
i

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y

 EVALUACIÓN EDUCATIVA

TEMA: “LOS INSTRUMENTOS DE EVALUACIÓN Y SU INCIDENC IA

EN EL APRENDIZAJE EN EL ÁREA DE MATEMÁTICA EN

LOS ESTUDIANTES DE OCTAVO NOVENO Y DÉCIMO

AÑOS DE EDUCACIÓN BÁSICA DEL COLEGIO JOSÉ MARÍA

GRIJALVA DE LA PARROQUIA SAN VICENTE DE PUSIR

DEL CANTÓN BOLÍVAR PROVINCIA DEL CARCHI. ’’

TRABAJO DE INVESTIGACIÓN

PREVIA A LA OBTENCIÓN DEL GRADO ACADÉMICO DE MAGISTER EN

DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

AUTORA: Lcda. Ariana Lourdes Madruñero Padilla.

DIRECTOR: Dr. Mg. Segundo Raúl Esparza Córdova.

Ambato- Ecuador

2013

ii

AL CONSEJO DE POSGRADO DE LA UTA.

El tribunal receptor de la defensa del trabajo de investigación con el tema: “Los

instrumentos de evaluación y su incidencia en el aprendizaje en el área de

matemática en los estudiantes de octavo noveno, décimo años de Educación

básica del Colegio José María Grijalva de la Parroquia San Vicente de Pusir del

Cantón Bolívar Provincia del Carchi.” presentado por: Lcda. Ariana Lourdes

Madruñero Padilla y conformado por Ing. Mg. Lenin Ríos Lara, Ing. Mg.

Santiago Verdesoto Velasteguí, Ing. Mg. Santiago Medina Robalino, Miembros

del Tribunal; Dr. Mg. Segundo Raúl Esparza Córdova, Director del Trabajo de

Investigación, Ing. Mg. Juan Garcés Chávez Presidente del Tribunal y Director

del CEPOS UTA, una vez escuchada la defensa oral el Tribunal, aprueba y remite el

trabajo de investigación para uso y custodia en las Bibliotecas de la UTA.

---------------------------------- ---------------------------------------
Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez
Presidente del Tribunal de Defensa DIRECTOR CEPOS

 Dr. Mg. Segundo Raúl Esparza Córdova.

Director de Trabajo de Investigación

Ing. Mg. Lenin Ríos Lara

Miembro del Tribunal

Ing. Mg. Santiago Verdesoto Velástegui

Miembro del Tribunal

Ing. Mg. Santiago Medina Robalino

Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de las opiniones, comentarios y críticas emitidas en el trabajo

de investigación con el tema. “Los instrumentos de evaluación y su incidencia en

el aprendizaje en el área de matemática en los estudiantes de octavo noveno

décimo años de Educación Básica del Colegio José María Grijalva de la

Parroquia San Vicente de Pusir del Cantón Bolívar Provincia del Carchi.”, nos

corresponde exclusivamente a: Lcda. Ariana Lourdes Madruñero Padilla, autora y

Dr. Mg. Segundo Raúl Esparza Córdova Director del trabajo de investigación; y

el patrimonio intelectual del mismo a la Universidad Técnica de Ambato.

-- --

Lcda. Ariana Lourdes Madruñero Padilla Dr. Mg. Segundo Raúl Esparza Córdova

Autora Director

iv

DERECHOS DEL AUTOR

Autorizo a la Universidad Técnica de Ambato, para que haga de este trabajo de

investigación o parte de él un documento disponible para su lectura, consulta y

procesos de investigación según las normas de la institución.

Cedo los Derechos de mi trabajo de investigación, con fines de difusión pública,

además apruebo la reproducción de esta, dentro de las regulaciones de la

universidad.

Lcda. Ariana Lourdes Madruñero Padilla.

AUTORA

v

DEDICATORIA

Este trabajo va dedicado a mis padres y hermanos, quienes me han apoyado sin

condición alguna en todo momento de mi vida; en especial a mi madre Gloria, con

su fortaleza de seguir adelante en la vida sin limitaciones hasta alcanzar sus

objetivos.

A Dios, y a mi Señora de Lourdes por ser mis fieles compañeros al caminar por el

sendero de la vida quienes permiten cumplir mis anhelos y sueños.

Lcda. Ariana Lourdes Madruñero Padilla

vi

AGRADECIMIENTO.

� A DIOS Y LA VIRGEN SANTÍSIMA DE LOURDES:

 Por ser los guías de mi vida día tras día.

� A LA UNIVERSIDAD TÉCNICA DE AMBATO:

 Por darme la oportunidad de seguirme formando para el desarrollo de la

Educación, en especial al Centro de Posgrado.

� AL COLEGIO “JOSÉ MARÍA GRIJALVA”

Por la oportunidad que me brindo de realizar mi trabajo de investigación

en beneficio de la juventud.

� A MI FAMILIA.

Por su apoyo incondicional, en especial a mi Madre por ser

emprendedora.

� A MI DIRECTOR DE TESIS:

Dr. Mg. Segundo Raúl Esparza Córdova.

Por su infinita paciencia y por su valiosa orientación y colaboración.

Mi más profundo agradecimiento.

A los estudiantes de los octavos, novenos, décimos años básicos del

Colegio José María Grijalva, quienes me brindaron la información y datos

permitiendo que está investigación sea realizada de manera exitosa.

Ariana Madruñero

vii

ÍNDICE GENERAL

Portada.. I

al Consejo de Posgrado de la UTA. .. II

Autoría de la Investigación. .. III

Derechos de Autor... IV

Dedicatoria .. V

Agradecimiento. .. VI

Índice General. ... VII

Resumen ... XII

Introducción .. 1

CAPÍTULO 1

EL PROBLEMA

1.1 Tema .. 4

1.2 Planteamiento del Problema .. 4

1.2.1 Contextualización ... 4

1.2.2 Análisis Crítico .. 8

1.2.3 Prognosis .. 10

1.2.4 Formulación del Problema ... 10

1.2.5 Interrogantes .. 11

1.2.6 Delimitación del Objeto de Investigación. ... 11

1.3 Justificación... 11

1.4 Objetivos ... 13

1.4.1 Objetivo General .. 13

1.4.2 Objetivos Específicos ... 14

CAPÍTULO 2

MARCO TEÓRICO

2.1 Antecedentes Investigativos .. 15

2.2 Fundamentación Filosófica ... 17

viii

2.3 Fundamentación Legal .. 22

2.4 Categorias Fundamentales .. 23

2.4.1 Variable Independiente .. 24

2.4.2. Variable Dependiente .. 44

2.5 Hipótesis .. ……59

2.6 Señalamiento de variables ... 59

CAPÍTULO 3

METODOLOGÍA

3.1 Enfoque ... 60

3.2 Modalidades Básicas de la Investigación .. 60

3.3 Nivel o tipo de Investigación .. 60

3.4 Población y Muestra .. 61

3.5 Operacionalización de Variables... 62

3.6 Plan de Recolección de Información... 64

3.7 Plan de Procesamiento de la Información ... 64

CAPÍTULO 4

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis de los Resultados (Encuestas) ... 65

4.2 Verificación de Hipótesis .. 75

CAPÍTULO 5

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones .. 80

5.2. Recomendaciones ... 81

CAPÍTULO 6

PROPUESTA

6.1 Datos informativosa ... 82

ix

6.2 Antecedentes de la Propuesta .. 82

6.3 Justificación... 83

6.4 Objetivos ... 84

6.5 Análisis de Factibilidad ... 85

6.6 Fundamentación .. 85

6.7Metodología .. 86

6.8Guía de instrumentos de evaluación .. …..87

6.9.Modelo Operativo ... 111

6.10 Administración .. 115

6.11 Previsión de la Evaluación .. 116

MATERIAL BIBLIOGRÁFICO

Bibliografía ... 117

Linkografía .. 119

Anexos .. 120

x

ÍNDICE DE GRÁFICOS

Gráfico 1 Análisis Crítico ... 08

Gráfico 2 Categorías Fundamentales .. 23

Gráfico 3 La clase de matemática es dinámica ... 65

Gráfico 4 Las preguntas d elas evaluacione son comprensibles 66

Gráfico 5 La metodología que utiliza su profesor ... 67

Gráfico 6 Le evalúan los trabajos ... 68

Gráfico 7 Al realizar ejercicios de matematica desallora el pensamiento 69

Gráfico 8 tiene relación lateoría con la práctica ... 70

Gráfico 9 Los gráficos ayudan a interpretar .. …..71

Gráfico 10 Le envian consultas ... 72

Gráfico 11 el aprendizaje en matemática le incentiva 73

Gráfico 12 Realiza ralleres de recuperación ... 74

Gráfico 13 Operaciones con fracciones .. 106

Gráfico 14 Aprende jugando ... 110

xi

ÍNDICE DE TABLAS

Tabla 1 Población .. 61

Tabla 2 Variable independiente .. 62

Tabla 3 Variable dependiente ... 63

Tabla 4 Recolección de información... 64

Tabla 5 La clase de matemática es didáctica .. 65

Tabla 6 Las preguntas d elas evaluacione son comprensibles 66

Tabla 7 La metodología que ultiliza su profesor ... 67

Tabla 8 Le evalúan los trabajos .. 68

Tabla 9 Al realizar ejercicios de matematica desallora el pensamiento …..69

Tabla 10 tiene relación la teoría con la práctica .. 70

Tabla 11 los gráficos ayudan a interpretar .. 71

Tabla 12 Le envían consultas .. 72

Tabla 13 El aprendizaje en matemática le incentiva ... 73

Tabla 14 Realiza Talleres de recuperación ... 74

Tabla 15 Frecuencias observadas .. 78

Tabla 16 Frecuencias esperadas .. 78

Tabla 17 Escala de calificaciones en precisión ... 95

Tabla 18 Escala de calificaciones en rapidez .. 95

Tabla 19 Lista de control... 99

Tabla 20 Lista de control... 99

Tabla 21Lista de control.. 100

Tabla 22 Lista de control... 100

Tabla 23 Diferencia de signos ... 100

Tabla 24 Fraccionarios .. 103

Tabla 25 Productos notables ... 109

Tabla 26 Metodología Modelo Operativo ... 113

xii

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

“Los instrumentos de evaluación y su incidencia en el aprendizaje en el área de

matemática en los estudiantes de octavo noveno y décimo años de educación

básica del colegio José María Grijalva de la parroquia san Vicente de Pusir del

Cantón Bolívar provincia del Carchi.”

Autor: Lcda. Ariana Lourdes Madruñero Padilla

Director: Dr. Mg. Segundo Raúl Esparza Córdova.

Fecha: 20/04/2012

RESUMEN EJECUTIVO

El propósito de este trabajo de investigación, es de proponer una guía de

instrumentos de evaluación para la aplicación en el área de matemática en el ciclo

básico del Colegio “José María Grijalva”, con el fin de superar los resultados del

aprendizaje significativo.

Es así, que este trabajo de investigación está basado en los resultados de encuestas

realizadas a los estudiantes del ciclo básico del Colegio ‘’ José María Grijalva” y

de ésta manera eliminar los miedos y temores que causan las tradicionales

evaluaciones en matemática, influyentes en el rendimiento real del estudiante.

Para cumplir este objetivo será necesario aplicar la guía de instrumentos de

evaluación, ya que nos permitirán valorar, medir, cuantificar el alcance real,

tanto de las destrezas y habilidades adquiridas por el estudiante en la asignatura

de Matemática.

Las autoridades, docentes y los estudiantes del Colegio José María Grijalva;

como principales actores del quehacer educativo diario y conscientes de su

realidad, apliquen esta guía de evaluación, como una herramienta de apoyo en su

labor cotidiana.

Descriptores: guía docente, destrezas, habilidades, aprendizaje significativo,
rendimiento escolar, didáctica.

xiii

 Technical University of Ambato

GRADUATE STUDIES CENTER

MASTER OF EDUCATION CURRICULUM AND ASSESSMENT

"Assessment tools and their impact on learning in the area of mathematics in the

eighth-ninth and tenth years of basic education school Jose Maria Grijalva of the

parish St. Vincent de Bolívar Canton Pusir Carchi province."

Author: Atty. Ariana Lourdes Madruñero Padilla

Director: Dr. Mg. Segundo Raul Esparza Córdova

Date: 20/04/2012

EXECUTIVE SUMMARY

The purpose of this research is to propose a guide to assessment tools for use in

the area of mathematics in the basic cycle of the College ''José Maria Grijalva" in

order to overcome significant learning outcomes.

Thus, this research is based on the results of surveys applied of primary school

students of the College “José Maria Grijalva" and in this way eliminate fears and

nervousness that cause traditional assessment in mathematic, influential on

performance actual student. To achieve this goal it will require the guidance of

assessment tools, and enable us assess, measure, and quantify the real extent of

both skills and abilities acquired by the student in the subject of mathematics.

The authorities, teachers and students of the College “José María Grijalva”, as

major players in the daily educational work and aware of their reality, should be

implement this evaluation guide, as a support tool in their daily work.

Descriptors: teaching guide, skills, abilities, meaningful learning, school

performance, didactic.

 1

Introducción

La evaluación es una herramienta que siempre está presente en todo quehacer

racional e intencionado de las personas, de los grupos de personas que trabajan en

función de determinados objetivos, naturalmente de instituciones tan complejas

como son las escolares, ve a la evaluación como una estructura divorciada del

aspecto didáctico.

Este enfoque ha ocasionado que los mejores esfuerzos y recursos para su

mejoramiento se hayan dirigido hacia las técnicas e instrumentos y mediante el

mejoramiento del proceso de enseñanza aprendizaje en el que centra el proceso de

evaluación, en esta ocasión nos regiremos al estudio de los instrumentos de

evaluación.

Esta información nos ayudara a recopilar, sistematizar, analizar y valorar los datos

obtenidos sobre el desarrollo de la aplicación de actividades y resultados en base a

una información confiable, veraz y oportuna con la finalidad de emitir juicios

valorativos, fundamentados, consensuados, y comunicables que favorezcan la

construcción de una guía de instrumentos de evaluación que permita fortalecer la

calidad del servicio educativo de nuestra niñez y juventud.

Como docente del área de Matemática y consiente de la importancia que tiene la

evaluación en esta asignatura, e previsto optimizar el recurso pedagógico, para

hacer un tratamiento específico al sector evaluativo en los niveles del ciclo básico

del Colegio José María Grijalva, correspondiente a la Parroquia San Vicente de

Pusir, Cantón Bolívar, Provincia del Carchi.

Después de haber realizado las diferentes encuestas a los estudiantes y docentes

pongo a consideración el presente trabajo de investigación, el mismo que servirá

para elaborar, implementar, ejecutar y evaluarla una guía de instrumentos de

evaluación, que aportará para conseguir una educación de calidad y calidez en el

marco del buen vivir.

2

El siguiente trabajo de investigación está estructurado de los siguientes capítulos.

Capítulo I.-El problema.

Describe las características del Colegio ´´José María Grijalva´´, su historia y

modelo pedagógico así como se determina el problema que afecta a los

estudiantes de los años básicos, contextualizando así a nivel macro, meso y micro,

focalizados en las causas y efectos, para luego fijar los objetivos tanto general

como especifico, dependiendo de las interrogantes planteadas en base a la

problemática.

Capítulo II .-Marco teórico.

 Se halla la fundamentación teórica científica y se describen las variables tanto

independiente como dependiente por algunos conceptos de varios autores en

función del problema planteando de la misma forma las hipótesis.

Capítulo III .-Metodología

Detalla la metodología utilizada para la investigación, los instrumentos aplicados

y los métodos que se aplicarán para recopilar la información debida y además la

operalización de las variables y luego analizar el procesamiento de la

información obtenida.

Capítulo IV .-Análisis e interpretación de resultados.

 Se aprecia el análisis e interpretación de la información obtenida, el mismo que

contribuyó a identificar las fortalezas, debilidades, amenazas y oportunidades,

con los que cuenta el Colegio y así poder detectar la problemática más claramente

mediante la forma cualitativa, en la comprobación de una de las variables de

tendencia central.

Capítulo V.-Conclusiones y Recomendaciones

 Se registran las conclusiones y recomendaciones que se realizan en base a la

verificación de la hipótesis para luego hacer una propuesta donde de solución a la

problemática detectada anteriormente.

3

Capítulo VI .-Propuesta

Se plantea la alternativa de solución a la problemática que es una guía de

instrumentos de evaluación para los estudiantes de los años básicos, los

beneficios que brinda la presente guía y la contribución al desarrollo del

aprendizaje en su principal momento que es la evaluación específicamente en el

área de matemática.

 4

CAPÍTULO I

EL PROBLEMA

1.1. Tema de investigación

“Los instrumentos de evaluación inciden en el aprendizaje en el área de

Matemática en los estudiantes de octavo, noveno y décimo años básicos del

Colegio José María Grijalva de la parroquia San Vicente de Pusir, del Cantón

Bolívar, Provincia del Carchi’’.

1.2 Planteamiento del problema.

1.2.1 Contextualización

Nivel meso.- El sistema educativo en el Ecuador pasa por una situación

cambiante en todos los niveles en especial el nivel del ciclo básico, en la sexta

política del Plan decenal de Educación 2006-2007, aprobado mediante consulta

popular del año 2006, contempla la creación de un Sistema Nacional de

Evaluación y Rendición Social de Cuentas para el Sistema Educativo, en este

contexto el Ministerio de Educación oficializó a partir del año 2008 la

implementación de las pruebas Ser para la evaluación del desempeño estudiantil.

En la Educación general básica, las diferentes asignaturas en especial la

Matemática, con el objetivo de monitorear el sistema educativo nacional y

censarles cada tres años, para rendir cuentas a la sociedad sobre el estado de

educación que brinda el sistema.- Las asignaturas se eligen con base en las

necesidades del conocimiento del sistema.

Las pruebas son elaboradas por el personal de la Subsecretaria de Planificación y

5

aplicadas al finalizar el año lectivo, de acuerdo con los régimen escolares

establecidos en el país, con el fin de entender mejor el desempeño de los

estudiantes en las diferentes pruebas, ser Ecuador recoge información de un

contexto escolar y familiar a través de tres cuestionarios de factores asociados

para docentes, estudiantes y directivos.

En el campo de la evaluación educativa, la difusión de los resultados es una parte

integral del proceso, fundamentalmente en la perspectiva de los propósitos

centrales que persigue la evaluación, ya que evaluar no se reduce a medir pero lo

implica, en el proceso educativo la medición involucra procesos que en varios

momentos influyen la utilización de instrumentos cuya construcción es

complicada.

 La relación de un cuestionario simple, que busca tener información en forma

directa a partir de la respuesta que se recibe, es decir mucho más la elaboración de

instrumentos que midan de manera adecuada primordial el eje curricular, al

desarrollar el pensamiento lógico y crítico para interpretar y resolver problemas

de la vida, en su sentido más rico de la Matemática para la resolución de

problemas significativos.

La construcción de instrumentos de medición de buena calidad no puede

concebirse sin la utilización de herramientas de la Matemática de gran

complejidad, como las que engloban la expresión de las teorías de respuesta a

cada ítem. Los planteamientos se fundamentan en el postulado de ejecución de

una persona en una prueba puede predecirse y explicarse por un conjunto de

factores personales llamados habilidades y el hecho de la relación entre la

ejecución del examinado y la habilidad que lo soporta puede describirse por una

función mono tónicamente creciente llamada curva característica del ítem esto

quiere decir que mientras más sea la habilidad de una persona es mayor la

probabilidad de que responda correctamente la pregunta, detallando así el análisis

de los resultados de las pruebas ser Ecuador.

6

Nivel macro.-La problemática en la provincia no está libre de los mismos

registros del nivel nacional. La Dirección Provincial de Educación del Carchi,

lleva en sus estadísticas los altos índices de reprobación de años lectivos en la

Matemática motivada por la falta de fijación de los ejes de aprendizajes en dicha

asignatura, que es el razonamiento, la demostración, la comunicación, las

conexiones, y la representación.

 Los instrumentos de evaluación que se utilizan por parte de los docentes, no son

ya con variedad e innovación, para que el estudiante sea evaluado no solamente en

su aspecto cognitivo sino en los otros elementos que contiene la actualización y

fortalecimiento curricular ya sea mediante el desarrollo de las destrezas con

criterio de desempeño.

 Estos balances se los realiza tanto cualitativamente como cuantitativamente

debiendo así implementarse estrategias para la consolidación de los aprendizajes

con nuevas expectativas de evaluación actuales que permitan un aprendizaje

significativo para que reduzcan los niveles de porcentaje de reprobación, mientras

que se espera la aplicabilidad de los docentes en los cursos de capacitación ya que

no todos se interesan en cambiar la forma de evaluar a la Matemática sino que

prefieren mantenerse en la evaluación tradicional.

Nivel micro.- En el Colegio “José María Grijalva”, el problema es igual, y se

detecta con mayor frecuencia, ya que se toma por lo general las pruebas

objetivas, del bloque curricular, sin evaluar las destrezas con criterio de

desempeño, de ahí se hace necesario implementar nuevas formas de evaluar que

produzcan mejores efectos de aprendizaje en la Matemática.

Permitiéndose así ser evaluado permanentemente como una estrategia para el

desarrollo de las destrezas con criterio de desempeño y producir un aprendizaje

significativo basado en competencias, y que le permitan disfrutar de la materia,

siendo creativo y poder superar la reprobación masiva de los escolares.

7

Cumpliendo con todos los parámetros podremos superar los altos porcentajes de

reprobación y aprovechar el mundo de la Matemática, a su máxima expresión

depositando en el estudiante una confianza absoluta para desarrollarse en su vida

estudiantil.

8

1.2.2 Análisis crítico

Grafico # 1
Elaborado por: Ariana Madruñero.

9

La inadecuada utilización de los instrumentos de evaluación en el área de

Matemática produce, que el docente se limite de creer que la evaluación es un

proceso sistemático y requiere de preparación especializada para su aplicación.

No existe una cultura para el desarrollo integral del ser humano, que le permita

desarrollar sus destrezas a un buen nivel.

El desconocimiento de los docentes sobre los instrumentos de evaluación permite

que improvisen o utilicen un mismo instrumento permitiendo ser constante al

momento de evaluar al estudiante y que esa evaluación se convierta en tradicional,

esto provoca que se malogre los instrumentos y con ella su utilización que es

recíproca.

Después de un sondeo a la población estudiantil se concluye que el mal empleo de

los instrumentos no permite desarrollar sus destrezas y con ello el buen

razonamiento lógico Matemático, los mismos que dificultan el entendimiento de

lo abstracto en el estudiante y que producen mayor riesgos de reprobaciones de

año en Matemática.

