
TECNOLÓGICO UNIVERSITARIO ARGOS 

CARRERA ASISTENCIA EN EDUCACIÓN INCLUSIVA 

 

TÍTULO EL DESAFÍO DE LA ENSEÑANZA PREESCOLAR POR LA 

MODALIDAD VIRTUAL EN LA UNIDAD EDUCATIVA JAVIER 

 

TRABAJO DE TITULACIÓN QUE SE PRESENTA COMO REQUISITO 

PREVIO A OPTAR EL GRADO DE TECNOLOGÍA EN ASISTENCIA EN 

EDUCACIÓN INCLUSIVA 

 

AUTORA: BLANCA I. HINOJOSA 

TUTOR: PROFESOR. JOEL I. TORRES 

GUAYAQUIL, NOVIEMBRE, 2020 

 


 
 

RESUMEN 

 La educación es el pilar más importante de la sociedad, encargada de 

fortalecer desde las edades tempranas capacidades intelectuales, afectivas y 

formar valores permanentes. En la actualidad, la humanidad atraviesa una 

emergencia sanitaria: la pandemia del COVID-19; dicho pilar ha sufrido una 

transformación derivada en desafío para los sujetos inmersos en el proceso de 

educar. De una educación presencial se ha emigrado a una educación virtual. Esa 

transformación exige la implementación de nuevas metodologías de trabajo y el 

uso de herramientas digitales con fines académicos para lograr el proceso de 

enseñanza-aprendizaje. Los docentes de enseñanza preescolar se enfrentan a un 

desafío mayor, al tenerse en cuenta la importancia que tiene para el niño el juego 

y su relación entre pares, un mundo de fantasía abandonado temporalmente. El 

presente artículo académico tiene como objetivo determinar los desafíos de la 

enseñanza preescolar por la modalidad virtual en la Unidad Educativa Javier. Para 

ello, se sustenta en una metodología descriptiva, con un enfoque cuantitativo por 

medio de la aplicación de la técnica de la encuesta y su instrumento el 

cuestionario.  

Palabras claves: desafío, enseñanza preescolar, Tecnologías de la Información y 

la Comunicación, entornos virtuales de aprendizaje, herramienta digital educativa. 

 

 

 

 

 


 
 

ABSTRACT 

 Education is the most important pillar of society, in charge of 

strengthening intellectual and emotional capacities from an early age and forming 

permanent values. Currently, humanity is going through a health emergency: the 

COVID-19 pandemic. This pillar has undergone a transformation derived from a 

challenge for subjects immersed in the process of educating. From a face-to-face 

education, they have migrated to a virtual education. This transformation requires 

the implementation of new work methodologies and the use of digital tools for 

academic purposes to achieve the teaching-learning process. Preschool teachers 

face a greater challenge when considering the importance of play and their peer 

relationship to the child, a temporarily abandoned fantasy world. The objective of 

this academic article is to determine the challenges of preschool teaching through 

the virtual modality in the Javier Educational Unit. For this, it is based on a 

descriptive methodology, with a quantitative approach through the application of 

the survey technique and its instrument the questionnaire. 

Keywords: challenge, preschool education, Information and Communication 

Technologies, virtual learning environments, educational digital tool. 

 

 

 

 

 

 


 
 

INTRODUCCIÓN 

La interacción humana es sumamente importante para el desarrollo integral de 

su personalidad; interacción que ha pasado por diferentes momentos y se ha 

manifestado de diversas maneras teniendo en cuenta la evolución del pensamiento 

humano y la propia sociedad. Las Tecnologías de Información y la Comunicación 

(TIC) han propiciado avances significativos en el progreso de la humanidad. Tello 

citado en (Cruz, Pozo, Aushay, & Arias, 2019) define las TIC como “el conjunto 

de herramientas, soportes y canales para el proceso y acceso a la información, que 

forman nuevos modelos de expresión, nuevas formas de acceso y recreación 

cultural” (pág. 6).  

La adquisición de habilidades y destrezas se inicia en los primeros años de 

vida; en el seno familiar y entre pares fundamentalmente en la escuela. A finales 

del año 2019 aparece el virus COVID-19, los gobiernos del mundo toman como 

medida preventiva y radical confinar las poblaciones para evitar mayor expansión 

y contagio; no obstante, se convierte en pandemia. Según la Organización 

Mundial de la Salud (OMS) “La COVID-19 es la enfermedad infecciosa causada 

por el coronavirus que se ha descubierto más recientemente” (OMS, 2020). 

Como consecuencia, el proceso de socialización de los niños en las escuelas se 

ve afectado y los sistemas educativos tienen la necesidad de implementar un 

nuevo paradigma pedagógico de enseñanza-aprendizaje para responder a la 

situación de crisis que impera. Según Atamara (2020) , el salón de clase conocido 

como el espacio tradicional para la adquisición de los conocimientos, se convierte 

en un viable foco de infección. Surge así, el teletrabajo para los docentes y el 

aprendizaje virtual para los estudiantes.  


