
www.FreeLibros.org

INSTRUMENTOS DE
INVESTIGACIÓN
CIENTÍFICA.
Diseño y Construcción

Dr. Luis Yarlequé Ch.
Adolfo G. Concha F.
Rocío Pomasunco H.
Carmen Gonzales C.
Oscar Tello Rodríguez
Luis Vilchez Paucar

José L. Jerí Leguía
Jhon Orosco Fabián
Hilda García Poma
Juliana Ninamango R.
Susana Sullcaray B.
California Bobadilla M.

Raúl Corilla Melchor

Título:
Instrumentos de investigación científica
Diseño y construcción

Comité editor:
© Adolfo Gustavo Concha Flores
© Jhon Richard Orosco Fabián
© Rocío PomasuncoHuaytalla
© Hilda Alina García Poma

Carátula:
El hombre de vitruvio y la geometria fractal
Diseño: Adolfo Gustavo Concha Flores

Primera Edición en Español:
Octubre de 2011
Huancayo - Perú

Tiraje:
1000 ejemplares
Derechos reservados © 2011
Hecho el Depósito Legal en la Biblioteca Nacional del Perú
Nº 2011-11981

Ninguna parte de este libro puede ser reproducido, mediante
algún sistema o método electrónico o mecánico (incluyendo el
fotocopiado, la grabación o cualquier sistema de recuperación y
almacenamiento de información) sin consentimiento por escrito
de su autor.

Impresión:
Grapex Perú S.R.L.
Jr. Cuzco 485 - Huancayo Telefax: (064) 212492
e-mail: grapexperuhuancayo@hotmail.com

Impreso en el Perú
Printed in Peru

A la bendita ciudad de Huancayo,
toda la energía del universo,

seria insignificante,
para expresar tu grandeza.

EVALUACIÓN DE LOGRO DE COMPETENCIAS
Dr. Luis Alberto Yarlequé Chocas

ELABORACIÓN DE UNA PRUEBA PEDAGÓGICA PARA EVALUAR
LA COMPRENSIÓN DE INFORMACIÓN DEL ÁREA DE CIENCIA,
TECNOLOGÍA Y AMBIENTE

José Luis Jerí Leguía

DISEÑO DEL INSTRUMENTO DE INVESTIGACIÓN FICHA DE
COTEJO, PARA RECOLECCIÓN DE DATOS DE LAS VARIABLES:
ENSEÑANZA APRENDIZAJE DE LA ARQUITECTURA Y
EDUCACIÓN PARA EL DESARROLLO SOSTENIBLE

Adolfo Gustavo Concha Flores

CONSTRUCCIÓN DE UNA PRUEBA PEDAGÓGICA Y FICHA DE
OBSERVACIÓN PARA EL APRENDIZAJE DEL USO DEL ESPACIO
VIRTUAL A TRAVÉS DE LOS BLOGS

Jhon Richard Orosco Fabián

CONSTRUCCIÓN DE UNA FICHA DE OBSERVACIÓN DE
DESARROLLO DE HABILIDADES INVESTIGATIVAS MEDIANTE
LA EVALUACIÓN PRODUCTIVA

Rocío Pomasunco Huaytalla

CONSTRUCCIÓN DE UNA ESCALA DE ACTITUDES PARA EL
CUIDADO DEL MEDIO AMBIENTE

Hilda Alina García Poma

07

15

27

97

111

131

CONSTRUCCIÓN DE UN CUESTIONARIO – ESCALA ACERCA DEL
LIDERAZGO EN LOS DOCENTES DE EDUCACION PRIMARIA EN
HUANCAYO

Carmen Rosa Gonzales Cenzano

CONSTRUCCIÓN DE LA LISTA DE COTEJO
SOBRE MOTRICIDAD FINA

Juliana Juliana Ninamango Rojas

CUESTIONARIO BASADO EN LA TEORÍA DE LAS SEIS LECTURAS
PARA CONOCER EL NIVEL DE COMPRENSIÓN LECTORA

Oscar Walter Tello Rodríguez

CONSTRUCCIÓN DEL CUESTIONARIO DE RESPONSABILIDAD
AMBIENTAL PARA ESTUDIANTES DE BÁSICA REGULAR

Susana Coral Sullcaray Bizarro

LISTA DE COTEJO PARA MEDIR EL DESARROLLO
ORGANIZACIONAL EN LAS INSTITUCIONES EDUCATIVAS

Luis Alberto Vilchez Paucar

CONSTRUCCIÓN DE UN CUESTIONARIO - ESCALA SOBRE
EL CLIMA ORGANIZACIONAL EN INSTITUTOS SUPERIORES
TECNOLÓGICOS DE HUANCAYO.

California Carmen Bobadilla Merlo

INSTRUMENTO PARA EVALUAR EL CLIMA ORGANIZACIONAL
Y SATISFACIÓN LABORAL EN INSTITUTOS DE EDUCACIÓN
SUPERIOR

Raúl Corilla Melchor

151

159

171

187

207

219

235

INTRODUCCIÓN

La percepción cognitiva del ser humano, manifiesta que se está viviendo en la era del
conocimiento, de los nuevos paradigmas, la ciencia de la complejidad, la teoría del caos,
etc.; de igual manera, la producción intelectual analógica o electrónica mundial, ha llegado
a niveles nunca antes visto, pero, se puede decir que esta producción es relativamente escasa
cuando se trata sobre la temática de los problemas y ejercicios referentes a las diversas
ciencias, sin duda, esto ocurre también en relación a la investigación científica y de modo
especial a la construcción y diseño de los instrumentos de investigación científica, donde la
ausencia o tangencialidad con se trata los problemas y ejercicios, determina su escases en
el espacio intelectual y académico, que ha llegado a generar un vacío en el investigador, o
aquellas personas que toman contacto por primera vez con el diseño y construcción de los
instrumentos dela investigación.

Es este vacío que se pretende llenar y también quiere servir el presente trabajo intelectual, y
con la que se propuso formar una colección de instrumentos como casos prácticos, con sus
respectivas fases procedimentales y metodológicas para llegar a una propuesta cuya validez
y confiabilidad se fundamentan en la aplicación de estadígrafos válidos para la investigación
científica.

Desde esta óptica, es sumamente importante el alcance específico de este trabajo, debido a que
se abordan el diseño y construcción de los instrumentos de la investigación científica, cuya
aplicación práctica y teórica permitirán generar el cambio favorable de las realidades de donde
surgen. Esta aplicabilidad práctica, se manifiesta en cada instrumento y el servicio intelectual
para el cual sirve como propuesta, que orientara a los investigadores y la acción intelectual que
realizan, en el razonamiento lógico que rige el diseño y construcción de estos y su resolución
que requiere como producto de un problema planteado.

A partir de este contexto, cada diseño y construcción de los instrumentos que se exponen,
va seguido de una secuencia metodológica racional, que ofrecen y pretenden tener valor de
ejemplo, ilustrado y con una orientación metodológica de manera específica que significan dar
respuestas a los requerimientos que pide la ciencia de la realidad inferida.

Finalmente, con este aporte intelectual se intenta ayudar a los usuarios a satisfacer de una
manera didáctica de cómo se puede abordar todo el proceso complejo que significa diseñar
y construir los instrumentos de investigación y creemos que el objetivo que se propuso en
una primera instancia se verá colmado, por los comentarios y aportes que puedan surgir en el
proceso mismo de su utilización. Para concluir se desea presentar y expresar el más sincero
agradecimiento a todos los que han hecho posible la realización de esta obra a quienes se
declara una gratitud inmensa.

Huancayo, octubre 2011
Adolfo Gustavo Concha Flores

Dr. Luis Alberto Yarlequé Chocas

La evaluación de competencias, capacidades y actitu-
des es un tema, sobre el cual se viene discutiendo muy
arduamente sobre todo en educación y si hemos de ser
sinceros, debemos admitir que tanto la teoría como la
tecnología correspondientes están en proceso de cons-
trucción.

En este apartado, nos ocupamos de ambos aspectos
(teoría y tecnología) y ponemos a consideración del
lector, una serie de conceptos y propuestas técnicas,
que pueden serle de suma utilidad, tanto para su com-
prensión como para su actuación en tan difícil, pero fas-
cinante terreno.

EVALUACIÓN
DE LOGRO DE
COMPETENCIAS1

12

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

La observación
No es posible la evaluación sin la observación. Pero al evaluador no le sirve la observación
empírica, pues, está plagada de subjetividad. Necesita que sus observaciones sean confiables y
puedan ser confirmadas por cualquier otro observador, de otro modo no sería posible el
conocimiento científico.

Actualmente resultan de enorme ayuda para la obtención de datos precisos, los equipos de
grabación; no obstante la observación sistemática, que es la que se emplea en investigación y en
la docencia, puede ser directa o indirecta.

a) Observación directa

Es aquella en la que, como su nombre lo indica, no hay intermediarios entre el observado y
el observador. Pongamos el caso de que pretendemos estudiar el desarrollo de la escritura.
Entonces es posible hacer una observación directa. En este caso el investigador podrá diseñar
una escala de observación, para la cual establecerá en forma clara, que variables le interesa.
Por ejemplo, puede tomar en cuenta el tamaño de la letra, su forma, su uniformidad o
regularidad, entre otros. Todos estos aspectos, pueden ser captados directamente por los
analizadores visuales. Pero puede notarse en el ejemplo, que cuando el investigador decide
hacer uso de la observación directa, es porque previamente ha establecido que sí es posible
observar directamente aquella variable que le interesa. En efecto, en el desarrollo de la
escritura hay aspectos que no pueden ser observados directamente como el desarrollo de la
percepción de la forma, la percepción del espacio, entre otras. En general, los fenómenos
psíquicos no son observables directamente y eso es lo que tiene que tener en cuenta el
investigador cuando opte por hacer uso de la observación directa o indirecta. Los
pensamientos, sentimientos, atención, memoria, personalidad, el aprendizaje, los valores y
las actitudes, entre otros no son susceptibles de ser observados directamente, pero en general,
las conductas sí suelen serlo. Por ejemplo, si es posible observar directamente, la agresión ya
sea verbal o física, el modo de hablar, de caminar, el trato a las plantas, los animales y el
juego, entre otros.

b) Observación indirecta

Por lo dicho, hay casos en que no es posible o no es conveniente una observación directa, en
tal situación el interesado podrá recurrir a la observación indirecta. Por ejemplo: si el docente
decide estudiar las actitudes de sus alumnos hacia determinada asignatura, es evidente que no
podrá hacerlo empleando la observación directa ya que las actitudes tienen tres componentes:
cognitivo (interno), afectivo (también interno) y conductual. Él, podrá observar la conducta
(componente reactivo) directamente e incluso puede intentar inferir de dicha observación,
como son las actitudes. No obstante es por todos sabido, que muchas veces actuamos de un
modo que no corresponde a nuestros conocimientos y emociones por tanto el investigador se
verá en la necesidad de observar estos dos componentes de las actitudes con objeto de arribar
a conclusiones más certeras. Pero, ¿cómo puede observarse los conocimientos y las
emociones? Hasta ahora, estos fenómenos no han sido observados directamente, aunque por
supuesto en el terreno de la ciencia no hay imposibles. Sin embargo, en las condiciones
actuales, se verá forzado a observar de forma indirecta. Para ello, establecerá cuales son los
indicadores de los componentes afectivo y cognitivo que le interesan.

Hecho esto, orientará su actividad a registrar la presencia o no de tales indicadores.

Veamos: el llanto y la risa, son directamente observables y constituyen indicadores de
emoción. Pero los cambios eléctricos en la piel que acompañan a las emociones y que son

13

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

también indicadores de aquellas, suelen requerir el empleo de instrumentos especializados.
Así, cuando el investigador registra la presencia de la mayoría y/o los principales indicadores
de emoción podrán concluir que efectivamente el individuo o los individuos, según sea el
caso, se encuentran vivenciando una emoción.

Cuando el maestro desea conocer si sus alumnos han aprendido o no, es evidente que no
podrá hacer una observación directa del aprendizaje, dado su carácter interno; en
consecuencia diseña una serie de preguntas o situaciones problema que le permitan conocer
si efectivamente ocurrió el aprendizaje. Pero lo que él observa no es el aprendizaje mismo,
sino, más bien las respuestas que el estudiante emite (su producto). Cada respuesta
proporciona indicios (indicadores) al maestro acerca de lo que él desea. Si para tal efecto,
diseñó una prueba entonces estará haciendo uso de una observación indirecta sirviéndose de
aquel instrumento.

c) Observación reactiva y no reactiva

Pero la observación no sólo es directa o indirecta, también lo es: reactiva o no reactiva. En la
primera el examinado sabe que es objeto de observación -ya sea con técnicas directas o
indirectas- y por tanto puede alterar su comportamiento, en forma voluntaria o involuntaria,
de modo que a través de la observación reactiva se obtiene por lo regular datos poco
confiables. Esto es lo que ocurre cuando el profesor después de haberlo anunciado, visita la
casa de alguno de sus estudiantes. En tal situación, observará solo lo que aquella familia
quiera que él observe. Otra situación de observación reactiva es el examen que el profesor
suele tomar en su trabajo cotidiano.

En efecto, la certeza de sentirse observado suele generar en el estudiante un bloqueo
emocional y en tales condiciones, es poco probable que se esté evaluando lo que el
estudiante realmente sabe y puede hacer. Más aún, en el caso de aquellos maestros que dan al
examen un tratamiento casi policíaco. Cuanto más estrés y presión tenga el estudiante, tanto
menor ha de ser la seguridad de que las respuestas que da a la prueba, expresan su real
conocimiento. Esto es lo que suele suceder en los exámenes de admisión a las universidades.
Toda persona que se siente observada altera su comportamiento ya sea porque se lo propone
o porque el sentirse observado eleva su ansiedad. Puede notarse con claridad los efectos de
la observación reactiva, cuando los especialistas de la UGEL o de los programas de
capacitación, visitan con previo aviso, en aula a los docentes. Éstos conocedores de que los
visitarán para obsérvalos preparan adecuadamente todo su material y realizan su mejor clase
a diferencia de lo que hace cotidianamente. Por tanto aquí el observador, está observando lo
que el docente quiere que observe y no la realidad cotidiana. Así pues, cuanto más reactiva
sea la observación, tanto mayor será la seguridad de que los datos obtenidos son irreales.
Para evitar este sesgo, el investigador podrá utilizar la observación no reactiva; ésta se
caracteriza precisamente porque el sujeto no sabe que está siendo observado o ya se ha
habituado al observador y por tanto emite el comportamiento acostumbrado.

Hay que aclarar que no toda observación directa es necesariamente reactiva, el investigador
emplea una observación directa y no reactiva si es que el examinado se ha habituado a la
presencia de éste y no sospecha sus intenciones o no le interesa. Un niño se comporta de
modo diferente frente a una persona que visita muy esporádicamente, pero si lo ve
constantemente se comportará de modo cada vez más natural; éste es el momento en que el
investigador ha de iniciar sus observaciones. Por ejemplo, cuando un antropólogo se traslada
a una comunidad para estudiar sus costumbres, los primeros meses, todos los miembros de la
comunidad se comportarán de modo diferente frente al él. Cuando logre ser parte del

14

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

ambiente y los pobladores lo consideren como una persona no ajena, entonces el
comportamiento de los miembros de la comunidad será más natural y por consiguiente, los
datos que obtenga en estas condiciones serán mucho más confiables.

De otro lado, no toda observación indirecta es siempre no reactiva, cuando tomamos un
examen escrito al niño, estamos utilizando un instrumento de observación indirecta. Pero
aquel sabe que está siendo observado. En tal caso la observación es reactiva e indirecta, dado
que la ansiedad como otros factores pueden alterar su comportamiento. Por ello, el docente
debe meditar con cuidado qué tipo de observación es más conveniente, para el estudio que
pretende realizar.

En síntesis: podemos hacer uso de una observación directa y reactiva o directa y no reactiva,
de igual modo se puede hacer observaciones indirectas y reactivas e indirectas no reactivas.

Medición y evaluación
En educación, aunque también en muchas de las actividades humanas, hay una enorme confusión
conceptual y de uso, con respecto a los términos medición y evaluación. Y tal confusión, no se
limita a los padres de familia y a los estudiantes. Abarca también a los propios docentes e incluso
a las más altas autoridades del Ministerio de Educación, que es el órgano rector de la educación
formal en el Perú.

En efecto, durante el gobierno aprista el ministro de educación, el presidente del consejo de
ministros e incluso el presidente de la república, han hablado de evaluación docente, cuando
debían haber dicho medición. De modo, pues, que se hace ineludible, discutir en este acápite, el
significado de ambos términos.

Veamos, de acuerdo con García (1994) etimológicamente, el término medir procede del latín
metiríque significa “medida”. Por otro lado, Cortada de Cojan (2000:pág.15) señala que “medir
es la asignación de números para representar las propiedades de los sistemas materiales en virtud
de las leyes que gobiernan estas propiedades”. Doron y Parot (1991) citados por Amigues y otros
(1999: pág.5) sostienen que “medición es todo proceso que permite asignar números a sujetos que
respeten y representen algunas de sus propiedades” Por su parte Gvirtz y Palamidessi (2008: pàg
246) sostinen que “ la medición es un proceso para determinar el grado o amplitud de alguna
característica asociada con algún objeto o persona”.

Ahora supongamos que, para efectos de postular a una empresa usted, debe pasar una evaluación
médica. El médico encargado de la tarea, toma su presión y anota en una ficha: “presión: 12-7”.
Toma una muestra de sangre y luego del análisis correspondiente, escribe “hemoglobina: 14”.
Hace otro tanto, con la muestra de orina y anota en la ficha, “leucocitos 5000 por campo”. Toma
la temperatura corporal y anota, 36,9º. Peso: 87 kg. Talla: 1,62m.

Si nos ajustamos a las definiciones apuntadas, inevitablemente concluiremos que el médico en
cuestión no ha cumplido con evaluarnos. Ha realizado solo una parte de la tarea; la medición y lo
que contiene la ficha a la que hemos aludido son simplemente los productos de sus mediciones,
las cuales en todo los casos, como se puede apreciar se expresan en términos numéricos. Esto
significa que cuando el docente, coloca al estudiante ante una prueba y luego de analizar sus
respuestas le dice: “tienes 15, 12 o 05, lo que está haciendo es darle los resultados de su medición,
más no de la evaluación”. De ahí, que cuando el Ministerio de Educación dispone la aplicación de
una o más pruebas a los docentes y luego ordena la publicación de los resultados en los diarios o

15

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

en cualquier otro medio de difusión, lo que se está publicando no son los resultados de la
evaluación docente, sino de la medición a los docentes.

Veamos ahora, ¿qué es la evaluación? De acuerdo con García (1994: pág. 13) la palabra
evaluación está asociada a la palabra valer, referido a valía, y remite al francés evaluer. Para
Ausubel, Novak y Hanesian (1989: pág.515) “evaluar es hacer juicio de valor o de mérito, para
apreciar los resultados educativos en términos de si están satisfaciendo o no un conjunto
específico de metas educativas”. En esta misma dirección, Díaz y Hernández (1998) se refieren a
la evaluación educativa entre otras cosas, como la emisión de juicios de naturaleza esencialmente
cualitativa, con base en los criterios predefinidos en las intenciones educativas y la construcción
de la comprensión lograda. Para Gvirtz y Palamidessi (2008: pág. 246) es el acto de comparar una
medida con un estándar y emitir el juicio basado en la comparación. Esta definición es
particularmente interesante.

Volvamos, ahora por un momento a nuestro ejemplo anterior. Habíamos convenido en que el
médico no había culminado su tarea y sólo nos había alcanzado los resultados de sus mediciones.
En efecto, para quienes no tienen una formación en ciencias de la salud, aquellos datos apuntados
en la ficha no tienen un significado claro. Por consiguiente, surgen lícitamente, ciertas
interrogantes como: ¿es adecuada o inadecuada mi presión arterial? El nivel de hemoglobina en
mi sangre ¿se encuentra por debajo, dentro o por encima de los niveles esperados. La cantidad de
leucocitos en la orina significa que ¿tengo o no tengo infección? ¿Mi peso es adecuado o no para
la talla que tengo? En fin, ¿estoy bien o mal de salud?

Como se puede apreciar, es el experto el que debe interpretar los productos de la medición y
concluir, emitiendo un juicio de valor a partir de los datos de la medición.

ES NECESARIO AVANZAR DE LA MEDICIÓN A LA EVALUACIÓN

Lo tratado, ha permitido avizorar que una de las cuestiones en debate es lo que concierne a la
medición y evaluación. No obstante, el problema involucra a todo el sistema educativo, por lo
menos en el Perú y se ha reavivado el debate a este respecto, precisamente por los cambios que se
vienen implementando en el terreno de la educación; veamos:

Tanto en la investigación, en la educación, como en todas las disciplinas, es importante la
medición y la evaluación. Pero, ¿qué se mide? ¿qué se evalúa?

Lo que el investigador y el profesional de la educación deben tener siempre en claro es que: sea
que su interés esté en medir el desarrollo (Goulet, 1997) la calidad de vida (Nussbaum y Sen,
1996) los productos del aprendizaje conceptual, procedimental o actitudinal, se trata en todos los
casos de variables. Es más, independientemente de que se emplee el producto nacional bruto, las
tasas de morbimortalidad, los índices de analfabetismo o la taxonomía de Bloom (1956) la de
Gagné (1979;1987) la de Ausubel (1989) u otra cualquiera respectivamente, esta afirmación es
cierta. En efecto, el producto nacional bruto, las tasas de morbimortalidad, los índices de
analfabetismo, la capacidad de retener información, de comprender, de analizar, sintetizar, aplicar
o enjuiciar son variables; de igual modo las habilidades verbales o motrices lo son y también lo
son las actitudes, la capacidad de aprender representaciones, proposiciones y conceptos.

16

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Ahora bien, si se es consciente de que en todos los casos se trabaja con variables, entonces resulta
lícito revisar algo acerca de los niveles de medición de las variables, con objeto de fundamentar la
tesis que aquí se discute.

De acuerdo con Levin (1979) en ciencias sociales y por supuesto en educación, las variables con
las que se trabaja suelen encontrarse en alguno de los tres niveles de medición siguientes: nivel
nominal, nivel ordinal y nivel de intervalar (Véase Gráfico 01). El reconocimiento del nivel de
medición en que se encuentra la variable en estudio, no es sólo importante porque permite tomar
decisiones acerca de los estadísticos apropiados para el procesamiento de los datos, también lo es
para el diseño de él o los instrumentos que permitirán obtener tales datos.

GRÁFICO N° 01

El gráfico N° 01 tiene por objeto mostrar, que los tres niveles de medición aludidos tienen
diferencias entre sí, a las cuales podemos denominar diferencias jerárquicas; dado que el nivel
nominal es el más grueso, mientras que el intervalar es el más fino y por consiguiente el nivel
ordinal podría ubicarse en un punto intermedio entre ambos extremos. Veamos:

Cuando una variable se encuentra en el nivel nominal de medición, la observación supone
simplemente establecer, si la cualidad está presente o no y la medición consiste en registrar con
qué frecuencia lo está y en el mejor de los casos en que fase de desarrollo. Tomemos como
ejemplo, la variable estado civil. Podemos observar por medios directos o indirectos (Wood,
1970) quienes son casados y quienes son solteros en una muestra; podemos establecer con
precisión cuantos son casados y cuántos son solteros, así como los correspondientes porcentajes.
En otras palabras, estaríamos observando la cualidad de ser soltero o casado y midiendo con qué
frecuencia ocurre la cualidad de ser casado y con qué frecuencia la de ser soltero.

Por otro lado, en el terreno de la educación muchas de las variables que observamos están en el
nivel nominal de medición. Por ejemplo las tan conocidas listas de cotejo, sirven para observar
variables en nivel nominal. Así, cuando decimos: “Nombra los colores básicos”. Lo que el
maestro observa es, si está o no presente dicha cualidad en el alumno y en el mejor de los casos
puede explicitar si está en una fase inicial, intermedia o se encuentra completamente instalada en
él. De igual modo cuando en una ficha de observación encontramos ítemes como: “Ejemplifica el
empleo acertado de los verbos regulares”; “Menciona sus estilos cognitivos”; “Cumple
oportunamente con las tareas que se le asigna”, u otros similares, puede decirse que las variables
se encuentran en el nivel nominal de medición. Por tanto, la observación dará cuenta en primer

Intervalar

Ordinal

Nominal

17

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

término si la cualidad está o no presente y en caso de estarlo en qué fase se encuentra. Como
puede apreciarse, la tendencia actual de la educación en el Perú, es la medición en nivel nominal
(Ministerio de Educación, 2000). La medición en nivel nominal es cualitativa. Puede establecerse
la frecuencia con que se presenta la cualidad e incluso la fase de desarrollo en que ésta se
encuentra, pero no se puede establecer promedios. En efecto, desde el punto de vista de la
estadística cuando se trabaja con variables que se encuentran en el nivel nominal de medición no
puede ni deben usarse medidas de tendencia central como la media aritmética, aunque sí podría
usarse la mediana (Véase Levin, 1979; Murray, 1969 y Moya, 1991).

De otra parte, el trabajar con variables en nivel nominal, conduce a un tratamiento distinto del
acostumbrado de los datos obtenidos a través de los instrumentos. Pues resulta evidente que en las
observaciones iníciales realizadas por el maestro (pruebas de entrada) la o las cualidades no
estarán presentes o sólo lo estarán en su fase inicial, en las evaluaciones de proceso en la mayoría
de los casos se encontrarán en una fase intermedia. Aunque habrán casos en que se encontrarán en
fase inicial e incluso algunos en que no habrá indicios de su aparición. Mientras que en las
evaluaciones de salida cuando el proceso ha sido exitoso, en la mayoría de los casos la cualidad
estará presente, en una menor proporción lo estará en fase intermedia y en muy pocos casos en
una fase inicial; tal es la tendencia esperada. Por lo tanto, la pretensión de buscar promedios en
estos casos sería totalmente errónea. Las observaciones de entrada y de proceso sirven al maestro
fundamentalmente para apoyar el aprendizaje en los conocimientos previos del alumno y para
hacer los ajustes pertinentes al proceso respectivamente. Pero, el calificativo más importante será
el que se obtenga a través de los instrumentos que se apliquen al término del proceso (pruebas de
salida).

Detengámonos ahora por un momento en las variables que se encuentran en nivel ordinal. El
señalar que una variable se encuentra en el nivel ordinal, supone el reconocimiento de que es
posible un ordenamiento secuencial. Por ejemplo, cuando presentamos una lista de los alumnos
por orden de méritos e indicamos, primero, segundo y tercer lugar, estamos asumiendo un nivel
de medición ordinal. Hay quienes sostienen, no con poca razón, que las escalas del tipo Likert, tan
conocidas y empleadas en la medición de actitudes se encontrarían en nivel ordinal y que cuando
se utilizan dígitos del 1 al 5 para signar las respuestas en una escala de Likert, lo que se está
haciendo es un ordenamiento de las respuestas en términos de mayor aceptación o rechazo hacia
el objeto actitudinal.

Lo dicho significa que mientras el nivel nominal permite distinguir entre aprobados y
desaprobados, entre quienes lograron las competencias previstas y quienes no lo hicieron, el nivel
ordinal permite discriminar la posición que ocupa cada uno de los miembros del grupo.

También en este caso resulta inadecuado el empleo de la tan conocida media aritmética
(promedio). Imagine que tiene 10 alumnos en un aula, y que elabora un listado de ellos en orden
de mérito (Véase tabla 01).