Al utilizar los instrumentos de evaluación tradicionales nos conlleva a los más

altos porcentajes de reprobación, estos resultados son netamente negativos y que

influyen anímicamente al estudiante para seguir intentando una nueva estrategia y

que sea acreditada la materia, a esto se debe la improvisación que realiza el

docente en base al desconocimiento parcial de la variedad de instrumentos que le

permitan evaluar al estudiante sin que él, se dé por enterado.

 Influye además la limitada capacitación que recibe el docente con referencia a la

evaluación eso le permite que utilice un mismo instrumento constante y que no se

desarrollen las diferentes capacidades que posee el estudiante y demostrar que el

hecho de evaluar no implica temor, además la didáctica se vuelve con limitada

creatividad ya que el aprendizaje significativo implica llevar de la teoría a la

práctica partiendo del cúmulo de experiencias a lo largo de su vida.

 10

1.2.3 Prognósis.

Los profesores se sienten presionados por sus estudiantes al no responder como

ellos aspiran a la evaluación, con una desacreditación sorprendente, entendiendo a

que el estudiante no se preparó adecuadamente para la evaluación y descartando

que la mayor parte de culpa se lleva el profesor por no saber implementar los

instrumentos de evaluación adecuados, para el desarrollo de las destrezas y

habilidades produciendo a que la evaluación sea una fobia para el estudiante en

tener más reprobaciones en Matemática todo en base a el proceso enseñanza

aprendizaje.

Se convertirá en un ambiente desmotivado para el estudiante y no vencerá jamás

ese temor a la evaluación debido a que habrá más deserción escolar y con ello

acarrea el desprestigio de la institución y de la asignatura.

De no solucionarse el problema, los estudiantes serán perjudicados, ya que no

tendrán oportunidades para mejorar el resultado de sus evaluaciones, y mucho

menos el de aprendizaje, ya que la forma tradicional les implica dificultades y

limitaciones para lo cual no se están evaluando todo el proceso sino apenas el

resultado a una prueba de tipo objetiva.

Mientras que lo más medular a evaluar seria es el procedimiento de los ejercicios

y con él, un cúmulo de destrezas incluidas en la evaluación objetiva.

1.2.4 Formulación del problema.

¿De qué manera los instrumentos de evaluación inciden en el aprendizaje en el

área de matemática de los estudiantes de octavo, noveno, décimo años básicos del

Colegio “José María Grijalva” de la parroquia San Vicente de Pusir, Cantón

Bolívar, Provincia del Carchi?

11

1.2.5 Interrogantes.

¿Cómo los instrumentos de evaluación afectan en su rendimiento académico de

los estudiantes de octavo, noveno y décimo años básicos durante el año escolar

2011-2012?

¿Cuáles son los instrumentos que debe utilizar el docente para tener un mejor

desarrollo académico en su asignatura en los años octavo, noveno, décimo

durante el año escolar 2011-2012?

¿Cuál es la finalidad de evaluar al estudiante de octavo, noveno, décimo años

básicos con diferentes instrumentos de evaluación?

1.2.6 Delimitación del objetivo de investigación.

1.2.6.1 Delimitación Espacial

Esta investigación se realiza con los estudiantes de octavo, noveno, décimo años

básicos del Colegio “José María Grijalva” ubicado en la parroquia de San Vicente

de Pusir, Cantón Bolívar, Provincia del Carchi.

1.2.6.2 Delimitación Temporal

Se desarrolla en el año lectivo 2011-2012.

1.3 Justificación.

El presente trabajo de investigación se encuentra basado en los instrumentos de

evaluación que fueron aplicados en los estudiantes, definen óptimamente el

aprendizaje de las matemáticas, dependiendo la calidad de los instrumentos

donde cualificamos la verdadera aplicación de la Matemática, para ello le

servirán orientar al docente a aplicar evaluaciones con instrumentos que constatan

12

realmente el aprendizaje del estudiante.

En el Colegio “José María Grijalva”, se requiere evaluar mediante los

instrumentos de evaluación, así mejorar la calidad educativa y las competencias

meta-cognitiva de los estudiantes, con el fin de obtener una aprobación en la

asignatura de Matemática y facilitando el aprendizaje de la misma.

El examen de Matemática es tradicional y siempre ha sido estresante, temo

rizador, justiciero, limitado desarrollando las destrezas y habilidades del

estudiante, este trabajo está hecho para incentivar a los docentes a mejorar las

evaluaciones disminuyendo estas privaciones.

La investigación ayudará a capacitarlos a los docentes, en una nueva forma para

evaluar, quitando la evaluación tradicional, de esta forma aportará al proceso de

enseñanza aprendizaje de los docentes, que imparten la cátedra de Matemática,

permitiéndoles ser más innovadores con los instrumentos de evaluación y

creativos en la aplicación, creando un ambiente favorable en la asignatura.

El estudiante tendrá confianza en desarrollar sus evaluaciones, los instrumentos

les enseñará a razonar y no sufrir preocupaciones al desarrollar el examen de

matemática creando su propio conocimiento en base a lo aprendido y dejando el

temor a la aversión a su profesor y por ende a la evaluación constante y

permanente, siendo así flexible que se acople a los contenidos programados en la

malla curricular.

Los instrumentos de evaluación, facilitarán el estudio de la Matemática, para

luego ser propuestos en un ámbito creativo estudiantil, que le permitan recopilar

reflexionar y ejercitar la aplicación de cada uno de ellos, y logrando en el

estudiante su bienestar y confort en su evaluación.

En este caso los beneficiarios son los estudiantes, docentes, autoridades, la

13

comunidad en general, por parte del docente que sabe evaluar, utiliza los

instrumentos adecuados, en el momento adecuado, esto implica, plantear y

alcanzar los objetivos más complejos de los estudiantes, aplicando así diferentes

instrumentos de evaluación para abarcar las distintas capacidades de los

estudiantes, considerando que cada instrumento tiene sus ventajas y limitaciones,

permitiendo ser aplicados de manera variada y complementaria, mientas más

variada sean los instrumentos de evaluación en el aprendizaje , más rica será la

información obtenida.

Además se busca que su pupilo en vez de sufrir tensión opresora, goce de un

óptimo estado emocional, cuando se encuentre frente a un proceso evaluativo y se

requiere que demuestre lo máximo de conocimientos aprendidos para que los

resultados de la evaluación sean válidos y satisfactorios.

Con el afán de dar un giro de aceptación al proceso evaluativo se implementan los

instrumentos de evaluación en el área de Matemática, ya que serán construidos

especialmente para generar la información necesaria durante el proceso de

evaluación, considerando al estudiante a un crecimiento intelectual de manera

espontánea.

Así consideremos al docente como un guía en este proceso, con bases necesarias,

para que el estudiante, genere un buen desenvolvimiento y habilidad en la

evaluación, permitiendo darle libertad de expresión y fluidez al momento de

emprender el proceso de evaluación.

1.4 Objetivos

1.4.1 Objetivo General:

Determinar la eficacia de los instrumentos de evaluación en la comprensión de la

matemática, en los estudiantes de octavo, noveno, décimo años básico del

14

Colegio ‘’ José María Grijalva’’ de la Parroquia San Vicente de Pusir, Cantón

Bolívar, Provincia del Carchi, durante el año escolar 2011-2012.

1.4.2 Objetivos específicos:

 Determinar cuáles instrumentos de evaluación se utilizan al momento en la

evaluación de matemática a los estudiantes de octavo, noveno, décimo años

de Educación Básica.

 Analizar detenidamente los instrumentos de evaluación que se utilizarán en

el área de matemática en el Colegio “José María Grijalva “en el ciclo básico

del año lectivo 2012-2013.

 Proponer una guía de instrumentos de evaluación para el área de Matemática

en el ciclo básico del Colegio ‘’ José María Grijalva” durante el año lectivo

2011-2012.

 15

CAPÍTULO II

MARCO TEÓRICO

2.1. Antecedentes Investigativos

A nivel superior se ha trabajado muy poco en lo referente a los instrumentos de

evaluación, la investigación realizada se desprenden que existen algunos trabajos

realizados por maestrantes de la Universidad Técnica de Ambato como son, “Las

técnicas e instrumentos de evaluación por procesos que propician un aprendizaje

significativo y funcional”en el año 2000 realizada por la Licda. Mariana Lucero

Gualle, que habla sobre las técnicas e instrumentos de evaluación tradicional no

constituye al desarrollo de capacidades: Comprensión, Interpretación, Análisis,

Síntesis, Afectiva y Volutiva. El nivel de conocimientos que posee el personal

docente sobre los instrumentos de evaluación es limitada.

En el proceso educativo y su influencia en el aprendizaje a los /as estudiantes al

1, 3, y 5 semestre de Administración del Instituto Tecnológico Superior “Victoria

Vazconez Curri”. Durante el periodo Septiembre 2009 a Febrero 2010, por Juan

Hidalgo, quien manifestó que existe escasa capacitación con respecto a

conocimiento de proceso evaluativo recibido por el personal docente de dicha

institución, ya sea por limitado interés, bajo presupuesto como también por

carencia de programas de capacitación en el Plan Operativo Anual de esta

Institución.

En los procesos evaluativos aplicados por los docentes de este establecimiento

aun predominan los métodos, las técnicas e instrumentos de evaluación ya

conocidos o llamados tradicionales.

16

Capacitar a las autoridades educativas y personal docente sobre procesos

evaluativos actualizados, a través de cursos o talleres programados para el efecto;

destinado a la realización de los mismos.

Aplicar procesos educativos instrumentos innovadores y permanentes, poner más

énfasis en la aplicación de procesos evaluativos por parte de los docentes, de esta

manera se conseguirá elevar el nivel de aprendizaje de los alumnos situación

lógica, beneficiará a toda la comunidad educativa.

 Otro documental manifiesta que la “Incidencia de los instrumentos de evaluación

en el desarrollo de las competencias meta-cognitivas del primer año de la facultad

de pedagogía, psicología de educación de la Universidad Católica de Cuenca, en

el tercer trimestre del año lectivo 2009- 2010’’,

En el año 2009- 2010 por Luz América Vásquez Vélez, quien concluye que la

evaluación es el factor determinante en la comprobación de logros, objetivos

educacionales es un proceso continuo y permanente, sistemático y organizado

que requiere de planificación previa.

Los instrumentos de evaluación son documentos que influyen en la con

estructuración de estímulos que sirven para obtener evidencias sobre el objetivo

a evaluar en este caso competencias meta cognitivas, entendidas como el

conocimiento y regulación de nuestras propias cogniciones y procesos mentales

que permiten el estudiante entender sus actos y sentimientos.

Los instrumentos de evaluación más empleados son los test y pruebas escritas, los

menos empleados los registros anecdóticos los descriptivos y las encuestas.

Esta aplicación permite que el conocimiento se desarrolle con las capacidades

meta cognitivas, como medio accesible e idóneo que favorezcan el proceso de

aprender a aprender, o como también el autoconocimiento, para que sea reflejado

en el rendimiento académico de los estudiantes.

17

2.2 Fundamentación Filosófica.

Según Piaget (1896 - 1980)1.dice que ‘’el conocimiento se desarrolla en base de

una construcción ordenada de estructuras intelectuales que regulan los

intercambios del sujeto con el medio, el orden de esta estructura es universal y

obedece al principio de mayor capacidad de aprendizaje.

La interiorización del medio con el sujeto es una influencia directa que permite

organizar el conocimiento adquirido y combinarlo con la experiencia del sujeto,

mientras más etapas de aprendizaje tenga mayor será su riqueza de aprendizaje, ya

que siempre estamos aprendiendo, ya sea pequeña o grande el conocimiento

adquirido y el aprendizaje no tiene un fin, por lo tanto debe evaluarse por saber

que tanto aprendió.

 Según Piaget (1896 - 1980) manifiesta que ‘’Los enfoques constructivistas

orientan diferentes estrategias de evaluación privilegian el papel activo del

estudiante como creador del significado, la naturaleza auto organizada y de

evolución progresiva de las estructuras del conocimiento, se dirigen a la

evaluación formativa, la misma que debe estar orientada a evaluar los procesos

personales de construcción del conocimiento, además se entiende como un

refuerzo que ayuda al alumno a reconstruir el tema de evaluación, utilizando,

dirigiendo el cambio generando en el proceso al momento de evaluarse.

Los modelos utilizados tradicionalmente centran la evaluación en cogniciones

aisladas, sin considerar su conexión con el marco de conocimientos general y

personal del estudiante, esta tendencia a evaluar conocimientos como unidades

ordenadas que se pueden aislar en forma artificial, no favorece la construcción del

conocimiento que exige una evaluación que considere las cadenas complejas de

significado y la interacción dinámica entre los mismos.

Lo esencial en esta perspectiva es el concepto de integración, que propone que

cualquier tipo de conocimiento, puede ser entendido mejor en el contexto de un

18

sistema de evaluación más amplia que lo apoye a relacionarse entre sí.

Los factores como el lenguaje, la experiencia previa está íntimamente

relacionados con el desarrollo de nuevas estructuras mentales.

Según Vigostky (1896- 1934) “considera al individuo como el resultado del

proceso histórico y social para él, el conocimiento es el resultado de la

interpretación social, adquirimos conciencia de nosotros, aprendemos el uso de

símbolos que nos permitan pensar en forma cada vez más complejas,

incorporando a la zona de desarrollo próximo ZDP o posibilidad del estudiante de

aprender en el ambiente social a partir de la interacción de los demás. (Piaget,

Teoria de Peaget y la educacion pre-escolar, 1985)

Nuestro conocimiento y la experiencia posibilitan el aprendizaje por ello el

desarrollo cognitivo requiere de la interacción social; la herramienta más

importante es el lenguaje mediante él conocemos, desarrollamos, creamos nuestra

realidad’’.

Es así como también se adquiere el conocimiento en el convivir diario ya sea en

un hecho sucedido, esporádicamente, las cuales actúan nuestra forma de pensar,

sentir y actuar para abrir a mejores oportunidades de aprendizaje.

Se considera al constructivismo como el marco de referencia general sobre la

instrucción basado en el estudio de la cognición, la mayoría de los estudios de

Bruner, Vygotsky, Piaget están ligados a las investigaciones hechas por Piaget

Según Ausubel’’ incorpora el concepto de aprendizaje significativo este sugiere

que el alumno sea el constructor de su propio conocimiento, relacionando la teoría

con la práctica y dando sentido a nuevos conocimientos a partir de los

conocimientos adquiridos y asimilados por el alumno es el responsable de su

propio proceso de aprendizaje, es él quien construye el conocimiento y nadie

puede sustituirle en esa tarea, para luego ser verificada al transcurso de su

convivencia diaria’’

19

Bruner aporta’’ a la teoría constructivista su concepción del aprendizaje como

descubrimiento, el alumno es el eje central del proceso de aprendizaje’’.

La evaluación y el aprendizaje van juntos, ya que se obtiene de los estudiantes un

conjunto de construcciones personales y únicas con las que estructuran su propio

conocimiento y las evalúan a la vez, en cambio la evaluación tradicional sitúa a

los estudiantes a ser mecanismos repetitivos sin dar opción a ser reflexión.

La evaluación tiene la intención de dar a los estudiantes una oportunidad para

seguir aprendiendo y partiendo de sus experiencias, esto exige que el profesor

reconozca las diferencias individuales y el desarrollo de intereses, capacidades,

destrezas, habilidades y actitudes el constructivismo, mide los conocimientos

adquiridos.

 La capacidad de los estudiantes para aplicarlos en situaciones diferentes, el

desarrollo de destreza, habilidades, cambio de actitudes en los alumnos, son

capaces de establecer una relación directa con el conocimiento que difiere el

profesor, los alumnos contribuyen un aporte nuevo al significado del

conocimiento.

 Alterando la dinámica de la interacción establecida por el docente en el aula, y

evaluando lo que realmente construyeron se espera que los estudiantes, es decir

una clara definición de sus capacidades, intelectuales poniendo en claro la forma

de evaluar sus criterios siendo flexible y comprensible en el aprendizaje.

En las evaluaciones se pueden plasmar las destrezas que quieran desarrollar los

estudiantes, siempre y cuando su profesor les oriente en forma general o parcial.

El aprendizaje constructivista según Piaget manifiesta que el aprendizaje puede

situarse en oposición a una instrucción del conocimiento, desde la postura

constructivista el aprendizaje puede facilitarse, pero cada persona reconstruye su

propia experiencia interna, con lo cual puede decirse que el conocimiento puede

20

medir, en su propia reconstrucción interna y subjetiva de la realidad.

La instrucción del aprendizaje postula que la enseñanza o los conocimientos

pueden programarse, de modo que pueden establecer de antemano unos

contenidos, método y objetivos en el proceso de enseñanza – aprendizaje.

La diferencia puede parecer sutil, pero sustenta grandes implicaciones

pedagógicas, biológicas, geográficas, psicología. Por ejemplo, aplicado en el aula,

desde el constructivismo puede crearse un contexto favorable al aprendizaje, con

un clima motivacional de cooperación, donde cada alumno reconstruye su

aprendizaje con el resto del grupo. Así, el proceso del aprendizaje prima sobre el

objetivo curricular, no habría notas, sino cooperación y un aprendizaje activo.

 Se optimizaría el aprendizaje de ese contenido mediante un método y objetivos

fijados previamente creando dicho proceso, estos enfoques se mezclan, dando al

aprendizaje más presencia en el sistema educativo.

Jean Piaget y a Lev Vigostky, Piaget centra el conocimiento partiendo desde la

interacción con el medio, Vigostky centra en cómo el medio social permite una

reconstrucción interna del aprendizaje, teniendo las aplicaciones de la psicología

conductual, donde se especifican los mecanismos conductuales para programar la

enseñanza de conocimiento.

La presencia de estas tendencias se refleja, en mayor o menor medida, en la

aparición de concepciones denominado así a la evaluación alternativa. Alternativa

ante un abordaje más tradicional, de corte instrumental, que ha presidido durante

la mayor parte del presente siglo el tratamiento de la evaluación del aprendizaje,

desde mucho antes de que Ralph Tyler introdujera, en la década de los 30, con

tanto éxito adaptando el concepto de evaluación educacional, en el campo

educativo, los abordajes sociales críticos que en las últimas décadas se disputan el

predominio de las ideas y los enfoques metodológicos de la evaluación del

aprendizaje interpersonal a las instituciones educativas.

21

Según Vigostky ‘’el significado más aceptado del aprendizaje se encuentran en

los diccionarios generales, apreciando, valorando, fijando el valor de una cosa

hecho o fenómeno.

Este significado tiene la intención de abarcar la riqueza y complejidad de su

contenido y evitando confusiones rigurosas, identificando así a la evaluación

como una calificación, entendida como el acto de otorgar una nota al aplicar los

exámenes’’.

Esto quiere decir que el estudiante está sujeto a la forma cuantitativa de sus

conocimientos y es tan evidente que hay ocasiones que son positivas o negativas

las mismas que aumentan o disminuyen el ánimo del estudiante.

Según Bruner (1987-1999) ‘’En el campo semántico de la evaluación aparece

frecuentemente el control. Pero el término "control" no expresa necesariamente el

aspecto valorativo, consustancial a la evaluación; lo que vendría a reforzar la

cuestionada "neutralidad" y la limitada noción de que los problemas de la

evaluación son puramente técnicos. Conviene recordar que este término toma

fuerza en el ámbito educativo, cuando se importa el escenario laboral.

Su contenido subraya dos ideas: la técnica y el instrumento, estas dos ideas han

sido amplias y justamente analizadas y criticadas desde posiciones de la

denominada pedagogía crítica, y de la sociología educativa.

La mayoría de las definiciones actuales coinciden en reconocer, como procesos

básicos a la evaluación, la recogida de información y la emisión de un juicio

valorativo. No obstante, existen discrepancias en la extensión del concepto, y por

tanto del proceso evaluativo en su totalidad, en lo que se refiere a la inclusión o no

del juicio valorativo y de la toma de decisiones, derivadas de la información y

valoración que se realizan, así como de la ejecución de esas decisiones y sus

resultados’’.

22

Referente a los juicios valorativos son a su vez decisivos que no dictaminan

ningún error y como tal tiene que aceptar el estudiante al ser evaluado en el

aprendizaje, considerándose un único mecanismo de medición y de veracidad en

los resultados ya que al calificar en forma cualitativa no prestaría la mayor

atención, mientras que en la cuantitativa existe mayor valorización por parte de

los docentes y dicentes educativos.

2.3 Fundamentación Legal

El aprendizaje debe ser significativo y funcional para ello se requiere una

educación integral. Se fundamenta en la ley de educación según los siguientes

artículos.

Según la constitución de la República del Ecuador 2008

Sección Primera

Desde los Art. 343, Art. 344, Art 345, Art. 346 Relata sobre las instituciones

públicas con autonomía de evaluación tanto interna y externa promoviendo la

calidad de educación.

En el Art. 347 se refiere a la responsabilidad del estado con las instituciones

tanto en infraestructura, equipamiento necesario, conjuntamente con los derechos

de la ciudadanía, la seguridad integral de los estudiantes, incorporaciones de la

tecnología en la educación.

Art. 348 La educación pública será gratuita y el Estado la financiara sin ningún fin

de lucro, caso contrario que suceda esto será debidamente sancionada. De manera

oportuna, regular y suficiente. La distribución de los recursos destinados a la

educación se regirá por criterios de equidad social, poblacional y territorial

entre otros.

Art. 349 se trata de la capacitación gratuita a los docentes que propicia el estado

con su debida remuneración económica mediante las pruebas ser.

Art.350, Art.351, Art. 352, Art. 353, La formación de la educación superior

académica y profesional con visión científica: humanista, la investigación

23

científica y tecnológica, la innovación promoción, desarrollo y difusión de los

saberes y las culturas, en desarrollo, como la función ejecutora.

Ley orgánica de Educación del Ecuador.

Art. 28, servicio de interés público, mas no privado en el ámbito educativo.

Art. 29, Libertad de enseñanza (derecho de aprender en su propia lengua y ámbito

cultural.

Art. 7. Derechos de los estudiantes

2.4 Categorías Fundamentales:

Gráfico #2

Evaluación Educativa

Métodos de evaluación

 Instrumentos de

evaluación

Pedagogía

Teorías del Aprendizaje

Aprendizaje

Variable independiente Variable dependiente

24

2.4.1 Desarrollo de las categorías:

Variable independiente

La evaluación educativa: la evaluación es hoy quizá uno de los temas con mayor

protagonismo del ámbito educativo, y no porque se trate de un tema nuevo en

absoluto, sino porque administradores, educadores, padres, alumnos y toda la

sociedad en su conjunto, son más conscientes que nunca de la importancia y

repercusiones del hecho de evaluar o de ser evaluado.

 Existe quizá una mayor consciencia de la necesidad de alcanzar determinadas

cotas de calidad educativa, de aprovechar adecuadamente los recursos, el tiempo y

los esfuerzos y el nivel de competencia entre los individuos y las instituciones

también es mayor.

