

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN

EDUCATIVA

TEMA: PORTADA

“EL DESEMPEÑO DOCENTE Y SU INCIDENCIA EN LOS MOMENTOS

DE LA EVALUACIÓN EDUCATIVA (AUTOEVALUACIÓN –

COEVALUACIÓN - HETEROEVALUACIÓN) DE LOS ESTUDIANTES

DEL COLEGIO NACIONAL PASA PARROQUIA PASA CANTÓN

AMBATO”.

Trabajo de Titulación

Previo a la obtención del Grado Académico de Magíster en Diseño Curricular y

Evaluación Educativa

Autor: Licenciado Diego Mauricio Barreno Guaranda.

Director: Ingeniero Washington Klever Medina Guerra, Magíster.

Ambato - Ecuador

2015

ii

Al Consejo de Posgrado de la Universidad Técnica de Ambato.

El Tribunal de la Defensa del trabajo de titulación presidido por la Doctora

Maribel del Rocío Paredes Cabezas Presidenta del Tribunal e integrado por los

señores Doctor Héctor Emilio Hurtado Puga Magíster, Doctora Zoila Esperanza

López Miller Magíster, Ingeniero Álvaro Fernando Vargas Álvarez Magíster,

Miembros del Tribunal de Defensa, designados por el Consejo de Posgrado de la

Universidad Técnica de Ambato, para receptar la defensa oral del trabajo de

titulación con el tema: “El Desempeño Docente y su incidencia en los Momentos

de la Evaluación Educativa (Autoevaluación – Coevaluación - Heteroevaluación)

de los estudiantes del Colegio Nacional Pasa Parroquia Pasa Cantón Ambato”,

elaborado y presentado por el Señor Licenciado Diego Mauricio Barreno

Guaranda, para optar por el Grado Académico de Magíster en Diseño Curricular y

Evaluación Educativa.

Una vez escuchada la defensa oral el Tribunal aprueba y remite el trabajo de

titulación para uso y custodia en las bibliotecas de la UTA.

 Dra. Maribel del Rocío Paredes Cabezas

Presidenta del Tribunal de Defensa

 Dr. Héctor Emilio Hurtado Puga, Mg.

Miembro del Tribunal

 Dra. Zoila Esperanza López Miller, Mg.

Miembro del Tribunal

 Ing. Álvaro Fernando Vargas Álvarez, Mg.

Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN.

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

de titulación con el tema: “El Desempeño Docente y su incidencia en los

momentos de la Evaluación Educativa (Autoevaluación – Coevaluación -

Heteroevaluación) de los estudiantes del Colegio Nacional Pasa Parroquia Pasa

Cantón Ambato”, le corresponde exclusivamente a: Licenciado Diego Mauricio

Barreno Guaranda, Autor bajo la Dirección del Ingeniero Washington Klever

Medina Guerra Magíster, Director del trabajo de titulación; y el patrimonio

intelectual a la Universidad Técnica de Ambato.

_______________________ _______________________

Lic. Diego Mauricio Barreno Guaranda Ing. Washington Klever Medina Guerra. Mg.

 Autor Director

iv

DERECHOS DE AUTOR

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

titulación como un documento disponible para su lectura, consulta y procesos de

investigación.

Cedo los derechos de mi trabajo de titulación, con fines de difusión pública,

además autorizo su reproducción dentro de las regulaciones de la Universidad.

Lic. Diego Mauricio Barreno Guaranda.

c.c: 180343022-0

v

DEDICATORIA

Este trabajo está dedicado a Dios que me ha dado este don de vida y permitirme

cumplir con este sueño que con mucho esfuerzo lo he logrado.

A mi madre que ha sido pilar fundamental por haberme ayudado en este difícil

camino y seguir su ejemplo de no dejarse caer, de luchar por lo que nos

proponemos, empezar y culminar con orgullo la meta propuesta.

A mis hijas Stephanie, Brithany a mi hijo Dereck por estar en mis aciertos y

momentos difíciles, siendo mi fuente de energía cuando la necesito.

vi

AGRADECIMIENTO

Agradezco a Dios por a verme dado el valor de cumplir este sueño de vida, por

haber hecho posible esta realidad.

 A mi madre, porque creyó en mí, dándome ejemplos dignos de superación y

entrega. Gracias por haber fomentado en mí el deseo de superación y el anhelo de

triunfo en la vida.

A mi familia, por el cariño y apoyo moral que siempre he recibido de ustedes y

con el cual he logrado culminar un peldaño más en mi vida profesional. Mis

palabras no bastarían para agradecerles su apoyo, su comprensión y sus consejos

en los momentos difíciles. Va por ustedes, por lo que valen, porque sin ustedes

esto no sería posible.

A mis maestros y de manera muy especial a mi director de tesis Ing. Mg.

Washington Medina G. por sus enseñanzas y paciencia en este difícil camino.

Al Colegio Nacional “Pasa”, al personal administrativo, docente y de servicio por

brindarme todas las facilidades para realizar la presente investigación.

A todos, espero no defraudarlos y contar siempre con su valioso apoyo.

vii

ÍNDICE

PORTADA ... i

Al Consejo de Posgrado de la Universidad Técnica de Ambato. ii

AUTORÍA DE LA INVESTIGACIÓN. .. iii

DERECHOS DE AUTOR.. iv

DEDICATORIA ... v

AGRADECIMIENTO.. vi

ÍNDICE ... vii

ÍNDICE DE CUADROS ... xii

ÍNDICE DE GRÁFICOS ... xiv

RESUMEN EJECUTIVO .. xvi

EXECUTIVE SUMMARY ... xvii

INTRODUCCIÓN .. 1

CAPITULO I ... 4

EL PROBLEMA ... 4

 TEMA ... 4 1.1

 PLANTEAMIENTO DEL PROBLEMA ... 4 1.2

1.2.1 CONTEXTUALIZACIÓN ... 4

1.2.2 ANÁLISIS CRÍTICO.. 8

1.2.3 PROGNOSIS... 9

1.2.4 FORMULACIÓN DEL PROBLEMA .. 10

1.2.5 INTERROGANTES DE LA INVESTIGACIÓN 10

1.2.6 DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN............. 10

 JUSTIFICACIÓN ... 11 1.3

viii

 OBJETIVOS ... 12 1.4

1.4.1 GENERAL .. 12

1.4.2 ESPECÍFICOS .. 12

CAPÍTULO II.. 13

MARCO TEÓRICO ... 13

 ANTECEDENTES DE LA INVESTIGACIÓN 13 2.1

 FUNDAMENTACIÓN FILOSÓFICA .. 16 2.2

2.2.1 FUNDAMENTACIÓN SOCIOLÓGICA 16

2.2.2 FUNDAMENTACIÓN PSICOLÓGICA.. 17

2.2.3 FUNDAMENTACIÓN AXIOLÓGICA ... 18

 FUNDAMENTACIÓN LEGAL. ... 19 2.3

 CATEGORÍAS FUNDAMENTALES ... 22 2.4

2.4.1 DESEMPEÑO DOCENTE -variable independiente 25

2.4.1.1. Administración Educativa .. 25

2.4.1.1 Gestión Educativa ... 26

2.4.1.2 Desempeño Docente ... 27

2.4.1.3 Evaluación del Desempeño Docente .. 29

2.4.1.4 Funciones del Desempeño Docente .. 29

2.4.1.5 Características del Desempeño Docente ... 30

2.4.1.6 Importancia del Desempeño Docente ... 31

2.4.2 MOMENTOS DE LA EVALUACIÓN -variable dependiente 32

2.4.2.1 Evaluación Educativa ... 32

2.4.2.2 Formas de Evaluación .. 34

2.4.2.3 Momentos de la Evaluación.. 36

2.4.2.4 Importancia de la Evaluación ... 37

2.4.2.5 Clasificación de la Evaluación .. 38

2.4.2.6 Objeto de la Evaluación .. 40

2.4.2.7 Características de la Evaluación ... 41

ix

 HIPÓTESIS. ... 42 2.5

 SEÑALAMIENTO DE VARIABLES. .. 42 2.6

2.6.1 Variable Independiente ... 42

2.6.2 Variable Dependiente .. 42

CAPITULO III .. 43

METODOLOGÍA. .. 43

 Enfoque Investigativo. .. 43 3.1

3.1.1 Enfoque Cuantitativo .. 43

3.1.2 Enfoque Cualitativo .. 43

 Modalidad Básica de la Investigación. ... 44 3.2

3.2.1 Investigación Bibliográfica - Documental 44

3.2.2 Investigación de Campo .. 44

 Nivel o Tipo de Investigación. ... 44 3.3

3.3.1 Nivel Exploratorio ... 44

3.3.2 Nivel Descriptivo .. 45

3.3.3 Nivel Correlacional ... 45

 Población y Muestra. .. 45 3.4

 Operacionalización de Variables .. 46 3.5

 Técnicas e Instrumentos. .. 48 3.6

 Plan de Recolección de Información. ... 48 3.7

 Plan de Procesamiento de la Información. ... 49 3.8

CAPÍTULO IV .. 50

 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS. 50 4.1

ENCUESTA DIRIGIDA A LOS DOCENTES. ... 51

x

ENCUESTA DIRIGIDA A LOS ESTUDIANTES. ... 61

 VERIFICACIÓN DE LA HIPÓTESIS .. 73 4.2

CAPITULO V .. 75

CONCLUSIONES Y RECOMENDACIONES. ... 75

 CONCLUSIONES. ... 75 5.1

5.2. RECOMENDACIONES .. 76

CAPITULO VI .. 77

PROPUESTA... 77

 DATOS INFORMATIVOS: .. 77 6.1

 ANTECEDENTES DE LA PROPUESTA. ... 78 6.2

 JUSTIFICACIÓN. .. 78 6.3

 OBJETIVOS. .. 79 6.4

6.4.1 GENERAL. ... 79

6.4.2 ESPECÍFICOS. ... 79

 ANÁLISIS DE FACTIBILIDAD... 80 6.5

 FUNDAMENTACIÓN CIENTÍFICO – TÉCNICA. 80 6.6

6.6.1 Instrumentos de Evaluación .. 80

6.6.2 Lista de Cotejo .. 81

6.6.3 Registro Anecdótico .. 81

6.6.4 Escala de Actitudes ... 82

6.6.5 Escala de Diferencial Semántico ... 82

6.6.6 Escala de Apreciación ... 82

6.6.7 Escalas Numéricas .. 82

6.6.8 Escalas Descriptivas .. 82

xi

INSTRUMENTOS DE EVALUACIÓN. .. 843

Ficha de Evaluación Nº 1. ... 84

Ficha de Evaluación Nº 2 .. 85

Ficha de Evaluación Nº 3 .. 86

Ficha de Evaluación Nº 4 .. 87

Ficha de Evaluación Nº 5 .. 88

Ficha de Evaluación Nº 6 .. 89

Ficha de Evaluación Nº 7 .. 90

 MODELO OPERATIVO. .. 91 6.7

 ADMINISTRACIÓN DE LA PROPUESTA. .. 92 6.8

 PLAN DE MONITOREO Y EVALUACIÓN DE LA PROPUESTA. .. 92 6.9

MATERIALES DE REFERENCIA. ... 93

BIBLIOGRAFÍA. .. 93

ANEXO 1. ENCUESTA DIRIGIDA A LOS DOCENTES. 98

ANEXO 2. ENCUESTA DIRIGIDA A LOS ESTUDIANTES. 102

ANEXO 3. VALORES CRÍTICOS DE LA DISTRIBUCIÓN DEL JI

CUADRADA .. 106

ANEXO 4. PASA – UNIDAD EDUCATIVA ... 107

ANEXO 5. TALLER CON DOCENTES ... 109

ANEXO 6. TOMA DE ENCUESTAS.. 111

ANEXO 7. CERTIFICADO DE LA SOCIALIZACIÓN 113

xii

ÍNDICE DE CUADROS

Cuadro Nº 1. Población y Muestra .. 45

Cuadro Nº 2. Variable Independiente: Desempeño Docente 46

Cuadro Nº 3. Variable Dependiente: Momentos de la Evaluación (Autoevaluación

– Coevaluación - Heteroevaluación) ... 47

Cuadro Nº 4. Plan de recolección de la información .. 48

ENCUESTA DIRIGIDA A LOS DOCENTES ... 51

Cuadro Nº 5. Pregunta 1 .. 51

Cuadro Nº 6. Pregunta 2 .. 52

Cuadro Nº 7. Pregunta 3 .. 53

Cuadro Nº 8. Pregunta 4 .. 54

Cuadro Nº 9. Pregunta 5 .. 55

Cuadro Nº 10. Pregunta 6 .. 56

Cuadro Nº 11. Pregunta 7 .. 57

Cuadro Nº 12. Pregunta 8 .. 58

Cuadro Nº 13. Pregunta 9 .. 59

Cuadro Nº 14. Pregunta 10 .. 60

ENCUESTA DIRIGIDA A LOS ESTUDIANTES .. 61

Cuadro Nº 15. Pregunta 1 .. 61

Cuadro Nº 16. Pregunta 2 .. 62

Cuadro Nº 17. Pregunta 3 .. 63

Cuadro Nº 18. Pregunta 4 .. 64

Cuadro Nº 19. Pregunta 5 .. 65

Cuadro Nº 20. Pregunta 6 .. 66

xiii

Cuadro Nº 21. Pregunta 7 .. 67

Cuadro Nº 22. Pregunta 8 .. 68

Cuadro Nº 23. Pregunta 9 .. 69

Cuadro Nº 24. Pregunta 10 .. 70

DOCENTES. .. 71

Cuadro Nº 25. Frecuencias Observadas. ... 71

Cuadro Nº 26. Frecuencias Esperadas... 71

Cuadro Nº 27. Comprobación de CHI 2 ... 71

ESTUDIANTES... 72

Cuadro Nº 28. Frecuencias Observadas .. 72

Cuadro Nº 29. Frecuencias Esperadas... 72

Cuadro Nº 30. Comprobación de CHI 2 ... 72

Cuadro Nº 31. Lista de Cotejo .. 84

Cuadro Nº 32. Registro Anecdótico. ... 85

Cuadro Nº 33. Escala de Actitudes ... 86

Cuadro Nº 34. Escala de diferencial semántico. ... 87

Cuadro Nº 35. Escala de Apreciación. Numérica. .. 88

Cuadro Nº 36. Escala de Apreciación. Gráfica. .. 89

Cuadro Nº 37. Escala de Apreciación. Descriptiva ... 90

Cuadro Nº 38. Modelo Operativo .. 91

Cuadro Nº 39. Plan de monitoreo y evaluación de la propuesta. 92

xiv

ÍNDICE DE GRÁFICOS

Gráfico Nº 1 Relación Causa-Efecto ... 8

Gráfico Nº 2 Organizador Lógico de Variables .. 22

Gráfico Nº 3 Sub categoría Variable Independiente. ... 23

Gráfico Nº 4 Sub categoría Variable dependiente. .. 24

ENCUESTA DIRIGIDA A LOS DOCENTES .. 51

Gráfico Nº 5. Pregunta 1 ... 51

Gráfico Nº 6. Pregunta 2 ... 52

Gráfico Nº 7. Pregunta 3 ... 53

Gráfico Nº 8. Pregunta 4 ... 54

Gráfico Nº 9. Pregunta 5 ... 55

Gráfico Nº 10. Pregunta 6 ... 56

Gráfico Nº 11. Pregunta 7 ... 57

Gráfico Nº 12. Pregunta 8 ... 58

Gráfico Nº 13. Pregunta 9 ... 59

Gráfico Nº 14. Pregunta 10 ... 60

ENCUESTA DIRIGIDA A LOS ESTUDIANTES ... 61

Gráfico Nº 15. Pregunta 1 ... 61

Gráfico Nº 16. Pregunta 2 ... 62

Gráfico Nº 17. Pregunta 3 ... 63

Gráfico Nº 18. Pregunta 4 ... 64

Gráfico Nº 19. Pregunta 5 ... 65

Gráfico Nº 20. Pregunta 6 ... 66

Gráfico Nº 21. Pregunta 7 ... 67

xv

Gráfico Nº 22. Pregunta 8 ... 68

Gráfico Nº 23. Pregunta 9 ... 69

Gráfico Nº 24. Pregunta 10 ... 70

Gráfico Nº 25. Campana de Chi cuadrado ... 74

xvi

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Tema: “El Desempeño Docente y su incidencia en los Momentos de la

Evaluación Educativa (Autoevaluación – Coevaluación -

Heteroevaluación) de los estudiantes del Colegio Nacional Pasa

Parroquia pasa. Cantón Ambato”

Autor: Licenciado Diego Mauricio Barreno Guaranda

Director: Ingeniero Washington Klever Medina Guerra Magíster

Fecha: 31 de Octubre del 2013

RESUMEN EJECUTIVO

La investigación sobre el desempeño docente y momentos de la evaluación, se

relaciona con la problemática institucional, el plantel no ha desarrollado procesos

de evaluación interna a los integrantes del Colegio Nacional Pasa del Cantón

Ambato, provincia de Tungurahua.

El enfoque de la investigación es socioeducativa, basada en el paradigma de

análisis crítico, se aplicó a los docentes: autoevaluación, coevaluación y

heteroevaluación, y se encontraron dificultades al momento de las evaluaciones

las razones son diversas, la poca capacitación de los decentes, la falta de

infraestructura y tecnología debido a la poca inversión del Estado en la

institución, para comprobar o refutar esto se ha hecho una investigación del

desempeño docente, para lo cual se aplicó encuestas a los estudiantes y

profesores.

De acuerdo a la información recabada, pese que la institución no tiene la cultura

de evaluación interna, sino únicamente las que ha realizado el Ministerio de

Educación, Se ha establecido una propuesta orientada al desarrollo de las

habilidades intelectuales de los estudiantes, en pro de mejorar los estándares de

calidad de formación de los futuros bachilleres.

Descriptores: autoevaluación, coevaluación, desempeño, docente, educación,

estándares, estudiante, evaluación, heteroevaluación, propuesta.

xvii

UNIVERSIDAD TÉCNICA DE AMBATO

DIRECCIÓN DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

Theme: "The Teaching Performance and their impact on Moments

Educational Assessment (Self - Co-evaluation - hetero) students

of the National Pasa high school of the Ambato City.

Author: Licenciado Diego Mauricio Barreno Guaranda

Directed by: Ingeniero Washington Klever Medina Guerra. Magister

Date: October 31, th 2013

EXECUTIVE SUMMARY

Research on teacher performance and times of assessment, the issue is related to

institutional campus has not developed internal evaluation processes to the

members of the National College Pasa, the Canton Ambato, Tungurahua

Province.

The focus of the research is socio, based on the paradigm of critical analysis,

applied to teachers: self-assessment, peer assessment and hetero, and found

difficulties when assessments are diverse reasons, lack of decent training, the lack

of infrastructure and technology due to low state investment in the institution, to

prove or disprove this is done an investigation of teacher performance, which was

applied to survey students and teachers.

According to information collected, although the institution does not have the

culture of internal evaluation, but only those made by the Ministry of Education

has established a proposal is aimed at developing the intellectual skills of students

towards improving quality standards for the training of future graduates.

Keywords: self-assessment, peer assessment, performance, teaching, education,

standards, student evaluation, hetero, proposal.

1

INTRODUCCIÓN

En el país, se hace alusión a la obligatoriedad del mejoramiento de la calidad y

equidad de la educación y de la implementación de un sistema de evaluación que

tienda hacia una educación de calidad, calidez, equitativa y democrática.

En el contexto social de cambio y los avances científicos actuales, exigen en los

profesionales participantes en estudios de maestría con nuevos perfiles, que se

caractericen por su capacidad de investigar e innovar continuamente, y de tener

habilidad para orientar ejecutar y evaluar permanentemente el proceso de

elaboración de los trabajos de investigación, el carácter sistemático del desempeño

docente implica organizar, planificar el proceso, y desarrollar las actividades

necesarias para mejorar el desarrollo intelectual de los estudiantes mediante el

pensamiento y otros procesos mentales, como son la toma de decisiones, la meta

cognición, la resolución de problemas, el pensamiento crítico, el pensamiento

creativo y la comunicación con razonamiento, con la intención de incluirlos de

manera explícita y consciente para el mejoramiento.