 
 

En este proceso, resulta desafiante el aprendizaje para los más pequeños, 

donde interactuar con niños de su misma edad, desarrollar habilidades a través del 

juego y la resolución de problemas que conlleva a un trabajo cooperativo dentro 

del aula no es factible, el entorno escolar se simplifica a una interacción virtual. El 

juego es vital para el desarrollo de la motricidad gruesa, el intelecto, la 

socioafectividad, la imaginación y la creatividad; es el modo de interacción con el 

mundo real, permitiendo el desarrollo de los pequeños. (Gallardo & Gallardo, 

2018) El derecho a jugar como actividad lúdica contribuye al avance de la 

personalidad del niño y permite formar parte activa de sus procesos en formación.  

La escuela se ha transformado en una educación virtual, donde los Entornos 

Virtuales de Aprendizaje (EVA) son la médula de los procesos formativos 

educacionales. Y, según Sánchez-Santamaría & Morales-Calvo, citados en 

(Ramírez & Fernández De Castro, 2020) su utilización se centra en un espacio 

virtual caracterizado por los procesos de aprendizajes mediante la tecnología, su 

funcionalidad es ser una herramienta que facilite la interrelación docente-

estudiante para generar una comunicación que permita el desarrollo de destrezas, 

el aprendizaje cooperativo y significativo. 

Los EVA, con la ayuda de las TIC han pasado a ser la alternativa de la clase 

presencial, suplantando los espacios físicos, geográficos y los horarios 

institucionales. Se promueve un nuevo modelo de enseñanza-aprendizaje. Y según 

Artopuolos (2020) “La nueva situación nos lleva a nuevos desafíos: transitar la 

pandemia manteniendo clases sin sobrecargar a los diferentes actores; tratar de 

establecer un vínculo pedagógico de manera remota y estar atentos a lo que 

sucede alrededor en este contexto” (pág. 2). 


 
 

 Esta modalidad en la enseñanza preescolar debe tener en cuenta una didáctica 

diferente, lo que permite poner en consideración el conocimiento de docentes de 

dicho nivel en el uso de las herramientas digitales como instrumentos didácticos. 

De allí emergen preguntas como: ¿Las instituciones y sus docentes están 

capacitados y organizados para generar los procesos de enseñanza en los EVA? 

¿Las instituciones han determinado los desafíos que afrontan en la nueva 

modalidad virtual?  

Por lo expresado, el presente artículo tiene como objeto de estudio la 

enseñanza preescolar en la modalidad virtual en la Unidad Educativa Javier. Su 

objetivo es Determinar los desafíos de la enseñanza preescolar en la modalidad 

virtual a través de la técnica la encuesta para identificar el desconocimiento de los 

docentes en el uso de las herramientas digitales.  

La Fundamentación Teórica incluye la revisión de la literatura especializada 

sobre el tema; la emigración a la educación virtual, los entornos virtuales de 

aprendizaje y el desafío de la modalidad virtual. 

El Marco Metodológico describe el tipo de la investigación. La información 

recopilada se realizará por medio de la encuesta, y su instrumento el cuestionario; 

con una metodología descriptiva y un enfoque cuantitativo. 

FUNDAMENTACIÓN TEÓRICA 

Para los docentes de la enseñanza preescolar, el desafío en los nuevos 

entornos es significativo por la necesidad y la importancia de la interacción social 

desde los niños; el aprendizaje está relacionado al juego, constituyendo una 


 
 

herramienta para generar un aprendizaje significativo y formar parte del desarrollo 

personal y social de los niños en su etapa inicial. 

Según Vigotsky, citado en (Guerra, 2020) plantea en su teoría que la 

adquisición del conocimiento individual es producto del social. Sus fundamentos 

teóricos están sustentados en la importancia de la interacción familiar y pares para 

la construcción del conocimiento mediado por esa interacción. 

Piaget, citado en (Saldarriaga, Bravo, & Loor, 2016) aborda el desarrollo 

cognitivo del ser en desarrollo y las interacciones sociales. Para Piaget, el 

desarrollo cognitivo se enmarca en un proceso de continuidad constante y 

comienza desde los primeros años de vida y evoluciona a lo largo de la vida. 

Vigotsky y Piaget tienen en común la importancia del entorno social del 

individuo para el desarrollo de su personalidad, la evolución en los procesos 

cognitivos y su capacidad de ser social. El contexto reinante ha tenido la 

necesidad de desplazar la interacción social al confinamiento familiar; la 

enseñanza presencial a la enseñanza virtual.  

La emigración a la educación virtual 

La labor del Ministerio de Educación del Ecuador se ve reflejada en una serie 

de guías metodológicas y didácticas para facilitar el trabajo docente, con una 

gama de recursos, materiales y herramientas digitales en función del proceso 

educativo. Las herramientas pretenden fortalecer aspectos psicoemocionales, 

psicosociales; todas ellas adaptables al contexto y las necesidades del país con el 

propósito de avalar los derechos de niños, adolescentes y jóvenes a la educación 


 
 

ante la emergencia sanitaria. (MINEDUC, 2020) El docente debe concientizar el 

rol que desempeña en los nuevos entornos de enseñanza durante la pandemia.  