Quizá uno de los factores más importantes que explican que la evaluación ocupe

actualmente en educación un lugar tan destacado, es la comprensión por parte de

los profesionales de la educación que en realidad prescribe y decide el "que,

cómo, por qué y cuándo enseñar" es así que la evaluación toma las decisiones

necesarias del "qué, cómo, por qué y cuándo evaluar".

Uno de los objetivos prioritarios de los estudiantes es satisfacer las exigencias de

los "exámenes", ‘’la evaluación al prescribir realmente los objetivos de la

educación, determina en gran medida de que los alumnos aprenden y cómo lo

aprenden, lo que los profesores enseñan y cómo lo enseñan, los contenidos y los

métodos que utilizan, el producto y proceso de la educación querámoslo o no de

forma consciente o inconsciente, la actividad educativa de estudiantes y

profesores está en algún grado canalizada por la evaluación".

Todos estos factores han llevado a una "cultura de la evaluación" que no se limita

a la institución sino que se extiende al resto de las actividades sociales.

Concretamente en nuestro país, la ampliación del ámbito evaluativo desde los

25

resultados y procesos del aprendizaje de los alumnos hasta el propio currículo (en

sus distintos niveles de concreción), la práctica docente, los centros educativos, el

sistema educativo en su conjunto que ha dibujado en los últimos años un nuevo

escenario para las prácticas evaluativas, que se han desarrollado a todos los

niveles de manera muy importante.

Al abordar cualquier contenido de evaluación, distinguiremos algunos conceptos

fundamentales, como la evaluación, calificación, medida de aprendizajes.

El concepto de evaluación es el más amplio de los tres, aunque no se identifique

con ellos. Se puede decir que es una actividad inherente a toda actividad humana

intencional, por lo que debe ser sistemática, y que su objetivo es determinar el

valor de algo.

Es un proceso que busca información para la valoración y la toma de decisiones

inmediata. Se centra en un fenómeno particular. No pretende generalizar a otras

situaciones.

El término calificación está referido exclusivamente a la valoración de la conducta

de los alumnos (calificación escolar), es una actividad más restringida que

evaluar. La calificación será la expresión cualitativa (apto/no apto) o cuantitativa

(10, 9, 8) del juicio de valor que emitimos sobre la actividad y logros del

estudiante.

En este juicio de valor se suele querer expresar el grado de suficiencia o

insuficiencia, conocimientos, destrezas y habilidades del estudiante, como

resultado de algún tipo de prueba, actividad, exámen o proceso.

Se evalúa siempre para tomar decisiones. No basta con recoger información sobre

los resultados del proceso educativo y emitir únicamente un tipo de calificación, si

no se toma alguna decisión, existiendo una auténtica evaluación.

26

Es una actividad o proceso sistemático de identificación, recogida o tratamiento

de datos sobre hechos educativos, con el objetivo de valorarlos primero sobre

dicha valoración, y la toma de decisiones (García Ramos, 1989).

La evaluación se caracteriza como:- Un proceso que implica la recopilación de

información con una interpretación en función de determinadas instancias de

referencia o patrones con deseabilidad para hacer posible la emisión de un juicio

de valor, que permita orientar la acción o la toma de decisiones, deben

diferenciarse los conceptos de investigación y evaluación, ambos procesos tienen

muchos elementos comunes, aunque se diferencian en sus fines.

- La investigación.- es un procedimiento que busca conocimiento generalizable,

conclusiones (principios, leyes y teorías), la enseñanza está al servicio de la

educación, siendo objetivo central de los programas de transmisión informativa de

conocimientos, el cuidado mayor del proceso formativo, en donde la capacitación

del estudiante está centrada en el auto aprendizaje, como proceso de desarrollo

personal, bajo la perspectiva educativa de la evaluación adquiere una nueva

dimensión, con la necesidad de personalizar y diferenciar la labor del docente.

Cada alumno es un ser único, es una realidad en desarrollo, cambiante en razón de

sus circunstancias personales y sociales. Un modelo educativo moderno

contemporiza la atención al individuo, junto con los objetivos y las exigencias

sociales, el sistema tradicional de evaluación, han deformado educación, ya que

dada la importancia concedida al resultado, el alumno justifica al proceso

educativo como una forma de alcanzar el mismo aprendizaje.

La evaluación debe permitir la adaptación de los programas educativos a las

características individuales del alumno, detectar sus puntos débiles para poder

corregirlos y tener un conocimiento cabal de cada uno, no puede ser reducida a

una simple cuestión metodológica, a una simple "técnica" educativa, ya que su

incidencia excediendo lo pedagógico, sobre lo social.

27

Es un resultante del conjunto de relaciones pedagógicas, objetivas, metodológicas

entre los docentes, estudiantes y la sociedad, cumpliendo así una función de

regulación y control del sistema educativo, en relación a los alumnos con el

conocimiento, así mismo los profesores con los alumnos y estos entre sí.

La modificación de las estrategias de evaluación puede contribuir, a los medios y

avances de la enseñanza, la evaluación forma parte de la educación y se

fundamenta en sus mismas consideraciones, por cuanto parte del criterio de la

existencia de diferentes individualidades y el cambio de comportamiento de las

personas que se han involucrado en el proceso educativo. Según Sevilla JL (2004)

"La etapa del proceso evaluativo que tiene como finalidad de comprobar, los

objetivos propuestos logrados con anticipación, entendiendo a la educación como

un proceso sistemático, destinado a lograr cambios duraderos y positivos en la

conducta de los sujetos, integrados a la misma, en base a objetivos definidos en

forma concreta, precisa, social e individualmente aceptables." (Lazo,1991)

Esta forma de comprobar los contenidos de forma sistemática ayuda al estudiante

a lograr una superación intelectual y una preparación cultural que le permita estar

acorde al nivel de la sociedad como lo exige en la actualidad.

"Evaluación es el acto que consiste en emitir un juicio de valor, a partir de un

conjunto de informaciones sobre la evolución o los resultados de un alumno, con

el fin de tomar una decisión. " según manifiesta Carballo R. (1990)

Al emitir el juicio de valor nos proporciona la aprobación o la desacreditación de

las asignaturas en los años básicos y al reconocimiento del esfuerzo del estudiante

durante su vida estudiantil, además nos permite la medida de sus capacidades

adoptadas en la enseñanza - aprendizaje.

La evaluación es integrada a la actividad educativa con el objetivo de conseguir su

mejoramiento continuo, permanente es mediante este mecanismo exacto es

28

posible medir el aprendizaje en el alumno en todos los aspectos de su

personalidad, aportando una información ajustada ya sea sobre el proceso mismo

y sobre todos los factores personales y ambientales que lo inciden. A medida que

el proceso educativo logra sus objetivos fundamentales y confronta los fijados con

los realmente alcanzados. Según Jon Rodtiguez León (1999).

Evaluación formal.- o también llamada sistemática esta sucede en las instancias

que se planifican, para ello está evaluación formal demanda de atención de

recursos, refuerzo especiales, que forman parte a la aplicación que se pueden tener

sus resultados sobre las personas o las instituciones involucradas, esto quiere decir

que se evalúan los resultados logrados y el trabajo realizado por un grupo

determinado de estudiantes, en un determinado proyecto necesariamente nos

obliga a pensar en una evaluación formal.

Evaluación Informal.- o asistencia “se caracteriza por ser superficial

improvisada, con validez y confiabilidad no verificada. Este tipo de evaluaciones

es la que se realiza para tomar decisiones en la vida cotidiana’’

Esta evaluación está presente en los diálogos entre personas, de alguna u otra

forma parte del proceso educativo, como lo son los padres de familia, profesores,

estudiantes y directivos. Evaluación de los aprendizajes (2004)

Métodos de evaluación

Método heurístico.- La heurística trata de métodos o algoritmos exploratorios

durante la resolución de problemas, las soluciones se descubren por la evaluación

del progreso logrado en le búsqueda en resultados finales, está caracterizada por la

utilización de técnicas que mejoran el promedio y el resultado de una tarea

resolutiva de problemas, procesos meta cognitivos a conseguir.

 Entre sus distintos métodos están: estrategias globales como la analogía con otros

problemas, la descomposición del problema en sus elementos, el ensayo y el error

29

dirigido por una meta, esta técnica tiene todas las ramas del saber.

Ayuda a entender la estructura y los procesos y la construcción de conocimiento

con un formato preestablecido, que estimula la creatividad de los estudiantes

mediante el conocimiento, relacionado entre los que ya se conoce o previos y los

nuevos conocimientos.

Este aprendizaje significativo y es de valiosa ayuda en la producción del

conocimiento científico, los educadores observan a diario que sus alumnos

además de diferenciarse en su nivel académico, también difieren sus habilidades

emocionales.

Estas diferencias afectivas no han pasado desapercibidas ni para sus padres, ni sus

compañeros de clase, tampoco para la ciencia. En la última década, la ciencia está

demostrando que este abanico de habilidades personales influye de forma decisiva

en la adaptación psicológica del alumno en clase, en su bienestar emocional e

incluso, en sus logros académicos y en su futuro laboral.

Una de las líneas de investigación y estudio hace énfasis en el uso de la

comprensión y regulación de los estados de ánimo en el campo de estudio de la

inteligencia emocional.

 Desde las teorías de la inteligencia emocional se resalta que nuestras capacidades

son de vital importancia para la adaptación a nuestro entorno y contribuyen

sustancialmente al bienestar psicológico y al crecimiento personal,

independientemente del nivel cognitivo o el rendimiento académico del

estudiante, uno de los modelos que mejor ha integrado estas premisas y está

abordando el estudio científico de la inteligencia.

Las habilidades integradas en este modelo nos parecen de suma importancia y

creemos que deben ser habilidades esenciales de obligada enseñanza en el

Colegio.

30

Los educadores no han tenido claro qué métodos de evaluación existen para

obtener un perfil emocional de sus alumnos, la evaluación en el aula supone una

valiosa información para el docente, respecto al conocimiento del desarrollo

afectivo de los alumnos e implica la obtención de datos que marquen el punto de

inicio en la enseñanza transversal.

Los métodos de evaluación existentes que han abordado la medición de la

inteligencia emocional desde una perspectiva rigurosa. Posteriormente se

detallarán los diferentes procedimientos evaluativos que permiten obtener un buen

indicador en las ventajas y limitaciones de los mismos.

Se han empleado tres enfoques evaluativos, el primer grupo incluye los

instrumentos clásicos de medidas basados en cuestionarios y auto-informes

complementados por el propio alumno; el segundo grupo reúne medidas de

evaluación de observadores externos basadas en cuestionarios que son rellenados

por compañeros del alumno o el propio profesor; y el tercer grupo agrupa las

llamadas medidas de habilidad o de ejecución de IE compuesta por diversas tareas

emocionales que el alumno debe resolver en la evaluación.

Tipos de evaluación

Esta clasificación atiende a diferentes criterios. Por tanto, se emplean uno u otro

en función del propósito de la evaluación, a los impulsores o ejecutores de la

misma, a cada situación concreta, a los recursos con los que contemos, a los

destinatarios del informe evaluador y a otros factores.

a) Función formativa: está evaluación se utiliza preferentemente como

estrategia de mejorar o ajustar sobre la marcha de los procesos educativos de cara

a conseguir las metas u objetivos previstos, con resultados aceptables de

productos educativos, se identifica con la evaluación continua.

b) Función sumativa: suele aplicarse más en la evaluación de productos, es

decir, de procesos terminados, con realizaciones precisas y valorables. Con la

31

evaluación no se pretende modificar, ajustar o mejorar el objeto de evaluación,

sino simplemente determinar su valía, en función del empleo que se desea hacer

del mismo.

c) Evaluación global: se pretende abarcar todos los componentes o

dimensiones de los contenidos o del programa establecido.

Se considera el objeto de la evaluación de un modo holístico, como una totalidad

interactuada, donde cualquier modificación en uno de sus componentes o

dimensiones tiene consecuencias en el resto. Con este tipo de evaluación compren

la realidad en aumento.

d) Evaluación parcial: pretende el estudio o valoración de una determinada

unidad de componentes o dimensiones se evalúa durante un mes de rendimiento

académico que tanto aprendieron los estudiantes durante este parcial.

e) Evaluación interna: es aquella que es llevada a cabo dentro de una

institución educativa y es promovida por los propios integrantes de un centro, un

programa educativo, en el cual se quiere saber cómo está progresando.

A su vez, la evaluación interna ofrece diversas alternativas de realización:

Autoevaluación, heteroevaluación y coevaluación en donde los principales actores

son los docentes a evaluar.

� Autoevaluación: Esta evaluación se refiere a que la misma persona se

evalúa, los evaluadores evalúan su propio trabajo (un estudiante y su rendimiento,

un centro o programa su propio funcionamiento, etc.). Los roles de evaluador y

evaluado coinciden en las mismas personas. En el caso de los estudiantes también

pueden realizar autoevaluación en el aprendizaje.

Esta modalidad de evaluación es poco común en la comunidad educativa, sus

variables de éxito están de acuerdo a características de madurez del estudiante

para reconocer sus fortalezas y debilidades y por otro lado, el docente y los

dispositivos de control apropiados de autoevaluación.

32

Es una tendencia que tendría que ir en un aumento creciente, pues un gran

porcentaje de los estudiantes, termina la educación secundaria, debe insertarse

prontamente en el mundo laboral. Por lo que es vital que los estudiantes sean más

autónomos y autocríticos de su trabajo para poder madurar y adquirir hábitos

laborales adecuados.

� Heteroevaluación: evalúan una actividad, objeto o producto, evaluador es

distintos a las personas evaluadas (el Consejo Escolar al Claustro de profesores,

un profesor a sus estudiantes, etc.)Referida cuando el docente evalúa al alumno, es

la más utilizada en la comunidad educativa y su implantación tan fuertemente

arraigada está dada por la consecuencia natural de la relación maestro y aprendiz.

� Coevaluación: es aquella en la que unos sujetos o grupos se evalúan

mutuamente (alumnos y profesores mutuamente, unos y otros equipos docentes, el

equipo directivo al Consejo Escolar y viceversa). Según Albuja R(1998)

Evaluadores y evaluados intercambian su papel alternativamente. Cuando los

alumnos se evalúan entre sí o conjuntamente con el docente, práctica la

evaluación utilizando la con mayor frecuencia en el aula. Esta modalidad, al igual

que la autoevaluación, también deben ir en aumento, principalmente referido a

aprender a trabajar en equipo e insertarse en grupos que no siempre van a estar en

concordancia con las preferencias personales de cada integrante, sin embargo el

de aprender a evaluar y a ser evaluado.

f) Evaluación externa: se da cuando los agentes no integrantes de un centro

escolar o de un programa de evalúan su funcionamiento. Suele ser el caso de la

"evaluación de expertos". Estos evaluadores pueden ser inspectores de evaluación,

miembros de la Administración, investigadores, equipos de apoyo a la institución,

consiste en los conocimientos que posee el docente, específicos, lingüísticos,

pedagógicos.

Estos dos tipos de evaluación son muy necesarios y se complementan

mutuamente. Se considera mediante un "asesor externo", que permite que el

propio centro o programa que se evalúe a sí mismo, pero le ofrece su asesoría

técnica y cierta objetividad por su implicación en la vida del centro.

33

a) Evaluación inicial o de diagnóstico: se realiza al comienzo del curso

académico, la implantación de un programa educativo, del funcionamiento de una

institución escolar, consiste en la recogida de datos en la situación de partida. Es

imprescindible para iniciar cualquier cambio educativo, para decidir los objetivos

que se pueden y deben conseguir y también para valorar si al final del proceso, los

resultados son satisfactorios o insatisfactorios.

b) Evaluación procesual: consiste en la valoración a través de la recogida

c) continua y sistemática de datos, del funcionamiento de un centro o

programa educativo por medio del proceso de aprendizaje de un estudiante y la

eficacia de un profesor, a lo largo de un periodo de tiempo fijado para la

consecución de unas metas u objetivos. La evaluación procesual es de gran

importancia dentro de una concepción formativa de evaluación, porque permite

tomar decisiones de mejoramiento educativo.

d) Evaluación final: consiste en la recogida y valoración de unos datos al

finalizar un periodo de tiempo previsto para la realización de un aprendizaje, un

programa, un trabajo, un curso escolar, etc. o para la consecución de unos

objetivos.

Criterio de comparación.

Cualquier valoración se hace siempre comparando el objeto devaluación con un

patrón o criterio. En este sentido, se pueden distinguir dos situaciones distintas:

a) La referencia sea el propio sujeto (sus capacidades e intereses, había

propuesto alcanzar las metas, considerando el tiempo y el esfuerzo invertidos por

el sujeto, y teniendo en cuenta sus aprendizajes previos) o cualquier otro objeto de

la evaluación en sí mismo (las características de partida de un programa, los

logros educativos de un centro en el pasado) estaremos empleando la auto

referencia como sistema. b) En el caso de que las referencias no sean el propio

sujeto, centro o programa, lo que se conoce como heteroreferencia, nos

encontramos con dos posibilidades:

b.1) Referencia o evaluación criterial:

Aquella que compara resultados de un proceso educativo cualquiera con los

34

objetivos proceso educativo cualquiera con los objetivos previamente fijados, o

bien con unos patrones de realización, con un conjunto de situaciones deseables y

previamente establecidas. Se compara el rendimiento del estudiante con los

objetivos que debería haber alcanzado en un determinado plazo de tiempo, los

resultados de un programa de educación compensatoria con los objetivos que éste

se había propuesto.

b.2) Referencia o evaluación normativa:

Es el nivel general de un grupo normativo determinado (que otros estudiantes,

centros, programas o profesores).

Conjuga siempre ambos criterios para realizar una valoración adecuada, aunque

en el caso de los estudiantes la evaluación sea la más apropiada.

Instrumentos de evaluación.

Estos instrumentos de evaluación son los más tradicionales por que se han

utilizado en el campo de la psicología. A través de los cuestionarios se han

obtenido perfiles de estudiantes se han evaluado aspectos emocionales como

empatía o autoestima y se han obtenido medidas sobre otros factores más

cognitivos como pensamiento constructivo o estrategias de afrontamiento. De la

misma forma, la utilización de escalas y cuestionarios está mostrando su utilidad

en el campo educativo y en el manejo efectivo de nuestras emociones.

En la mayoría de los casos, estos cuestionarios están formados por enunciados

verbales cortos en los que el alumno evalúa su conocimiento mediante la propia

estimación de sus niveles en determinadas habilidades emocionales a través de

una escala de valores.

Este indicador se denomina “índice de inteligencia emocional percibida o auto-

informada” y revela las creencias y expectativas de los alumnos sobre si pueden

percibir, discriminar y regular sus emociones, la inteligencia emocional como una

inteligencia genuina y consideran deficiente una evaluación exclusivamente

basada en cuestionarios de papel y el lápiz.

35

Estos autores consideran que los cuestionarios de IE pueden verse afectados por

los propios sesgos perceptivos de la persona es posible la tendencia a falsar la

respuesta para crear una imagen más positiva.

 La utilidad de las medidas de auto-informes en el terreno de evaluación, sobre

todo para proporcionar información sobre las habilidades interpersonales y

comportamientos auto informados de los estudiantes.

 Puesto que los métodos más eficaces para conocer al propio alumno, a pesar de

sus sesgos, es preguntándole sobre cómo se siente, qué piensa, o cómo le afectan

determinados sucesos que ocurren en el aula.

En aquellos casos en los que el educador quiere obtener un índice del ajuste

emocional de los adolescentes y obtener un perfil de las carencias afectivas en

determinadas áreas cuya única forma de evaluar al estudiante es a través de la

propia introspección.

Por ejemplo, es de gran utilidad para conocer la capacidad de discriminación

emocional, la atención a las emociones positivas y negativas, el nivel de

regulación afectiva, o el grado de tolerancia al estrés ante las frustraciones.

Son instrumentos en que se evalúa mediante la observación, la conducta o

comportamiento del evaluado, esta observación puede ser informal o estructurada,

se recomienda seguir la segunda alternativa por tener ventajas comparativas de ser

más objetiva, consistente y auditable en el tiempo previsto.

 Este enfoque se utilizará en esta investigación, aun cuando la primera alternativa

no deja ser utilizada por evaluadores más experimentados que sin usar

instrumentos formales tienen una experticia que permite una retroalimentación

más rápida y oportuna del aprendizaje en el aula.

Por otro lado, estos instrumentos formales de comportamiento tienen el atributo

36

que se pueden utilizar a su vez servir como dispositivo de apoyo para otros

instrumentos de evaluación.

Los Instrumentos que se utilizan para evaluar las destrezas deben diseñarse

fundamentándose en la particularidad de cada grupo de estudiantes, sin caer en el

tecnicismo de los test o pruebas. deben mantenerse sobre todo, la preferencia del

maestro actuando con toda su capacidad psicopedagógica.

Un parámetro muy importante es la observación de los cambios que se produzcan

en el comportamiento del estudiante dentro y fuera del aula, esto es muy fácil de

realizar. Para ser un buen observador, habrá que fijarse que los objetivos sean

claros y entregar grandes dosis de paciencia y tiempo o perseverancia. Según

(Carballo R 1990)

El trabajo en equipo de los estudiantes, los informes, aportes, investigación,

exposición demostraciones, serán los indicadores del desarrollo de las destrezas

que se están promoviendo.

Se propone como mecanismo la elaboración de instrumentos por etapas,

entendiéndose por ellas las instancias en que se apliquen.

Los instrumentos de la evaluación pueden ser:

Modelo T

 Puede utilizarse como instrumento de evaluación .Esta técnica permite al docente

adquirir conciencia sobre su propio proceso sobre los logros alcanzados en su

aprendizaje del estudiante, en la parte de lo que quiere aprender se escribe lo que

considera atractivo o ha despertado la curiosidad como resultado del trabajo de

investigación.

Lista de cotejo:

Se lo reconoce por su término en inglés como checklist, este instrumento se

37

refiere a la presencia o ausencia de una determinada característica o conducta en

la evaluación.

Esta definición limita el alcance de este instrumento, en el sentido que no todo es

blanco o negro, o verdadero o falso, sin embargo, la lista de cotejo en la

educación se pueden utilizar para evaluar aprendizaje actitudinal como también

aprendizajes de procesos o procedimientos, este último se refiere a evaluar si los

procedimientos que requiere una determinada tarea para llevarla a cabo se han

realizado o no, esto implica necesariamente conocer en forma previa por parte del

alumno, el listado de procedimientos requeridos para alcanzar el objetivo.

A continuación se presenta otro modelo de Lista de Cotejo, que pretende

diagnosticar un aprendizaje actitudinal, en donde necesariamente se debe registrar

en un horizonte de tiempo de más de un periodo, para que la evaluación sea más

consistente. evaluando conductas propias del estudiante.

Mapas conceptuales.