TABLA N° 01

DENISE
CRISTINA
LILIANA
LOREN
LUIS
GRACIELA
DOUGLAS

PRIMER PUESTO
SEGUNDO PUESTO
TERCER PUESTO
TERCER PUESTO
TERCER PUESTO
CUARTO PUESTO
QUINTO PUESTO

18

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

KENDY
GLORIA
JOSË

QUINTO PUESTO
QUINTO PUESTO
SEXTO PUESTO

Como se puede apreciar el empleo de la media aritmética sería un contrasentido. A nadie se le
ocurriría proponer que la suma de puestos revelaría algo respecto al grupo y mucho menos que el
grupo tiene como promedio el tercer puesto. Puede apreciarse sin embargo, que sí, es viable usar
la moda e incluso la mediana. Ahora bien, la medición a nivel ordinal aunque presenta algunas
ventajas con respecto a la medición en nivel nominal, tiene también marcadas limitaciones. Por
ejemplo, la tabla N° 01, muestra que hay un alumno en el primer puesto, uno en el segundo
puesto, tres que empatan en el tercer puesto, otros tres que empatan en el quinto lugar y sólo uno
en el sexto lugar, no obstante no se puede saber cuál es la distancia que hay entre el primer y
segundo puesto entre el tercer y sexto puesto. Es más, si un estudiante, dice a su padre que ocupa
el sexto lugar en el aula, es posible que éste no se preocupe, pero si nos fijamos bien, el sexto es
también el último lugar en el ordenamiento. Por tanto, se hacen necesarias más precisiones. Sería
pertinente por ejemplo, conocer cuál es el calificativo de los 10 miembros del aula, por decir en
una escala de cero a veinte; que es la que se ha venido empleando en la educación peruana.

En este punto, resulta oportuno abordar la medición a nivel intervalar.

Cuando el nivel de medición es intervalar, lo que se obtiene son puntajes. Esto, permite
discriminar con mucha más facilidad la distancia que hay entre los miembros del aula. Veamos:

TABLA N° 02

DENISE
CRISTINA
LILIANA
LOREN
LUIS
GRACIELA
DOUGLAS
KENDY
GLORIA
JOSE

PRIMER PUESTO
SEGUNDO PUESTO
TERCER PUESTO
TERCER PUESTO
TERCER PUESTO
CUARTO PUESTO
QUINTO PUESTO
QUINTO PUESTO
QUINTO PUESTO
SEXTO PUESTO

19
17
15
15
15
12
11
11
11
08

El apreciar las notas en cada caso, muestra la distancia entre los miembros del grupo, permite
además observar el orden de méritos y aún puede distinguirse entre aprobados y desaprobados.
Por ejemplo, desde el punto de vista cualitativo puede afirmarse que José, estando en el sexto
lugar, no ha aprobado y sin duda podría afirmarse que se encuentra por debajo de lo esperado. Por
el contrario, podría decirse que Denise se encuentra por encima de lo esperado; mientras que
Liliana, Loren y Luis se encontrarían dentro de lo esperado. Asimismo, con toda legitimidad
podría hallarse el promedio (media aritmética) del salón y sin contradecir la lógica se afirmaría
que el grupo en su conjunto tiene un rendimiento promedio igual a: 13,4.

En efecto, cuando se dice tales alumnos aprobaron y tales desaprobaron, no es posible distinguir
en esa afirmación el orden de méritos, aunque sí la cualidad. De igual modo, la medición ordinal
por sí sola, puede conducirnos a falsas apreciaciones como el caso del alumno que dijo a sus
padres que aquel día había alcanzado el segundo lugar en el aula; pero lo que no les dijo es que

19

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

aquella mañana sólo dos alumnos asistieron al centro educativo. En síntesis, la medición a nivel
intervalar permite apreciar la distancia intragrupal (la distancia que hay entre los miembros del
grupo) además hacer un ordenamiento en función de los méritos de cada uno y diferenciar a los
que lograron de los que no lograron las capacidades y/o actitudes previstas.

En base a todo lo dicho hasta aquí, puede señalarse que los tres niveles de medición aludidos,
conducen a establecer con qué frecuencia se registra una cualidad, en qué nivel de avance se
encuentra; establecer un ordenamiento jerárquico y ubicar a cada sujeto en una escala
preestablecida respectivamente. Pero eso, es sólo la medición. La evaluación se apoya en ella, sin
embargo va mucho más lejos e implica la actividad inteligente del evaluador. Supone establecer
características de cada individuo, las condiciones que posee e incluso tiene un nivel predictivo.

La evaluación implica pues, un juicio de valor que el investigador hace a partir de los datos
obtenidos.
En ciencias sociales, por supuesto en psicología y en particular en educación, se ha tendido a
medir más que a evaluar, en concordancia con el enfoque positivista: “Pedro tiene un CI de 90,
Juan 109”; “Carlos sacó 17, José 11”; “El 48% de la población peruana presenta déficit
nutricional”; ”El 20% de la población peruana se encuentra en extrema pobreza”.

El problema de la psicología, de la educación y de muchas otras disciplinas ha consistido durante
mucho tiempo, en que nos hemos limitado a medir; pero no hemos pasado de la medición a la
evaluación. Actualmente en la educación peruana se viene implementando el currículo con el
enfoque de competencias y se ha pasado de la calificación en el sistema vigesimal (nivel
intervalar) a la calificación por letras (nivel nominal) pero hasta allí, sólo se trata de un cambio en
el nivel de medición. El problema se hace evidente cuando se califica a dos o más alumnos con
“A”. ¿Pero significa acaso que ellos están exactamente igual en el dominio de la capacidad o
competencia en cuestión?, ¿No puede ocurrir acaso que aunque todos tienen “A”, entre ellos
hayan diferencias? Precisamente por ello es que muchos profesores están recurriendo a buscar
auxilios como “A +”; “A -”; “B +”... La introducción del “AD”, no ha solucionado el problema.
El uso de estos signos en realidad revela la necesidad de un nivel de medición más fino, que
permita hacer las discriminaciones necesarias entre alumnos. Pero la solución, no consiste
únicamente en regresar al nivel intervalar de medición. También cuando se trabaja en el sistema
vigesimal (nivel intervalar) nos quedamos en la medición. Por consiguiente el problema no es el
nivel de la medición sino lograr el paso de la medición a la evaluación.

En educación, cuando decimos que una persona tienen 10,5 y otra 20, estamos señalando el
puntaje alcanzado por cada uno en la medición y estos puntajes expresan la distancia entre ambos.
Sin embargo, esta diferencia puedo ocultarse, si sólo decimos que ambos están aprobados. Pero lo
que es peor, aun cuando se aclarase esto, tales resultados no nos dicen nada respecto de las
características de cada uno de ellos, de sus ventajas, de sus debilidades, de sus potencialidades ni
de sus oportunidades. Todo esto, supone juicios de valor que hace el examinador (experto) a
partir de las mediciones.

Otro tanto ocurre en psicología, economía, en sociología, en antropología, etc.

En síntesis creemos que el problema, no radica en la disyunción: nivel nominal o nivel intervalar.
Líneas arriba, hemos demostrado que cada uno de los niveles de medición brinda un tipo de
información y se adecúa mejor a determinadas variables. Ahora bien, toda la información que se
pueda recibir en torno al fenómeno de estudio es importante. Por tanto, el investigador, en lo
posible deberá evitar las exclusiones de uno u otro, pero en lo que hay que poner énfasis y no se

20

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

debe perder de vista es que toda medición independientemente del nivel o niveles en que se hayan
realizado, tienen que conducir a los juicios de valor, en base a los cuales se han de tomar
decisiones.

EVALUACIÓN DE CAPACIDADES
Como el lector recordará, toda competencia, está constituida por tres aspectos o componentes: el
conceptual, el procedimental y el actitudinal. Asimismo, la unidad del componente conceptual y
el procedimental es lo que denominamos capacidad. De modo que cada competencia está
constituida en términos generales por capacidades y actitudes.

COMPETENCIA = CONCEPTUAL, PROCEDIMENTAL Y ACTITUDINAL
CAPACIDAD = CONCEPTUAL Y PROCEDIMENTAL

Una vez que conocemos las capacidades a evaluar, podremos notar que si éstas están bien
formuladas, cada una se expresará en un conjunto de indicadores y cada uno de ellos, a su vez
podrá dar lugar a uno o más ítems. Precisamente debido a esto, algunos trabajan distinguiendo
tanto en el diseño de sus actividades de aprendizaje, como en la evaluación de los tres
componentes, mientras que otros lo hacen en términos de capacidades y actitudes (dos elementos
de la competencia) y aunque ambas opciones son válidas desde el punto de vista técnico, desde el
punto de vista de la relación teoría-práctica, es preferible el trabajo en términos de capacidades;
aunque ello naturalmente, no significa perder de vista los aspectos conceptuales y
procedimentales que suponen toda capacidad.

Veamos la siguiente competencia: “resuelve problemas matemáticos, empleando las cuatro
operaciones básicas, explicando la lógica de su solución y mostrando predisposición favorable a
la aplicación de las propiedades de la suma, resta, multiplicación y división en la solución de
problemas”.

Las capacidades que se derivan de ella son: a) Aplica y explica las propiedades de la suma en la
solución de problemas matemáticos. b) Resuelve problemas matemáticos fundamentando sus
respuestas en las propiedades de la resta. c) Aplica las propiedades de la multiplicación en la
solución de problemas matemáticos. d) Utiliza las propiedades de la división en la solución de
problemas matemáticos. e) Hace demostraciones de la solución de problemas matemáticos
empleando operaciones combinas y aplicando sus propiedades. f) Argumenta sus respuestas
empleando con lógica, las propiedades de la suma, resta, multiplicación y división.

Como puede apreciarse, cada capacidad involucra una serie de habilidades y pone en acción
diferentes procesos. Veamos: la primera capacidad del ejemplo, alude a que el estudiante sea
capaz de aplicar y explicar las propiedades de la suma para solucionar problemas. Sin embargo
para que él pueda aplicar, primero debe identificar los datos del problema, comprenderlo,
compararlo con otros problemas que ha solucionado antes, evocar las estrategias empleadas en
ocasiones anteriores, reconocer las propiedades susceptibles de ser aplicadas, elaborar una
hipótesis de solución y desarrollar las acciones previstas. Sólo así, cuando resuelve el problema
podrá explicarlo. Recuérdese que es muy frecuente entre los estudiantes resolver problemas, pero
son incapaces de explicar el modo en que llegaron a la solución.

Pero hay algo más; si el estudiante únicamente identifica los datos del problema, no por ello lo ha
solucionado. De igual modo si únicamente comprende el problema, pero no formular una

21

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

hipótesis, no será capaz de resolver el problema. En suma el logro de una capacidad supone una
serie de procesos intermedios. El maestro debe ser consciente de ello e ir trabajando en cada una
de estas etapas que constituyen pequeños logros que en conjunto conducen a la capacidad
prevista, las cuales son también susceptibles de evaluación.

Por ello, es conveniente que en la evaluación de logro de capacidades se tome en cuenta, los
procesos involucrados y la prueba permita su observación.

Veamos, en el ejemplo apuntado, el docente, podría incluir un ítem que permita observar sí el
estudiante identifica o no los datos relevantes del problema. Puede incluirse otro ítem para
observar la comprensión de problemas matemáticos. Asimismo podrá incluirse un reactivo que
permita al maestro darse cuenta, sí el estudiante reconoce o no las propiedades que puedan ser
aplicadas al problema planteado.

De hecho ocurre que muchos estudiantes, ensayan aplicando las diversas propiendas hasta que
alguna le dé resultados; sin embargo, ello implicaría que no ha habido reconocimiento ni
discriminación. Ahora bien, todo esto se puede evaluar con un solo problema. Veamos, el docente
puede diseñar una situación problemática y pedir al estudiante por ejemplo; que subraye los datos
principales. Empleando el mismo problema, solicita que enumere las estrategias que empleará
para resolverlo. Puede también pedir que señale la secuencia de pasos que ha de dar y el modo en
que empleará cada estrategia, etc. Así cuando el estudiante resuelve el problema, el docente no
solo va a observar el resultado, sino también el proceso que lo condujo a dicho resultado.

Los indicadores:
Ya sea que se trabaje por capacidades o como lo hacen algunos, tomando en cuenta el saber
procedimental y el conceptual por separado, es fundamental buscar los indicadores. Hecho esto,
cada indicador dará lugar por lo menos a un ítem que permita observar si está o no presente en los
alumnos que se evalúa. En todos los casos el evaluador no deberá perder de vista que se trata de
un proceso de búsqueda de información, del modo más certero posible.

En tal sentido, hay que cuidar de formular siempre el ítem más adecuado para la observación.
¿Cómo puede saberse que un alumno se esfuerza por superar sus limitaciones? Es evidente que si
solo le preguntásemos cosas como: “¿Te esfuerzas por superar tus limitaciones?” Con seguridad
obtendría un categórico sí. Pero, ¿Podremos afirmar por ello que tal cualidad está presente en el
estudiante? Es claro que no. En tal caso posiblemente nos sea más útil pedirle, que dé ejemplos de
las acciones que realiza para superar sus limitaciones. Puede ser también adecuado observar si
hay o no superación, lo cual indicará que está haciendo el esfuerzo, o podemos recurrir a sus
compañeros para que nos den información al respecto. En otros términos hay varias maneras de
observar una cualidad, -como se explicó al hablar de observación directa e indirecta- pero hay
también muchas maneras de obtener información poco confiable y sesgada.

En este punto es conveniente detenernos brevemente, en lo que estamos denominando indicador.
¿Qué es pues un indicador?

Indicador es cualquier cualidad, característica, situación o circunstancia, directamente observable,
que al estar presente avisa al investigador de la presencia de una variable que corrientemente no
es directamente observable. En este sentido, debe decirse que recurrimos a los indicadores,
cuando lo que deseamos observar, no puede hacerse en forma directa. Como se ha dicho el
aprendizaje no se observa directamente y en general ningún proceso psíquico, pero, no

22

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

requerimos indicadores por ejemplo cuando deseamos observar conductas, y esto puede hacerse
en forma directa.

En efecto, si deseamos saber si alguien renguea al caminar o no, podemos observarlo
directamente y no requerimos de indicadores. Pero, si deseamos saber por ejemplo, si una persona
está enamorada de otra, nos es imposible observar este sentimiento en forma directa. Y por
consiguiente deberemos recurrir a los indicadores. Los indicadores son pues aquellos aspectos
directamente observables del comportamiento, que sirven como señal de aquello que no podemos
observar directamente.

Así, si observamos que el joven se sonroja cuando le hacemos bromas en frente de la chica que le
gusta; que busca ocasiones para acercarse a ella, que la mira constantemente, que se muestra
especialmente alegre cuando está cerca de ella, entre otras cosas, será lícito suponer que aquel se
encuentra enamorado de ella. No obstante, no hemos observado el amor en forma directa;
inferimos su existencia a partir de la observación directa, de aquello que consideramos que son
indicadores de enamoramiento. Ejemplo.

Variable no directamente
observable Indicador

Emoción
Palidez
Temblor
Sudoración

Pensamiento Resuelve problemas
Concluye

Comprensión Ejemplifica
Explica

Aprendizaje
Responde
Aplica
Demuestra

Resulta obvio que aquí hay un margen de error. Sin embargo, no podemos dejar de hacer
inferencias. Pero el reconocimiento del margen de error existente, obliga al evaluador, a ser cauto
y mesurado en sus afirmaciones, además exige que se haga más de una observación, con objeto de
reducir los márgenes de error.

En la educación peruana, los docentes trabajan con un conjunto de habilidades que como se ha
dicho, subyacen a las capacidades. Sin embargo un error muy común en nuestro medio, es no
distinguir correctamente entre habilidades internas, que requieren indicadores para ser
observadas, de aquellas que no los requieren, por ser directamente observables. Este error, atenta
directamente contra la evaluación. A continuación proponemos algunos ejemplos de ambos casos.

Habilidades indirectamente observables Habilidades directamente observables

Observa Señala
Identifica Clasifica
Reconoce Demuestra
Discrimina Aplica
Comprende Diseña
Infiere Opina

23

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Atiende Grafica
Recuerda Explica
Percibe Argumenta
Analiza Describe
Sintetiza Resuelve
Razona Construye
Imagina Reconstruye
Valora Resume

Capacidad, indicador e ítem:
Como sea dicho, es a partir de los indicadores cuando la variable no es directamente observable
que se elaboran los ítems, pero ¿qué es un ítem?

Los ítems son situaciones o preguntas que se propone al examinado, con objeto de observar a
través de su desempeño la presencia de una o más variables. Por ello, para que un ítem sea válido,
debe permitir observar con cierto nivel de seguridad la presencia o no presencia de la variable que
interesa. Si la variable es directamente observable el ítem apunta directamente a la variable, si no
lo es, apunta a sus indicadores. A continuación algunos ejemplos:

Variable: observable

Capacidad
Resuelve problemas geométricos, empleando el teorema de Pitágoras

Ítem

Dada la figura:

Resuelva la incógnita empleando el teorema de Pitágoras

Variable: Observable

Capacidad

Aplica y explica correctamente las reglas de tildación a las palabras agudas, llanas, esdrújulas y
sobreesdrújulas.

Ítem
1) Escribe una carta para un pariente lejano y coloque las tildes correspondientes a las palabras.

24

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

2) Elija una palabra aguda tildada y una no tildada de su carta y explica a qué se debe que una
lleve tilde y la otra no.

Variable: no observable

Capacidad
Identifica y discrimina el verbo, el sujeto y el predicado en las oraciones

Indicador de identifica: subraya, sombrea, nombra.

Ítem

Dado el párrafo, subraya el verbo en cada oración.

Indicador de discrimina: separa, clasifica, marca.

Ítem

Del párrafo dado marca con v el verbo, con s el sujeto y con p el predicado de toda las
oraciones.

ETAPAS DE LA CONSTRUCCIÓN DE UN INSTRUMENTO DE

EVALUACIÓN

Existe una serie de propuestas respecto de cómo construir un instrumento para la evaluación. En
esta parte exponemos a aquellas que se han constituido en lineamientos para la construcción de
los instrumentos que se exponen en esta obra. s conveniente advertir al lector que esta propuesta
constituye el resultado de nuestras experiencias a lo largo de muchos en la investigación.

a) Análisis de la variable con base en la teoría.

Es claro que si un investigador intenta construir un instrumento debe tener un conocimiento
bastante claro de la teoría que fundamente la variable en estudio. Este dominio teórico
permitirá que conozca bien la definición de la variable, sus dimensiones y sub dimensiones si
las hubiere. En algunas obras se habla de variables y sub variables. Veamos:

Si intentamos construir un instrumento de aprendizaje significativo por recepción de acuerdo
con la teoría de Ausubel, entonces deberemos recordar que para Ausubel (1989), el
aprendizaje significativo por recepción es la organización e integración de información en la
estructura cognoscitiva del individuo. La esencia del aprendizaje significativo, se halla en el
hecho de que las ideas y contenidos nuevos se relacionan de modo sustancial con lo que el
estudiante ya sabe. Es decir el material de aprendizaje entra en relación con la estructura
cognoscitiva del estudiante, de éste modo, no es ni requiere ser textual.

Por otra parte, Ausubel propone que existen tres niveles de aprendizaje significativo: el
aprendizaje de representaciones, el de conceptos, y el de proposiciones, aclara el autor que
este último a su vez incluye las proposiciones subordinas, las supra ordenadas y las
combinatorias.

25

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Ahora Bien estos conocimientos me permitirían por ejemplo dividir la variable aprendizaje
significativo en esas tres dimensiones, lo que significa que mi prueba incluiría ítems para
evaluar el aprendizaje de representaciones, otros para evaluar el aprendizaje de conceptos y
otros para evaluar el aprendizaje de proposiciones. No obstante hay algo más que debería
tomarse en cuenta para esta construcción es que la teoría propone entre otras cosas que “el
aprendizaje significativo, de éste modo, no es ni requiere ser textual”. Esto conduce al
investigador a plantear que la prueba más adecuada no es en este caso una de preguntas
cerradas, si no probablemente una de preguntas abiertas o semi abiertas.

Otra idea central que deberá tomar en cuenta el investigador, que intenta construir una
prueba, es que el aprendizaje significativo se apoya en la comprensión.

b) Señalamiento de indicadores

Ahora, pasa a elaborar los indicadores del aprendizaje significativo para cada dimensión, para
ello se pregunta ¿qué me indica que el estudiante ha logrado aprender las representaciones
desarrolladas de modo significativo?. Luego se formula la siguiente pregunta ¿qué me indica
que ha aprendido los conceptos estudiados? y ¿qué me indica que ha aprendido las
proposiciones subordinadas, subra ordenadas y las combinatorias? Para cada caso elabora un
listado de indicadores, teniendo en cuenta que el aprendizaje significativo se apoya en la
comprensión.

Una vez obtenido el listado de indicadores para cada dimensión debe reconocerse que hay
indicadores que son fuertes, otros que son débiles y otros que son medios.

Pero ¿a qué se denominan indicadores fuertes? son aquellos que por sí solos o casi por si
solos demuestran la presencia o no presencia de la variable. Por ejemplo, la fiebre alta es un
indicador fuerte de infección, la marca de una boca ajena en el cuello de tu pareja, es un
indicador fuerte de infidelidad. Dar un ejemplo de cómo funciona la ley de la gravedad, es un
indicador fuerte de aprendizaje significativo de la proposición.

Un indicador débil, es aquel que necesita muchos otros indicadores, ya que por sí sólo no
prueba la presencia de la variable. Por ejemplo, un dolor de cabeza es indicador débil de
infección, ya que hay muchas cosas que podrían producirlo sin que haya infección. Que tu
pareja llegue tarde a casa, es un indicador débil de infidelidad, debido a que existen muchas
razones que puedan explicar esto sin que necesariamente tenga que ver con la infidelidad.
Asimismo, que un estudiante repita textualmente el enunciado de la ley de la gravedad, es un
indicador débil, porque hasta un loro entrenado podría hacerlo y no comprenderlo.

Los indicadores medios son los que se encuentran entre uno y el otro extremo. Este
reconocimiento de indicadores, permitirá en primer término priorizar en la construcción de la
prueba los indicadores fuertes sobre los débiles, en otras palabras es en base a los indicadores
más fuertes que deberán construirse los ítems de la prueba. Por otra parte, en caso de que
hayamos decidido hacer una medición en el nivel intervalar, es obvio, que los ítems que
representan a los indicadores más fuertes tendrán más puntajes que los que representan a los
indicadores medios y débiles.

c) Elaboración de ítems

Una vez obtenida la lista de indicadores para cada una de las dimensiones se procede a
elaborar por lo menos un ítem para cada indicador fuerte. Puede ocurrir que el investigador

26

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

considere elaborar más de un ítem para cada indicador, esto es legítimo, de hecho Gagné
propone que cada cualidad debería ser evaluada por lo menos con dos ítems, para que
estemos seguros de que la respuesta, es consistente en el evaluado. En este punto es
conveniente recordar que, cuanto más directamente el ítem del indicador, más seguros
estaremos de que el ítem está bien formulado y explora realmente la presencia de dicho
indicador. Así mismo, cuanto más se aleje el ítem del indicador, tanto mayor es el riesgo de
que el ítem no mida lo que queremos medir. Así pues si el indicador dice “ejemplifica…” el
ítem deberá decir “de un ejemplo de……” Si el indicador dice “explica……” el ítem deberá
pedir “explique….”

d) Elaboración de la matriz de evaluación
La secuencia aquí descrita asegura la validez de contenido del instrumento, ya que en un
cuadro de doble entrada se puede demostrar que la variable tiene tres dimensiones, que cada
dimensión se expresa en un conjunto de indicadores y que cada uno de ellos está representado
por lo menos, por un ítem en la prueba. En el cuadro de doble entrada se puede apreciar
además el puntaje y número de ítem.

e) Elaboración del formato de la prueba

Hecho esto se procede a elaborar el formato de la prueba, considerando:

1. Datos generales del examinado, aquí se solicitan sólo aquellos datos que son realmente
necesarios para la investigación. De no ser necesario no se solicita nombre y apellidos; ya
que esto reduce la reactividad.

2. Instrucciones de la prueba, aquí se informa al examinado, ¿cómo debe contestar a la
prueba? Si es necesario se añade algún ejemplo. La finalidad de esta parte, es evitar que
el examinado falle por no haber comprendido correctamente la instrucción.

3. Cuerpo de la prueba, aquí se presentan los ítems, de ser necesario en forma aleatoria.
Aunque hay casos en que la solución de un ítem, es pie para la solución del otro ítem, en
este caso el investigador deberá seguir al lógica que la teoría le indique.

4. Agradecimiento, es conveniente culminar agradeciendo al examinado por el trabajo
realizado.

5. Aspectos complementarios. Hay casos en que antes de los datos generales se deberá
incluir una pequeña parte en la que se informa al examinado, acerca de los fines de la
evaluación y del uso que se dará a la información que se recaba, ello por cuestiones
éticas. De tal suerte que este tenga la opción de decidir voluntariamente su participación
o no. Hay también casos en que es conveniente agregar en el formato, el puntaje que cada
uno de los ítems tiene.

f) Validez y confiabilidad

Teniendo en cuenta que la prueba ya tiene una forma de validez, el investigador puede optar
por darle otras formas de validez que por razones de espacio y tiempo aquí no describen, pero
que puede revisarse en la bibliografía especializada y de igual modo deberá dar al
instrumento algún de las formas de confiabilidad a fin de obtener un instrumento válido y
confiable.

Tal es la lógica que han seguido los instrumentos que se exponen en esta obra y que
constituyen a mí entender un valioso aporte de los candidatos a doctores a la investigación y
al análisis de la diversas variables de las que se ocupan además de poner en manos de la
comunidad científica una parte de los productos de su trabajo.

27

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

BIBLIOGRAFÍA

1. AUSUBEL, Y OTROS
(1989)

Psicología Educativa, Un Punto de Vista
Cognoscitivo. 2da. Edición. México: Trillas.

2. AMIGUES, R Y
ZERBATO, M.
(1999)

Las prácticas escolares de aprendizaje y evaluación.
Editorial, Fondo de cultura Económica México.

3. DIAZ , F Y
HERNANDEZ, G
(1998)

Estrategias docentes para un Aprendizaje
Significativo. Mc. Graw-hill. México.

4. GARCIA,J Y TABÓN, S
(2008)

Gestión del curriculum por competencias “una
aproximación desde el modelo sistémico complejo”.
Gráficos Revett Nº 220. Santiago de Surco. Lima-
Perú.

5. GAGNE, R.
(1979)

Principios Básicos del Aprendizaje para la
Instrucción. Edit. Diana, México.

6. GAGNE Y BRIGGS
(1987)

La Planificación de la Enseñanza: Sus Principios.
Edit. Trillas. México.

7. GVIRTZ,S Y
PALAMIDESSI, M
(2008)

El ABC de la Tarea docente: Curriculum y
enseñanza. Aique. Grupo Editorial. Tercera Edición.

8. LEVIN J.
(1979)

Fundamentos de Estadística en la Investigación
Social.

9. NURIA CORTADA DE
KOHAN
(2000)

Técnicas Psicológicas de Evaluación y Exploración
Editorial. Trillas.

10. YARLEQUE, L
(1994)

Psicología Evolutiva y Pedagógica. Edición UNCP.
Huancayo - Perú.

11. YARLEQUÉ,
(1998)

Psicología Educativa I. Fondo Editorial UNCP.
Huancayo Perú.

12. YARLEQUÉ, JAVIER Y
MONROE (2002)

Aprendizaje y Educación. Ediciones Omega.
Huancayo-Perú.

13. YARLEQUÉ, L Y
MOYA (2009)

Logro de competencias en la educación. Ediciones
Omega. Huancayo-Perú.

29

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

ELABORACIÓN
DE UNA PRUEBA
PEDAGÓGICA
PARA EVALUAR LA
COMPRENSIÓN DE
INFORMACIÓN DEL
ÁREA DE CIENCIA,
TECNOLOGÍA Y
AMBIENTE

José Luis Jerí Leguía

Resumen
En el presente trabajo se describe el proceso de elaboración de una prueba pedagógica para
evaluar la capacidad de comprensión de información de los estudiantes de cuarto grado de
secundaria en el área de Ciencia, Tecnología y Ambiente. Para llevar a cabo su diseño y
construcción se precisó de una prueba objetiva de respuesta múltiple, la cual presenta cinco
alternativas por pregunta. La prueba está basada en la teoría de la comprensión y la teoría de
la información de Frank Smith (2005).

Palabras clave: Comprensión, información, prueba pedagógica.

Abstract
This paper describes the process of development and pedagogical test to assess ability of
understand information for students of fourth grade from high school in the Science,
Technology and Environment area. To carry out design and construction we need in objective
test of multiple-choice, which presents five alternatives per question. The test is based on the
understanding theory and theory of the information by Frank Smith (2005).

