puedan

incrementar sus inquietudes o consultar las tareas encomendadas.

Siempre deben estar en concordancia con los temas a ser tratados en

las clases.

Lecturas principales

Son aquellas lecturas que el docente requiere que sean leídas y

comprendidas por los estudiantes porque son parte de su clase y van a

permitir igualar los conocimientos al grupo.

Observaciones

Son actividades que se requieren de apoyo para la ejecución de la clase

y que permite coordinaciones y recursos necesarios para la misma.

- 45 -

2.9.5 EVALUACIÓN

La evaluación por competencias es el estímulo más importante para el

aprendizaje. Un enfoque basado en competencias asume que puede

establecerse estándares educacionales y que la mayoría de los

estudiantes pueden alcanzarlos, que diferentes desempeños pueden

reflejar los mismos estándares, y que los evaluadores pueden elaborar

juicios consistentes sobre estos desempeños. (McDonal. 2000. P.42)39.

La evaluación cualitativa según Eisner (1998) se refiere a que “La

evaluación educativa es una actividad compleja de expertos que implica

no sólo apreciar y experimentar las cualidades significativas de la obra

educativa, sino que exige también la capacidad de revelar al público lo

observado no como mera traducción sino como reconstrucción de la

obra en forma de una narración argumentada”.40

2.9.5.1 La evaluación cualitativa

La descripción de la situación educativa observada por el evaluador.

La interpretación del evaluador que formula su percepción con

conceptos flexibles y bajo una óptica ecléctica.

La evaluación exige del evaluador que aclare y defina los que considera

educativo, los que significa crecimiento y progreso en la formación de un

alumno.

La generalización es la dimensión de la crítica que cuando capta los

rasgos esenciales de una situación genera mensajes, cualidades

39

 MCDONAL, Rod.et.al.2000. Nuevas perspectivas sobre la evaluación. Sección para la
educación Técnica y Profesional. Paris: UNESCO. Pág.42
40 EISNER, E. W. El ojo ilustrado. Ed. Paidós, Barcelona. 1998

- 46 -

dominantes o soluciones que pueden aprovecharse en otras

instituciones con condiciones o problemas similares41.

2.9.5.2 Actores de la evaluación

Los actores que participantes en una evaluación por competencias se

relacionan con el proceso que se debe considerar entre actores formas

de avaluar.

La autoevaluación.- Participa el propio estudiante quien valora la

formación de sus competencias con referencia a los propósitos de

formación. Los criterios de desempeño, los saberes esenciales y las

evidencias requeridas. Es el autoconocimiento y autorregulación.

La co-evaluación es realizada entre los estudiantes y se valoran entre si

las competencias de acuerdo con criterios previamente definidos, que

permite la retroalimentación, crea un clima de confianza y una crítica

constructiva.

La hetero-evaluación es realizada con el estudiante y/o profesor, y

permite valorar a una persona, las competencias de otra, teniendo en

cuenta los logros y los aspectos a mejorar, de acuerdo con unos

parámetros previamente definidos. Es importante porque permite

reconocer el aprendizaje del alumno, el respeto por la diferencia, el

contexto cercano al laboral, escuchar a los alumnos y variar

permanentemente de técnicas e instrumentos de valoración.

41 NIETO, Marco. Instrumentos de Evaluación por Competencias. Universidad de

Guyana. 2009. Pág. 4

- 47 -

Figura No. 5: Actores de la Evaluación

42

2.9.5.3 Métodos y Técnicas de Evaluación

Los métodos y técnicas de evaluación tienen propósitos específicos para

cada uno de ellos, los mismos que deben ser analizados para una

correcta aplicación. Entre los más importantes tenemos los siguientes43:

- La entrevista

- El debate

- La presentación

- El examen escrito u oral

- El ensayo

- Los proyectos

- Informes, críticas o artículos

- Portafolio

- Solución de problemas

- Método de casos

- Diario

- Rubrica

- Lista de cotejo

42

 UDG/SEMS/Rediseño Curricular. Evaluación del Aprendizaje centrado en
competencias. Universidad de Guadalajara. México. Agosto. 2009. Pag.17
43 UDG/SEMS/Rediseño Curricular. Evaluación del Aprendizaje centrado en

competencias. Universidad de Guadalajara. México. Agosto. 2009. Pág. 24

- 48 -

2.10 ESTRATÉGIAS METODOLÓGICAS

Las estrategias metodológicas refieren a los modos ordenados o

maneras sincronizadas en que los facilitadores llevarán a la práctica su

labor de enseñanza y acompañarán al participante facilitando sus

procesos de aprendizaje.

La estrategia es un sistema de planificación aplicado a un conjunto

articulado de acciones, permite conseguir un objetivo, sirve para obtener

determinados resultados. De manera que no se puede hablar de que se

usan estrategias cuando no hay una meta hacia donde se orienten las

acciones. En ese sentido la estrategia didáctica es el conjunto de

procedimientos, apoyados en técnicas de enseñanza, que tienen por

objeto el cumplimiento de los objetivos de aprendizaje44.

2.10.1 Estrategias aplicables al saber hacer

Estas estrategias deben permitir no solo la actividad individual, sino,

principalmente el trabajo grupal colaborativo, de manera ordenada y en

la cual los estudiantes puedan aportar, desde su trabajo y percepción

individual, al análisis, práctica y discusión en grupos.

Juegos de Negocios (simulaciones).- Consiste en un ejercicio de toma

de decisiones secuenciales estructuradas alrededor de una actividad

empresarial en la que los participantes gestionan esa actividad. Se

pretende entrenar a los estudiantes a poner en práctica los

conocimientos adquiridos en situaciones en situaciones que simulan la

realidad.

44

http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodolo
gicas.pdf. Consultada el 05 de febrero de 2013.

http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodologicas.pdf
http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodologicas.pdf

- 49 -

Juego de Roles (simulaciones).- Consiste en la representación actuada

de situaciones de la vida real, relacionadas principalmente con

situaciones problemáticas en el área de las relaciones humanas con el

fin de comprenderlas.

Simulación y Juego.- Consiste en un diseño de un sistema real, a partir

del cual se conducen experimentos con el fin de entender el

comportamiento del sistema o evaluar estrategias con las cuales éste

pueda ser operado.

Aprendizaje basado en problemas.- Refiere a situaciones problemáticas

reales relacionadas con las competencias del módulo que se espera

sean resueltas por el estudiante de manera grupal. Lo fundamental en la

forma de trabajo que se genera está en que los estudiantes puedan

identificar lo que requieren para enfrentar la situación problemática y las

habilidades que se desarrollan para llegar a resolverla.

Método de casos.- Es una descripción escrita de un hecho acontecido en

la vida de una persona, grupo u organización. La situación descrita

puede ser real o hipotética pero construida con características análogas

a las presentadas en la realidad.

Método de proyectos.- Son actividades que enfrentan al estudiante a

situaciones problemáticas reales y concretas que requieren soluciones

prácticas y en las que se pone de manifiesto una determinada teoría.

Trabajo de campo.- Es una situación que pone al estudiante en contacto

directo con una actividad real de la sociedad que ha sido previamente

estudiada desde una perspectiva teórica, a partir de la cual puede

adquirir una experiencia auténtica y, al mismo tiempo, comprobar

conocimientos y aptitudes para el ejercicio de su profesión.

- 50 -

2.10.2 Estrategias aplicables al saber ser

Existen diversas estrategias para el saber ser, su empleo depende del

valor o actitud que se quiera lograr en los estudiantes45.

Discusión de dilemas morales.- Los dilemas son breves narraciones de

situaciones que presentan un conflicto de valores, donde, en general un

personaje que se encuentra en una situación difícil, tiene que elegir entre

dos alternativas óptimas y equiparables.

Diagnóstico de situaciones.- Es una estrategia que tiene por objetivo el

desarrollo de la capacidad de valoración de las diferentes alternativas

que se presentan en una situación problemática.

Mientras los dilemas se orientan más en discutir las razones de la

decisión, el diagnóstico busca analizar en sí misma la decisión,

considerando los valores en juego, las alternativas y las consecuencias.

Habilidades sociales.- Dentro de este término se reconoce un conjunto

de comportamientos interpersonales que va aprendiendo la persona, y

que configurarán su competencia social en los distintos ámbitos de

relación.

Role – Playing (juego de roles).- La educación desde una perspectiva

moral, debe ayudar a los alumnos a formar su propio criterio, a tomar

sus propias decisiones. Para ello se propone valorar las diferentes

maneras de pensar y de actuar y los diferentes intereses contrapuestos

se pueden utilizar la técnica del Role-playing, que consiste en

dramatizar, mediante el diálogo y la improvisación, una situación de

conflicto en la que intervienen diferentes posturas que han de ser

conjugadas.

45

http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodolo
gicas.pdf. Consultada el 05 de febrero de 2013.

http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodologicas.pdf
http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodologicas.pdf

- 51 -

CAPÍTULO III

METODOLOGÍA

4.1 DISEÑO DE LA INVESTIGACIÓN

Se emplea una investigación de tipo descriptiva-propositiva, por cuanto

se refiere a medir la estructura del proceso de planificación micro

curricular existente en la Academia de Guerra, y si se encuentra

orientada al modelo educativo del ejército y sus variantes dentro del

contexto educativo del país.

4.2 POBLACIÓN Y MUESTRA

4.2.1 POBLACIÓN

La población está conformada por 40 docentes, 1 Director y 1

Subdirector que imparten cátedra en la Academia, totalizando 42

personas.

4.2.2 MUESTRA

Al constituirse la población en un número reducido, se consideró a los 40

docentes de la población y los dos Directivos, no existiendo necesidad

de obtener una muestra.

4.3 TÉCNICAS E INSTRUMENTOS DE LA INVESTIGACIÓN

La selección de las técnicas e instrumentos de investigación facilita el

recoger los datos en forma idónea de tal forma que permita disponer de

información necesaria, a fin de alcanzar el objetivo de la investigación.

- 52 -

Las técnicas e instrumentos escogidos para la presente investigación se

caracterizaron por tener las cualidades de validez, confiabilidad,

objetividad, practica, habilidad y adecuación.

Se fundamentaron en la medición de las variables que permitieron

disponer de datos en forma cualitativa y cuantitativa.

Se realizó una investigación de campo y una investigación bibliográfica,

por cuanto se requería de información que consta en los manuales

doctrinarios de la asignatura militar, así como la orientada al modelo por

competencias. Gran parte de la información fue obtenida en los trabajos

y presentaciones de los diferentes módulos del diplomado.

En la investigación de campo se emplearon las siguientes técnicas e

instrumentos:

Observación: se pretendió conocer en forma directa los hechos que

luego fueron analizados de acuerdo a la realidad estudiada. El objeto de

estudio fue fijado en conocer la impresión y aplicación del modelo por

competencias y que método le ha resultado más beneficioso en relación

al aprendizaje para los estudiantes, así como la enseñanza para los

docentes. El instrumento utilizado fue la ficha de observación.

Encuesta: basada en un cuestionario que abordo 10 preguntas

redactadas en forma coherente y secuencial. Se emplearon 8 preguntas

cerradas y dos preguntas abiertas. Estas preguntas estuvieron

atendiendo la temática en cuanto a conocimiento, actitudes de opinión,

experiencia y proceso. El instrumento utilizado fue el cuestionario de

encuesta.