Los mapas conceptuales son instrumentos que fueron desarrollados por Joseph

Novak y Bob Gowin en la Universidad de Cornell para estudiar la formación de

conceptos y significados en los jóvenes. Tienen por objeto "representar relaciones

significativas entre conceptos en forma de proposiciones." Una proposición se

refiere a dos o más términos conceptuales (conceptos) unidos por palabras y que

en conjunto forman una unidad con un significado específico. El mapa más simple

sería el formado por dos conceptos unidos por una palabra de enlace para formar

una proposición válida.

Otra manera de entender los mapas conceptuales es decir que son "recursos

Esquemáticos para representar un conjunto de significados conceptuales incluidos

en una estructura de proposiciones" Novak y Gowin, (1988).

En general, se sabe que los aprendizajes significativos se producen más fácilmente

38

cuando los conceptos nuevos se engloban bajo otros conceptos más amplios, más

inclusivos. Los mapas conceptuales deben ser jerárquicos, los conceptos más

generales e inclusivos deben situarse en la parte superior del mapa y los más

específicos y menos inclusivos en la parte inferior.

Son herramientas muy útiles a la hora de recopilar información acerca de lo que

los estudiantes saben. En general, presentan una radiografía bastante interesante

acerca de lo que el estudiante tiene almacenado de un concepto o conocimiento

determinado, que muestran de manera aproximada la forma en que el estudiante

debe relacionar los conceptos en su estructura cognoscitiva.

Tienen como principio la organización de expresiones gráficas, que van ordenados

los conceptos de manera aproximada de forma que el estudiante relacione la

teoría y su estructura cognitiva, los gráficos tienen la forma parecida a las

ramificaciones de un árbol, de tal manera que permite organizar los conceptos

jerárquicamente en dos niveles, explicando las relaciones entre conceptos y

palabras conectoras que forman una proposición.

Es necesario establecer conexiones entre conceptos ordenados en forma

jerárquica- supra ordenados y subordinados y constituyen un instrumento útil para

propiciar aprendizajes significativo, mientras más conceptos se incluyan más

complejo será el aprendizaje, han sido considerados una estrategia, un método y

un recurso para el proceso de enseñanza aprendizaje.

Supra ordinados.-son los conceptos de mayor nivel de exclusividad, es decir

incluyen a otros de menor generalidad.

Subordinados.-En este nivel se colocan los conceptos de menor nivel de

exclusividad.

Escala de valores o calificación:

Este instrumento es una lista de cotejo, señalar la presencia o ausencia de una

característica observada, sino que indica la característica del evaluado, sin

39

embargo, hay que tener cuidado con la tendencia a evaluar con calificaciones

intermedias para evitar conflictos entre evaluador-evaluado o evitar por parte del

evaluador una tarea evaluativa más rigurosa y objetiva que conlleva

necesariamente un mayor trabajo.

Estas escalas presentan una mayor creatividad a la hora de diseñar formatos de

evaluación, midiendo está a través de símbolos, números o descripciones.

Una escala de valor es más apropiada para evaluar la calidad de un trabajo o

producto, así como para evaluar aspectos afectivos o actitudes de los alumnos,

pues ofrece una mayor amplitud y profundidad en las variables a incluir en la

evaluación.

Escalas numéricas.

 Estas escalas valoran el grado de desarrollo en una serie ordenada de números,

cuya significación es determinada por el evaluador.

Para elaborar esta escala numérica es recomendable recomendar los siguientes

aspectos:

1. El nivel de discriminación que el docente desea conseguir: así la escala

puede ir de tres valores numéricos hasta diez valores.

2. La elaboración de escalas con un número par de grados de valoración.

3. La conveniencia o no de empezar la escala numérica desde cero. Esto

depende de los objetivos del docente, si desea dejar muy clara la ausencia total

del comportamiento que observar el número cero es muy ilustrativo; pero

entonces se debe el mismo rigor para el número superior de la escala. Se

recomienda empezar por el numero uno y la graduación de las escalas más

corrientes acostumbre a ser de 4, 6, 8,10 niveles de valoración.

Bitácora o registro anecdotario:

Consiste en la descripción de comportamientos que se consideran importantes.

40

Las características que debe poseer un buen registro anecdótico establecido un

comportamiento típico basado en varias anécdotas, que incidente a un hecho

concreto esto indican las circunstancias necesarias para una buena información

registrada.

Este instrumento puede ser utilizado por el docente como también por el

estudiante, este registro contextualiza las observaciones vinculadas a un tema

determinado, en el caso del docente se pueden abrir fichas o un cuaderno de notas

habilitado para ese efecto, dejando registros por alumno o por grupo de alumnos.

Debiendo tener presente que se deben realizar las observaciones que muestren

conductas observables y que respondan a esta denominación y no se confundan

con opiniones o prejuicios del docente, un buen registro debe mostrar el

rendimiento y verificar los resultados del estudiante en diversos momentos de

ampliación de la calidad de la información y nos muestre una perspectiva a veces

diferente a la observada durante la clase.

Un registro anecdotario permite dejar registrada información que evidencie el

desarrollo cognitivo del estudiante, la gran relevancia en la formación estudiantil

que debe ir construyendo cada a estudiante.

Para el docente también es de gran utilidad hacer que los alumnos construyan sus

propias bitácoras, puesto que les permite tomar decisiones respecto de la

información que consideran necesaria registrar, anotar dudas que posteriormente

deben ser consultadas, realizar comentarios propios de contenidos desarrollados

en clases, en definitiva el alumno puede evidenciar su propio aprendizaje.

Uve heurística:

Es una herramienta de evaluación que favorece a los docentes la recogida de

datos, mientras que al estudiante le guía el pensamiento durante la resolución de

los ejercicios, adaptando contenidos programados, este instrumento de evaluación

41

es una alternativa al reporte tradicional permitiendo diferenciar entre los

conceptos y las teorías.

Una vez que el estudiante identificada la pregunta central, se desarrollan a la

derecha una serie de palabras relacionadas con la pregunta y a la izquierda se

realiza las conclusiones o resoluciones de los ejemplos o ejercicios, de esta forma

ayuda a desarrollar la evaluación con facilidad.

Los elementos de la UVE de Gowin son:

• La pregunta central

• Lo técnico conceptual

• Lo metodológico

La pregunta central constituye la delimitación del tema. Las respuestas requieren

una interacción entre los aspectos teóricos conceptuales y los aspectos

metodológicos.

El Portafolio.

Se conoce y se usa el termino portafolios como un elemento que permite evaluar

el desempeño del estudiante lo que hace pone en evidencia lo que son capaces de

hacer a través de la presentación seleccionada de muestras de trabajo en las cuales

quedan expuestas las capacidades de decidir y comunicar, además de reflexionar

sobre la pertenencia del contenido y sobre la propia manera de aprender.

Elaboración del portafolio:

Paso 1: Consiste en la recolección de diversos elementos del trabajo de los

estudiantes por lo que la recolección implica decidir que trabajos deben reunirse.

El criterio de la evaluación lo proporcionan los propósitos educativos.

Paso2: Consiste en la selección de sus trabajos. El estudiante debe decidir de entre

los trabajos recolectados cuales forman parte del portafolio.

42

Los criterios utilizados para la selección deben reflejar los propósitos

preestablecidos. La cantidad debería ser suficiente como para abarcar todos los

propósitos pre establecidos.

Paso 3.- Se refiere a la reflexión. Resulta ser esencial en la selección de trabajos

para el portafolio de reflexión del estudiante sobre el proceso que realizan los

estudiantes se ven a sí mismos como personas que aprenden, pues visualizan este

proceso mediante sus trabajos realizados.

Evaluar los ítems de acuerdo con criterios claros y utilizando una guía o matriz de

comprensión, en él pueden ser agrupados datos de vistas técnicas, resúmenes de

textos, proyectos, informes, anotaciones diversas. El portafolio incluye, también,

las pruebas y las autoevaluaciones de los alumnos.

La finalidad de este instrumento es auxiliar al estudiante a desarrollar la capacidad

de evaluar su propio trabajo, reflexionando y mejorando sobre él. Su profesor, el

portafolio le ofrece la oportunidad de trazar referencias de la clase como un todo,

a partir del análisis individual, en la evaluación de largos del proceso enseñanza

aprendizaje.

Como instrumento de evaluación del razonamiento reflexivo, propician

oportunidades para documentar, registrar y estructurar los procedimientos y el

propio aprendizaje, es por esa reflexión que el estudiante puede ayudar al profesor

a verificar lo necesario y mejora sus desempeños, permite que el profesor conozca

mejor a su estudiante, sus ideas, con expectativas de concepción al mundo.

El portafolio tiene una función estructuran té, organizadora el aprendizaje y

estimula los procesos de desarrollo personal, es un instrumento de dialogo entre el

profesor y el estudiante que no son producidos al fin de un período de notas, sino

que son elaborados y reelaborados en la acción, de manera que posibilitan nuevas

formas de ver e interpretar un problema y solucionarlo durante un tiempo

determinado.

43

Estos pueden ser escritos en un fin de semana, con un proceso enriquecedor por

nuevas informaciones, perspectivas y formas de pensar para dar solución a un

problema.

Exposición:

La exposición se puede definir como la manifestación oral de un tema

determinado, cuya extensión depende de un tiempo previamente asignado, la

forma en que el expositor enfrenta y responde a las interrogantes planteadas por

los oyentes.

Este instrumento de evaluación es aplicado óptimamente y obliga al evaluador ser

más objetivo, definir criterios de evaluación y abstrae los prejuicios que pueda

tener sobre el evaluado.

Una forma eficiente de evaluar la Exposición, es a través de instrumentos como la

Lista de Cotejo o Escala de Valores, de este último instrumento.

Mándala.

Cuyo significado es sanscrito es “circulo”, tiene explicita la idea de totalidad.

Aporta una pauta visual que unifica las partes separadas en un todo, el mándala

crea un significado dentro de una pauta circular, no hay reglas ni formas para

construir mándalas.

Al construir un mándala se debe tener en cuenta lo siguiente:

Dibuje en primer lugar un círculo o una elipse, al círculo o la elipse dibujada se

los dividirá en partes, de acuerdo con el número de categorías, Posteriormente en

cada sección se ubicara los conceptos o imágenes requeridas, después de dividir

en círculos concéntricos, de acuerdo con los niveles de jerarquía que presentan los

conceptos, para finalizar se busca la mejor presentación siguiendo imágenes de

colores.

44

2.4.2 Desarrollo de la variable dependiente.

Pedagogía.

La pedagogía es la disciplina que organiza el proceso educativo de toda persona,

en los aspectos psicológicos, físicos e intelectuales tomando en cuenta los

aspectos culturales de la sociedad en general.

El arte de transmitir experiencias, conocimientos, valores, con los recursos que

tenemos a nuestro alcance, como son: experiencia, materiales, la misma

naturaleza, los laboratorios, los avances tecnológicos, la escuela, el arte, el

lenguaje hablado, escrito y corporal, educar y enseñar a los jóvenes, además es la

disciplina que se encarga de regular el proceso educativo al igual que resolver los

problemas que se suscitan debido a la aparición de la educación.

Su entendimiento yace en un proceso vivo en el cual intervienen diferentes

funciones en el organismo para que se lleve a cabo el proceso de aprendizaje, por

tal motivo si el objeto mismo es difícil de definir, por lo tanto su definición, sería

el estudio mediante el cual se lleva a cabo las interconexiones que tienen lugar en

cada persona para aprender, tales como el cerebro, la vista el oído, que se aprecia

mediante la respuesta emitida a dicho aprendizaje.

El objeto de estudio de la Pedagogía es la educación, tomada ésta en el sentido

general que le han atribuido diversas legislaciones internacionales, como lo

referido en documentos de la UNESCO, es posible encontrar la palabra formación

de como objeto de estudio de la Pedagogía, siendo la educación y formación

vocablos sinónimos en el contexto.

Estudia a la educación como fenómeno complejo y multirreferencial, lo que indica

que existen conocimientos provenientes de otras ciencias y disciplinas que le

pueden ayudar a comprender a la educación; ejemplos de ello son la Historia,

Sociología, Psicología y la Política, entre otras.

45

A pesar de que se piensa que es una ciencia de carácter psicosocial que tiene por

objeto el estudio de la educación con el fin de conocer, analizar y perfecciona, a la

pedagogía, es una ciencia que se nutre de disciplinas como la sociología,

economía, antropología, psicología, historia, medicina, etc.

Es preciso señalar que es fundamentalmente filosófica y que su objeto de estudio

es la ¨formación¨, es decir en palabras de Hegel, de aquel proceso en donde el

sujeto pasa de “una conciencia en sí” a una “conciencia para sí” y donde el sujeto

reconoce el lugar que ocupa en el mundo y se reconoce como constructor y

transformador de éste.

En la actualidad, la pedagogía es el conjunto de saberes que se encarga de la

educación como femenino típicamente superficial y especialmente humano. Se

trata de una ciencia aplicada de carácter psicosocial, cuyo objeto de estudio es la

educación, no es una ciencia sino es un saber o un arte categorizada según

distintos criterios de pedagogos.

Suele hablarse de la pedagogía general (que se refiere a las cuestiones universales

y globales de la investigación y de la acción sobre la educación) o de las

pedagogías específicas (que han sistematizado un diferente cuerpo del

conocimiento en función de diversas realidades históricas experimentadas).

Es importante distinguir entre la pedagogía como el saber que estudia la

educación y la didáctica como la disciplina o el conjunto de técnicas que facilitan

el aprendizaje. Así puede decirse que la didáctica es sólo una disciplina dentro de

la pedagogía, ha sido relacionada con la andrología, la disciplina educativa que se

encarga de instruir y educar permanentemente al hombre en cualquier período de

su desarrollo en función de su vida cultural y social.

Jhon Dewey plantea una estrategia metodológica basada en la formacion de

ciudadanos para la democracia que desarrollen una vida integradora con las

clases liberales, mediante juegos y creatividad al aire libre.

46

Maria Montesori manifiesta un aprendizaje seguro, basado en el respeto por los

niños y en la comprensión de los docentes como un motor del conocimiento del

desarrollo infantil, en que su pedagogía que la práctica, imitación, repetición

orientación a los estudiantes se los debe acoger en los espacios recreativos para

hablar, descansar, escuchar de esta forma se pueden preparar para la vida.

Mientras que Decroly piensa que debe ser razonable por manejar los sentidos

como son hablar, tocar, percibir escuchar para luego asociarlos con los

conocimientos previos.

Pedagogía Libre

Se ubica en las teorías de transito más bien como un proceso de enlace entre la

intención de dar más valor a las personas, y dejar a tras los mecanismos de

objetividad impuestos en las teorías conductistas.

Freinet (2010) propone la pedagogía libre en la cual deja a los estudiantes, que en

base a su propia experiencia elaboren su propio texto de aprendizaje, este texto es

escrito por él con una base científica proporcionda por el docente, en donde hará

lo que le guste y como le guste en una real imagen de vida, y atreves de la

investigación y auto cuestionamiento.

Esta propuesta transforma a la sala de clase en un lugar donde se trabaja y con

una nueva imagen del docente la función del docente, no es solo la instrucción

didáctica de opresión sino fundamentalmente, educar con una didáctica critica,

permitiéndole adquirir una responsabilidad con previo acuerdo y desarrollando su

personalidad y actitudes compatibles con las reglas de la moral, de esta forma los

jóvenes aprenden a gobernarse por sí mismos.

Teorías del aprendizaje.- Las bases teóricas de esta investigación son el enfoque

constructivista y humanista, ya que permiten fomentar la importancia de la

creatividad en el desarrollo del proceso y el actual interés por tema de técnicas

47

creativas en la enseñanza – aprendizaje de la matemática, es en parte promovido

por las nuevas orientaciones psicopedagógicas.

El constructivismo es considerado como una epistemología que concibe al

conocimiento como una construcción personal que realiza el hombre en

interacción con el mundo, circundante, cada persona construye su propia realidad,

su representación del mundo, en función de su viabilidad, por lo que no cabe en

la opción constructivista hablar de verdad absoluta , con objetividad del

conocimiento, el enfoque histórico cultural de Vygostsky conduce a una

reestructuración del concepto de aprendizaje, en síntesis se expresa en lo

siguiente:

El aprendizaje no existe al margen de las relaciones sociales, ni de la zona de

desarrollo próximo, el aprendizaje y la educación conducen al desarrollo.

Según David Ausubel es un psicólogo educativo tiene importantes elaboraciones

teóricas y estudios acerca de cómo se realiza la actividad intelectual en los

estudiantes. Ausubel como otros teóricos cognoscitivistas, postula que el

aprendizaje implica una reestructuración activa de las percepciones, ideas,

conceptos y esquemas de aprendiz que posee en su estructura cognitiva.

 Su objetivo final es la aplicación de conocimientos para transformar la realidad,

lo emergente nace de las limitaciones de dichos paradigmas. Existen algunos

autores que ven la factibilidad de la integración de los enfoques cuantitativo y

cualitativo en el ámbito de las técnicas de la investigación.

La creatividad es el resultado de la interrelación de diversos componentes

motivaciones, cognitivos, afectivos, sociales y académicos que tienen que ver

tanto con las actitudes de los estudiantes como los de los profesores; y se hace

presente en el aula mediante muy diversos aspectos: el lenguaje y los patrones de

interacción entre profesor y estudiantes, la organización de las actividades

académicas, el manejo de los contenidos las tareas, los recursos de apoyo

didácticos, las recompensas y la forma de evaluar. Están en base a conocimientos

48

adquiridos por diferentes teorías como: creatividad según Osho. Y técnicas

creativas de José Luis Espíndola, entre otros.

Todas las técnicas de dinámica grupales pueden ser aplicadas en educación,

dependiendo del nivel o grado de adiestramiento que necesiten los estudiantes y

sobre todo para que van a utilizarse, ya que hay técnicas muy útiles para conseguir

información, para favorecer la creatividad y lograr objetivos de tipo afectivo-

social.

Voy a reflejar solamente las técnicas que considero más importantes para adquirir

comportamientos de cara al mismo proceso de actividad en el aula, teniendo en

cuenta que faltan muchas, la propia experiencia y creatividad del profesor puede,

surgir de ideas aportadas, generando otras técnicas que le convengan a su

momento o nivel.

Por otra parte hay que decir que estas técnicas casi nunca se utilizan solas, sino

que se mezclan y se alternan unas con otras, logrando así integrar varias técnicas

en una sola con vistas al trabajo de aprendizaje o de investigación.

Teoría del desarrollo de Jean Piaget.- "Piaget logró realizar uno de los aportes

más significativos a la psicología contemporánea, al demostrar que nuestra

relación con el mundo está mediatizada por las representaciones mentales que de

él tengamos, que están organizadas en forma de estructuras jerarquizadas y que

varían significativamente en el proceso evolutivo del individuo".

La teoría del desarrollo de Jean Piaget es la más representativa entre todas las de

enfoque progresivo/evolutivo del desarrollo cognitivo. "Piaget considera que la

inteligencia se desarrolla a través de etapas" evolutivas, en las que, sucesivamente,

el individuo pasa por distintas formas de conocer, cada vez más adecuadas, al

reorganizar sus estructuras mentales. Los principios fundamentales de su teoría

son: adaptación, organización, experiencia, asimilación y acomodación:

49

Adaptación.- es asimilación de la realidad en estructuras o eventos mentales,

junto con la acomodación de las estructuras biológicas existentes en el individuo

para recibir los estímulos de su ambiente.

Organización.- es la capacidad natural de ordena de las estructuras mentales para

adaptarse al medio, junto con la integración e interiorización lógica de los

esquemas mentales, a medida que se produce el desarrollo, por resumirlas así

tanto la biológica y la lógica.

Experiencia.- en la teoría de Piaget, es pieza fundamental en la adquisición de

cualquier conocimiento, entendiéndola como "el proceso mediante el cual se

asimilan las estructuras". Asimismo, sostiene que el pensamiento se da "gracias al

equilibrio entre los procesos de asimilación y acomodación".

Asimilación.-es el proceso de activación de los esquemas mentales, y tiende a

someter el medio al organismo.

Acomodación.- es el proceso capaz de romper viejos hábitos para conducir a

niveles superiores de adaptación, sometiendo al organismo a las condiciones del

medio.

Es posible cuando se da el equilibro de todas las anteriores; mas esto "sólo se

alcanza completamente hasta el nivel de las operaciones formales o del

pensamiento abstracto", en la vida adulta.

Teoría de Lev Vygotsky.- La teoría de Vygotsky también es progresista, de

método evolutivo, pero con la particularidad del énfasis del desarrollo cognitivo

no sólo como producto biológico (genético) sino también y esencialmente social

("el concepto de inteligencia está íntimamente ligado a la interacción social").

Por eso a su teoría se la ha llamado de la formación social de la mente.

"[Vygotsky] considera que los procesos psicológicos superiores tienen su origen

50

en procesos sociales que más tarde se internalizan o reconstruyen internamente, y

que los procesos mentales se entienden a través de la comprensión de

instrumentos y signos que actúan como mediadores".

Considera que el desarrollo depende del aprendizaje, posición contraria a la

piagetiana, en la cual el aprendizaje depende del desarrollo, las funciones

mentales o psicológicas son sociales y se clasifican en: inferiores y superiores.

Las funciones psicológicas inferiores son las biológicas o genéticamente formadas

(involuntarias), y las funciones psicológicas superiores son las socialmente

formadas por medio de procesos educativos.

Las herramientas cognitivas que hacen posibles éstas últimas son los instrumentos

y los signos, se engloba a Vygotsky dentro de las teorías cognitivas de enfoque

"progresistas" o "evolutivo" porque para él la cognición es posible mediante un

paulatino proceso de internalización, donde las funciones psicológicas inferiores

dan lugar a las superiores, primero a un nivel social o interpsicológico y luego a

un nivel individual o intrapsicológico. "La internalización no es una copia interna

de lo externo, sino que se refiere a la concientización de la experiencia".

Finalmente cabe hacer resaltar el lenguaje, que tiene un papel fundamental en su

teoría, así como la función del maestro dentro del proceso: "el éxito del

aprendizaje (dentro de un contexto social) está dado por la orientación de las

personas adultas de aquí surge la zona de desarrollo próximo que se define como

la distancia que existe entre el nivel de desarrollo que puede alcanzar el joven

actuando independientemente y lo que puede lograr en colaboración con un adulto

o compañero más competente".

Teoría del desarrollo de Jerome Bruner.- La teoría de Bruner postula un

"principio de organización biológica" que ayuda al niño a comprender su mundo.

En concordancia con los otros autores, en esta teoría el desarrollo cognitivo se da

por influencia de factores externos.

51

 "La inteligenciase constituye en gran medida en la interiorización de

instrumentos culturales", y el principal interés de Bruner está en el lenguaje como

instrumento cultural y cognitivo por excelencia, pues es el medio para representar

las experiencias y transformarlas: "Una vez el niño ha interiorizado el lenguaje

como instrumento cognitivo, le es posible representar y transformar

sistemáticamente la experiencia con flexibilidad y mayor facilidad".