Keywords: Understand, information, pedagogical test.

2

30

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
La prueba pedagógica para evaluar la capacidad de comprensión de información del área de
Ciencia, Tecnología y Ambiente en estudiantes del cuarto grado de secundaria, forma parte
de una investigación que busca mejorar la capacidad de comprensión a través de cuentos que
han sido elaborados con contenidos propios del área en investigación.

La principal dificultad de esta investigación, radica en la falta de modelos o diseños de una
prueba para este tipo de capacidad. La investigación necesitaba ser medida con un
instrumento fiable y confiable, se investigó en los materiales que el Ministerio de Educación
proporciona como guía, pero no se encontró un indicador o alguna directriz para poder
diseñar una prueba de comprensión de información. Es a partir de esta dificultad que se inicia
una investigación solo para diseñar un instrumento que permita medir la capacidad deseada.

La comprensión es una de las capacidades más importantes que ha de desarrollarse en las
personas. En el Diseño Curricular Nacional del Perú, la comprensión esta insertada en la
mayoría de áreas, por ejemplo la comprensión de textos en Comunicación e Inglés, la
comprensión doctrinal cristiana en Religión, comprensión espacio-temporal en Historia,
comprensión y desarrollo de la corporeidad y la salud en Educación Física, comprensión y
aplicación de tecnologías en el área de Educación para el Trabajo y comprensión de
información en Ciencia, Tecnología y Ambiente. A partir de esta gran necesidad, se tomó
como base de trabajo la teoría de la comprensión de Frank Smith (2005). En éste mismo
material también se encuentra la teoría de la información, que ayuda a formar el concepto de
comprensión de información, el cual da origen a la prueba pedagógica.

La prueba ha sido validada y confiabilizada través de la prueba piloto en 20 estudiantes de
cuarto año de secundaria de la institución educativa Salesiano Técnico “Don Bosco” de El
Tambo – Huancayo. Luego fue aplicada en cinco colegios de la misma ciudad.

2. Metodología de trabajo

Durante el desarrollo de un curso las pruebas son útiles para el profesor, porque ayudan a
determinar si cada uno de los estudiantes ha alcanzado buenos resultados, si ya está preparado
para seguir adelante y si la enseñanza fue eficaz, el éxito en la solución de una prueba
estimula a continuar, el fracaso le indica que necesita mejorar. (Aliaga, 2000)

Las pruebas pedagógicas son instrumentos que permite medir las capacidades, conocimientos
y habilidades de los estudiantes. También son instrumentos auxiliares del maestro, porque
gracias a su aplicación se comprueba el aprendizaje de los alumnos, además de ser un
documento legal que justifica las calificaciones (Valle, 2000). Además Valle y Zúñiga (2006)
menciona que está destinado a determinar el nivel de logros de los objetivos planteados para
el proceso de aprendizaje.

Para la asociación mexicana de evaluaciones (AMEVAL, 2010), uno de los principios básicos
de las pruebas pedagógicas es la realización de mediciones comparativas. Es decir, las
pruebas son instrumentos de medición comparativa y estadística de los conocimientos y las
habilidades de los estudiantes, en tanto que las calificaciones que arrojan sólo tienen valor en
la relación con distribuciones numéricas obtenidas con el instrumento de examen en sujetos
de edades o grados similares.

31

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Debido que las pruebas realizan mediciones comparativas, sus resultados más funcionales
tienden a descubrir las diferencias individuales en las capacidades, habilidades o
conocimientos que son objeto de la prueba (Valle, 2000).

Por lo tanto es necesario establecer cada una de las habilidades, conocimientos y capacidades
que se pretende evaluar. Para la prueba diseñada se trabajó con la capacidad de comprensión
de información, las habilidades que se evaluaron fueron: identificar, inferir, concluir,
enjuiciar, reflexionar; y el contenido desarrollado fue: Biología celular, célula, tipos de
células, células procariotas, estructura de las células procariotas, célula eucariota, estructura
de la célula eucariota, fisiología celular, ciclo celular, división celular, digestión y respiración
celular.

En la elaboración de la prueba se tomó en cuenta los siguientes criterios y pasos de aplicación
general al diseño y confección de instrumentos psicométricos (Morales, 1984; Rodríguez,
1989; Arce, 1994; Bolívar, 1995, Kerlinger, 2002):

• Conceptualización. Enmarcar y tematizar adecuadamente el campo que se va a estudiar,

con la finalidad de cubrir con los ítems las principales dimensiones del constructo que se
quiere medir.

• Redacción de ítems. De forma general, tener en cuenta en la construcción de una escala,
tres condiciones mínimas:

- Los ítems deben cubrir una amplia muestra del universo de contenido al que se

refiere el constructo de la escala.
- La expresión de los ítems debe ser simple. El contenido debe ser relevante para lo

que se pretende evaluar; accesible y claro para todo el mundo.
- Los ítems han de analizarse y estar diseñados de modo que no inviten a respuestas

sesgadas en las que se conteste más de acuerdo con la opinión de la mayoría que con
criterios propios.

• Criterios de carácter psicométrico. Con ellos se garantiza la unidimensionalidad en la

medida, lo que permite obtener valores constantes de los fenómenos estudiados
(representatividad de la muestra, cálculos de fiabilidad y validez, etc.), y realizar análisis
e interpretaciones cuantitativas de los resultados.

• Validación del contenido. Además de realizar análisis estadísticos para controlar el grado
de validez de los ítems y de la propia escala, mediante el cálculo de coeficientes
estadísticos se debe someter el total de los ítems redactados al juicio de expertos (jueces),
con la finalidad de seleccionar los más adecuados y seleccionarlos.

3. Proceso de elaboración

Los pasos que se siguió para la elaboración de la prueba pedagógica fueron los siguientes:

3.1. Identificar los rasgos que caracterizan la innovación educativa mediante cuentos en
la capacidad de comprensión de información
Se inició el proceso de investigación, con preguntas a expertos y profesionales,
profesores universitarios y no universitarios, acerca de la existencia de una investigación
que relacione ambos términos – comprensión de información y cuentos – al identificar la
inexistencia, se inició con el proyecto de antecedentes, se procedió a investigar los
términos por separado y conseguir información acerca de cada uno.

32

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Luego se procedió a investigar pruebas para medir la capacidad de comprensión de
información, no se encontró. Se revisó en los materiales del Ministerio de Educación,
tampoco se halló ningún modelo. Luego se pasó a investigar en libros psicolingüísticos,
uno de los cuáles es de Frank Smith (2005), quien da pautas claras acerca de éstos dos
contenidos, comprensión e información.

3.2. Definición de la capacidad de comprensión de información.

No se encontró ninguna definición adecuada, o por lo menos convincente de comprensión
de información, por lo tanto, se tomó como base la teoría sobre la comprensión y la
información de Frank Smith, en su trabajo titulado Comprensión de la lectura: Análisis
Psicolingüista. (2005). Este material define los términos:

a. Comprensión
Smith (2005,67) considera una definición provisional de la comprensión, considera una
definición provisional de la comprensión y se relaciona con lo que se entiende del mundo
que nos rodea y con lo que ya conocemos. Cuando consideramos la comprensión, lo
consideramos como algo abstracto, teniendo bases fisiológicas, bien establecidas;
también otro prejuicio que se tiene, se relaciona a cuál es primero la comprensión o el
aprendizaje. Smith (2005,70) menciona, el aprendizaje ocurre antes de la comprensión,
en la escuela los niños deben aprender para comprender.

La comprensión se encuentra acuñada en teorías como la estructura cognoscitiva, la
teoría interna del mundo, las cuáles interactúan para dar entendimiento a un concepto
muy trillado pero poco definido. Dentro de éstas teorías y muy ligado a la comprensión,
se encuentra la predicción, que consiste en predecir el futuro, pero no como algo
exotérico, sino formularse preguntas acerca de un aspecto que aún no conocemos y lo
relacionamos con las estructuras que nosotros ya tenemos (Sole, 2009).

Smith argumenta, esta habilidad para predecir es penetrante y profunda, porque es la base
de nuestra comprensión del mundo. El mismo Smith un párrafo debajo menciona de
forma textual que, todas nuestras expectativas, nuestras predicciones, pueden derivarse de
una sola fuente, la teoría interna del mundo; nuestras predicciones son muy específicas a
las situaciones. La predicción y comprensión se encuentran altamente relacionadas y
alude al respecto que, los lectores interesados en la palabra que está directamente enfrente
de su nariz tendrán problemas al predecir y tendrán problemas al predecir y comprender.

Cuando se relaciona la comprensión con alternativas nos permite tener una predicción,
Smith (2005,78) expresa, si hay demasiadas alternativas enfrente de los ojos, entonces es
más difícil ver o comprender, más difícil ver o comprender. También menciona que por
comprensión se puede entender, si la predicción significa formular preguntas, la
comprensión significa dar respuesta a estas preguntas. Entonces la comprensión no es
solo una cantidad de respuestas, es un estado, un estado de no tener preguntas sin
responder.

Información no visual, memoria a largo término y conocimiento previo, son términos
alternativos para describir la estructura cognoscitiva, la teoría del mundo en el cerebro
que es la fuente de toda comprensión. La base de la comprensión es la predicción, o la
eliminación previa de alternativas improbables. Al minimizar la incertidumbre de
antemano, la predicción contrarresta la sobre carga del sistema visual y la memoria
formula una conclusión a partir del conocimiento previo. Si no podemos predecir,

33

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

estamos confundidos. Si nuestra predicción falla, nos sentiremos sorprendidos. Y si no
tenemos nada que predecir porque no tenemos incertidumbre, estaremos aburridos.
(Smith, 2005).

Acerca de la relación entre el lenguaje y la comprensión, Smith (2005, 82-91) presenta
las siguientes ideas. Todas las características observables del lenguaje que existen en el
mundo que nos rodea pueden ser llamadas estructura superficial. Son parte del lenguaje
accesible al cerebro a través de los ojos y los oídos. El significado del lenguaje, ya sea
hablado o escrito, puede ser llamado estructura profunda. La estructura superficial y la
estructura profunda del lenguaje son cruciales para una adecuada comprensión. Solo hay
una manera de entender el lenguaje y de comprender lo impreso (estructura superficial), y
es extrayendo el significado, el significado se extrae del lenguaje a través de la
predicción, que como usted recordará, significa la eliminación previa de todas las
alternativas improbables.

b. Información:
La información se entiende como la reducción de la incertidumbre y la incertidumbre se
puede definir y medir en términos del número de alternativas a las que se enfrenta quien
debe tomar una decisión. Entonces ahora podemos definir más claramente la
información, la información es la reducción de la incertidumbre mediante la eliminación
de alternativas. Considerándolo razonablemente, la información es cualquier cosa que le
facilite tomar una decisión (Anula 1998; Smith 2005).

La incertidumbre y la información se definen en términos del número de decisiones y
alternativas que podrían tomarse. Algunas veces no se puede conocer el número exacto
de alternativas, sin embargo, aun así es posible determinar cuándo se ha reducido esta
cantidad indefinida de incertidumbre.

Retomando la definición de información como la reducción de la incertidumbre. Así
como la medida de la incertidumbre se refiere al número de alternativas entre las cuáles
tiene que decidir el receptor, la información se refiere al número de alternativas que son
eliminadas como resultado del mensaje. Si el receptor es capaz de eliminar todas las
alternativas excepto una, y por lo tanto puede tomar una decisión, entonces la cantidad de
información transmitida es igual a la cantidad de incertidumbre que existía (Smith, 2005,
27-35).

c. Comprensión de Información
La comprensión de información, después de haber leído el material, varia en esencia de
la definición propuesta por el Ministerio, aún esta discrepancia la seguiré mencionando
para tener una referencia.

Según el Diseño Curricular Nacional (2006,128) que manifiesta, la capacidad de
comprensión de información es “ la capacidad que permite internalizar diversos procesos
que se dan en la naturaleza partiendo de situaciones cotidianas que brinda explicaciones a
los hechos, teorías y leyes que rigen el comportamiento de procesos físicos, químicos y
biológicos; estableciendo relaciones entre los seres vivos y su ambiente para interpretar la
realidad y actuar en armonía con la naturaleza, lo cual supone una alfabetización
científica.”

34

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Para proponer la nueva definición que se usó en la investigación, se presenta algunos
aportes de Frank Smith.

Inicia la definición y menciona, “la predicción simplemente significa que la
incertidumbre del escucha o lector está limitada a unas pocas alternativas probables, y si
esta información puede encontrarse en la estructura superficial del enunciado para
eliminar la incertidumbre restante, e indicar cuáles alternativas son apropiadas entre las
que se predijeron, entonces ocurre la comprensión”.

Unifica las definiciones de información y comprensión, de la siguiente manera: la
estructura superficial del lenguaje escrito es la información visual que intermitentemente
se presenta al cerebro a través de los sentidos. Los significados que extraemos del
lenguaje ya se encuentran del cerebro, residen al nivel de la estructura profunda, como
parte de la información no visual, que es la base de la comprensión.

Entonces ahora por comprensión de información, puede entenderse, como el proceso de
extraer, asimilar la realidad concreta y abstracta del mundo que nos rodea, además
relacionarla con lo que ya conocemos.

Para esta nueva definición, que se extrae del libro de Frank Smith, la comprensión de
información sirve para otorgar sentido al texto a partir de las experiencias previas y su
relación con el contexto. Este proceso se lleva a cabo al identificar la información
relevante, al hacer inferencias, obtener conclusiones, enjuiciar la posición de los demás y
reflexionar sobre el proceso mismo de la comprensión, con la finalidad de autorregularlo.

3.3. Categorización de los rasgos e identificación de dimensiones

Se revisó el material de Smith, Padovani y algunos materiales del Ministerio de
Educación, luego se propuso las siguientes dimensiones para la capacidad de
comprensión de información. Se observa en la TABLA I, las dimensiones de la variable
capacidad comprensión de información.

CAPACIDAD DE COMPRENSION DE INFORMACIÓN

VARIABLE DIMENSIONES

Es la capacidad para otorgar sentido a un texto a partir
de las experiencias previas del lector y su relación con
el contexto. Este proceso incluye estrategias para
identificar la información relevante, hacer inferencias,
obtener conclusiones, enjuiciar la posición de los
demás y reflexionar sobre el proceso mismo de
comprensión, con la finalidad de autorregularlo.
MED (2009,37).

La comprensión de información es asimilar la realidad
concreta y abstracta del mundo que nos rodea y con lo
que ya conocemos.

La información es la reducción de la incertidumbre.
La incertidumbre se puede definir y medir en términos
del número de alternativas a las que se enfrenta quien
debe tomar una decisión.

Identificar información relevante.

Hacer inferencias.

Obtener conclusiones.

35

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

La información es la reducción de la incertidumbre
mediante la eliminación de alternativas.

Comprensión de información es la asimilación de los
datos del mundo que nos rodea, eliminando las
alternativas que generen incertidumbre.
Frank Smith 2005 (27-57)

Enjuiciar la posición de los demás.

Reflexión.

Para ver la tabla completa, revisar anexo Nº 01.

3.4. Elaboración de matriz pedagógica de la prueba
La prueba pedagógica está formada por un contenido determinado que se quiere evaluar,
para el caso específico del instrumento de investigación, se ha tomado como contenido el
capítulo de biología celular, que contiene estructura de la célula procariota y eucariota,
respiración celular, digestión celular, ciclo celular y división celular. Todos estos
contenidos, en unión con las capacidades específicas, las cuales surgen a partir de las
dimensiones, todas ellas conforman los indicadores y reactivos del instrumento.

Se observa en la TABLA II, la diversificación de las dimensiones en indicadores.

CAPACIDAD DE COMPRENSIÓN DE INFORMACIÓN

DIMENSIONES CAPACIDADES
ESPECÍFICAS INDICADORES

Identificar
información
relevante.

Señala la función del sistema
(organelo).

Señala la función del sistema
(organelo), marcando la alternativa
correcta.

Escoge la parte indicada del
gráfico celular.

Escoge la parte indicada del gráfico
celular, luego marca la alternativa
correcta.

Escoge el nombre del organelo
que muestra la imagen.

Escoge el nombre del organelo que
muestra la imagen, luego marca la
alternativa correcta.

Señala el tipo de sistema
(organelo) a partir de sus
funciones.

Señala el tipo de sistema (organelo) a
partir de sus funciones, marcando la
alternativa correcta.

Completa las oraciones
otorgándole el significado
correcto a las expresiones a partir
del contexto.

Completa las oraciones otorgándole el
significado correcto a las expresiones a
partir del contexto, y marca la
alternativa correcta.

Completa las oraciones
otorgándole el significado
correcto a las expresiones a partir
del contexto.

Completa las oraciones otorgándole el
significado correcto a las expresiones a
partir del contexto, y marca la
alternativa correcta.

Nombra la función del organelo. Nombra la función del organelo, luego
marca la alternativa correcta.

Señala los resultados de los
procesos celulares a partir de
premisas.

Señala los resultados de los procesos
celulares a partir de premisas, y marca
la alternativa correcta.

36

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Para ver la tabla completa, revisar anexo Nº 02.

3.5. Construcción de la prueba pedagógica para medir la capacidad de comprensión de
información
Después de investigar la definición y dimensiones de la capacidad comprensión de
información, determinar el contenido, se formaron las capacidades específicas,
indicadores y reactivos, por cada dimensión se llegó a formar de uno hasta ocho
indicadores. Cada indicador originó a un reactivo, la suma total de ítems o reactivos es
veinte.

Tabla III: Referencia de los ítems con las dimensiones

Dimensión Ítems Nº de Ítems

Identificar información
relevante.

1, 2, 3, 4, 5, 6, 7, 8 08

Hacer inferencias. 9, 10, 11, 12, 13, 14, 15 07
Obtener conclusiones 16,17. 02
Enjuiciar la posición de
los demás.

18 01

Reflexión. 19, 20. 02

El puntaje de cada ítem varia, según la complejidad de la habilidad.

Hacer
inferencias.

Señala el significado de los
recursos no verbales (gráficos).

Señala el significado de los recursos no
verbales (gráficos), luego marca la
alternativa correcta.

Señala el significado de los
recursos no verbales (gráficos).

Señala el significado de los recursos no
verbales (gráficos), luego marca la
alternativa correcta.

Escoge el mensaje sobre la célula
a partir del eslogan.

Escoge el mensaje sobre la célula a
partir del eslogan, luego marca la
alternativa correcta.

Nombra la fase y el proceso
celular, que causa la placa
metafásica.

Nombra la fase y el proceso celular, que
causa la placa metafásica, a
continuación marca la alternativa
correcta.

Obtener
conclusiones

Selecciona la consecuencia a
partir de la premisa.

Selecciona la consecuencia a partir de la
premisa, escogiendo y marcando la
alternativa correcta.

Selecciona el proceso celular a
partir de las premisas.

Selecciona el proceso celular a partir de
las premisas, escoge y marca la
alternativa correcta.

Enjuiciar la
posición de los
demás.

Elige la apreciación personal
acerca del enunciado (células).

Elige la apreciación personal acerca del
enunciado (células), luego marca la
alternativa correcta.

Reflexión. Señala la utilidad de las funciones
celulares en la vida cotidiana.

Señala la utilidad de las funciones
celulares en la vida cotidiana, luego
escoge y marca la alternativa correcta.

37

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Tabla IV: Puntaje por cada tipo de pregunta

Número de pregunta Puntaje Definición
1, 2, 3, 4, 5, 6, 7, 8 0.5 Pregunta bien contestada

0 Pregunta mal contestada
9, 10, 11, 12, 13, 14,
15

1 Pregunta bien contestada
0 Pregunta mal contestada

16,17 1.5 Pregunta bien contestada
0 Pregunta mal contestada

18,19, 20 2 Pregunta bien contestada
0 Pregunta mal contestada

Después de formular los indicadores y los ítems, se elaboró la prueba pedagógica. Para poder
visualizar la prueba pedagógica, revisar el anexo nº 03.

4. Análisis de resultados: Confiabilidad y validez de la prueba pedagógica para medir la

capacidad comprensión de información
Para poder validar y confiabilizar el instrumento, se procedió a revisarlo el primer borrador
con expertos, luego se aplicó a un grupo piloto de 20 estudiantes y se obtuvo los siguientes
resultados:

4.1. Validez

A partir de mediados del siglo pasado se ha enfatizado la clasificación de la validez en
tres tipos: validez de contenido, validez de constructo y validez de criterio. Este último
tipo de validez se ha clasificado en dos subtipos: validez concurrente y validez predictiva.
Se hablaba de un cuarto tipo de validez –validez aparente- que debido a su pobreza en
términos de evidencia, muchas veces se ignoraba (Arce, 1994).

Los psicómetras presentaban tres tipos principales de estudios de validación en los que se
buscaban evidencias de: validez de contenido, validez de criterio y validez de constructo.

De nuevo, Trochim (2000,56) retoma la noción de validez para proponer una nueva y
más amplia clasificación. Propone que el concepto de validez, visto dentro del contexto
de operacionalizar un constructo, se puede muy bien llamar validez de constructo. Por lo
tanto cualquier proceso de validación, llámesele como se le llame no es más que un
aspecto de la validez de constructo.

a. Validez de contenido
Consiste en determinar lo adecuado del muestreo de reactivos del universo del total de
reactivos posibles; en este sentido, es una “medida” de lo adecuado del muestreo
(Trochim, 2000).

Ponemos “medida” entre comillas debido a que este tipo de validez consiste en una serie
de estimaciones u opiniones, que no proporcionan un índice cuantitativo de validez (para
su obtención no se utiliza procedimientos estadísticos). Este tipo de validez se asocia
fundamentalmente a los test de aprovechamiento o rendimiento (test de matemática,
historia, etcétera); aunque no existen razones para que no pueda aplicarse a los otros tipos
de pruebas psicológicas (pruebas de aptitudes, habilidades, etcétera) (Sánchez, 2006).

38

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Para hacer esta determinación se recurre a “jueces” (o expertos, generalmente en número
impar). El proceso es básicamente lógico y racional, los distintos jueces pueden no estar
de acuerdo en la validez de contenido de un test; por ejemplo, la falta de claridad en la
especificidad del dominio conductual, hará que resulten difíciles los juicios de validez de
contenido. Existen algunos índices estadísticos para valorar el grado de acuerdo de los
jueces en torno a los reactivos, por ejemplo el coeficiente V de Aiken, o alfa de
Cronbach. (Sierra, 1994).

Para el presente instrumento fue revisado a través de seis jueces (no concuerda con la
proposición anterior, debido a la disponibilidad de los jueces), los jueces que participaron
como expertos son:

1. Dr. Victor Hugo Martel Vidal. Doctor en Psicología. Docente de la Unidad de Post

Grado de la Universidad Nacional del Centro del Perú. Docente Principal de
Universidad Nacional de Educación “Enrique Guzmán y Valle”.

2. Dr. Luis Yarlequé Chocas. Doctor en Psicología. Director de la Unidad de Post

Grado de la Facultad de Educación de la Universidad Nacional del Centro del Perú.
Docente de la Unidad de Post Grado de la Universidad Nacional del Centro del Perú.
Docente Principal de Universidad Nacional del Centro del Perú. Docente de la
Universidad de Ciencias e Ingeniería “Continental”.

3. Dr. Jesús Cavero Carrasco. Doctor en Educación. Vicerrector Académico de la

Universidad Peruana Los Andes. Docente de la Unidad de Post Grado de la
Universidad Peruana Los Andes. Docente Principal de la Universidad Peruana Los
Andes.

4. Dr. Dulio Oseda Gago. Doctor en Educación. Docente de la Unidad de Post Grado

de la Universidad Cesar Vallejo. Docente de contratado de la Universidad Nacional
de Educación “Enrique Guzmán y Valle”. Docente Auxiliar de la Universidad
Peruana Los Andes.

5. Mg. Luis Tapia Luján. Magíster en Educación. Mención Didáctica

Universitaria. Decano de la Facultad de Educación de la Universidad Nacional del
Centro del Perú. Docente de la Unidad de Post Grado de la Universidad Nacional del
Centro del Perú. Docente Principal de Universidad Nacional del Centro del Perú.

6. Mg. Enrique Ortiz Palacios. Magíster en Educación. Mención Literatura

Española. Docente de la Universidad de Ciencias e Ingeniería “Continental”.

b. Validez de criterio
Para la validez de criterio, se utilizó los estadígrafos, alfa de Cronbach (para tabular los
datos de los jueces) y la Kuder-Richarson (la aplicación de la prueba piloto).

Alfa de Cronbach = 0.9541319

Esta prueba estadística, está basada en el juicio de los expertos. Para verificar puntajes, se
adjuntan en anexo 04.

39

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Teniendo en referencia a Herrera (1998, 101) los valores hallados pueden ser
comprendidos entre la siguiente Tabla:

0,53 a menos Validez nula
0,54 a 0,59 Validez baja
0,60 a 0,65 Válida
0,66 a 0,71 Muy Válida
0,72 a 0,99 Excelente Validez
1.0 Validez perfecta

Como quiera que para los ítems sean válidos se necesita un completo acuerdo entre los
jueces, postulado por Escurra, (1991,132), además se obtuvo 0,95 que demuestra una
excelente validez, concluimos que la prueba pedagógica es válida.

Validez Item - Test: Este proceso estadístico, se presenta con los resultados de la prueba
piloto aplicada a un grupo de 20 estudiantes del cuarto grado, de la institución educativa
Salesiano Técnico “Don Bosco” de el Tambo – Huancayo.

Tabla V: Cuadro de validez de criterio: Estadígrafo ítem – test

VALIDEZ DEL INSTRUMENTO DE RECOLECCIÓN DE DATOS

MÉTODO DE LA CORRELACIÓN ITEM – TEST

 DESV. TIP VARIANZA DESV. TIP. VARIANZA R COEFICIENTE
ÍTEM ITEM ITEM TOTAL TOTAL CRUDO VALIDEZ

1 0,4702 0,221 3,334 11,1158 0,3089 0,78384711 VÁLIDO
2 0,4894 0,2395 3,334 11,1158 0,271 0,75227245 VÁLIDO
3 0,5026 0,2526 3,334 11,1158 0,3015 0,84903549 VÁLIDO
4 0,4104 0,1684 3,334 11,1158 0,2231 0,61819784 VÁLIDO
5 0,4443 0,1974 3,334 11,1158 0,4619 0,89908506 VÁLIDO
6 0,4104 0,1684 3,334 11,1158 0,4154 0,65611 VÁLIDO
7 0,5026 0,2526 3,334 11,1158 0,2701 0,74513518 VÁLIDO
8 0,5104 0,2605 3,334 11,1158 0,2103 0,54481812 VÁLIDO
9 0,5104 0,2605 3,334 11,1158 0,365 0,5657862 VÁLIDO
10 0,513 0,2632 3,334 11,1158 0,3693 0,6995209 VÁLIDO
11 0,4894 0,2395 3,334 11,1158 0,3419 0,9869539 VÁLIDO
12 0,4443 0,1974 3,334 11,1158 0,1421 0,36913873 VÁLIDO
13 0,5026 0,2526 3,334 11,1158 0,2387 0,64122308 VÁLIDO
14 0,4443 0,1974 3,334 11,1158 0,6393 0,9866594 VÁLIDO
15 0,4443 0,1974 3,334 11,1158 0,4619 0,59908506 VÁLIDO
16 0,4894 0,2395 3,334 11,1158 0,6581 0,8282256 VÁLIDO
17 0,4443 0,1974 3,334 11,1158 0,4264 0,8814672 VÁLIDO
18 0,4443 0,1974 3,334 11,1158 0,2487 0,69254799 VÁLIDO
19 0,4104 0,1684 3,334 11,1158 0,377 0,72874634 VÁLIDO
20 0,5104 0,2605 3,334 11,1158 0,3959 0,75876079 VÁLIDO

40

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Como quiera que para los ítems sean válidos es necesario que sobrepase el 0,35 por el
coeficiente de validez, expresado por Escurra (1991,185). Los veinte ítems de la prueba
son válidos.

c. Validez de constructo
La validez de constructo está referida al grado en que cada prueba refleja el constructo
que dice medir, se elabora operativamente cuando el usuario desea hacer inferencias
acerca de conductas o atributos que pueden agruparse bajo la etiqueta de un constructo
particular (Sánchez, 2006).