Entrevista: se aplicó una entrevista semiestructurada por cuanto el

objetivo estuvo en conocer cómo se encuentra el proceso de estudio con

el modelo por competencias y su experiencia con el modelo anterior. El

instrumento utilizado fue el cuestionario de entrevista.

- 53 -

4.4 OPERACIONALIZACIÓN DE LAS VARIABLES

VARIABLE: La planificación micro curricular del módulo de la

Planificación de la Campaña Terrestre basado en objetivos.

VARIABLE: La planificación micro curricular del módulo de Planificación

de la Campaña basado en Competencias.

DEFINICIÓN
CONCEPTUAL

CATEGORÍAS/
DIMENSIONES

INDICADORES

SUB-INDICADOR

INSTRUMENTOS

DE MEDIDA

OBJETIVOS
“La planificación es
un proceso de toma
de decisiones para
alcanzar un futuro
deseado, teniendo
en cuenta la
situación actual y
los factores internos
y externos que
pueden influir en el
logro de los
objetivos”

COMPETENCIAS
Es un modelo de
gerenciamiento que
permite planificar y
evaluar las
competencias
específicas que
requiere un puesto
de trabajo de la
persona que lo
ejecuta.

Modelo
educativo

Plan anual de
la asignatura.

Plan de
Unidades
Didácticas

Unidad de
Competencia

Elemento de
competencia

Programa de
competencia

Conceptualizaci
ones.

Objetivos
Tiempo
Contenidos
Estrategias
metodológicas.

Objetivos
Tiempo
Contenidos
Estrategias
metodológicas.

Identificación
de unidades de
competencia.
Sistema de
conocimientos.
Sistema de
habilidades,
valores.

Relación con el
perfil profesional
del egresado.

Relación con el
plan de
asignatura.

Relación con el
plan de
asignatura.

Pertinente

Ficha de
observación

Ficha de
registro.

Fichas de
observación.

Cuestionarios.
Entrevistas.

FIGURA No. 6: Operacionalización de las variables

- 54 -

4.5 PROCEDIMIENTOS DE LA INVESTIGACIÓN

La investigación estuvo estructurada en un estudio bibliográfico y en un

estudio de campo.

En el estudio bibliográfico, se orientó al ámbito militar por cuanto se

requiere que la doctrina militar sea la que establezca los campos de

acción y se oriente a los conceptos doctrinarios que rigen en el Ejército y

las Fuerzas Armadas ecuatorianas. Esta doctrina militar se encuentra

establecida por los organismos correspondientes en cada institución

militar y en consecuencia es de aplicación en cada uno de los niveles de

mando. La planificación de las operaciones militares se encuentra sujeta

a diversas situaciones que son decididas en el más alto nivel de mando

como es el nivel estratégico-militar ubicado en el Comando Conjunto de

las Fuerzas Armadas.

Por otra parte la investigación bibliográfica se enmarca en los

conocimientos adquiridos en el Diplomado y cursos referentes a la

planificación por competencias. En este contexto, se requiere de

observar los conceptos académicos que forman parte de los elementos

que una planificación y establece los procedimientos aplicables al ámbito

educativo general que abarca a la educación militar.

La investigación de campo se suscribe al área investigada, en este caso

a la planificación micro curricular bajo el enfoque por competencias en

las diferentes asignaturas en los niveles Estado Mayor y Plana Mayor,

especialmente en la asignatura de Planificación de la Campaña

Terrestre para los estudiantes militares de la Academia de Guerra del

Ejército.

Se obtuvo los criterios sobre la implementación de este modelo para

observar el nivel de implementación que el instituto ha tenido durante

estos dos últimos años lectivos.

- 55 -

Se realizó una entrevista a los directivos y jefes de departamento para

conocer la forma como se encuentra implementado el modelo educativo

por competencias.

4.6 RECOLECCIÓN DE LA INVESTIGACIÓN

La información fue obtenida a través de las herramientas elaboradas

para el efecto como son las encuestas, las mismas que tabuladas en

forma ordenada, permitió establecer los conceptos aplicados por cada

uno de los profesores de las diversas asignaturas militares de la AGE.

La información se relacionó a la forma de planificación, diferencias entre

los dos modelos educativos, los elementos del plan de clase, las

estrategias metodológicas, la evaluación y los criterios del modelo en

general.

4.7 ELEMENTOS COMPARATIVOS ENTRE LOS MODELOS

EDUCATIVOS

Cada modelo educativo tiene sus propias características, por lo que es

necesario establecer una comparación que permita observar las

bondades de cada uno de ellos. El modelo basado en objetivos y el

modelo basado en competencias, describen actividades que si bien por

una parte son semejantes, por otro lado tienen estructuras que buscan

definir el objetivo a ser alcanzado y su eficiencia.

- 56 -

3.7.1 MATRIZ DE COMPARACIÓN ENTRE LA PLANIFICACIÓN POR OBJETIVOS Y LA PLANIFICACIÓN POR COMPETENCIAS

PLAN DE ASIGNATURA

FACTORES

PLAN DE ASIGNATURA BASADO EN OBJETIVOS

PLAN DE ASIGNATURA BASADO EN COMPETENCIAS

OBJETIVO DE LA ASIGNATURA Aplicar los conocimientos doctrinarios que guían

la conducción de la Unidad de Teatro en la

campaña terrestre, mediante la exposición de

contenidos doctrinarios, discusión de lecturas

recomendadas, estudio de casos esquemáticos e

históricos, ejercicio en la carta y exposiciones

dirigidas, a fin de elaborar y conducir la

planificación de la Campaña Terrestre.

Elabora el plan de campaña terrestre de acuerdo al
proceso en la toma de decisiones estratégico con
eficiencia y liderazgo.

OBJETIVOS DE LAS UNIDADES

UNIDAD DIDACTICA 1

Analizar las maniobras estratégicas a través de
casos esquemáticos como conocimiento previo
para entrar al proceso de planificación
estratégica.

UNIDAD DE COMPETENCIA 1

Analiza los contenidos doctrinarios como conocimiento
previo para entrar al proceso de planificación
estratégica, de acuerdo a los requerimientos y/o
disposiciones del comandante.

 UNIDAD DIDACTICA 2

Analizar la misión asignada mediante el proceso
de planificación estratégica establecido, para
identificar el problema a resolver (Misión)

UNIDAD DE COMPETENCIA 2

Analiza la misión, de acuerdo a las especificaciones
y/o requerimientos del escalón superior e inicia el
proceso de planificación estratégica.

 UNIDAD DIDACTICA 3

Elaborar un concepto estratégico, mediante la
aplicación del proceso de apreciación estratégica,
para decidir el empleo de unidad de T.O.T.

UNIDAD DE COMPETENCIA 3

Comprende el concepto estratégico, de acuerdo a la
información estratégica proporcionada en cada campo
y decide el empleo de la unidad de T.O.T.

- 57 -

 UNIDAD DIDACTICA 4

Elaborar un plan matriz, mediante el análisis del
concepto estratégico y la elaboración de anexos,
para decidir el empleo de unidad de T.O.T

UNIDAD DE COMPETENCIA 4

Elabora el Plan Matriz con sus anexos, de acuerdo al
formato establecido y determina el empleo de la
unidad de T.O.T.

 UNIDAD DIDACTICA 5

Analizar los documentos del Plan matriz,
empleando los criterios de revisión, para formular
observaciones necesarias y aprobación del plan.

UNIDAD DE COMPETENCIA 5

Elabora los planes de apoyo, complementarios y
alternos, de acuerdo a los formatos establecidos y
complementa el Plan de Campaña Terrestre.

 UNIDAD DIDACTICA 6

Elaborar los planes de apoyo, complementarios y
alternos, mediante el análisis de las necesidades
de anexos, a fin de complementar el Plan de
Campaña Terrestre.

ANALISIS: El modelo por objetivos en el objetivo de la asignatura, propone aplicar los conceptos doctrinarios con varios métodos,
imponiendo los contenidos a ser enseñados, mientras que el modelo por competencias busca que los estudiantes alcancen el conocimiento
por sí mismos, elaborando el plan de campaña con la asesoría del docente. Adicionalmente en cinco Unidades de Competencia se abarca
todos los contenidos.

- 58 -

FACTORES

PLAN DE ASIGNATURA BASADO EN OBJETIVOS

PLAN DE ASIGNATURA BASADO EN COMPETENCIAS

ELEMENTOS DE LAS UNIDADES Las Unidades Didácticas en este modelo tiene los

siguientes elementos:

- Asuntos

- Objetivos Específicos

- No. De horas

- Técnicas de enseñanza

- Recursos y medios auxiliares

Las Unidades de Competencia en este modelo tiene

los siguientes elementos:

- Contenido de cada unidad de competencia

- Elementos de competencia.

- Contenidos de estudio de cada elemento de

competencia.

- Tiempo para cada elemento de competencia.

- Tareas principales por cada elemento de

competencias que se transforma en el producto

integrador de cada unidad y tarea principal.

ESTRATEGIAS METODOLOGICAS

Se denominan como Recomendaciones
Metodológicas y se orienta a que la instrucción se
llevará en base a:

- Discusiones dirigidas
- Trabajo de grupo
- Exposición de las soluciones
- Ejercicio de formación.

Se emplearan variados métodos de enseñanza para
generar un aprendizaje de constante actividad, para lo
que se propone la estructura siguiente:

- Método expositivo: permitirá trasmitir los
fundamentos doctrinarios de las acciones y
maniobras estratégicas para activar el proceso
cognitivo en el estudiante.

- Estudio de casos: permitirá analizar los casos
históricos de las campañas de Francia, Finlandia e
Italia en la segunda guerra mundial, para
relacionarlos con la doctrina estratégica vigente.

- Resolución de Casos esquemáticos: para poner
en práctica los contenidos expuestos y las
conclusiones del análisis de los casos
esquemáticos de maniobras estratégicas.

- 59 -

- Aprendizaje basado en problemas: dado una
situación polémica sobre las maniobras
estratégicas y los centros de gravedad propios y
adversarios, identificar y caracterizar con criterio
doctrinario.

- Aprendizaje orientado a proyectos: determinado
un escenario geográfico, proponer una concepción
estratégica tendiente a lograr objetivos estratégicos
que permitan negociar en condiciones favorables.

- Aprendizaje corporativo: el trabajo de análisis y
apreciaciones militares se realiza dentro de un
equipo denominado de Estado Mayor, en que
existe coordinación de acciones en los diferentes
campos.

 El empleo de las TIC en los procesos de aprendizaje
(Recursos didácticos).

- Internet: Trabajos, lecturas, videos sobre
campañas de la I y II Guerras Mundiales que
permitan relacionar la doctrina.

ANALISIS: El modelo por objetivos enumera los temas a ser tratados en clase y propone las acciones que deben tomarse en cada tema con
la correspondiente asignación de tiempo y de los recursos. El modelo por competencias subdivide a la Unidad de Competencia en varios
Elementos de Competencia, para llegar a estructurar en forma más detallada las actividades o tareas principales que se desea que el
estudiante desarrolle. De igual manera estructura en forma detallada las estrategias metodológicas para desarrollar las habilidades y el
conocimiento de la clase.