El trabajo de investigación en mención, contiene en su primera parte a los

aspectos preliminares que corresponden a páginas iniciales que se anteponen al

desarrollo de los seis capítulos respectivamente, puesto que su esquema y

exposición corresponden al procedimiento de presentación de las Tesis en la

Universidad Técnica de Ambato para su respectiva aprobación. A continuación, se

pone en consideración la segunda parte del trabajo investigativo que se refiere a

los capítulos que caracterizan a las etapas del proceso de investigación.

El Capítulo I: El Problema de Investigación; representa los siguientes elementos

del planteamiento del problema: la contextualización, el árbol de problemas

anexado, el análisis crítico, la prognosis, la formulación del problema, las

interrogantes de la investigación, la delimitación del objeto de la investigación, las

unidades de observación, la justificación, y finalmente los objetivos. Este capítulo

enseña la manera en que la idea se desarrolló y se transforma en el planteamiento

del problema de investigación con el objetivo de proponer el tema de

investigación, diseñar el planteamiento del problema, justificar el estudio de

2

investigación, establecer los objetivos y preguntas de investigación, para su

efecto.

El Capítulo II: Marco Teórico; comprende los siguientes compendios: los

antecedentes investigativos, la fundamentación filosófica y legal, las categorías

fundamentales y su definición, la formulación de hipótesis y el señalamiento de

variables. El apartado consiste en sustentar teóricamente el estudio de la

elaboración del marco teórico así como también implica analizar teorías, enfoques

teóricos, investigaciones, la revisión de la literatura en distintas perspectivas

conceptuales, entre otros, los mismos que se consideran válidos para el correcto

encuadre del estudio investigativo.

El Capítulo III: Metodología; corresponde a los aspectos como son: el enfoque de

la investigación, la modalidad básica de la investigación, el nivel o tipos de

investigación, la población y muestra, la operacionalización de variables, la

recopilación de la información, el procesamiento y análisis. La sección determina

el estudio bajo un esquema o proceso cuantitativo que debe desarrollar un diseño

apropiado considerando el planteamiento del problema, objetivos de estudio e

hipótesis; es decir, todos los períodos de la estrategia investigativa.

El Capítulo IV, constituye al Análisis e Interpretación de Resultados con su

respectiva Verificación de Hipótesis, que describe y presenta información en

cuadros y gráficos que reflejan los resultados estadísticos cuantitativos y

cualitativos de la técnica e instrumento de recolección de datos aplicada, más la

comprobación de la correspondiente hipótesis planteada.

El Capítulo V, constituye a la enunciación de las Conclusiones y

Recomendaciones del trabajo de investigación, este marco analiza las réplicas a

las incógnitas, al objetivo general y a los objetivos específicos así como también a

la formulación de la hipótesis, describiendo las diferentes sugerencias para la

tesis.

El Capítulo VI, Propuesta; que concierne a los siguientes semblantes: el tema de

la propuesta, los datos informativos, los antecedentes de la propuesta, la

justificación, los objetivos, la fundamentación científico-teórica, el plan operativo

3

de la propuesta y la previsión de la evaluación de la propuesta. El presente

capítulo manifiesta el plantear una opción de solución al problema detectado, por

cuanto se asienta a remediar la dificultad que incomoda e inquieta a la entidad

educativa por medio del trabajo de investigación desarrollado.

Por último, se complementa y se anexa a la tesis los llamados Materiales de

Referencia pertinentes, que implican el detallar adecuadamente la referida

Bibliografía con sus fuentes de información y los Anexos en su estudio respectivo

de los diseños y herramientas manejadas en la investigación.

4

CAPITULO I

EL PROBLEMA

 TEMA 1.1

“El Desempeño Docente y su incidencia en los Momentos de la Evaluación

Educativa (Autoevaluación – Coevaluación - Heteroevaluación) de los

estudiantes del Colegio Nacional Pasa Parroquia Pasa Cantón Ambato”

 PLANTEAMIENTO DEL PROBLEMA 1.2

1.2.1 CONTEXTUALIZACIÓN

Para (Ramírez et al., 2015) expresa que el inconveniente en cuanto se refiere al

desempeño docente en uno de los ámbitos que mayor progreso ha poseído en el

campo educativo en los últimos períodos a nivel general, ha sido lo de la

comprobación evaluativa en los estratos educativos, estos procesos básicamente se

fundamentan en la adquisición de estándares de calidad, con el propósito de

generar un producto y avance académico óptimo. Esta situación afirma que en los

ciclos educativos con sus respectivos representantes, se efectúen supervisiones de

una manera permanente a través de valoraciones con diferentes instrucciones para

5

notificar la contribución que otorga hacia el desarrollo de los conocimientos de los

educandos.

Según (Barrera & Aguado, 2007) manifiesta que un camino favorito para

promover el progreso solidario y exhaustivo de los sujetos y de la sociedad es

describir con un régimen formativo de calidad, el mejoramiento de las entidades

educativas en todas sus dimensiones es la puesta en marcha de evidencias

concretas y significativas que reflejen la realidad de las prácticas educativas. El

sistema educativo mantiene varios componentes negativos que comprometen las

relaciones con la sociedad siendo uno de los inconvenientes principales docentes

con perfiles inadecuados para el propicio ejercicio de su oficio, la falta de

instrumentos de evaluación sistémica, entre otros.

Los establecimientos tienen la obligación de suplir y cubrir las demandas del

contexto con programas ajustados a su ética y gestión, sus valores y a su

sabiduría; las metodologías óptimas para una innovación de sus cátedras a fin de

establecer individuos con conocimientos productivos hacia su entorno. En

consecuencia, los planteles educativos deben dejar de lado las prácticas

tradicionales de evaluación que brinde irradiación de su puesto primordial a sus

cabecillas y órganos del desempeño, la de proponer a todos los estudiantes sin

discriminación alguna, los valores pedagógicos obligatorios en busca de su

adelanto holístico. La identidad de coyunturas, el impulso de la excelencia, el

avance de las potencialidades de su fundamental humanitario, corresponden ser

ansiedades importantes de las instituciones en sus terminologías de valoración

colectiva. El fruto de la instrucción es la esencia de exposición de la evaluación de

los ejes instructivos conocer prósperos, caídas, resultados, problemas o noblezas

del juicio formativo, a solución de trazar dilemas de adelanto que accedan al

observancia de la gestión que han revelado, el noviciado revelador del estudiante,

el sistema educativo deben poner en marcha una ilustración de evaluación dirigida

a mejorar por medio de sus herramientas con justificaciones sobre sus accionar

educativo.

6

El desempeño docente y la aplicación de una evaluación coherente a las

exigencias de las instituciones significa establecer equilibrio entre los niveles de

educación, para (García Cabrero, 2010) indica que: “El conocimiento y la

información constituyen, de acuerdo con diversos especialistas, los elementos

centrales de las diferencias entre las personas, las instituciones y los países en la

época actual”, bajo esta perspectiva conceptual los países desarrollados buscan

generar por medio de la educación una administración y misión democrática del

conocimiento, por lo tanto la utilización de la tecnología está cambiando los

procesos educativos y hasta cierto punto afecta a los estratos de la sociedad

porque aquellos no cuentan con el acceso respectivo. Ante este paisaje, la

coyuntura de unidades socioeducativos que permitan que todo individuo, en

cualquier curso de su existencia, pueda tener dirección a desplegar materiales y

capacidades cognoscitivas que le auxilien a recuperar como un habitante dinámico

y interactivo que cultiva enteramente sus retribuciones, compone un fundamental

entrenamiento de imparcialidad equitativa y de coherencia nacional y un

ecuánime público necesario. A fin de que el efecto del provecho progresivo por la

evaluación, muchas naciones en personal los más adelantados, han acogido

habilidades del establecimiento de modelos para supervisar las deducciones del

régimen educativo a lo extenso del tiempo, esta representación de monitoreo se

asienta en el valor del incremento o desarrollo de los estudiantes, en

correspondencia con derivaciones establecidas para las otras disciplinas del

currículo.

En nuestro país, se ha adoptado a los sistemas de evaluación por medio de un

examen intenso, que se realiza para determinar los juicios de valor con respecto a

la personalidad de los estudiantes, muchos de los actores educativos coinciden en

que existen otras formas de evaluación a más del examen que viene hacer un

instrumento de evaluación tradicional que lo que hace es rescatar información

memorizada y que no refleja en realidad los conocimientos fundamentales de los

estudiantes. Se hace necesario que en las prácticas educativas los educandos

desarrollen el trabajo en equipo, el poder interactuar con los conocimientos

estableciendo puntos de vista en diferentes debates y al mismo tiempo dando

solución a los problemas, la exigencia de crear relaciones de paciencia y

7

consideración hacia sus compañeros, contemplar el surgimiento de opiniones y

argumentos centrados de forma responsable, por otro lado, la toma de decisiones e

iniciativas creativas son aspectos significativos que mejorarían su participación.

En la Unidad Educativa Pasa, como otras instituciones educativas a nivel local y

nacional, los maestros no completan de manera efectiva los procesos de

evaluación ya que los resultados indican conocimientos de memoria y mas no de

razonamiento. El Ministerio de Educación a través de sus políticas ha establecido

un sin número de cambios y reformas que tienen como principal objetivo el poner

en práctica un proceso integral, sistemático que vaya en miras de desarrollar lo

cognitivo, lo procedimental y lo actitudinal de los estudiantes con la aplicación de

la autoevaluación, coevaluación y heteroevaluación, y como complemento

importante la evaluación diagnóstica, formativa y sumativa con características

equilibradas para su funcionamiento respectivamente. Existe en este panorama

una grave confusión para la aplicación de dichos procesos, afectando seriamente

por medio de los exámenes exhaustivos y cargados de materia teórica a los

estudiantes por lo que no refleja la integración de conocimientos significativos

acerca de la información del proceso enseñanza-aprendizaje.

8

1.2.2 ANÁLISIS CRÍTICO

ÁRBOL DE PROBLEMAS

Gráfico Nº 1 Relación Causa-Efecto

Elaborado por: Lic. Diego Barreno.

Se aplican proceso evaluativos

de simple medición de

conocimientos

Se prioriza el área cognitiva.

Débil aplicación de los momentos de la evaluación en

los estudiantes del Colegio Nacional “Pasa”

Bajo perfil de los estudiantes

no es competitivo dentro del

ámbito educativo nacional

Bajo desempeño docente para

aplicar los momentos de la

evaluación educativa

Las técnicas e

instrumentos de evaluación

son tradicionales.

Incumplimiento en la

función formativa integral.

EFECTOS

PROBLEMA

CAUSAS

9

Los docentes del Colegio Nacional “Pasa”, no se encuentran capacitados para

aplicar los momentos de la evaluación, esto es la Autoevaluación, Coevaluación y

la Heteroevaluación, por lo que aplican proceso evaluativos que permiten medir el

grado de conocimiento que posee un estudiante a base de instrumentos diseñados

para tal efecto, por lo que los estudiantes pasan o pierden el año con la aplicación

en la mayoría de los casos con la aplicación de la evaluación sumativa que

permitirá al docente dar un juicio de valor está en la capacidad de acceder al año

inmediato superior.

La técnicas e instrumentos de evaluación que emplean los docentes dentro del

proceso enseñanza-aprendizaje no son los adecuados, porque la mayoría d ellos

solamente son herramientas de medición cognoscitiva, dejando a un lado el

aspecto procedimental y actitudinal, es decir no se cumple con las exigencias de

los pilares de educación de la UNESCO, como es el Saber a aprender, saber hacer,

saber ser, saber a convivir juntos y saber emprender, se da prioridad solamente al

primeros el saber aprender, midiendo en grado de conocimiento que cada

estudiante posee para decidir si es o no promovido a un año superior, dejando a un

lado el resto de la formación integral.

Los procesos de la evaluación y la gestión docente no cumplen con la función

formativa integral de los estudiantes, por lo que perfil de ellos no es el adecuado

dentro del campo competitivo educativo a nivel nacional, pues se ha podido

determinar que los estudiantes del colegio no tienen las destrezas, habilidades y

capacidades cognitivas, procedimentales y actitudinales que otros estudiantes del

cantón, provincia y país si lo tienen, por lo que es necesario cambiar este sistema

evaluativo, para garantizar una formación integral con calidad educativa en la

institución.

1.2.3 PROGNOSIS

De seguir la confusión en la ampliación de la evaluación educativa, sobre todo los

momentos de esta, se seguirá formando a los estudiantes y futuros bachilleres del

colegio sin el perfil mínimo de competitividad educativa, sin desarrollar sus

capacidades educables esenciales como son: cognitivas, psicomotrices, volitivas,

10

afectivas, que permita a dichos estudiantes desenvolverse en la vida diaria,

solucionado sus diferentes problemas, pero lo más importante los problemas de su

contexto, comunidad y sociedad con propuestas valederas que lo hagan ser

hombres y mujeres de bien con características de trascendencia.

1.2.4 FORMULACIÓN DEL PROBLEMA

¿Cómo incide el Desempeño Docente en los Momentos de la Evaluación

Educativa (Autoevaluación – Coevaluación - Heteroevaluación) de los estudiantes

del Colegio Nacional Pasa Parroquia Pasa Cantón Ambato.

1.2.5 INTERROGANTES DE LA INVESTIGACIÓN

1. ¿Cómo se lleva a cabo el Desempeño Docente en el Colegio Nacional

Pasa?

2. ¿Cuál es el nivel de desempeño Docente en la Evaluación Educativa

(Autoevaluación – Coevaluación - Heteroevaluación)?

3. ¿Existe una alternativa de solución al problema planteado en el Colegio

Nacional Pasa?

1.2.6 DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN

 Delimitación conceptual

CAMPO: Educación

ÁREA: Evaluación

ASPECTO: Desempeño docente

 Delimitación Espacial.

Esta investigación se realizó en el “Colegio Nacional Pasa” ubicado en:

Provincia: Tungurahua.

Cantón: Ambato.

Parroquia: Pasa.

Sector: Pasa Centro

 Delimitación Temporal

La investigación se realizó en el periodo Noviembre del 2014 hasta

Febrero del 2015.

11

 Unidades de Observación

La investigación se realizó a docentes y estudiantes del Bachillerato del

Colegio Nacional Pasa.

 JUSTIFICACIÓN 1.3

La Importancia de la elaboración de la investigación radica en su aspecto

Académico-Social, debido a que se buscará los mecanismos adecuados para

implementar los proceso evaluativos por los momentos que permitan a los

docentes aplicarlos de una forma sencilla, lo que facilitará y garantizará la

formación integral de los estudiantes con lo cual tendrán una forma diferente de

ser evaluados y tendrán la oportunidad de desarrollar sus capacidades educables

que serán puesta en beneficio personal y de la sociedad en general de la parroquia

y cantón.

Es de Interés individual y colectivo, el uno porque los docentes tendrán en sus

manos técnicas e instrumentos de evaluación que permitan realizar la

Autoevaluación – Coevaluación y la Heteroevaluación con fines educativos en

primer lugar y luego con fines humanísticos, ya que conocerán las potencialidades

de cada estudiante para llevar a cabo un proceso educativo innovador; por otro

lado es colectivo porque en la aplicación de estas herramientas de evaluación se

trabajara colectivamente y en equipo para superar las barrera de medición que en

la actualidad se utilizan, se cambiara la actitud del quehacer educativo de los

docentes.

Los beneficiarios de la investigación serán en primer lugar los estudiantes del

colegio, ya que podrán ser evaluados desde una perspectivas humanística, donde

tengan la oportunidad de desarrollar todos sus potencialidades tanto cognitivos,

procedimentales y actitudinales que pondrán al servicio de su formación

académica y profesional, para luego socializar a nivel de toda la parroquia y el

cantón que se convierta en un plan piloto de una forma diferente de evaluar a los

estudiantes.

La factibilidad que se presenta en la elaboración de la investigación es muy buena

por cuanto se cuenta con el apoyo de todos los compañeros docentes que ven la

12

oportunidad de cambiar en su accionar educativo, aplicando tendencias

evaluativas diferentes que permita dar una educación de calidad a los estudiantes

de la institución para que sus formación no solo sea académica sino básicamente

humanística con estandartes de calidad educativa.

 OBJETIVOS 1.4

1.4.1 GENERAL

Determinar el Desempeño Docente y su incidencia en los momentos de la

Evaluación Educativa (Autoevaluación – Coevaluación -

Heteroevaluación) de los estudiantes del Colegio Nacional Pasa.

Parroquia Pasa. Cantón Ambato. Año Lectivo 2014-2015.

1.4.2 ESPECÍFICOS

1. Establecer la aplicación de los momentos de la Evaluación Educativa

(Autoevaluación – Coevaluación - Heteroevaluación) los docentes en el

Colegio Nacional Pasa

2. Analizar el nivel del Desempeño Docente en el Colegio Nacional Pasa.

3. Proponer una alternativa de solución al problema planteado.

13

CAPÍTULO II

MARCO TEÓRICO

 ANTECEDENTES DE LA INVESTIGACIÓN 2.1

Examinada las indagaciones con anticipación sobre la labor investigativa que se

está desplegando, se hizo efectivo visualizar información pertinente y valiosa para

poder determinar el aval y apoyo respectivo del trabajo en mención, ya que la

información analizada concierne con el inconveniente de investigación, en

consecuencia, el problema de investigación que aqueja a la institución del

inadecuado desempeño docente en la aplicación de los momentos de la

evaluación, según (Sisto, Montecinos, & Ahumada Figueroa, 2013) indica lo

siguiente: “Durante los últimos años ha tomado fuerza la idea de que el

mejoramiento de calidad de la educación pasa por modernizar su principal fuerza

de trabajo: los profesores, considerados como responsables de los resultados de

aprendizaje de los alumnos”, es por eso que en los tiempos actuales el trabajo de

los profesores en las aulas está siendo observado directamente por aquellos

agentes que promueven dentro y fuera del sistema educativo el desarrollo de la

educación desde sus bases, por lo tanto; la mirada hacia el desenvolvimiento

teórico y práctico de los maestros, así como también la aplicación de la pedagogía

y didáctica, acorde a las necesidades primordiales del estudiantado, se hace cada

14

día más fuerte en la supervisión permanente de las actividades del proceso

enseñanza-aprendizaje llevadas a cabo e implementadas por los docentes.

Parafraseando a los mismos autores (Sisto et al., 2013) quienes manifiestan que se

han realizado varias políticas que investigan desarrollar la vigencia y seguridad de

la responsabilidad educativa, se han prolongado la aplicación de metodologías

activas basadas en parámetros de calidad para que los resultados evaluativos sean

los esperados, no cabe duda, que la inserción de estas nuevas estrategias

didácticas mejoraran y transformaran en poco tiempo el emprendimiento

competitivo y profesional de los actores educativos, por lo consiguiente el

reconocimiento debe ser mutuo y constante como incentivo y motivación hacia las

exigencias de mejoramiento del sistema educativo, donde se pueda equilibrar con

alternativas de servicio efectivo a quienes vienen a ser los demandantes de una

buena calidad educativa.

En un estudio elaborado acerca del alto y bajo desempeño de los estudiantes para

(Noriega, Ángel, Huesca Reynoso, Álvarez, & Francisco, 2011) explica que:

“Entre las causas, que son diversas, existen y persisten problemas vinculados con

el aprovechamiento escolar debido en gran medida al bajo rendimiento de la

capacitación docente”, cual importante se hace que los docentes en la actualidad

estén actualizados puesto que los educandos necesitan desplegar habilidades y

competencias en sus actividades en el aula y de igual forma fuera de ella, en

nuestro país básicamente en los últimos años se ha puesto en marcha permanentes

reformas que involucran para que los docentes se actualicen en cuanto se refiere al

currículo, a las disciplinas de su especialización, a la aplicación de métodos y

técnicas activas en el proceso enseñanza-aprendizaje, al desarrollo de las nuevas

tecnologías de la información y comunicación tan útiles para el aprendizaje, y más

que todo a la profesionalización con títulos de cuarto nivel; de acuerdo a estas

pautas las opciones y alternativas están dadas y listas para que los educadores

accedan para que su preparación sea adecuada y acorde a propiciar el cambio de la

matriz educativa acompañadas de estándares de calidad enfocadas en la toma de

decisiones oportunas en la resolución de conflictos en la obtención de

15

extraordinarios resultados todo monitoreado por un proceso evaluativo constante

en el campo y contexto educativo.