El constructo viene a ser un concepto hipotético que forma parte de las teorías que
intentan explicar la conducta humana: inteligencia, creatividad, dependencia de campo,
etc. La validez de constructo es la obtención de evidencias que apoyan que las conductas
observadas en un test son (algunos) indicadores del constructo. Este tipo de validez
responde a la pregunta "¿cómo se puede explicar psicológicamente la puntuación del
test?". La respuesta a esta pregunta puede verse como la elaboración de una “miniteoría”
acerca de una prueba psicológica. La lógica de la validez de constructo en muchos
aspectos así como en sus métodos, es esencialmente la del método científico. (Kerlinger,
2002).

Para Aliaga (2000,18) hay diversos procedimientos para establecer la validez de
constructo. Si elaboramos una “miniteoría” esta tendrá tres pasos:

1. En base a la teoría sostenida en ese momento respecto del test, el psicólogo deduce

ciertas hipótesis sobre la conducta esperada de las personas que obtienen puntajes
diferentes en el test.

2. Se reúne datos que confirman o no esas hipótesis.
3. En base a los datos acumulados, se toma la decisión relativa así la teoría explica

adecuadamente los datos. Si no es así se tiene que revisar la teoría y repetir el
proceso hasta lograr una explicación más adecuada. El proceso de validación, en ese
sentido, es de continua reformulación y refinamiento.

El instrumento tiene como validez de constructo, la teoría sobre la comprensión y la
información de Frank Smith, en su trabajo titulado Comprensión de la lectura: Análisis
Psicolingüista (2005).

4.2. Confiabilidad

La confiabilidad de la prueba se llevó a cabo con dos estadígrafos, el alfa de Cronbach y
la Kuder-Richarson, a partir de la prueba piloto aplicado a 20 estudiantes de la institución
educativa Salesiano Técnico “Don Bosco”.Se obtuvo los siguientes resultados:

Tabla VI: Cuadro de Confiabilidad: Estadígrafo
Kuder-Richarson y Alfa de Cronbach

KUDER - RICHARDSON

KR = 0,62763198 ERROR EST. 2,5955

ALFA DE CRONBACH

AC= 0.63297448 ERROR EST 2.5812

41

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Teniendo en referencia a Herrera (1998, 101) los valores hallados pueden ser comprendidos
entre la siguiente Tabla:

0,53 a menos Confiabilidad nula

0,54 a 0,59 Confiabilidad baja

0,60 a 0,65 Confiable

0,66 a 0,71 Muy Confiable

0,72 a 0,99 Excelente confiabilidad

1.0 Confiabilidad perfecta

Por ambos estadígrafos, se determinó que es una prueba confiable; la Kuder-Richarson
determinó como resultado 0,63; es confiable y el Alfa de Cronbach también determinó 0,63;
también es confiable. Ambos estadígrafos determinaron un error estadístico de ±2 puntos.

5. Discusión

A tenor de los resultados alcanzados en el proceso de validación se puede afirmar que, como
instrumento de indagación y medida sobre la capacidad de comprensión de información,
ofrece un nivel alto de confiabilidad y una validez interna adecuada. Estos resultados que
aconsejan su idoneidad como herramienta de medida de la capacidad comprensión de
información en estudiantes del cuarto grado de secundaria en el área de Ciencia Tecnología y
Ambiente del nivel secundario.

Se toma en cuenta los resultados de Condori y Meita (2009) y Chávez (2009), se aprecia el
uso exitoso de pruebas pedagógicas para medir la capacidad de comprensión de información
y obtener los resultados deseados para sus investigaciones.

Como instrumento de evaluación educativa, la prueba pedagógica resulta una medida correcta
para medir el desarrollo de la capacidad de comprensión de información, en cualquier
situación, sea una investigación o también una sesión normal de aprendizaje dentro del aula.

En su aplicación práctica el comportamiento de la prueba fue adecuado. Resultó fácil de
administrar y corregir; además ofrece un análisis adecuado de las habilidades y la capacidad
que es objeto de estudio. Desde el punto de vista metodológico es un instrumento bien
construido y con una buena fundamentación teórico-práctica desde el campo científico-
pedagógico. Razones que, como se ha apuntado, señalan la pertinencia de su utilización
práctica.

Conocer las capacidades, en especial de la capacidad de comprensión de información y
desarrollar estas capacidades constituyen elementos clave en los procesos de mejora
educativa de nuestro sistema pedagógico. Instrumentos de trabajo como la prueba pedagógica
para medir la capacidad de comprensión de información pueden ayudar a seguir avanzando
en este tortuoso pero estimulante camino.

42

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Referencias Bibliográficas

Aliaga (2000). Instrumento de investigaciones sociales. Editorial San Marcos.

Lima Perú.

Anula (1998). El Abecé de la psicolingüística. Editorial Arco Libros. Madrid.
España.

Arce, C. (1994). Técnicas de construcción de escalas psicológicas. Editorial
Síntesis. Madrid. España.

Cataldo, A. (1992). Investigaciones Sociales. Trillas. Madrid. España.

Chávez (2009). Elaboración de afiches con contenido científico para desarrollar la

capacidad de comprensión de información del área de Ciencia,
Tecnología y Ambiente en los alumnos del cuarto grado de
educación secundaria en la Institución Educativa “José María
Arguedas”- Auquimarca. Tesis. Universidad Nacional del Centro
del Perú. Huancayo. Perú.

Condori y Mendieta (2009). El diagrama de Ishikawa para el desarrollo de la capacidad de

comprensión de información en el área de Ciencia, Tecnología y
Ambiente en los alumnos del primer grado de educación
secundaria en la Institución Educativa “José María Arguedas”-
Auquimarca. Tesis. Universidad Nacional del Centro del Perú.
Huancayo. Perú.

Córdova M. (2003). Estadística: Descriptiva e Inferencial. Editorial Moshera. Lima.

Perú.

Escurra (1991). Estadística de la investigación científica. Editorial Mc Graw Hill.

México. México.

Flores R. (2003) Evaluación pedagógica y cognitiva. Editorial Mac Graw Hill.
México. México.

Gómez y Huanranga (1999). Desarrollo y proceso psicosocial de la lectura y escritura. Editorial

San Marcos. Lima. Perú.

Jerí (2007). El desarrollo de la capacidad de comprensión de información a

través de cuentos en el área de CTA en los estudiantes del cuarto
grado de secundaria de la Institución Educativa “José Carlos
Mariátegui” Huancayo. Tesis. Universidad Nacional del Centro del
Perú. Huancayo. Perú.

Kerlinger y Lee (2002). Investigación del comportamiento. Editorial Mc Graw Hill.

México. México.

MED (2006). Diseño Curricular Nacional.Editorial El Peruano. Lima.

43

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

MED (2008). Diseño Curricular Nacional.Editorial El Peruano. Lima.

Sánchez (2006). Metodología y Diseño en la Investigación Científica. Editorial
Visión Universitaria. Lima. Perú.

Sierra (1994). Técnicas de investigación social. Editorial Paraninfo. Madrid.
España.

Smith F. (2005). Comprensión de la lectura: Análisis psicolínguístico de la lectura y
su aprendizaje. Editorial Trillas. México. México.

Solé (2009). Estrategias de lectura. Editorial GRAÓ. Barcelona. España.

Trochim (2000). Instrumentos de la investigación. Editorial Paidos. Buenos Aires.
Argentina.

Valle, M. (2000). Pruebas Pedagógicas y Psicológicas. Universidad Mayor de San
Marcos. Lima Perú.

Vallés y Vallés (2006). Comprensión lectora y estudio: Intervención Psicopedagógica.

Editorial Promolibro. Valencia. España.

44

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

A
N

E
X

O
 N

º 0
1

M

A
TR

IZ
 D

E
O

PE
R

A
C

IO
N

A
LI

ZA
C

IÓ
N

 D
E

LA
 C

A
PA

C
ID

A
D

 C
O

M
PR

EN
SI

Ó
N

 D
E

IN
FO

R
M

A
C

IÓ
N

VA
RI

AB
LE

S
DI

ME
NS

IO
NE

S
IN

DI
CA

DO
RE

S
ÍT

EM

CA
PA

CI
DA

D
DE

CO

MP
RE

NS
IO

N
DE

IN

FO
RM

AC
IÓ

N.

 Es
 la

 ca
pa

cid
ad

 pa
ra

 ot
or

ga
r

se
nti

do
 a

un
 te

xto
 a

pa
rtir

 de

las
 ex

pe
rie

nc
ias

 pr
ev

ias
 de

l
lec

tor
 y

su
 re

lac
ión

 co
n e

l
co

nte
xto

. E
ste

 pr
oc

es
o

inc
luy

e e
str

ate
gia

s p
ar

a
ide

nti
fic

ar
 la

 in
for

ma
ció

n
re

lev
an

te,
 ha

ce
r in

fer
en

cia
s,

ob
ten

er
 co

nc
lus

ion
es

,
en

jui
cia

r la
 po

sic
ión

 de
 lo

s
de

má
s y

 re
fle

xio
na

r s
ob

re
 el

pr

oc
es

o m
ism

o d
e

co
mp

re
ns

ión
, c

on
 la

fin

ali
da

d d
e a

uto
rre

gu
lar

lo.

 ME
D

20
09

 (3
7)

.
 La

 co
mp

re
ns

ión
 de

inf

or
ma

ció
n e

s a
sim

ila
r la

re

ali
da

d c
on

cre
ta

y
ab

str
ac

ta
de

l m
un

do
 qu

e
no

s r
od

ea
 y

co
n l

o q
ue

 ya

co
no

ce
mo

s.

Id
en

tif
ica

r
in

fo
rm

ac
ió

n
re

lev
an

te
.

Se
ña

la
la

fun
ció

n d
el

sis
tem

a
(o

rg
an

elo
),

ma
rca

nd
o l

a a
lte

rn
ati

va

co
rre

cta
.

1.
¿C

uá
l e

s l
a f

un
ció

n d
el

or
ga

ne
lo

su
br

ay
ad

o?

2.
La

 fu
nc

ión
 qu

e e
stá

 su
br

ay
ad

a,
pe

rte
ne

ce
 al

or

ga
ne

lo.

Es
co

ge
 la

 pa
rte

 in
dic

ad
a d

el
gr

áfi
co

ce

lul
ar

, lu
eg

o m
ar

ca
 la

 al
ter

na
tiv

a
co

rre
cta

.

3.
El

 si
gu

ien
te

gr
áfi

co
 es

 un
a c

élu
la

eu
ca

rio
ta.

¿Q

ué
 pa

rte
 de

 la
 cé

lul
a,

ind
ica

 X
?

Es
co

ge
 el

 no
mb

re
 de

l o
rg

an
elo

 qu
e

mu
es

tra
 la

 im
ag

en
, lu

eg
o m

ar
ca

 la

alt
er

na
tiv

a c
or

re
cta

.

4.
El

 si
gu

ien
te

gr
áfi

co
 pe

rte
ne

ce
 a:

Se
ña

la
el

tip
o d

e s
ist

em
a (

or
ga

ne
lo)

 a
pa

rtir
 de

 su
s f

un
cio

ne
s,

ma
rca

nd
o l

a
alt

er
na

tiv
a c

or
re

cta
.

5.
Ide

nti
fiq

ue
 a

qu
e o

rg
an

elo
 ce

lul
ar

 pe
rte

ne
ce

n
las

 fu
nc

ion
es

, lu
eg

o m
ar

qu
e l

a l
etr

a d
e l

a
alt

er
na

tiv
a c

or
re

cta
:

6.
La

s s
igu

ien
tes

 pr
em

isa
s p

er
ten

ec
en

 a
un

 tip
o

de
 en

do
me

mb
ra

na
, y

 lu
eg

o m
ar

qu
e l

a
alt

er
na

tiv
a q

ue
 co

rre
sp

on
da

:

Co
mp

let
a l

as
 or

ac
ion

es
 ot

or
gá

nd
ole

 el

sig
nif

ica
do

 co
rre

cto
 a

las
 ex

pr
es

ion
es

 a
pa

rtir
 de

l c
on

tex
to,

 y
ma

rca
 la

 al
ter

na
tiv

a
co

rre
cta

.

7.
Co

mp
let

e l
a s

igu
ien

te
pr

em
isa

:

Du
ra

nte
 la

 re
pr

od
uc

ció
n c

elu
lar

 as
ex

ua
l,

co
no

cid
a c

om
o m

ito
sis

. L
a f

as
e d

e …
…

…
…

…
..

su
ce

de
 …

…
…

…
…

…
…

…
..…

…
…

..
8.

Co
mp

let
e l

a s
igu

ien
te

or
ac

ión
:

El
 or

ga
ne

lo
co

no
cid

o c
om

o
…

…
…

…
…

…
…

…
…

…
. r

ea
liz

a l
a f

un
ció

n
…

…
…

…
…

…
…

…
…

…
…

.. y
 es

 un
 or

ga
ne

lo
ex

clu
siv

o d
e l

as
 cé

lul
as

 ve
ge

tal
es

.

No
mb

ra
 la

 fu
nc

ión
 de

l o
rg

an
elo

, lu
eg

o
ma

rca
 la

 al
ter

na
tiv

a c
or

re
cta

.
9.

Le
a c

on
 cu

ida
do

 la
 si

gu
ien

te
fun

ció
n:

“R
ea

liz
a l

a d
ige

sti
ón

 ce
lul

ar
”.

Ot
ra

 fu
nc

ión
 de

l
mi

sm
o o

rg
an

elo
 es

:

45

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

La
 in

for
ma

ció
n e

s l
a

re
du

cc
ión

 de
 la

inc

er
tid

um
br

e.
La

inc

er
tid

um
br

e s
e p

ue
de

de

fin
ir y

 m
ed

ir e
n t

ér
mi

no
s

de
l n

úm
er

o d
e a

lte
rn

ati
va

s a

las
 qu

e s
e e

nfr
en

ta
qu

ien

de
be

 to
ma

r u
na

 de
cis

ión
.

La
 in

for
ma

ció
n e

s l
a

re
du

cc
ión

 de
 la

inc

er
tid

um
br

e m
ed

ian
te

la
eli

mi
na

ció
n d

e a
lte

rn
ati

va
s.

 Co
mp

re
ns

ión
 de

 in
for

ma
ció

n
es

 la
 as

im
ila

ció
n d

e l
os

da

tos
 de

l m
un

do
 qu

e n
os

ro

de
a,

eli
mi

na
nd

o l
as

alt

er
na

tiv
as

 qu
e g

en
er

en

inc
er

tid
um

br
e.

 Fr
an

k S
mi

th
20

05
 (2

7;
67

)

 Ha
ce

r i
nf

er
en

cia
s.

Se
ña

la
los

 re
su

lta
do

s d
e l

os
 pr

oc
es

os

ce
lul

ar
es

 a
pa

rtir
 de

 pr
em

isa
s,

y m
ar

ca

la
alt

er
na

tiv
a c

or
re

cta
.

10
. L

ea
 co

n a
ten

ció
n y

 lu
eg

o c
on

tes
te:

I. R
es

pir
ac

ión
 ae

ró
bic

a.

II.
Un

a g
luc

os
a.

¿Q
ué

 co
nc

lus
ión

 se
 pu

ed
e e

xtr
ae

r d
e l

as
 pr

em
isa

s?

11
. C

ua
nd

o u
na

 cé
lul

a h
a p

as
ad

o p
or

 un
a f

as
e

re
du

cc
ion

al,
 un

a f
as

e e
cu

ac
ion

al.
 S

e p
ue

de

de
du

cir
:

Se
ña

la
el

sig
nif

ica
do

 de
 lo

s r
ec

ur
so

s n
o

ve
rb

ale
s (

gr
áfi

co
s),

 lu
eg

o m
ar

ca
 la

alt

er
na

tiv
a c

or
re

cta
.

12
. O

bs
er

ve
 at

en
tam

en
te

el
sig

uie
nte

 gr
áfi

co
.

¿Q
ue

 co
nc

lus
ión

 se
 ob

tie
ne

 de
l g

rá
fic

o?

13
. A

 pa
rtir

 de
l s

igu
ien

te
gr

áfi
co

, s
e c

on
clu

ye
:

Es
co

ge
 el

 m
en

sa
je

so
br

e l
a c

élu
la

a
pa

rtir
 de

l e
slo

ga
n,

lue
go

 m
ar

ca
 la

alt

er
na

tiv
a c

or
re

cta
.

14
. L

ea
 at

en
tam

en
te

el
sig

uie
nte

 m
en

sa
je:

“L

a
cé

lul
a

es
 la

 un
ida

d
fis

iol
óg

ica
”

A
pa

rtir
 de

 és
ta

pr
em

isa
 se

 pu
ed

e d
ed

uc
ir:

No
mb

ra
 la

 fa
se

 y
el

pr
oc

es
o c

elu
lar

, q
ue

ca

us
a l

a p
lac

a m
eta

fás
ica

, a

co
nti

nu
ac

ión
 m

ar
ca

 la
 al

ter
na

tiv
a

co
rre

cta
.

15
. D

ur
an

te
la

re
pr

od
uc

ció
n c

elu
lar

 po
r m

ito
sis

;
cu

an
do

 la
 cé

lul
a s

e e
nc

ue
ntr

a e
n l

a f
as

e l
lam

ad
a

me
taf

as
e,

los
 cr

om
os

om
as

 se
 al

ine
an

 en
 el

 pl
an

o
ec

ua
tor

ial
 de

 la
 cé

lul
a,

for
ma

nd
o l

a e
str

uc
tur

a
lla

ma
da

 p
lac

a e
cu

at
or

ial
 o

pla
ca

 m
eta

fás
ica

.
¿C

uá
l d

e l
as

 si
gu

ien
tes

 fa
se

s y
 pr

oc
es

os
 ca

us
ó l

a
for

ma
ció

n d
e l

a p
lac

a m
eta

fás
ica

?

Ob
te

ne
r

co
nc

lu
sio

ne
s

Se
lec

cio
na

 la
 co

ns
ec

ue
nc

ia
a p

ar
tir

de

la
pr

em
isa

, e
sc

og
ien

do
 y

ma
rca

nd
o l

a
alt

er
na

tiv
a c

or
re

cta
.

16
.

Le
a

co
n

ate
nc

ión
 l

as
 s

igu
ien

tes
 p

re
mi

sa
s,

ac
er

ca
 de

 la
 m

eio
sis

:
I. S

e f
or

ma
n l

as
 té

tra
da

s.
II.

Se
 fo

rm
an

 lo
s q

uia
sm

as
.

III.
 S

e r
ea

liz
a e

l C
ro

ss
ing

 O
ve

r.
A

pa
rtir

 de
 la

s p
re

mi
sa

s s
e p

ue
de

 co
nc

lui
r:

Se
lec

cio
na

 el
 pr

oc
es

o c
elu

lar
 a

pa
rtir

 de

las
 pr

em
isa

s,
es

co
ge

 y
ma

rca
 la

alt

er
na

tiv
a c

or
re

cta
.

17
. L

ea
 ca

da
 un

a d
e l

as
 pr

em
isa

s:
I.

Pr
oc

es
o

re
ali

za
do

 e
n

el
cit

op
las

ma
 y

 l
a

mi
toc

on
dr

ia.

II.
 U

na
 de

 su
s f

un
cio

ne
s e

s e
l c

icl
o d

e K
re

bs
.

III.
 D

ur
an

te
la

glu
có

lis
is,

 s
e

pu
ed

e
ge

ne
ra

ha

sta
 2

 A
TP

 y
2

NA
DH

2 p
or

 ca
da

 m
olé

cu
la

de
 gl

uc
os

a.
A

pa
rtir

 de
 és

tas
 pr

em
isa

s,
se

 pu
ed

e c
on

clu
ir:

46

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

En
ju

ici
ar

 la

po
sic

ió
n

de
 lo

s
de

m
ás

.

El
ige

 la
 ap

re
cia

ció
n p

er
so

na
l a

ce
rca

 de
l

en
un

cia
do

 (c
élu

las
),

lue
go

 m
ar

ca
 la

alt

er
na

tiv
a c

or
re

cta
.

18
. L

ea
 de

ten
ida

me
nte

 la
 si

gu
ien

te
pr

em
isa

:
Gu

yto
n m

en
cio

nó
: la

s c
élu

las
 so

n p
eq

ue
ño

s
m

un
do

s i
nm

er
so

s e
n n

os
ot

ro
s.

¿C
uá

l d
e l

as
 si

gu
ien

tes
 al

ter
na

tiv
as

, s
e a

ce
rca

má

s a
 su

 ap
re

cia
ció

n d
e l

a p
re

mi
sa

?

Re
fle

xió
n.

Se

ña
la

la
uti

lid
ad

 de
 la

s f
un

cio
ne

s
ce

lul
ar

es
 en

 la
 vi

da
 co

tid
ian

a,
lue

go

es
co

ge
 y

ma
rca

 la
 al

ter
na

tiv
a c

or
re

cta
.

19
. O

bs
er

ve
 el

 si
gu

ien
te

pr
oc

es
o:

Es
 un

 tip
o m

uy
 co

no
cid

o d
e f

er
me

nta
ció

n,
re

ali
za

do
 po

r a
lgu

na
s b

ac
ter

ias
 a

pa
rtir

 de
 la

glu

co
sa

, é
ste

 pr
oc

es
o e

s i
mp

or
tan

te
en

 la
 vi

da

dia
ria

 pa
ra

 la
 fa

br
ica

ció
n d

e.
20

. E
n l

a v
ida

 re
pr

od
uc

tiv
a d

e l
a m

ay
or

ía
de

an

im
ale

s,
la

me
ios

is
es

 út
il p

ar
a:

47

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

A
N

E
X

O
 N

º 0
2

M
A

TR
IZ

 D
E

LA
 P

R
U

EB
A

 P
ED

A
G

Ó
G

IC
A

 D
E

C
O

M
PR

EN
SI

Ó
N

 D
E

IN
FO

R
M

A
C

IÓ
N

CA
PA

CI
DA

DE
S

ES
PE

CÍ
FI

CA
S

IN
DI

CA
DO

RE
S

RE
AC

TI
VO

S
PU

NT
AJ

E
VA

LO
R

AS
IG

N.

CO
RR

EC

IN
CO

RR
EC

Se
ña

la
la

fun
ció

n
de

l s
ist

em
a

(o
rg

an
elo

).

Se
ña

la
la

fun
ció

n
de

l s
ist

em
a

(o
rg

an
elo

),
ma

rca
nd

o l
a

alt
er

na
tiv

a c
or

re
cta

.

De
ntr

o
de

 la
 c

élu
la

ba
cte

ria
na

, e
xis

ten
 d

ive
rso

s
or

ga
ne

los
, l

a
ma

yo
ría

de

 e
llo

s s
olo

 p
re

se
nte

s e
n

és
te

tip
o

de
 cé

lul
as

. P
or

 m
en

cio
na

r a
lgu

no
s

ten
em

os
 lo

s
plá

sm
ido

s,
qu

e
so

n
pe

qu
eñ

as
 m

olé
cu

las
 c

irc
ula

re
s

de

AD
N,

 q
ue

 c
oe

xis
ten

 c
on

 e
l n

uc
leo

ide
. N

o
no

s
po

de
mo

s
olv

ida
r d

e
la

pa
re

d
ce

lul
ar

, e
l m

es
os

om
a,

los
 ri

bo
so

ma
s,

los
 p

ili

¿C
uá

l e
s l

a f
un

ció
n

de
l o

rg
an

elo
 su

br
ay

ad
o?

, l
os

 c
ilio

s
y

los

fla
ge

los
. L

a
ca

ra
cte

rís
tic

a
pr

inc
ipa

l d
e

las
 c

élu
las

 b
ate

ria
na

s,
es

 n
o

po
se

er
 un

 nú
cle

o d
efi

nid
o,

po
rq

ue
 es

 un
 tip

o d
e c

élu
la

pr
oc

ar
iot

a.

a)
 R

ea
liz

a l
a r

es
pir

ac
ión

 ce
lul

ar
.

b)
 P

ro
teg

e a
 la

 cé
lul

a b
ac

ter
ian

a d
e l

os
 ca

mb
ios

 qu
ím

ico
s.

c)
Int

er
vie

ne
 en

 la
 co

nju
ga

nc
ión

 ba
cte

ria
na

 (r
ep

ro
du

cc
ión

 pa
ra

se
xu

al)
.

d)
 C

on
se

rva
 el

 m
ate

ria
l h

er
ed

ita
rio

.
e)

 P
ro

teg
e a

 la
 cé

lul
a b

ac
ter

ian
a d

e l
os

 ca
mb

ios
 fís

ico
s.

0,5
pto

s
0 p

tos
.

La
 c

élu
la

ve
ge

tal
 e

s
sim

ila
r a

 la
 c

élu
la

an
im

al,
 d

eb
ido

 a
 q

ue
 a

mb
as

cé

lul
as

 s
on

 e
uc

ar
iot

as
; e

so
 q

uie
re

 d
ec

ir
qu

e
tie

ne
n

un
 n

úc
leo

 b
ien

de

fin
ido

, c
on

 u
na

 m
em

br
an

a
nu

cle
ar

 y
 d

e
es

a
for

ma
 p

ue
de

 c
on

se
rva

r
el

ma
ter

ial
 ge

né
tic

o.
La

 cé
lul

a
ve

ge
tal

, ta
mb

ién
 cu

mp
le

otr
as

 fu
nc

ion
es

,
co

mo
 re

ali
za

r l
a

fot
os

ínt
es

is,
 a

lm
ac

en
ar

 a
gu

a
y

sa
les

La
 fu

nc
ió

n
qu

e e
st

á s
ub

ra
ya

da
, p

er
te

ne
ce

 al
 o

rg
an

elo
:

, c
on

du
cir

 sa
via

,
en

tre
 o

tra
s m

uc
ha

s f
un

cio
ne

s.
La

 ca
ra

cte
rís

tic
a

de
 é

sta
 cé

lul
a

es
 te

ne
r

un
a p

ar
ed

 ce
lul

ar
 su

ma
me

nte
 gr

ue
sa

, fo
rm

ad
a p

or
 ce

lul
os

a.

a)
 C

en
trio

lo
b)

 C
lor

op
las

to
c)

Mi
toc

ro
nd

ria

d)
 V

ac
uo

la.

e)
 P

er
ox

iso
ma

.

0,5
pto

s
0 p

tos
.

48

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Es
co

ge
 la

 pa
rte

ind

ica
da

 de
l g

rá
fic

o
ce

lul
ar

.

Es
co

ge
 la

 pa
rte

ind

ica
da

 de
l g

rá
fic

o
ce

lul
ar

, lu
eg

o m
ar

ca

la
alt

er
na

tiv
a

co
rre

cta
.

El
 s

igu
ien

te
gr

áfi
co

 e
s

un
a

cé
lul

a
eu

ca
rio

ta.
 ¿

Qu
é

pa
rte

 d
e

la
cé

lul
a,

ind
ica

 X
? (

VE
R

GR
ÁF

IC
O)

a)

 M
em

br
an

a c
elu

lar

b)
 N

úc
leo

c)

Ci
top

las
ma

 d

) C
ar

iot
ec

a
e)

 C
ar

iop
las

ma

0,5
pto

s
0 p

tos
.

Es
co

ge
 el

 no
mb

re

de
l o

rg
an

elo
 qu

e
mu

es
tra

 la
 im

ag
en

.

Es
co

ge
 el

 no
mb

re

de
l o

rg
an

elo
 qu

e
mu

es
tra

 la
 im

ag
en

,
lue

go
 m

ar
ca

 la

alt
er

na
tiv

a c
or

re
cta

.

El
 si

gu
ien

te
gr

áfi
co

 pe
rte

ne
ce

 a:

a)
 M

ito
co

nd
ria

.

 b

) C
lor

op
las

to.

c)
Lis

os
os

ma
.

d)

 V
ac

uo
la.

e)

 P
er

óx
iso

ma
.

0,5
pto

s
0 p

tos
.