El Plan Educativo: aprendamos juntos en casa tiene como objetivo  

 Mantener la continuidad de los procesos formativos de los estudiantes, 

 orientando la  labor de los miembros de la comunidad educativa, en las 

 diferentes ofertas, modalidades y servicios, de forma que permita la 

 contención emocional, el desarrollo de los aprendizajes y la atención a las 

 diversidades en el contexto de emergencia sanitaria provocada por 

 COVID-19. (MINEDUC, 2020, pág. 6) 

La guía ofrecida por el MINEDUC para el Nivel Inicial ofrece orientaciones 

específicas a desarrollar por los docentes en conjunto con los padres de familia: 

• Planificación basada en Fichas de Experiencia de Aprendizaje; 

permitiendo desarrollo de habilidades y destrezas. 

• Actividades basadas en un aprendizaje significativo.  

• El uso de la tecnología debe ser gradual en función de juegos y 

actividades interactivas, y que permitan el trabajo autónomo del 

estudiante. (MINEDUC, 2020) 

 Lo expuesto pone de manifiesto el viraje que ha dado la educación para 

dar respuesta urgente a la situación imperante. El proceso de enseñanza-

aprendizaje se desarrolla en red, y en dicho proceso el binomio docente-estudiante 

es imprescindible. Las diferencias son marcadas entre la educación presencial y la 

educación virtual, donde “… en el modelo de educación virtual, la clase magistral 

por videoconferencia es un contenido excepcional, lo que predomina es un trabajo 


 
 

de orientación al alumno para ofrecerle mecanismos que le permitan ir explorando 

la materia” (Atamara, 2020).  

Quiñonez (2020) expresa que resulta significativo las ventajas que brinda la 

Internet para la enseñanza virtual. A pesar de la variedad y disposición de estos 

recursos tecnológicos e interactivos para facilitar la labor docente, muchos 

dominan parcialmente las aplicaciones que ofrece el mundo cibernético y el 

aprovechamiento de la tecnología.  

El uso de las herramientas digitales y la metodología para el desarrollo del 

conocimiento no es aplicable de igual manera en todos los niveles de enseñanza. 

En la preescolar, una de las estrategias fundamentales para el logro del 

aprendizaje significativo, es el juego. Con la modalidad virtual, la aplicación de 

estas estrategias se ha visto afectada: el juego simbólico para explorar el entorno, 

las actividades lúdicas, las dinámicas, la relación entre pares, etc. Esta situación 

conlleva a enfrentarnos a nuevos desafíos en los procesos de enseñanza-

aprendizaje con un conocimiento significativo. (Vega, 2020)  

El juego es un medio importante que permite expresar emociones. “El 

juego y las dinámicas lúdicas, dirigidas por los adultos en un rol de catalizadores 

del juego hacia un objetivo pedagógico, favorecen el aprendizaje cooperativo, 

significativo y vivencial; facilitando la creación de vínculos de confianza y la 

desinhibición” (MINEDUC, 2016, pág. 21). Su desarrollo debe ser fruto de la 

flexibilidad metodológica con el propósito de favorecer la inventiva y 

aprendizajes personalizados. La recreación mediante actividades lúdicas permite 


 
 

el análisis de sucesos reales por medio de roles, ofreciendo la búsqueda de 

soluciones cooperativas y significativas. 

Entorno Virtual de Aprendizaje. 

 Al irrumpir las TIC en la educación, nacen herramientas nuevas con fines 

didácticos, que apoyan la labor docente, ya sea dentro o fuera del salón como 

espacio físico; espacio que en la realidad actual no existe. 

 Rodríguez y Barragán  (2017) definen el Entorno Virtual de Aprendizaje 

(EVA) como: 

 Espacio de comunicación que hace posible, la creación de un contexto de 

 enseñanza y aprendizaje en un marco de interacción dinámica, a través de 

 contenidos culturalmente seleccionados y elaborados y actividades 

 interactivas para realizar de manera colaborativa, utilizando diversas 

 herramientas informáticas soportadas por el medio tecnológico, lo que 

 facilita la gestión del conocimiento, la motivación, el interés, el 

 autocontrol y la formación de sentimientos que contribuyen al desarrollo 

 personal. (pág. 9) 

 Las autoras señalan principios aplicables, como: 

1) Integrar aspectos virtuales como la acción presencial. 

2) Criterio de selección del contenido. 

3) Organización y secuencia en las tareas y sus evaluaciones como fin de un 

proceso. 

4) El papel que desempeña el binomio docente-estudiante. 


 
 

5) Los medios disponibles con un fin didáctico. (Rodríguez & Barragán, 

2017)  

Enseñar dentro los EVA exige de la elaboración de una gama diversas de 

actividades para su desarrollo en los propios entornos virtuales; los aspectos 

metodológicos, pedagógicos y psicológicos deben ir de la mano. El diálogo 

docente-estudiante debe estar siempre presente. Por tanto, “un entorno virtual es 

verdaderamente útil cuando ha contribuido en la generación de conocimiento de 

los estudiantes” (Lara, Villacís, & Ramos, 2017, pág. 47). 

Segura y Gallardo (2013) abordan los beneficios que brindan los EVA en 

el proceso de enseñanza-aprendizaje: 

• Flexibilidad para acceder a los contenidos. 

• Combinación de una variedad de recursos. 

• Facilidad para poner en práctica aprendizajes colaborativos, 

cooperativos y significativos, al ser el estudiante constructor de su 

aprendizaje. 

• Flexibilidad temporal, con programación de las actividades 

adecuadamente. 