Otro de los puntos sobresalientes de esta investigación es con respecto a la débil

aplicación de los momentos de la evaluación, Según (González-Guzmán, 2013)

menciona que: “Comúnmente pensamos que la evaluación es un proceso

determinado por los contenidos que deseamos que los alumnos aprendan”, bajo

esta apreciación conceptual quienes realizan la evaluación en gran medida no

cumplen con los pasos necesarios para aplicarla, ya que la evaluación se debe

considerar como una herramienta importante en el proceso de enseñanza-

aprendizaje, nuevamente debemos recurrir a que los docentes obligatoriamente

corresponden en su desarrollo acudir a las distintas capacitaciones para que su

actualización les permita utilizar los momentos de la evaluación de una forma

correcta, otra de las causas que los docentes cometen al momento de evaluar es la

elaboración y aplicación de técnicas e instrumentos de evaluación tradicionales

que no permiten observar en los estudiantes conocimientos significativos y solo se

recibe de ellos aspectos de memorización y no de razonamiento mucho menos de

argumentación respectiva, todo esto ha provocado el incumplimiento en la

función formativa integral de la comunidad educativa.

Por último, se localizó en la plataforma virtual de fundamentos y datos de la

Universidad Técnica de Ambato específicamente en la Facultad de Ciencias

Humanas y de la Educación de la Carrera de Educación Básica el trabajo

investigativo que según (Iza & Lissenia, 2011), la misma que hace referencia a:

“LA EVALUACIÓN Y EL DESEMPEÑO DE LOS DOCENTES DEL COLEGIO

UNIVERSITARIO “JUAN MONTALVO” DE LA CIUDAD DE AMBATO,

DURANTE EL AÑO LECTIVO 2009–2010”, en derivación, el inadecuado

desempeño docente en la aplicación de los momentos de la evaluación es un

problema que ha surgido de una forma continua en el sistema educativo vigente,

ante lo cual se debe dar el respectivo tratamiento con procesos actualizados y

renovados que vayan en beneficio de sus actores primordiales y que permita dar

un indicativo, demostrativo, explicativo y sobre todo que sea determinante en el

mejoramiento de sus elementos en la institución educativa.

16

 FUNDAMENTACIÓN FILOSÓFICA 2.2

El trabajo de investigación se ubica dentro del Paradigma Crítico-Propositivo.

Según Herrera y otros. (2004) “Crítico porque cuestiona los esquemas molde de

hacer investigación que están comprometidas con la lógica instrumental del poder.

Propositivo en cuanto a la investigación no se detiene en la contemplación pasiva

de los fenómenos, sino que además plantea alternativas de solución construidas en

un clima de sinergia y proactividad”. (Pág. 136).

La filosofía conlleva el reconocimiento de que su región de análisis es la reflexión

acerca de la naturaleza, la sociedad y el pensamiento humano desde la perspectiva

de la activa relación del hombre con la realidad; que su objeto de estudio se

encuentra conformado por el análisis de la universalidad de la interrelación

humana con el mundo en su doble determinación material e ideal a la vez que

objetiva y subjetiva; que al asumir el enfoque teórico de la actividad humana se

integra coherentemente lo sustancial y lo funcional en el análisis; que su método

es la dialéctica materialista entendida como instrumento de y para la actividad del

hombre; que posee como dimensiones fundamentales a lo ontológico, lo

gnoseológico, lo lógico, lo axiológico, lo antropológico y lo praxiológico; que su

estructura se encuentra compuesta por una problemática propia, un núcleo teórico

específico y una diversidad de disciplinas filosóficas que refractan la

multivariedad de lados y planos en que tiene lugar la activa relación del hombre

con la realidad y consigo mismo; que sus funciones se reconfiguran en tanto las

mismas contribuyen a concientizar, racionalizar, optimizar y perfeccionar la

actividad social de los hombres; y que persigue como finalidad general propiciar

la superación de la enajenación mediante la fundamentación y promoción de la

transformación revolucionaria de la realidad a través de un tipo de sociedad donde

cada vez más se correspondan la esencia y la existencia del hombre.

2.2.1 FUNDAMENTACIÓN SOCIOLÓGICA

HINOJAL, Alonso. (2004) “La educación no es un hecho social cualquiera, la

función de la educación es la integración de cada persona en la sociedad, así como

el desarrollo de sus potencialidades individuales la convierte en un hecho social

http://www.monografias.com/trabajos7/perde/perde.shtml

17

central con la suficiente identidad e idiosincrasia como para constituir el objeto de

una reflexión sociológica específica” (p.83)

Temas como la igualdad de oportunidades, equidad de género, la educación como

factor de la movilidad social, la escuela como grupo de progreso y trabajo, la

interacción positiva entre la educación y el trabajo productivo, sociedad y

tecnología, la preparación profesional adaptada a las necesidades actuales y la

educación permanente, muestran concepción interdisciplinar, abierta y dinámica,

de la educación de hoy.

Según Gonzales, A. (2002) “La Sociología trata de ayudar al educador a

descubrir y a interpretar los problemas del mediado en el contexto familiar y

socio–comunitario o cultural con el fin de oriéntale adecuadamente, facilitándole

las pasibilidades de desarrollo y crecimiento que la sociedad en que vive le

ofrece” (Pág.34).

Esto quiere decir que los educadores deben tomar muy en serio el saber

desarrollar la capacidad de aprender a convivir juntos a los estudiantes para de

esta forma llevar y salir adelante con esta sociedad en conflicto, a través de la

aplicación de una evaluación adecuada que permita que el docente realice de una

eficiente y eficaz su gestión profesional.

2.2.2 FUNDAMENTACIÓN PSICOLÓGICA

El estudio de una figura destacada en el campo de la educación, requiere que la

misma sea analizada con integralidad y para ello es necesario tener en cuenta sus

rasgos personológicos, dada la incidencia que estos pueden tener en su obra

pedagógica.

Este enfoque permite partir de que ser personalidad significa no solo adaptarse al

medio y actuar sobre él sino también influir de manera activa para transformarlo y

en la misma medida influir sobre sí mismo para transformarse. El hombre no es

ajeno a su tiempo ni a las condiciones histórico-concretas de la sociedad en que

vive. El reflejo de las relaciones sociales, a través de una actividad mediada por

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

18

relaciones directas e indirectas con las demás personas contribuye a la formación

de las características de la personalidad.

Según aparece en Psicología para Educadores: “la personalidad es un sistema de

formaciones psicológicas de distinto grado de complejidad que constituyen el

nivel regulador superior de la actividad del individuo”.(p-52)

2.2.3 FUNDAMENTACIÓN AXIOLÓGICA

La axiología es el sistema formal para identificar y medir los valores. Es la

estructura de los valores de una persona la que le brinda su personalidad, sus

percepciones y decisiones.

Las personas son diferentes, todos piensan de manera distinta el uno del otro. La

axiología es la ciencia que estudia cómo se piensa. En específico, la axiología

estudia como las personas determinan el valor de las cosas.

El evaluar es asignar prioridades. Es escoger algo en lugar de otra cosa. Es pensar

en las cosas en relación a las demás y decidir cuál es mejor. Es decidir lo que es

bueno. La gente asigna valor de acuerdo a patrones consistentes individuales y

únicos que componen su estructura de valores.

El análisis axiológico resulta sumamente edificante en la reflexión pedagógica y

contribuye eficazmente a la construcción de un programa educativo.

Tanto en la pedagogía, cuanto en la axiología, los valores constituyen el objeto de

su análisis, aunque cada una de estas ciencias proyecte diferentes enfoques y

aprecie distintos aspectos. Sin embargo, la educación tiene que referirse

permanentemente a los resultados investigativos de la axiología, especialmente a

los valores morales y humanos, y podemos decir, sin ninguna exageración, que

únicamente con el concurso de esta última, se puede constituir una estructura con

fundamentos sólidos e indispensables para la educación y para poder responder

adecuadamente a una visión antropológica humanista.

19

 FUNDAMENTACIÓN LEGAL. 2.3

El siguiente proyecto tiene como base legal lo estipulado en LA

CONSTITUCIÓN DE LA REPUBLICA DEL ECUADOR, en el artículo 26, 27,

350; dispone que:
1

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

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

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

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

sociedad tienen el derecho y la responsabilidad de participar en el proceso

educativo.

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

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

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

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

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

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

competencias y capacidades para crear y trabajar.

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

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

desarrollo nacional.

Art. 350.- El sistema de educación superior tiene como finalidad la formación

académica y profesional con visión científica y humanista; la investigación

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

saberes y las culturas; la construcción de soluciones para los problemas del país,

en relación con los objetivos del régimen de desarrollo.

De acuerdo a la Ley Orgánica de Educación Intercultural en el Capítulo Único Del

Ámbito, Principios y Fines, Capítulo Tercero de los Derechos y obligaciones de

los Estudiantes, Capitulo Cuarto de los Derechos Y obligaciones de los y las

1 Constitución de la República del Ecuador

20

Docentes, Titulo 1 de los Principios Generales, en los artículos 2, 7 y 10,

manifiesta que:
2

LEY ORGÁNICA DE EDUCACIÓN INTERCULTURAL

TÍTULO I

DE LOS PRINCIPIOS GENERALES

CAPÍTULO ÚNICO DEL ÁMBITO, PRINCIPIOS Y FINES

Art. 2.- Principios.- La actividad educativa se desarrolla atendiendo a los

siguientes principios generales, que son los fundamentos filosóficos, conceptuales

y constitucionales que sustentan, definen y rigen las decisiones y actividades en el

ámbito educativo:

r. Evaluación.- Se establece la evaluación integral como un proceso permanente

y participativo del Sistema Educativo Nacional.

CAPÍTULO TERCERO

DE LOS DERECHOS Y OBLIGACIONES DE LOS ESTUDIANTES

Art. 7.- Derechos.- Las y los estudiantes tienen los siguientes derechos:

b. Participar en la evaluación de manera permanente, a través de procesos internos

y externos que validen la calidad de la educación y el inter aprendizaje;

CAPÍTULO CUARTO

DE LOS DERECHOS Y OBLIGACIONES DE LAS Y LOS DOCENTES

Art. 10.- Derechos.- Las y los docentes del sector público tienen los siguientes

derechos:

a. Acceder gratuitamente a procesos.

2 Ley Orgánica de Educación Intercultural

21

Atender y evaluar a las y los estudiantes de acuerdo con su diversidad cultural y

lingüística y las diferencias individuales y comunicarles oportunamente,

presentando argumentos pedagógicos sobre el resultado de las evaluaciones;

i. Dar apoyo y seguimiento pedagógico a las y los estudiantes, para superar el

rezago y dificultades en los aprendizajes y en el desarrollo de competencias,

capacidades, habilidades y destrezas.

22

 CATEGORÍAS FUNDAMENTALES 2.4

 INCIDE

Gráfico Nº 2 Organizador Lógico de Variables

Elaborado por: Lic. Diego Barreno

ADMINISTRACIÓN

EDUCATIVA

GESTIÓN

EDUCATIVA

Desempeño Docente

Variable Independiente

EVALUACIÓN

EDUCATIVA

FORMAS DE

EVALUACIÓN

Momentos de la

Evaluación.

Variable Dependiente

23

CONSTELACIÓN DE IDEAS CONCEPTUALES DE LA VARIABLE INDEPENDIENTE

Gráfico Nº 3 Sub categoría Variable Independiente.

Elaborado por: Lic. Diego Barreno

DESEMPEÑO

DOCENTE

IMPORTANCIA

EVALUACIÓN.

CONCEPTO

FUNCIÓN.

EDUCATIVA

INSTRUCTIVA

DIAGNÓSTICA

CARACTERISTICAS.

DESARROLLADORA

.

24

CONSTELACIÓN DE IDEAS CONCEPTUALES DE LA VARIABLE DEPENDIENTE

Gráfico Nº 4 Sub categoría Variable dependiente.

Elaborado por: Diego Barreno.

MOMENTOS DE

LA EVALUACIÓN

CLASIFICACIÓN

CARACTERISTICAS. IMPORTANCIA

COEVALUACIÓN.

INTRODUCCIÓN

AUTOEVALUACIÓN

.

HETEROEVALUACIÓN

.

OBJETO

25

2.4.1 DESEMPEÑO DOCENTE -VARIABLE INDEPENDIENTE

2.4.1.1. ADMINISTRACIÓN EDUCATIVA

La comunidad educativa con sus actores principales marcan un punto de partida

en el desarrollo de competencias compartidas, el debido impulso de programas

(currículo) que mantengan un margen de flexibilidad hacia los posibles cambios

de la sociedad y del ambiente debe ser una tarea permanente de quienes forman

parte y son representantes absolutos del ámbito educativo. Por consiguiente, se

hace necesario que este conjunto educativo se encuentre organizado y liderado por

una Administración Educativa adecuada que sea factible en la toma de decisiones

para la resolución de problemas dentro y fuera de las instituciones educativas.

Para (Marín-Idárraga, 2013) menciona que: “La educación en Administración

debe garantizar el balance entre la teoría y la práctica”, bajo esta perspectiva

conceptual podemos afirmar que la administración educativa debe enfocarse al

impulso de individuos capaces de poner en manifiesto ante su medio social

innovaciones sustentadas a través de conocimientos científicos con el propósito de

ejecutar y aplicar aquellas instrucciones en las actividades diarias de trabajo,

además debe mantener un control y dirección óptimo generando una convivencia

armónica entre sus protagonistas.

En consecuencia, la administración educativa viene hacer una poderosa

herramienta que se encarga de orientar el quehacer laboral en distintos aspectos a

partir de lo educativo como puede ser en lo familiar, social, económico, cultural,

entre otros; la relación que debe sobrellevar lo educativo con su contexto

inmediato debe ser la meta a alcanzar para mejorar su sentido de alineación y

liderazgo en las instituciones.

Retornando al análisis sobre la administración educativa se hace necesario que los

individuos quienes se encuentren al frente en la estructuración de las entidades

educativas maximicen sus recursos en perspectivas investigativas para que sus

disposiciones se basen en situaciones científicas pertinentes para su proyección,

así como también vayan de la mano con la puesta en práctica de la utilización de

las nuevas tecnológicas de la comunicación e información para que la cultura

26

educativa de las prosperas generaciones tengan estándares de calidad en la

distribución y manejo de políticas enfocadas al perfeccionamiento en lo

académico sobre la colectividad educativa. Por último, hacemos referencia a la

administración educativa como un instrumento que tiene íntima relación con la

gestión a partir del impulso de las doctrinas y cualidades de sus actores

primordiales conocidos como directores, según («Visión de futuro - Hacia un

Nuevo Paradigma de la Administración de la Educación», s. f.) indica que: “La

administración es la instrumentación de una visión y una filosofía, que determina

la forma en que debe gestionarse una organización”, para el efecto la

administración educativa debe regirse a un régimen de ideología que sitúe tanto a

la gestión como a la administración para el emprendimiento de varias actividades

oportunas poniendo de manifiesto la cordialidad y la voluntad de colaboración de

sus integrantes donde su participación sea un apoyo efectivo ante los constantes

cambios en el comportamiento administrativo de las realidades educativas.

2.4.1.1 GESTIÓN EDUCATIVA

Como ya habíamos indicado anteriormente la gestión educativa tiene una

profunda relación con la administración educativa, puesto que las dos perspectivas

teóricas van de la mano a la hora de realizar sus acciones tomando en cuenta que

son pensamientos que promueven avances y progresos en la institución educativa,

para (Vidal Ledo, Durán García, & Pujal Victoria, 2008) manifiesta que: “La

gestión educativa puede considerarse como la gestión del entorno interno de la

entidad docente hacia el logro de sus objetivos”, su principal función es la de

evolucionar los estatus educativos con el designio de alcanzar una particularidad

integral (calidad) utilizando tecnologías para su vanguardia y adelanto asociativo.

La gestión educativa debe manejar un agregado de técnicas y métodos oportunas

así como también el determinar una solución ajustada a las necesidades educativas

para poner en marcha el cumplimiento de tareas ilustrativas con su respectiva

evaluación y seguimiento donde se establecerán grupos o comisiones que

supervisaran su desarrollo con un monitoreo basado al escenario educativo.

Parafraseando a (López, 2010) la gestión educativa debe ser despejada y eficiente

en el seno familiar de las instituciones para que los conocimientos del proceso

27

enseñanza-aprendizaje logren una calidad en su contenido, la falta de un

direccionamiento por parte de las autoridades a cargo son aspectos negativos que

ocasionan escasos avances en la implementación de márgenes determinantes en el

accionar de su mandato, la poca participación integral de la colectividad educativa

provoca bajas relaciones entre los actores educativos así como también la

obtención media de las metas propuestas, por último la oposición que existe de las

organizaciones hacia el cambio de nuevas herramientas de gestión mantiene a la

institución en una tradición educativa precaria ante las adversidades de su

evolución.

Una buena gestión educativa permitirá tener superación en el cometido y

desempeño de la identidad del establecimiento instructivo con su incidencia en el

campo de programación, en los estilos de dirigencias, en el ahorro de los

patrimonios y períodos, en un ambiente de trabajo de colaboración y participación

activa, para la obtención de una verdadera efectividad en los sumarios y procesos

de calidad en el plantel formativo. En fin, la gestión educativa para que sea

significativa debe involucrar varios factores desde un análisis diagnostico hasta su

evaluación pasando por una estrategia didáctica acorde a la situación de la

institución en la adquisición de las metas trazadas sobre la anhelada calidad

educativa.

2.4.1.2 DESEMPEÑO DOCENTE

El desempeño docente corresponde definir un sin número de actividades que los

profesores realizan y ejecuten en su labor educativa, es por eso que tales acciones

para (Fernández-arata, 2008) explica que son: “preparación de clases,

asesoramiento de los estudiantes, dictado de clases, calificación de los trabajos,

coordinaciones con otros docentes y autoridades de la institución educativa, así

como la participación en programas de capacitación”, el ejercicio educativo de

cada tutor a manera personal conlleva a descifrar el gusto y la vocación que

mantiene cada maestro en el sentido de apreciar su compromiso de mejorar su

actuación laboriosa con calidad y prestigio, así como también la adquisición de

distinguir su complacencia hacia su profesión, se hace relevante indicar que la

práctica docente deben mantener objetividad en el momento de su evaluación para

28

corregir posibles debilidades a registrarse y de tal forma reforzar sus experiencias

con estrategias innovadoras. El desempeño docente en su evaluación promueve a

sus actores un aspecto de desconfianza más que todo miedo, por cuanto el

procedimiento evaluativo debe ser considerado por los docentes como una forma

de mejorar a la entidad educativa y la instrucción en la clase para la promoción de

seres activos con una capacitación y actualización acorde a las expectativas de los

estudiantes.

Por otro lado, el desempeño docente se desarrolla y se hace firme en la ilustración

de sus educandos por varios componentes, según (García, Cerda, & Donoso-Díaz,

2011) indica que: “los años de experiencia, los grados académicos y la formación

especializada en un área, la certificación para ejercer la profesión y los

resultados en tests académicos”, bajo esta perspectiva teórica de los autores

quienes marcan que estos principios observados mejoran el trabajo de los

profesores en las nociones de sus estudiantes deduciendo y generando garantía y

seguridad en sus procesos de instrucción. Por cuanto, los períodos de hábitos

adquiridos en su práctica educativa son necesarios y oportunos para dejar de lado

hasta cierto punto los impulsos y dudas, su debida profesionalización y

especialización se hace indispensable para que su capacitación y actualización sea

apta en su cometido y servicio a la comunidad estudiantil, nuevamente se hace

oportuno el registrar sus méritos de evaluación y rendimientos letrados mantengan

márgenes demostrados para su inserción en el contexto educativo.