Similar en esto a los otros autores, Bruner afirma que las personas usan "técnicas

o destrezas" transmitidas culturalmente para representarse y asimilar el mundo,

construyendo sus "modelos de la realidad" escalonadamente (De esta idea surge el

concepto de andamiaje, que está estrechamente relacionado con la [ZDP] de

Vygotsky). En atención a lo anterior se da lugar a tres tipos de representación de

la realidad:

Representación en activa: es "un modo de representar (rememorar) eventos

pasados mediante una respuesta motriz adecuada"

Representación icónica: es la transición de lo concreto "al campo de las

imágenes mentales" (cuando el joven imagina alguna acción por medio de un

dibujo). Tales imágenes no son exactas y detalladas, sino representativas,

"significativas".

Representación simbólica.- es el nivel de la abstracción y la conceptualización,

propiamente dicha, o sea, el nivel del lenguaje, y el que más interés tiene para

Bruner porque "proporciona un medio para representar experiencias y

transformarlas".

Teoría de la asimilación de David Ausubel.- teoría para el aprendizaje

significativo no exclusiva de la cognición, que pretende explicar cómo aprende el

ser humano. "Esta teoría tiene un enfoque estructural organicista cuyo núcleo

reside en la comprensión del ensamblaje del material novedoso con los contenidos

conceptuales de la estructura cognitiva del sujeto". Retomando una vez más el

52

concepto de aprendizaje significativo, Ausubel afirma que para que se dé este son

necesarias tres condiciones:

a. "Que el material que se va a prender sea significativo;

b. que el estudiante posea los preconceptos necesarios para adquirir nueva

información.

c. que exista la motivación para aprender".

Para Ausubel, que "sus elementos estén organizados lógicamente". "El

aprendizaje significativo se produce cuando se asimila información nueva con

algún concepto incluso ya existente en la estructura cognitiva del individuo, en

resumidas cuentas, en la teoría de Ausubel, como en la de Piaget y Vygotsky, el

proceso de cognición es procesal y evolutivo, es decir, escalonado.

Aprendizaje

En la literatura educativa, la recogida de datos del aprendizaje se asocia al uso de

los instrumentos de evaluación, y en este contexto se entremezclan instrumentos e

indicadores de evaluación que pretenden diagnosticar cuando ha aprendido el

estudiante.

Se observa que existe una diversidad amplia de instrumentos para utilizar en el

proceso de evaluación, de manera cómo diagnóstico de lo aprendido, sea utilizado

como una retroalimentación para el proceso de aprendizaje, sin embargo, es

común ver que la evaluación se transforma en un paso administrativo más que el

profesor realiza su tarea como docente.

En esta investigación, se pretende abordar los diferentes instrumentos utilizados

en la Educación Técnico Profesional (ETP) en los sectores de comercio y

administración.

Empieza este aparte haciendo ver cómo las personas están aprendiendo todo el

tiempo, por medio de la interacción cotidiana con los otros y con el medio, así

53

como al enfrentarse a nuevas situaciones; pero el hecho de adquirir conocimientos

está ligado a los procesos de enseñanza.

Afirman certeramente las autoras que todo proceso de este tipo debe hacer de los

educandos "sujetos activos del proceso educativo” es decir, personas conscientes

de la necesidad de ser gestoras de su propia formación.

Proceso de aprendizaje significa: Procedimiento encaminado a la adquisición de

unos conocimientos determinados por medio de la realización de diversas

actividades mentales adecuadamente planificadas para la consecución de las metas

propuestas.

Cambio relativamente permanente en la conducta debido a la experiencia pasada,

ya sea relativamente permanente en el potencial conductual que acompaña a la

experiencia, pero no es resultado de simples factores de crecimiento o de

influencias reversibles, como la fatiga o el hambre.

Modificación de las estructuras mentales de un individuo, como consecuencia de

la incorporación de la nueva información a los esquemas mentales existentes.

Existen tres factores de influencia en el proceso de aprendizaje, el aspecto

biológico, el sociocultural y los preconceptos del individuo. No obstante, y en

concordancia con el carácter práctico-moral de la educación a que hacían

referencia las autoras en la introducción, el proceso de aprendizaje siempre vendrá

a reflejarse, ante todo, en los actos del educando.

"Por eso se habla de cambios permanentes en la conducta debidos a la

experiencia". Finalmente, el proceso se reflejará "en el pensamiento, las creencias,

las actitudes, los valores y la manera en la que organizamos y actuamos sobre

estos constructos mentales".

54

Tipos de aprendizaje.

El ser humano es capaz de múltiples aprendizajes, capacidades y experiencias de

cada uno, por Efraín Sánchez Hidalgo en su obra psicología de la educación

(1979) enseña que los aprendizajes más destacados del ser humano son:

� Motor
� Asociativo
� Conceptual
� Creador
� Reflexivo
� Emocional y social
� Memorístico

Aprendizaje Motor.- Consiste en aprender a usar los músculos coordinada y

eficazmente, las actividades motrices desempeñan un papel muy importante en la

vida del individuo, pues vivir simplemente exige cierto grado indispensable de

rapidez, precisión y coordinación de los movimientos.

La forma en cómo se debe encauzar este tipo de aprendizaje es:- El maestro debe

cerciorarse de hasta qué punto el alumno tiene la madurez, física, motriz, mental y

social que requiere la misma, considerar el grado de atracción y conveniencia del

equipo y de los materiales, cuidar los medios de comunicación entre el aprendiz y

el maestro, como instrucciones orales y escritos, familiarización general con el

equipo, los materiales y el lugar de la instrucción.

Realizar las demostraciones necesarias de las destrezas, dirigiendo la atención del

alumno hacia la observación cuidadosa de lo que se demuestra, acción del

aprendizaje para ejecutar la destreza, el maestro orientara el perfeccionamiento de

la misma haciendo correcciones necesarias.

Aprendizaje Asociativo.- Consiste en adquirir tendencias de asociación que

aseguren el recuerdo de detalles particulares en una sucesión definida a fija,

memorizar, es uno de los requisitos básicos para llevar a cabo este tipo de

aprendizaje, en todos los niveles de edad y en todos los grados escolares, muchos

55

aprendizajes requieren el establecimiento de asociaciones, lo que el maestro debe

realizar para fomentar este tipo de aprendizaje es:

Propiciar oportunidades de práctica para fijar, hechos, símbolos, nombres,

diferencias perceptivas, usar todos los medios adecuados para que el alumno capte

el significado del material que va a memorizar.

Destacar las relaciones que existan entre una cosa y la otra. Al aprender un

material nuevo es recomendable buscar la forma en que éste se relaciona con el

material ya conocido, el material se debe de presentar en un orden lógico y

sistemático, dirigir la atención del alumno al material que memoriza.

Aprendizaje Conceptual.- Se logra mediante el proceso de desarrollar conceptos

y generalizaciones, el elemento principal de dicho aprendizaje es la palabra tanto

oral como escrita, el significado de hechos, conceptos y generalizaciones varía,

pues estos no tienen un lugar fijo y absoluto en la escala de significados.

“Los conceptos representan la comprensión que el individuo logra de los aspectos

generalizados y abstractos de muchas experiencias”, para llevar a cabo este tipo de

conocimientos es necesario, al principio los conceptos constan de impresiones

generales rudimentarias, sin mucha diferenciación y significado.

Se debe dar tiempo al alumno para que desarrolle sus conceptos, la experiencia

personal respecto al fenómeno en cuestión debe ser lo más variado posible,

mediante la multiplicidad de las experiencias, el alumno gradualmente intégralos

rasgos comunes y aumenta así la complejidad de los conceptos.

La aplicación de los conceptos no sólo ayuda a que el discípulo los fije mejor,

sino que además proporciona al maestro un medio para valorar el aprendizaje, la

presentación de nuevos conceptos debe hacerse en términos que el educando

pueda usarlos con sentido.

56

Aprendizaje Creador.- Este tipo de aprendizaje se da cuando existe un cambio

de conducta al momento que se presente un problema, en diferentes situaciones

encontrando soluciones originales.

La actividad creadora implica tres procesos mentales: experiencia, recuerdo y

expresión” se necesita recibir impresiones, pensar en ellas y actuar sobre la base

de ellas. La manera en cómo se puede encauzar este tipo de aprendizaje es:

Experiencia.- Es una forma de conocimiento, o habilidades derivadas de la

observación, la vivencia de un evento, provenientes de lo que sucede en la vida

diaria.

Recuerdo.- es el estado emocional que guarda nuestro cerebro para memorizar

algo ya sea persona, animal o cosa, en el sistema educativo se refiere a el proceso

matemático, realizado con pre anterioridad.

Expresión.-la conexión de palabras unidos por conectores lógicos que descifran

una frase de algún evento sucedido.

Proponerles un aula diferente donde se les provee de oportunidades necesarias

para la memoria emotiva y que exista una tranquilidad eneste nivel afectivo.

Aprendizaje Reflexivo:- Este tipo de aprendizaje se complementa con el

aprendizaje creador pues implica también la solución de problemas solo que aquí

se pretende fomentar la actitud de indagación frente a los problemas.

Las condiciones que se requieren para fomentar este tipo de aprendizaje son:El

docente debe de tomar en cuenta que lo que para él es un problema puedeque no

lo sea para el alumno, el desarrollo de la conciencia respecto a los problemas

puede conseguirse proporcionando al alumno un trasfondo adecuado de

experiencias ricas y variadas.

57

Proporcionándoles la información y el conocimiento requerido de tal manera que

pueda organizarse en generalizaciones significativas, orientar al alumno a conocer

hechos o datos que guarden relación con el problema y a organizarlos

significativamente.

Estimular la búsqueda de información y de evidencias que además critiquen

posponiendo el juicio o las conclusiones hasta que se hayan reunido todos los

datos del caso, orientarlos a formular posibles soluciones.

Aprendizaje del Ajuste Emocional y Social:

Consiste en el tipo de aprendizaje que lleva al alumno a ajustarse a su medio

físico y social de una manera satisfactoria permitiéndole un funcionamiento

adecuado como persona. El comité especial del New york Welfare elaboro una

definición de lo que es un alumno desajustado. “El alumno desajustado es

excesivamente tímido.

Retraído y envuelto en sus propios miedos y fantasías. Puede ser también una

persona talentosa que, se sienta solo o incomprendido, no este aprovechando hasta

el máximo las oportunidades que la escuela ofrece. Es el niño inseguro,

crónicamente preocupado por sus pensamientos”.

Es lo que el docente puede hacer para desarrollar una adecuada salud mental en el

alumno, fomentar el buen desarrollo emocional para vivir armoniosa y

fructíferamente, adaptarlo a la convivencia de sus compañeros, formarle un

concepto de autoridad no como una fuerza a la cual debe obedecer sumisamente,

sino como un influjo justo y amistoso, esencial a la sana convivencia del grupo,

ayudarlo a ajustarse a sus propias limitaciones para que desarrolle un sentido de

confianza en sí mismo y sepa apreciar las capacidades de los demás.

Aprendizaje Memorístico.- Implica la capacidad de evocar ideas materiales y

fenómenos, el alumno será capaz de recordar cifras, clasificaciones, nombres,

fechas, medidas, el maestro puede fomentarlo procurando que el estudiante

58

recuerde información precisa y específica como: fechas, personas,

acontecimientos.

Si la información que debe adquirirse no posee significa actividad lógica, hay

que aprenderla de memoria, pero estos nuevos datos ni se integran en un esquema

mayor, ni modifican, por lo tanto, la "calidad" de formación o capacidad de

aprendizaje del individuo.

Pues, aunque las retenciones memorísticas pueden lograrse a cualquier edad: En el

aprendizaje memorístico, la información nueva no se asocia con los conceptos

existentes en la estructura cognitiva, se produce una interacción mínima o nula

entre la información recientemente adquirida y la información almacenada.

Por aprendizaje memorístico, aprendizaje académico no sabes lo que estás

aprendiendo, aprendizaje de memoria clásico, por lo cual al cabo de unas horas ya

no lo recuerdas.

Aprendizaje significativo.- El "aprendizaje significativo", que se prefiero llamar

"aprendizaje consentido". Es una de las teorías más gratas y útiles, fundamentadas

y certeras del libro. "La esencia del proceso de aprendizaje significativo está en

que las ideas expresadas simbólicamente se relacionan de modo no arbitrario y

sustancial con lo que el estudiante ya sabe, el aprendizaje no es una simple

asimilación pasiva de información.

 El sujeto la transforma y estructura, mientras que el profesor debe tener en cuenta

a quién va dirigidos, los contenidos organizarlos de forma lógica y jerárquica,

introducirlos progresiva y diferenciadamente en el estudiante, comprendiendo "los

procesos motivacionales y afectivos subyacentes", para hacer así del aprendizaje

un aprendizaje significativo.

59

2.5 Hipótesis.

2.5.1 (Hi): Los instrumentos de evaluación inciden en el aprendizaje en el área de

matemática en los estudiantes de octavo, noveno y décimo año de educación

básica del Colegio ‘’ José María Grijalva’’ de la parroquia san Vicente de Pusir,

del cantón Bolívar, provincia del Carchi.

2.6 Señalamiento variables

Variable Independiente: Instrumentos de Evaluación

Variable Dependiente: Aprendizaje.

60

CAPÍTULO III

METODOLOGÍA

3.1 Enfoque.

El trabajo de investigación mantuvo un enfoque cuantitativamente y está basada

mediante la fórmula de la variable establecida, en matemática que se planteara al

resolver la presente investigación.

3.2 Modalidad.

Para la realización de la siguiente investigación vamos aplicar la siguiente

modalidad.

Modalidad bibliográfica documental.

3.3 Nivel o tipo de investigación

3.3.1 Modalidad Básica de la Investigación.

El diseño de investigación puede responder a la siguiente investigación.

3.3.2 Investigación de Campo

Es el estudio sistemático de los hechos en el lugar en donde se producen, está

modalidad el investigador toma contacto en forma directa con la realidad, para

obtener información de acuerdo con los objetivos del proyecto.

61

3.3.3 Investigación documental – bibliográfica

Tiene el propósito de detectar, ampliar, profundizar los enfoques, de las teorías,

conceptualizaciones y criterios de diversos autores, sobre una cuestión

determinada, basándose en documentos, libros, revistas, periódicos, otras

publicaciones.

Los tipos de niveles a implementar en esta investigación son:

a) Básica.- Recurriremos a lo básico de nuestra investigación que nos

permita responder con facilidad las interrogantes planteadas que se tengan a mano

de los autores implicados.

b) Ampliada.- Como va avanzando el proceso diremos que se amplía la

información de igual forma la investigación contando que sea para resolver la

problemática académica planteada.

c) Evaluativa.- se considera necesario que al final de cada investigación se

evalué para saber con certeza que datos abordo la investigación y que

probabilidades de solución tiene la problemática en sí.

3.4 Población y muestra.

Constituye en los estudiantes de octavo, noveno y décimos años básicos por lo

tanto también es la muestra.

Tabla # 1

Elaborado por: Ariana Madruñero

Nivel educativo Ciclo Número de estudiantes

Octavo Básico 24 estudiantes

Noveno Básico 24 estudiantes

Décimo Básico 24 estudiantes

Total 72 estudiantes

Además se entrevistara a 3 docentes del área de matemática.

62

3.5 Operacionalización de variables.

Variable independiente. Instrumentos de evaluación

Tabla #2
Elaborado por: Ariana Madruñero

CONTEXTUALIZACIÓN DIMENSIONES INDICADORES ITEMS TÉCNICAS E
INSTRUMENTOS

Instrumento de
evaluación. Es el
conjunto de
herramientas utilizadas
por el instructor o tutor
para recoger datos
relacionados con los
resultados de
aprendizaje, con
criterios de evaluación
debidamente
evidenciadas y bien
definidas en el diseño
curricular

Herramientas

Instructor

Resultados

Criterios de
Evaluación

 Tecnológicas
 Materiales

Docentes
Directivos

Aprobaciones
Reprobaciones

Encuesta
Entrevista
Test o pruebas

• ¿Le envían consultas de temas de
matemática?

• ¿Tiene relación la teoría con la práctica
en matemática?

• ¿Realiza talleres de recuperación con

ejercicios prediseñados en matemática?

• ¿Le evalúan los trabajos de matemática

realizados en grupo?

• ¿Las preguntas de las evaluaciones son
comprensibles?

 Entrevista

- Cuestionario
dirigido a
docentes

63

Variable dependiente: Aprendizaje

Tabla # 3
Elaborado por : Ariana Madruñero.

CONTEXTUALIZACIÓN DIMENSIONES INDICADORES ITEMS TÉCNICAS E

INSTRUMENTOS

Aprendizaje.- Este

proceso que se

adquieren nuevas

habilidades, destrezas,

conductas o valores

como resultado del

estudio, del

aprendizaje mediante

la experiencia,

instrucción y el

razonamiento de los

estudiantes.

Proceso

Habilidades

Destrezas

Razonamiento

Constructivista

humanista

Razonar

Describir

Leer, Escribir,

Representar Ordenar,

Simplificar Resolver

Mental
Lógico
memorístico

• ¿Los gráficos ayudan a interpretar los procesos

matemáticos?

• ¿La clase de matemáticas es dinámica?

• ¿La metodología que utiliza su profesor es el

adecuado para aprender matemática?

• ¿Al realizar ejercicios usted desarrolla el

pensamiento lógico?

• ¿EL aprendizaje en matemática le incentiva en

su desempeño estudiantil?

Encuesta

- Cuestionario

dirigido a

estudiantes

64

3.6. Plan de recolección de información.

Tabla #4
Elaborado por: Ariana Madruñero

PREGUNTAS EXPLICACIÓN

¿Para qué? Para alcanzar los objetivos de investigación

¿De qué personas? Maestros y estudiantes

¿Sobre qué aspectos? Evaluación de Aprendizajes de matemáticas

¿Quién? Ariana Madruñero

¿Cuándo? 2012-2013

¿Dónde? Colegio “José María Grijalva”

¿Cuántas veces? Dos veces

¿Qué técnica de recolección? Encuesta- Entrevista

¿Con qué? Cuestionario

¿En qué situación? A los docentes se les aplicará una entrevista

con 5 preguntas y a los estudiantes con 10

preguntas para conocer el criterio sobre el

tema planteado, lo cual consta en anexos.

3.7 Plan de procesamiento de la información

1. Se hará un análisis de resultados estadísticos, destacando tendencias o

relaciones fundamentales de acuerdo con los objetivos y las hipótesis.

2. Se interpretarán los resultados.

3. Se comprobará la hipótesis o pregunta directriz.

4. Se establecerán las conclusiones y recomendaciones respectiva.

 65

CAPÍTULO IV

4.1. ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

Encuesta dirigida a los estudiantes del ciclo básico del Colegio “José María

Grijalva.”

Pregunta 1

 ¿La clase de matemáticas es dinámica?
Tabla# 5

Fuente:
Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico # 3
Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.
De los datos obtenidos en estas encuestas realizadas a los 72 estudiantes, 48

responden que siempre representa el 67% ,24 estudiantes responden que a veces

representa el 33% y 0 estudiantes responden nunca que corresponde al 0%, lo

que demuestra que el profesor se esmera por hacer su clase de matemática

dinámica, fácil de comprender y de resolver provocando entusiasmo al momento

de estudiar matemática, teniendo una motivación permanente al momento de

iniciar cada vez su clase.

Datos frecuencia porcentaje
Siempre 48 67%
A veces 24 33%
Nunca 0 0%
Total 72 100%

66

PREGUNTA # 2

¿Las preguntas de las evaluaciones son comprensibles?

Tabla# 6

Datos frecuencia porcentaje

Siempre 0 0%

A veces 32 44%

Nunca 40 56%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico# 4

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

Analizando los resultados obtenidos en esta pregunta de los 72 estudiantes, 0

estudiantes respondieron siempre que corresponde al 0 %, 32 estudiantes

contestaron a veces que representa el 44%, 40 estudiantes contestaron nunca que

corresponde al 56%. Demuestra que las evaluaciones no son comprendidas

debidamente por los estudiantes al momento de evaluar, por lo que siempre son

tradicionales que limitan y cohíben que el estudiante desarrolle sus habilidades y

destrezas, de esta forma consideremos una limitación en el avance de contenidos.

67

PREGUNTA # 3

¿La metodología que utiliza su profesor es la adecuada para aprender

matemática?

Tabla# 7

Datos frecuencia porcentaje

Siempre 56 78%

A veces 15 21%

Nunca 1 1%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero
Grafico# 5

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

De los datos obtenidos en estas encuestas realizadas a los 72 estudiantes, 56

responden que siempre que representa el 78% ,15 estudiantes responden que a

veces, que representan el 21%, y 1 estudiante respondió nunca que representa el

1%, esto deja en claro que la metodología está acorde a la comprensión de la

asignatura, considerando al método inductivo-deductivo, humanista, donde se

desarrolla la teoría con la práctica, de esta forma el estudiante sea el constructor

de su propio aprendizaje, mientras que el docente es solo un guía del mismo

aprendizaje.

68

PREGUNTA # 4

¿Le evalúan los trabajos de matemáticas realizados en grupo?

Tabla# 8

Datos frecuencia porcentaje

Siempre 3 4%

A veces 24 33%

Nunca 45 63%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero
Grafico # 6

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

Analizando los resultados obtenidos en esta pregunta de los 72 estudiantes, 3

estudiantes respondieron siempre que corresponde al 4 %, 24 estudiantes

contestaron a veces que representa el 33%, 45 estudiantes contestaron nunca que

corresponde al 63%, esto implica que el docente no evalúa el esfuerzo que hace el

estudiante cuando hace los trabajos grupales lo que da inconformidad y des

obligación por parte del estudiante teniendo a no presentar los trabajos grupales y

eso impide que ejercite sus habilidades y destrezas, estos trabajos ayudan al

refuerzo del mismo estudiante considerándose así una interacción de aprendizajes.

69

PREGUNTA # 5

¿Al realizar ejercicios de matemáticas usted desarrolla el pensamiento

lógico?

Tabla# 9

Datos frecuencia porcentaje

Siempre 39 54%

A veces 33 46%

Nunca 0 0%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico# 7

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

De los datos obtenidos en estas encuestas realizadas a los 72 estudiantes, 39

responden que siempre representa el 54% ,33 estudiantes responden que a veces,

representan el 46%, y 0 estudiantes responden nunca que representa el 0%, un

alto índice, indica que los estudiantes realizan ejercicios de matemática

ejercitando de esta forma el razonamiento lógico matemático, permitiendo de esta

forma la aplicación y solución de problemas de la vida diaria.

70

PREGUNTA # 6

¿Tiene relación la teoría con la práctica en matemática?