Se
ña

la
el

tip
o d

e
sis

tem
a (

or
ga

ne
lo)

 a
pa

rtir
 de

 su
s

fun
cio

ne
s.

Se
ña

la
el

tip
o d

e
sis

tem
a (

or
ga

ne
lo)

 a
pa

rtir
 de

 su
s

fun
cio

ne
s,

ma
rca

nd
o l

a
alt

er
na

tiv
a c

or
re

cta
.

Le
a c

on
 cu

ida
do

:
I.-

 A
lm

ac
en

a l
a i

nfo
rm

ac
ión

 ge
né

tic
a.

II.-
 R

ea
liz

a l
a t

ra
ns

cri
pc

ión
 ce

lul
ar

.
III.

- D
irig

e l
a r

ep
ro

du
cc

ión
 ce

lul
ar

.
 Ide

nti
fiq

ue
 a

 q
ue

 o
rg

an
elo

 c
elu

lar
 p

er
ten

ec
en

 la
s

fun
cio

ne
s,

lue
go

ma

rq
ue

 la
 le

tra
 de

 la
 al

ter
na

tiv
a c

or
re

cta
:

a)
 C

ro
ma

tin
a

b)
 N

uc
leo

lo

c)

Nú
cle

o

d)
 M

ito
co

nd
ria

e)

 C
en

tro
so

ma

0,5
pto

s
0 p

tos
.

La
s

sig
uie

nte
s

pr
em

isa
s

pe
rte

ne
ce

n
a

un
 ti

po
 d

e
en

do
me

mb
ra

na
, y

lue

go
 m

ar
qu

e l
a a

lte
rn

ati
va

 q
ue

 co
rre

sp
on

da
:

 I. R
ea

liz
a l

a s
ínt

es
is

de
 pr

ote
ína

s.
II.

Fo
rm

a l
a c

ar
iot

ec
a e

n l
a t

elo
fas

e.
III.

 T
ien

e r
ibo

so
ma

s a
dh

er
ido

s a
 su

s p
ar

ed
es

.
 a)

 R
etí

cu
lo

en
do

pla
sm

áti
co

 lis
o.

b)
 R

etí
cu

lo
en

do
pla

sm
áti

co
 ru

go
so

.
c)

En
va

gin
ac

ion
es

d)

 G
olg

iso
ma

.
e)

 M
em

br
an

a n
uc

lea
r.

0,5
pto

s
0 p

tos
.

49

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Co
mp

let
a l

as

or
ac

ion
es

oto

rg
án

do
le

el

sig
nif

ica
do

 co
rre

cto

a l
as

 ex
pr

es
ion

es
 a

pa
rtir

 de
l c

on
tex

to.

Co
mp

let
a l

as

or
ac

ion
es

oto

rg
án

do
le

el

sig
nif

ica
do

 co
rre

cto

a l
as

 ex
pr

es
ion

es
 a

pa
rtir

 de
l c

on
tex

to,
 y

ma
rca

 la
 al

ter
na

tiv
a

co
rre

cta
.

Co
mp

let
e l

a s
igu

ien
te

pr
em

isa
:

Du
ra

nte
 la

 re
pr

od
uc

ció
n

ce
lul

ar
 a

se
xu

al,
 c

on
oc

ida
 c

om
o

mi
tos

is.
 L

a
fas

e d
e …

…
…

…
…

…
…

…
.. s

uc
ed

e …
…

…
…

…
…

…
…

..…
…

…
..

a)
 P

ro
fas

e;
la

ap
ar

ici
ón

 de
l n

úc
leo

 ce
lul

ar
.

b)
 A

na
fas

e:
la

for
ma

ció
n d

e c
ro

mo
so

ma
s.

c)
Te

lof
as

e:
el

ali
ne

am
ien

to
de

 lo
s c

ro
mo

so
ma

s e
n

la
zo

na
 m

ed
ia

de
 la

cé

lul
a.

d)
 M

eta
fas

e:
el

es
tra

ng
ula

mi
en

to
ce

lul
ar

.
e)

 P
ro

fas
e;

la
de

sin
teg

ra
ció

n d
e l

a c
ar

iot
ec

a.

0,5
pto

s
0 p

tos
.

Co
mp

let
a l

as

or
ac

ion
es

oto

rg
án

do
le

el

sig
nif

ica
do

 co
rre

cto

a l
as

 ex
pr

es
ion

es
 a

pa
rtir

 de
l c

on
tex

to.

Co
mp

let
a l

as

or
ac

ion
es

oto

rg
án

do
le

el

sig
nif

ica
do

 co
rre

cto

a l
as

 ex
pr

es
ion

es
 a

pa
rtir

 de
l c

on
tex

to,
 y

ma
rca

 la
 al

ter
na

tiv
a

co
rre

cta
.

Co
mp

let
e l

a s
igu

ien
te

or
ac

ión
:

El
 o

rg
an

elo
 c

on
oc

ido
 c

om
o

…
…

…
…

…
…

…
…

…
…

. r
ea

liz
a

la
fun

ció
n

…
…

…
…

…
…

…
…

…
…

…
..

y
es

 u
n

or
ga

ne
lo

ex
clu

siv
o

de
 la

s
cé

lul
as

ve

ge
tal

es
.

a)
 V

ac
uo

la;
 al

ma
ce

na
mi

en
to

de
 ag

ua
 y

sa
les

 m
ine

ra
les

.
b)

 G
lio

xis
om

a;
ca

mb
iar

 lo
s l

ípi
do

s e
n g

lúc
ido

s.
c)

Lis
os

om
a;

ca
tál

isi
s d

e o
rg

an
elo

s.
d)

 G
olg

iso
ma

; li
mp

iez
a c

elu
lar

.
e)

 C
en

trio
lo;

 di
rig

ir l
a r

ep
ro

du
cc

ión
 ce

lul
ar

.

0,5
pto

s
0 p

tos
.

No
mb

ra
 la

 fu
nc

ión

de
l o

rg
an

elo
.

No
mb

ra
 la

 fu
nc

ión

de
l o

rg
an

elo
, lu

eg
o

ma
rca

 la
 al

ter
na

tiv
a

co
rre

cta
.

Le
a c

on
 cu

ida
do

 la
 si

gu
ien

te
fun

ció
n:

“R

ea
liz

a l
a d

ige
sti

ón
 ce

lul
ar

”.
Ot

ra
 fu

nc
ión

 de
l m

ism
o o

rg
an

elo
 es

:
a)

 R
es

pir
ac

ión
 ce

lul
ar

.

b)
 R

ea
liz

ar
 fo

tos
ínt

es
is.

c)

Su
ici

dio
 ce

lul
ar

.

d)
 R

es
pir

ac
ión

 ce
lul

ar
.

e)
 A

lm
ac

en
am

ien
to

de
 ag

ua
.

1p
to

0 p
tos

.

Se
ña

la
los

re

su
lta

do
s d

e l
os

pr

oc
es

os
 ce

lul
ar

es

a p
ar

tir
de

 pr
em

isa
s.

Se
ña

la
los

re

su
lta

do
s d

e l
os

pr

oc
es

os
 ce

lul
ar

es

a p
ar

tir
de

 pr
em

isa
s,

y m
ar

ca
 la

alt

er
na

tiv
a c

or
re

cta
.

Le
a c

on
 at

en
ció

n y
 lu

eg
o c

on
tes

te:

I. R
es

pir
ac

ión
 ae

ró
bic

a.
II.

Un
a g

luc
os

a.
 ¿Q

ué
 co

nc
lus

ión
 se

 pu
ed

e e
xtr

ae
r d

e l
as

 pr
em

isa
s?

 a)

 S
e r

ea
liz

a u
na

 fe
rm

en
tac

ión
 al

co
hó

lic
a.

b)
 E

s u
n p

ro
ce

so
 ce

lul
ar

 en
 au

se
nc

ia
de

 ox
íge

no
.

c)
Se

 po
dr

ían
 ob

ten
er

 gr
an

de
s c

an
tid

ad
es

 de
 en

er
gía

.
d)

 S
e i

nic
ia

el
cic

lo
ce

lul
ar

.
e)

 E
s e

l tr
ab

ajo
 de

 la
 va

cu
ola

.

1p
to

0 p
tos

.

50

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Cu
an

do
 u

na
 c

élu
la

ha
 p

as
ad

o
po

r
un

a
fas

e
re

du
cc

ion
al,

 u
na

 fa
se

ec

ua
cio

na
l. S

e p
ue

de
 de

du
cir

:
a)

 La
 cé

lul
a e

stá
 at

ra
ve

sa
nd

o u
na

 m
ito

sis
.

b)
 La

 cé
lul

a m
ad

re
 ge

ne
ra

rá
 cu

atr
o c

élu
las

 hi
jas

.
c)

La
 cé

lul
a p

er
ma

ne
ce

rá
 ig

ua
l d

es
pu

és
 de

l c
am

bio
.

d)
 La

 cé
lul

a e
stá

 re
ali

za
nd

o l
a r

es
pir

ac
ión

 ce
lul

ar
.

e)
 La

 cé
lul

a m
ad

re
 ge

ne
ra

rá
 do

s c
élu

las
 hi

jas
.

1p
to

0 p
tos

.

Se
ña

la
el

sig
nif

ica
do

 de
 lo

s
re

cu
rso

s n
o

ve
rb

ale
s (

gr
áfi

co
s).

Se
ña

la
el

sig
nif

ica
do

 de
 lo

s
re

cu
rso

s n
o

ve
rb

ale
s (

gr
áfi

co
s),

lue

go
 m

ar
ca

 la

alt
er

na
tiv

a c
or

re
cta

.

Ob
se

rve
 a

ten
tam

en
te

el
sig

uie
nte

 g
rá

fic
o.

¿Q
ué

 co
nc

lus
ión

 se
 o

bti
en

e
de

l g
rá

fic
o?

a)

 N
o h

ay
 ga

sto
s d

e e
ne

rg
ía

en
 el

 tr
an

sp
or

te.

b)
 S

e e
stá

 re
ali

za
nd

o l
a r

es
pir

ac
ión

 ce
lul

ar
.

c)
Se

 in
ici

a l
a r

ep
ro

du
cc

ión
 se

xu
al

de
 la

 cé
lul

a.
d)

 E
stá

 fin
ali

za
nd

o l
a r

ep
ro

du
cc

ión
 as

ex
ua

l d
e l

a c
élu

la.

e)
 H

ay
 ga

sto
 de

 en
er

gía
 en

 el
 tr

an
sp

or
te

de
 su

sta
nc

ias

1p
to

0 p
tos

.

Se
ña

la
el

sig
nif

ica
do

 de
 lo

s
re

cu
rso

s n
o

ve
rb

ale
s (

gr
áfi

co
s).

Se
ña

la
el

sig
nif

ica
do

 de
 lo

s
re

cu
rso

s n
o

ve
rb

ale
s (

gr
áfi

co
s),

lue

go
 m

ar
ca

 la

alt
er

na
tiv

a c
or

re
cta

.

A
pa

rtir
 de

l s
igu

ien
te

gr
áfi

co
, s

e c
on

clu
ye

:
a)

 E
s l

a r
ep

re
se

nta
ció

n u
n p

ro
ce

so
 m

eió
tic

o.
b)

 S
e e

stá
 re

ali
za

nd
o l

a e
tap

a d
e S

ínt
es

is
c)

Es
 la

 re
pr

es
en

tac
ión

 de
 la

 m
ito

sis
.

d)
 E

s l
a r

ep
ro

du
cc

ión
 pr

oc
ar

iot
a.

e)
 E

s l
a f

as
e d

e d
up

lic
ac

ión
 ce

lul
ar

.

1p
to

0 p
tos

.

Es
co

ge
 el

 m
en

sa
je

so
br

e l
a c

élu
la

a
pa

rtir
 de

l e
slo

ga
n.

Es
co

ge
 el

 m
en

sa
je

so
br

e l
a c

élu
la

a
pa

rtir
 de

l e
slo

ga
n,

lue
go

 m
ar

ca
 la

alt

er
na

tiv
a c

or
re

cta
.

Le
a a

ten
tam

en
te

el
sig

uie
nte

 m
en

sa
je:

“L

a
cé

lul
a

es
 la

 un
ida

d
fis

iol
óg

ica
”

A
pa

rtir
 de

 és
ta

pr
em

isa
 se

 pu
ed

e d
ed

uc
ir:

a)
 La

 cé
lul

a,
for

ma
 pa

rte
 es

tru
ctu

ra
l d

e t
od

os
 lo

s o
rg

an
ism

os
.

b)
 La

 cé
lul

a t
ien

e A
DN

, q
ue

 co
ns

er
va

 el
 m

ate
ria

l g
en

éti
co

.
c)

La
 cé

lul
a s

ola
 fo

rm
a u

n s
er

 vi
vo

.
d)

 La
 cé

lul
a r

ea
liz

a t
od

as
 la

s f
un

cio
ne

s v
ita

les
 de

 un
 se

r v
ivo

.
e)

 La
 cé

lul
a e

s c
ap

az
 de

 in
fec

tar
 a

otr
as

 cé
lul

as
.

1p
to

0 p
tos

.

No
mb

ra
 la

 fa
se

 y
el

pr
oc

es
o c

elu
lar

, q
ue

ca

us
a l

a p
lac

a
me

taf
ás

ica
.

No
mb

ra
 la

 fa
se

 y
el

pr
oc

es
o c

elu
lar

, q
ue

ca

us
a l

a p
lac

a
me

taf
ás

ica
, a

co

nti
nu

ac
ión

 m
ar

ca
 la

alt

er
na

tiv
a c

or
re

cta
.

Du
ra

nte
 l

a
re

pr
od

uc
ció

n
ce

lul
ar

 p
or

 m
ito

sis
;

cu
an

do
 l

a
cé

lul
a

se

en
cu

en
tra

 e
n

la
fas

e
lla

ma
da

 m
et

af
as

e,
los

 cr
om

os
om

as
 se

 a
lin

ea
n

en

el
pla

no
 e

cu
ato

ria
l d

e
la

cé
lul

a,
for

ma
nd

o
la

es
tru

ctu
ra

 lla
ma

da
 p

lac
a

ec
ua

to
ria

l
o

pla
ca

 m
eta

fás
ica

.
¿C

uá
l

de
 l

as
 s

igu
ien

tes
 f

as
es

 y

pr
oc

es
os

 ca
us

ó l
a f

or
ma

ció
n d

e l
a p

lac
a m

eta
fás

ica
?

1p
to

0 p
tos

.

51

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

a)
 P

ro
fas

e,
for

ma
ció

n d
e l

os
 cr

om
os

om
as

 si
mp

les
.

b)
 P

ro
fas

e,
de

sin
teg

ra
ció

n d
el

nu
clé

olo
.

c)
Pr

ofa
se

, fo
rm

ac
ión

 de
l h

us
o a

cro
má

tic
o.

d)
 T

elo
fas

e,
ap

ar
ici

ón
 de

 la
 ca

rio
tec

a.
e)

 A
na

fas
e,

se
 or

igi
na

nc
ro

mo
so

ma
s s

im
ple

s.

Se
lec

cio
na

 la

co
ns

ec
ue

nc
ia

a
pa

rtir
 de

 la
 pr

em
isa

.

Se
lec

cio
na

 la

co
ns

ec
ue

nc
ia

a
pa

rtir
 de

 la
 pr

em
isa

,
es

co
gie

nd
o y

ma

rca
nd

o l
a

alt
er

na
tiv

a c
or

re
cta

.

Le
a c

on
 at

en
ció

n l
as

 si
gu

ien
tes

 pr
em

isa
s,

ac
er

ca
 de

 la
 m

eio
sis

:
I. S

e f
or

ma
n l

as
 té

tra
da

s.
II.

Se
 fo

rm
an

 lo
s q

uia
sm

as
.

III.
 S

e r
ea

liz
a e

l C
ro

ss
ing

Ov
er

.
 A

pa
rtir

 de
 la

s p
re

mi
sa

s s
e p

ue
de

 co
nc

lui
r:

a)
 E

l re
su

lta
do

 de
 la

 pr
im

er
a e

tap
a s

er
án

 cu
atr

o c
élu

las
.

b)
 T

od
os

 lo
s p

ro
ce

so
s s

e e
stá

n r
ea

liz
an

do
 du

ra
nte

 el
 pa

qu
ine

ma
.

c)
Se

 es
tá

lle
va

nd
o a

 ca
bo

 la
 fa

se
 ec

ua
cio

na
l.

d)
 T

od
os

 lo
s p

ro
ce

so
s s

e e
stá

n r
ea

liz
an

do
 du

ra
nte

 la
 pr

ofa
se

 II.

e)
 S

e e
stá

 lle
va

nd
o a

 ca
bo

 la
 fa

se
 re

du
cc

ion
al.

1,5
pto

s
0 p

tos
.

Se
lec

cio
na

 el

pr
oc

es
o c

elu
lar

 a
pa

rtir
 de

 la
s

pr
em

isa
s.

Se
lec

cio
na

 el

pr
oc

es
o c

elu
lar

 a
pa

rtir
 de

 la
s

pr
em

isa
s,

es
co

ge
 y

ma
rca

 la
 al

ter
na

tiv
a

co
rre

cta
.

Le
a c

ad
a u

na
 de

 la
s p

re
mi

sa
s:

I. P
ro

ce
so

 re
ali

za
do

 en
 el

 ci
top

las
ma

 y
la

mi
toc

on
dr

ia.

II.
Un

a d
e s

us
 fu

nc
ion

es
 es

 el
 ci

clo
 de

 K
re

bs
.

III.
 D

ur
an

te
la

glu
có

lis
is,

 se
 p

ue
de

 g
en

er
a

ha
sta

 2
 A

TP
 y

2
NA

DH
2 p

or

ca
da

 m
olé

cu
la

de
 gl

uc
os

a.
 A

pa
rtir

 de
 és

tas
 pr

em
isa

s,
se

 pu
ed

e c
on

clu
ir:

a)

 La
 cé

lul
a e

stá
 re

ali
za

nd
o l

a r
es

pir
ac

ión
 ae

ró
bic

a.
b)

 La
 cé

lul
a e

stá
 re

ali
za

nd
o l

a r
es

pir
ac

ión
 an

ae
ró

bic
a.

c)
La

 cé
lul

a e
stá

 re
ali

za
nd

o l
a d

ige
sti

ón
 ce

lul
ar

.
d)

 La
 cé

lul
a e

stá
 re

ali
za

nd
o e

l c
icl

o d
el

Gl
iox

ala
to.

e)

 La
 cé

lul
a e

stá
 re

ali
za

nd
o e

l c
icl

o d
el

ác
ido

 cí
tric

o.

1,5
pto

s
0 p

tos
.

El
ige

 la
 ap

re
cia

ció
n

pe
rso

na
l a

ce
rca

 de
l

en
un

cia
do

 (c
élu

las
).

El
ige

 la
 ap

re
cia

ció
n

pe
rso

na
l a

ce
rca

 de
l

en
un

cia
do

 (c
élu

las
),

lue
go

 m
ar

ca
 la

alt

er
na

tiv
a c

or
re

cta
.

Le
a d

ete
nid

am
en

te
la

sig
uie

nte
 pr

em
isa

:
Gu

yto
n m

en
cio

nó
: la

s c
élu

las
 so

n p
eq

ue
ño

s m
un

do
s i

nm
er

so
s e

n
no

so
tro

s.
¿C

uá
l d

e
las

 s
igu

ien
tes

 a
lte

rn
ati

va
s,

se
 a

ce
rca

 m
ás

 a
 s

u
ap

re
cia

ció
n

de
 la

 pr
em

isa
?

2p
tos

0 p

tos
.

52

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

a)
 E

s v
er

da
de

ro
 po

rq
ue

 la
s c

élu
las

 es
tán

 de
ntr

o d
e t

od
os

 lo
s s

er
es

.
b)

 E
s f

als
o,

po
rq

ue
 la

s c
élu

las
 no

 so
n m

un
do

s.
c)

Es
 v

er
da

de
ro

 p
or

qu
e

las
 c

élu
las

 c
um

ple
n

div
er

sa
s

fun
cio

ne
s

y
se

en

cu
en

tra
n d

en
tro

 de
 lo

s s
er

es
 vi

vo
s.

d)
 E

s f
als

o,
po

rq
ue

 la
s c

élu
las

 so
n o

rg
an

ism
os

 in
de

pe
nd

ien
tes

.
e)

 E
s f

als
o,

po
rq

ue
 la

 cé
lul

a n
o f

un
cio

na
 so

la.

Se
ña

la
la

uti
lid

ad
 de

las

 fu
nc

ion
es

ce

lul
ar

es
 en

 la
 vi

da

co
tid

ian
a.

Se
ña

la
la

uti
lid

ad
 de

las

 fu
nc

ion
es

ce

lul
ar

es
 en

 la
 vi

da

co
tid

ian
a,

lue
go

es

co
ge

 y
ma

rca
 la

alt

er
na

tiv
a c

or
re

cta
.

Ob
se

rve
 el

 si
gu

ien
te

pr
oc

es
o:

PI

RU
VA

TO
 +

 2N
AD

H 2
→

 E
TA

NO
L +

 2
CO

2 +
 2N

AD

Es
 u

n
tip

o
mu

y
co

no
cid

o
de

 f
er

me
nta

ció
n,

re
ali

za
do

 p
or

 a
lgu

na
s

ba
cte

ria
s a

 p
ar

tir
de

 la
 g

luc
os

a,
és

te
pr

oc
es

o
es

 im
po

rta
nte

 e
n

la
vid

a
dia

ria
 pa

ra
 la

 fa
br

ica
ció

n d
e:

a)
 B

eb
ida

s a
lco

hó
lic

as
.

 b
) Y

og
ur

t
c)

To
fe

d)
 T

oc
oh

s
e)

 B
eb

ida
s d

ulc
es

.

2p
tos

0 p

tos
.

En
 la

 v
ida

 re
pr

od
uc

tiv
a

de
 la

 m
ay

or
ía

de
 a

nim
ale

s,
la

me
ios

is
es

 ú
til

pa
ra

:
a)

 La
 fo

rm
ac

ión
 de

 te
jid

os
 es

tru
ctu

ra
les

 y
de

 re
lle

no
.

b)
 La

 ap
ar

ici
ón

 de
 ca

ra
cte

re
s s

ex
ua

les
 se

cu
nd

ar
ios

 en
 lo

s s
er

es
 vi

vo
s.

c)
La

 pe
rp

etu
ac

ión
 de

 la
 es

pe
cie

.
d)

 La
 m

ad
ur

ac
ión

 de
 ór

ga
no

s s
ex

ua
les

 se
cu

nd
ar

ios
.

e)
 E

l c
re

cim
ien

to
de

 lo
s ó

rg
an

os
 re

pr
od

uc
tiv

os
.

2p
tos

0 p

tos
.

53

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

ANEXO Nº 03

COMPRENSIÓN DE INFORMACIÓN
PRUEBA PEDAGÓGICA

APELLIDOS Y NOMBRES: Nº ORDEN___

GRADO:_____ SECCIÓN:_______ FECHA:__________ DURACIÓN: 40MIN

DOCENTE RESPONSABLE: José L. Jerí Leguía

INTRUCCIONES: Lea con cuidado cada una de las siguientes preguntas, luego escoja la
alternativa que responda a la interrogante. Cualquier borrón o enmendadura anulará el
puntaje total de la pregunta. 1 punto por cada pregunta.

1.- Dentro de la célula bacteriana, existen diversos organelos, la mayoría de ellos solo presentes
en éste tipo de células. Por mencionar algunos tenemos los plásmidos, que son pequeñas
moléculas circulares de ADN, que coexisten con el nucleoide. No nos podemos olvidar de la
pared celular, el mesosoma, los ribosomas, los pili

, los cilios y los flagelos. La característica
principal de las células baterianas, es no poseer un núcleo definido, porque es un tipo de célula
procariota.

¿Cuál es la función del organelo subrayado?

a) Realiza la respiración celular.
b) Protege a la célula bacteriana de los cambios químicos.
c) Interviene en la conjuganción bacteriana (reproducción parasexual).
d) Conserva el material hereditario.
e) Protege a la célula bacteriana de los cambios físicos.

2.- La célula vegetal es similar a la célula animal, debido a que ambas células son eucariotas; eso
quiere decir que tienen un núcleo bien definido, con una membrana nuclear y de esa forma puede
conservar el material genético. La célula vegetal, también cumple otras funciones, como realizar
la fotosíntesis, almacenar agua y sales

, conducir savia, entre otras muchas funciones. La
característica de ésta célula es tener una pared celular sumamente gruesa, formada por celulosa.

La función que está subrayada, pertenece al organelo:

a) Centriolo
b) Cloroplasto
c) Mitocrondria
d) Vacuola.
e) Peroxisoma.

3.- El siguiente gráfico es una célula eucariota. ¿Qué parte de la célula, indica X?

54

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

a) Membrana celular
b) Núcleo
c) Citoplasma
d) Carioteca
e) Carioplasma

4.- El siguiente gráfico pertenece a:

a) Mitocondria.
b) Cloroplasto.
c) Lisososma.
d) Vacuola.
e) Peróxisoma.

5.- Lea con cuidado:
I.- Almacena la información genética.
II.- Realiza la transcripción celular.
III.- Dirige la reproducción celular.

Identifique a que organelo celular pertenecen las funciones, luego marque la letra de la
alternativa correcta:

a) Cromatina
b) Nucleolo
c) Núcleo
d) Mitocondria
e) Centrosoma

6.- Las siguientes premisas pertenecen a un tipo de endomembrana, y luego marque la alternativa
que corresponda:
I. Realiza la síntesis de proteínas.
II. Forma la carioteca en la telofase.
III. Tiene ribosomas adheridos a sus paredes.

a) Retículo endoplasmático liso.
b) Retículo endoplasmático rugoso.
c) Envaginaciones
d) Golgisoma.
e) Membrana nuclear.

55

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

7.- Complete la siguiente premisa:
Durante la reproducción celular asexual, conocida como mitosis. La fase de ……………………..
sucede ……………………..………..
a) Profase; la aparición del núcleo celular.
b) Anafase: la formación de cromosomas.
c) Telofase: el alineamiento de los cromosomas en la zona media de la célula.
d) Metafase: el estrangulamiento celular.
e) Profase; la desintegración de la carioteca.

8.- Complete la siguiente oración:

El organelo conocido como ………………………………………………. realiza la función
…………………………….. y es un organelo exclusivo de las células vegetales.

a) Vacuola; almacenamiento de agua y sales minerales.
b) Glioxisoma; cambiar los lípidos en glúcidos.
c) Lisosoma; catálisis de organelos.
d) Golgisoma; limpieza celular.
e) Centriolo; dirigir la reproducción celular.

9.- Lea con cuidado la siguiente función:
“Realiza la digestión celular”. Otra función del mismo organelo es:

a) Respiración celular.
b) Realizar fotosíntesis.
c) Suicidio celular.
d) Respiración celular.
e) Almacenamiento de agua.

10.- Lea con atención y luego conteste:

I. Respiración aeróbica.
II. Una glucosa.

¿Qué conclusión se puede extraer de las premisas?

a) Se realiza una fermentación alcohólica.
b) Es un proceso celular en ausencia de oxígeno.
c) Se podrían obtener grandes cantidades de energía.
d) Se inicia el ciclo celular.
e) Es el trabajo de la vacuola.

11.- Cuando una célula ha pasado por una fase reduccional, una fase ecuacional. Se puede
deducir:

56

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

a) La célula está atravesando una mitosis.
b) La célula madre generará cuatro células hijas.
c) La célula permanecerá igual después del cambio.
d) La célula está realizando la respiración celular.
e) La célula madre generará dos células hijas.

12.- Observe atentamente el siguiente gráfico. ¿Qué conclusión se obtiene del gráfico?

a) No hay gastos de energía en el transporte.
b) Se está realizando la respiración celular.
c) Se inicia la reproducción sexual de la célula.
d) Está finalizando la reproducción asexual de la
célula.
e) Hay gasto de energía en el transporte de
sustancias

13.- A partir del siguiente gráfico, se concluye:

a) Es la representación un proceso meiótico.
b) Se está realizando la etapa de Síntesis
c) Es la representación de la mitosis.
d) Es la reproducción procariota.
e) Es la fase de duplicación celular.