El desenlace de la actividad docente es el poder percibir motivación hacia las

acciones con responsabilidad y esto determina poner de manifiesto la práctica de

valores transversales que permitan por medio del ejemplo dar una iniciativa de

superación a quienes hacen la comunidad educativa, por consiguiente la

institución educativa se caracterice por ser un ambiente de convivencia armónica

donde todos y cada uno de sus integrantes sean parte de la solución y olviden

hacer polémica en cuanto a los problemas y conflictos correspondientemente.

29

2.4.1.3 EVALUACIÓN DEL DESEMPEÑO DOCENTE

Según (Cárdenas Rodríguez, Hinojosa, Marina, Ramírez, & Teresa, 2014) explica

que: “Por otra parte, consideran que la evaluación de los docentes se refiere a las

actividades vinculadas directamente con el proceso de enseñanza y aprendizaje,

con la actividad magisterial y con la práctica profesional”, por lo tanto la

evaluación del desempeño docente es primordial ya que constituye una

herramienta de análisis y seguimiento permanente del proceso educativo centrado

en los maestros, iniciando su interpretación por el tipo de docencia para poder

percibir de qué forma se siembran los conocimientos en la edificación y

recolección de saberes significativos, la oportuna asesoría y tutoría que la parecer

tienen rasgos idénticos en su concepción lógica ya que con su asistencia de apoyo

y refuerzo para el mejoramiento de los educandos en sus conocimientos donde los

facilitadores se conviertan en constructores de propuestas de trabajo para el

entendimiento de saberes difíciles de asimilar por los alumnos, la difusión de la

cultura es otro de los factores que establecen la práctica de los principios y leyes

otorgadas en lo educativo para la integración y sensibilización de los individuos

con respecto al arte y sus manifestaciones en la comunidad, la investigación con la

implementación de referencias didácticas son los caminos más óptimos para

alcanzar los objetivos; la evaluación del desempeño docente debe ser planificada

hacia sus protagonistas con el propósito de identificar posibles errores y al mismo

tiempo reforzar con talleres que permitan superar aquellos desfases para alcanzar

la calidad educativa.

2.4.1.4 FUNCIONES DEL DESEMPEÑO DOCENTE

El estudio del selecto catálogo del maestro para (Smitter, 2008) indica que: “su

determinante influencia sobre la calidad educativa y el reconocimiento de que

constituye elemento clave para cualquier reforma educativa, conduce a la

necesidad de precisar las funciones que debería cumplir la evaluación del

desempeño docente”, dichas funciones son las encargadas de cumplir de una

forma efectiva su quehacer pedagógico en la institución educativa, aquellas

funciones se describen de la siguiente manera: la función de diagnóstico se

determina en un ciclo donde hace referencia a sus aspectos positivos y negativos

30

de la acción educativa poniendo en marcha ante esta situación las debidas

correcciones para poder suplir con estas implicaciones a divisarse; otra función es

la instructiva que hace mención al surgimiento de guías evaluativas que permitan

describir el desempeño docente para que sus integrantes se adiestren y agreguen

hábitos de instrucción profesional; la función que es relevante de su análisis es la

educativa donde se indica las derivaciones obtenidas en la valoración vinculada

con las estimulaciones y cualidades de los profesores hacia la labor educativa; por

último la función desarrolladora se refiere a los consecuencias finales del juicio

evaluativo promoviendo al docente a ser autocrítico y maduro en sus actividades

de su apostolado, aprendiendo de sus errores y basando su trabajo con

predisposición y responsabilidad insertándose de forma voluntaria hacia su propia

preparación en la investigación, es decir se enfoca en prevenir su desempeño

docente con justificaciones planificadas sobre su ejercicio y servicio educativo

respectivamente.

2.4.1.5 CARACTERÍSTICAS DEL DESEMPEÑO DOCENTE

Parafraseando a (Rueda Beltrán, 2008) describe que las características del

desempeño docente son las que se detallan a continuación: en primer lugar las

características del docente vinculadas con el progreso técnico que se refiere a las

dinámicas perspectivas profesionales, a la disposición efectiva a tomar peligros, a

la iniciativa de flexibilidad de cambio, a la aspiración de experimentar en el aula,

apertura a la detracción, a las literaturas consistentes de semblantes competentes

de la instrucción y conocimientos concretos de su plaza de especialidad y al estilo

precedente objetivo en la valoración de su ocupación; en segundo lugar a las

características de quién evalúa para aseverar el incremento profesional de los

profesores que hace mención a la credibilidad, a la reciprocidad de asistencia con

el profesor, a la confianza y no al chantaje, a la tolerancia y elasticidad, la

capacidad para establecer explicaciones oportunas, franqueza con los escolares del

docente y la respectiva costumbre académica; en tercer lugar las características de

los programaciones de evaluación determina tener la luminosidad de los esquemas

de desempeño y el nivel de seriedad con respecto a estos estándares, la utilización

de la observación directa en las clases, y por último lugar se pone en

31

consideración a las características a la eficacia de retroalimentación para que

tengan marca en la disposición de adelanto profesional que representa a la aptitud

de las opiniones sobre el avance, a la profundidad y determinación resumida de la

investigación, entre otras; todas y cada una de estas características representan el

verdadero desarrollo del desempeño docente respectivamente.

2.4.1.6 IMPORTANCIA DEL DESEMPEÑO DOCENTE

El ejercicio del trabajo docente se vuelve hoy en día en una actividad gravitante

ya que el clima escolar determina relaciones interpersonales hacia la comunidad

educativa, donde los logros educativos están regidos por las acciones de los

docentes así como también para el impulso de un mandato educativo. Para (Sisto,

2011) manifiesta que el desempeño docente es importante debido a que los países

basan su desarrollo social y económico en la educación, cabe notar que los

protagonistas principales de este progreso son los profesores que manejan el rol

central para alcanzar y equilibrar al sistema educativo con patrones de calidad, es

por eso que los maestros sin excepción alguna vienen a ser considerados como los

entes responsables de llevar a cabo a través de su sabiduría y más que todo con su

predisposición y vocación el ímpetu de compromiso no solo de prácticas

pedagógicas teóricas sino de avances en el campo ocupacional de la sociedad.

En la actualidad, en las disertaciones de cada uno de los mandatarios de los

distintos países escuchamos decir que los procesos de cambios van enfocados a

mejorar los regímenes educativos estableciendo políticas con el sentido de

impulsar con reformas los procesos en materia educativa, esto permite que se

estructuren varios cambios dentro y fuera del sistema para la propagación de una

gestión administrativa educativa acorde a superar las necesidades en las

instituciones y centros reguladores, donde los docentes por mucho tiempo han

sido relegados y olvidados al no ser atendidos de acuerdo a sus libertades y

obligaciones, el punto clave de las naciones es devolverles a los maestros el

prestigio y la jerarquía para que puedan llegar a ser líderes con características

profesionales basadas en sus méritos, donde puedan poner de manifiesto su

desempeño docente. No debemos dejar de lado que el sistema educativo con sus

integrantes deben prestar atención a sobrellevar una adaptación adecuada de una

32

cultura evaluativa para que los profesores pongan en práctica la reconstrucción de

conocimientos a partir de un acción docente seria con el propósito de crear en

ellos flexibilidad tomando como punto de partida sus valores profesionales. Según

(Sisto, 2011) indica que: “la implementación de estas nuevas políticas, que

buscan generar una nueva identidad profesional para los docentes”, bajo esta

perspectiva del autor lo que las naciones buscan en tiempos actuales es construir

proyectos educativos con resultados, por consiguiente los docentes deben ser

quienes lleven esta labor con responsabilidad dejando de lado su conformismo y

desactualización hacia los procesos educativos. La evolución del sistema

educativo será significativa por medio de una evaluación constante donde los

individuos que lo vayan a percibir pierdan el miedo por pasar sus estándares y que

se convierta esta acción en una tradición dentro del rol educativo. Cual importante

se hace que el desempeño docente impulse el desarrollo significativo de las

instituciones y como consecuencia principal el progreso de un país a través de

programas y currículos aptos a mejorar y tener un éxito ecuánime en la calidad de

la educación.

Bajo este contexto actual la importancia del desempeño docente es considerada

por (Morales Piloto, Morales Pozo, Muñoz Núñez, & Martínez Gutiérrez, 2007)

que las metodologías de apresto firme de un educador prevalecen y dominan en el

tiempo actual, ya que la instauración de las literaturas tecnológicas y científicas,

han ido innovando de manera permanente el diario vivir de los seres humanos. Es

por aquello, que el proceso enseñanza-aprendizaje debe estar enfocado a preparar

a los educandos para las diferentes etapas de la vida, donde los cuáles estén

dispuestos a aprender cada día, en cada momento; para que su presente y futuro en

su vinculación con la sociedad sea nivelada y moderada de acuerdo a las

expectativas propias y del contexto.

2.4.2 MOMENTOS DE LA EVALUACIÓN -VARIABLE DEPENDIENTE

2.4.2.1 EVALUACIÓN EDUCATIVA

Parafraseando a (Carbajosa, 2011) las doctrinas sobre la evaluación educativa en

muchos de los casos mantienen rasgos breves de desorden en cuanto se refiere a

33

su función, porque hace referencia en algunos casos para distinguir el ejercicio del

maestro con el propósito de elegir a los más idóneos, en otros casos se ocupa de

regular el aprovechamiento del estudiante; por cuanto se propicia hasta cierto

punto características que provocan a menudo este tipo de confusión acerca de su

conceptualización.

El mismo autor (Carbajosa, 2011) menciona que: “En el imaginario de alumnos y

profesores se asocia a la idea de control, de clasificación social o de castigo”, los

actores educativos del proceso enseñanza-aprendizaje asimilan a la evaluación

educativa como una forma de supervisar sus actividades que muchas de las veces

se vuelve o se convierte en una situación de pánico y pavor, los resultados que

otorgan la evaluación educativa por medio de su aplicación determina en los

pensamientos de los individuos laicos su diferenciación unos de otros en cuanto a

su contexto inmediato causando en ellos graves secuelas que no les permiten

sobresalir en sus estudios en las etapas de su desarrollo primario, secundario y de

profesionalización. En el pasado, se originaba que a través de las evaluaciones ya

sea en las pruebas orales y escritas los docentes propiciaban en los estudiantes

rigurosos escarmientos como ensayos de su pedagogía; parecería que en la

actualidad la evaluación educativa con enfoques y herramientas más claras

implementadas en el campo educativo ha desarrollado optimismo y estimulación

para su respectiva rendición así como también la presentación de refuerzos

académicos que permitan completar su proceso evaluativo como un medio de

oportunidad para sus protagonistas.

Según (Rueda Beltrán, 2010) exterioriza que: “La presencia de la evaluación en

las dos últimas décadas, aunque con modalidades y variaciones múltiples, ha

cumplido un cometido relevante en los sistemas educativos formales de la mayor

parte de los países”, bajo este contexto la evaluación educativa ha sido un

verdadero determinante en los respectivos manejos en la alineación de los

sistemas educativos vigentes, por consiguiente el proceso evaluativo se ha

convertido en la base fundamental de la indagación de los actores de la comunidad

educativa siendo una inquietud decidida de los mismos. La evaluación educativa

se ha caracterizado porque es una tarea de los educadores, los cuales ensayan sus

34

nociones hacia sus discípulos ubicándoles como evidencia significativa de aquello

una valoración fijada, por cuanto a este asunto evaluativo se han ido anexando

funcionarios de las diferentes entidades gubernamentales para evidenciar y

participarlos de los logros adquiridos en su práctica. Por otro lado, cabe indicar

que la evaluación se ha convertido en un instrumento permanente para el debido

control de los elementos del sistema escolar, y para su efecto la evaluación se la

realiza para optimizar la aptitud de asistencia, para tratar los patrimonios

económicos utilizables, por concluyo; la obligación ética y moral de hacer cumplir

dando a conocer a la colectividad una efectiva rendición de cuentas de su trabajo

encomendado.

Por último, para (Rueda Beltrán, 2010) indica que la evaluación educativa

observada desde diferentes perspectivas necesita para su esparcimiento de

individuos comprometidos y preparados profesionalmente en su línea de

especialidad, para que la evaluación educativa sea registrada como una acción

competitiva y aceptada en la sociedad para su efecto y consideración.

2.4.2.2 FORMAS DE EVALUACIÓN

Las formas de evaluación en tiempos actuales para (Marc, 2005) es: “un proceso

que permite el efectivo seguimiento tanto de la enseñanza como del aprendizaje”,

con esta apreciación del autor quien indica que la evaluación pasa a ser una

herramienta investigativa y de comprobación de los aprendizajes, por cuanto

usualmente al proceso evaluativo se lo consideraba como el aspecto conclusivo de

la actividad académica, de tal manera que la evaluación ha progresado y ha

designado al proceso enseñanza-aprendizaje un impulso de crecimiento en su

mejoramiento, donde los estudiantes especialmente acogen a la evaluación como

un signo de instruirse respectivamente.

Según (Figueroa, 2007a) manifiesta que, en consecuencia, las formas de

evaluación en los diferentes sistemas educativos vienen determinados para

experimentar el desempeño de los educandos, estas tipologías de la evaluación

son la diagnóstica, la formativa y la sumativa.

35

Iniciaremos haciendo referencia a la Evaluación Diagnóstica que tiene como

función principal el describir todos y cada una de los requisitos académicos que

debe poseer el estudiante al iniciar un tema de estudio, al comienzo de una clase o

un curso determinado; este tipo de evaluación los maestros lo pueden implementar

también para descubrir problemas en su instrucción. Por consiguiente, la

derivación de la evaluación diagnóstica ocasionara tomar decisiones oportunas

que vayan enfocadas a acomodar el proceso educativo así como también a ser las

opciones recurrentes de los estudiantes en la formación del trabajo por grupos o

en equipos o simplemente reforzar el trabajo autónomo, hay que considerar que

esta forma de evaluación no se la hace con el fin de cuantificar con una nota la

actuación del estudiante más bien rescata el aspecto cualitativo llenando los vacíos

existentes del conocimiento.

En segundo lugar, se pone de manifiesto la Evaluación Formativa que indica

como ocupación primordial el analizar el avance de los estudiantes en las acciones

didácticas, esta pauta de evaluación permite al profesor cambiar sus métodos y

técnicas de enseñanaza, ampliar los recursos a manejar y plantear situaciones de

reparación académica en la asimilación de la comprensión de los contenidos y así

poder ser culminadas; de igual forma se recomienda en esta evaluación no asignar

una nota cuantitativa al educando.

Por último, se hace mención de la Evaluación Sumativa que se encarga de

examinar a manera de resumen las temáticas con sus respectivas características y

componentes ilustrativos implementados en el curso de tal forma que sea una

evaluación significativa tanto en lo cualitativo como en lo cuantitativo de los

estudiantes en su proceso enseñanza-aprendizaje. Los instrumentos y herramientas

a aplicarse son el diseño y estructura de las pruebas orales, escritas, exposiciones,

ensayos, informes, portafolios, trabajos, entre otros; todos estos aspectos serán

efectuados de manera acumulativa al final del curso, del parcial, del quimestre o

de acuerdo a las políticas educativas vigentes en cada institución.

En desenlace, las formas de evaluación, para (Castillo Cedeño et al., 2013)

manifiesta que: “El carácter de este tipo de evaluaciones es procesual, integral,

concertado, permanente, contextualizado y propositivo, su característica

36

fundamental es ser potenciadora de valorar tanto los aprendizajes, como los

procesos de enseñanza”.

2.4.2.3 MOMENTOS DE LA EVALUACIÓN

Para (Marín, Guzmán, Márquez, & Peña, 2013) explica que: ”La evaluación

ocupa hoy un lugar preponderante en la agenda de la educación basada en

competencias; de ello se desprende nuestro interés por abordar a la evaluación

de competencias como un desafío, a la vez que como una oportunidad”, bajo esta

perspectiva conceptual hoy en día los momentos de la evaluación se ha innovado

tomando en cuenta el aparecimiento de alternativas como es el trabajo por

competencias en cada uno de los ciclos educativos, los movimientos de los

individuos en los diferentes ámbitos de la vida diaria de las personas en la

sociedad es el propósito pero el motivo de análisis y estudio va enfocado a

caracterizar a los momentos de evaluación de los aprendizajes del sistema

educativo respectivamente.

Según (Castillo Cedeño et al., 2013) la evaluación de los aprendizajes en el campo

educativo manifiesta que se hace relevante desplegar en los educandos

capacidades para que sean ellos sus propios evaluadores con juicios críticos en el

sentido que equilibren su estudio de instrucción, las permutas educativas requiere

de una extensa intervención con propuestas adecuadas, impulsiva y crítica de los

estudiantes. La cultura evaluativa debe ser desarrollada con el fin de promover las

circunstancias de educarse con la utilización de instrumentos básicos y

transparentes que permitan recopilar conocimientos productivos en la evaluación

de sus aprendizajes.

Habíamos indicado anteriormente que la evaluación debe ser estimada como una

labor de aprendizaje con el propósito de generar particularidades formativas en el

estudiantado poniendo en marcha opiniones y argumentos efectivos por parte de

los docentes, la evaluación debe reflejar la interacción entre los actores educativos

con una meditación óptima para que este proceso evaluativo se convierta en un

asunto colaborativo y más que todo que impulse confianza entre sus integrantes.

37

 El trabajo en equipo sin lugar a dudas promueve cooperación entre los

educadores y educandos que por medio del aparecimiento de acuerdos y

consignas llegando a instaurar juicios que motiven al desarrollo de parámetros de

la calidad de la evaluación, donde los grandes beneficiados serán los actores

educativos por medio del aprendizaje, según (Castillo Cedeño et al., 2013)

comenta que: ” Es necesario que los procesos de evaluación de los

aprendizajes sean coherentes con la mediación pedagógica llevada a cabo en el

trabajo de aula”.

2.4.2.4 IMPORTANCIA DE LA EVALUACIÓN

La evaluación es importante porque regula los procesos educativos insertándoles

dotes de calidad para el alcance de los productos académicos permanentes. Para

(Carbajosa, 2011) manifiesta que: “La calidad de la educación se sustenta en

criterios de eficacia y rendimiento que ocultan sus principios y las consecuencias

a que conducen”, donde los resultados se los obtiene por medio de una integridad

basada en un análisis constante, la acogida y promesa educativa viene a ser un

determinante especial que mantienen vivo el prestigio de las instituciones, la

calidad educativa en mención tiene sus pro y contras a través de su práctica

porque ocasiona listas de deserción, la reprobación que se da por medio de su

rendimiento intelectual.

La evaluación promueve relevancia porque se dirige al estudio de la entidad

educativa, básicamente se ubica en la observación del currículo, en los proyectos

y programas pedagógicos, en el desempeño de los educadores y administradores,

específicamente en el proceso de enseñanza-aprendizaje, en los productos y bienes

que otorgan diferenciación entre instituciones formativas. Según (Zúñiga, Patricia,

Izquierdo, Álvarez, & Liliana, 2013a) indica que: “La evaluación, hoy más que

nunca, forma parte integral en los sistemas educativos tanto en el ámbito

internacional como nacional”, bajo esta representación nocional podemos decir

que la evaluación se jerarquiza propiciando márgenes sistemáticos y exhaustivos

hacia el mejoramiento de los elementos constitutivos de la labor educativa.

38

El acto de evaluar es trascendental ya que permite revelar las fortalezas y

debilidades que se generan en la institución por cuanto la debida disposición de

medidas y de acciones preventivas perfeccionara las actividades educativas, cual

importante se hace notar que la evaluación es concebida como un proceso

interminable durante el desarrollo de los conocimientos que muchas de las veces

quienes lo implementan se olvidan de aplicarlos y dejan serias secuelas y vacíos

en sus receptores, la evaluación también se caracteriza porque determina amplios

resultados conocidos como productos que van a descifrar el estado de sus

participantes, entonces; desde este punto de vista podemos decir que la evaluación

toma una importancia concreta porque define ya sea en su desarrollo así como

también al final los resultados a recibir por parte de sus componentes inmiscuidos

en los sistemas educativos respectivamente.