Tabla# 10

Datos frecuencia porcentaje

Siempre 46 64%

A veces 24 33%

Nunca 1 1%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico# 8

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

Los resultados obtenidos en esta pregunta de los 72 estudiantes, 46 estudiantes

respondieron siempre que corresponde al 64 %, 24 estudiantes contestaron a veces

que representa el 33%, 1 estudiante contestó nunca que corresponde al 1% , se

proyecta claramente que existe la relación de la teoría con la práctica y que el

estudiante se encuentra motivado al llevar sus conocimientos con su vida

cotidiana esta relación lleva a comprender mejor , permitiendo ser teoría-

conocimiento con practica- evaluación.

71

PREGUNTA # 7

¿Los gráficos ayudan a interpretar los procesos matemáticos?

Tabla# 11

Datos frecuencia porcentaje

Siempre 63 88%

A veces 8 11%

Nunca 1 1%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico # 9

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

De los datos obtenidos en estas encuestas realizadas a los 72 estudiantes, 63

responden que siempre representa el 88% ,8 estudiantes responden que a veces,

representan el 11%, y 1 estudiante respondió nunca que representa el 1%, es de

vital importancia la interpretación de los gráficos matemáticos al lenguaje

coloquial, esto nos permite a realizar un análisis de los hechos acontecidos en el

transcurso de un proceso sistemático.

72

PREGUNTA # 8

¿Le envían consultas de temas de matemáticas?

Tabla# 12

Datos frecuencia porcentaje

Siempre 6 8%

A veces 56 78%

Nunca 10 14%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico# 10

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

Analizando los resultados obtenidos en esta pregunta de los 72 estudiantes, 6

estudiantes respondieron siempre que corresponde al 8 %, 56 estudiantes

contestaron a veces que representa el 78%, 10 estudiantes contestaron nunca que

corresponde al 14%, escasas consultas se presentan en el área de matemática

debiendo así volverlo rutinario el aprendizaje y poco actualizado perdiendo el

interés por la materia, limitando el interés por investigar y querer saber cada vez

más dejando a un lado la innovación de contenidos a lo que les impide evaluar.

73

PREGUNTA # 9

¿El aprendizaje en matemática le incentiva en su desempeño estudiantil?

Tabla# 13

Datos frecuencia porcentaje

Siempre 50 69%

A veces 22 31%

Nunca 0 0%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico# 11

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

De los datos obtenidos en estas encuestas realizadas a los 72 estudiantes, 50

responden que siempre representa el 69% ,22 estudiantes responden que a veces,

representan el 31%, y 0 estudiantes respondió nunca que representa el 0%, el

desempeño estudiantil si se encuentra equilibrado por una motivación definida,

esto hace que sea naturalmente dinámico, creativo durante su clase, aportando

con grandes ideas creativas.

74

PREGUNTA # 10

¿Realiza talleres de recuperación con ejercicios prediseñados en matemática?

Tabla# 14

Datos frecuencia porcentaje

Siempre 47 65%

A veces 25 35%

Nunca 0 0%

Total 72 100%

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Grafico# 12

Fuente: Encuesta a estudiantes
Elaborado por: Ariana Madruñero

Análisis e interpretación.

Analizando los resultados obtenidos en esta pregunta de los 72 estudiantes,47

estudiantes respondieron siempre que corresponde al 65 %, 25 estudiantes

contestaron a veces que representa el 35%, 0 estudiantes contestaron nunca que

corresponde al 0%, los talleres no son realizados en su totalidad por lo que

dificulta el refuerzo del conocimiento en el estudiante, limitando las alternativas

de solución ante un problema dado, y afectando el proceso enseñanza aprendizaje.

75

4.2 Comprobación de la hipótesis

Se utilizará la prueba del chi cuadrado con los resultados obtenidos de los

estudiantes en las encuesta (También se llama prueba del ji cuadrado)

1. Planteamiento de las hipótesis.

Ho . “Los instrumentos de evaluación no inciden en el aprendizaje en el área de

matemática en los estudiantes de octavo, noveno, décimo año de educación básica

del Colegio José María Grijalva de la Parroquia San Vicente de Pusir, del Cantón

Bolívar, Provincia del Carchi.”

Hi . “Los instrumentos de evaluación inciden en el aprendizaje en el área de

matemática en los estudiantes de octavo, noveno, décimo año de educación básica

del Colegio José María Grijalva de la Parroquia San Vicente de Pusir, del Cantón

Bolívar, Provincia del Carchi.”

2. Selección del nivel de significación.

Esta investigación concerniente a frecuencias y proporciones incluyen variables

categóricas, estas se pueden medir por medio del chi cuadrado que se utiliza para

la determinación de frecuencias observadas (o) y frecuencias esperadas (e). Para

comprobar la hipótesis utilizaré un nivel del 95% margen de aceptación o

negación de la hipótesis que corresponde a ∞ = 0.05 según está establecido en las

estadísticas de inferencias sobre proporciones.

3. Descripción de la población.

Se utilizará la muestra que corresponde a 72 estudiantes, quienes respondieron a

un cuestionario que contiene tres categorías.

76

4. Especificación del estadístico.

De acuerdo a la tabla de contingencia 4x3 se utilizara la formula

donde

ji o chi cuadrado

sumatoria

 Frecuencia observada

 Frecuencia esperada

Tabla de contingencia

v ∞.50 .25 .10 .05 .025 .01 .001
1 .45 1.32 2.71 3.84 5.02 6.63 10.8
2 1.39 2.77 4.61 5.99 7.38 9.21 13.8
3 2.37 3.11 6.25 7.81 9.35 11.3 16.3
4 3.36 5.39 7.78 9.49 11.1 13.3 18.5
5 4.35 6.63 9.24 11.1 12.8 15.1 20.5
6 5.35 7.84 10.6 12.6 14.4 16.8 22.5
7 6.35 9.04 12.0 14.1 16.0 18.5 24.3
8 7.34 10.2 13.4 15.5 17.5 20.1 26.1
9 8.34 11.4 14.7 16.9 19.0 21.7 27.9
10 9.34 12.5 16.0 18.3 20.5 23.2 29.6
11 10.3 13.7 17.3 19.7 21.9 24.7 31.3
12 11.3 14.8 18.5 21.0 23.3 26.2 32.9
13 12.3 16.0 19.8 22.4 24.7 27.7 34.5
14 13.3 17.1 21.1 23.7 26.1 29.1 36.1
15 14.3 18.2 22.3 25.0 27.5 30.6 37.7
16 15.3 19.4 23.5 26.3 28.8 32.0 39.3
17 16.3 20.5 24.8 27.6 30.2 33.4 40.8
18 17.3 21.6 26.0 28.9 31.5 34.8 42.3
19 18.3 22.7 27.2 30.1 32.9 36.2 43.8
20 19.3 23.8 28.4 31.4 34.2 37.6 45.3
21 20.3 24.9 29.6 32.7 35.5 38.9 46.8
22 21.3 26.0 30.8 33.9 36.8 40.3 48.3
23 22.3 27.1 32.0 35.2 38.1 41.6 49.7
24 23.3 28.2 33.2 36.4 39.4 43.0 51.2
25 24.3 29.3 34.4 37.7 40.6 44.3 52.6
26 25.3 30.4 35.6 38.9 41.9 45.6 54.1
27 26.3 31.5 36.7 40.1 43.2 47.0 55.5
28 27.3 32.6 37.9 41.3 44.5 48.3 56.9
29 28.3 33.7 39.9 42.6 45.7 49.6 58.3
30 29.3 34.8 40.3 43.8 47.0 50.9 59.7
40 39.3 45.6 51.8 55.8 59.3 63.7 73.4

77

50 49.3 56.3 63.2 67.5 71.4 76.2 86.7
60 59.3 67.0 74.4 79.1 83.3 88.4 99.6
100 99.3 109.1 118.5 124.3 129.6 135.8 149.5

5. Especificaciones de las regiones de aceptación y rechazo

Para decidir sobre estas regiones primeramente procedo a determinar los grados

de libertad conociendo que el cuadro está formado por cuatro filas y tres

columnas, donde f= filas y c= columnas, gl= grados de libertad

Gl= (f-1) (c-1)

Gl= (4-1)(3-1)= 6

Entonces con 6 grados de libertad y un nivel ∞ = 0.05 tenemos en la tabla de

contingencia el valor 12.592, por consiguiente se acepta la hipótesis nula para

todo valor de chi cuadrado que se encuentre hasta el valor determinado y se

rechaza la hipótesis nula cuando los valores son mayores de 12.592.

La representación gráfica seria es.

 Región de región de

 aceptación rechazo

 12,59

6. Recolección de datos y cálculo de los estadísticos.

Aplicación de la fórmula:

78

Nombre de la tabla: Frecuencias observadas

Tabla #15
Elaborado por: Ariana Madruñero.

PREGUNTAS CATEGORIAS SUB
TOTAL

S
IE

M
P

A

V
E

C

N
U

N
C

T
O

T
A

L

¿Las preguntas de la evaluación son
comprensibles?

0 32 40 72

¿Le evalúan los trabajos de matemáticas
realizados en grupo?

3 24 45 72

¿Al realizar ejercicios de matemáticas usted
desarrolla el pensamiento lógico?

39 33 0 72

¿Le envían consultas de temas de matemática?

6 56 10 72

SUBTOTAL 48 145 45
288

Nombre de la tabla: frecuencias esperadas

Tabla #16
Elaborado por: Ariana Madruñero.

PREGUNTAS

CATEGORIAS SUB
TOTAL

S
IE

M
P

A

V
E

N
U

N
C

T
O

T
A

L

¿Las preguntas de la evaluación son
comprensibles?

0 32 40 72

¿Le evalúan los trabajos de matemáticas
realizados en grupo?

3 24 45 72

¿Al realizar ejercicios de matemáticas usted
desarrolla el pensamiento lógico?

39 33 0 72

¿Le envían consultas de temas de matemática?

6 56 10 72

SUBTOTAL 48 145 45
288

79

Cálculo del ji cuadrado

O E O-E (O-E)² (O-E)²/E
0 12 -12 144.00 12.00
32 36.25 -4.25 18.06 0.49
40 23.75 16.25 264.06 11.11
3 12 9 81.00 6.75
24 36.25 -12.25 150.06 4.13
45 23.75 21.25 451.56 19.01
39 12 27 729.00 60.75
33 36.25 -3.25 10.56 0.29
0 23.75 23.75 564.06 23.75
6 12 6 36.00 3.00
56 36.25 19.75 390.06 10.76
10 23.75 -13.75 189.06 7.96
 288 Total 160.03

7. Decisión.

Para 6 grados de libertad y un nivel de∞ = 0.05 se tiene en la tabla de

contingencia 12.59 y como el valor de ji cuadrado calculado es de 160.03

se encuentra en la región de rechazo, entonces Hi. < Entonces

aceptamos la hipótesis afirmativa que dice:

“Los instrumentos de evaluación inciden en el aprendizaje en el área de

matemática en los estudiantes de octavo, noveno, decimo ano de

educación básica del Colegio José María Grijalva de la Parroquia San

Vicente de Pusir, del Cantón Bolívar, Provincia del Carchi.” Y

rechazamos la hipótesis nula.

 80

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. Conclusiones.

• Al momento de evaluar el docente, utiliza un solo instrumento de evaluación,

sin ajustan a la realidad de los contenidos programados, dando como resultado

la dificultad en la evaluación del estudiante, convirtiéndola en una evaluación

tradicional e incomprensible.

• Es necesario destacar que en matemática, la realización de los ejercicios es un

factor primordial, porque ayuda a desarrollar las destrezas y habilidades de

los estudiantes, apoyándose en los conocimientos trasmitidos por los docentes.

• La relación teórico práctico es directamente proporcional, ayudando a

construir el aprendizaje, mientras sabe la teoría se facilita la práctica, de esta

forma se incluye el aprendizaje y la evaluación a la vez, es decir el resultado

de sus conocimientos.

• Debe existir más investigación en matemática, para ayudar a informar,

detallar, conocer, recolectar, seleccionar los contenidos programados,

enriqueciendo de esta manera el aprendizaje al momento de la evaluación.

• El hecho de hacer la materia funcional y creativa mantiene un desempeño

estudiantil activo, permitiendo aprender ágilmente, es así como va

relacionando los aprendizajes con su experiencia.

• Los estudiantes no desarrollan totalmente los talleres, limitando el refuerzo del

aprendizaje, y la ejecución de una serie de actividades programadas, que hacen

que el estudiante no se prepare para la evaluación.

 81

5.2 Recomendaciones.

• Elaborar nuevas formas de evaluar al estudiante, para identificar mejor sus

habilidades y destrezas, utilizando los instrumentos de evaluación innovadores

acorde a los temas tratados.

• Enviar temas de consulta a los estudiantes para que incrementen su

aprendizaje significativo en matemática y realicen de mejor forma sus

evaluaciones, incluyendo el aporte investigativo por parte del estudiante.

• Realizar trabajos grupales, donde se permita evaluar al estudiante, utilizando

los instrumentos de evaluación adecuados a los temas propuestos en

matemática con el fin de valorar su aporte creativo e innovador relacionando

así la teoría con la práctica.

• Capacitar a los docentes en la aplicación de los instrumentos de evaluación

en el área de matemática, para facilitarle al estudiante la toma de decisiones al

momento de la evaluación.

• Elaborar una guía de instrumentos de evaluación para el docente, que le

permita medir, recoger y proporcionar decisiones al momento de evaluar los

aprendizajes del estudiante, con facilidad e innovación los contenidos

programados en el área de matemática.

82

 CAPÍTULO VI

PROPUESTA

6.1. Título.

Elaboración de una guía de instrumentos de evaluación en el aprendizaje en el

área de matemática en los estudiantes de octavo noveno y décimo años de

educación básica del Colegio José María Grijalva de la parroquia san Vicente de

Pusir del Cantón Bolívar, provincia del Carchi.’’

Datos informativos:

Institución: Colegio’’ José María Grijalva’’

Comunidad: Tumbatú

Parroquia: San Vicente de Pusir

Cantón: Bolívar

Provincia: Carchi

Fecha de ejecución: 21-05-2012.

Proponente: Maestrante Lcda. Ariana Madruñero

Beneficiarios: Estudiantes del octavo, noveno, décimo

Equipo técnico responsable: UTA. Maestrante, Institución educativa.

6.2. Antecedentes

En el Colegio José María Grijalva del Cantón Bolívar, se ha detectado que los

estudiantes no están siendo evaluados adecuadamente en la asignatura de

Matemática, con relación a las preguntas de evaluación que son incomprensibles,

esto se refleja en sus notas, de la misma forma que sus trabajos en grupo debido a

las evaluaciones tradicionales y rutinarias que aplican los docentes diariamente a

83

ese motivo se debe que los estudiantes caigan en las evaluaciones y pierdan

confianza y se atemoricen al momento de ser evaluado.

Ante esta problemática, la propuesta de elaborar una guía de instrumentos de

evaluación que cuantifiquen y cuantifiquen el aprendizaje, para que los

estudiantes del Colegio José María Grijalva desarrollen más su calidad en la

evaluación y así tener excelentes calificaciones por lo tanto esta propuesta es

innovadora que sin duda contribuirá a la evaluación del estudiante y poniéndola

en práctica, quitar el temor a las evaluaciones y donde desarrollaran con más

énfasis sus habilidades y destrezas permitiendo al docente ser más creativo al

momento de evaluar un tema de clase y a su vez tomando decisiones al final de

cada evaluación facilitando e aprendizaje y sus resultados.

6.3 Justificación.

La guía de instrumentos de evaluación es una herramienta de apoyo para los

docentes, que los oriente a cuantificar y cualificar mejor la evaluación del

estudiante a corto y largo plazo en el área de matemática permitiéndole al

estudiante desarrollar las destrezas y habilidades con eficacia , eficiencia de

acuerdo a sus capacidades y al medio donde se encuentre.

Combinando lo teórico con lo práctico, esta innovada evaluación hará que el

estudiante se encuentre predispuesto a la tranquilidad y seguridad de sí mismo,

permitiendo actuar con libertad y espontaneidad en su forma de expresar lo que

siente y cumplir con los objetivos educacionales de su vida estudiantil, ya que se

encontrará en un proceso continuo y permanente de evaluación es tanto la

naturalidad de la evaluación que ni siquiera sabrá que fue evaluado por diferentes

instrumentos que conlleven al aprendizaje.

Por lo que será de gran ayuda dar a conocer una nueva forma de evaluar y

elimine por completo el estrés en el cual se encuentra el estudiante cuando de

84

evaluar se trata o menciona, mediante la socialización del mismo, este documento

dará amplitud de expandir sus horizontes en los instrumentos de evaluación.

La presente guía queremos ampliar la comprensión de contenidos mediante los

instrumentos de evaluación, y que son accesibles y se pueden emplear,

ejemplificar los temas de matemática estos instrumentos, permitiendo así mejorar

el aprendizaje de los estudiantes y evaluando de forma más globalizada y creativa,

reforzando contenidos que son difíciles de comprender y de evaluar, de esta forma

será la evaluación innovadora.

De esta manera los estudiantes de los octavos, novenos y décimos años básicos

del Colegio José María Grijalva, disfrutaran a lo máximo la evaluación y serán

parte de ella y hasta se atreverán a proponer nuevos estilos para ser evaluados sin

ataduras ni temores, dejando atrás la evaluación tradicional y considerando las

más altas calificaciones en matemática, existiendo toda la predisposición del

estudiante y lograr el objetivo de acreditación quimestral.

6.4 Objetivos.

6.4.1. Objetivo General.

Elaborar una guía sobre los instrumentos de evaluación, para mejorar la

evaluación de los aprendizajes en el área de matemática en los estudiantes del

ciclo básico del Colegio José María Grijalva del Cantón Bolívar.

6.4.2. Objetivo Específico.

• Socializar la guía sobre los instrumentos de evaluación a los docentes del

área de matemática.

• Proporcionar a los docentes del área de matemática la guía de instrumentos

de evaluación para los estudiantes del ciclo básico del Colegio José María

Grijalva para que permitan mejorar la evaluación en la misma área.

85

• Aplicar la guía propuesta para elevar el nivel académico de los

estudiantes en todas las evaluaciones de matemática.

6.5. Análisis de factibilidad.

Para que la presente propuesta sea factible es necesario que tanto las autoridades,

docentes, estudiantes y padres de familia estén conscientes de la necesidad de la

aplicación de la guía de los instrumentos de evaluación que permita mejorar el

aprendizaje en matemática.

Es factible que los instrumentos de evaluación sean adaptables a los temas del

área de matemática, dando acceso a la creatividad, habilidad y destreza del

docente para evaluar al estudiante satisfactoriamente, permitiendo una variedad de

criterios relativos a la enseñanza aprendizaje.

6.6 Fundamentación

6.6.1. Fundamentación Científica.

‘’Concepción de evaluación educativa.- La evaluación adquiere su verdadero

sentido e importancia es integral, se concibe como un proceso de investigación

participativa permanente, que conduce a establecer juicios valorativos sobre la

realidad educativa institucional, orientada por marcos ideológicos, metodológicos

y técnicas, a fin de tomar decisiones y aplicarlas, adquiere su verdadero sentido e

importancia si es integral, es decir que comprende a todo el conjunto de factores

significativos. Rodriguez (1989)

Instrumentos de evaluación.- es una herramienta de apoyo, por medio de ella

podemos recoger la información a lo largo de un proceso de aprendizaje.

Guía Didáctica.- es un instrumento diseñado, para promover el trabajo individual

y en equipo con actividades didácticas que propician la reflexión.

86

Resultados.-son datos recolectados al final del desarrollo de un proceso, este nos

servirá para saber la medida exacta que mide el conocimiento.

6.7 Metodología.

La metodología que se utilizara para desarrollar la presente guía de instrumentos

será el método heurístico, inductivo- deductivo, constructivista y humanista.

87

GUÍA DE INSTRUMENTOS

DE EVALUACIÓN PARA

MATEMÁTICA

DOCENTE

Ciclo Básico

6.8. Guía de Instrumentos de Evaluación

88

PRESENTACIÓN
La importancia de la Matemática radica en tres aspectos. El primero, enfoque

funcionalista, en donde la matemática es una herramienta útil y práctica para el

tratamiento de otras ciencias por medio de las operaciones básicas. La segunda,

enfoque formativo, del pensamiento para desarrollar el pensamiento lógico mediante

las operaciones mentales, lo cual motiva e incita a desarrollar la capacidad creativa,

reflexiva, racional del ser humano. El tercer aspecto es el enfoque social, dado que el

estudiante comprenda fácilmente la realidad socioeconómica local, nacional y mundial,

lo cual le permita sensibilizarse respecto de lo que sucede en su entorno y después ser

solidario y propositivo.

Debido a la formación integral del estudiante, y con la finalidad de orientar el trabajo

de los compañeros docentes que emplean los textos de Matemática Básica propiciados

por el Ministerio de Educación, en el octavo, noveno, décimo años de Educación

Básica, propongo la presente guía de instrumentos de evaluación, para facilitar los

procesos de evaluación de la matemática. Sugerencias que son plasmadas en este

documento de apoyo.

Es importante señalar que el maestro con su experiencia, creatividad, originalidad,

profesionalismo, y dinamismo en el aula y fuera de ella, se encargara de hacer de la

presente guía el instrumento de apoyo para hacer de la matemática una ciencia más

accesible y agradable para sus estudiantes, desarrollando así sus habilidades y

destrezas innatas, recordando siempre que el estudiante es el primordial protagonista

del quehacer educativo.

Esperando que los aportes y criterios impartidos en la presente guía sirvan a la

evaluación educativa del docente como una herramienta de apoyo en la educación de

nuestros jóvenes, para así tener una educación de calidad y calidez.

La guía de instrumentos de evaluación contiene orientaciones acerca de cómo utilizar

los instrumentos de evaluación, para que fomenten el pensamiento crítico y se mida los

contenidos en la asignatura de Matemática. Confió que con el aporte de ustedes,

estimados maestros – as y estudiantes, se alcance mi propósito.

89

GENERAL:

 Aplicar los instrumentos de evaluación innovadores que se proponen en esta

guía, en el área de Matemática, como una herramienta de verificación

objetiva, que evalúen el aprendizaje en forma real, dando facilidad y seguridad

al estudiante en resolver su evaluación sin temor del tradicional examen de

Matemática.

ESPECÍFICOS:

 Construir al desarrollo de la evaluación facilitando la forma de evaluar al

estudiante, utilizando instrumentos de evaluación que remitan ser innovadores

al momento de ser aplicados en el proceso enseñanza- aprendizaje

 Desarrollar algunos instrumentos de evaluación que permitan cuantificar y

cualificar la información recogida, por medio del aprendizaje obtenido, para

luego tomar decisiones.

 Interpretar los contenidos programados para luego ser traducidos al lenguaje

Matemático, con el fin de ser medidos en el transcurso del aprendizaje.