14.- Lea atentamente el siguiente mensaje:

“La célula es la unidad fisiológica”
A partir de ésta premisa se puede deducir:

a) La célula, forma parte estructural de todos los organismos.
b) La célula tiene ADN, que conserva el material genético.
c) La célula sola forma un ser vivo.
d) La célula realiza todas las funciones vitales de un ser vivo.
e) La célula es capaz de infectar a otras células.

15.- Durante la reproducción celular por mitosis; cuando la célula se encuentra en la fase llamada
metafase, los cromosomas se alinean en el plano ecuatorial de la célula, formando la estructura
llamada placa ecuatorial o placa metafásica. ¿Cuál de las siguientes fases y procesos causó la
formación de la placa metafásica?

a) Profase, formación de los cromosomas simples.
b) Profase, desintegración del nucléolo.
c) Profase, formación del huso acromático.
d) Telofase, aparición de la carioteca.
e) Anafase, se originancromosomas simples.

CÉLULA

SOLUTO SUST.
SÓLIDA

2n

2n

2n

Célula madre

Células hijas

57

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

16.- Lea con atención las siguientes premisas, acerca de la meiosis:

I. Se forman las tétradas.
II. Se forman los quiasmas.
III. Se realiza el Crossing Over.

A partir de las premisas se puede concluir:

a) El resultado de la primera etapa serán cuatro células.
b) Todos los procesos se están realizando durante el paquinema.
c) Se está llevando a cabo la fase ecuacional.
d) Todos los procesos se están realizando durante la profase II.
e) Se está llevando a cabo la fase reduccional.

17.- Lea cada una de las premisas:

I. Proceso realizado en el citoplasma y la mitocondria.
II. Una de sus funciones es el ciclo de Krebs.
III. Durante la glucólisis, se puede genera hasta 2 ATP y 2 NADH2 por cada molécula de glucosa.

A partir de éstas premisas, se puede concluir:

a) La célula está realizando la respiración aeróbica.
b) La célula está realizando la respiración anaeróbica.
c) La célula está realizando la digestión celular.
d) La célula está realizando el ciclo del Glioxalato.
e) La célula está realizando el ciclo del ácido cítrico.

18.- Lea detenidamente la siguiente premisa:

Guyton mencionó: las células son pequeños mundos inmersos en nosotros.

¿Cuál de las siguientes alternativas, se acerca más a su apreciación de la premisa?

a) Es verdadero porque las células están dentro de todos los seres.
b) Es falso, porque las células no son mundos.
c) Es verdadero porque las células cumplen diversas funciones y se encuentran dentro de los seres vivos.
d) Es falso, porque las células son organismos independientes.
e) Es falso, porque la célula no funciona sola.

19.- Observe el siguiente proceso:

PIRUVATO + 2NADH2→ ETANOL + 2 CO2 + 2NAD

58

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Es un tipo muy conocido de fermentación, realizado por algunas bacterias a partir de la glucosa,
éste proceso es importante en la vida diaria para la fabricación de:

a) Bebidas alcohólicas.
b) Yogurt
c) Tofe
d) Tocohs
e) Bebidas dulces.

20.- En la vida reproductiva de la mayoría de animales, la meiosis es útil para:

a) La formación de tejidos estructurales y de relleno.
b) La aparición de caracteres sexuales secundarios en los seres vivos.
c) La perpetuación de la especie.
d) La maduración de órganos sexuales secundarios.
e) El crecimiento de los órganos reproductivos.

59

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

A
N

E
X

O
 N

º 0
4

V

al
id

ez
 J

ui
ci

o
de

 e
xp

er
to

s:
 A

lfa
 d

e
C

ro
nb

ac
h

VA

LI
DE

Z
DE

 L
A

PR
UE

BA
 P

ED
AG

ÓG
IC

A:
 C

OM
PR

EN
SI

ÓN
 D

E
IN

FO
RM

AC
IÓ

N

JU
EC

ES

IT
EM

To

tal
 F

ila

1
2

3
4

5
6

7
8

9
10

11

12

13

14

15

16

17

18

19

20

Ju
ez

 1
4

3
3

3
3

3
3

4
3

3
2

3
2

3
3

3
2

3
2

3
58

,00

Ju
ez

 2
5

4
4

3
5

5
4

3
5

5
4

5
4

4
3

2
5

4
5

5
84

,00

Ju
ez

 3
5

5
3

5
4

4
3

3
4

3
5

3
5

5
4

2
5

3
5

5
81

,00

Ju
ez

 4
5

5
5

5
5

5
5

5
5

5
5

5
5

5
5

5
5

5
5

5
10

0,0
0

Ju
ez

 5
5

5
5

5
5

5
5

5
5

5
5

5
5

5
5

5
5

5
5

5
10

0,0
0

Ju
ez

 6
5

4
2

3
3

3
3

2
2

3
2

2
5

5
5

5
5

4
5

5
73

,00

To
tal

 C
olu

mn
a

29
,0

26
,0

22
,0

24
,0

25
,0

25
,0

23
,0

22
,0

24
,0

24
,0

23
,0

23
,0

26
,0

27
,0

25
,0

22
,0

27
,0

24
,0

27
,0

28
,0

49
6,0

0

Pr
om

ed
io

4,8

4,3

3,7

4,0

4,2

4,2

3,8

3,7

4,0

4,0

3,8

3,8

4,3

4,5

4,2

3,7

4,5

4,0

4,5

4,7

82
,67

De
sv

iac
ión

St

an
da

rd

0,4

0,8

1,2

1,1

1,0

1,0

1,0

1,2

1,3

1,1

1,5

1,3

1,2

0,8

1,0

1,5

1,2

0,9

1,2

0,8

16
,17

 A
pl

ic
an

do
 la

 si
gu

ie
nt

e
fó

rm
ul

a
pa

ra
 c

al
cu

la
r

el
 a

lfa
 d

e
C

ro
nb

ac
h:

 0
,9

54
13

19

61

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

DISEÑO DEL
INSTRUMENTO DE
INVESTIGACIÓN
FICHA DE COTEJO,
PARA RECOLECCIÓN
DE DATOS DE LAS
VARIABLES: ENSEÑANZA
APRENDIZAJE DE
LA ARQUITECTURA
Y EDUCACIÓN PARA
EL DESARROLLO
SOSTENIBLE

Adolfo Gustavo Concha Flores

Resumen
Este trabajo tiene como propósito el diseño y determinación de la validez y confiabilidad del
instrumento ficha de cotejo, para recolectar datos de las variables de la Enseñanza Aprendizaje
de la Arquitectura que tiene 50 ítems que se evalúan mediante siete dimensiones y, la Educación
para el Desarrollo Sostenible

que consta de 24 ítems, que se evalúan mediante cuatro dimensiones. Para tal fin, se estableció
un plan de trabajo conformado por tres etapas: i) las que conciben, ii) las que estructuran y
iii) las que operativizan el plan. El instrumento para establecer su validez fue sometido a
revisión por un panel multidisciplinario de tres expertos. Se aplicó el índice Kappa de Fleiss
o la concordancia de expertos que determinó el grado de total de 0,93 (acuerdo casi perfecto).
Por otro lado, para los resultados de la prueba de confiabilidad se utilizó el coeficiente Alfa de
Cronbach que concretizó el coeficiente de confiabilidad de 0,81 (muy alto).

Palabras clave: Instrumento de investigación ficha de cotejo, validez, confiabilidad.

3

62

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Abstract
This work has like purpose the design and determination of the validity and reliability of the
instrument checklist form to collect data on variables of the learning of architecture which has
50 items that are assessed using seven dimensions and Education for Sustainable development
consists of 24 items, which are assessed by four dimensions. For this purpose, established
a work plan consisting of three stages: i) those that conceive, ii) the structuring and iii) to
operationalize the plan. The instrument to establish its validity was submitted for review
by a multidisciplinary panel of three experts. Apply the Fleiss Kappa index or concordance
ofExperts determined the extent of total of 0.93 (almost perfect agreement). On the other hand,
results for Test Reliability coefficient was used to materialize Cronbach reliability coefficient
of 0.81 (Very High).

Keywords: Research tool tally sheet, validity, reliability.

63

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

1. Plan de trabajo para obtención de datos de las variables de estudio
La pauta metodológica que se ha seguido a lo largo del proceso de diseño de la ficha de
cotejo responde, a la propuesta realizada por Hernández, R. Fernández, C. y Batista, P.
(2010), y que se resume en las siguientes etapas:

ETAPA UNO: Ejes temáticos que conciben el Plan de Trabajo

ETAPA DOS: Ejes temáticos que estructuran el Plan de Trabajo

Preguntas Elementos
Fuentes de investigación

1. ¿Qué investigar? Unidad de
estudio

Universidades
con Facultades de

Arquitectura

2. ¿Dónde? Ubicación
espacial

Provincia de
Huancayo

3. ¿Cuándo? Ubicación
temporal 2011

 1. Problema general

¿Existe relación entre la Enseñanza Aprendizaje de la Arquitectura y la
Educación para el Desarrollo Sostenible en las Universidades de

Huancayo?

2. Objetivo general

Describir qué relación existe entre la Enseñanza Aprendizaje de la
Arquitectura y la Educación para el Desarrollo Sostenible en las

Universidades de Huancayo.

3. Hipótesis general

No existe relación entre la Enseñanza Aprendizaje de la Arquitectura y la
Educación para el Desarrollo Sostenible en las Universidades de

Huancayo.

64

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

4. ¿Buscando qué?

Variables a medir
o

Categorías a
investigar

V1= La enseñanza-
aprendizaje de la

arquitectura
V2= Educación para el
desarrollo sostenible

ETAPA TRES: Ejes que operativizan el Plan de Trabajo

1. ¿A través de que instrumento se recolectara los datos?

 Se utilizará el Instrumento de Ficha de Cotejo.

2. ¿De qué forma se planifica el trabajo, para obtener el producto?

ENTRADA DE INFORMACIÓN

• Determinación operacional de las matrices de datos de las variables

• Ficha técnica del instrumento de investigación: Lista de Cotejo

• Normas de aplicación

• Normas de procesamiento de la información

• Aspectos éticos

• Estructura del formato de la Lista de Cotejo para evaluar su Validez

• Estructura del formato de la Lista de Cotejo para evaluar su Confiabilidad

• Validez del Instrumento

• Resultados de la Prueba de Validez del Instrumento

• Confiabilidad del Instrumento

• Resultados de la Prueba de Confiabilidad del Instrumento

• Instrumento de Lista de Cotejo Aprobado

 SALIDA DE INFORMACIÓN
FIGURA 1
Plan de Trabajo para la obtención de datos de las variables de estudio

65

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

2.

D
et

er
m

in
ac

ió
n

op
er

ac
io

na
l e

n
m

at
ri

z
de

 d
at

os
 d

e
la

s v
ar

ia
bl

es
 d

e
es

tu
di

o

Ta
bl

a
1

An
ál

is
is

de
 la

 V
ar

ia
bl

e
de

 m
ed

id
a

un
o:

 E
ns

eñ
an

za
 A

pr
en

di
za

je
 d

e
la

 A
rq

ui
te

ct
ur

a

Di
m

en
sio

ne
s

Su
bd

im
en

sio
ne

s
In

di
ca

do
re

s
Di

se
ño

 d
e l

os
 ít

em
s o

 p
re

gu
nt

as

Fu
en

te
 d

e
ca

pt
ur

a d
e d

at
os

 1.1

FU
ND

AM
EN

TO
S

DE

LA
 E

NS
EÑ

AN
ZA

AP

RE
ND

IZ
AJ

E
DE

LA

 A
RQ

UI
TE

CT
UR

A

 •
Fu

nd
am

en
tos

leg

ale
s

1.
No

mb
ra

 li
ter

alm
en

te
la

Vi
sió

n
de

la

Fa
cu

lta
d

de

Ar
qu

ite
ctu

ra
,

el
co

mp
ro

mi
so

co

n e
l D

es
ar

ro
llo

 S
os

ten
ibl

e.

1.
¿S

e
lee

 lit
er

alm
en

te
en

 la
 V

isi
ón

 de

la
Fa

cu
lta

d
de

Ar

qu
ite

ctu
ra

,
el

co
mp

ro
mi

so

co
n

el
De

sa
rro

llo

So
ste

nib
le?

Cu

rrí
cu

lo

2.
No

mb
ra

 lit
er

alm
en

te
la

Mi
sió

n
de

la

Fa
cu

lta
d

de

Ar
qu

ite
ctu

ra
,

el
co

mp
ro

mi
so

co

n e
l D

es
ar

ro
llo

 S
os

ten
ibl

e.

2.
¿S

e l
ee

 lit
er

alm
en

te
en

 la
 M

isi
ón

 de

la
Fa

cu
lta

d
de

Ar

qu
ite

ctu
ra

,
el

co
mp

ro
mi

so

co
n

el
De

sa
rro

llo

So
ste

nib
le?

•
Fu

nd
am

en
to

de
 la

cie

nc
ia

3.
Se

ña
la

lite
ra

lm
en

te
el

Pl
an

 d
e

Es
tud

ios
, e

l fu
nd

am
en

to
de

 la

cie
nc

ia
en

 l
a

for
ma

ció
n

de
l

ar
qu

ite
cto

.

3.
¿S

e
cit

a
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

el
fun

da
me

nto

de

la
cie

nc
ia

en

la
for

ma
ció

n
de

l
ar

qu
ite

cto
?

Pl
an

 de
 E

stu
dio

s
•

Fu
nd

am
en

to
de

 la

ep
ist

em
olo

gía

4.
Se

ña
la

lite
ra

lm
en

te
el

Pl
an

 d
e

Es
tud

ios
,

el
fun

da
me

nto

ep
ist

em
oló

gic
o

en

la
for

ma
ció

n d
el

ar
qu

ite
cto

.

4.
¿S

e
cit

a
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

el
fun

da
me

nto

ep
ist

em
oló

gic
o

en
 la

 fo
rm

ac
ión

 d
el

ar
qu

ite
cto

?

•
Fu

nd
am

en
tos

tec

no
lóg

ico
s

5.
Se

ña
la

lite
ra

lm
en

te
el

Pl
an

 d
e

Es
tud

ios
,

el
us

o
de

los

Si

ste
ma

s
Co

ns
tru

cti
vo

s
So

ste
nib

les
 e

n
la

for
ma

ció
n

de
l a

rq
uit

ec
to.

5.
¿S

e
cit

a
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

el
us

o
de

l
Si

ste
ma

Co

ns
tru

cti
vo

So

ste
nib

le
de

la

Ma
de

ra
?

•
Cu

rrí
cu

lo
•

Pl
an

 de
 E

stu
dio

s
6.

¿S
e

cit
a

lite
ra

lm
en

te
en

 e
l P

lan
 d

e
Es

tud
ios

,
el

us
o

de
l

Si
ste

ma

Co
ns

tru
cti

vo
 S

os
ten

ibl
e d

el
ba

rro
?

7.
¿S

e
cit

a
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

el
us

o
de

l
Si

ste
ma

Co

ns
tru

cti
vo

So

ste
nib

le
de

l
Ba

mb
ú?

66

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

8.
¿S

e
cit

a
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

los

Si
ste

ma
s

Co
ns

tru
cti

vo
s

So
ste

nib
les

 d
e

los

Ma
ter

ial
es

 R
ec

icl
ad

os
?

6.
Se

ña
la

lite
ra

lm
en

te
el

Pl
an

de

Es

tud
ios

,
los

Si

ste
ma

s
Ec

o
efi

cie
nte

s
en

la

for
ma

ció
n d

el
ar

qu
ite

cto
.

9.
 ¿

Se
 ci

ta
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

a
los

Si

ste
ma

s
Ec

o
efi

cie
nte

s
qu

e
uti

liz
an

 e
l s

ist
em

a
cli

má
tic

o
na

tur
al

loc
al

de
 m

an
er

a
so

ste
nib

le?

•
Cu

rrí
cu

lo
•

Pl
an

 de
 E

stu
dio

s

10
. ¿

Se
 ci

ta
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

a
los

Si

ste
ma

s
Ec

o
efi

cie
nte

sd
e

en
er

gía
s

re
no

va
ble

se
n

la
for

ma
ció

n
de

l
ar

qu
ite

cto
?

11
. ¿

Se
 ci

ta
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

a
los

Si

ste
ma

s
Ec

o
efi

cie
nte

s
qu

e
ha

ce
n

un
a

ge
sti

ón

so
ste

nib
le

de
l

ag
ua

en

la

for
ma

ció
n d

el
ar

qu
ite

cto
?

12
. ¿

Se
 ci

ta
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

a
los

Si

ste
ma

s
Ec

o
efi

cie
nte

s
de

re

cic
lad

o
y

re
uti

liz
ac

ión

los

re
sid

uo
s

ur
ba

no
se

n
la

for
ma

ció
n

de
l

ar
qu

ite
cto

?

•
Fu

nd
am

en
tos

pe

da
gó

gic
os

7.
Se

ña
la

lite
ra

lm
en

te
el

Pl
an

de

Es

tud
ios

,
el

pr
inc

ipi
o

pe
da

gó
gic

o
qu

e
for

ma
n

al
ar

qu
ite

cto
.

13
. ¿

Se
 ci

ta
lite

ra
lm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

los

pr
inc

ipi
os

pe

da
gó

gic
os

 y
 d

e
sig

nif
ica

tiv
ida

d
de

l c
on

oc
im

ien
to

en
 la

 fo
rm

ac
ión

de

l a
rq

uit
ec

to?

•
Cu

rrí
cu

lo
•

Pl
an

 de
 E

stu
dio

s
14

. ¿
Se

 ci
ta

lite
ra

lm
en

te
en

 e
l P

lan
 d

e
Es

tud
ios

,
el

pr
inc

ipi
o

de

la
co

ne
xió

n
en

tre
 e

l
co

no
cim

ien
to

for
ma

l y
 e

l D
es

ar
ro

llo
 S

os
ten

ibl
e

en
 la

 fo
rm

ac
ión

 de
l a

rq
uit

ec
to?

67

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

15
. ¿

Se
 c

ita
 li

ter
alm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

qu
e

el
pr

inc
ipi

o
de

de

sa
rro

llo
 d

e
la

ac
tiv

ida
d

re
so

lut
iva

de

 p
ro

ble
ma

s
es

tá
re

lac
ion

ad
o

co
n

el
De

sa
rro

llo

So
ste

nib
le

en

la
for

ma
ció

n d
el

ar
qu

ite
cto

?
8.

Se
ña

la
lite

ra
lm

en
te

el
Pl

an

de

Es
tud

ios
,

las

teo
ría

s
co

nte
mp

or
án

ea
s

pe
da

gó
gic

as
 q

ue
 fo

rm
an

 a
l

ar
qu

ite
cto

.

16
. ¿

Se
 c

ita
 li

ter
alm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
,

qu
e

las

teo
ría

s
co

nte
mp

or
án

ea
s

pe
da

gó
gic

as
 q

ue

for
ma

n
al

ar
qu

ite
cto

es

tán

re
lac

ion
ad

os

co
n

el
De

sa
rro

llo

So
ste

nib
le?

•
Cu

rrí
cu

lo
•

Pl
an

 de
 E

stu
dio

s

9.
Se

ña
la

lite
ra

lm
en

te
el

Pl
an

de

Es

tud
ios

,
mo

de
los

pe

da
gó

gic
os

qu

e
es

tán

re
lac

ion
ad

os

co
n

el
De

sa
rro

llo
 S

os
ten

ibl
e.

17
. ¿

Se
 c

ita
 li

ter
alm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
, e

l m
od

elo
 p

ed
ag

óg
ico

 d
e

la
Ed

uc
ac

ión
 A

mb
ien

tal
?

•
Cu

rrí
cu

lo
•

Pl
an

 de
 E

stu
dio

s

18
. ¿

Se
 c

ita
 li

ter
alm

en
te

en
 e

l P
lan

 d
e

Es
tud

ios
, e

l m
od

elo
 p

ed
ag

óg
ico

 d
e

la
Ed

uc
ac

ión
 A

mb
ien

tal
 S

os
ten

ibl
e?

19

. ¿
Se

 c
ita

 li
ter

alm
en

te
en

 e
l P

lan
 d

e
Es

tud
ios

, e
l m

od
elo

 p
ed

ag
óg

ico
 d

e
la

Ed
uc

ac
ión

pa

ra

el
De

sa
rro

llo

So
ste

nib
le?

•
Fu

nd
am

en
to

de
 lo

s
Su

jet
os

 de
l

Cu
rrí

cu
lo

10
.

Me
nc

ion
a l

ite
ra

lm
en

te
el

Cu
rrí

cu
lo,

 la
 ha

bil
ida

d d
el

Ing
re

sa
nte

, E
gr

es
ad

o y

Pr
ofe

sio
na

l p
ar

a d
es

ar
ro

lla
r

co
mp

ete
nc

ias
 qu

e s
e

re
lac

ion
an

 co
n e

l D
es

ar
ro

llo

So
ste

nib
le.

20
.

¿S
e

lee
 lit

er
alm

en
te

en
 e

l C
ur

ríc
ulo

,
la

ha
bil

ida
d

de
l in

gr
es

an
te,

 eg
re

sa
do

y

pr
ofe

sio
na

l
qu

e
dis

eñ
an

y

pr
oy

ec
tan

 o
br

as
 d

e
ar

qu
ite

ctu
ra

 q
ue

se

re

lac
ion

an

co
n

el
De

sa
rro

llo

So
ste

nib
le?

•
Cu

rrí
cu

lo,

•
Inf

or
me

 so
br

e e
l

es
tud

io
de

 la

de
ma

nd
a s

oc
ial

y m

er
ca

do

oc
up

ac
ion

al
de

la

ca
rre

ra

pr
ofe

sio
na

l

21
.

¿S
e

lee
 lit

er
alm

en
te

en
 e

l C
ur

ríc
ulo

,
la

ha
bil

ida
d

de
l

ing
re

sa
nte

,
eg

re
sa

do

y
pr

ofe
sio

na
l

qu
e

Ge
sti

on
an

 e
l D

es
ar

ro
llo

 U
rb

an
o

co
n

re
lac

ión

co
n

el
De

sa
rro

llo

So
ste

nib
le?

68

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

22
.

¿S
e

lee

lite
ra

lm
en

te
en

el

Cu
rrí

cu
lo,

la

ha
bil

ida
d

de
l

ing
re

sa
nte

,
eg

re
sa

do

y
pr

ofe
sio

na
l

qu
e

Pl
an

ific
an

el

es
pa

cio

Ur
ba

no

Ru
ra

l
co

n
re

lac
ión

co

n
el

De
sa

rro
llo

So

ste
nib

le?

23
.

¿S
e

lee

lite
ra

lm
en

te
en

el

Cu
rrí

cu
lo,

la

ha
bil

ida
d

de
l

ing
re

sa
nte

,
eg

re
sa

do

y
pr

ofe
sio

na
l q

ue
 c

on
str

uy
en

 o
br

as

de
 a

rq
uit

ec
tur

a
qu

e
se

 re
lac

ion
an

co

n e
l D

es
ar

ro
llo

 S
os

ten
ibl

e?

24
.

¿S
e

lee

lite
ra

lm
en

te
en

el

Cu
rrí

cu
lo,

la

ha
bil

ida
d

de
l

ing
re

sa
nte

,
eg

re
sa

do

y
pr

ofe
sio

na
l

qu
e

uti
liz

an

Te
cn

olo
gía

s
Am

bie
nta

les
 e

n
la

ar
qu

ite
ctu

ra

qu
e

se

re
lac

ion
an

co

n e
l D

es
ar

ro
llo

 S
os

ten
ibl

e?

25
.

¿S
e

lee

lite
ra

lm
en

te
en

el

Cu
rrí

cu
lo,

la

ha
bil

ida
d

de
l

ing
re

sa
nte

,
eg

re
sa

do

y
pr

ofe
sio

na
l p

ar
a

tra
ba

jar
 c

on
 la

Me

tod
olo

gía
 d

e
la

Inv
es

tig
ac

ión

Ci
en

tífi
ca

 q
ue

 s
e

re
lac

ion
a

co
n

el
en

foq
ue

de

l
De

sa
rro

llo

So
ste

nib
le?

•
Ni

ve
l B

ás
ico

11
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os
 d

el
Ni

ve
l

Bá
sic

o,
la

re
ali

za
ció

n
de

 c
om

po
sic

ion
es

bid

im
en

sio
na

les

y
trid

im
en

sio
na

les

co
n

ma
ter

ial
es

 re
uti

liz
ab

les
.

26
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en
 lo

s
Sí

lab
os

de

l
Ni

ve
l

Bá
sic

o,
la

re
ali

za
ció

n
de

co

mp
os

ici
on

es

bid
im

en
sio

na
les

 y
 t

rid
im

en
sio

na
les

co

n m
ate

ria
les

 re
uti

liz
ab

les
?

Sí
lab

os
 de

 la
s

as
ign

atu
ra

s d
e

Di
se

ño
 de

 N
ive

l
Bá

sic
o.

69

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

 1.2

DI
SE

ÑO

AR
QU

IT
EC

TÓ
NI

CO

•
Ni

ve
l In

ter
me

dio

12
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os

de
l

Ni
ve

l
Int

er
me

dio
, la

 re
ali

za
ció

n
de

tip

olo
gía

s
de

ar

qu
ite

ctu
ra

co

n
pr

inc
ipi

os

ec
o

ar
qu

ite
ctó

nic
os

.

27
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

l N
ive

l I
nte

rm
ed

io,

la
re

ali
za

ció
n

de

tip
olo

gía
s

ar
qu

ite
ctó

nic
as

tom

an
do

en

cu

en
ta

al
cli

ma
 lo

ca
l?

Sí
lab

os
 de

 la
s

as
ign

atu
ra

s d
e

Di
se

ño
 de

 N
ive

l
Int

er
me

dio
.

28
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

l N
ive

l I
nte

rm
ed

io,

la
re

ali
za

ció
n

de

tip
olo

gía
s

ar
qu

ite
ctó

nic
as

 q
ue

 u
tili

za
n

las

en
er

gía
s r

en
ov

ab
les

?
29

.
¿S

e
tra

ns
cri

be
n

lite
ra

lm
en

te
en

los

 S
íla

bo
s

de
l N

ive
l I

nte
rm

ed
io,

la

re
ali

za
ció

n
de

tip

olo
gía

s
ar

qu
ite

ctó
nic

as
 q

ue
 h

ac
en

 u
n

us
o

ra
cio

na
l d

el
ag

ua
?

30
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

l N
ive

l I
nte

rm
ed

io,

la
re

ali
za

ció
n

de

tip
olo

gía
s

ar
qu

ite
ctó

nic
as

 q
ue

 s
e

ed
ific

an

co
n

ma
ter

ial
es

co

ns
tru

cti
vo

s
so

ste
nib

les
?

31
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

l N
ive

l I
nte

rm
ed

io,

la
re

ali
za

ció
n

de

tip
olo

gía
s

ar
qu

ite
ctó

nic
as

qu

e
re

cic
lan

o

re
uti

liz
an

 lo
s d

es
ec

ho
s u

rb
an

os
?

32
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

l N
ive

l E
sp

ec
ial

, e
l

dis
eñ

o
de

 r
ed

es
 v

ial
es

 u
rb

an
as

qu

e
se

 r
ea

liz
an

 c
on

 p
re

do
mi

nio

de
l t

ra
ns

po
rte

 p
úb

lic
o

y
pe

ato
na

l
so

br
e e

l v
eh

ícu
lo

pr
iva

do
?

Sí
lab

os
 de

 la
s

as
ign

atu
ra

s d
e

Di
se

ño
 de

 N
ive

l
Es

pe
cia

l.

70

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

 •
Ni

ve
l E

sp
ec

ial

 13
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os
 d

el
Ni

ve
l E

sp
ec

ial
,

el
dis

eñ
o

de

es
tru

ctu
ra

s
ur

ba
na

s
de

 la
 c

iud
ad

,
co

n
pr

ác
tic

as
 ec

o u
rb

an
as

.