2.4.2.5 CLASIFICACIÓN DE LA EVALUACIÓN

En el desarrollo del marco teórico de las formas de la evaluación habíamos

analizado los tipos de evaluación (diagnóstica, formativa y sumativa) existentes

en el campo educativo, lo cual nos permite partir el estudio de la clasificación de

la evaluación poniendo en consideración a la evaluación formativa que contempla

a esta categorización. El tipo de evaluación formativa para (Figueroa, 2007b)

comenta que: “Este tipo de evaluación debe promover la participación del mismo

mediante la autoevaluación, coevaluación y heteroevaluación”, por consiguiente,

emitiremos criterios de argumentación con respecto a lo significativo que es la

aplicación de la autoevaluación, coevaluación y heteroevaluación

respectivamente.

Abordaremos en primera instancia a caracterizar a la Autoevaluación que se

refiere a la evaluación que cada uno de los estudiantes realizan de su ejercicio

intelectual, de su faena y responsabilidad en su formación, reconociendo sus

productos obtenidos a través de su habilidad y experiencia cognitiva,

procedimental y actitudinal así como también de sus destrezas a exteriorizarse, de

sus aspectos positivos y negativos a desarrollarse en el sentido de demostrar los

fuertes e impotencias en su advenir de desempeño, estudia su hecho y obra

particular y de conjunto como motivos de cooperación y solidaridad mutua, y

39

despliega una cualidad de llamarse la atención a si mismo con el único fin de

reconocer sus potencialidades aceptando sus errores de manera normal y como

parte de su crecimiento académico para su bienestar personal y social. Los

docentes en la autoevaluación son entes esenciales porque son los encargados de

incentivar el aprendizaje por medio de reflexiones y compendios acordes a las

necesidades de los estudiantes con el propósito de apreciar la realización de los

educandos en proceso educativo.

Emprenderemos en segundo lugar a determinar a la Coevaluación que se describe

como una evaluación que hace hincapié en que sus actores estudiantiles lo

realizan de una forma mutua y bilateral hacia su actividad individual y de montón

a manera general, impulsa los resultados propios y del grupo, su trabajo se basa en

desarrollar una coexistencia y relación entre sus integrantes armónica, el poder

adjudicarse modos y enunciar dictámenes significativos y creativos como

derivaciones de la deliberación y de la crítica sobre los elementos concretos del

aprendizaje contribuyendo con alternativas de solución para el progreso personal

y grupal del sistema pedagógico y didáctico de su actuación.

Por otro lado nos entablaremos como última instancia el examen de lo que es la

Heteroevaluación en su contexto educativo ya que se identifica como una

evaluación que implica e incluye al proceso evaluativo a los diferentes

dependientes externos hacia sus receptores, dichos agentes vienen a ser aquellas

personas que forman parte de manera indirecta de la comunidad educativa como

son los administradores de la institución, los profesores, el personal de servicio,

entre otros, que a través de su intervención emanan criterios de su experiencia con

respecto a los tópicos de los cuales se evalúa, siendo ellos participes en las

políticas evaluativas de la institución y asistiendo cada uno al surgimiento del

régimen educativo con el pro de colaborar las propiedades de valoración de las

instrucciones y aprendizajes respectivos.

En conclusión, la clasificación de la evaluación, según (Castillo Cedeño et al.,

2013) explica que: “Esta clasificación busca, en esencia, que los procesos

evaluativos no sean de dominio enteramente del personal docente. Los procesos

evaluativos deben tener coherencia con los procesos de mediación pedagógica,

40

la cual supone participación activa del estudiantado en su proceso de

aprendizaje”.

2.4.2.6 OBJETO DE LA EVALUACIÓN

El objeto de evaluación en el contorno y ambiente educativo representa una pieza

fundamental y tan necesaria para el asunto y juicio de evaluación. Para (Zúñiga,

Patricia, Izquierdo, Álvarez, & Liliana, 2013b) indica que: “en el ámbito

educativo pueden considerarse como objetos de la evaluación: la institución, el

currículum, los programas, el aprendizaje, y los profesores”, bajo esta

apreciación y percepción conceptual el último elemento que se refiere a los

profesores es el más relevante de evaluar ya que se enfoca hacia sus semblantes

inmediatos como pueden ser su línea de especialización y profesionalización, el

ejercicio ilustrado y pedagógico de su actuación. Por otra parte, el producto

ilustrado de los estudiantes va de la mano con la valoración en la obtención de los

objetivos proyectados, la evaluación de los resultados pasando por un proceso

evaluativo, un punto a favor en el objeto de evaluación es la concordancia

existente entre el noción y las destrezas.

El objeto de evaluación en la experiencia pedagógica toma una gran avance

porque se admite como el ligado de escenarios dentro de la sala de clases, que

conforman el trabajo del catedrático y del discípulo, pero que manifiestan a un

cuadro curricular y asociativo en la institución, con explícitos objetivos de

alineación, ajustados al vinculado de hechos que transgreden claramente sobre la

instrucción de los colegiales.

El examen del conocimiento formativo debe reflexionarse como una diligencia

emprendedora, pensativa de la mediación académica sucedida precedentemente y

posteriormente de las técnicas y métodos participativos y recíprocos desarrollados

en el curso, donde la interacción contiene lo acaecido en el contenido del aposento

de clases entre el educador, los escolares y los conocimientos cognitivos.

El currículo es el asentamiento de informe y los objetivos curriculares no sólo se

relatan a los tópicos de contenido, sino que sujeta un juicio referente al horizonte

de enseñanza citado por los alumnos, los objetivos curriculares constituyen el

41

estribo medio de la instrucción de un bloque o modelo, enuncian lo que se

ambiciona y que intuyan los estudiantes detrás de tener educado una componente

del bloque o modelo, la vinculación entre el currículo y la experiencia pedagógica,

luego el currículo se cambia en el recuadro referencial y lugar de traslado para

alcanzar una formación entre equitativos curriculares, imparciales de la disciplina,

contenidos, habilidades de instrucción y de enseñanza y la representación de

valorar esos noviciados, este conocimiento de la facilidad formativa accede

posesionarse una actitud hipotética donde el sumario de estimación viabiliza

igualar los semblantes frecuentes que se despojan en balance al apreciar la

experiencia magistral, cabe indicar el juicio que el pedagogo debe asumir sobre su

norma, y la idea al inculcarla, sin dejar de lado que esta pericia se suministra

internamente de un cerco curricular asociativo que el docente igualmente

corresponde echar de ver.

2.4.2.7 CARACTERÍSTICAS DE LA EVALUACIÓN

La evaluación es sin lugar a dudas uno de los materiales pedagógicos didácticos

más activos del proceso esencialmente educativo, consignado a intervenir y

cerciorar la eficacia del proceso de enseñanza-aprendizaje. Según (García

Cabrero, Loredo Enríquez, & Carranza Peña, 2008) menciona que la calidad que

debe mantener la evaluación educativa con respecto a su desarrollo y aplicación

corresponde a ser transparente y debiendo atribuir las consecuentes características

y principios fundamentales de su estudio permanente.

La evaluación se caracteriza por ser evidentemente contribuyente por lo que los

alumnos incumben manipular las distintas metodologías para que realicen un

trabajo autónomo y que les otorgue la oportunidad de evaluarse a sí mismos así

como también a los demás compañeros de su clase. Por otra parte, se hace

necesario que la evaluación sea un proceso de alineación exhaustiva por lo cual

tiene que estimar al traspié y a los problemas como aspectos y bases de

innovadoras enseñanzas, el tratamiento de las diferentes dificultades deben

convertirse en las herramientas básicas para alcanzar su debida integración, su

constante desarrollo pasa a formar parte de un juicio incesante en su perspectiva y

progreso, suministrando una firme y pertinente refuerzo de la instrucción. Por

42

último, la evaluación como particularidad indispensable tiene que apuntalar el

provecho de ilustraciones de calidad impidiendo cualquier representación violenta

y cualquier actividad o hechos que ocasionen a amedrentar a los actores

educativos que se encuentran en la asimilación de los conocimientos del proceso

educativo respectivamente.

Para (Barrera & Aguado, 2007) comenta que: “Un importante factor de calidad

para que un sistema educativo cumpla con lo planeado, es ofrecer mecanismos de

evaluación en su conjunto para analizar los aprendizajes de los estudiantes, los

procesos educativos, el currículo, los profesores y las escuelas”, es por eso que

bajo esta apreciación y perspectiva teórica las características de la evaluación

deben aplicar un sin número de componentes determinados como procesos de

aplicación directa. La evaluación debe enmarcarse y poseer varios principios para

que su ejecución se acorde a las expectativas de los actores de la comunidad

educativa, la evaluación se organiza como los núcleos superiores que estipulan su

respectivo pensamiento y específicamente implementa diferentes procesos

innovadores, continuos, integrales, acumulativos, sistemáticos, reflexivos,

científicos y flexibles enfocados al progreso del sistema educativo.

 HIPÓTESIS. 2.5

El Desempeño Docente incide en los Momentos de la Evaluación Educativa

(Autoevaluación – Coevaluacion -Heteroevaluación) de los estudiantes del

Colegio Nacional “Pasa”. Parroquia Pasa. Cantón Ambato. Año Lectivo 2014-

2015.

 SEÑALAMIENTO DE VARIABLES. 2.6

2.6.1 VARIABLE INDEPENDIENTE

Desempeño Docente.

2.6.2 VARIABLE DEPENDIENTE

Los Momentos de la evaluación (Autoevaluación- Coevaluación

Heteroevaluación).

43

CAPITULO III

METODOLOGÍA.

 ENFOQUE INVESTIGATIVO. 3.1

Para la realización de la investigación se ha tomado el enfoque Cualitativo y el

Cuantitativo, debido a que se distinguen entre sí por el tipo y por el empleo de los

datos reunidos.

3.1.1 ENFOQUE CUANTITATIVO

Se obtienen unos datos que pueden expresarse numéricamente y valorarse

mediante el cálculo (estadístico). Las investigaciones cuantitativas suelen plantear

la cuestión de un modo limitado, pero muy bien perfilado. Con ellas se examinan

aquellos supuestos en este caso la hipótesis que se han formulado ya antes de

comenzar la obtención de datos. Los datos obtenidos permiten no sólo el

tratamiento y la descripción numéricos de los hechos investigados, sino también

en el caso ideal la explicación de las conexiones de causa-efecto entre ellos o sea

el análisis causal.

3.1.2 ENFOQUE CUALITATIVO

Se reúnen, en el fórum de expresiones e imágenes lingüísticas, unos datos que son

interpretados mediante la hermenéutica o arte de la interpretación. Si al comienzo

de la investigación hay ya unas hipótesis, evidentemente es para que luego se

concluya algo sobre ellas. Los procedimientos cualitativos se utilizan sobre todo

para estudios exploratorios en unos campos que son poco conocidos. Se los

44

emplea además en investigaciones con las cuales se quiere conocer las

interpretaciones subjetivas de las personas. Por ejemplo, se pregunta a los

alumnos por qué ciertas asignaturas les gustan y otras no y por qué motivos.

 MODALIDAD BÁSICA DE LA INVESTIGACIÓN. 3.2

Para la investigación se emplea las siguientes modalidades:

3.2.1 INVESTIGACIÓN BIBLIOGRÁFICA - DOCUMENTAL

Este tipo de investigación es la que se realiza apoyándose en fuentes de carácter

bibliográfico-documental, esto es, textos, libros, folletos, memorias, documentos

de cualquier especie, como también se puede hacer uso de la hemerográfica y la

archivística; la primera en artículos o ensayos de revistas y periódicos, y la

segunda en documentos que se encuentran en los archivos, como cartas, oficios,

circulares, expedientes, etcétera.

3.2.2 INVESTIGACIÓN DE CAMPO

Este tipo de investigación se apoya en informaciones que provienen entre otras, de

entrevistas, cuestionarios, encuestas y observaciones. En esta se obtiene la

información directamente en la realidad en que se encuentra, por lo tanto, implica

la aplicación de la encuesta con cuestionario dirigido a los docentes y estudiantes

del colegio “Pasa”. Cantón Ambato. Provincia de Tungurahua.

 NIVEL O TIPO DE INVESTIGACIÓN. 3.3

El trabajo de investigación toma los tres tipos o niveles de la investigación a

saber:

3.3.1 NIVEL EXPLORATORIO

Se realizan cuando el objetivo es examinar el problema a investigar poco

estudiado, del cual se tiene muchas dudas o no se ha abordado antes. Es decir,

cuando la revisión de la literatura reveló que tan sólo hay guías no investigadas e

ideas vagamente relacionadas con el problema en estudio, en este caso El

Desempeño Docente y los Momentos de la Evaluación Educativa

45

(Autoevaluación – Coevaluación - Heteroevaluación) , o bien, si se desea indagar

sobre el problema desde nuevas perspectivas.

3.3.2 NIVEL DESCRIPTIVO

Permite describir fenómenos, situaciones, contextos y eventos; esto es, detallar

cómo son y se manifiestan, busca especificar las propiedades, características y los

perfiles de las personas del colegio que serán sometidas a análisis, pretende medir

o recoger información de manera independiente o conjunta sobre los conceptos o

las variables a las que se refieren estos es, su objetivo no es indicar cómo se

relaciona estas.

3.3.3 NIVEL CORRELACIONAL

Este tipo o nivel pretende responder a preguntas de la investigación, teniendo

como finalidad conocer la relación o grado de asociación que existe entre las dos

variables en este caso: El Desempeño Docente y los Momentos de la Evaluación

Educativa (Autoevaluación – Coevaluación - Heteroevaluación) en un contexto

particular. En este nivel, al evaluar el grado de asociación entre las dos variables,

miden cada una de ellas y, después, cuantifican y analizan la vinculación.

 POBLACIÓN Y MUESTRA. 3.4

El universo de estudio de la presente investigación está formado por los

Estudiantes y docentes del Bachillerato del colegio Nacional Pasa. Cantón

Ambato. Parroquia Pasa, que está detallado en el siguiente cuadro:

 Cuadro Nº 1. Población y Muestra

POBLACIÓN MUESTRA POCENTAJE

Estudiantes 90 100

Docentes 16 100

Total 106 100

Fuente: Encuestas aplicadas en el C.N.P.

Elaborado por: Lic. Diego Barreno.

46

 OPERACIONALIZACIÓN DE VARIABLES 3.5

Cuadro Nº 2. Variable Independiente: Desempeño Docente

Conceptualización Dimensiones Indicadores Ítems Básicos
Técnicas e

Instrumentos

El desempeño docente

corresponde definir un sin

número de actividades que se

determinan por la gestión

académica, el ambiente

físico, la responsabilidad, el

dominio científico –

tecnológico, las relaciones

interpersonales y lo

actitudinal, que los

profesores realizan y

ejecutan en su labor

educativa.

Gestión Académica

Ambiente Físico

Responsabilidad

Dominio Científico-

Tecnológico

Relaciones

Interpersonales

Actitudinal

Plan de estudios

Contenidos

Perfil de estudiante

Recursos Didácticos

Compromiso

Actualización de contenidos

Respeto de ideas

Ambiente de Comunicación

Valores

¿Los docentes aplican las formas de

evaluación?

¿Cómo es el desempeño docente dentro de

la institución?

¿El docente planifica sus actividades?

¿La actualización de contenidos está

dentro del dominio científico-tecnológico

en el desempeño docente?

¿Los valores son la parte actitudinal del

desempeño docente.

Encuesta con

cuestionario dirigido a

los docentes y

estudiantes del

Colegio Nacional

Pasa. Cantón Ambato

Elaborado por: Lic. Diego Barreno.

47

Cuadro Nº 3. Variable Dependiente: Momentos de la Evaluación (Autoevaluación – Coevaluación - Heteroevaluación)

Conceptualización Dimensiones Indicadores Ítems Básicos
Técnicas e

Instrumentos

Los momentos de evaluación como son la

autoevaluación, la coevaluación y la

heteroevaluación son aquellos procesos

evaluativos que deben ser coherentes con

la mediación pedagógica para una debida

participación activa del estudiantado en

su juicio de aprendizaje y busca que estos

procesos no sean de dominio enteramente

del personal docente.

Uno mismo

Reflexión

Académica

Calidad

Pares

Desempeño del

estudiante

Observación

Una a otra

Trabajo

Rendimiento

Actuación

La propia persona

Interior

Educativa

Compañeros

Académico

Directa e Indirecta

Docente-estudiante

Sobresaliente, Muy

Bueno, Bueno, Regular,

Insuficiente

¿La propia persona o estudiante se

realiza una reflexión buscando la

calidad académica en la

autoevaluación?

¿Los compañeros son los pares

dentro de la coevaluación?

¿La observación se puede realizar

directa o indirectamente en la

coevaluación?

¿La acción docente-estudiante es el

proceso que se realiza en la

heteroevaluación?

Encuesta con

cuestionario dirigido

a los docentes y

estudiantes del

Colegio Nacional

Pasa. Cantón Ambato

Elaborado por: Lic. Diego Barreno.

48

 TÉCNICAS E INSTRUMENTOS. 3.6

En la investigación científica existen técnicas e instrumentos para recolectar la

información en el trabajo de campo, en el presente trabajo se utilizará la técnica de

la Encuesta.

Según BERNAL, César Augusto (2006). La encuesta “es una técnica de

recolección de información más usada, se fundamenta en un cuestionario o

conjunto de preguntas que se separaron con el propósito de obtener información

de las personas encuestadas”. (Pág. 177)

Como se puede dar cuenta la encuesta es una técnica o una manera de obtener

información de la realidad, a través de preguntar o interrogar a una muestra de

personas; pero para recoger dicha información se auxilia o se apoya en el

cuestionario.

CUESTIONARIO, no es otra cosa que un conjunto de preguntas, preparado

cuidadosamente, sobre los hechos y aspectos que interesan en una investigación,

para que sea contestado por la población o su muestra.

El cuestionario será dirigido a los docentes y estudiantes del colegio “Pasa”.

Cantón Ambato. Provincia de Tungurahua.

 PLAN DE RECOLECCIÓN DE INFORMACIÓN. 3.7

Cuadro Nº 4. Plan de recolección de la información

Preguntas Básicas Explicación

1 -¿Para qué? Para alcanzar los objetivos de la

investigación

2. ¿De qué personas u objeto Docentes

Estudiantes

3.- ¿Sobre qué aspectos? Matriz de Operacionalización de

objetivos específicos

49

4.- ¿Quién? ¿Quiénes? El Investigador

5.- ¿Cuándo? Año lectivo 2014-2015

6.- ¿Dónde? Colegio “Pasa”. Cantón Ambato.

Provincia de Tungurahua

7.- ¿Cuántas veces? Una

8.- ¿Qué técnicas de recolección Encuesta

9.- ¿Con qué? Cuestionario

10.- ¿En qué situación? Aulas

Elaborado por: Lic. Diego Barreno.

 PLAN DE PROCESAMIENTO DE LA INFORMACIÓN. 3.8

Los datos recogidos (datos en bruto) se transformarán según los siguientes

procedimientos:

1. Revisión crítica de la información recogida, es decir limpieza de

información defectuosa.

2. Repetición de la recolección, en ciertos casos, para corregir fallas de

contestación.

3. Tabulación según variable de cada hipótesis.

4. Elaboración de cuadros estadísticos.

5. Presentación gráfica de datos.

6. Análisis e interpretación de resultados.

7. Verificación estadística de hipótesis.

50

CAPÍTULO IV

 ANÁLISIS E INTERPRETACIÓN DE RESULTADOS. 4.1

La recolección de la información se realizó a través de encuestas a los maestros y

estudiantes del Bachillerato en el Colegio Nacional Pasa. Parroquia Pasa. Cantón

Ambato. Provincia de Tungurahua.

Aplicadas las Encuestas los datos fueron tabulados, se hace el análisis y la

correspondiente interpretación, como constan en las siguientes tablas:

51

ENCUESTA DIRIGIDA A LOS DOCENTES.

A continuación se presenta el informe de la encuesta aplicada a los Docentes del

Colegio nacional Pasa, para lo cual se elaboraron tablas con frecuencia absoluta

y porcentajes, a cada tabla se le añadió una gráfica de acuerdo al tipo de variable

y se finalizó realizando un análisis de los resultados obtenidos.

1.- ¿Conoce cuáles son los momentos de la evaluación educativa que se debe

aplicar a los estudiantes del colegio?