- 60 -

FACTORES

PLAN DE ASIGNATURA BASADO EN OBJETIVOS

PLAN DE ASIGNATURA BASADO EN COMPETENCIAS

EVALUACIONES PARCIALES Se orienta a un Proceso de evaluación en la que

consta:

- Tipo de Verificación

- Técnicas

- Instrumento de medida.

- El tipo de prueba y el tiempo asignado.

- Las Unidades evaluadas.

- Las observaciones donde se describen que

se realizara de acuerdo a las NORMAS PARA

LA EVALUACION EDUCATIVA PARA EL

SISTEMA DE EDUCACION MILITAR DE LA

FUERZA TERRESTRE

Se refiere a la estrategia de evaluación del

aprendizaje:

- La verificación y los aportes en cada unidad de

competencia.

- El tipo de prueba que se va a tomar.

- La duración prevista.

- Los indicadores de la evaluación.

- El peso en porcentaje del valor de la evaluación.

VERIFICACION FINAL

Se describe como la suma de varias unidades
didácticas en un examen generalmente escrito.

Es la determinación de un examen o trabajo que
demuestre la adquisición de las habilidades y
conocimiento adquirido por el estudiante.

ANALISIS: El modelo por objetivos enumera el proceso de evaluación y la información es muy general dejando al criterio del docente la forma
de evaluar y cómo hacerlo. Existen la verificación de estudios, la corriente y la final. El modelo por competencias considera a la evaluación
como una estrategia para verificar la adquisición de las habilidades y el conocimiento del estudiante sobre un determinado tema, es por eso
que describe al detalle como realiza un seguimiento mediante los aportes que van sumando hasta la verificación de proceso en cada Unidad
de Competencia y la suma de estas alcanza al producto integrador como la competencia requerida y planificada.

- 61 -

FACTORES

PLAN DE ASIGNATURA BASADO EN OBJETIVOS

PLAN DE ASIGNATURA BASADO EN COMPETENCIAS

BIBLIOGRAFIA

En este ítem se limita a nombrar los textos o

manuales a ser utilizados en la asignatura.

Se determina la lista de libros, textos o manuales, se

describe el autor, la editorial, el año de publicación y

el idioma.

LECTURAS RECOMENDADAS

No considera

Considera los sitios web, revistas, la temática de la
lectura y las paginas a ser revisadas.

ANALISIS: El modelo por objetivos se limita a enlistar las obras o libros que se emplearan en el desarrollo de la asignatura, sin datos
adicionales. El modelo por competencias considera a la información bibliográfica muy importante y detalla datos que permiten al estudiante
optimizar su tiempo en la búsqueda de la información.

CARACTERÍSTICAS GENERALES DE LOS MODELOS EDUCATIVOS

MODELO POR OBJETIVOS

MODELO POR COMPETENCIAS

Trabaja con relación a la predicción de cambios conductuales a
operarse en los estudiantes y al establecimiento de contenidos,
entendidos como paquetes de información.

Los alumnos construyen sus propios conocimientos anclando los
saberes previos con los actuales, el enfoque son los procesos de
aprendizaje, independientemente de los contenidos que se plantea.

- 62 -

3.7.2 MATRIZ DE COMPARACIÓN ENTRE LA PLANIFICACIÓN POR OBJETIVOS Y LA PLANIFICACIÓN POR COMPETENCIAS

PLAN DE CLASE

FACTORES

PLAN DE CLASE BASADO EN OBJETIVOS

PLAN DE CLASE BASADO EN COMPETENCIAS

DATOS INFORMATIVOS

- Curso
- Materia
- Unidad didáctica
- Horas de la materia
- Horas de la Unidad Didáctica
- Método a emplearse
- Fecha
- Aula

- Asignatura o área de estudio

- Periodo

- Docente

- Curso

- Fecha

- Duración de la clase

- Tema de la clase

OBJETIVOS DE LA UNIDAD

OBJETIVO DE LA APRECIACION LOGÍSTICA

Elaborar la apreciación de situación logística
mediante la aplicación de los conocimientos
doctrinarios para apoyar a la campaña del C.O.T.

Participar como miembro de los estados mayores
en el campo de logística mediante la aplicación
doctrinaria para elaborar los documentos del oficial
de logística.

UNIDAD DE COMPETENCIA A LA QUE APORTA

Analiza todos los factores que intervienen en la
solución del apoyo logístico a las fuerzas del C.O.T.,
de acuerdo a los requerimientos del comandante
dentro del proceso militar de la toma de decisiones.

PRODUCTO INTEGRADOR DE LA UNIDAD

Elaborar la apreciación de la situación logística en el
nivel C.O.T.

OBJETIVOS DE LA CLASE

OBJETIVOS ESPECIFICOS

- Establecer la responsabilidad en el proceso de
la planificación logística en el c.o.t.

- Analizar la directiva de logística del CC.FF.AA.
- Analizar el formato de la apreciación de la

situación logística.
- Elaborar apreciación de situación logística.
- Aplicar la parte doctrinaria en la planificación.

ELEMENTOS DE COMPETENCIA

Analiza el formato de la apreciación logística, de
acuerdo a formato establecido y/o requerimiento del
comandante.

Analiza la situación logística actualizada y real del
COLOGE de acuerdo a formato establecido y/o
requerimiento del comandante.

- 63 -

TEMA CENTRAL DE LA CLASE

PRESENTACIÓN

LA APRECIACIÓN DE LA SITUACIÓN LOGÍSTICA.
1. Introducción
2. Análisis de la directiva de logística del

CC.FF.AA.
3. Análisis del formato de la Apreciación de

situación logística.
4. Resumen.-

MOTIVACIÓN INICIAL

Presentación de formatos para la recolección de datos
logísticos y en otros ejércitos.

PROCESO A REALIZAR

- Aplica la evaluación diagnostica.
- Método expositivo: presenta el formato de la

apreciación y sus aplicaciones en cada aspecto
logístico y activar el proceso cognitivo en el
estudiante.

- Ejercicio de Formación: entrega la información de
los documentos ejecutivos (directiva de logística) del
COMACO y la información actualizada de la
situación logística del COLOGE.

AYUDAS DE CLASE

AYUDAS DE INSTRUCCIÓN

- Pizarrón

- Infocus
- Mapa
- Doc. de planificación
- Tablas cálculo logístico
- Calculadora

ESTRATEGIAS DE EVALUACIÓN

- Análisis de las respuestas de la evaluación
individuales.

- Trabajo de E.M. en grupo.
- Análisis y evaluación de los documentos entregados

en forma grupal.
- Análisis y evaluación de la exposición

TIEMPODE CLASE

TIEMPO

50 minutos

TIEMPO

100 minutos

BIBLIOGRAFIA Y REFERENCIAS

REFERENCIAS:
- Manual de Logística Conjunta.
- Manual de Logística de la A.G.E.

- Manual de Logística del Ejército.
- Nota de aula de Logística de la A.G.E.

ANALISIS: El modelo por objetivos el Plan de Clase dispone de los datos informativo similares al de Competencias, y considera la objetivo de
la unidad así como los de la clase, mientras que el modelo por competencias considera las competencias que se desea alcanzar y el producto
integrador del tema. El tema central de la clase en el modelo por objetivos se limita a enumerar los temas a ser tratados, y en el modelo por
competencias se enuncia el proceso desde la motivación hasta las actividades tanto del docente como de los estudiantes. Adicional por
competencias se habla de las estrategias y criterios de evaluación, tema que el modelo por objetivos no considera. Adicional existe en el
modelo por competencias una información más amplia sobre la bibliografía, las referencias y enuncia los temas o lecturas recomendadas, no
así en el otro modelo.

 NOTA DE AULA DE LOGÍSTICA

- 64 -

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

7.1 PROCESAMIENTO DE LA INFORMACIÓN

Para la presentación de los resultados en primer lugar se tabularon en

forma individualizada cada uno de los ítems mediante una matriz de

especificaciones como indica el instrumento o cuestionario aplicado en la

investigación.

En segundo lugar, se elaboró el cuadro o tabla colectiva de los

investigados por cada pregunta, estableciendo la frecuencia y

porcentualización.

Consiguientemente, mediante la ayuda de la hoja electrónica Excel

Versión 2010, permitió elaborar los gráficos tipo pastel, con similares

características de información de los cuadros,

En forma teórica se realizó el análisis cuantitativo en forma porcentual,

iniciando con los valores más altos y en forma descendente. De igual

manera, se elaboró la interpretación teórica cualitativa de los resultados

finales de cada cuestión o pregunta.

A continuación se presentan los resultados definitivos en forma

cuantitativa y cualitativa de cada ítem del cuestionario aplicado a los

señores Docentes y Directivos de la Academia de Guerra del Ejército en

el año 2012.

- 65 -

7.2 RESULTADOS

Pregunta No. 1 ¿Conoce las diferencias entre Planificación por
Objetivos y Planificación por Competencias?

Cuadro No. 1: Diferencias Objetivos y Competencias

ALTERNATIVAS FRECUENCIA PORCENTAJE
Si 35 83,33
No 7 16,67
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 1: Diferencias Objetivos y Competencias

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 83.33% del personal encuestado entre docentes y
directivos de la Academia de Guerra del Ejército indican que SÍ conocen
las diferencias entre la planificación por objetivos y la planificación por
competencias mientras que el 16,67% dicen NO conocer dichas
diferencias.

Interpretación.- Se evidencia que la diferencia entre objetivos y
competencias es parte de la actualización curricular no solo del docente
como facilitador del aprendizaje, sino de la institución que con visión
futurista brinda a sus estudiantes una formación de calidad.

Si 35 83,33%

No 7 16,67%

- 66 -

Pregunta No. 2 ¿Cree usted que la planificación por competencias
mejorará el proceso académico en la Academia de Guerra?

Cuadro No. 2: La planificación por competencias mejorará el proceso
académico.

ALTERNATIVAS FRECUENCIA PORCENTAJE
Mucho 39 92,86
Poco 2 4,76
Nada 1 2,38
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 2: La planificación por competencias mejorará el proceso
académico.

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 92.86% de los encuestados, que representan 39 personas,
manifiestan que la planificación por competencias si mejora el proceso
de académico en una escala de Mucho, el 4,76% que representan 2
personas dicen que Poco y el 2.38% que es 1 persona dice que Nada.

Interpretación.- Se puede apreciar que casi la totalidad del cuerpo
docente y directivo de la AGE está consciente que la Planificación por
competencias mejora el proceso académico. Además, los resultados
demuestran que el personal docente y directivo se encuentran
actualizados en cuanto al desarrollo del proceso de enseñanza
aprendizaje.

Mucho 39 92,86%

Poco 2 4,76%

Nada 1 2,38%

- 67 -

Pregunta No. 3 ¿Conoce usted si en la Academia de Guerra se realiza
la planificación micro curricular considerando las competencias?

Cuadro No. 3: Planificación micro curricular considerando las
competencias.

ALTERNATIVAS FRECUENCIA PORCENTAJE
Si 41 97,62
No 1 2,38
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 3: Planificación micro curricular considerando las
competencias.

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 97,62% de la población encuestada manifiesta que conoce
que el Instituto planifica por competencias de acuerdo a las
disposiciones del CEDE, mientras que el 2,38% manifiesta que todavía
no planifica de esa forma.