• La motivación y la participación de los implicados en el proceso 

puede aumentar (en dependencia de la guía del docente). 

Para que las ventajas antes mencionadas perduren es necesaria la 

capacitación constante y formadora de los profesores en las herramientas que 

brindan los EVA, teniendo en cuenta que dichas herramientas se desarrollan y 

transformas significativamente y en períodos de tiempos breves. 


 
 

Los EVA desde el punto de vista pedagógico permiten una mayor 

estimulación colaborativa, por tanto, el desarrollo de la inteligencia interpersonal; 

acceder a los contenidos de aprendizaje más allá del tiempo y el espacio físico; 

seguir los procesos de avance de los estudiantes como individuo y como ente 

comunitario. Constituyen herramientas de formación didáctica que permite 

incentivar y motivar a los estudiantes a la construcción del conocimiento de forma 

lúdica y creativa con la guía docente.   

 Bonilla, citado en (Melo-Solarte & Díaz, 2018) expresa que la Internet y 

las herramientas digitales que ofrece, permite la educación virtual, dejando en 

momentos determinados a un lado los espacios físicos y las restricciones de 

tiempo. Esteban, Bernardo, Rodríguez, Cerezo y Casaravilla (2016) plantean la 

posibilidad de desarrollar cursos virtuales por medio de la gamificación, 

instrumental que se considera de necesidad imprescindible en la Educación 

Inicial, dado que el juego es un medio básico para el aprendizaje en las edades 

tempranas.  

 Todas esas actividades están sustentadas por herramientas tecnológicas 

con el propósito de permitir el desarrollo del contexto educativo virtual. 

(Hernández, Quejada, & Díaz, 2016) Las herramientas digitales existentes son de 

tipo interactiva, formativas, evaluativas. Y más allá de lo que puedan creer 

muchos, las actividades lúdicas virtuales forman parte de los recursos que debe 

emplear el docente en la enseñanza preescolar, fundamentalmente. 

 Ducoing, citado en (Navarrete, Manzanilla, & Ocaña, 2020) al respecto 

expresa: 


 
 

 Los docentes no son piezas de una maquinaria que hay que manejar, 

 recomponer o  rearmar, son los protagonistas del sistema educativo; por 

 tanto, su voz debe ser escuchada y valorada como un requisito para 

 promover su actuación personal y colectiva en determinadas escuelas y 

 con determinados actores, en tiempos y espacios diferenciados. Al final de 

 cuentas, son ellos quienes interpretan, significan y resignifican el currículo 

 nacional, pero también quienes están en posibilidad de traducirlo en 

 términos de rupturas, tradiciones, distorsiones, obstrucciones y, por 

 supuesto, simulaciones. (pág. 158) 

 Si bien podría tenerse en cuenta las palabras anteriores por respeto y en 

consideración a los docentes que forman parte de la enseñanza virtual, también es 

cierto que este proceso requiere de docentes capacitados, emergentes y dispuestos 

a llevar a cabo el proceso de los EVA para responder ante la demanda pandémica 

educacional. 

El desafío de enseñar en la modalidad virtual 

 El trabajo que desempeñan los docentes en la modalidad virtual es 

desafiante y, lo será más, si no cuentan con la capacitación necesaria en los EVA 

y el tiempo suficiente de preparación. El primer desafío al que se enfrenta todo 

docente es haber salido de los centros educativos. La adaptación a las enseñanzas 

es un reto, sumado al dominio de las tecnologías disponibles con fines didácticos. 

Por último, cabe señalar el factor tiempo, el cual ha sido mínimo para llevar a 

cabo toda la labor docente. (Fundación WIESE, 2020)       


 
 

Con este fin, los directivos institucionales deben realizar diagnósticos para 

implementar los procesos pedagógicos y las adaptaciones curriculares. “El 

diagnóstico servirá para dotar a la institución educativa y a los docentes de 

insumos para que desarrollen las planificaciones curriculares y programación 

anual adaptadas al nuevo contexto, así como para planificar soluciones a nivel 

comunitario” (MINEDUC, 2016, pág. 25). 

 Los docentes se enfrentan al hecho de ver no cumplido el currículo con los 

contenidos por falta de la interacción, el acompañamiento personalizado, el 

tiempo y la preocupación del espacio apropiado. Adicionalmente, nos 

enfrentamos al desafío de cuestionar si los sistemas de educación están preparados 

y organizados para enfrentar la enseñanza virtual. Y por último y, no menos 

importante, los estados emocionales de las comunidades educativas, 

fundamentalmente docente-estudiantes. (Rogero-García, 2020) 

 Los docentes de la Unidad Educativa Javier, en el Nivel Inicial desarrollan 

sus actividades por medio de la plataforma ClassDojo, que constituye un medio de 

comunicación escolar para docentes, estudiantes y familiar en el compartir del 

conocimiento. (Espeso, 2019) Dicha plataforma es utilizada como muro de 

publicaciones de las actividades planificadas; sin embargo, no se logra interactuar 

completamente por medio de esta herramienta. Más allá de la plataforma en 

cuestión, los docentes y el directivo institucional, deben organizar pautas 

pertinentes para el desarrollo del proceso de enseñanza-aprendizaje, con el fin de 

propiciar un aprendizaje creativo, motivacional y significativo. 