33
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

l N
ive

l E
sp

ec
ial

, e
l

dis
eñ

o
de

 e
str

uc
tur

as
 u

rb
an

as
 d

e
la

ciu
da

d
qu

e
se

 r
ea

liz
an

 c
on

co

he
sió

n y
 pa

rtic
ipa

ció
n s

oc
ial

?
34

.
¿S

e
tra

ns
cri

be
n

lite
ra

lm
en

te
en

los

 S
íla

bo
s

de
l N

ive
l E

sp
ec

ial
, e

l
dis

eñ
o

de
 e

str
uc

tur
as

 u
rb

an
as

 d
e

la
ciu

da
d

se
 re

ali
za

n
co

n
me

no
s

im
pa

cto
s a

mb
ien

tal
es

?
35

.
¿S

e
tra

ns
cri

be
n

lite
ra

lm
en

te
en

los

 S
íla

bo
s

de
l N

ive
l E

sp
ec

ial
, e

l
dis

eñ
o

de

es
tru

ctu
ra

s
ur

ba
na

s
qu

e
se

re

ali
za

n
ins

er
tan

do

la
na

tur
ale

za
 a

la
ciu

da
d?

36

.
¿S

e
tra

ns
cri

be
n

lite
ra

lm
en

te
en

los

 S
íla

bo
s

de
l N

ive
l E

sp
ec

ial
, e

l
dis

eñ
o

de

es
tru

ctu
ra

s
ur

ba
na

s
qu

e
se

re

ali
za

n
pr

es
er

va
nd

o
so

ste
nib

lem
en

te
el

pa
trim

on
io

co
ns

tru
ido

?
37

.
¿S

e
tra

ns
cri

be
n

lite
ra

lm
en

te
en

los

 S
íla

bo
s

de
l N

ive
l E

sp
ec

ial
, e

l
dis

eñ
o

de

es
tru

ctu
ra

s
ur

ba
na

s
qu

e
se

re

ali
za

n
uti

liz
an

do

en
er

gía
s r

en
ov

ab
les

?
38

.
¿S

e
tra

ns
cri

be
n

lite
ra

lm
en

te
en

los

 S
íla

bo
s

de
l N

ive
l E

sp
ec

ial
, e

l
dis

eñ
o

de

es
tru

ctu
ra

s
ur

ba
na

s
qu

e
se

 r
ea

liz
an

 c
on

 l
a

ge
sti

ón

so
ste

nib
le

de
l a

gu
a?

71

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

39
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

l N
ive

l E
sp

ec
ial

, e
l

dis
eñ

o
de

es

tru
ctu

ra
s

ur
ba

na
s

qu
e

ap
lic

an

la
re

du
cc

ión
,

re
uti

liz
ac

ión
 y

 e
l r

ec
icl

aje
 d

e
los

re

sid
uo

s u
rb

an
os

?

•
Ni

ve
l d

e P
ro

ye
cto

14
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os
,

de
l

Ni
ve

l
de

Pr

oy
ec

to,

el
dis

eñ
o

de

sis
tem

as
 u

rb
an

os
 ru

ra
les

 a

niv
el

re
gio

na
l c

on
 p

rá
cti

ca
s

de
l u

rb
an

ism
o s

os
ten

ibl
e.

40
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s d
el

Ni
ve

l d
e

Pr
oy

ec
to,

el

dis
eñ

o
de

 s
ist

em
as

 u
rb

an
os

ru

ra
les

a

niv
el

re
gio

na
l

co
n

pr
ác

tic
as

de

l
ur

ba
nis

mo

so
ste

nib
le?

Sí
lab

os
 de

 la
s

as
ign

atu
ra

s d
e

Di
se

ño
 de

 N
ive

l d
e

Pr
oy

ec
to.

1.3

GE
ST

IÓ
N

UR
BA

NA

•
Ur

ba
nis

mo

15
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os
 d

e
Ur

ba
nis

mo
,

la
ap

lic
ac

ión
 d

e
pr

ác
tic

as
 c

on

el
De

sa
rro

llo
 S

os
ten

ibl
e.

41
.

¿S
e

tra
ns

cri
be

 lit
er

alm
en

te
en

 lo
s

Sí
lab

os

de

Ur
ba

nis
mo

,
la

ap
lic

ac
ión

 d
e

pr
ác

tic
as

 c
on

 e
l

De
sa

rro
llo

 S
os

ten
ibl

e?

Sí
lab

os
 de

 la
s

as
ign

atu
ra

s d
e

Ur
ba

nis
mo

.

•
Ge

sti
ón

 U
rb

an
a

16
.

Ex
pr

es
a

lite
ra

lm
en

te
el

Sí
lab

o
de

 l
a

Ge
sti

ón
 d

el
De

sa
rro

llo
 U

rb
an

o,
el

us
o

de

pr
ác

tic
as

co

n
el

De
sa

rro
llo

 S
os

ten
ibl

e.

42
.

¿S
e

tra
ns

cri
be

 li
ter

alm
en

te
en

 e
l

Sí
lab

os

de

la
Ge

sti
ón

de

l
De

sa
rro

llo
 U

rb
an

o,
la

ap
lic

ac
ión

de

 p
rá

cti
ca

s
co

n
el

De
sa

rro
llo

So

ste
nib

le?

Sí
lab

o d
e l

a
as

ign
atu

ra
 de

Ge

sti
ón

 U
rb

an
a.

1.4

PL
AN

EA
MI

EN
TO

UR

BA
NO

 R
UR

AL

•
Pl

an
ea

mi
en

to

17
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os

de
l

Pl
an

ea
mi

en
to

Ur
ba

no
 R

ur
al,

 la
 a

pli
ca

ció
n

de

pr
ác

tic
as

co

n
el

De
sa

rro
llo

 S
os

ten
ibl

e.

43
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los

Sí
lab

os

de
l

Pl
an

ea
mi

en
to

Ur
ba

no
 R

ur
al,

 l
a

ap
lic

ac
ión

 d
e

pr
ác

tic
as

co

n
el

De
sa

rro
llo

So

ste
nib

le?

Sí
lab

os
 de

 la
s

as
ign

atu
ra

s d
el

Pl
an

ea
mi

en
to

Ur
b.R

ur
al.

1.5

TE
CN

OL
OG

ÍA
S

CO
NS

TR
UC

TI
VA

S
•

Co
ns

tru
cc

ion
es

18
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os
 d

e
Co

ns
tru

cc
ion

es
,

la
uti

liz
ac

ión
 d

e
Si

ste
ma

s
Co

ns
tru

cti
vo

s
So

ste
nib

les

en

la
for

ma
ció

n
de

l
ar

qu
ite

cto
.

44
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

 C
on

str
uc

cio
ne

s,
la

uti
liz

ac
ión

de

l
Si

ste
ma

Co

ns
tru

cti
vo

So

ste
nib

le
de

la

Ma
de

ra

en

la
for

ma
ció

n
de

l
ar

qu
ite

cto
?

Sí
lab

os
 de

 la
s

as
ign

atu
ra

s d
e

Co
ns

tru
cc

ion
es

.

72

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

45
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

 C
on

str
uc

cio
ne

s,
la

uti
liz

ac
ión

de

l
Si

ste
ma

Co

ns
tru

cti
vo

 S
os

ten
ibl

e
de

l B
ar

ro

o
Tie

rra

en

la
for

ma
ció

n
de

l
ar

qu
ite

cto
?

46
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

 C
on

str
uc

cio
ne

s,
la

uti
liz

ac
ión

de

l
Si

ste
ma

Co

ns
tru

cti
vo

So

ste
nib

le
de

l
Ba

mb
ú

en

la
for

ma
ció

n
de

l
ar

qu
ite

cto
?

47
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

 C
on

str
uc

cio
ne

s,
la

uti
liz

ac
ión

de

los

Si

ste
ma

s
Co

ns
tru

cti
vo

s
So

ste
nib

les
 d

e
los

Ma

ter
ial

es

Re
cic

lad
os

en

la

for
ma

ció
n d

el
ar

qu
ite

cto
?

1.6

TE
CN

OL
OG

ÍA

AM
BI

EN
TA

L.

•
Ac

on
dic

ion
am

ien
to

Am
bie

nta
l

19
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os
 d

e
las

 T
ec

no
log

ías

Am
bie

nta
les

,
la

uti
liz

ac
ión

de

Si

ste
ma

s
Ec

o
So

ste
nib

les
 e

n
la

for
ma

ció
n

de
l a

rq
uit

ec
to.

48
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

 l
as

 T
ec

no
log

ías

Am
bie

nta
les

 la
 u

tili
za

ció
n

de
 lo

s
sis

tem
as

 d
e

en
er

gía
s

re
no

va
ble

s
de

 m
an

er
a s

os
ten

ibl
e?

Sí

lab
o d

e l
as

as

ign
atu

ra
s d

e
Te

cn
olo

gía

Am
bie

nta
l.

49
.

¿S
e

tra
ns

cri
be

 lit
er

alm
en

te
en

 lo
s

Sí
lab

os

de

las

Te
cn

olo
gía

s
Am

bie
nta

les

la
uti

liz
ac

ión

de
l

sis
tem

a
cli

má
tic

o
na

tur
al

loc
al

de

ma
ne

ra
 so

ste
nib

le?

1.7

IN
VE

ST
IG

AC
IÓ

N
DE

LA

 C
IE

NC
IA

.

•
Me

tod
olo

gía
 de

 la

Inv
es

tig
ac

ión

Ci
en

tífi
ca

20
.

Ex
pr

es
an

lite

ra
lm

en
te

los

Sí
lab

os
 d

e
la

Me
tod

olo
gía

de

la

Inv
es

tig
ac

ión

Ci
en

tífi
ca

, l
a

ap
lic

ac
ión

 d
el

en
foq

ue

de
l

De
sa

rro
llo

So

ste
nib

le.

50
.

¿S
e

tra
ns

cri
be

n
lite

ra
lm

en
te

en

los
 S

íla
bo

s
de

 la
 M

eto
do

log
ía

de

la
Inv

es
tig

ac
ión

Ci

en
tífi

ca
,

la
ap

lic
ac

ión

de
l

en
foq

ue

de
l

De
sa

rro
llo

 S
os

ten
ibl

e?

Sí
lab

o d
e l

a
as

ign
atu

ra
 de

Me

tod
olo

gía
 de

 la

Inv
es

tig
ac

ión

Ci
en

tífi
ca

.

73

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Ta
bl

a
2

Sí

nt
es

is
de

 la
 V

ar
ia

bl
e

de
 m

ed
id

a
un

o:
 E

ns
eñ

an
za

 A
pr

en
di

za
je

 d
e

la
 A

rq
ui

te
ct

ur
a.

Va
ria

bl
e

Di
m

en
sió

n
Su

bd
im

en
sio

ne
s

Nú
m

er
o

de

in
di

ca
do

re
s

Íte
m

s

Nú
m

er
o

de
 fu

en
te

s
de

 ve
rif

ica
ció

n

En

se
ña

nz
a

ap
re

nd
iza

je
de

 la

ar
qu

ite
ct

ur
a

1.1

FU
ND

AM
EN

TO
S

DE
 L

A
EN

SE
ÑA

NZ
A

AP
RE

ND
IZ

AJ
E

DE
 L

A
AR

QU
IT

EC
TU

RA

Fu
nd

am
en

tos
 le

ga
les

2

2
F V

 - 1

Fu
nd

am
en

tos
 d

e l
a c

ien
cia

2

2
F V

 - 1

Fu
nd

am
en

to
tec

no
lóg

ico
s

2
8

F V
 - 2

Fu

nd
am

en
tos

 pe
da

gó
gic

os

3
7

F V
 - 2

Pe

rfil
 de

 lo
s s

uje
tos

 de
l c

ur
ríc

ulo

1
6

F V
 - 2

1.2

DI
SE

ÑO

AR
QU

IT
EC

TÓ
NI

CO

Ni
ve

l B
ás

ico

1
1

F V
 - 2

Ni

ve
l In

ter
me

dio

1
5

F V
 - 3

Ni

ve
l E

sp
ec

ial

1
7

F V
 - 3

Ni

ve
l d

e P
ro

ye
cto

1

1
F V

 - 2

1.3

GE
ST

IÓ
N

UR
BA

NA

Ur

ba
nis

mo

1
1

F V
 - 3

Ge

sti
ón

 U
rb

an
a

1
1

F V
 - 1

1.4

PL

AN
EA

MI
EN

TO

UR
BA

NO
 R

UR
AL

Pl

an
ea

mi
en

to
1

1
F V

 - 2

1.5

TE
CN

OL
OG

ÍA
S

CO
NS

TR
UC

TI
VA

S
Co

ns
tru

cc
ion

es

1
4

F V
 - 4

1.6

TE
CN

OL
OG

ÍA

AM
BI

EN
TA

L
Ac

on
dic

ion
am

ien
to

Am
bie

nta
l

1
2

FV
-1

1.7

IN
VE

ST
IG

AC
IÓ

N
DE

 L
A

CI
EN

CI
A

Me
tod

olo
gía

 de
 la

 In
ve

sti
ga

ció
n d

e l
a

Ci
en

tífi
ca

.
1

1
F V

 - 2

La

 v
ar

ia
bl

e
“E

ns
eñ

an
za

 a
pr

en
di

za
je

 d
e

la
 a

rq
ui

te
ct

ur
a”

 c
on

st
a

de
 7

 D
im

en
si

on
es

, 1
5

Su
bd

im
en

si
on

es
, 2

0
In

di
ca

do
re

s y
 5

0
Íte

m
s.

V-
I

74

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Ta

bl
a

3

An
ál

isi
s d

e
la

 v
ar

ia
bl

e
de

 m
ed

id
a

do
s:

 E
du

ca
ci

ón
 p

ar
a

el
 D

es
ar

ro
llo

 so
ste

ni
bl

e
(E

pD
S)

Di
m

en
sio

ne
s

Su
bd

im
en

sio
ne

s
In

di
ca

do
re

s
Di

se
ño

 de
 lo

s í
te

m
s o

 p
re

gu
nt

as

Fu
en

te
de

 ca
pt

ur
a

de
 da

to
s

2.1

FU
ND

AM
EN

TA
CI

ÓN

EP
IS

TE
MO

LÓ
GI

CA
 D

E
LA

ED

UC
AC

IÓ
N

PA
RA

 E
L

DE
SA

RR
OL

LO
 S

OS
TE

NI
BL

E
(E

pD
S)

•
Ide

oló
gic

o.

1.
Ex

pr
es

a
lite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 l

os

co
nc

ep
tos

pr

inc
ipa

les

de
l

Inf
or

me

Br
un

tla
nd

 o
 N

ue
str

o
Fu

tur
o

Co
mú

n,
so

br
e

la
Ed

uc
ac

ión
 p

ar
a

el
De

sa
rro

llo

So
ste

nib
le.

1.
¿S

e
tra

ns
cri

be
 l

ite
ra

lm
en

te
en

 e
l

Cu
rrí

cu
lo,

 la
 co

nc
ep

ció
n

Ec
on

óm
ica

de

 la
 E

du
ca

ció
n

pa
ra

 e
l D

es
ar

ro
llo

So

ste
nib

le
qu

e
ex

pr
es

a
el

Inf
or

me

Br
un

tla
nd

 o
Nu

es
tro

 F
utu

ro
 C

om
ún

?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

•
En

tre
vis

ta
al

De
ca

no
.

2.
¿S

e
tra

ns
cri

be
 l

ite
ra

lm
en

te
en

 e
l

Cu
rrí

cu
lo,

 la
 co

nc
ep

ció
n S

oc
ial

 de
 la

Ed

uc
ac

ión

pa
ra

el

De
sa

rro
llo

So

ste
nib

le
qu

e
ex

pr
es

a
el

Inf
or

me

Br
un

tla
nd

 o
Nu

es
tro

 F
utu

ro
 C

om
ún

?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

•
En

tre
vis

ta
al

De
ca

no
.

3.
¿S

e
tra

ns
cri

be
 l

ite
ra

lm
en

te
en

 e
l

Cu
rrí

cu
lo,

la

co
nc

ep
ció

n
Me

dio

Am
bie

nta
l d

e
la

Ed
uc

ac
ión

 p
ar

a
el

De
sa

rro
llo

 S
os

ten
ibl

e
qu

e
ex

pr
es

a
el

Inf
or

me

Br
un

tla
nd

o

Nu
es

tro

Fu
tur

o C
om

ún
?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

•
En

tre
vis

ta
al

De
ca

no
.

•
Ax

iol
óg

ico
.

2.
Co

mu
nic

a
lite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 e

l
co

nc
ep

to
de

tra

ba
jar

pa

ra

la
hu

ma
niz

ac
ión

 de
l p

lan
eta

.

4.
 ¿

Se
 le

e
lite

ra
lm

en
te

en
 e

l C
ur

ríc
ulo

,
el

co
nc

ep
to

de
 t

ra
ba

jar
 p

ar
a

la
hu

ma
niz

ac
ión

 de
l p

lan
eta

?
•

Cu
rrí

cu
lo.

•

Pl
an

 de
 E

stu
dio

s.
3.

Co
mu

nic
a

lite
ra

lm
en

te
el

Cu
rrí

cu
lo,

 e
l

co
nc

ep
to

de
 o

be
de

ce
r a

 la
 v

ida
 y

 g
uia

r
la

vid
a.

5.
 ¿

Se
 le

e
lite

ra
lm

en
te

en
 e

l C
ur

ríc
ulo

,
el

co
nc

ep
to

de
 o

be
de

ce
r a

 la
 vi

da
 y

gu
iar

 la
 vi

da
?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

4.
Co

mu
nic

a
lite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 e

l
co

nc
ep

to
de

 lo
gr

ar
 la

 u
nid

ad
 p

lan
eta

ria

en
 la

 di
ve

rsi
da

d.

6.
¿S

e
lee

 lit
er

alm
en

te
en

 e
l C

ur
ríc

ulo
,

el
co

nc
ep

to
de

 l
og

ra
r

la
un

ida
d

pla
ne

tar
ia

en
 la

 di
ve

rsi
da

d?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

75

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

5.
Co

mu
nic

a
lite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 e

l
co

nc
ep

to
de

 re
sp

eta
r a

l o
tro

, ta
nto

 e
n

la
dif

er
en

cia
 co

mo
 e

n
la

ide
nti

da
d

co
ns

igo

mi
sm

o.

7.
 ¿

Se
 le

e
lite

ra
lm

en
te

en
 e

l C
ur

ríc
ulo

,
el

co
nc

ep
to

de
 r

es
pe

tar
 a

l
otr

o,
tan

to
en

 la
 d

ife
re

nc
ia

co
mo

 e
n

la
ide

nti
da

d c
on

sig
o m

ism
o?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

6.
Co

mu
nic

a
lite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 e

l
co

nc
ep

to
de

 d
es

ar
ro

lla
r

la
éti

ca
 d

e
la

so
lid

ar
ida

d.

8.
¿S

e
lee

 lit
er

alm
en

te
en

 e
l C

ur
ríc

ulo
,

el
co

nc
ep

to
de

de
sa

rro
llo

 d
e

la
éti

ca

de
 la

 so
lid

ar
ida

d?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

7.
Co

mu
nic

a
lite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 e

l
co

nc
ep

to
de

 d
es

ar
ro

lla
r

la
éti

ca
 d

e
la

co
mp

re
ns

ión
.

9.
¿S

e
lee

 lit
er

alm
en

te
en

 e
l C

ur
ríc

ulo
,

el
co

nc
ep

to
de

de
sa

rro
lla

r la
 ét

ica
 de

la

co
mp

re
ns

ión
?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

•
Pe

da
gó

gic
o.

8.
Ex

pr
es

a l
ite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 la

 id
ea

pr

inc
ipa

l
de

l
pr

oc
es

o
en

se
ña

nz
a

ap
re

nd
iza

je
co

n
la

Ed
uc

ac
ión

 p
ar

a
el

De
sa

rro
llo

 S
os

ten
ibl

e.

10
. ¿

Se
 t

ra
ns

cri
be

 l
ite

ra
lm

en
te

en
 e

l
Cu

rrí
cu

lo,

la
ide

a
pr

inc
ipa

l
de

l
pr

oc
es

o
en

se
ña

nz
a

ap
re

nd
iza

je
co

n
la

Ed
uc

ac
ión

 p
ar

a
el

De
sa

rro
llo

So

ste
nib

le?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

2.2

TE
OR

ÍA
S

QU
E

FU
ND

AM
EN

TA
N

LA

ED
UC

AC
IÓ

N
PA

RA
 E

L
DE

SA
RR

OL
LO

 S
OS

TE
NI

BL
E

(E
pD

S)

•
Te

or
ía

Su
ste

nta
ble

.

9.
Ex

pr
es

a
lite

ra
lm

en
te

el
Cu

rrí
cu

lo,
 e

l
co

nc
ep

to
de

 qu
e e

s n
ec

es
ar

io
sa

tis
fac

er

las

ne
ce

sid
ad

es

hu
ma

na
s

de

la
so

cie
da

d
de

l p
re

se
nte

 y
 d

el
fut

ur
o

en

tod
a

su

ex
ten

sió
n

ge
og

rá
fic

a
y

co
nc

ep
tua

l.

11
. ¿

Se
 t

ra
ns

cri
be

 l
ite

ra
lm

en
te

en
 e

l
Cu

rrí
cu

lo,
 e

l c
on

ce
pto

 d
e

qu
e

es

ne
ce

sa
rio

sa

tis
fac

er

las

ne
ce

sid
ad

es

hu
ma

na
s

de

la
so

cie
da

d
de

l p
re

se
nte

 y
 d

el
fut

ur
o

en
 to

da
 s

u
ex

ten
sió

n
ge

og
rá

fic
a

y
co

nc
ep

tua
l?

•
Cu

rrí
cu

lo.

•
Pl

an
 de

 E
stu

dio
s.

•
En

tre
vis

ta
al

De
ca

no
.

 2.3

PI
LA

RE
S

DE
L

AP
RE

ND
IZ

AJ
EC

OG
NI

TI
VO

DE

 LA
 E

DU
CA

CI
ÓN

 P
AR

A
EL

DE

SA
RR

OL
LO

SO
ST

EN
IB

LE

(E
pD

S)

•
La

 E
du

ca
ció

n
en

 el
 M

ed
io.

10
. I

nte
rp

re
ta

lite
ra

lm
en

te
el

Pl
an

de

Es

tud
ios

 e
l c

on
ce

pto
, d

e
qu

e
el

en
tor

no

se
 co

nv
ier

te
en

 un
 re

cu
rso

 al
 se

rvi
cio

 de

la
for

ma
ció

n i
nte

gr
al

de
l in

div
idu

o.

12
. ¿

Se
 tr

ad
uc

e
lite

ra
lm

en
te

en
 e

l P
lan

de

 E
stu

dio
s,

el
co

nc
ep

to
de

 q
ue

 e
l

en
tor

no
 s

e
co

nv
ier

te
en

 u
n

re
cu

rso

al
se

rvi
cio

 d
e

la
for

ma
ció

n
int

eg
ra

l
de

l in
div

idu
o?

•
Pl

an
 de

 E
stu

dio
s.

•
En

tre
vis

ta
a l

os

Do
ce

nt
es

.

11
. I

nte
rp

re
tan

 li
ter

alm
en

te
los

 S
íla

bo
s,

el
co

nc
ep

to
de

 qu
e

el
en

tor
no

 se
 co

nv
ier

te
en

 un
 re

cu
rso

 al
 se

rvi
cio

 de
 la

 fo
rm

ac
ión

int

eg
ra

l d
el

ind
ivi

du
o.

13
. ¿

Se
 t

ra
du

ce
n

lite
ra

lm
en

te
en

 l
os

síl

ab
os

,
el

co
nc

ep
to

de

qu
e

el
en

tor
no

 s
e

co
nv

ier
te

en
 u

n
re

cu
rso

al

se
rvi

cio
 d

e
la

for
ma

ció
n

int
eg

ra
l

de
l in

div
idu

o?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

76

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

•
La

 E
du

ca
ció

n
so

br
e e

l M
ed

io.

12
. I

nte
rp

re
ta

lite
ra

lm
en

te
el

Pl
an

de

Es

tud
ios

, e
l c

on
ce

pto
 d

e
qu

e
el

en
tor

no

ap
ar

ec
e

co
mo

un

a
co

lec
ció

n
de

co

nte
nid

os
 d

isc
ipl

ina
re

s
qu

e
es

 p
re

cis
o

en
se

ña
r a

 la
s n

ue
va

s g
en

er
ac

ion
es

.

14
. ¿

Se
 tr

ad
uc

e
lite

ra
lm

en
te

en
 e

l P
lan

de

 E
stu

dio
s,

el
co

nc
ep

to
de

 q
ue

 e
l

en
tor

no

ap
ar

ec
e

co
mo

un

a
co

lec
ció

n
de

co

nte
nid

os

dis
cip

lin
ar

es
 qu

e e
s p

re
cis

o e
ns

eñ
ar

a l

as
 nu

ev
as

 ge
ne

ra
cio

ne
s?

•
Pl

an
 de

 E
stu

dio
s.

•
En

tre
vis

ta
a l

os

Do
ce

nt
es

.

13
. I

nte
rp

re
tan

 li
ter

alm
en

te
los

 S
íla

bo
s,

el
co

nc
ep

to
de

 q
ue

 e
l

en
tor

no
 a

pa
re

ce

co
mo

un

a
co

lec
ció

n
de

co

nte
nid

os

dis
cip

lin
ar

es
 q

ue
 e

s
pr

ec
iso

 e
ns

eñ
ar

 a

las
 nu

ev
as

 ge
ne

ra
cio

ne
s.

15
. ¿

Se
 t

ra
du

ce
n

lite
ra

lm
en

te
en

 l
os

síl

ab
os

,
el

co
nc

ep
to

de

qu
e

el
en

tor
no

ap

ar
ec

e
co

mo

un
a

co
lec

ció
n

de

co
nte

nid
os

dis

cip
lin

ar
es

 qu
e e

s p
re

cis
o e

ns
eñ

ar

a l
as

 nu
ev

as
 ge

ne
ra

cio
ne

s?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

•
La

 E
du

ca
ció

n
pa

ra
 el

 M
ed

io.

14
. I

nte
rp

re
ta

lite
ra

lm
en

te
el

Pl
an

de

Es

tud
ios

, e
l c

on
ce

pto
 q

ue
 la

 e
du

ca
ció

n
es

tá
al

se
rvi

cio

de

sa
lva

gu
ar

da
r

y
pr

ote
ge

r
los

 v
alo

re
s

y
re

cu
rso

s
de

l
en

tor
no

.

16
. ¿

Se
 tr

ad
uc

e
lite

ra
lm

en
te

en
 e

l P
lan

de

 E
stu

dio
s,

el
co

nc
ep

to
qu

e
la

ed
uc

ac
ión

es

tá
al

se
rvi

cio

de

sa
lva

gu
ar

da
r y

 p
ro

teg
er

 lo
s

va
lor

es

y r
ec

ur
so

s d
el

en
tor

no
?

•
Pl

an
 de

 E
stu

dio
s.

•
En

tre
vis

ta
a l

os

Do
ce

nt
es

.

15
. I

nte
rp

re
tan

 li
ter

alm
en

te
los

 S
íla

bo
s,

el
co

nc
ep

to
de

 q
ue

 la
 e

du
ca

ció
n

es
tá

al
se

rvi
cio

 d
e

sa
lva

gu
ar

da
r y

 p
ro

teg
er

 lo
s

va
lor

es
 y

re
cu

rso
s d

el
en

tor
no

.

17
. ¿

Se
 t

ra
du

ce
n

lite
ra

lm
en

te
en

 l
os

síl

ab
os

,
el

co
nc

ep
to

de

qu
e

la
ed

uc
ac

ión

es
tá

al
se

rvi
cio

de

sa

lva
gu

ar
da

r y
 p

ro
teg

er
 lo

s
va

lor
es

y r

ec
ur

so
s d

el
en

tor
no

?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

•
La

 N
atu

ra
lis

ta.