Interpretación.- Se puede apreciar que casi la totalidad del cuerpo
docente y directivo de la AGE realiza la Planificación micro curricular por
competencias. Los resultados demuestran que los docentes y directivos
disponen de la preparación en este campo.

Si 41 97,62%

No 1 2,38%

- 68 -

Pregunta No. 4 ¿Sabe usted que la planificación por competencias
potencializa los conocimientos, habilidades y valores del aprendizaje?

Cuadro No. 4: Potencialización de conocimientos, habilidades y valores.

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 35 83,33
Casi Siempre 4 9,52
A Veces 2 4,76
Rara Vez 1 2,38
Nunca 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 4: Potencialización de conocimientos, habilidades y valores.

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 83,33% de los encuestados dicen que siempre se
potencializa los conocimientos y habilidades en el estudiante, el 9,52%
dicen que casi siempre se potencializa los conocimientos y habilidades,
mientras que el 4,76 % dice que a veces se potencializa y el 2,38 %
indica que rara vez.

Interpretación.- La mayoría de los docentes muestran una tendencia a
potencializar los conocimientos, habilidades y valores del aprendizaje
con la finalidad de alcanzar las competencias establecidas en el curso.

Siempre 35 83,33%

Casi siempre 4 9,52%

A veces 2 4,76%

Rara vez 1 2,38%

Nunca 0 0,00%

- 69 -

Pregunta No. 5 ¿Ha notado usted un cambio significativo en sus grupos
de estudiantes como resultado de la planificación por competencias?

Cuadro No. 5: Cambio significativo debido a planificación por
competencias.

ALTERNATIVAS FRECUENCIA PORCENTAJE
Mucho 38 90,48
Poco 3 7,14
Nada 1 2,38
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 5: Cambio significativo debido a planificación por
competencias.

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 90,48 % de los encuestados dicen que hay un cambio
significativo en sus estudiantes, el 7,14 % dicen que el cambio es poco,
mientras que el 2,38 % dice que no existen cambios en su grupo de
estudiantes.

Interpretación.- La gran mayoría de los docentes han observado
cambios significativos en el aprendizaje de sus estudiantes, lo que
demuestra que la planificación por competencias mejora el proceso
enseñanza – aprendizaje.

Mucho 38 90,48%

Poco 3 7,14%

Nada 1 2,38%

- 70 -

Pregunta No 6 ¿Al desarrollar sus clases, menciona usted la relación de
los contenidos de su asignatura con temas y contenidos de otras
asignaturas del plan de estudios?

Cuadro No. 6: Relación de los contenidos con otras asignaturas.

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 27 64,29
Casi Siempre 7 16,67
A Veces 3 7,14
Rara Vez 4 9,52
Nunca 1 2,38
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 6: Relación de los contenidos con otras asignaturas.

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 64,29 % de los encuestados dicen que siempre existe una
relación de la asignatura con temas y contenidos de otras asignaturas, el
16,67 % dicen que casi siempre, el 7,14% dice que A Veces se
relaciona, mientras que el 9,52 % dice que rara vez existe relación con
temas de otras asignaturas y el 2,38% dice que nunca.

Interpretación.- Un moderado porcentaje de los directivos y docentes
han observado la relación que existe entre la asignatura de planificación
de la campaña terrestre con temas de otras asignaturas, lo que
demuestra que existe una interrelación en el aprendizaje enfocado a
lograr las competencias.

Siempre 27 64,29%

Casi siempre 7 16,67%

A veces 3 7,14%

Rara vez 4 9,52%

Nunca 1 2,38%

- 71 -

Pregunta No. 7 ¿Inculca usted en sus estudiantes la aplicación de
procedimientos para usar el conocimiento en la solución de problemas
reales?

Cuadro No. 7: Conocimiento en la solución de problemas reales

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 19 45,24
Casi Siempre 8 19,05
A Veces 12 28,57
Rara Vez 1 2,38
Nunca 2 4,76
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 7: Conocimiento en la solución de problemas reales

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 45,24 % de los encuestados dicen que siempre inculca el
docente a los estudiantes los procedimientos para utilizar en la solución
de problemas, el 19,05 % dice que casi siempre les inculca, el 28,57%
dice que A Veces les inculca, el 2,38% dice que rara vez le inculca,
mientras que el 4,76 % dice que nunca les inculca a los estudiantes los
procedimientos para utilizar en la solución de problemas.

Interpretación.- Las tres terceras partes de los directivos y docentes les
inculcan a los estudiantes los procedimientos para utilizar en la solución
de problemas, sin embargo existe más de la mitad que lo hacen rara
vez, a veces o no lo hacen.

Siempre 19 45,24%

Casi siempre 8 19,05%

A veces 12 28,57%

Rara vez 1 2,38%

Nunca 2 4,76%

- 72 -

Pregunta No. 8 ¿Realiza usted actividades en clase que motivan a sus
estudiantes a aplicar lo aprendido fuera del aula?

Cuadro No. 8: Aplicar lo aprendido fuera del aula

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 38 90,48
Casi Siempre 4 9,52
A Veces 0 0,00
Rara Vez 0 0,00
Nunca 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 8: Aplicar lo aprendido fuera del aula

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 90,48 % de los encuestados dicen que siempre realizan
actividades en clase que motiven a los estudiantes a aplicar lo aprendido
fuera del aula y el 9,52 % dice que casi siempre lo realizan.

Interpretación.-Se determina que la gran mayoría de los directivos y
docentes siempre realizan actividades en clase que motiven a los
estudiantes a aplicar lo aprendido fuera del aula, lo que permite preparar
para que los estudiantes adquieran las competencias en la práctica.

Siempre 38 90,48%

Casi siempre 4 9,52%

A veces 0 0,00%

Rara vez 0 0,00%

Nunca 0 0,00%

- 73 -

Pregunta No. 9 ¿Realiza usted actividades de aprendizaje que propicien
entre sus estudiantes la colaboración y el aporte mutuo para el
cumplimiento de tareas y proyectos?

Cuadro No. 9: Actividades para cumplimiento de tareas y proyectos

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 40 95,24
Casi Siempre 1 2,38
A Veces 1 2,38
Rara Vez 0 0,00
Nunca 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 9: Actividades para cumplimiento de tareas y proyectos

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 95,24 % de los encuestados dicen que siempre realizan
actividades de aprendizaje que propicien entre los estudiantes la
colaboración y el aporte mutuo para el cumplimiento de tareas y
proyectos, el 2,38% dicen que casi siempre y otro 2,38% dice que a
veces.

Interpretación.-Se determina que casi todos los directivos y docentes
siempre realizan actividades en clase que motiven la colaboración y
aporte mutuo, además que son los futuros miembros de los estados
mayores de las Brigadas o Divisiones del ejército y el trabajo en grupo
en la base primordial para asesoramiento en la toma de decisiones.

Siempre 40 95,24%

Casi siempre 1 2,38%

A veces 1 2,38%

Rara vez 0 0,00%

Nunca 0 0,00%

- 74 -

Pregunta No. 10 ¿Se asegura de que en las actividades en equipo, cada

integrante contribuya a su realización?

Cuadro No. 10: Contribución a la realización de actividades

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 39 92,86
Casi Siempre 2 4,76
A Veces 1 2,38
Rara Vez 0 0,00
Nunca 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 10: Contribución a la realización de actividades

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 92,86 % de los encuestados dicen que siempre se
aseguran que en las actividades en equipo, cada integrante contribuya a
la realización de los trabajos, el 4,76% dice que casi siempre se
aseguran y el 2,38% dice que a veces se aseguran del trabajo en grupo.

Interpretación.-Se determina que la mayoría de los directivos y
docentes siempre se aseguran que en las actividades en equipo, cada
integrante contribuya a la realización de los trabajos, priorizando así el
trabajo de los futuros miembros de los estados mayores de las Brigadas
o Divisiones del ejército. Existe un bajo porcentaje de docentes que casi
siempre o a veces lo realizan.

Siempre 39 92,86%

Casi siempre 2 4,76%

A veces 1 2,38%

Rara vez 0 0,00%

Nunca 0 0,00%

- 75 -

Pregunta No. 11 ¿Utilizan diversos recursos didácticos en clase como

presentaciones en computadora, videos, fotos, diagramas, etc.?

Cuadro No. 11: Utilización de recursos didácticos

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 11: Utilización de recursos didácticos

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 95,24 % de los encuestados dicen que siempre utilizan
recursos tecnológicos como medio didáctico para sus clases y el 4,76%
dice que casi siempre utiliza.

Interpretación.-Se determina que la gran mayoría de los directivos y
docentes siempre utilizan recursos tecnológicos como medio didáctico
para la ejecución de sus clases, lo que permite mejorar la comprensión
de los temas tratados.

Siempre 40 95,24%

Casi siempre 2 4,76%

A veces 0 0,00%

Rara vez 0 0,00%

Nunca 0 0,00%

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 40 95,24
Casi Siempre 2 4,76
A Veces 0 0,00
Rara Vez 0 0,00
Nunca 0 0,00
TOTAL 42 100,00

- 76 -

Pregunta No. 12 ¿Respeta los criterios de evaluación planteados al
inicio del curso?

Cuadro No.12: Respeto a los criterios de evaluación.

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 39 92,86
Casi Siempre 2 4,76
A Veces 1 2,38
Rara Vez 0 0,00
Nunca 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 12: Respeto a los criterios de evaluación.

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 92,86 % de los encuestados dicen que siempre respetan
los criterios de evaluación planteados al inicio del curso, el 4,76% dicen
que casi siempre respetan, el 2,38% dicen que a veces respetan los
criterios.

Interpretación.- Se determina que la gran mayoría de los directivos y
docentes siempre respetan los criterios de evaluación planteados al
inicio del curso, además existen procedimientos basados en normativas
que regulan las evaluaciones en todo el periodo de clases.

Siempre 39 92,86%

Casi siempre 2 4,76%

A veces 1 2,38%

Rara vez 0 0,00%

Nunca 0 0,00%

- 77 -

Pregunta No. 13 ¿El proceso de evaluación es congruente con los
contenidos y actividades del curso?

Cuadro No. 13: Evaluación congruente con contenidos y actividades

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 40 95,24
Casi Siempre 2 4,76
A Veces 0 0,00
Rara Vez 0 0,00
Nunca 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 13: Evaluación congruente con contenidos y actividades

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 95,24% de los encuestados dicen que siempre el proceso
de evaluación es congruente con los contenidos y actividades de la
asignatura y del curso en general, el 4,76% dice que casi siempre es
congruente.

Interpretación.- Se determina que la gran mayoría de los directivos y
docentes siempre el proceso de evaluación es congruente con los
contenidos y actividades de la asignatura y del curso en general. Los
contenidos son evaluados por varios métodos incluyendo la resolución
de casos.

Siempre 40 95,24%

Casi siempre 2 4,76%

A veces 0 0,00%

Rara vez 0 0,00%

Nunca 0 0,00%

- 78 -

Pregunta No. 14 ¿Considera usted que es notorio el desarrollo de las
habilidades intelectuales y prácticas de los estudiantes?