 
 

MARCO METODOLÓGICO 

Para el desarrollo de la presente investigación, se realizó el análisis de bases de 

datos de artículos académicos de SCPUS, Google Académico y EBSCO; fuentes 

bibliográficas digitales como el repositorio de la Universidad Laica Vicente 

Rocafuerte, de la UNESCO; utilizando como palabras claves el desafío de la 

enseñanza preescolar y la modalidad virtual. 

Tipo de Investigación: Descriptiva 

 Para la realización del estudio se aplica una investigación descriptiva que, 

según Martínez, citado en (Jarrín, 2020) es “el procedimiento que la ciencia utiliza 

para describir las características de un fenómeno, sujeto o población a estudiar, y 

se limita a observar lo que ocurre, sin buscar explicación” (pág. 30). Se describe la 

situación problemática a través de la técnica: encuesta, con un enfoque 

cuantitativo. (Monje, 2011)  

 Se analiza la situación de la modalidad virtual en la enseñanza preescolar y 

la identificación de los desafíos que como docentes se generan en los EVA. 

Enfoque Cuantitativo 

 Monje (2011) afirma que “La metodología cuantitativa usualmente parte 

de cuerpos teóricos aceptados por la comunidad científica con base en los cuales 

formula hipótesis sobre relaciones esperadas entre las variables que hacen parte 

del problema que se estudia” (pág. 13).   

Hernández-Sampieri, Fernández, & Batista (2014) expresan que el “Enfoque 

cuantitativo Utiliza la recolección de datos para probar hipótesis con base en la 

medición numérica y el análisis estadístico, con el fin establecer pautas de 


 
 

comportamiento y probar teorías” (pág. 4). El estudio presenta un enfoque 

cuantitativo, ya que permite la medición de sus variables por medio de datos 

estadísticos, que son recogidos con la recopilación de la encuesta, y el 

cuestionario como instrumento de medición, para su posterior proceso y medición. 

Técnicas e Instrumentos 

Encuesta 

 Arias, Behar-Rivero, Tamayo, citados en (Gallardo I. , 2017) expresan que 

su propósito es la obtención de una determinada información de una población 

seleccionada y de interés del investigador; las preguntas pueden ser cerradas, 

abiertas o mixtas. (Gallardo I. , 2017)  

 El estudio hace uso de la encuesta como técnica y el cuestionario de 

preguntas cerradas y abiertas, como instrumento para medir los desafíos a los que 

se enfrenta el maestro de Nivel Inicial en la Unidad Educativa Javier. 

Instrumento de Recolección de Datos 

La investigación ha utilizado como instrumento el cuestionario con preguntas 

cerradas y abiertas, para recoger información sobre el conocimiento que tienen los 

docentes acerca de los desafíos de la enseñanza preescolar por la modalidad 

virtual.  

Población y muestra 

La población es el conjunto total de los elementos que se han tenido en cuenta 

para la elaboración de la investigación. En este caso se encuestaron a 15 docentes 

del Nivel Inicial, Unidad Educativa Javier. 


 
 

Tabla 1 

Población y Muestra  

Grupo /Individuo Población Muestra % 
Técnica o 

instrumento 

Docentes 15 15 100% 

Encuesta 

de 

respuestas 

abiertas y 

cerradas 

Fuente 1 Encuesta a Docentes el nivel Inicial, de la Unidad Educativa Particular. 

Elaborado por: Hinojosa Morán Blanca Isabel 

 

Resultados 

 

 Tabla 2 

Recursos y Condiciones de Trabajo en línea 

Preguntas 
En Total 

Desacuerdo 

Algo 

Desacuerdo 

Algo 

Acuerdo 

Total 

Acuerdo 

Poseo un lugar 

adecuado para impartir 

mis clases 

3 0 8 4 

Tengo conocimiento de 

las plataforma 

implantadas mientras 

dure las modalidad 

virtual 

1 2 8 4 

Mis alumnos tienen 

acceso a los recursos 

que necesiten para 

adquirir nuevos 

conocimientos 

1 3 8 3 

Tengo acceso a 

materiales didácticos 

en mi hogar para 

impartir mis clases 

2 2 10 2 

Se ha propiciado de 

material concreto a mis 
0 3 8 4 


 
 

alumnos para 

desarrollar actividades 

en casa 

Poseo conocimiento de 

herramientas digitales 

para la interacción con 

mis estudiantes en mis 

encuentros sincrónicos 

2 0 12 1 

TOTAL 1.8% 1.6% 9% 3% 

Fuente 2 Encuesta a Docentes el nivel Inicial, de la Unidad Educativa Particular. 

Elaborado por: Hinojosa Morán Blanca Isabel 

 

Análisis: 

Los docentes de Nivel Inicial de la Unidad Educativa Particular Javier fueron 

consultados acerca de los Recursos y Condiciones de Trabajo en línea, en la que 

el 1.8% respondió En Total Acuerdo, el 1.6% Algo Acuerdo, el 9% Algo 

Desacuerdo y un 3% en Total Desacuerdo.  