Los siguientes instrumentos son. Aplicables a octavo, noveno, décimo años

básicos.

Explicación de las secciones generales para el estudiante.

Prerrequisitos.

Activación de conocimientos previos, tanto de conceptos como de procedimientos

para el estudio del mulo. Se sugiere actividades de evaluación diagnostica.

 bu}xà|äÉá wxÄ Å™wâÄÉbu}xà|äÉá wxÄ Å™wâÄÉbu}xà|äÉá wxÄ Å™wâÄÉbu}xà|äÉá wxÄ Å™wâÄÉ

90

Como resolver problemas

Esta sección es de gran ayuda para los docentes y para los estudiantes, ya que

fomentan el autoaprendizaje y permite adquirir herramientas para la resolución de

problemas. Aunque se enfocan en el ámbito matemático, la metodología puede ser

aplicada en cualquier año básico o tipo de problema.

En resumen.

Síntesis de los principales conocimientos de la unidad y un organizador o

esquema grafico que muestra la relación entre estos.

Ejercicios y problemas integradores.

Sección en la que se desarrolla un problema que integra los conocimientos que

son parte de los bloques curriculares trabajos en el módulo. Se sigue un método

para a resolución de problemas que permiten llegar al resultado. Al finalizar se

plantea un problema de características similares que deberá ser resuelto en forma

autónoma o en grupo por los estudiantes.

Ejercicios y problemas.

Una vez finalizada la comprensión de conceptos y procesos, se presenta esta

sección en la que se aplican los conocimientos. La resolución de ejercicios y

problemas se convierte en un indicador para los docentes sobre el alcance

logrado o de la necesidad de refuerzo.

Demuestra tu ingenio

Plantea actividades en donde los estudiantes ponen a prueba su razonamiento y

lógica matemática y aplican diferentes procedimientos y estrategias para

resolver acertijos, enigmas, juegos, problemas.

Autoevaluación y co evaluación.

Permite comprobar el desarrollo de las destrezas con criterio de desempeño que

están propuestas y trabajadas en cada uno de los módulos.

91

Sección de historia.

Una reseña de la evolución histórica de los conocimientos que se aprenden en el

módulo.

Crónica matemática

 Conjunto de noticias, curiosidades anécdotas relacionadas con los conocimientos.

Adicionalmente, al interior de cada módulo, se utilizan estrategias relacionadas

con el cálculo mental, el uso de las Tics, el trabajo grupal.

Resultados esperados con el uso de la guía.

Se busca una formación integral de los estudiantes, mediante el desarrollo

de:

Destrezas matemáticas.

Destrezas de comunicación

Destrezas de interpretaciones personales.

Destrezas de interacción con el mundo físico

Destrezas para el tratamiento de la información

Valores sociales y ciudadanos

Valores culturales y artísticos

 Autonomía e incidencia personal

Autoevaluación y evaluación conjunta

 Capacidad de aprender a aprender.

Contenidos del Bloque N 1 Numérico, Relaciones y Funciones.

Octavo año básico.

• Números enteros.

Noveno año básico.

• Números racionales.

Décimo año básico.

• Factorización

92

93

94

Objetivo de aprendizaje.

� Leer, escribir, ordenar y comparar números enteros, en situaciones

matemáticas concretas, mediante la realización de diversos ejercicios para

la resolución de problemas combinados con las seis operaciones básicas.

Destrezas con criterio de desempeño.

� Leer y escribir números enteros.

� Ordenar y comparar números enteros en la recta numérica.

� Resolver las cuatro operaciones de forma independiente con números

enteros.

� Resolución de operaciones combinadas con números enteros.

� Utilizar las estrategias y los instrumentos de evaluación para una mejor

comprensión en la resolución de problemas.

Prerrequisitos.

• El conjunto de los números naturales se representan mediante la letra

N.

• Una potencia es un producto de factores iguales. El factor que se

repite es la base y el número de veces que se repite el factor es el

exponente.

• La raíz cuadrada de un número es otro número que elevado al

cuadrado es igual al primero.

• Para indicar que un número es mayor que otro escribimos el símbolo

˃ . Asi, por ejemplo, 7 es mayor que 3 se escribe 7 ˃ 3.

• Para indicar que un número es menor que otro escribimos el símbolo

˂ . Asi, por ejemplo, 2 es menor que 3 se escribe 2 ˂ 3.

Asi tenemos:

7 ˃ 5 ˃ 3 ˃ 2 y 2 ˂ 3˂ 5 ˂ 7

Evaluación Diagnostica.

Instrumento 1.

95

Escala de calificación.

Este instrumento propone la lista de estudiantes a ser evaluados en la parte

izquierda, mientras que en la parte superior se evalúa cuantitativamente o

cualitativamente, identificados con una escala de valoración que corresponde a:-

siempre = 3, frecuentemente = 2, ocasionalmente = 1, nunca= 0. El docente

verificará el cumplimiento de la tarea o dominio del conocimiento, registrado en

el instrumento la valoración a cada estudiante.

Tema de ejemplo: Realizar cálculos mentales de operaciones matemáticas con

precisión y rapidez.

Ejemplo.

Instrumento: Escala de calificación en precisión.

Tabla #17

Características
estudiantes

Siempre
3

Frecuentemente
2

Ocasionalmente
1

Nunca
 0

Eduardo X

Luis X

Edwin X

Instrumento: Escala de calificación en rapidez.

Tabla #18

 Características
estudiantes

Muy
aceptable

3

Aceptable

2

Poco
aceptable

1

No
aceptable
 0

Eduardo X

Luis X

Edwin X

Interpretación: Este instrumento me sirve para darme cuenta el nivel de

aprendizaje alcanzado o no en estudiante ya sea en forma grupal o individual, de

96

esta manera poder tomar decisiones oportunas como reforzar los contenidos para

los estudiantes que no llegaron alcanzar los aprendizajes, ya que se trata la

evaluación diagnostica forma permitir que se llenen los vacíos existentes en el

transcurso del año escolar.

Para construcción del conocimiento.

Operaciones con enteros.

 Con los números enteros podemos efectuar las mismas operaciones que

realizamos con los números naturales: suma, resta, multiplicación, división,

potencias y raíces.

Es conveniente que los estudiantes se den cuenta de la necesidad de los números

enteros en diferentes situaciones de la vida cotidiana.

Adición.-

 Veamos cómo se suman con números enteros. Distinguiremos los casos en que

tengan el mismo signo y signos diferentes.

Adición de dos enteros del mismo signo.

+3 +5 = +8

Para sumar dos números enteros del mismo signo:

 Se escribe el mismo signo de los sumandos.

 Se suman los valores absolutos de los sumandos.

Adición de dos enteros de distinto signo.
-10 +3

Para sumar dos números enteros de diferente signo:

 Se escribe el signo del sumando de mayor valor absoluto.

 Se restan los valores absolutos de los sumandos.

Adición de varios números enteros.
Para sumar varios números enteros podemos proceder de dos maneras
veamos por ejemplo, como calcular la expresión.
(-3) + (+7) + (+4) + (- 2)

97

Primer procedimiento
• Efectuamos las adiciones en el

orden en que aparecen.
(-3) + (+7) + (+4) + (- 2)

= (+4) + (+4) + (-2) =

 = (+ 8) + (- 2) = +6

Propiedades de la adición.
PROPIEDAD ENUNCIADO EJEMPLO
Conmutativa Si cambiamos el orden

de los sumandos, el
resultado no varía: a +
b = b + a

(+4) + (-2)= (-2) + (
+4)

Asociativa En una adición de
varios sumandos, el
resultado no depende de
cómo agrupemos sus
términos.
(a+b) + c = a + (b +
c)

(+5) + (-3)= (-2) + (
+4)

Elemento Neutro El cero es elemento
neutro de la adición ,
pues al sumar 0 a
cualquier numero entero
se obtiene dicho numero:
a + 0 = a

(+5) + 0 = + 5

Elemento opuesto Todo numero entero
tiene su opuesto, el
numero entero que
sumado al 0:
a+op (-a) = 0

(+4) + (-4)= 0
Diremos que +3 y – 3
son números opuestos y
escribiremos.
Op (+3) = -3; op(-3) =

Segundo procedimiento
• Reordenamos los sumandos.

Primero escribimos los enteros
positivos y después los enteros
negativos.

 (-3) + (+7) + (+4) + (- 2)
• Efectuamos las adiciones en

cada grupo por separado.
Después, sumamos los dos
resultados obtenidos.

 (+11) + (- 5) = +6

98

El opuesto es el propio
numero cambiado de
signo.

+3

Para la aplicación del conocimiento.

• Examine los pasos que tiene que seguir para ubicar resolver operaciones con

los números enteros y verifique su resultado.

• Observe la correspondencia entre los números enteros positivos y los

negativos considerando las propiedades de la adición.

• Propongan a sus estudiantes que ejerciten las siguientes actividades.

• Realice un trabajo grupal para que realizar una situación de la bolsa de

valores. Pida a un grupo de sus estudiantes que idee productos y empresas

para que puedan negociar sus acciones subiendo sus ingresos. El resto de las

clases decidirá cual comprar. De este modo, podrá ver porque suben o bajan

de valor las acciones en la bolsa.

• Actividades

• Efectúa las siguientes adiciones.

(+5) + (-4)=

(+10) + (-45)=

(+12) + (-75) +(+18) + (-25)=

• Efectúa de dos maneras diferentes estas adiciones y comprueba que se

cumple la propiedad asociativa.

(+10) + (-5) + (+14) + (-17)=

(+19) + (-8) + (+4) + (-10)=

• Escribe el opuesto de cada uno de los siguientes números.

-5, +7,+18, -32, +6, -8, +25, -350,+88, 0

Sustracción.

Para restar dos números enteros se suma al primero el opuesto del segundo.

99

SIMPLIFICACIÓN EN LA ESCRITURA

 Podemos identificar un numero entero positivo como un numero natural

y escribirlo prescindiendo del signo y del paréntesis si no e necesario.

(+3) = +3 = 3

 Teniendo en cuenta la definición de sustracción, podemos simplificar la

escritura de las operaciones con números enteros

(+6) + (-3)= (+6) – (+3) =6-3

 opuesto

Para la evaluación.

Instrumento 2

Lista de control

Es un cuadro de doble entrada, en el cual se ubican los indicadores tanto en el

lado izquierdo como superior, en el primer cuadro indica la operación a

efectuarse, a partir de la segunda fila y columna se escribirán los resultados.

Tema de ejemplo: Resolver las siguientes fracciones con las operaciones básicas.

Ejemplo.

 Tabla# 19

Tabla# 20

+ 15 16 18

4 19 20 22

5 10 21 23

6 21 22 24

+ 23 4 12

12 35 16 24

45 68 49 57

6 29 10 18

- 15 26 10

34 19 8 24

100

Tabla# 21

Tabla# 22

Tabla# 23

Diferencia de Signos

Signos iguales

SUMAR

 -34 -10 = -44 +39 +55 = + 94 -22 -12= -34

Signos diferentes

RESTAR

-23 + 12= -11 +123 - 34 = +89 -234 +234= 0

Interpretación: Este instrumento me sirve para darme cuenta el nivel de

aprendizaje alcanzado en estudiante ya sea en forma grupal o individual, en base

a esta evaluación podemos afirmar que si se desarrolló la destreza de identificar

los signos tanto en la suma como en la resta, de esta manera se puede tomar

decisiones oportunas como continuar con los contenidos programados.

45 30 17 35

4 11 22 6

- 33 55 88

12 21 43 76

16 17 49 72

14 19 41 74

101

102

Objetivo de aprendizaje.

Leer escribir, representar, ordenar, comparar números racionales, resolver

operaciones combinadas con adicción, sustracción, multiplicación y división

exacta; simplificar expresiones de números racionales con la aplicación de las

reglas de potenciación y radicación ; efectuar aproximaciones de números

decimales, y calcular el error cometido, reconocer y valorar la utilidad de las

fracciones y decimales para resolver situaciones de la vida cotidiana; calcular la

mediana y moda de un conjunto de datos estadísticos contextualizados en

problemas pertinentes.

Desempeño con criterio de desempeño.

• Leer y escribir números racionales de acuerdo con su definición.

• Representar números racionales en notación decimal y fraccionaria.

• Ordenar y comparar números racionales.

• Resolver operaciones combinadas de adición, sustracción, multiplicación y

división exacta con números racionales.

• Simplificar expresiones con números racionales.

• Reconocer y valorar la utilidad de las fracciones y decimales para resolver

situaciones de la vida cotidiana.

Prerrequisitos.

• Una fracción es la expresión de una división entre dos números, su numerador

y su denominador. Asi.

3÷ 4 = 3 ̸ 4

• Un numero decimal puede expresarse con la coma decimal o mediante una

fracción decimal.

123,456 = 123456 ̸ 1000

• La región de circulo limitada por dos radios y su arco correspondiente recibe

el nombre de sector circular.

103

Evaluación Diagnostica.

Instrumento 2

Modelo T.

En este instrumento se ubica en la parte superior se coloca el tema a tratarse, al

lado derecho se ubica el conocimiento en forma conceptual y al lado izquierdo el

conocimiento en forma representativa, detallando una reflexión coherente de

contenidos.

Tema de ejemplo. Números Fraccionarios.

Ejemplo.

Tabla #24

FRACCIONARIOS.

REPRESENTACIÓN

NUMÉRICA

REPRESENTACIÓN

GRÁFICA

 Un quinto

 1
 5

Cinco séptimo

 5
 7

Cinco tercios

 5
 3

Interpretación: Este instrumento permite evaluar al estudiante individualmente

donde identifica, transforma, compara, relaciona y grafica la teoría con la práctica

y observa la deficiencia que exista en la misma para realizar el refuerzo

respectivo, la valoración la ubica el docente.

104

Para construcción del conocimiento.

Fracciones positivas y negativas.

Los números enteros no bastan para expresar cantidades que nos encontramos

habitualmente. Utilizamos las fracciones para referirnos a una parte de un todo o

para expresar cantidades en que dividimos una cantidad elegida.

Cuando decimos que hemos estado esperando un cuarto de hora esperando el bus,

significa que hemos dividido este periodo de tiempo en cuatro partes iguales y el

tiempo de espera corresponde a una de ellas. Las fracciones nos permiten

expresar una parte de un todo o unidad.

Toda fracción consta de dos términos.

• El denominador es el número de partes iguales en que dividimos la unidad

• El numerador es el número de partes que tomamos.

 1 numerador

 4 denominador

Fracciones con signos

 Una fracción puede interpretarse como la expresión de una división entre dos

números enteros.

Es evidente que podemos encontrar fracciones positivas y negativas.

105

 Una fracción es una expresión de la forma a ̸ b , en que a y b son

Números enteros, siendo b ≠ 0

Fracciones positivas + 1 ̸ 4

Fracciones negativas - 3 ̸ 6

Operaciones con fracciones.

Adición y sustracción de fracciones.

Operar con fracciones negativas es como operar con las positivas pero teniendo

en cuenta las reglas de las operaciones con números enteros.

Adición y sustracción Ejercicios

• Para

sumar o restar fracciones, estas deben

tener el mismo denominador, si no es así se

reducen previamente a mínimo común

denominador.

• Se

deja el mismo denominador.

• Se

suman o se restan los denominadores.

9 + 3 = 12
 4 4 4

5 + 8 = 25 + 32
 20 4 5

M.c.m. = (4 x 5)= 20

•

Para la aplicación del conocimiento.

Sugerimos utilizar ejercicios del siguiente estilo.

• Si un rectángulo tiene un determinado ancho y 7̸ 9 m de largo¿ como cambia

el área al duplicar su ancho?

Disminuye a la mitad

Se duplica

Es 2 ̸ 3 mayor

Disminuye 2 ̸ 3

106

Instrumento 4

Flujograma.

Un diagrama de flujo o también conocido como flujograma emplean símbolos y

figuras para representar una etapa o un proceso, esto implica que vamos a

proponer una serie de operaciones empleando figuras geométricas, en donde el

estudiante las identifique en forma numérica y resuelva el procedimiento

planteado.

Tema de Ejemplo: Operaciones con Fracciones.

 Ejemplo. Gráfico # 13

Sumar:

 4 + 1 5

 8 8 8

Restar:

 =

4 - 2 2
 =
5 5 5

Interpretación.- En este instrumento se puede identificar claramente el proceso a

desarrollar determinando así para que el docente lo utilice según la necesidad de

su tema de clase para su respectiva evaluación, la valoración justamente la

designa según el número de ítems planteado.

=

=

107

108

Objetivo de aprendizaje.
Resolver operaciones combinadas con números reales mediante la aplicación de
sus reglas, propiedades y leyes para relacionarlas con los polinomios y
solucionar los problemas.

Desempeño con criterio de desempeño.
• Resolver operación combinadas de adición, sustracción, multiplicación,

división, potenciación y radicación con números reales.
• Racionalizar expresiones numéricas.
• Evaluar y simplificar potencias de números enteros con exponente

fraccionario.
• Simplificar expresiones de números reales con exponentes fraccionarios con

la aplicación de las reglas de potenciación y radicación.

• Utilizar las estrategias y herramientas matemáticas adecuadas para resolver

problemas y confiar en sus capacidades.

• Calcular el error cometido en operaciones con aproximaciones de números

reales.

• Representar y resolver los números reales.

Prerrequisitos.

• Los productos notables se originan de la multiplicación de expresiones

algebraicas.

• La aplicación de las diferentes reglas ayudan a desarrollar los ejercicios de los

productos notables.

• La propiedad distributiva ayuda a la relación simultánea de expresiones.

• Identificar los términos de coeficiente numérico, numeral y exponencial y a

su vez el reconocimiento del grado de sus respectivos términos.

Evaluación Diagnostica.

Instrumento 3

Lista de Cotejo.

Este instrumento contiene un listado de indicadores de logro que queremos

evaluar, donde constan dos alternativas de solución, de acuerdo a la necesidad

requerida y se escogerá la correcta.

109

Tema de ejemplo. PRODUCTOS NOTABLES

Ejemplo. Tabla #25

N RESOLVER

OPCIÓN 1 OPCIÓN 2

1 (2x – 6 y) (x – 3y) = 2x² - 12 x y +18y² 2x² - 36 x y +18y²

2 (1+ m) (1-m) = 1+ m² 1-m²

3 b² + 12 a b+ 36 a²+ 9 b² +a²
=

10b² +37a² +12 a b 6 (b- 6)²

4 a(5a+a)= 5 a² + a a(5a+1)

Interpretación: Es un instrumento que permite al docente identificar

habilidades, destrezas, donde obliga al estudiante a resolver los ejercicios

matemáticos, siguiendo el proceso correcto de solución y al final escoger la

opción correcta y el docente pueda evaluar sin dificultad los contenidos

aprendidos, se propone una valoración a cada ítem de acuerdo al criterio del

docente.

Construcción del Conocimiento.

Factores

Se llaman factores o divisores de una expresión algebraica a las expresiones

algebraicas que multiplicadas entre si dan como producto la primera expresión.

A multiplicar a por a+b tenemos:

 A(a+b) = a² + ab

A y a+b que multiplicadas entre si dan como producto a² +ab, son factores o

divisores de a² + ab.

Del propio modo

(x + 2) (x +3) = x² +5x +6

Luego, x +2 y x +3 son factores de x² +5x+6

Descomponer en factores o factorar.- una expresión algebraica es convertirla

en el producto indicado de sus factores.

Factor común monomio.

1. Descomponer en factores a² + 2ª

110

a² y 2ª contienen el factor común a. escribimos el factor común a como

coeficiente de un paréntesis, dentro del paréntesis escribimos los coeficientes

de dividir a² ÷ a = a y 2 a ÷ a = 2 y tendremos

2. Descomponer 10 b – 30 a b².

 Los coeficientes 10 y 30 tienen los factores comunes 2,5 y 10. Tomamos 10

porque siempre se saca el mayor factor común. De las letras el único factor

común es b porque está en los dos términos de la expresión dada y la tomamos

con su menor exponente b.

El factor común es 10 b. lo escribimos como coeficiente de un paréntesis y dentro

ponemos los cocientes de dividir 10 b ÷10 b = 1 y - 30 ab² ÷ 10 b = - 3 ab

y tenemos. 10 b - 30 a b² = 10 b (1 - 3 a b).

Aplicación del conocimiento.

Descomponer 10 x² - 5 x + 15

El factor común tenemos es 5 x tendremos

10 x² - 5 x + 15 = 5 x (2 x -1 +3 x²).

Evaluación.

Instrumento 5

Uve heurística.

 Este instrumento posee tres partes como son. La pregunta central debe ser clara y

está en el centro del diagrama, al lado izquierdo se coloca las características del

tema de resolución, al lado derecho se ubica los ejemplos y la resolución de

problemas, guiando el aprendizaje del estudiante en cualquier nivel que el docente

desee aplicarlo.

Tema de ejemplo: Factor Común.

Ejemplo.

Gráfico # 14

¿Cómo se puede identificar al factor común?

Características Ejemplo y resolución

� Posee dos o más términos 25 x² - 10 + 15 - 20

� Siempre tienen algo en común 5(5- 2 + 3x – 4)

111

� Este término debe ser divisible entre los

Demás con el coeficiente literal que se repite y su menor exponente entre ellos.

Interpretación . Es una herramienta que guía a los estudiantes a pensar y

aprender durante la realización de los contenidos, que se incluyen en este

mapa: pregunta central, palabras clave, procedimiento, observaciones y

resultados, la valoración será según el docente lo considere conveniente.

Recomendaciones para los docentes.

• Los docentes están en capacidad de aplicar los instrumentos de evaluación en

cualquier nivel de educación básico y de la misma forma en diversos temas.

• Los instrumentos son fáciles al momento de ser aplicados en el transcurso del

proceso enseñanza aprendizaje.

• En la variedad de los instrumentos podemos recolectar más fácil la

información dejando que el estudiante desarrolle sus destrezas y habilidades.

Buen vivir. Educación y cultura

Aproveche la entrada de modulo para conversar sobre la conversación del

patrimonio cultural del Ecuador y del mundo. También puede sugerir un

dialogo sobre la diversidad lingüística y cultural, destacando tanto el aporte

occidental como el de dos pueblos originarios de nuestro país.

Lea con los alumnos ̸ los artículos 17 y 25 de la declaración de los derechos

humanos sobre la vivienda de esta sección en el libro del alumno. Pag. 135.

Pídales que comenten sí o no se cumple esto en nuestro país.

En la página web: www. Inec.gob.ec hay información sobre el censo de

vivienda de 2010. Solicite que busquen la correspondencia al área que

habitan. ¿Tiene alguna observación a los resultados? Esta actividad será de

mucho provecho para realizar un análisis sobre la situación actual del

Ecuador. Motive la reflexión individual y en grupo para los estudiantes

112

puedan plantear alternativas de cambio. Es muy importante que desde jóvenes

se vinculen con proyectos y formas de trabajo que beneficien a la sociedad.