Cuadro No. 14: Notoriedad del desarrollo de habilidades de los
estudiantes

ALTERNATIVAS FRECUENCIA PORCENTAJE
Mucho 39 92,86
Poco 3 7,14
Nada 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 14: Notoriedad del desarrollo de habilidades de los
estudiantes

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 92,86% de los encuestados dicen que es notorio el
desarrollo de las habilidades intelectuales y prácticas de los estudiantes,
el 7,14% dice que el desarrollo es poco.

Interpretación.- Se determina que la gran mayoría de los estudiantes
tienen una notorio desarrollo de las habilidades intelectuales en la
asignatura por las prácticas en el proceso de enseñanza, y son muy
pocos que no han demostrado este desarrollo de las habilidades.

Mucho 39 92,86%

Poco 3 7,14%

Nada 0 0,00%

- 79 -

Pregunta No. 15 ¿Ha notado usted que la planificación por
competencias promueve el desarrollo de estrategias de aprendizaje?

Cuadro No. 15: Las competencias y el desarrollo de estrategias de
aprendizaje

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 16 38,10
Casi Siempre 6 14,29
A Veces 8 19,05
Rara Vez 7 16,67
Nunca 5 11,90
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 15: Las competencias y el desarrollo de estrategias de
aprendizaje

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 38,10% de los encuestados dicen que siempre la
planificación por competencias promueve el desarrollo de estrategias de
aprendizaje, el 19,05% dice que a veces se desarrollan las estrategias,
el 16,67% dice que rara vez se desarrollan, el 14,29% dice que casi
siempre se desarrollan, mientras que el 11,90% dice que nunca se
desarrollan.

Interpretación.-Se determina que no existe una diferencia significativa
en el concepto de un desarrollo de las estrategias por las competencias,
puesto que el criterio se encuentra disgregado.

Siempre 16 38,10%

Casi siempre 6 14,29%

A veces 8 19,05%

Rara vez 7 16,67%

Nunca 5 11,90%

- 80 -

Pregunta No. 16 ¿La planificación por competencias propicia el
desarrollo de trabajo en equipo y ejecución de proyectos considerando
conocimientos, habilidades y valores?

Cuadro No. 16: La planificación por competencias desarrolla el trabajo
en equipo

ALTERNATIVAS FRECUENCIA PORCENTAJE
Siempre 40 95,24
Casi Siempre 1 2,38
A Veces 1 2,38
Rara Vez 0 0,00
Nunca 0 0,00
TOTAL 42 100,00

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012

Gráfico No. 16: La planificación por competencias desarrolla el trabajo
en equipo

Fuente: Encuesta Personal de la Academia de Guerra del Ejército 2012
Elaborado por: Crnl. de E.M.C. Nelson Proaño Rodríguez. 2012

Análisis.- El 95,24% de los encuestados dicen que siempre la
planificación por competencias desarrolla el trabajo en equipo, el 2,38%
dice que casi siempre desarrolla y el 2,38% dice que a veces se
desarrolla el trabajo en equipo.

Interpretación.-Se determina que la mayoría de los directivos y
docentes consideran que el trabajo en equipo se desarrolla por el
modelo educativo, como aporte al tipo de trabajo en los estados mayores
de las Brigadas o Divisiones del ejército.

Siempre 40 95,24%

Casi siempre 1 2,38%

A veces 1 2,38%

Rara vez 0 0,00%

Nunca 0 0,00%

- 81 -

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

11.1 CONCLUSIONES

- La Dirección de Educación y Doctrina Militar del Comando Conjunto

dispuso que la educación militar se adapte al diseño por

competencias, de acuerdo a la corriente educativa mundial.

- La Academia de Guerra del Ejército (AGE) recibió la disposición de

implementar este nuevo modelo a partir del mes de enero del año

2012, para lo cual se inició su implementación a partir del año 2011,

debido a que los cursos de Estado Mayor iniciaban en los meses de

octubre de cada año.

- La planificación meso curricular se inicia con el nuevo modelo que

induce a que los docentes requieran d una capacitación en esta área,

a fin de alinearse a esta corriente en forma directa y con los menores

contratiempos.

- Para el mes de enero del año 2012, la AGE inicia en todos sus

módulos y asignaturas con la planificación micro curricular bajo el

modelo por competencias, por lo cual se rigen a los formatos y

disposiciones impuestas por los órganos rectores de la educación en

la institución militar, adicionalmente con los conocimientos adquiridos

en el Diplomado y Cursos recibidos, se pone en marcha en nuevo

modelo educativo.

- 82 -

- La población encuestada al momento tiene el conocimiento

general sobre el proceso educativo, puesto que la gran mayoría

de los docentes estuvieron en el proceso de cambio.

- El modelo por competencias ha requerido que el cuerpo docente

de la AGE, tenga que desarrollar acciones tendientes a mejorar

las estrategias metodológicas, incrementar modelos de

evaluaciones para alcanzar las competencias en cada una de las

unidades de competencia y de las asignaturas.

- La AGE se encuentra realizando las acciones pertinentes para

actualizar los contenidos de las asignaturas, así como el

compromiso de los docentes para estructurar en forma detallada

los elementos que la planificación micro curricular requiere.

- Esta planificación requiere de una estrecha coordinación entre los

docentes de las diferentes asignaturas para observar los

contenidos secuenciales y/o continuos que permitan mejorar los

conocimientos de los estudiantes en temas de contexto similar

dentro de los ejes de estudio considerados.

- Los formatos de planificación, especialmente en la evaluación,

exigen al docente una participación más activa para establecer los

aportes en cada uno de los elementos de competencia, así como

las verificaciones parciales y el proyecto integrador que le permita

obtener las competencias al estudiante.

- Este modelo educativo permite al docente, alcanzar las

competencias trazadas para la asignatura de la Planificación de la

Campaña Terrestre como un aporte importante en el área de la

estrategia y parte fundamental en la planificación de la guerra

como oficiales de Estado Mayor del Ejército Ecuatoriano.

- 83 -

11.2 RECOMENDACIONES

- Se debe continuar con la implementación de este nuevo modelo

educativo a fin de alcanzar un dominio en las diferentes esferas de la

educación militar, puesto que la implementación requiere del tiempo

necesario para cambiar los conceptos en docentes y estudiantes.

- Mantener una constante actualización de la planificación por parte de

los directivos de la AGE como jefes de los departamentos de

planificación, administración e investigación y evaluación. De la

misma manera a los líderes de los módulos y docentes militares y

civiles de las diferentes asignaturas,

- Se realice un acercamiento permanente con las carreras de docencia

universitaria de la ESPE, como el organismo especializado en la

educación superior, a fin de mantener un mismo esquema de

planificación e ir evolucionando de acuerdo a los avances científicos

que se pongan en marcha.

- Considerar el esquema propuesto en el presente trabajo que es el

resumen de la planificación bajo el modelo por competencias

implementado en el año 2011 y actualizado en el año lectivo 2012.

- Considerar una amplia información de carácter educativo en el ámbito

universitario, como lecturas, artículos, historia, casos reales, videos,

etc., que se acoplen a las asignaturas de carácter militar, a fin que

permita un aprendizaje más efectivo y la comprensión del tema en el

contexto universal, dejando solo referirse a los contenidos

estrictamente militares de carácter doctrinario.

- 84 -

CAPÍTULO VI

PROPUESTA

 TÍTULO:

PLANIFICACIÓN MICROCURRICULAR DE LA ASIGNATURA

PLANIFICACIÓN DE LA CAMPAÑA TERRESTRE.

6.1 INTRODUCCIÓN

El modelo educativo basado en competencias, que está siendo

implementado en la Academia de Guerra del Ejército, permite desarrollar

los conocimientos, valores y habilidades en los futuros oficiales de

Estado Mayor, a fin de prepararles para la solución de situaciones reales

en el desempeño de su profesión.

La planificación micro curricular se constituye en el eslabón más

importante puesto que se relaciona en forma directa con el docente y su

relación con los estudiantes, lo que permite desarrollar las habilidades

para aplicar las diversas estrategias metodológicas tendientes a alcanzar

las competencias establecidas.

La asignatura de la Planificación de la Campaña Terrestre, se encuentra

conformada por la aglutinación de áreas o campos que requieren de una

planificación específica y coordinada con los demás campos de la

ciencia militar, para establecer una planificación integral que busque

alcanzar los objetivos estratégicos impuestos por el nivel estratégico-

militar.

- 85 -

Los campos o áreas son relacionados al Comando y Estado Mayor,

Operaciones, Inteligencia, Logística, Personal, Ingeniería, Apoyo de

Fuegos, Comunicaciones, Guerra Electrónica y Operaciones

Psicológicas.

El proceso de la toma de decisiones estratégicas consta de cinco fases

en las que se desarrolla toda la planificación de la campaña terrestre, la

misma que debe ser comprobada mediante ejercicios en el terreno,

maniobras de campaña o juegos de guerra.

6.2 JUSTIFICACIÓN

Los continuos estudios en el campo educativo, exigen que los institutos

de educación realicen la actualización de sus procesos, desde la

planificación en todos los niveles hasta la ejecución de una clase o

cátedra, los mismos que tienden a buscar mejorar la educación con el

desarrollo de habilidades y destrezas, donde las Fuerzas Armadas no

puede estar fuera de este contexto.

La Academia de Guerra del Ejército, al ser el instituto del más alto nivel

de perfeccionamiento de los oficiales del Ejército Ecuatoriano en el nivel

Estado Mayor, debe estar a la par de los avances educativos,

considerando que este modelo por competencias es un lineamiento del

Ministerio de Educación y de la Ley de Educación Superior.

El personal docente del instituto dispone de la capacitación a través de

Diplomados y cursos en cuanto a una planificación bajo el modelo por

competencias, lo que facilitará la implementación en la planificación

macro, meso y micro curricular. Los Departamentos de Planificación,

Administración e Investigación y Evaluación, se encuentran coordinados

con docentes que disponen de la experiencia y el conocimiento que

permita cumplir con los lineamientos institucionales de educación militar.

- 86 -

6.3 OBJETIVO

Rediseñar la planificación micro curricular de la materia de la

Planificación de la Campaña Terrestre bajo el modelo por competencias,

a fin de implementar en el proceso educativo de la Academia de Guerra

del Ejército para los oficiales estudiantes del curso de Estado Mayor.

- 87 -

COMANDO DE EDUCACIÓN Y DOCTRINA DE LA FUERZA TERRESTRE

ACADEMIA DE GUERRA DEL EJÉRCITO

PLAN DE ASIGNATURA

CENTRO EDUCATIVO:
ACADEMIA DE GUERRA DEL EJÉRCITO

PERIODO/FASE:
PRESENCIAL

FECHA:
02 DE FEBRERO DE 2012

CURSO:
II AÑO DE E.M.

ASIGNATURA, ÁREA, MÓDULO:
PLANIFICACIÓN DE LA CAMPAÑA
TERRESTRE

CRÉDITOS: 08

CÓDIGO:

UNIDADES DE COMPETENCIA

1- Analiza los contenidos doctrinarios como conocimiento previo para entrar al proceso de planificación estratégica, de acuerdo a los requerimientos
y/o disposiciones del comandante.

2- Analiza la misión, de acuerdo a las especificaciones y/o requerimientos del escalón superior e inicia el proceso de planificación estratégica.

3- Comprende el concepto estratégico, de acuerdo a la información estratégica proporcionada en cada campo y decide el empleo de la unidad de
T.O.T.