Tabla 3 

Recursos y Condiciones de Trabajo en línea 

PREGUNTA Siempre A veces Nunca 

1. Puedo planificar mis 

actividades en línea mejor de 

lo que podía en forma 

presencial 

8 4 4 

2. Puedo interactuar lo 

suficiente con cada uno de 

mis alumnos en los 

encuentros virtuales 

2 13 1 


 
 

3. El tiempo que dedico a 

organizar mis actividades y 

revisar tareas se cumple 

dentro de la jornada de 

trabajo (8horas) 

4 8 4 

TOTAL 
4.6% 8.3% 3% 

Fuente 3 Encuesta a Docentes el nivel Inicial, de la Unidad Educativa Particular. 

Elaborado por: Hinojosa Morán Blanca Isabel 

 

Análisis: 

Se consultó a los docentes de Nivel Inicial de la Unidad Educativa Particular 

Javier sobre las condiciones de trabajo en la modalidad en línea a lo que 4.6% 

considera siempre, el 8.3% A veces y el 3% Nunca.  

Tabla 4 

Comparación de su experiencia presencial con la experiencia de la modalidad 

virtual  

Pregunta 
Totalmente de 

acuerdo 
De acuerdo 

Parcialmente 

desacuerdo 

En 

desacuerdo 

La modalidad 

virtual logra el 

desarrollo de 

destrezas y 

habilidades en los 

estudiantes al 

mismo ritmo que 

la modalidad 

presencial 

0 5 8 3 

Fuente 2 Encuesta a Docentes el nivel Inicial, de la Unidad Educativa Particular. 

Elaborado por: Hinojosa Morán Blanca Isabel 

 

 


 
 

Análisis: 

Se preguntó a los docentes de Nivel Inicial de la Unidad Educativa Particular 

Javier, si consideran que la modalidad virtual logra desarrollar destrezas y 

habilidades en los estudiantes al mismo ritmo que la modalidad presencial, a lo 

que 5 personas estuvieron De acuerdo, 8 En parcial desacuerdo y 3 en desacuerdo.  

Tabla 5 

Comparación de su experiencia presencial con la experiencia de la modalidad 

virtual  

Pregunta abiertas Respuestas 

¿Cuáles han sido los desafíos 

que ha enfrentado durante la 

modalidad virtual? 

El tiempo, el dominio de las herramientas digitales. 

Tener buen acceso a internet, no siempre se pueden 
conectar todos los niños, se invierte mucho tiempo 

Mucho tiempo para preparar las clases y poca 
interacción con los niños, 

N/A 

N/A 
 

Mantener el interés de los niños en los 30 min de la 
actividad virtual. 
 

Mantener la atención de los niños 

Ubicar a mis estudiantes en un espacio para 
iniciarlos en la escritura de una cuadrícula, confiar en 
que los padres apoyen en este proceso, ejercitar la 
motricidad fina. 

Los desafíos han sido muchos , tomando en cuenta 
que el gran reto personal ha sido familiarizarme con 
plataformas, páginas interactivas y pasar mucho más 
tiempo del recomendado frente a la computadora 
investigando y buscando medios y actividades que 
sean impactantes para mis niños. 

Mantener el interés de los niños en los 30 min de la 
actividad virtual. 

Mantener la atención de los niños 

El tiempo de interacción con mis estudiantes, poder 
escucharlos a todos. 

Cantidad y duración de encuentros sincrónicos 

Habilidad para el manejo de plataformas 


 
 

Mucho tiempo para preparar las clases y poca 
interacción con los niños, 

 

Fuente 5 Encuesta a Docentes el nivel Inicial, de la Unidad Educativa Particular. 

Elaborado por: Hinojosa Morán Blanca Isabel 

 

CONCLUSIONES 

Las conclusiones del trabajo son las siguientes: 

• Los referentes teóricos consultados permitieron discernir que el proceso de 

enseñanza en el Nivel Preescolar está condicionado por una diversidad de 

factores, como: la aplicación de herramientas digitales apropiadas para el 

aprendizaje lúdico de niños y niñas; el tiempo de preparación de dichas 

actividades por parte de los docentes que guían el proceso de enseñanza; la 

capacitación docente en el dominio de las herramientas digitales con fines 

didácticos; el acceso de los alumnos a las actividades a desarrollar en casa. 

Lo anterior evidencia la importancia de estrategias didácticas, 

metodológicas y tecnológicas que mejoren la calidad del proceso de 

enseñanza-aprendizaje. 

• Los docentes del Nivel Preescolar necesitan implementar herramientas 

digitales con el fin de incentivar, motivar y propiciar clases creativas para 

que el proceso de enseñanza resulte un aprendizaje significativo. 

• Los niños y niñas del Nivel Preescolar requieren motivación constante 

para mantenerlos concentrados en las diferentes actividades que se 


 
 

realicen; es necesario que los docentes conozcas herramientas digitales 

motivacionales y que propicien actividades lúdicas. 

• La mayoría de los docentes del Nivel Preescolar tiene dominio en la 

plataforma ClassDojo, establecida por la institución. No obstante, es 

necesario el uso de otras plataformas dispuestas por el MINEDUC, con el 

fin de propiciar una variedad para la enseñanza de los contenidos. 

• La modalidad virtual no permite la interacción suficiente con los niños y 

niñas del Nivel Preescolar. Los docentes deben nutrirse de estrategias que 

posibiliten una mayor interacción, mientras dure la emergencia sanitaria en 

el país. 