 Cuadro Nº 5. Pregunta 1

Momentos de la

Evaluación Docentes Porcentaje

Si 12 75

No 4 25

Total: 16 100

Fuente: Encuesta aplicada a los Docentes del “CNP”.

 Elaborado por: Lic. Diego Barreno

Gráfico Nº 5. Pregunta 1

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 25% de los docentes no conocen los

momentos de la evaluación, y el 75% de los docentes si lo conocen. De esto

podemos concluir que hay que capacitar al 25% de los docentes en los momentos

de la evaluación.

75%

25%

Si

No

52

2.- ¿Cuál de las evaluaciones aplica dentro del proceso educativo con los

estudiantes del colegio?

Cuadro Nº 6. Pregunta 2

Evaluaciones Docentes Porcentaje

autoevaluación 6 37

Coevaluación 3 19

Heteroevaluación 4 25

Todas 3 19

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 6. Pregunta 2

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 19% de los docentes aplica la

coevaluación siempre, el 19% de los docentes aplica todas las evaluaciones, el

25% aplica la Heteroevaluación rara vez y el 37% aplica la autoevaluación

siempre. De esto podemos concluir que la mayoría de los docentes utilizan la

autoevaluación siempre para obtener calificaciones.

37%

19%

25%

19%

Autoevaluación

Coevaluación

Heteroevaluación

Todas

53

3.- ¿Dentro de la aplicación de los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación) aplica técnicas e

instrumentos?

Cuadro Nº 7. Pregunta 3

Alternativas Docentes Porcentaje

Siempre 0 0

Frecuentemente 3 19

Rara Vez 3 19

Nunca 10 62

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 7. Pregunta 3

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 19% de los docentes aplica técnicas

e instrumentos, rara vez, el 19% de los docentes aplica técnicas e instrumentos

frecuentemente y el 62% nunca aplican técnicas e instrumentos. De esto podemos

concluir que la mayoría de los docentes no utilizan técnicas e instrumentos para

los momentos de la evaluación.

0%
19%

19%
62%

Siempre

Frecuentemente

Rara Vez

Nunca

54

4.- ¿Considera que aplicando los momentos de la evaluación (Autoevaluación

– Coevaluación - Heteroevaluación), le permite tomar decisiones y formular

juicios de valor sobre los estudiantes?

Cuadro Nº 8. Pregunta 4

Alternativas Docentes Porcentaje

Siempre 2 12

Frecuentemente 2 13

Rara Vez 5 31

Nunca 7 44

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 8. Pregunta 4

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 12% de los docentes le permite

tomar decisiones siempre, 13% de los docentes le permite tomar decisiones

frecuentemente, el 31% le permite tomar decisiones rara vez y el 44% de los

docentes nunca le permiten tomar decisiones. De esto podemos concluir que la

mayoría de los docentes nunca toman decisiones al momento de las evaluaciones.

12%

13%

31%

44%

Siempre

Frecuentemente

Rara Vez

Nunca

55

5.- ¿Cree que aplicando los momentos de la evaluación (Autoevaluación –

Coevaluación - Heteroevaluación) se puede elevar el nivel académico de los

estudiantes del colegio?

Cuadro Nº 9. Pregunta 5

Alternativas Docentes Porcentaje

Siempre 3 19

Frecuentemente 5 31

Rara Vez 5 31

Nunca 3 19

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 9. Pregunta 5

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 19% de los docentes siempre le

permite elevar el nivel académico de los estudiantes, el 19% de los maestros

nunca les permite elevar el nivel académico de los estudiantes, el 31% de los

maestros dicen que rara vez les permite elevar el nivel académico de los

estudiantes y el 31% de los maestros dicen que frecuentemente les permite elevar

el nivel académico de los estudiantes. De esto podemos concluir que el 31% no le

permite elevar el rendimiento académico.

19%

31% 31%

19%
Siempre

Frecuentemente

Rara vez

Nunca

56

6.- ¿Cómo considera su desempeño docente dentro de la institución?

Cuadro Nº 10. Pregunta 6

Alternativas Docentes Porcentaje

Excelente 3 19

Muy Bueno 7 44

Bueno 4 25

regular 2 12

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 10. Pregunta 6

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 12% de los encuestados tienen un

desempeño docente regular, el 19% de los encuestados tienen un desempeño

docente Excelente, el 25% de los encuestados tienen un desempeño docente bueno

y el 44% de los encuestados tienen un desempeño docente muy bueno. De esto

podemos concluir que la mayoría de los encuestados tienen un desempeño

docente de muy bueno.

19%

44%

25%

12%
Excelente

Muy Bueno

Bueno

regular

57

7.- ¿Dentro de su Desempeño Docente planifica sus actividades dentro del

proceso enseñanza-aprendizaje del plantel?

Cuadro Nº 11. Pregunta 7

Alternativas Docentes Porcentaje

Siempre 0 0

Frecuentemente 3 19

Rara vez 1 6

Nunca 12 75

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 11. Pregunta 7

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 6% planifica las actividades rara vez,

el 19% planifica las actividades frecuentemente y el 75% nunca planifica las

actividades. De esto podemos concluir que la mayoría de los docentes encuestado

no planifican las actividades para el proceso enseñanza aprendizaje.

0%
19%

6%

75%

Siempre

Frecuentemente

Rara vez

Nunca

58

8.- ¿Usted organiza y dirige las actividades que realiza dentro del proceso

educativo en el colegio?

Cuadro Nº 12. Pregunta 8

Alternativas Docentes Porcentaje

Siempre 0 0

Frecuentemente 4 25

Rara vez 4 25

Nunca 8 50

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 12. Pregunta 8

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 25% organiza las actividades en la

institución rara vez, el 25% organiza las actividades en la institución

frecuentemente y el 50% nunca organiza las actividades en la institución. De esto

podemos concluir que la mayoría de los docentes encuestado no organizan las

actividades dentro de la institución.

0%

25%

25%

50%

Siempre

Frecuentemente

Rara vez

Nunca

59

9.- ¿Con qué frecuencia monitorea y evalúa las actividades realizadas dentro

de su desempeño profesional?

Cuadro Nº 13. Pregunta 9

Alternativas Docentes Porcentaje

Semanalmente 1 6

Mensualmente 0 0

Trimestralmente 1 6

Anualmente 14 88

Total: 16 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 13. Pregunta 9

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 6% evalúa las actividades en su

desempeño docente semanalmente, el 6% evalúa las actividades en su desempeño

docente trimestralmente y el 88% evalúa las actividades en su desempeño docente

anualmente. De esto podemos concluir que la mayoría de los docentes encuestado

evalúa las actividades en su desempeño docente cada fin del año lectivo.

6% 0%
6%

88%

Semanalmente

Mensualmente

Trimestralmente

Anualmente

60

10.- ¿Participaría en capacitación y actualización sobre los momentos de la

evaluación educativa y el desempeño docente?

Cuadro Nº 14. Pregunta 10

Alternativa Docentes Porcentaje

Si 10 62

No 6 38

TOTAL 16 100
 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 14. Pregunta 10

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 38% de los docentes no participarían

en la actualización de los momentos de la evaluación y el 62% si participarían en

la capacitación de los momentos de la evaluación. De esto podemos concluir que

la mayoría de los docentes encuestado desean actualizarse en los momentos de la

evaluación.

62%

38%

Si

No

61

ENCUESTA DIRIGIDA A LOS ESTUDIANTES.

A continuación se presenta el informe de la encuesta aplicada a los Estudiantes

del Colegio nacional Pasa, para lo cual se elaboraron tablas con frecuencia

absoluta y porcentajes, a cada tabla se le añadió una gráfica de acuerdo al tipo de

variable y se finalizó realizando un análisis de los resultados obtenidos.

1.- ¿Conoce cuáles son los momentos de la evaluación educativa que los

docentes deben aplicar a los estudiantes del colegio?

Cuadro Nº 15. Pregunta 1

Alternativa Estudiantes Porcentajes

Si 8 9

No 82 91

Total 90 100
 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 15. Pregunta 1

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 9% de los estudiantes si conocen los

momentos de la evaluación, mientras que el 91% de los estudiantes no conocen

los momentos de la evaluación. De esto podemos concluir que la mayoría de los

estudiantes encuestado no conocen la forma de evaluar el rendimiento académico.

9%

91%

Si

No

62

2.- ¿Cuál de las evaluaciones aplican los docentes dentro del proceso

educativo a los estudiantes del colegio?

Cuadro Nº 16. Pregunta 2

Alternativas Estudiantes Porcentaje

Heteroevaluacion 17 19

Coevaluacion 10 11

Autoevaluacion 45 50

Todas 18 20

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 16. Pregunta 2

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 11% de los estudiantes son

evaluados por medio de la coevaluación, el 19% de los estudiantes son evaluados

por medio de la heteroevaluación, el 20% de los estudiantes son evaluados por

medio de los momentos de la evaluación y el 50% de los estudiantes son

evaluados por medio de la autoevaluación. De esto podemos concluir que la

mayoría de los estudiantes encuestado son evaluados individualmente para

obtener una calificación.

19%

11%

50%

20%

Heteroevaluacion

Coevaluacion

Autoevaluacion

Todas

63

3.- ¿Dentro de la aplicación de los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación), los docentes aplican

técnicas e instrumentos?

Cuadro Nº 17. Pregunta 3

Alternativas Estudiantes Porcentaje

Siempre 1 1

Frecuentemente 9 10

Rara vez 26 29

Nunca 54 60

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 17. Pregunta 3

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 1% de los estudiantes comentan que

siempre utilizan técnicas, el 10% de los estudiantes comentan que frecuentemente

utilizan técnicas, el 29% de los estudiantes comentan que rara vez utilizan técnicas

y el 60% de los estudiantes comentan que nunca utilizan técnicas. De esto

podemos concluir que la mayoría de los estudiantes encuestado opinan que los

docentes no utilizan técnicas e instrumentos para ser evaluados.

1% 10%

29%

60%

Siempre

Frecuentemente

Rara vez

Nunca

64

4.- ¿Considera que el docente al aplicar los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación), toma decisiones y

formula juicios de valor sobre el rendimiento estudiantil?

Cuadro Nº 18. Pregunta 4

Alternativas Estudiantes Porcentaje

Siempre 5 6

Frecuentemente 11 12

Rara vez 19 21

Nunca 55 61

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 18. Pregunta 4

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 6% de los estudiantes opinan que

toman decisiones sobre el rendimiento estudiantil siempre, el 12% de los

estudiantes opinan que toman decisiones sobre el rendimiento estudiantil

frecuentemente, el 21% de los estudiantes opinan que toman decisiones sobre el

rendimiento estudiantil rara vez y el 61% de los estudiantes opinan que nunca se

toman decisiones sobre el rendimiento estudiantil De esto podemos concluir que

la mayoría de los estudiantes encuestado opinan que al aplicar los momentos de la

evaluación no toman decisiones ni formulan juicios de valor sobre el rendimiento

estudiantil.

6%
12%

21%
61%

Siempre

Frecuentemente

Rara vez

Nunca

65

5.- ¿Cree que con la aplicación de los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación) por parte de los

docentes, su rendimiento académico se elevaría?

Cuadro Nº 19. Pregunta 5

3Alternativa Estudiantes Porcentajes

Si 7 8

No 83 92

Total 90 100
 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 19. Pregunta 5

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 8% de los estudiantes opinan que si

aumentaría su rendimiento académico y el 92% de los estudiantes opinan que no

elevarían su rendimiento académico. De esto podemos concluir que la mayoría de

los estudiantes encuestado opinan que al aplicar los momentos de la evaluación no

aumentarían su rendimiento académico.

8%

92%

Si

No

66

6.- ¿Cómo considera el desempeño docente de sus profesores de la

institución?

Cuadro Nº 20. Pregunta 6

Alternativas Estudiantes Porcentaje

Excelente 8 9

Muy Bueno 8 9

Bueno 25 28

Regular 49 54

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 20. Pregunta 6

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 9% de los estudiantes opinan que el

desempeño docente es excelente, el 9% de los estudiantes opinan que el

desempeño docente es muy bueno, el 28% de los estudiantes opinan que el

desempeño docente es bueno y el 54% de los estudiantes opinan que el

desempeño docente es regular. De esto podemos concluir que la mayoría de los

estudiantes encuestado opinan que el desempeño docente es regular en la

institución.

9%

9%

28%

54%

Excelente

Muy Bueno

Bueno

Regular

67

7.- ¿Los profesores dentro de su Desempeño Docente planifican sus

actividades dentro del proceso enseñanza-aprendizaje del plantel?

Cuadro Nº 21. Pregunta 7

Alternativas Estudiantes Porcentaje

Siempre 3 3

Frecuentemente 15 17

Rara vez 27 30

Nunca 45 50

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 21. Pregunta 7

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 3% de los estudiantes opinan que los

profesores planifican sus actividades siempre, el 17% de los estudiantes opinan

que los profesores planifican sus actividades Frecuentemente, el 30% de los

estudiantes opinan que los profesores planifican sus actividades rara vez y el 50%

de los estudiantes opinan que los profesores nunca planifican sus actividades. De

esto podemos concluir que la mayoría de los estudiantes encuestado opinan que

nunca planifican las actividades en el proceso enseñanza aprendizaje.

3%
17%

30%

50%

Siempre

Frecuentemente

Rara vez

Nunca

68

8.- ¿Los docentes organizan y dirigen las actividades que realiza dentro del

proceso educativo en el colegio?

Cuadro Nº 22. Pregunta 8

Alternativas Estudiantes Porcentaje

Siempre 13 14

Frecuentemente 18 20

Rara vez 21 23

Nunca 38 42

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 22. Pregunta 8

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 15% de los estudiantes opinan que

los profesores organizan actividades en la institución siempre, el 20% de los

estudiantes opinan que los profesores organizan actividades en la institución

Frecuentemente, el 23% de los estudiantes opinan que los profesores organizan

actividades en la institución rara vez y el 42% de los estudiantes opinan que los

profesores nunca organizan actividades en la institución. De esto podemos

concluir que la mayoría de los estudiantes encuestado opinan que nunca los

docentes organizan actividades dentro de la institución.

15%

20%

23%

42%

Siempre

Frecuentemente

Rara vez

Nunca

69

9.- ¿Con qué frecuencia los docentes monitorean y evalúan las actividades

realizadas dentro de su desempeño profesional?

Cuadro Nº 23. Pregunta 9

Alternativas Estudiantes Porcentaje

Semanalmente 12 13

Mensualmente 18 20

Trimestralmente 21 23

Anualmente 39 43

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 23. Pregunta 9

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 13% de los estudiantes opinan que

los profesores evalúan las actividades semanalmente, el 20% de los estudiantes

opinan que los profesores evalúan las actividades mensualmente el 23% de los

estudiantes opinan que los profesores evalúan las actividades trimestralmente y el

44% de los estudiantes opinan que los profesores evalúan las actividades

anualmente. De esto podemos concluir que la mayoría de los estudiantes

encuestado opinan que son evaluados al final del año lectivo.

13%

20%

23%

44%

Semanalmente

Mensualmente

Trimestralmente

Anualmente

70

10.- ¿Los docentes les brindan la capacitación y actualización sobre los

momentos de la evaluación educativa (Autoevaluación – Coevaluación -

Heteroevaluación) y el desempeño docente que realizan en la institución?

Cuadro Nº 24. Pregunta 10

Alternativas Estudiantes Porcentaje

Siempre 8 9

Frecuentemente 12 13

Rara vez 21 23

Nunca 49 54

Total: 90 100

 Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno.

Gráfico Nº 24. Pregunta 10

Fuente: Encuesta aplicada a los Docentes del “CNP”.

Elaborado por: Lic. Diego Barreno

Análisis e Interpretación

De los resultados obtenidos se aprecia que el 9% de los estudiantes opinan que

siempre les brindan capacitación, el 13% de los estudiantes opinan que

frecuentemente les brindan capacitación, el 23% de los estudiantes opinan que

rara vez les brindan capacitación y el 55% de los estudiantes opinan que nunca les

brindan capacitación . De esto podemos concluir que la mayoría de los estudiantes

encuestado opinan que necesitan la capacitación sobre los momentos de la

evaluacion y el desempeño docente que brindan en la institución.

9%

13%

23%

55%

Siempre

Frecuentemente

Rara vez

Nunca

71

DOCENTES

Cuadro Nº 25. Frecuencias Observadas.

PREGUNTAS
ALTERNATIVAS

TOTAL
SIEMPRE FRECUENTEMENTE RARA VEZ NUNCA

PREGUNTA 3 0 3 3 10 16

PREGUNTA 4 2 2 5 7 16

PREGUNTA 5 3 5 5 3 16

PREGUNTA 7 0 3 1 12 16

PREGUNTA 8 0 4 4 8 16

PREGUNTA 9 1 0 1 14 16

TOTAL 6 17 19 54 96

Cuadro Nº 26. Frecuencias Esperadas.

PREGUNTAS
ALTERNATIVAS

TOTAL
SIEMPRE FRECUENTEMENTE

RARA

VEZ
NUNCA

PREGUNTA 3 1,0 2,8 3,2 9,0 16

PREGUNTA 4 1,0 2,8 3,2 9,0 16

PREGUNTA 5 1,0 2,8 3,2 9,0 16

PREGUNTA 7 1,0 2,8 3,2 9,0 16

PREGUNTA 8 1,0 2,8 3,2 9,0 16

PREGUNTA 9 1,0 2,8 3,2 9,0 16

TOTAL 96

Cuadro Nº 27. Comprobación de CHI 2

 ()

PREGUNTAS
ALTERNATIVAS

TOTAL
SIEMPRE FRECUENTEMENTE RARA VEZ NUNCA

PREGUNTA 3 1,00000000 0,00980392 0,00877193 0,11111111 1,129687

PREGUNTA 4 1,00000000 0,24509804 1,06140351 0,44444444 2,750946

PREGUNTA 5 4,00000000 1,65686275 1,06140351 4,00000000 10,718266

PREGUNTA 7 1,00000000 0,00980392 1,48245614 1,00000000 3,4922601

PREGUNTA 8 1,00000000 0,48039216 0,21929825 0,11111111 1,8108015

PREGUNTA 9 0,00000000 2,83333333 1,48245614 2,77777778 7,0935673

 26,995528

72

ESTUDIANTES

Cuadro Nº 28. Frecuencias Observadas

PREGUNTAS
ALTERNATIVAS

TOTAL
SIEMPRE FRECUENTEMENTE RARA VEZ NUNCA

PREGUNTA 3 1 9 26 54 90

PREGUNTA 4 5 11 19 55 90

PREGUNTA 10 8 12 21 49 90

PREGUNTA 6 8 8 25 49 90

PREGUNTA 7 3 15 27 45 90

PREGUNTA 8 13 18 21 38 90

TOTAL 38 73 139 290 540

Cuadro Nº 29. Frecuencias Esperadas

PREGUNTAS
ALTERNATIVAS

TOTAL
SIEMPRE FRECUENTEMENTE

RARA

VEZ
NUNCA

PREGUNTA 3 6,3 12,2 23,2 48,3 90

PREGUNTA 4 6,3 12,2 23,2 48,3 90

PREGUNTA 10 6,3 12,2 23,2 48,3 90

PREGUNTA 6 6,3 12,2 23,2 48,3 90

PREGUNTA 7 6,3 12,2 23,2 48,3 90

PREGUNTA 8 6,3 12,2 23,2 48,3 90

TOTAL 540

Cuadro Nº 30. Comprobación de CHI 2

 ()

PREGUNTAS
ALTERNATIVAS

TOTAL
SIEMPRE FRECUENTEMENTE RARA VEZ NUNCA

PREGUNTA 3 4,49122807 0,824200913 0,34652278 0,66436782 6,3263196

PREGUNTA 4 0,28070175 0,111872146 0,74940048 0,91954023 2,0615146

PREGUNTA 10 0,43859649 0,002283105 0,20263789 0,0091954 0,6527129

PREGUNTA 6 0,43859649 1,426940639 0,14508393 0,0091954 2,0198165

PREGUNTA 7 1,75438596 0,659817352 0,63429257 0,22988506 3,2783809

PREGUNTA 8 7,01754386 2,796803653 0,20263789 2,2091954 12,226181

 26,564925

73

 VERIFICACIÓN DE LA HIPÓTESIS 4.2

Modelo Lógico

Ho = En el desempeño docente NO incide en los momentos de la evaluación

educativa (Autoevaluación – Coevaluación - Heteoevaluación) con los estudiantes

del Colegio Nacional Pasa, parroquia Pasa, cantón Ambato, provincia de

Tungurahua. Año lectivo 2014-2015.