4- Elabora el Plan Matriz con sus anexos, de acuerdo al formato establecido y determina el empleo de la unidad de T.O.T.

5- Elabora los planes de apoyo, complementarios y alternos, de acuerdo a los formatos establecidos y complementa el Plan de Campaña Terrestre.

PRODUCTO INTEGRADOR DEL APRENDIZAJE DE LA ASIGNATURA:

ELABORA EL PLAN DE CAMPAÑA TERRESTRE DE ACUERDO AL PROCESO EN LA TOMA DE DECISIONES ESTRATÉGICO.

- 88 -

4. SISTEMA DE CONTENIDOS Y PRODUCTOS DEL APRENDIZAJE POR ASIGNATURAS, ÁREAS O MÓDULOS

No. UNIDADES DE COMPETENCIA Y SUS CONTENIDOS TIEMPO

PRODUCTOS INTEGRADOR POR UNIDAD Y TAREAS PRINCIPALES

1

Unidad Competencia 1:

Analiza los contenidos doctrinarios de maniobras estratégicas
como conocimiento previo para entrar al proceso de planificación
estratégica, de acuerdo a los requerimientos y/o disposiciones del
comandante.

1 hora

Verificación de Estudios de la concepción de una maniobra
estratégica de acuerdo a los elementos de la conducción
militar de la guerra en una situación planteada.

Contenidos de estudio (Elemento de Competencia)

EC1.1. Analiza los elementos de la conducción estratégica de la
guerra.

EC1.2. Analiza las Formas de Acción Estratégica.

2 horas

12 horas

Tarea principal 1.1:
- Verificación de Centros de gravedad estratégica,

operativa y puntos decisivos.

Tarea principal 1.2:
- Elaboración de un organizador gráfico de las formas de

maniobra estratégicas.
- Pedidos doctrinarios del análisis sobre casos históricos.

2

Unidad Competencia 2:

Analiza la misión, de acuerdo a las especificaciones y/o
requerimientos del escalón superior e inicia el proceso de
planificación estratégica.

10 horas

Elaboración del análisis de la misión y guía de planeamiento
para cumplir con la misión asignada por el escalón superior
en una situación planteada.
.

- 89 -

Contenidos de estudio (Elemento de Competencia)

EC2.1. Analiza la misión del escalón superior.

EC2.2. Analiza los antecedentes en los diversos campos.

EC2.3. Analiza la misión y estructura la guía de planeamiento.

03 horas

22 horas

06 horas

Tarea principal 2.1:
- Elaboración del programa de planificación.

Tarea principal 2.2:
- Elaboración de los memorandos en los diferentes

campos.

Tarea principal 2.3:
- Elaboración del Análisis de la Misión y Guía de

Planeamiento Estratégico.

3

Unidad Competencia 3:

Comprende el concepto estratégico, de acuerdo a la información
estratégica proporcionada en cada campo y decide el empleo de la
unidad de T.O.T.

02 horas

Verificación de Estudios del concepto estratégico del
comandante basado en las apreciaciones por campo en una
situación planteada.

Contenidos de estudio (Elemento de Competencia)

EC3.1. Analiza la misión, el objetivo, los medios, situación del
enemigo y otros factores que puedan afectar la misión.

EC3.2. Analiza las características de las apreciaciones en cada
campo, para decidir el concepto estratégico.

26 horas

06 horas

Tarea principal 3.1:
- Elaboración de las apreciaciones en cada campo para

apoyar a la decisión y concepto estratégico del
comandante.

Tarea principal 3.2:
- Elaboración del concepto estratégico del comandante.

- 90 -

4

Unidad Competencia 4:

Elabora el Plan Matriz con sus anexos, de acuerdo al formato
establecido y determina el empleo de la unidad de T.O.T.

04 horas

Elaboración del plan matriz para cumplir con la misión
asignada por el escalón superior en una situación planteada.

Contenidos de estudio (Elemento de Competencia)

EC4.1. Analiza los elementos que conforman el Plan matriz, los
planes alternos y variantes.

EC4.2. Analiza las características de los anexos en cada campo.

04 horas

18 horas

Tarea principal 4.1:
- Elaboración del plan alterno y plan variante de acuerdo a

la normativa establecida.

Tarea principal 4.2:
- Elaboración de los anexos en cada campo para apoyar a

la concepción estratégica.

5

Unidad Competencia 5:

Elabora los planes de apoyo, complementarios y alternos, de
acuerdo a los formatos establecidos y complementa el Plan de
Campaña Terrestre.

02 horas

Elaboración de los planes de apoyo, para cumplir con la
misión asignada por el escalón superior en una situación
planteada.

- 91 -

Contenidos de estudio (Elemento de Competencia)

EC5.1. Analiza los elementos que conforman los Planes de apoyo.

EC5.2. Analiza los elementos que conforman los Planes
complementarios.

05 horas

05 horas

Tarea principal 5.1:
- Exposición de los planes de apoyo de acuerdo a la

normativa establecida.

Tarea principal 5.2:
- Exposición de los planes complementarios de acuerdo a

la normativa establecida.

2. ESTRATEGIAS METODOLÓGICAS

Se emplearan variados métodos de enseñanza para generar un aprendizaje de constante actividad, para lo que se propone la estructura siguiente:

- Método expositivo: permitirá trasmitir los fundamentos doctrinarios de las acciones y maniobras estratégicas para activar el proceso cognitivo en el
estudiante.

- Estudio de casos: permitirá analizar los casos históricos de las campañas de Francia, Finlandia e Italia en la segunda guerra mundial, para
relacionarlos con la doctrina estratégica vigente.

- Resolución de Casos esquemáticos: para poner en práctica los contenidos expuestos y las conclusiones del análisis de los casos esquemáticos de
maniobras estratégicas.

- Aprendizaje basado en problemas: dado una situación problémica sobre las maniobras estratégicas y los centros de gravedad propios y adversarios,
identificar y caracterizar con criterio doctrinario.

- Aprendizaje orientado a proyectos: determinado un escenario geográfico, proponer una concepción estratégica tendiente a lograr objetivos
estratégicos que permitan negociar en condiciones favorables.

- Aprendizaje corporativo: el trabajo de análisis y apreciaciones militares se realiza dentro de un equipo denominado de Estado Mayor, en que existe
coordinación de acciones en los diferentes campos.

 El empleo de las TIC en los procesos de aprendizaje (Recursos didácticos).

- Internet: Trabajos, lecturas, videos sobre campañas de la I y II Guerras Mundiales que permitan relacionar la doctrina.

- 92 -

3. ESTRATEGIA GENERAL DE EVALUACIÓN DEL APRENDIZAJE

UNIDAD DE

COMPETENCIA

VERIFICACIONES Y
APORTES EN LA

UNIDAD DE
COMPETENCIA

TIPO DE PRUEBA

DURACIÓN
PREVISTA

INDICADORES

PESO EN

%

UNIDAD DE

COMPETENCIA
No. 1

Aporte 1

Verificación de Centros de gravedad
estratégica, operativa y puntos decisivos.

15 min

Trabajo en equipo, Tiempo
formato y grado de comprensión
de las características

0,0166

Aporte 2

Presentación de un organizador gráfico de las
formas de maniobra.

15 min
Trabajo en equipo, Tiempo
formato y grado de comprensión
de los elementos de la
conducción militar

0,0166

Aporte 3

Pedidos doctrinarios del análisis sobre casos
históricos.

15 min Trabajo en equipo, Tiempo
formato y grado de comprensión
de las características

0,0166

Verificación de Proceso

Evaluación de Estudios de la concepción de una
maniobra estratégica de acuerdo a los
elementos de la conducción militar de la guerra
en una situación planteada.

1 hora
Tiempo, formato, formulación del
las formas de maniobra, claridad,
criticidad, viabilidad.

0,0600

UNIDAD DE

COMPETENCIA
No. 2

Aporte 1

Elaboración del programa de planificación.

15 min
Trabajo individual y en equipo,
interrelación, integral, coordinada.

0,0166

Aporte 2

Elaboración de los memorandos en los
diferentes campos.

1 hora

Trabajo individual y en equipo,
Tiempo formato y viable.

0,0166

Aporte 3

Elaboración del Análisis de la Misión y Guía de
Planeamiento Estratégico.

30 min

Trabajo individual y en equipo,
Tiempo formato y viable.

0,0166

Verificación de Proceso

Elaboración del análisis de la misión y guía de
planeamiento en forma adecuada para cumplir
con la misión asignada por el escalón superior
en una situación planteada.

 2 horas

Tiempo, formato, formulación del
concepto estratégico, claridad,
criticidad, viabilidad

0,0600

UNIDAD DE
COMPETENCIA

No. 3

Aporte 1 Elaboración del plan matriz de acuerdo a la
normativa establecida.

3 horas
Trabajo en equipo, Tiempo
formato y grado de comprensión.

0,0166

Aporte 2 Elaboración de los anexos en cada campo para
apoyar a la concepción estratégica.

3 horas

Trabajo en equipo, Tiempo
formato y grado de comprensión

0,0166

Verificación de Proceso Verificación de Estudios del concepto
estratégico del comandante basado en las
apreciaciones por campo en una situación
planteada.

 2 horas

Tiempo, formato, formulación del
plan matriz, claridad, criticidad,
viabilidad.

0,0600

- 93 -

UNIDAD DE
COMPETENCIA

No. 4

Aporte 1 Elaboración del plan alterno y plan variante de
acuerdo a la normativa establecida.

1 hora
Trabajo en equipo, Tiempo
formato y grado de comprensión.

0,0166

Aporte 2 Elaboración de los anexos en cada campo para
apoyar a la concepción estratégica.

1 hora

Trabajo en equipo, Tiempo
formato y grado de comprensión

0,0166

Verificación de Proceso Elaboración del plan matriz en forma adecuada
para cumplir con la misión asignada por el
escalón superior en una situación planteada.

 2 horas

Tiempo, formato, formulación del
plan matriz, claridad, criticidad,
viabilidad.

0,0600

UNIDAD DE
COMPETENCIA

No. 5

Aporte 1 Exposición de los planes de apoyo de acuerdo a
la normativa establecida.

1 hora
Trabajo en equipo, Tiempo
formato y grado de comprensión.

0,0166

Aporte 2 Exposición de los planes complementarios de
acuerdo a la normativa establecida.

1 hora

Trabajo en equipo, Tiempo
formato y grado de comprensión

0,0166

Verificación de Proceso Elaboración de los planes de apoyo, en forma
adecuada para cumplir con la misión asignada
por el escalón superior en una situación
planteada.

 2 horas

Tiempo, formato, formulación del
plan matriz, claridad, criticidad,
viabilidad.

0,0600

VERIFICACIÓN FINAL

Evaluación Final de la Planificación de la
Campaña Terrestre con sus anexos.

 3 horas

Tiempo, formato, formulación del
plan matriz, claridad, criticidad,
viabilidad.