RECOMENDACIONES 

• La institución debe propiciar capacitaciones a los docentes del nivel 

preescolar en el uso de las herramientas tecnológicas enfocadas en la edad 

de los niños y niñas. 

• Crear y aplicar estrategias didácticas, metodológicas y tecnológicas para 

potenciar la interacción de los alumnos con el propósito de lograr un 

aprendizaje cooperativo y significativo por medio del juego. 

• Establecer un compromiso permanente entre docentes del nivel, directivo 

y padres de familias para promover el conocimiento y aplicación de 

herramientas digitales que faciliten el desarrollo del proceso de 

aprendizaje. 

 


 
 

REFERENCIA BIBLIOGRÁFICA 

 

Artopoulos, A. (abril de 2020). COVID-19: ¿Qué hicieron los países para continuar con la 

eduación a distancia? Obtenido de 

http://www.saece.com.ar/relec/revistas/17/doc2.pdf 

Atamara, T. (5 de abril de 2020). La educación virtual en tiempos de pandemia. Obtenido 

de udep: http://udep.edu.pe/hoy/2020/la-educacion-virtual-en-tiempos-de-

pandemia/ 

Bonilla, J. (2020). Las dos caras de la educación en el COVID-19. Obtenido de 

http://cienciamerica.uti.edu.ec/openjournal/index.php/uti/article/view/294/46

2 

Cruz, M., Pozo, M., Aushay, H., & Arias, A. (Ene-Jun de 2019). Las Tecnologías de la 

Información y de la Comunicación (TIC) como forma investigativa 

interdisciplinaria con un enfoque intercultural para el proceso de formación 

estudiantil. e-Ciencias de la Información, 9(1). doi: 

https://doi.org/10.15517/eci.v1i1.33052 

Espeso, P. (2 de enero de 2019). ClassDojo ¿qué es y cómo empezar a utilizarla? 

Obtenido de ClassDojo: 

https://www.educaciontrespuntocero.com/recursos/classdojo-que-es-como-

empezar/ 

Esteban, M., Bernardo, A., Rodríguez, L., Cerezo, R., & Casaravilla, A. (2016). Claves para 

facilitar el éxito en Entornos Virtuales de Aprendizaje, VI Conferencia 

Latinoaméricana Sobre el Abandono en la Educación Superior. Revistas UTP. 

Obtenido de https://revistas.utp.ac.pa/index.php/clabes/article/view/1414 

Fundación WIESE. (17 de julio de 2020). El gran reto de la educación virtual en tiempos 

de pandemia. Obtenido de Fundación WIESE: 

https://www.fundacionwiese.org/blog/es/el-gran-reto-de-la-educacion-virtual-

en-tiempos-de-pandemia/ 

Gallardo, I. (julio de 2017). Metodología de la Investigación: manual autoformativo 

interactivo. Obtenido de Huancayo: Universidad Continental: 

https://repositorio.continental.edu.pe/bitstream/20.500.12394/4278/1/DO_UC

_EG_MAI_UC0584_2018.pdf 

Gallardo, J. A., & Gallardo, P. (2018). Teorías sobre el juego y su importancia como 

recurso educativo para el desarrollo integral infantil. Revista Educativa 

Hekademos, 41-51. Obtenido de 

https://rio.upo.es/xmlui/bitstream/handle/10433/6786/hekademos%2018.pdf?

sequence=1&isAllowed=y 

Guerra, J. (enero de 2020). El constructivismo en la educación y el aporte de la teoría 

sociocultural de Vygotsky para comprender la construcción del conocimiento en 

el ser humano. Dilemas Contemporáneos: Educación, Política y Valores., 7(Año 

VII, Publicación #2), 1-21. doi:https://doi.org/10.46377/dilemas.v32i1.2033 


 
 

Hernández, S., Quejada, O., & Díaz, G. (junio de 2016). Guía Metodológica para el 

Desarrollo de Ambientes Educativos Virtuales Accesibles: una visión desde un 

enfoque sistémico. RCUB Revistes Científiques de la Univeristat de 

Barcelona(29). Obtenido de 

https://revistes.ub.edu/index.php/der/article/view/14170/pdf 

Hernández-Sampieri, R., Fernández, C., & Batista, P. (2014). Metodología de la 

Investigación. 6ta Edición. México D.F.: Mexicana. Obtenido de 

https://www.uca.ac.cr/wp-content/uploads/2017/10/Investigacion.pdf 

Jarrín, M. (2020). La motivación y le rendimiento académico de los estuidantes del 

décimo año de EGB de la Unidad Educativa Luz y Saber en el periodo lectivo 

2019-2020. Obtenido de 

http://repositorio.ulvr.edu.ec/bitstream/44000/3731/1/T-ULVR-3170.pdf 

Lara, R., Villacís, M., & Ramos, J. (2017). El Entorno Virtual de Aprendizaje (EVA) en la 

Generación de Conocimiento de Estudiantes Universitarios. CienciAmérica: 