H1 = En el desempeño docente SI incide en los momentos de la evaluación

educativa (Autoevaluación – Coevaluación - Heteoevaluación) con los estudiantes

del Colegio Nacional Pasa, parroquia Pasa, cantón Ambato, provincia de

Tungurahua. Año lectivo 2014-2015.

Nivel de Significación: El nivel de significación con el que se trabaja es del

5%.

 ()

En donde:

X
2
= Chi-cuadrado

 = Sumatoria

O = Frecuencia observada

E = frecuencia esperada o teórica

Nivel de Significación y Regla de Decisión

Grado de Libertad

Para determinar los grados de libertad se utiliza la siguiente fórmula:

GL =(c-1)*(f-1)

GL = (6-1)*(4-1)

GL = 5*3

GL = 15

Grado de significación

α= 0.05

74

CAMPANA DE CHI CUADRADO

 Gráfico Nº 25. Campana de Chi cuadrado

Conclusión

El valor de X
2

t = 25 < X
2

c = 26,99; 26,56 de esta manera se rechaza la

hipótesis nula y se acepta la hipótesis uno es decir: En el desempeño docente SI

incide en los momentos de la evaluación educativa (Autoevaluación –

Coevaluación - Heteoevaluación) con los estudiantes del Colegio Nacional Pasa,

parroquia Pasa, cantón Ambato, provincia de Tungurahua. Año lectivo 2014-

2015.

X
2
t = 25 X

2
c = 26,99; 26,56

75

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES.

 CONCLUSIONES. 5.1

De la investigación realizada y en base a los resultados de la encuesta aplicada a

los docentes y estudiantes del Colegio Nacional Pasa se establece las siguientes

conclusiones:

 En la socialización de los momentos de la evaluación cada uno de los docentes

están de acuerdo en actualizarse para tener un mejor desempeño docente en

bien de la comunidad educativa.

 Después de haber realizado un estudio del desempeño docente se ha llegado a

la conclusión de que la mayoría de docentes no están actualizados con los

momentos de la evaluación.

 Se va a realizar unas fichas de evaluación para cada instrumento en la cual los

docentes puedan evaluar el logro alcanzado por los estudiantes.

 Según la investigación realizada en el Colegio Nacional Pasa se ha llegado a la

conclusión que las evaluaciones son elaboradas de manera tradicional, sin

tomar en cuenta los cambios académicos que se han dado en el proceso

enseñanza - aprendizaje.

 A los docentes se les ha capacitado con nuevas técnicas y estrategias de

enseñanza en cuanto a la planificación pero en evaluación lo han dejado de

76

lado restándole importancia, sin darse cuenta que es un factor primordial para

la toma de decisiones y juicios de valor del proceso de aprendizaje.

 Las técnicas innovadoras que utilizan los docentes para desarrollar el análisis y

la creatividad del estudiante, es un trabajo en vano al momento de evaluar, al

no aplicar instrumentos ideos para cada elemento o ámbito de la evaluación.

 Se puede determinar que el docente no está actualizado en instrumentos de

evaluación las notas son asignadas según su criterio dejando un

desconformismo en los estudiantes.

 En el desempeño docente incluyen la práctica de valores que son componentes

y factores para la capacidad de liderazgo, la proactividad son esenciales para

lograr buenos aprendizajes, desarrollar destrezas y consolidar conocimientos.

5.2. RECOMENDACIONES.

 Es importante que el trabajo en equipo entre docentes permita el intercambio

de experiencias innovadoras, para ello la institución podría implementar

espacios de discusión a través de los cuales las buenas prácticas sean

socializadas y analizadas bajo distintas metodologías, para que todo aquello

que implique avances o motivaciones profesionales sea generalizado y

adaptado a la realidad institucional.

 Los docentes deben actualizarse en instrumentos de evaluación que permitan ir

de la mano con la nueva metodología de enseñanza- aprendizaje, así permitirá

al docente dar verdaderos juicios de valor y toma de decisiones que beneficie al

estudiante.

 Es necesario rediseñar la forma de evaluar a los estudiantes y definir que se

quiere medir y a qué momento, debemos comunicar claramente e inducir al

criterio del contenido, no se trata de medir las dificultades del aprendizaje en

base a resultados de respuestas memorizadas, se busca medir el proceso de

enseñanza en base a la interpretación, crítica y cuestionamiento por parte del

estudiante.

77

CAPITULO VI

PROPUESTA

PLAN DE CAPACITACIÓN DE INSTRUMENTOS DE EVALUACIÓN

EDUCATIVA DIRIGIDO A LOS DOCENTES DEL COLEGIO

NACIONAL PASA.

 DATOS INFORMATIVOS: 6.1

Título: Elaboración de fichas para los instrumentos de evaluación educativa

dirigido a los docentes del Colegio Nacional Pasa.

 Institución ejecutora: Colegio Nacional Pasa.

 Beneficiarios: Docentes.

 Ubicación:

Provincia: Tungurahua.

Cantón: Ambato.

Parroquia: Pasa.

Sector: Pasa Centro.

Zona: Rural.

 Tiempo estimado para la ejecución:

Inicio: Noviembre del 2014.

Fin: Enero del 2015.

 Equipo técnico responsable:

Comisión técnico pedagógico.

78

Investigador: Lic. Diego Barreno.

 Costo: $ 600,oo

 ANTECEDENTES DE LA PROPUESTA. 6.2

En la presente investigación realizada nos da a conocer el deficiente interés por la

evaluación educativa en el proceso enseñanza - aprendizaje, puesto que, la

evaluación es una herramienta importante que va a permitir obtener, indagar y

registrar información necesaria para mejorar el rendimiento académico de los

estudiantes.

Se ha observado que no se realiza una evaluación verdadera es muy personal y

solo el docente es conocedor, pero al utilizar instrumentos poco convencionales y

no bien elaborados se vuelve la evaluación solo en una calificación subjetiva.

Esta investigación da a conocer que los estudiantes son los más inconformes con

la forma de evaluar de sus docentes desconocen los instrumentos que son y para

qué sirven conllevando a su descontento y confiabilidad en la recolección de

información en cuanto a su rendimiento académico, dejando así de lado su interés

por el estudio.

 JUSTIFICACIÓN. 6.3

Las exigencias educativas actuales, los deficientes resultados de varias

evaluaciones aplicadas a nivel nacional, el bajo rendimiento académico y los

resultados obtenidos en la presente investigación motivan a realizar la presente

propuesta.

La siguiente propuesta está elaborada con la objetivo de ayudar a los docentes a

elaborar los instrumentos de evaluación estos deben ser confiables, veraces y con

parámetros que conozca el estudiante, la misma que ayudará al mejoramiento

académico.

La implementación de los instrumentos de evaluación, es de gran importancia,

puesto que, está dirigido a responder todas las inquietudes, necesidades,

79

expectativas de los docentes y estudiantes de la institución, para trabajar acorde

con las nuevas metodológicas educativas.

Esta propuesta tiene un enfoque de mejorar, fortalecer y crear una verdadera

cultura evaluativa, en donde el docente utilice para los instrumentos de evaluación

actualizados, didácticos con criterios e indicadores claros, teniendo como

propósito primordial el desarrollo académico de los estudiantes destacando su rol

tan importante que desempeña dentro del proceso de enseñanza - aprendizaje.

Lograremos con esta propuesta un aporte valioso para los docentes y estudiantes

del Colegio Nacional Pasa, propendiendo a la educación como proceso de

cambio, logrando la plenitud de una persona tomando en cuenta que la evaluación

es un elemento que se encuentra en todo el proceso educativo y los instrumentos

de evaluación constituyen el pilar fundamental de la actividad pedagógica.

Por eso, una de las condiciones deseables es el que el docente busque el

perfeccionamiento académico para afrontar la problemática de los procesos

evaluativos, mejorando así la calidad educativa.

 OBJETIVOS. 6.4

6.4.1 GENERAL.

Elaborar fichas de instrumentos de evaluación que ayuden a mejorar el

rendimiento académico de los estudiantes del Colegio Nacional Pasa.

Parroquia Pasa. Cantón Ambato.

6.4.2 ESPECÍFICOS.

1. Estructurar talleres de capacitación a través de un cronograma de

actividades.

2. Socializar las fichas e instrumentos de evaluación apropiados, para

mejorar el rendimiento académico de los estudiantes del Colegio Nacional

Pasa.

3. Capacitar a los docentes sobre las fichas para los instrumentos de

evaluación.

80

 ANÁLISIS DE FACTIBILIDAD. 6.5

 Factibilidad Técnica.

Técnicamente es posible realizar esta propuesta ya que existen técnicos

especializados en el área y en evaluación tanto en el MEC como a nivel de

profesionales.

 Factibilidad Política.

Existe esta factibilidad ya que las autoridades de la institución objeto de la

presente propuesta tienen conocimiento de la investigación realizada y

están de acuerdo con la realización de la misma.

 Factibilidad Económica.

Es posible su realización ya que existe el financiamiento económico

necesario.

 FUNDAMENTACIÓN CIENTÍFICO – TÉCNICA. 6.6

6.6.1 INSTRUMENTOS DE EVALUACIÓN

Cuando hablamos de los instrumentos de evaluación debemos referirnos a un

conjunto de herramientas didácticas-pedagógicas activas de la interacción que

tienen los estudiantes con el conocimiento fundamentado por los profesores, es así

que estos materiales de valoración y medición integral instituyen un contorno

esencial para el aumento estudioso y letrado de los estudiantes en el cual se echar

de ver, examina y experimenta nociones, elementos y cuantificaciones despejadas

de evaluación. Según (Llarena, Villodre, Pontoriero, & Cattapan, 2014) manifiesta

que los instrumentos de evaluación son verdaderos materiales que permiten

visualizar evidencias concretas del proceso enseñanza-aprendizaje de los

estudiantes, que se encarguen y se basen esquemas de la sociedad pero que a la

vez se capitulen a los admitidos externamente, orienta a la establecimiento hacia

la competitividad solicitada en el contenido de la globalización y a su vez permite

a los beneficiarios escolares al balance y valoración de diferentes propuestas

81

formativas, a fin de escoger aquella que se ajuste a sus necesidades, haberes y

perspectivas.

Para (González Such, 2003) los instrumentos de evaluación son formas de

anotaciones e inscripciones de información que tienen tipologías adecuadas,

aprovechan para acopiar la búsqueda que se solicita en ocupación de las propias

del aprendizaje que se intenta valorar. Es un instrumento predestinada a

evidenciar el trabajo de los individuo, comprobar los resultados logrados y

apreciar los efectos transformados, de convenio con una regla o medida

anticipadamente determinado en la que se instauran los elementos y juicios que

consienten fijar si un individuo es adecuado o no, motivo las experiencias,

habilidades, preparaciones, cualidades y productos colocadas en esparcimiento en

la actuación en un pasaje concluyente.

Uno de los aspectos más relevantes que los maestros utilizan para la evaluación de

los estudiantes es la técnica de la observación sistemática, para lo cual ponemos

en consideración los instrumentos necesarios para su aplicación respectiva:

6.6.2 LISTA DE COTEJO

Es una herramienta que permite al profesor inspeccionar el ejercicio de los

estudiantes, valorados a través de la vigilancia observada, concierta la evaluación

de metodologías y actividades así como también la de productos terminantes.

6.6.3 REGISTRO ANECDÓTICO

Es un instrumento que radica en reconocer hechos espontáneos de los educandos,

por lo que no es preliminarmente prevenido, sino casual; esta observación se

ejecuta en la totalidad de los asuntos en perfil particular, es significativo explicar

que ésta agilidad demanda de la honestidad del pedagogo en todo instante, ya que

los registros corresponden quedar despojados de cualquier protocolo hacia el

estudiante, situado de forma eficaz, favorece al tutor para preparar recursos de sus

colegiales.

82

6.6.4 ESCALA DE ACTITUDES

Desarrolla determinar consideraciones cualitativas acerca de las conductas,

criterios y argumentos individuales sobre los estudiantes, aquellas apreciaciones

se dan por factores positivos y negativos.

6.6.5 ESCALA DE DIFERENCIAL SEMÁNTICO

Caracterizada por realizar el análisis de reactivos sobre lo actitudinal que

mantiene las personas de acuerdo a un hecho o situaciones reales del contexto

social o de la misma institución.

6.6.6 ESCALA DE APRECIACIÓN

Sintetiza su estudio en el desarrollo del comportamiento por categorías,

describiendo opciones complejas en su actuación. Las escalas de apreciación

pueden ser numéricas, gráficas y descriptivas.

6.6.7 ESCALAS NUMÉRICAS

Fundamenta en una enunciación de dígitos con claves, cada una de ellas

representa juicios de valor sobre lo observado.

6.6.8 ESCALAS DESCRIPTIVAS

Consiste y tiene el propósito de rastrear por escrito información de capacidades

visibles y establecidas a través de juicios concretos de una acción, en un lapso y

parte fijo, el registro descriptivo no corresponde sujetar valoraciones propias y

subjetivas del educador.

83

COLEGIO NACIONAL

PASA.

Tema: FICHAS DE EVALUACIÓN.

Autor: Lic. Diego Barreno.

Ambato 2015.

84

Ficha de Evaluación Nº 1.

Instrumento Utilizado: Lista de Cotejo.

Característica: Recoger información sobre la ejecución del estudiante mediante

la observación.

Cuadro Nº 31. Lista de Cotejo

COLEGIO NACIONAL “PASA”

Nombre del estudiante:

Curso: ...

Fecha:

LISTA DE COTEJO

Objetivo: Evaluar el respeto a las normas de convivencia de la institución.

INDICADORES SIEMPRE A VECES NUNCA

Cumple con los horarios acordados

Cuida el espacio de uso común

Pide la palabra para expresar sus ideas.

Respeta el turno de participación

Participa en la formulación de normas de convivencia.

Respeta la propiedad ajena.

Elaborado por: Lic. Diego Barreno.

Para construir una lista de cotejo se recomienda:

1. Especificar la actuación, la destreza o el producto a ser observados.

2. Enumerar los comportamientos o rasgos centrales de tal actuación.

3. Ordenar los elementos enumerados y agruparlos en categorías afines.

4. Diseñar el formato de la lista: hay que disponer de un lugar donde señalar

la presencia de cada comportamiento o rasgo, de modo

dicotómico(presencia/ausencia, si/no)

85

Ficha de Evaluación Nº 2

Instrumento Utilizado: Registro Anecdótico.

Característica: Es un instrumento que permite registrar de manera puntual en el

momento que sucede, incidentes o hechos ocurridos dentro del ámbito escolar.

Cuadro Nº 32. Registro Anecdótico.

COLEGIO NACIONAL “PASA”

Nombre del estudiante: Juan Rodríguez.

Curso: Primero Común “A”

Observador: Diego Barreno.

REGISTRO ANECDÓTICO

Objetivo: Evaluar el comportamiento de los estudiantes del Colegio Nacional

Pasa.

Registro Anecdótico Registro Anecdótico

Fecha: 25 – 02 – 2015.

Lugar: Bar

Duración de la observación: 15 min.

En el bar, Aníbal se mostró agresivo

con los encargados de servicio,

quejándose de la comida y de la lentitud

del servicio.

Se mostraba intranquilo al momento de

comer y el movimiento de sus piernas

denotaba ansiedad.

Dejó la comida a medias.

Siempre se mantuvo alejado de todo el

grupo y fue uno de los primeros en

retirarse

Fecha: 26 – 02 – 2015.

Lugar: Aula

Duración de la observación: 15 min.

Aníbal estuvo muy retraído en la clase

de hoy, además, evito la compañía de

sus amigos, lo cual resulta raro porque

generalmente es muy sociable y

conversador.

Cuando planteamos la posibilidad de

trabajar en grupo mostró su rechazo

abiertamente y hasta resulto agresivo

con su mejor amigo.

Luego del altercado se quedó en

silencio y mantuvo el orden aunque

permaneció indiferente y poco

participativo.

Comentario: es posible que Juan este atravesando por algún problema en su

hogar, se debe prestar más atención hasta averiguar el inconveniente con total

precisión.

Elaborado por: Lic. Diego Barreno.

 Responsable: _______________________

86

Ficha de Evaluación Nº 3

Instrumento Utilizado: Escala de Actitudes

Característica: Son instrumentos que aprecian y miden la disposición (a favor o

en contra) del estudiante hacia un objeto, grupo o situación.

Cuadro Nº 33. Escala de Actitudes

COLEGIO NACIONAL “PASA”

Nombre del estudiante: Juan Rodríguez.

Curso: Primero Común “A”

Observado: 25 de enero del 2015.

ESCALA DE ACTITUDES

Objetivo: Conocer si está de acuerdo con el código de convivencia del Colegio

Nacional Pasa.

Por cada proposición escriba una “X” en la columna de la derecha donde mejor

exprese su actitud.

Totalmente de acuerdo 1
De acuerdo 2
Indeciso 3
En desacuerdo 4
Totalmente en desacuerdo 5

Elaborado por: Lic. Diego Barreno.

PROPOSICIONES 1 2 3 4 5

El reglamento es conveniente pues nos hace saber a qué atenernos

El reglamento limita mi libertad de estudiante

Me siento inseguro desde que empezó a aplicarse el reglamento.

Estaríamos mejor sin el reglamento

Me agrada que el reglamento me exija puntualidad

El reglamento garantiza el respeto mutuo entre estudiantes, profesores

y autoridades.

El control excesivo impuesto por el reglamento aumenta la disciplina

El reglamento debe ser acatado, no importa cuales sean los

sentimientos personales.

El reglamento es un instrumento de opresión hacia los estudiantes

Me desagrada que el reglamento me imponga lo que debo hacer

87

Ficha de Evaluación Nº 4

Instrumento Utilizado: Escala de diferencial semántico.

Característica: Serie de pares de adjetivos extremos (bipolares) que sirven para

calificar al objeto de actitud, ante los cuales se pide la reacción del sujeto, al

ubicarlo en una categoría de una escala de respuestas por cada par.

Cuadro Nº 34. Escala de diferencial semántico.

COLEGIO NACIONAL “PASA”

Nombre del estudiante: Juan Rodríguez.

Curso: Primero Común “A”

Observador: Diego Barreno.

ESCALA DE DIFERENCIAL SEMÁNTICO.

Objetivo: Evaluar los conocimientos que tienen sobre informática.

¿Cómo son, a su juicio sus conocimientos informáticos?

Marque con una X a nivel que usted considera que posee en cada uno de los temas

relacionados.

TEMA

GRADO DE CONOCIMIENTO

M
u

y
 d

éb
il

D
éb

il

M
ed

io

F
u

er
te

M
u

y

F
u

er
te

-2 -1 0 1 2

1 Sistema Operativo windows

2 Sistema Operativo Linux

3 Microsoft Word

4 Microsoft Exel

5 Microsoft Power Point

6 Diseño de páginas web

7 Aplicaciones de base de datos

8 Diseño de aplicaciones multimedia

9 Redes y conectividad

Elaborado por: Lic. Diego Barreno.

Responsable _______________________

88

Ficha de Evaluación Nº 5

Instrumento Utilizado: Escala de Apreciación. Numérica.

Característica: Valoran los objetivos o indicadores mediante una serie de

números.

Cuadro Nº 35. Escala de Apreciación. Numérica.

COLEGIO NACIONAL “PASA”

Nombre del estudiante: Juan - Luis - Pedro

Curso: Primero Común “A”

Observador: Diego Barreno.

ESCALA DE APRECIACIÓN - NUMÉRICA

Objetivo: Evaluar la participación de los estudiantes en los trabajos grupales en

clases.

SIEMPRE = 4 GENERALMENTE = 3 A VECES = 2 NUNCA= 1

PARTICIPACIÓN EN TRABAJO EN GRUPOS.
 1 2 3 4

JUAN

Ayuda a organizar el grupo.

Acepta los roles asignados.