0,5000

- 94 -

4. LIBROS DE TEXTOS BÁSICOS

TITULO AUTOR AÑO IDIOMA EDITORIAL

II GUERRA MUNDIAL ENCICLOPEDIA SALVAT 1970 ESPAÑOL SALVAT

MANUAL DE ESTRATEGIA AGE 2008 ESPAÑOL AGE

MANUAL DEPLANIFICACIÓN ESTRATEGICA MILITAR COMACO 1997 ESPAÑOL COMACO

MANUAL DE PLANIFICACIÓN ESTRATÉGICA AGE 2009 ESPAÑOL AGE

CRISIS INTERNACIONALES ACAGUE (CHILE) 2006 ESPAÑOL COEDOC

5. LECTURAS PRINCIPALES RECOMENDADAS

LIBROS – REVISTAS – SITIOS WEB

TEMÁTICA DE LA LECTURA PÁGINAS Y OTROS DETALLES

SITIOS WEB

http://es.wikipedia.org/wiki/Batalla_de_Francia

http://es.wikipedia.org/wiki/Campa%C3%B1a_de_Italia

http://www.exordio.com/1939-1945/militaris/batallas/barbarossa/finlandia.html

http://es.wikipedia.org/wiki/Invasi%C3%B3n_de_Polonia_de_1939

http://es.wikipedia.org/wiki/Guerra_del_Golfo

http://es.wikipedia.org/wiki/Estrategia_militar

REVISTAS

Military Review

LIBROS

De la Guerra (Carl von Clausewitz)
Estrategia Indirecta (André Beaufré)
El Arte de la Guerra (Sunt Tzu)

Campaña de Francia

Campaña de Italia

Campaña de Finlandia

Invasión a Polonia

Guerra del Golfo Pérsico
Estrategia militar

Estrategias de Guerra
Operación Tormenta del Desierto

Concepciones estratégicas

Estrategia

Conceptos

Documento

Documento

Documento

Documento

Documento

Documento

Artículo

Artículo

EL PROFESOR DE LA ASIGNATURA

CRNL. DE E.M.C

http://es.wikipedia.org/wiki/Batalla_de_Francia
http://es.wikipedia.org/wiki/Campa%C3%B1a_de_Italia
http://www.exordio.com/1939-1945/militaris/batallas/barbarossa/finlandia.html
http://es.wikipedia.org/wiki/Invasi%C3%B3n_de_Polonia_de_1939
http://es.wikipedia.org/wiki/Guerra_del_Golfo
http://es.wikipedia.org/wiki/Estrategia_militar

- 95 -

COMANDO DE EDUCACIÓN Y DOCTRINA DE LA FUERZA TERRESTRE
ACADEMIA DE GUERRA DEL EJÉRCITO

PLAN DE CLASE No. 1

1. DATOS INFORMATIVOS

ASIGNATURA O ÁREA DE ESTUDIO:

PLANIFICACION DE LA CAMPAÑA TERRESTRE

PERIODO: GENERAL

TEMA DE LA CLASE:

- EL MEMORANDO DE LOGÍSTICA

DOCENTE:

CRNL. EMC. XX

CURSO: II AÑO DE E.M.

FECHA: 17-FEB-012

DURACIÓN DE LA CLASE: 3 HORAS

2. DESPLIEGUE DEL PROCESO

UNIDAD O UNIDADES DE COMPETENCIA A LA QUE APORTA:

Recopila la información y los antecedentes pertinentes de los procesos y
medios logísticos de manera adecuada, para elaborar el memorando de
Logística y proporcionar la información preliminar necesaria al comandante
del C.O.T a fin de que efectúe el análisis de la misión y emita la guía de
planeamiento al Estado Mayor.

PRODUCTO INTEGRADOR DE LA UNIDAD

- Elaborar el memorando de Logística y proporcionar la información

preliminar al comandante al inicio del proceso de la Planificación de la
Campaña.

- 96 -

3. MATRIZ DE PLANIFICACIÓN

ELEMENTOS DE
COMPETENCIA

PROCESO METODOLÓGICO

ESTRATEGIA DE
EVALUACIÓN

CRITERIOS DE
EVALUACIÓN

TIEMPO
APROX.

ACTIVIDADES DEL DOCENTE Y

METODOLOGIAS

ACTIVIDADES DE LOS ESTUDIANTES

Analiza el contenido del
memorando de logística,
de acuerdo a los
requerimientos del
comandante.

Analiza de manera
adecuada las normas,
políticas y disposiciones
constantes en el
documento de logística
del COMACO, en base a
los requerimientos del
comandante.

MOTIVACIÓN INICIAL
Presentación de un video sobre las
actividades logísticas y los medios
disponibles de otros ejércitos.

PROCESO A REALIZAR
- Aplica la evaluación diagnostica.

- Método expositivo: presenta el
conocimiento de los
antecedentes expresados en el
documento de logística para
aplicar en el formato y activar el
proceso cognitivo en el
estudiante.

- Ejercicio de Formación: entrega
la información de los documentos
ejecutivos (directiva de logística)
del COMACO.

Los estudiantes observarán
las imágenes sobre los
procedimientos logísticos de
otros ejércitos.

- Responde las preguntas de la
evaluación diagnostico en
forma oral.

- Toma notas y revisa el manual
de Logística como guía para
seguir la clase.

- Analiza los antecedentes e

información disponible.

- Elabora el MEMO con los

antecedentes y datos
asignados en el documento
logístico y aplicando el formato
propuesto.

- Expone la información

pertinente al comandante del
C.O.T.

- Análisis de las
respuestas de
la evaluación
individuales.

- Trabajo de

E.M. en grupo.

- Análisis y

evaluación de
los
documentos
entregados en
forma grupal

- Análisis y
evaluación de
la exposición

- Cooperación
- Tiempo
- Comprensión
- Redacción
- Claridad

10 min.

5 min.

35 min.

 50 min.

50 min.

TIEMPO TOTAL DE LA CLASE: 150 minutos

- 97 -

4. BIBLIOGRAFIA RECOMENDADA

TITULO AUTOR AÑO IDIOMA EDITORIAL

MANUAL DE LOGÍSTICA DEL EJÉRCITO CEDE 2010 ESPAÑOL CEDE

NOTA DE AULA DE LOGÍSTICA COMITÉ DE LOGÍSTICA 2009 ESPAÑOL AGE

5. LECTURAS PRINCIPALES

LIBROS – REVISTAS – SITIOS WEB

TEMÁTICA DE LA LECTURA PÁGINAS Y OTROS DETALLES

- DIRECTIVA DE LOGÍSTICA DEL COMACO

- Analizar las normas, políticas y
disposiciones del documento
ejecutivo.

- Leer Documento

6. OBSERVACIONES

a) Actividades previas: MOTIVACION INICIAL – ROMPER EL HIELO –

IMPORTANCIA DE LA ASIGANTURA EN EL CONTEXTO
ESTRATÉGICO.

d) Equipo de Apoyo y recursos: Computador, proyector de imagen, pizarra y tiza

líquida, croquis ejercicio, video.

b) Coordinaciones: Horario de clase c) Tareas: Revisar el croquis para el ejercicio

EL PROFESOR DE LOGÍSTICA

CRNL. DE EMC

- 98 -

COMANDO DE EDUCACIÓN Y DOCTRINA DE LA FUERZA TERRESTRE
ACADEMIA DE GUERRA DEL EJÉRCITO

PLAN DE CLASE No. 2

4. DATOS INFORMATIVOS

ASIGNATURA O ÁREA DE ESTUDIO:

PLANIFICACION DE LA CAMPAÑA TERRESTRE
APRECIACIÓN LOGÍSTICA EN EL NIVEL C.O.T.

PERIODO: GENERAL

TEMA DE LA CLASE:

- APRECIACIÓN DE LA SITUACIÓN LOGÍSTICA

DOCENTE:

CRNL. EMC XX

CURSO: II AÑO DE E.M.

FECHA: 24-FEB-012

DURACION DE LA CLASE: 2 HORAS

5. DESPLIEGUE DEL PROCESO

UNIDAD O UNIDADES DE COMPETENCIA A LA QUE APORTA:

 Analiza todos los factores que intervienen en la solución del apoyo
logístico a las fuerzas del C.O.T., de acuerdo a los requerimientos del
comandante dentro del proceso militar de la toma de decisiones.

PRODUCTO INTEGRADOR DE LA UNIDAD

- Elaborar la apreciación de la situación logística en el nivel C.O.T.

- 99 -

6. MATRIZ DE PLANIFICACIÓN

ELEMENTOS DE
COMPETENCIA

PROCESO METODOLÓGICO

ESTRATEGIA DE
EVALUACIÓN

CRITERIOS DE
EVALUACIÓN

TIEMPO
APROX.

ACTIVIDADES DEL DOCENTE Y

METODOLÓGÍAS

ACTIVIDADES DE LOS ESTUDIANTES

Analiza el formato de la
apreciación logística, de
acuerdo a formato
establecido y/o
requerimiento del
comandante.

Analiza la situación
logística actualizada y
real del COLOGE de
acuerdo a formato
establecido y/o
requerimiento del
comandante.

MOTIVACIÓN INICIAL
Presentación de formatos para la
recolección de datos logísticos y en
otros ejércitos.

PROCESO A REALIZAR
- Aplica la evaluación diagnostica.

- Método expositivo: presenta el
formato de la apreciación y sus
aplicaciones en cada aspecto
logístico y activar el proceso
cognitivo en el estudiante.

- Ejercicio de Formación: entrega
la información de los
documentos ejecutivos
(directiva de logística) del
COMACO y la información
actualizada de la situación
logística del COLOGE.

Los estudiantes analizarán los
formatos logísticos de otros
ejércitos.

- Responde las preguntas de la
evaluación diagnostico en
forma oral.

- Toma notas y revisa el manual
de Logística como guía para
seguir la clase.

- Analiza los aspectos de la

apreciación logística y de la
información disponible.

- Elabora la apreciación logística

aplicando el formato propuesto

- Expone las recomendaciones y
conclusiones de la apreciación
al comandante del C.O.T.

- Análisis de las
respuestas de
la evaluación
individuales.

- Trabajo de

E.M. en grupo.

- Análisis y

evaluación de
los
documentos
entregados en
forma grupal

- Análisis y

evaluación de
la exposición

- Cooperación
- Tiempo
- Comprensión
- Redacción
- Claridad

05 min.

05 min.

10 min.

 30 min.

 50 min.

 TIEMPO TOTAL DE LA CLASE: 100 minutos

- 100 -

4. BIBLIOGRAFIA RECOMENDADA

TITULO AUTOR AÑO IDIOMA EDITORIAL

MANUAL DE LOGÍSTICA DEL EJÉRCITO CEDE 2010 ESPAÑOL CEDE

NOTA DE AULA DE LOGÍSTICA COMITÉ DE LOGÍSTICA 2009 ESPAÑOL AGE

5. LECTURAS PRINCIPALES

LIBROS – REVISTAS – SITIOS WEB

TEMÁTICA DE LA LECTURA PÁGINAS Y OTROS DETALLES

- DIRECTIVA DE LOGÍSTICA DEL COMACO

- FORMATOS SOBRE LA APRECIACIÓN LOGÍSTICA

- Analizar las normas, políticas y
disposiciones del documento
ejecutivo.