Revista de divulgación científica de la Universidad Tecnológica Indoamérica, 6, 

57-63. Obtenido de https://dialnet.unirioja.es/servlet/articulo?codigo=6163727 

Manríquez, A. (2019). El uso de TIC en la comunicación con la ciudadanía: diagnóstico de 

portales web de gobiernos locales en México. Obtenido de 

https://eprints.ucm.es/50692/1/T40750.pdf 

Melo-Solarte, D., & Díaz, P. (Junio de 2018). El Aprendizaje Afectivo y la Gamificación en 

Escenarios de Educación Virtual. Scielo, 29, 237-248. 

doi:http://dx.doi.org/10.4067/S0718-07642018000300237  

MINEDUC. (2016). Escuela para todos, juntos nos levantamos. INTERVENCIÓN DEL 

CURRÍCULO DE LOS NIVELES DE EDUCACIÓN INICIAL, BÁSICA Y BACHILLERATO EN 

SITUACIONES DE EMERGENCIA Y DESASTRES. Obtenido de 

www.educación.gob.ec: https://educacion.gob.ec/wp-

content/uploads/downloads/2016/05/fase-soporte-socioemocional.pdf 

MINEDUC. (16 de marzo de 2020). Plan Educativo COVID-19. Obtenido de MINEDUC: 

https://educacion.gob.ec/plan-educativo-covid-19/ 

MINEDUC. (2020). Plan Educativo: aprendamos juntos en casa. Obtenido de MINEDUC: 

https://educacion.gob.ec/wp-content/uploads/downloads/2020/08/Plan-

Educativo-Aprendamos-Juntos-en-Casa.pdf 

Monje, C. (2011). Metodología de la investigación cuantitativa y cualitativa. Guía 

didáctica. Obtenido de https://www.uv.mx/rmipe/files/2017/02/Guia-didactica-

metodologia-de-la-investigacion.pdf 

Navarrete, Z., Manzanilla, H., & Ocaña, L. (2020). Políticas implementadas por el 

gobierno mexicano frente al Covid-19. El caso de la educación básica. RLEE 

Nueva Época, L(Especial), 143-172. Obtenido de 

https://rlee.ibero.mx/index.php/rlee/article/view/100/474 


 
 

OMS. (2020). Preguntas y respuestas sobre la enfermedad con coronavirus (COVID-19). 

Obtenido de Organización Mundial de la Salud: 

https://www.who.int/es/emergencies/diseases/novel-coronavirus-2019/advice-

for-public/q-a-coronaviruses 

Quiñonez, M. (2020). Noción espacial en la modalidad de educación a distancia en niños 

de preescolar de la institución educactiva School Golf. Obtenido de 

http://repositorio.usil.edu.pe/bitstream/USIL/9953/1/2020_Qui%c3%b1onez%2

0Huamani.pdf 

Ramírez, L., & Fernández De Castro, J. (Enero-julio de 2020). Entornos virtuales de 

aprendizaje: usabilidad y alcance en la formación de competencias profesionales 

del área educativa. Revista digital FILHA(22), 1-23. Obtenido de 

http://ricaxcan.uaz.edu.mx/jspui/bitstream/20.500.11845/1370/4/leticia%20ha

ndle.pdf 

Roblizo, M., & Cózar, R. (Julio de 2015). Usos y competencias en TIC en los futuros 

maestros de Educación Infantil Primaria: hacia una alfabetización tecnológica 

real para los docentes. Píxel-Bit. Revista de Medios y Educación(47). 

doi:http://dx.doi.org/10.12795/pixelbit.2015.i47.02 

Rodríguez, M., & Barragán, H. (mayo-agosto de 2017). Entornos virtuales de aprendizaje 

como apoyo a la enseñanza presencial para potenciar el proceso educativo. 

Revista Killkana Sociales, 1(2), 7-14. Obtenido de 

https://dialnet.unirioja.es/servlet/articulo?codigo=6297476 

Rogero-García, J. (2020). La ficción de educar a distancia. RASE Revista de Sociología de 

la Educación, 13(2), 174-183. doi:http://dx.doi.org/10.7203/RASE.13.2.17126 

Saldarriaga, P., Bravo, G., & Loor, M. (diciembre de 2016). La teoría constructivista de 

Jean Piaget y su significación para la pedagogía contemporánea. Dominios de la 

Ciencia, 2, 127-137. doi:https://doi.org/10.23857/pocaip 

Segura, A., & Gallardo, M. (2013). Entornos virtuales de aprendizaje: nuevos retos 

educativos. Obtenido de ResearchGate: 

https://www.researchgate.net/publication/259949594_Entornos_virtuales_de_

aprendizaje_nuevos_retos_educativos 

Tecnología de la Educación Virtual. (s.f). Entorno Virtual de Aprendizaje. Obtenido de 

https://sites.google.com/site/educacionvirtualkogr/entorno-virtual-de-

aprendizaje 

UNESCO. (6 de marzo de 2020). Cómo planificar las soluciones de aprendizaje a distancia 

durante el cierre temporal de las escuelas. Obtenido de UNESCO: 

https://es.unesco.org/news/como-planificar-soluciones-aprendizaje-distancia-

durante-cierre-temporal-escuelas 

Vega, R. (17 de abril de 2020). Los desafíos de la Educación Virtual Universitaria. 

Obtenido de País Lobo: https://www.paislobo.cl/2020/04/los-desafios-de-la-

educacion-virtual-universitaria.html 


 
 

 