Bibliografía.

Constitución de la republica del Ecuador, 2008.

Textos de educación básica 8,9,10 de básica.

Algebra de Baldor

113

6.9 Metodología. Modelo Operativo
Tabla # 26
 Elaborado por: Ariana Madruñero.

FASES METAS ACTIVIDADES RECURSOS TIEMPO RESPONSABLES RESULTADOS
Sensibilización Sensibilizar a las autoridades,

docentes, instructores sobre la
necesidad de aplicar la guía de
instrumentos evaluación para
mejorar el aprendizaje en el
ciclo básico. en matemática.

Socialización de
instructores en
equipos de trabajo
para la integración
de la temática.

Humanos
Materiales

Institucionales

El 21 de
Mayo del

2012.

Autoridades y
Docentes

Instructores
motivados para las
jornadas pedagógicas
sobre la guía de los
instrumentos de
evaluación para el
mejoramiento del
aprendizaje en los
años 8, 9,10.

Capacitación Capacitar al docente sobre la
correcta aplicación la guía de
instrumentos evaluación para
mejorar el aprendizaje en el
ciclo básico. En la asignatura
de matemática.

Entrega, análisis y
sustentación del
material del curso
de capacitación.

Humanos
Materiales

Institucionales

El 22 al 23 de
Mayo del

2012.

Autoridades,
Investigador y
especialistas

Personal docente
capacitado a la
aplicación la guía de
instrumentos
evaluación para
mejorar el
aprendizaje en el
ciclo básico. En la
asignatura de
Matemática.

Ejecución Ejecutar en las aulas de clase
los conocimientos adquiridos en
el curso sobre la guía de
instrumentos evaluación para
mejorar el aprendizaje en el

En la capacitación
de modalidad
presencial los
instructores
aplican los

Humanos
Materiales

Institucionales

Durante el III
trimestre

Instructores,
Docentes del área
de Matemática,
Autoridades del
establecimiento,

Evaluaciones
comprensibles con
resultados
satisfactorios e su
nivel académico.

114

ciclo básico, mediante los
conocimientos adquiridos en
matemática.

instrumentos de
evaluación en la
asignatura de
matemática

Estudiantes.

Evaluación Determinar el grado de interés y
participación en la aplicación de
instrumentos evaluación para
mejorar el aprendizaje en el
ciclo básico. En la asignatura de
matemática.

Ejercitación de
los implementos
de evaluación

Humanos
Materiales

Institucionales

Durante el III
trimestre

Autoridades del
colegio , docentes

y estudiantes

Satisfacción en la
aplicación de los
instrumentos de
evaluación y el
mejoramiento de
aportes trimestrales.

115

6.10 Administración.

La propuesta contiene a los involucrados correspondientes los cuales deben

cumplir con sus respectivas funciones durante las fases a desarrollar en la presente

guía de instrumentos de evaluación.

Administración General. La responsabilidad que asumirá el Vicerrector del

Colegio José María Grijalva es:

• Coordinación General

• Proveer los recursos y su cumplimiento

• Seguimiento y Cumplimiento de la Propuesta.

Maestrante: Socializar la propuesta y coordinar su difusión.

Docentes del área de matemática.-Son responsables del ejecútese de la

propuesta y presentación periódica de resultados de la aplicación de la propuesta.

Recursos Materiales:

• Guía de instrumentos de evaluación.

• Materiales de escritorio, marcadores, pizarra, computadora, infocus, texto

básico y diapositivas.

6.10.1 Previsión de la evaluación de la propuesta:

La evaluación se desarrollara en tres etapas: inicial, intermedio (Proceso) y final.

Evaluación Inicial.- Evaluación de la guía.

Evaluación en el Proceso.- Corresponde al registro de monitoreo y seguimiento

de la aplicación de la propuesta.

Evaluación Final.- Consiste en la evaluación de resultados obtenidos mediante la

aplicación de la guía.

116

6.11 Previsión de la evaluación.

Preguntas Explicación

¿Quienes solicitan evaluar? Autoridades

¿Por qué evaluar? Para ver cómo está marchando la
propuesta y si tiene que realizar ajustes
en el camino

¿Para qué evaluar? Para alcanzar los objetivos planteados
de la propuesta

¿Que evaluar? Los contenidos y su aplicación de esta
guía

¿Quién evaluar? Vicerrector

¿Cuándo evaluar? Principio, medio y fin

¿Cómo evaluar? En el aula

¿Con que evaluar? Encuestas, entrevistas, observación.

117

BIBLIOGRAFÍA

1. RODRÍGUEZ, J. (1999). Evaluación Educativa. Ecuador. Editorial UTPL.

(.12 – 19 pág.). Manifiesta que la evaluación se realiza en función de

objetivos previamente fijados, ya que estos se desempeñan como puntos

de referencia ya sean metas, o pautas para comparar resultados del

rendimiento de los estudiantes.

2. Sevilla, J.L.(2004). Evaluación de los Aprendizajes. Ecuador. Editorial

Imprenta Mariscal. (1-298 pág.).Se evalúan los aprendizajes para saber la

capacidad que posee el estudiante de conocimientos.

3. Abuja R, (1998). Manual de Evaluación del Aprendizaje. Ecuador. Edición

Reforma Curricular. (1-19 pág.). Referente a los tipos de aprendizajes

curriculares.

4. Extremara Pacheco, N. y Fernández Berrocal. (1990). La inteligencia

emocional. Ecuador. (1- 20 pág.)Revista Iberoamericana de Educación

(ISSN: 1681-5653 teorías del aprendizaje.

5. García Ramos, J.M. (1989). Pedagogía Educativa. Ecuador. Editorial

UTPL. (15- 25pág). Bases pedagógicas de aprendizaje teorías de filósofos

en el aprendizaje ya sea pedagogía o código de la niñez y adolescencia.

6. Carballo, R. (1990).Evaluación Educativa. Ecuador. Editorial Bordón 42.

(423-431pág). "Evolución del concepto de evaluación desarrollo de los

modelos de evaluación, definiciones de evaluación educativa local,

nacional e internacional.

7. Lázaro, A.J. (1991). Sistema de Evaluación. Ecuador. Editorial en

Actualización para el docente. nº132.(18-28 pág.)."Sistema de evaluación

118

de la calidad de los centros educativos".-Evaluaciones de los centros

educativos referente a los instrumentos de evaluación.

8. Ministerio de Educación. (2008). Sistema Nacional de Evaluación.

Ecuador. Editorial GRANS.A (10 – 35 pág.) y Rendición Social de

cuentas. Ecuador. Resultados de evaluaciones Institucionales.

9. Kamil,C.yDevies R. visor, 1985). la teoría de Piaget y la educación

preescolar. Madrid. (15-35 pág.). Pedagogía educativa de varios

pensadores sobre evaluación de los aprendizajes.

10. Ministerio de Educación. (2011). Texto para octavo año básico. Quito-

Ecuador. Editorial GRANS.A . (10- 25pág). Unidades y contenidos

programados durante el año lectivo.

11. Ministerio de Educación. (2011). Texto para noveno año básico. Quito-

Ecuador. Editorial GRANS.A . (10- 25pág). Unidades y contenidos

programados durante el año lectivo.

12. Ministerio de Educación. (2011). Texto para décimo año básico. Quito-

Ecuador. Editorial GRANS.A . (10- 25pág). Unidades y contenidos

programados durante el año lectivo.

13. Kenneth. D.Hopkins B.R. (1997). Estadística Básica. 3 Edición. México.

Editorial Cámara nacional de la Industria.(243-239pág). Descripción del

chi cuadrado.

14. Kenneth. D.Hopkins B.R. (1997). Estadística Básica. 3 Edición. México.

Editorial Cámara nacional de la Industria.(352pág). Tabla de contingencia

del chi cuadrado.

119

15. José Luis Espindola, Osho,Sanchez Hidalgo. (1999). Técnicas creativas.

Ecuador. Editorial LNS. (102-115pág).

16. Novak, Bob Gowin. (1988). Instrumentos de evaluación. Ecuador. folleto

de instrumentos de evaluación.(33pág).

17. Freinet (2010).Pedagogía. Ecuador. folleto de pedagogía Libre (1-10pág).

18. Ministerio de Educación. (1999). Evaluación de los aprendizajes. Ecuador.

Editorial GRANS:A (1- 80 pág). Instrumentos de evaluación.

19. Jon Rodtiguez León (1999). Evaluación Educativa. Loja –Ecuador.

Editorial UTPL. (89,95pág). Procesos de Evaluación.

5.3 Linkografía.

1. https://portal.uah.es/portal/page/portal/epd2_asignaturas/asig69002/inform

acion_academica/inteligencia-emocional.pdf.

2. http://www.scribd.com/doc/458899/

3. www.google.com.

4. http.//es.svribd.com/doc./15040657/uve-heurística.

5. http://es.scribd.com/doc/6132277/matematica-el-metodo-heuristico

6. http://pedagogia.mx/jean-piaget/

7. http://mayeuticaeducativa.idoneos.com/index.php/348494

8. http://ulisesbabiloniasapereaude.blogspot.com/2008/04/el-concepto-de-

educacin-en-kant-la.html.

9. http:/wwwalfaomega.com.mx

10. http://usuarios.multimania.es/educomputacion/Pedagogia.htm

11. www.instrumentos de evaluación. com. ec

120

ANEXOS 1

Encuesta realizada a Estudiantes.

UNIVERSIDAD TÉCNICA DE AMBATO

COLEGIO “JOSÉ MARÍA GRIJALVA”

FECHA:………………………………….................

OBJETIVO: Conocer como incide los instrumentos de evaluación en el

aprendizaje en el área de matemática en los estudiantes de octavo, noveno, decimo

anos básicos.

INSTRUCCIONES:

Dirigido / a estudiantes.

Solicito de la manera más comedida la presente encuesta de forma veraz y

objetiva. La información que proporcione será estrictamente confidencial y

anónima y tiene una finalidad académica, por lo tanto no ponga su nombre ni su

firma.

A continuación se describe un listado de preguntas, de las cuales deberán elegir

una sola alternativa, marcando con una “X” según la respuesta que usted elija.

CUESTIONARIO

1. ¿La clase de matemáticas es dinámica?

Siempre ()

A veces ()

Nunca ()

2. ¿Las preguntas de las evaluaciones son comprensibles?

Siempre ()

A veces ()

Nunca ()

121

3. ¿La metodología que utiliza su profesor es el adecuado para aprender

matemática?

Siempre ()

A veces ()

Nunca ()

4. ¿ Le evalúan los trabajos de matemáticas realizados en grupo?

Siempre ()

A veces ()

Nunca ()

5. ¿Al realizar ejercicios usted desarrolla el pensamiento lógico?

Siempre ()

A veces ()

Nunca ()

6. ¿Tiene relación la teoría con la práctica en matemática?

Siempre ()

A veces ()

Nunca ()

7. ¿Los gráficos ayudan a interpretarlos procesos matemáticos?

Siempre ()

A veces ()

Nunca ()

8. ¿Le envían consultas de temas de matemática?

Siempre ()

A veces ()

Nunca ()

122

9. ¿El aprendizaje en matemática le incentiva en su desempeño estudiantil?

Siempre ()

A veces ()

Nunca ()

10. ¿Realiza talleres de recuperación con ejercicios prediseñados en matemática?

Siempre ()

A veces ()

Nunca ()

MUCHAS GRACIAS

123

ANEXO 2

Entrevista realizada a los Docentes.

UNIVERSIDAD TÉCNICA DE AMBATO

COLEGIO “JOSÉ MARÍA GRIJALVA”

FECHA:………………………………….................

OBJETIVO: Conocer como incide los instrumentos de evaluación en el

aprendizaje en el área de matemática en los estudiantes de octavo, noveno, decimo

anos básicos.

INSTRUCCIONES:

Dirigido / a Docentes.

Solicito de la manera más comedida la presente encuesta de forma veraz y

objetiva. La información que proporcione será estrictamente confidencial y

anónima y tiene una finalidad académica, por lo tanto no ponga su nombre ni su

firma.

A continuación se describe un listado de preguntas, de las cuales deberán dar su

criterio personal sobre la pregunta.

CUESTIONARIO:

1. ¿Cuál es su criterio sobre los tipos de evaluaciones que utilizan en la

enseñanza de la matemática?

………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

…………………………………………………………………………….

2. ¿ Que sugiere se implemente dentro de evaluación de matemática?

………………………………………………………………………………

………………………………………………………………………………

124

………………………………………………………………………………

……………………………………………………………………………

3. ¿Cómo sus estudiantes receptan la enseñanza de matemática?

………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

4. ¿Es difícil ensenar matemática?

………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

5. ¿ Está bien la estrategia aplicada en su clase?

………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

………………………………………………………………………………

MUCHAS GRACIAS

125

ANEXO 2.1

ENTREVISTA REALIZADA AL DOCENTE N° 1

UNIVERSIDAD TÉCNICA DE AMBATO

COLEGIO “JOSÉ MARÍA GRIJALVA”

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

OBJETIVO: Conocer como inciden los instrumentos de evaluación en el

aprendizaje en el área de matemática en los estudiantes de octavo, noveno, decimo

años básicos.

INSTRUCCIONES:

Dirigido / a Docentes.

Solicito de la manera más comedida la presente encuesta de forma veraz y

objetiva. La información que proporcione será estrictamente confidencial y

anónima y tiene una finalidad académica, por lo tanto no ponga su nombre ni su

firma.

A continuación se describe un listado de preguntas, de las cuales deberán dar su

criterio personal sobre la pregunta.

CUESTIONARIO:

1. ¿Cuál es su criterio sobre los tipos de evaluaciones que se utilizan en la

enseñanza de la matemática?

Pienso que la evaluación no está bien encaminada ya que prevalece la

sumativa y no por culpa de los profesores, si no que se ajusta a la

universidad.

Se habla de evaluación procesual pero al final estamos sujetos a las

pruebas o los exámenes y debido a que al final los estudiantes ganan el

año sumando los puntos necesarios.

2. ¿Que sugiere implementar dentro de evaluación de matemática?

La evaluación debe ser sistemática, pues en los actuales momentos es muy

fraccionada, pues al estudiante se lo evalúa por temas, por unidades por

126

meses, por trimestres. Cuando evaluamos en el bachillerato internacional

con un solo ejercicio se relaciona la mayoría del currículo tratado, es lo

que haga mención al decir en forma sistemática.

3. ¿Cómo sus estudiantes receptan la enseñanza de matemática?

De muy buena manera, pues esa es mi labor, haciendo notar que es una de

las asignaturas que mayores destrezas desarrolla en el estudiante y que los

contenidos tratados están en relación a la mayoría de las profesiones que

ofertan las universidades.

4. ¿Es difícil enseñar matemática?

Pienso que no, pues cuando el alumno está motivado y seguro de los

beneficios que la proporciona, ellos son los primeros interesados en

aprender. Desde luego estamos en una época en la que los estudiantes no

les llaman la atención ninguna asignatura, pero es labor del docente sacar

adelante los retos planteados por el sistema.

5. ¿Está bien la estrategia aplicada en su clase?

Primero es la seguridad que debe mostrar el docente a la hora de abordar

un tema, luego de ello trabajar en base a destrezas, pues son ellos los que

nos indican que queremos que el alumno aprenda, y en la actualidad es

aprovechar las TICs que nos permiten realizar retroalimentación y avance

en los conocimientos.

MUCHAS GRACIAS

127

ANEXO 2.2

ENTREVISTA REALIZADA AL DOCENTE N° 2

UNIVERSIDAD TÉCNICA DE AMBATO

COLEGIO “JOSÉ MARÍA GRIJALVA”

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

OBJETIVO: Conocer como inciden los instrumentos de evaluación en el

aprendizaje en el área de matemática en los estudiantes de octavo, noveno, decimo

años básicos.

INSTRUCCIONES:

Dirigido / a Docentes.

Solicito de la manera más comedida la presente encuesta de forma veraz y

objetiva. La información que proporcione será estrictamente confidencial y

anónima y tiene una finalidad académica, por lo tanto no ponga su nombre ni su

firma.

A continuación se describe un listado de preguntas, de las cuales deberán dar su

criterio personal sobre la pregunta.

CUESTIONARIO:

1. ¿Cuál es su criterio sobre los tipos de evaluaciones que se utilizan en la

enseñanza de la matemática?

Las evaluaciones en esta área pienso que debe medir tanto el conocimiento

teórico como el práctico. El teórico en lo que se refiere a conceptos y el

practico en el proceso de loa resolución de ejercicios y problemas. Sobre

todo en el saber aplicar las reglas matemáticas en el uso diario.

2. ¿Que sugiere se implemente dentro de evaluación de matemática?

Actividades de evaluación que valoren los procesos individuales de cada

estudiante.

Más indicadores de evaluación que nos guíen a los maestros en el proceso

de enseñanza- aprendizaje de esta área.

128

3. ¿Cómo sus estudiantes receptan la enseñanza de matemática?

Pienso que la receptan con claridad y gusto ya que he procurado

enseñarles aprovechando los espacios adecuados, valorando al máximo lo

que son capaces de hacer mis estudiantes.

4. ¿Es difícil enseñar matemática?

No siempre y cuando se utilice un método dinámico y creativo que

despierte el interés y gusto por la matemática.

5. ¿Está bien la estrategia aplicada en su clase?

Partir del juego como una oportunidad para despertar la creatividad, el

pensamiento, la expresión, la investigación y la comprensión de un

proceso.

Además sigo el proceso de las etapas:

Concreta, grafica, abstracta y de consolidación.

MUCHAS GRACIAS

129

Anexo 2.3

ENTREVISTA REALIZADA AL DOCENTE N° 3

UNIVERSIDAD TÉCNICA DE AMBATO

COLEGIO “JOSÉ MARÍA GRIJALVA”

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

OBJETIVO: Conocer como inciden los instrumentos de evaluación en el

aprendizaje en el área de matemática en los estudiantes de octavo, noveno, decimo

años básicos.

INSTRUCCIONES:

Dirigido / a Docentes.

Solicito de la manera más comedida la presente encuesta de forma veraz y

objetiva. La información que proporcione será estrictamente confidencial y

anónima y tiene una finalidad académica, por lo tanto no ponga su nombre ni su

firma.

A continuación se describe un listado de preguntas, de las cuales deberán dar su

criterio personal sobre la pregunta.

CUESTIONARIO:

1. ¿Cuál es su criterio sobre los tipos de evaluaciones que se utilizan en la

enseñanza de la matemática?

Son evaluaciones más eficaces, confiables y completas con relación a las

maneras anteriores que se aplicaban. En la actualidad los indicadores

esenciales de evaluación permiten tener un criterio cabal del avance del

estudiante. Con los nuevos tipos de evaluación se han roto los viejos mitos

de exámenes incoherentes y diagnosticas que atemorizan al estudiante,

antes que alentarlos a seguir avanzando.

130

2. ¿Que sugiere se implemente dentro de evaluación de matemática?

Que se evalué con más énfasis las destrezas con criterio de desempeño por

y para la vida. Que se tomen en cuenta los aspectos más importantes de la

matemática que vayan a servir al estudiante en su vida cotidiana.

3. ¿Cómo sus estudiantes receptan la enseñanza de matemática?

Con las nuevas precisiones para la enseñanza y el aprendizaje, los

estudiantes receptan de una manera más motivadora ya no tienen los

temores de antes a perder o ganar el año.

El aprendizaje es más significativo, porque buscan sus propios

conocimientos de acuerdo a sus necesidades.

4. ¿Es difícil enseñar matemática?

No es difícil, puesto que las matemáticas son parte de la vida diaria, por lo

tanto conocerlas y luego aplicarlas es tarea de todo ser humano. Con las

técnicas actuales y los adelantos tecnológicos, la enseñanza de las

matemáticas se torna cada vez más amena y novedosa.

5. ¿Está bien la estrategia aplicada en su clase?

Trabajos grupales

Investigaciones

Exposiciones

Guías de preguntas

Resolución de problemas de la vida cotidiana, respertar la curiosidad del

estudiante por el tema.

MUCHAS GRACIAS

131

Anexo Resumen

ENTREVISTA REALIZADA A LOS DOCENTES

UNIVERSIDAD TÉCNICA DE AMBATO

COLEGIO “JOSÉ MARÍA GRIJALVA”

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

DATOS INFORMATIVOS

FECHA:………………………………….................

OBJETIVO: Conocer como inciden los instrumentos de evaluación en el

aprendizaje en el área de matemática en los estudiantes de octavo, noveno, decimo

anos básicos.

INSTRUCCIONES:

Dirigido / a Docentes.

Solicito de la manera más comedida la presente encuesta de forma veraz y

objetiva. La información que proporcione será estrictamente confidencial y

anónima y tiene una finalidad académica, por lo tanto no ponga su nombre ni su

firma.

A continuación se describe un listado de preguntas, de las cuales deberán dar su

criterio personal sobre la pregunta.

CUESTIONARIO:

1. ¿Cuál es su criterio sobre los tipos de evaluaciones que se utilizan en la

enseñanza de la matemática?

Son evaluaciones más eficaces, confiables con relación a las maneras

anteriores que se aplicaban. En la actualidad los indicadores esenciales de

evaluación permiten tener un criterio cabal del avance del estudiante.

Con los nuevos tipos de evaluación se ha roto los viejos mitos de

exámenes incoherentes y diagnósticos que atemorizan al estudiante, antes

alentarlos a seguir avanzando.

132

2. ¿Que sugiere se implemente dentro de evaluación de matemática?

Que se evalué con más énfasis las destrezas con criterio de desempeño por

y para la vida. Que se tome en cuenta los aspectos más importantes de la

matemática que vayan a servir al estudiante en su vida cotidiana.

3. ¿Cómo sus estudiantes receptan la enseñanza de matemática?

Con las nuevas precisiones para la enseñanza y el aprendizaje, los

estudiantes receptan de una manera más motivadora, ya no tiene los

temores de antes de perder o ganar el año. El aprendizaje es más

significativo, porque buscan sus propios conocimientos de acuerdo a sus

necesidades.

4. ¿Es difícil enseñar matemática?

No es difícil, puesto que las matemáticas son parte de la vida diaria, por lo

tanto conocerlas y luego aplicarlas es tarea de todo ser humano. Con las

técnicas actuales y los adelantos tecnológicos la enseñanza de las

matemáticas se torna cada vez más amena y novedosa.

5. ¿Está bien la estrategia aplicada en su clase?

Primero es la seguridad que debe mostrar el docente a la hora de abordar

un tema, luego de ello trabajar en base a destrezas, pues son ellas las que

nos indican que queremos que el alumno aprenda, además en la actualidad

es aprovechar las TICS para retroalimentar o avanzar los contenidos.

MUCHAS GRACIAS