Coopera en las tareas comunes.

LUIS

Ayuda a organizar el grupo.

Acepta los roles asignados.

Coopera en las tareas comunes.

PEDRO

Ayuda a organizar el grupo.

Acepta los roles asignados.

Coopera en las tareas comunes.

Elaborado por: Lic. Diego Barreno.

Responsable _______________________

89

Ficha de Evaluación Nº 6

Instrumento Utilizado: Escala de Apreciación. Gráfica.

Característica: Constituidas por un enunciado acompañado de una escala en

cuyos extremos se presentan conceptos de significado opuesto y entre ellos

números que representan grados intermedios.

Cuadro Nº 36. Escala de Apreciación. Gráfica.

COLEGIO NACIONAL “PASA”

Nombre del estudiante: Pedro Bonilla

Curso: Primero Común “A”

Observador: Diego Barreno.

ESCALA DE APRECIACIÓN – GRÁFICA.

Objetivo: Evaluar la participación de los estudiantes sobre la participación

estudiantil.

PARTICIPACIÓN DE CONSEJO DE CURSO.

1.- Integrar la directiva del curso.

Le desagrada profundamente Le entusiasma mucho

2.- Participa en los debates.

Le desagrada profundamente Le entusiasma mucho

3.- Integrar comisiones.

Le desagrada profundamente Le entusiasma mucho

3.- Solidario con sus compañeros.

Le desagrada profundamente Le entusiasma mucho

Elaborado por: Lic. Diego Barreno.

Responsable _______________________

90

Ficha de Evaluación Nº 7

Instrumento Utilizado: Escala de Apreciación. Descriptiva

Característica: En ellas se organizan diversas categorías que se describen en

forma breve, clara y del modo más exacto posible. Estas escalas son más

recomendables por la claridad de las descripciones del rasgo o atributo, evitando

que el observador les otorgue significados personales.

Cuadro Nº 37. Escala de Apreciación. Descriptiva

COLEGIO NACIONAL “PASA”

Nombre del estudiante: Pedro Bonilla

Curso: Primero Común “A”

Observador: Diego Barreno.

ESCALA DE APRECIACIÓN – DESCRIPTIVA

Objetivo: Evaluar la participación de los estudiantes con el grupo y docentes.

Siempre = 5 Frecuentemente = 4 A veces = 3 Rara vez = 2 Nunca = 1

Sentido de la Cooperación: Capacidad para trabajar en equipo con sus

compañeros y superiores

Siempre

dispuesto

a prestar su

ayuda

desinteresada

para el logro de

objetivos

vinculados a su

labor docente.

Superpone el

éxito del trabajo

colectivos al

suyo personal.

Evidencia

Conformidad al

integrar grupos

de trabajo.

Trabaja con

agrado

Coopera, pero

sin mayor

esfuerzo y sin

mostrar mucha

voluntad e ello.

Hace justo lo

que piden.

Prefiere

trabajar solo,

sino lo obligan

a trabajar en

equipo

No presta ni

permite utilizar

materiales

Evita todo

trabajo en

común.

5 4 3 2 1

Elaborado por: Lic. Diego Barreno.

Responsable _______________________

91

 MODELO OPERATIVO. 6.7

Cuadro Nº 38. Modelo Operativo

Fases Objetivo Actividad Tiempo Responsables Resultados

Taller 1

Actualización

Actualizar a los docentes

sobre instrumentos de

evaluación.

Presentación de diapositivas

sobre instrumentos de

evaluación.

3 horas

Autor de la investigación

Rector y personal

Docentes

Docentes actualizados en

instrumentos de evaluación.

Taller 2

Capacitación

Capacitar al personal

docente en el uso de fichas

de evaluación adecuadas

para cada instrumento.

Presentación de fichas de

evaluación.

Demostración del uso de las

fichas de evaluación.

6 horas

Autor de la Investigación,

Rector y Personal

Docentes.

Docentes capacitados para

aplicar las diferentes fichas

de evaluación.

Taller 3

Elaboración

Elaborar fichas de

evaluación adecuadas para

cada instrumento de

evaluación.

En la clase de expresión oral

maestros y estudiantes ponen

en práctica las diferentes

actividades

Todo el

año

lectivo

Autor de la Investigación,

Rector y Personal

Docentes.

Los docentes aplican las

fichas de evaluación durante

todo el proceso académico.

Taller 4

Evaluación

Monitoreo constante de la

utilización de los

instrumentos de evaluación.

Seguimiento a través del

dialogo con maestros y

estudiantes

Durante

todo el

año

lectivo.

Rector

Personal Docentes,

Estudiantes.

Autor de la Investigación

Los estudiantes mejoran su

rendimiento académico.

Elaborado por: Lic. Diego Barreno.

92

 ADMINISTRACIÓN DE LA PROPUESTA. 6.8

La presente propuesta estará bajo la dirección y control del Rectorado de la

institución, el mismo que realizará el seguimiento de los talleres para la

elaboración de las fichas con su respectivo instrumento, conjuntamente con la

Junta Académica, con el objetivo de mejorar el rendimiento en los estudiantes y

disminuir el porcentaje de deserción y pérdida de año.

 PLAN DE MONITOREO Y EVALUACIÓN DE LA PROPUESTA. 6.9

Cuadro Nº 39. Plan de monitoreo y evaluación de la propuesta.

PREGUNTAS BÁSICAS EXPLICACIÓN

1.- ¿Qué evaluar? La aplicación del instructivo de evaluación

2.- ¿Por qué evaluar? Porque nos permite conocer los resultados al

finalizar el proceso.

3.- ¿Para qué evaluar? Para detectar los problemas y realizar los

correctivos necesarios y a tiempo.

4.- ¿Con qué criterios? Con los criterios emitidos por los docentes

5.- Indicadores Mejora continua y los campos de aplicación.

6.- ¿Quién evalúa? El Rector y Directores de Área

7.- ¿Cuándo evaluar? Al iniciar el primer quimestre,

8.- ¿Cómo evaluar? En base a los resultados del rendimiento

académico de los estudiantes analizados, en

la reunión del área y la revisión por parte del

rectorado.

9.- ¿Fuentes de información? Informes de su aplicación y seguimiento

10.- ¿Con qué evaluar? Con fichas de observación

Elaborado por: Lic. Diego Barreno.

93

MATERIALES DE REFERENCIA.

BIBLIOGRAFÍA.

Barrera, M. E., & Aguado, G. O. (2007). La evaluación integral de programas y

procesos: un camino hacia la calidad. Educere, 11(37), 209-215.

Carbajosa, D. (2011). Debate desde paradigmas en la evaluación educativa.

Perfiles educativos, 33(132), 181-190.

Cárdenas Rodríguez, M., Hinojosa, M., Marina, L., Ramírez, G., & Teresa, M.

(2014). Evaluation of teacher performance, stress and burnout in

university professors. Actualidades Investigativas en Educación, 14(1),

93-114.

Castillo Cedeño, I., Castillo Cedeño, R., Davis, F., Emilia, L., Corrales, J.,

Esteban, R., & León Sánchez, J. (2013). An Analysis of Learning

Evaluation in the Basic Education Division of the Center for Research and

Teaching in Education based on the Pedagogic Model of the Universidad

Nacional, Costa Rica. Revista Electrónica Educare, 17(3), 89-115.

Fernández-arata, J. M. (2008). Teachers’ Performance and its Relationship to

Goal Orientation, Learning Strategies and Self-Efficacy: a Study with

Elementary School Teachers in Lima, Peru. Universitas Psychologica,

7(2), 385-401.

Figueroa, M. (2007a). La evaluación: del pasado al presente. Educere, 11(38),

419-426.

Figueroa, M. (2007b). La evaluación: del pasado al presente. Educere, 11(38),

419-426.

94

García Cabrero, B., Loredo Enríquez, J., & Carranza Peña, G. (2008). Análisis de

la práctica educativa de los docentes: pensamiento, interacción y reflexión.

Revista electrónica de investigación educativa, 10(SPE.), 1-15.

García, L. Y., Cerda, A. A., & Donoso-Díaz, S. (2011). Determinants of Teacher

Quality: Pedagogical Excellence Accreditation Program. Innovar, 21(39),

7-22.

González-Guzmán, R. (2013). Nueve puntos para la reflexión educativa.

Investigación en educación médica, 2(5), 42-49.

González Such, J. (2003). Modelos, procedimientos e instrumentos de evaluación

de la actividad docente. Educación Médica, 6(3), 20-21.

doi:10.4321/S1575-18132003000300011

Iza, M., & Lissenia, M. (2011, diciembre 5). LA EVALUACIÓN Y EL

DESEMPEÑO DE LOS DOCENTES DEL COLEGIO UNIVERSITARIO

«JUAN MONTALVO» DE LA CIUDAD DE AMBATO, DURANTE EL

AÑO LECTIVO 2009 – 2010 (Thesis). Recuperado a partir de

http://repo.uta.edu.ec:8080/xmlui/handle/123456789/476

López, P. (2010). VARIABLES ASOCIADAS A LA GESTION ESCOLAR

COMO FACTORES DE CALIDAD EDUCATIVA. Estudios pedagógicos

(Valdivia), 36(1), 147-158. doi:10.4067/S0718-07052010000100008

Llarena, M. G., Villodre, S. L., Pontoriero, F. A., & Cattapan, A. B. (2014).

MODELO DE SISTEMA DE GESTIÓN DE CALIDAD PARA LA

PUESTA EN MARCHA DE CURSOS NO PRESENCIALES:

INSTRUMENTOS DE SEGUIMIENTO Y EVALUACIÓN. Formación

universitaria, 7(6), 3-16. doi:10.4067/S0718-50062014000600002

Marc, J. (2005). EVALUACIÓN DEL APRENDIZAJE: ¿PROBLEMA O

HERRAMIENTA? Revista de Estudios Sociales, (20), 93-98.

95

Marín-Idárraga, D. A. (2013). The structure of the management curriculum: a

study from an institutional isomorphism perspective. Estudios

Gerenciales, 29(129), 396-405.

Marín, R., Guzmán, I., Márquez, A., & Peña, M. (2013). LA EVALUACIÓN DE

COMPETENCIAS DOCENTES EN EL MODELO DECA: ANCLAJES

TEÓRICOS. Formación universitaria, 6(6), 41-54. doi:10.4067/S0718-

50062013000600005

Morales Piloto, Y., Morales Pozo, F., Muñoz Núñez, K., & Martínez Gutiérrez, J.

F. (2007). Estrategia metodológica para la preparación del docente en la

sede universitaria municipal. Consolación del Sur. Revista de Ciencias

Médicas de Pinar del Río, 11(2), 75-86.

Noriega, V., Ángel, J., Huesca Reynoso, L., Álvarez, L., & Francisco, J. (2011).

Logro y tasas de riesgo en alumnos de alto y bajo desempeño escolar en el

nivel medio superior en Sonora. Perfiles educativos, 33(132), 46-64.

Barrera, M. E., & Aguado, G. O. (2007). La evaluación integral de programas y

procesos: un camino hacia la calidad. Educere, 11(37), 209-215.

García Cabrero, B. (2010). Modelos teóricos e indicadores de evaluación

educativa. Sinéctica, (35), 1-17.

González Such, J. (2003). Modelos, procedimientos e instrumentos de evaluación

de la actividad docente. Educación Médica, 6(3), 20-21.

doi:10.4321/S1575-18132003000300011

Llarena, M. G., Villodre, S. L., Pontoriero, F. A., & Cattapan, A. B. (2014).

MODELO DE SISTEMA DE GESTIÓN DE CALIDAD PARA LA

PUESTA EN MARCHA DE CURSOS NO PRESENCIALES:

INSTRUMENTOS DE SEGUIMIENTO Y EVALUACIÓN. Formación

universitaria, 7(6), 3-16. doi:10.4067/S0718-50062014000600002

Ramírez, V., A, J. F., Ruiz, A. G., Ramírez, V., A, J. F., & Ruiz, A. G. (2015).

Evidence for the transformation and complexification of the Chilean

96

model of teacher evaluation. Educação e Pesquisa, 41(1), 171-183.

doi:10.1590/S1517-97022015011985

Rueda Beltrán, M. (2008). La evaluación del desempeño docente en la

universidad. Revista electrónica de investigación educativa, 10(SPE.), 1-15.

Rueda Beltrán, M. (2010). La recuperación de la evaluación educativa. Perfiles

educativos, 32(128), 3-7.

Sisto, V. (2011). New professionalism and teachers: a reflection from the analysis

of current policies of «professionalism» for education in Chile. Signo y

Pensamiento, 30(59), 178-192.

Sisto, V., Montecinos, C., & Ahumada Figueroa, L. (2013). Disputes about

Meaning and Identity: The Local Construction of Teachers’ Work in the

Context of Evaluation and Performance Incentive Policies in Chile.

Universitas Psychologica, 12(1), 173-184.

Smitter, Y. (2008). Lineamientos para la autoevaluación del desempeño docente

en las funciones de docencia, investigación y extensión en el instituto

pedagógico de miranda «José Manuelsiso Martínez». Investigación y

Postgrado, 23(3), 281-298.

Vidal Ledo, M., Durán García, F., & Pujal Victoria, N. (2008). Gestión educativa.

Educación Médica Superior, 22(2), 0-0.

Visión de futuro - Hacia un Nuevo Paradigma de la Administración de la

Educación. (s. f.). Recuperado 20 de febrero de 2015, a partir de

http://www.scielo.org.ar/scielo.php?script=sci_arttext&pid=S1668-

87082009000200004&lang=pt

97

Zúñiga, A., Patricia, S., Izquierdo, J., Álvarez, E., & Liliana, B. (2013a).

Educational practice evaluation: a review of theoretical tenants.

Actualidades Investigativas en Educación, 13(1), 23-44.

Zúñiga, A., Patricia, S., Izquierdo, J., Álvarez, E., & Liliana, B. (2013b).

Educational practice evaluation: a review of theoretical tenants.

Actualidades Investigativas en Educación, 13(1), 23-44.

98

ANEXO 1

COLEGIO NACIONAL “PASA”

PASA – AMBATO – TUNGURAHUA.

CENTRO DE ESTUDIOS DE POSGRADOS.

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA.

ENCUESTA DIRIGIDA A LOS DOCENTES.

El propósito de esta encuesta es obtener información sobre aspectos del

Desempeño Docente

Ciudad: ________________________ Fecha de la Encuesta: /_____/____/____/

INSTRUCCIONES GENERALES:

Compañero/a Maestro/a:

Sus opiniones son importantes para verificar el Desempeño Docente.

Al agradecer su colaboración nos permitimos indicarle que, la presente encuesta

es totalmente confidencial y anónima cuyos resultados se darán a conocer

únicamente en forma tabulada e impersonal.

Dígnese contestar el cuestionario consignando una X en el casillero de su

preferencia, utilizando la siguiente escala de valoración:

Objetivo: Recolectar información acerca de los momentos de la Evaluación

Educativa (Autoevaluación – Coevaluación - Heteroevaluación) y su incidencia en

el Desempeño Docente.

Contenidos

1.- ¿Conoce cuáles son los momentos de la evaluación educativa que se debe

aplicar a los estudiantes del colegio?

SI ()

NO ()

99

2.- ¿Cuál de las evaluaciones aplica dentro del proceso educativo con los

estudiantes del colegio?

Autoevaluación ()

Coevaluación ()

Heteroevaluación ()

Todas ()

Ninguna ()

3.- ¿Dentro de la aplicación de los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación) aplica técnicas e

instrumentos?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

4.- ¿Considera que aplicando los momentos de la evaluación (Autoevaluación

– Coevaluación - Heteroevaluación), le permite tomar decisiones y formular

juicios de valor sobre los estudiantes?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

100

5.- ¿Cree que aplicando los momentos de la evaluación (Autoevaluación –

Coevaluación - Heteroevaluación) se puede elevar el nivel académico de los

estudiantes del colegio?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

6.- ¿Cómo considera su desempeño docente dentro de la institución?

EXCELENTE ()

MUY BUENO ()

BUENO ()

REGULAR ()

7.- ¿Dentro de su Desempeño Docente planifica sus actividades dentro del

proceso enseñanza-aprendizaje del plantel?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

101

8.- ¿Usted organiza y dirige las actividades que realiza dentro del proceso

educativo en el colegio?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

9.- ¿Con qué frecuencia monitorea y evalúa las actividades realizadas dentro

de su desempeño profesional?

SEMANALMENTE ()

MENSUALMENTE ()

TRIMESTRALMENTE ()

ANUALMENTE ()

10.- ¿Participaría en capacitación y actualización sobre los momentos de la

evaluación educativa y el desempeño docente?

SI ()

NO ()

GRACIAS POR SU COLABORACIÓN

102

ANEXO 2

COLEGIO NACIONAL “PASA”

PASA – AMBATO – TUNGURAHUA.

CENTRO DE ESTUDIOS DE POSGRADOS.

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA.

ENCUESTA DIRIGIDA A LOS ESTUDIANTES.

El propósito de esta encuesta es obtener información sobre aspectos del

Desempeño Docente

Ciudad: ________________________ Fecha de la Encuesta: /_____/____/____/

INSTRUCCIONES GENERALES:

Sr. /Sra. /Srta.:

Sus opiniones son importantes para valorar el desarrollo del desempeño

estudiantil.

Al agradecer su colaboración nos permitimos indicarle que, la presente encuesta

es totalmente confidencial y anónima cuyos resultados se darán a conocer

únicamente en forma tabulada e impersonal.

Dígnese contestar el cuestionario consignando una X en el casillero de su

preferencia, en cada pregunta:

Objetivo: Recolectar información acerca de los momentos de la Evaluación

Educativa (Autoevaluación – Coevaluación - Heteroevaluación) y su incidencia en

el Desempeño Docente.

Contenidos

1.- ¿Conoce cuáles son los momentos de la evaluación educativa que los

docentes deben aplicar a los estudiantes del colegio?

SI ()

NO ()

103

2.- ¿Cuál de las evaluaciones aplican los docentes dentro del proceso

educativo a los estudiantes del colegio?

Coevaluación ()

Heteroevaluación ()

Autoevaluación ()

Todas ()

Ninguna ()

3.- ¿Dentro de la aplicación de los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación), los docentes aplican

técnicas e instrumentos?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

4.- ¿Considera que el docente al aplicar los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación), toma decisiones y

formula juicios de valor sobre el rendimiento estudiantil?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

104

5.- ¿Cree que con la aplicación de los momentos de la evaluación

(Autoevaluación – Coevaluación - Heteroevaluación) por parte de los

docentes, su rendimiento académico se elevaría?

SI ()

NO ()

6.- ¿Cómo considera el desempeño docente de sus profesores de la

institución?

EXCELENTE ()

MUY BUENO ()

BUENO ()

REGULAR ()

7.- ¿Los profesores dentro de su Desempeño Docente planifican sus

actividades dentro del proceso enseñanza-aprendizaje del plantel?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

8.- ¿Los docentes organizan y dirigen las actividades que realiza dentro del

proceso educativo en el colegio?

SIEMPRE ()

FRECUENTEMENTE ()

RARA VEZ ()

NUNCA ()

105

9.- ¿Con qué frecuencia los docentes monitorean y evalúan las actividades

realizadas dentro de su desempeño profesional?

SEMANALMENTE ()

MENSUALMENTE ()

TRIMESTRALMENTE ()

ANUALMENTE ()

10.- ¿Los docentes les brindan la capacitación y actualización sobre los

momentos de la evaluación educativa (Autoevaluación – Coevaluación -

Heteroevaluación) y el desempeño docente que realizan en la institución?

SI ()

NO ()

GRACIAS POR SU COLABORACIÓN

106

ANEXO 3

VALORES CRÍTICOS DE LA DISTRIBUCIÓN DEL JI CUADRADA

Valores Críticos de la Distribución del Ji Cuadrada

Elaborado por: Facultad Regional de Mendoza UTN

107

ANEXO 4

PASA – UNIDAD EDUCATIVA

108

109

ANEXO 5

TALLER CON DOCENTES

110

111

ANEXO 6

TOMA DE ENCUESTAS

112

113

ANEXO 7

CERTIFICADO DE LA SOCIALIZACIÓN