- Leer Documento
- Revisar los formatos

6. OBSERVACIONES

d) Actividades previas: MOTIVACIÓN INICIAL – ROMPER EL HIELO –

IMPORTANCIA DE LA APRECIACIÓN LOGÍSTICA EN EL CONTEXTO
ESTRATÉGICO.

d) Equipo de Apoyo y recursos: Computador, proyector de imagen, pizarra y tiza

líquida, croquis ejercicio, formatos.

e) Coordinaciones: Horario de clase f) Tareas: Aplicar los formatos en el ejercicio

EL PROFESOR DE LOGÍSTICA

CRNL. DE EMC

- 101 -

COMANDO DE EDUCACIÓN Y DOCTRINA DE LA FUERZA TERRESTRE
ACADEMIA DE GUERRA DEL EJÉRCITO

PLAN DE CLASE No. 3

7. DATOS INFORMATIVOS

ASIGNATURA O AREA DE ESTUDIO:

PLANIFICACION DE LA CAMPAÑA TERRESTRE
PLAN LOGÍSTICO ANEXO AL PLAN DE CAMPAÑA

PERIODO: GENERAL

TEMA DE LA CLASE:

- PLAN LOGÍSTICO DEL C.O.T.

DOCENTE:

CRNL. EMC. XX

CURSO: II AÑO DE E.M.

FECHA: 02-MAR-012

DURACION DE LA CLASE: 2 HORAS

8. DESPLIEGUE DEL PROCESO

UNIDAD O UNIDADES DE COMPETENCIA A LA QUE APORTA:

Analiza todas las disposiciones de la planificación logística, de manera
adecuada y que el comandante del COLOGE pueda ejecutarlas con su
estado mayor y por las sub-unidades orgánicas que lo conforman.

PRODUCTO INTEGRADOR DE LA UNIDAD

- Elaborar el plan logístico anexo al plan de campaña del C.O.T.

- 102 -

9. MATRIZ DE PLANIFICACIÓN

ELEMENTOS DE
COMPETENCIA

PROCESO METODOLÓGICO

ESTRATEGIA DE
EVALUACIÓN

CRITERIOS DE
EVALUACIÓN

TIEMPO
APROX.

ACTIVIDADES DEL DOCENTE Y

METODOLOGÍAS

ACTIVIDADES DE LOS ESTUDIANTES

Analiza el contenido del
formato del plan logístico,
de acuerdo a formato
establecido y/o
disposiciones del
comandante.

Analiza el resultado de la
apreciación de la
situación logística y las
materializa como
disposiciones en el plan
logístico del C.O.T. de
acuerdo a formato
establecido y/o
disposiciones del
comandante.

MOTIVACIÓN INICIAL
Presentación del formato del plan
logístico estratégico y operativo.

PROCESO A REALIZAR
- Aplica la evaluación diagnostica.

- Método expositivo: Presenta el
formato del plan logístico y sus
aplicaciones en cada aspecto
para activar el proceso
cognitivo en el estudiante.

- Ejercicio de Formación: entrega
la información de los
documentos ejecutivos
(directiva de logística) del
COMACO y el desarrollo de la
apreciación de la situación
logística.

Los estudiantes analizarán el
formato del plan logístico y
compararan con el nivel
operativo.

- Responde las preguntas de la
evaluación diagnostico en
forma oral.

- Toma notas y revisa el manual
de Logística como guía para
seguir la clase.

- Analiza los r e s u l t a d o s

obtenidos en la apreciación
logística.

- E l a b o r a e l plan logístico

aplicando el formato propuesto

- Expone el contenido del plan
logístico.

- Análisis de las

respuestas de
la evaluación
individuales.

- Trabajo de

E.M. en grupo.

- Análisis y

evaluación de
los
documentos
entregados en
forma grupal

- Análisis y

evaluación de
la exposición

- Cooperación
- Tiempo
- Comprensión
- Redacción
- Claridad

05 min.

05 min.

10 min.

 30 min.

 50 min.

TIEMPO TOTAL DE LA CLASE: 100 minutos

- 103 -

4. BIBLIOGRAFIA RECOMENDADA

TITULO AUTOR AÑO IDIOMA EDITORIAL

MANUAL DE LOGÍSTICA DEL EJÉRCITO CEDE 2010 ESPAÑOL CEDE

NOTA DE AULA DE LOGÍSTICA COMITÉ DE LOGÍSTICA 2009 ESPAÑOL AGE

5. LECTURAS PRINCIPALES

LIBROS – REVISTAS – SITIOS WEB

TEMÁTICA DE LA LECTURA PÁGINAS Y OTROS DETALLES

- DIRECTIVA DE LOGÍSTICA DEL COMACO

- FORMATO DEL PLAN LOGISTICO

- Analizar las normas, políticas y
disposiciones del documento
ejecutivo.

- Leer Documento
- Revisar el formato

6. OBSERVACIONES

g) Actividades previas: MOTIVACIÓN INICIAL – ROMPER EL HIELO –

IMPORTANCIA DEL PLAN LOGÍSTICO EN EL CONTEXTO
ESTRATÉGICO.

d) Equipo de Apoyo y recursos: Computador, proyector de imagen, pizarra y tiza

líquida, croquis ejercicio, formatos.

h) Coordinaciones: Horario de clase i) Tareas: Aplicar el formato del plan logístico en el ejercicio de formación

EL PROFESOR DE LOGÍSTICA

CRNL. DE EMC

- 104 -

BIBLIOGRAFÍA

- ANGULO M. Noel. Normas de Competencia en Información. Instituto

Politécnico Nacional. México. 2003.

- ANDRADE Cazares Rocío. - El enfoque por competencias en educación –

Revista CONCYTEG. 2008

- ALVAREZ DE ZAYAS, Carlos. – Didáctica. La escuela en la vida - Ed.

Kipus 2da edición Cochabamba – Bolivia. 2009

- ARGUDÍN Vásquez, Yolanda. Educación Basada en Competencias.

Revista Nueva Época No 16. Marzo 2001

- CEPEDA DOVALA, Jesús M. -Metodología de la enseñanza basada en

competencias - Universidad Autónoma del Noreste, México. Revista

Iberoamericana de Educación.

- CASTRO, Vicente y otros. Diseño Curricular Universitario. Maestría en

Docencia Universitaria. Quito. Septiembre 2009.

- DELORS J. La educación encierra un tesoro, Ediciones el correo de la

UNESCO. México. 1998

- EISNER, E. W. El ojo ilustrado. Ed. Paidós, Barcelona. 1998

- FORGAS, Miguel; GUZMÁN, Ramón y ORTEGA, Adalberto. Curso de

Metodologías de formación de formadores en competencias. Cuba. 2004

- FLORES O., Rafael – Hacia una pedología del conocimiento – Mc Graw –

Colombia. 1994

- GALLEGOS, Maritza. Propuesta didáctica para la elaboración y ejecución

del proyecto de integración de saberes. Universidad Técnica de Babahoyo.

Mayo. 2012.

- GIMENO, Sacristán J, "La pedagogía por objetivos: obsesión por la

eficiencia".

http://www.monografias.com/Educacion/index.shtml
http://www.monografias.com/trabajos12/elcapneu/elcapneu.shtml#PRENSA
http://www.monografias.com/trabajos28/didactica-ludica/didactica-ludica.shtml
http://www.monografias.com/trabajos13/artcomu/artcomu.shtml
http://www.monografias.com/trabajos/histomex/histomex.shtml
http://www.monografias.com/trabajos13/verpro/verpro.shtml

- 105 -

- GONZÁLEZ, Maura. 2008. Competencias genéricas y formación

profesional: un análisis desde la docencia universitaria. Revista

Iberoamericana de Educación No. 7.

- MALDONADO, Miguel. Competencias, método y genealogía. Bogotá.

Ecoe Ediciones. 2006

- MARÍN, R. El Modelo Educativo de la UACH: Elementos para su

Construcción. Dirección Académica. México. 2003

- NIETO, Marco. Instrumentos de Evaluación por Competencias.

Universidad de Guyana. 2009.

- RAMÍREZ, Nohelia. El Proyecto Integrador: Una estrategia pedagógica

para lograr la integración y la socialización del conocimiento.

Universidad de San Buenaventura, Bogotá, DC.Junio.2007.

- RIVAS, Victoria. REVELO, Carlos. El proyecto integrador como

proceso investigativo en el aula. Actas de Diseño 7. Universidad de

Palermo. Buenos Aires. Julio. 2009.

- SOTO, R. Propuesta para un modelo curricular flexible. Revista de

educación superior No: 103.1.993

- STENHOUSE, "Un concepto de diseño curricular", en: "La

investigación como base de la enseñanza", Morata, Madrid, 1987

- TOBÓN, Sergio – Formación Basada en competencias – ECOE

ediciones Bogotá 2004

- TYLER, "¿Qué fines desea alcanzar la escuela?" en "Principios

Básicos del currículo".

- UDG/SEMS/Rediseño Curricular. Evaluación del Aprendizaje centrado

en competencias. Universidad de Guadalajara. México. Agosto. 2009

- VARGAS, César. Proyectos Integradores. Universidad Og Magdino.

Santo Domingo. Noviembre. 2011

- ZABALA, Antoni. ARNAU, Laia. 11 Ideas claves como aprender y

enseñar competencias. Edición GRAO. Barcelona, España.

Septiembre 2007.

- 106 -

DOCTRINA MILITAR

- Propuesta de Manual de Operaciones Conjuntas. DIEDMIL. Junio
2012.

- Manual de Estratégica. Academia de Guerra del Ejército. Quito. 2010.

- Manual de Planificación Estratégica. Academia de Guerra del Ejército.

Quito. 2010

- Operaciones Conjuntas JP-03 del Instituto de Cooperación para la
Seguridad Hemisférica de los Estados Unidos de Norteamérica.
Edición 2006 y Edición 2010.

- Doctrina Conjunta para la Planificación de Campañas JP 5-00.1.

Instituto de Cooperación para la Seguridad Hemisférica de los Estados
Unidos de Norteamérica. Cuartel General, Secretaría del Ejército. 25
de enero de 2002.

- Arte Operacional .Profesor Milán Vigo. U.S. Naval War Collage.

Traducción Valm. Nelson Baidal. Segunda. Edición (enero 2006).

PAGINAS WEB

- Consultado el 25 de enero de 2013 en:
http://www.funlam.edu.co/poiesis/Edicion010/poiesis10.ruiz.html

- Consultado el 27 de enero de 2013 en:

http://www.monografias.com/trabajos76/planificacion-
curricular/planificacion-curricular.shtml#ixzz2JDqBfsfu

- CURRICULUM. Definiciones, Elementos, Niveles. Universidad

Columbia. Paraguay. 2004.
http://didactica2004.galeon.com/cvitae969421.html

- Consultado el 05 de febrero de 2013

en:http://formacionparaeltrabajo.org/centroamerica/es/documentos/estr
ategias%20metodologicas.pdf.

- Consultado el 19 de octubre de 2012 en:

http://www.waece.org/diccionario/index.php.

http://www.funlam.edu.co/poiesis/Edicion010/poiesis10.ruiz.html
http://www.monografias.com/trabajos76/planificacion-curricular/planificacion-curricular.shtml#ixzz2JDqBfsfu
http://www.monografias.com/trabajos76/planificacion-curricular/planificacion-curricular.shtml#ixzz2JDqBfsfu
http://didactica2004.galeon.com/cvitae969421.html
http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodologicas.pdf
http://formacionparaeltrabajo.org/centroamerica/es/documentos/estrategias%20metodologicas.pdf
http://www.waece.org/diccionario/index.php