16
. D

ec
lar

an
 l

ite
ra

lm
en

te
los

 S
íla

bo
s,

el
en

foq
ue

 p
ed

ag
óg

ico
 d

e
la

co
rri

en
te

ce
ntr

ad
a

en
 la

 e
str

ec
ha

 re
lac

ión
 c

on
 la

na

tur
ale

za
.

18
. ¿

Se

lee
n

lite
ra

lm
en

te
en

los

Sí

lab
os

, e
l e

nfo
qu

e
pe

da
gó

gic
o

qu
e

co
ns

ide
ra

 la
 co

rri
en

te
ce

ntr
ad

a e
n l

a
es

tre
ch

a

re
lac

ión

co

n

la
na

tur
ale

za
?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

•
La

Co

ns
er

va
cio

-
nis

ta.

17
. D

ec
lar

an
 l

ite
ra

lm
en

te
los

 S
íla

bo
s,

el
en

foq
ue

 p
ed

ag
óg

ico
 d

e
la

vis
ión

 d
e

la
na

tur
ale

za
 y

 d
el

en
tor

no
 c

on
 re

cu
rso

s
ma

ter
ial

es
 ag

ota
ble

s.

19
. ¿

Se

lee
n

lite
ra

lm
en

te
en

los

Sí

lab
os

, e
l e

nfo
qu

e
pe

da
gó

gic
o

qu
e

co
ns

ide
ra

 la
 v

isi
ón

 d
e

la
na

tur
ale

za

y
de

l
en

tor
no

co

n
re

cu
rso

s
ma

ter
ial

es
 ag

ota
ble

s?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

77

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

 2.4

EN
FO

QU
ES

 P
ED

AG
ÓG

IC
OS

DE

 LA
 E

DU
CA

CI
ÓN

 P
AR

A
EL

 D
ES

AR
RO

LL
O

SO
ST

EN
IB

LE
 (E

pD
S)

•
La

 or
ien

tad
a a

la

re
so

luc
ión

 de

pr
ob

lem
as

.

18
. D

ec
lar

an
 l

ite
ra

lm
en

te
los

 S
íla

bo
s,

el
en

foq
ue

 p
ed

ag
óg

ico
 q

ue
 d

ete
rm

ina
 a

l
me

dio
 a

mb
ien

te
co

mo
 u

n
co

nju
nto

 d
e

pr
ob

lem
as

 qu
e h

ay
 qu

e r
es

olv
er

.

20
. ¿

Se

lee
n

lite
ra

lm
en

te
en

los

Sí

lab
os

, e
l e

nfo
qu

e
pe

da
gó

gic
o

qu
e

de
ter

mi
na

 a
l m

ed
io

am
bie

nte
 c

om
o

un
 c

on
jun

to
de

 p
ro

ble
ma

s
qu

e
ha

y
qu

e r
es

olv
er

?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

•
La

 C
or

rie
nte

Si

sté
mi

ca
.

19
. D

ec
lar

an
 l

ite
ra

lm
en

te
los

 S
íla

bo
s,

el
en

foq
ue

pe

da
gó

gic
o

qu
e

pe
rm

ite

re
lac

ion
ar

 lo
s d

ive
rso

s c
om

po
ne

nte
s d

el
am

bie
nte

 gl
ob

al.

21
. ¿

Se
 le

en
 lit

er
alm

en
te

en
 lo

s S
íla

bo
s

el
en

foq
ue

 p
ed

ag
óg

ico
 q

ue
 p

er
mi

te
re

lac
ion

ar

los

div
er

so
s

co
mp

on
en

tes
 de

l a
mb

ien
te

glo
ba

l?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

•
La

 C
ien

tífi
ca

.

20
. D

ec
lar

an
 lit

er
alm

en
te

los
 S

íla
bo

s,
co

mo

mo
de

lo
de

tra

ba
jo,

las

eta

pa
s

de
l

mé
tod

o
cie

ntí
fic

o
co

n
el

en
foq

ue
 d

el
me

dio
 am

bie
nte

.

22
. ¿

Se
 le

en
 lit

er
alm

en
te

en
 lo

s S
íla

bo
s

el
mo

de
lo

de
 tr

ab
ajo

, la
s e

tap
as

 d
el

mé
tod

o
cie

ntí
fic

o
co

n
el

en
foq

ue
 d

el
me

dio
 am

bie
nte

?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

•
La

 H
um

an
ist

a.

21
. D

ec
lar

an
 l

ite
ra

lm
en

te
los

 S
íla

bo
s,

el
en

foq
ue

 p
ed

ag
óg

ico
 q

ue
 c

on
cib

e
al

me
dio

am

bie
nte

co

mo

un
a

sín
tes

is
int

eg
ra

da
 e

nte
 m

ed
io

na
tur

al
y

me
dio

cu

ltu
ra

l.

23
. ¿

Se
 le

en
 lit

er
alm

en
te

en
 lo

s S
íla

bo
s

el
en

foq
ue

 p
ed

ag
óg

ico
 q

ue
 c

on
cib

e
al

me
dio

am

bie
nte

co

mo

un
a

sín
tes

is
int

eg
ra

da

en
te

me
dio

na

tur
al

y m
ed

io
cu

ltu
ra

l?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

•
La

 H
olí

sti
ca

.

22
. D

ec
lar

an
 l

ite
ra

lm
en

te
los

 S
íla

bo
s,

el
en

foq
ue

 p
ed

ag
óg

ico
 d

e
co

rte
 in

teg
ra

do
r

ba
jo

la
óp

tic
a

de
 a

so
cia

r t
od

o
tip

o
de

co

no
cim

ien
to

(tr
ad

ici
on

al,

co
mú

n,
ec

oló
gic

o,
cie

ntí
fic

o,
tec

no
lóg

ico
, e

tc.
).

24
. ¿

Se
 le

en
 lit

er
alm

en
te

en
 lo

s S
íla

bo
s

el
en

foq
ue

 p
ed

ag
óg

ico
 d

e
co

rte

int
eg

ra
do

r b
ajo

 la
 ó

pti
ca

 d
e

as
oc

iar

tod
o

tip
o

de

co
no

cim
ien

to
(tr

ad
ici

on
al,

co

mú
n,

ec
oló

gic
o,

cie
ntí

fic
o,

tec
no

lóg
ico

, e
tc.

)?

•
Sí

lab
os

.
•

En
tre

vis
ta

a l
os

Do

ce
nt

es
.

78

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Ta
bl

a
4

Sí

nt
es

is
de

 la
 V

ar
ia

bl
e

de
 m

ed
id

a
do

s:
 E

du
ca

ci
ón

 p
ar

a
el

 D
es

ar
ro

llo
 S

os
te

ni
bl

e.

Va

ria
bl

e
Di

m
en

sió
n

Su
bd

im
en

sio
ne

s
Nú

m
er

o
de

in

di
ca

do
re

s
Íte

m
s

Nú

m
er

o
de

 fu
en

te
s

de
 ve

rif
ica

ció
n

ED

UC
AC

IÓ
N

PA
RA

 E
L

DE
SA

RR
OL

LO

 S
OS

TE
NI

BL
E

2.1

FU
ND

AM
EN

TA
CI

ÓN

EP
IS

TE
MO

LÓ
GI

CA
 D

E
LA

ED

UC
AC

IÓ
N

PA
RA

 E
L

DE
SA

RR
OL

LO

SO
ST

EN
IB

LE
 (E

pD
S)

Ide
oló

gic
o

1
3

F V
 - 3

Ax

iol
óg

ico

6
6

F V
 - 3

Pe
da

gó
gic

o
1

1
F V

 - 2

2.2

TE
OR

ÍA
S

QU
E

FU
ND

AM
EN

TA
 L

A
ED

UC
AC

IÓ
N

PA
RA

 E
L

DE
SA

RR
OL

LO

SO
ST

EN
IB

LE
 (E

pD
S)

Te
or

ía
su

ste
nta

ble

1
1

F V
 - 3

2.3

PI
LA

RE
S

DE
L

AP
RE

ND
IZ

AJ
E

CO
GN

IT
IV

O
DE

 L
A

ED
UC

AC
IÓ

N
PA

RA

EL
 D

ES
AR

RO
LL

O
SO

ST
EN

IB
LE

 (E
pD

S)

La
 ed

uc
ac

ión
 en

 el
 m

ed
io

2
2

F V
 - 2

La

 ed
uc

ac
ión

 so
br

e e
l m

ed
io

2

2
F V

 - 2

La
 ed

uc
ac

ión
 pa

ra
 el

 m
ed

io
2

2
F V

 - 2

2.4

EN
FO

QU
ES

PE

DA
GÓ

GI
CO

S
DE

 L
A

ED

UC
AC

IÓ
N

PA
RA

 E
L

DE
SA

RR
OL

LO

SO
ST

EN
IB

LE
 (E

pD
S)

La
 na

tur
ali

sta

1
1

F V
 - 2

La

 co
ns

er
va

cio
nis

ta
1

1
F V

 - 2

La
 or

ien
tad

a a
 la

 re
so

luc
ión

de

 pr
ob

lem
as

1

1
F V

 - 2

La
 co

rri
en

te
sis

tém
ica

1

1
F V

 - 2

La
 ci

en
tífi

ca

1
1

F V
 - 2

La

 hu
ma

nis
ta

1
1

F V
 - 2

La

 ho
lís

tic
a

1
1

F V
 - 2

 L
a

va
ria

bl
e

“E
du

ca
ci

ón
 p

ar
a

el
 D

es
ar

ro
llo

 S
os

te
ni

bl
e

(E
pD

S)
”

co
ns

ta
 d

e
4

D
im

en
si

on
es

, 1
4

Su
bd

im
en

si
on

es
, 2

2
in

di
ca

do
re

s,
24

 Ít
em

s.

V-
2

79

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

3. Ficha técnica del instrumento de investigación: lista de cotejo

3.1. Autor

Adolfo Gustavo CONCHA FLORES

3.2. Procedencia

Universidad Nacional del Centro del Perú – Huancayo, Escuela de Post Grado, Unidad de
Post Grado de la Facultad de Educación, Doctorado en Ciencias de la Educación,
Asignatura de Seminario de Investigación Educativa.

3.3. Aplicación

La construcción y diseño se realizó para un uso individual y por parte del investigador, el
que será aplicado a las universidades de la ciudad de Huancayo: Universidad Nacional
del Centro del Perú (UNCP), Universidad Peruana Los Andes (UPLA) y Universidad
Continental de Ciencias e Ingeniería (UCCI), y que tienen facultades de arquitectura.

3.4. Propósito general básico

Permite recolectar información de la comunicación humana para analizarlo y
cuantificarlo, mediante el Método del Análisis de Contenido de la Enseñanza-
Aprendizaje de la Arquitectura, que se manifiesta en las Universidades de Huancayo en
donde se enseña la disciplina de la arquitectura, contextualizándola desde el enfoque de la
Educación para el Desarrollo Sostenible (EpDS).

3.5. Método que concentra la lista de cotejo

El proceso de elaboración de la Lista de Cotejo concentra los siguientes aspectos:

Definición de los aspectos a medir

: Se estableció las categorías o variables a medir y
que fueron las siguientes:

Variable N 01 Variable N 02
Enseñanza aprendizaje de la

arquitectura
Educación para el Desarrollo

Sostenible

Abordaje teórico y conceptual de las variables

: Enseñanza aprendizaje de la
arquitectura y la Educación para el Desarrollo Sostenible. Se realizó una revisión
bibliográfica acerca del tema de investigación y, de las variables a medir para dar un
abordaje puntual, el que aportó significativamente en la elaboración de la Lista de Cotejo.

Diseño de la Lista de Cotejo

: Se diseñaron la cantidad total de 74 ítems,
correspondiendo 50 ítems a la Variable 1 y 24 ítems para la Variable 2; cuyo propósito
fue la evaluación o revisión por jueces expertos en el tema de investigación; esta revisión
permitió para si se diera el caso el reajuste de los ítems, tanto en la redacción como en la
ubicación de la categoría para evaluar.

Normas de puntuación

: El procesamiento de establecer la puntuación para la validez y
la confiabilidad del instrumento, se realizó del siguiente modo:

80

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Tabla 5
Norma de medición de la variable de medida uno: Enseñanza Aprendizaje de la
Arquitectura

Puntaje Categoría Interpretación

(1) SI

Indica una consideración de la enseñanza aprendizaje de la
arquitectura relacionado con el desarrollo sostenible de
manera clara y consistentemente, con una incidencia alta,
con respecto a lo que se espera del ítem o reactivo
evaluado

(0) NO

Indica una no consideración de la Enseñanza Aprendizaje
de la Arquitectura con el Desarrollo Sostenible con una
incidencia nula, con respecto a lo que se espera del ítem o
reactivo evaluado

 Tabla 6
Norma de medición de la variable de medida dos: Educación para el Desarrollo
Sostenible

Puntaje Categoría Interpretación

(1) SI
Indica una incorporación de la Educación para el

Desarrollo Sostenible en el indicador evaluado y
ésta se encuentra relacionada significativamente

(0) NO
Indica no incorporación de la Educación para el

Desarrollo Sostenible en el ítem o reactivo evaluado
y ésta no está relacionada significativamente.

4. Normas de aplicación

a. Instrucciones generales
Para su aplicación se deben de cumplir los siguientes requisitos: Preparación y organización
cuidadosa del material bibliográfico, condiciones ambientales adecuadas y el investigador
debe tener una motivación positiva para poder aplicar la lista de cotejo.

b. Instrucciones especificas
Se debe de categorizar la información de acuerdo a lo determinado en la lista de cotejo y
según variables de estudio y se debe de interpretar los mensajes que se obtienen.

5. Normas de procesamiento de información
El procesamiento de información es un proceso mental muy complejo que abarca, al menos,
CUATRO aspectos básicos: INTERPRETAR, PROCESAR, ORGANIZAR Y VALORAR.

a. Instrucciones para interpretar

• Formarse una opinión
• Sacar ideas centrales
• Deducir conclusiones
• Predecir consecuencias

81

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

b. Instrucciones para procesar
• Conceptos fundamentales
• Datos para responder a preguntas
• Detalles aislados
• Detalles coordinados

c. Instrucciones para organizar
• Establecer consecuencias
• Seguir instrucciones
• Esquematizar
• Resumir y generalizar

d. Instrucciones para valorar
• Captar el sentido de la información
• Establecer relaciones de causa-efecto
• Separa hechos de las opiniones
• Diferenciar lo verdadero de lo falso
• Diferenciar lo real de lo imaginario

6. Aspectos éticos
En concordancia a los aspectos de ética, para el trabajo de la Validez de la Ficha Cotejo se
contó con la autorización y el consentimiento de dos los expertos, para que se publique su
nombre en el respectivo informe, mientras que uno de ellos consideró que no creía oportuno
tener que identificarlo, motivo por el que se protege su privacidad.

Por otro lado, en el proceso de determinar la Confiabilidad del Instrumento, se tuvo que
proteger la identidad de tres participantes arquitectos por indicación expresa de ellos, que
laboran, en las Facultad de Arquitectura de la UNCP, UPLA y de la UCCI.

82

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

7.

Es
tr

uc
tu

ra
 d

el
 fo

rm
at

o
de

 fi
ch

a
de

 c
ot

ej
o

pa
ra

 e
va

lu
ar

 su
 v

al
id

ez

N°

ÍT
EM

 O

RE
AC

TI
VO

CR
IT

ER
IO

S
DE

 E
VA

LU
AC

IÓ
N

DE
 L

A
VA

LI
DE

Z
DE

:
CR

IT
ER

IO
S

DE
 E

VA
LU

AC
IÓ

N
DE

 L
OS

 A
SP

EC
TO

S
ES

PE
CÍ

FI
CO

S

OB
SE

RV
AC

IO
NE

S
(si

 de
be

 el
im

ina
rse

o m

od
ific

ar
se

 un

íte
m

po
r f

av
or

ind

iqu
e)

CO
NT

EN
ID

O
(se

 re
fie

re
 al

gr

ad
o e

n q
ue

el i

ns
tru

me
nto

re

fle
ja

el

co
nte

nid
o d

e
la

Va
ria

ble
 1

o V
ar

iab
le

2
qu

e s
e

pr
ete

nd
e

me
dir

)

CR
IT

ER
IO

(e

s u
n

es
tán

da
r

co
n e

l q
ue

se

 ju
zg

a l
a

va
lid

ez
 de

un

ins

tru
me

nto

de
 m

ed
ici

ón

al
co

mp
ar

ar
lo

co
n a

lgú
n

cri
ter

io
ex

ter
no

)

CO
NS

TR
UC

TO

(h
as

ta
dó

nd
e e

l
ins

tru
me

nto

mi
de

 re
alm

en
te

la
Va

ria
ble

 1
o

Va
ria

ble
 2,

 y
co

n c
ua

nta

efi
ca

cia
 lo

 ha
ce

)

RE
LE

VA
NC

IA

(e
l ít

em
 es

es

en
cia

l o

im
po

rta
nte

, e
s

de
cir

, d
eb

e s
er

inc

lui
do

)

CO
HE

RE
NC

IA

IN
TE

RN
A

(e
l ít

em
 tie

ne

re
lac

ión
 ló

gic
a

co
n l

a
dim

en
sió

n o

ind
ica

do
r q

ue

es
tá

mi
die

nd
o)

CL
AR

ID
AD

(e

l ít
em

 se

co
mp

re
nd

e
fác

ilm
en

te,

es
 de

cir
 su

s
sin

tác
tic

as
 y

se
má

nti
ca

s
so

n
ad

ec
ua

da
s)

SU
FI

CI
EN

CI
A

(lo
s í

tem
s q

ue

pe
rte

ne
ce

n a

un
a m

ism
a a

dim

en
sió

n
ba

sta
n p

ar
a

ob
ten

er
 la

me

dic
ión

 de

es
ta)

SI

NO

SI

NO

SI

NO

SI

NO

SI

NO

SI

NO

SI

NO

CR

IT
ER

IO
S

DE
 E

VA
LU

AC
IÓ

N
DE

 L
OS

 A
SP

EC
TO

S
GE

NE
RA

LE
S

SI

NO

OB
SE

RV
AC

IO
NE

S
El

 in
str

um
en

to
co

nti
en

e i
ns

tru
cc

ion
es

 cl
ar

as
 y

pr
ec

isa
s p

ar
a r

es
po

nd
er

 la
 fic

ha
 de

 co
tej

o.

Lo
s í

tem
s p

er
mi

ten
 el

 lo
gr

o d
el

ob
jet

ivo
 de

 la
 in

ve
sti

ga
ció

n.

Lo
s í

tem
s e

stá
n d

ist
rib

uid
os

 en
 fo

rm
a l

óg
ica

 y
se

cu
en

cia
l.

El

 nú
me

ro
 de

 íte
ms

 es
 su

fic
ien

te
pa

ra
 re

co
ge

r la
 in

for
ma

ció
n.

En
 ca

so
 de

 se
r n

eg
ati

va
 la

 re
sp

ue
sta

 su
gie

ra

los
 íte

ms
 a

añ
ad

ir.

VA
LI

DE
Z

AP
LI

CA
BL

E

NO
 A

PL
IC

AB
LE

AP
LI

CA
BL

E
AT

EN
DI

EN
DO

 A
 L

AS

OB
SE

RV
AC

IO
NE

S

Va
lid

ad
o

po
r:

Fe
ch

a:

Fi
rm

a:

e-
m

ail
:

83

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

 8.

Es
tr

uc
tu

ra
 d

el
 fo

rm
at

o
de

 fi
ch

a
de

 c
ot

ej
op

ar
a

ev
al

ua
r

su
 c

on
fia

bi
lid

ad

N°

ÍT
EM

 O

RE
AC

TI
VO

CR
IT

ER
IO

S
DE

 E
VA

LU
AC

IÓ
N

DE
 L

OS
 A

SP
EC

TO
S

ES
PE

CÍ
FI

CO
S

OB
SE

RV
AC

IO
NE

S
(si

 de
be

 el
im

ina
rse

o m

od
ific

ar
se

 un

íte
m

po
r f

av
or

ind

iqu
e)

RE
LE

VA
NC

IA

(e
l ít

em
 es

 es
en

cia
l o

im

po
rta

nte
, e

s d
ec

ir,
de

be

se
r in

clu
ido

)

CO
HE

RE
NC

IA
 IN

TE
RN

A
(e

l ít
em

 tie
ne

 re
lac

ión
 ló

gic
a

co
n l

a d
im

en
sió

n o

ind
ica

do
r q

ue
 es

tá
mi

die
nd

o)

CL
AR

ID
AD

(e

l ít
em

 se
 co

mp
re

nd
e

fác
ilm

en
te,

 es
 de

cir

su
s s

int
ác

tic
as

 y
se

má
nti

ca
s s

on

ad
ec

ua
da

s)

SU
FI

CI
EN

CI
A

(lo
s í

tem
s q

ue
 pe

rte
ne

ce
n

a u
na

 m
ism

a a
 di

me
ns

ión

ba
sta

n p
ar

a o
bte

ne
r la

me

dic
ión

 de
 es

ta)

SI

NO

SI

NO

SI

NO

SI

NO

CR
IT

ER
IO

S
DE

 E
VA

LU
AC

IÓ
N

DE
 L

OS
 A

SP
EC

TO
S

GE
NE

RA
LE

S
SI

NO

OB

SE
RV

AC
IO

NE
S

El
 in

str
um

en
to

co
nti

en
e i

ns
tru

cc
ion

es
 cl

ar
as

 y
pr

ec
isa

s p
ar

a r
es

po
nd

er
 la

 fic
ha

de
 co

tej
o.

Lo
s í

tem
s p

er
mi

ten
 el

 lo
gr

o d
el

ob
jet

ivo
 de

 la
 in

ve
sti

ga
ció

n.

Lo
s í

tem
s e

stá
n d

ist
rib

uid
os

 en
 fo

rm
a l

óg
ica

 y
se

cu
en

cia
l.

El
 nú

me
ro

 de
 íte

ms
 es

 su
fic

ien
te

pa
ra

 re
co

ge
r la

 in
for

ma
ció

n.
En

 ca
so

 de
 se

r

ne
ga

tiv
a l

a r
es

pu
es

ta
su

gie
ra

 lo
s í

tem
s a

 añ
ad

ir.

CO
NF

IA
BI

LI
DA

D

CO
NF

IA
BL

E

NO
 C

ON
FI

AB
LE

CO
NF

IA
BL

E
AT

EN
DI

EN
DO

 A
 L

AS

OB
SE

RV
AC

IO
NE

S

Va
lid

ad
o

po
r:

Fe
ch

a:

Fi
rm

a:

e-
m

ail
:

84

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

9. Validez del instrumento

9.1. Sistema de elección de expertos
Se eligió a un grupo de 3 personas expertas o jurados con el nivel de doctorado y
conocimientos en Ciencias de la Educación, Ciencias del Ambiente y el Desarrollo
Sostenible y en Metodología de la Investigación en las Ciencias.

9.2. Método de agregados individuales

Estableció al menos tres expertos o jueces para juzgar de manera independiente la
relevancia y congruencia de los reactivos. Cada uno de ellos recibió información sobre el
propósito de la prueba, conceptualización del universo del contenido, tabla de
especificaciones o de operacionalización de las variables en estudio.

9.3. Evaluación de jueces

• Se les entregó el instrumento de lista de cotejo, para que evaluaran las dos variables
con sus respectivos ítems o reactivos.

• Se recogió cada lista de cotejo evaluada.

• Se procedió a aplicar el sistema de concordancia, es decir, se verificó y corroboró la

forma de elección de las alternativas de cada ítem.

• Cada experto fundamentó la elección de la alternativa de los ítems.

9.4. Análisis estadístico

Para determinar el grado de concordancia entre los tres expertos anotados se utilizó la
herramienta estadística del Coeficiente o Índice Kappa de Fleiss (k) y, que fue
operativizado mediante el programa estadístico de Excel 2010, para los 50 ítems de la
Variable 1 y 24 ítems para la Variable 2.

9.5. Cálculo del valor de índice kappa de fleiss

Donde K es el número de ítems; El factor de da el grado de acuerdo en que es
posible por encima del azar, y, da el grado de acuerdo alcanzado realmente por
encima del azar. Si los evaluadores están en completo acuerdo después . Si no
hay acuerdo entre los evaluadores (aparte de lo que cabría esperar por azar),
entonces .

85

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

9.6. Tabla de valoración y formula de aplicación

Tabla 7
Valoración del Coeficiente del Índice Kappa de Fleiss (Landis y Koch, 1977)

Valoración del índice de Kappa de Fleiss (κ)
Valor del (κ) Grado de acuerdo

0.00 Pobre acuerdo

De 0.00 a 0.20 Poco acuerdo

De 0.21 a 0.40 Feria del acuerdo
De 0.41 a 0.60 Acuerdo moderado

De 0.61 a 0.80 Acuerdo sustancial

De 0.81 a 1.00 Acuerdo casi perfecto

9.7. Análisis de resultados de la validez del instrumento: ficha de cotejo

A partir de la aplicación del instrumento de medición de la Ficha de Cotejo, se analizaron
y procesaron los resultados mediante el programa estadístico de Excel 2011, para los 50
ítems de la Variable 1 y 24 ítems para la Variable 2; obteniéndose un Índice Kappa de
Fleiss (κ) que indica un grado de acuerdo significativa de 0.93 que supera el mínimo
establecido de 0.50, lo que denota una concordancia casi perfecta del instrumento. (Tabla
8)

 Tabla 8
 Valoración Total del Coeficiente del Índice Kappa de Fleiss (κ)

N de elementos Valoración del índice Kappa
de Fleiss (κ)

Variable 1 (50 Ítems) 0,94525926
Variable 2 (24 Ítems) 0,93009259

TOTAL 0,93767593

10. Confiabilidad del instrumento

10.1. Sistema de elección de evaluadores del instrumento
Antes de iniciar el trabajo de campo, se probó la Ficha de Cotejo sobre un grupo de tres
arquitectos que laboran en las facultades de Arquitectura de la UNCP, UPLA y de la
UCCI, con el propósito de estimar la confiabilidad del instrumento.

10.2. Método de agregados individuales

Aplicando el mismo procedimiento utilizado en la validez, se estableció tres
evaluadores del instrumento cuyo desarrollo profesional tenga que ver con la
arquitectura para juzgar de manera independiente la relevancia y congruencia de los
reactivos. Cada uno de ellos recibió información sobre el propósito de la prueba,

86

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

conceptualización del universo del contenido, tabla de especificaciones o de
operacionalización de las variables en estudio.

10.3. Evaluación de profesionales arquitectos

• Se les entregó el instrumento de lista de cotejo, para que evaluaran las dos variables
con sus respectivos ítems o reactivos.

• Se recogió cada lista de cotejo evaluada.
• Se procedió a aplicar el sistema de concordancia, es decir, se verificó y corroboró la

forma de elección de las alternativas de cada ítem.
• Cada experto fundamentó la elección de la alternativa de los ítems.

10.4. Análisis estadístico

Para determinar el grado de concordancia entre los tres profesionales arquitectos se
utilizó el Método Coeficiente Alfa de Cronbach (α) y, que requiere de una sola
administración del instrumento y se basa en la medición de la respuesta del sujeto
con respecto a los ítems de la Ficha de Cotejo. Se operativizó mediante el programa
estadístico de Excel 2010, para los 50 ítems de la Variable 1 y 24 ítems para la
Variable 2.

10.5. Calculo del coeficiente

10.6. Tabla de valoración

Tabla 9
Valoración del Coeficiente del Alfa de Cronbach (α) (Landis y Koch, 1977)

Valoración del índice del Alfa de Cronbach (α)

Valor del (α) Grado de acuerdo
De 0.10 a 0.20 Muy baja

De 0.21 a 0.40 Baja
De 0.41 a 0.60 Moderado

De 0.61 a 0.80 Alta

De 0.81 a 1.00 Muy alta

87

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

10.7. Análisis de resultados de la confiabilidad del instrumento: ficha de cotejo
A partir de la aplicación del instrumento de medición de la Ficha de Cotejo, se
analizaron y procesaron los resultados mediante el programa estadístico de Excel 2010,
para los 50 ítems de la Variable 1 y 24 ítems para la Variable 2, obteniéndose una Alfa
de Cronbach (α) que indica una confiabilidad significativa del 0.81 que supera el
mínimo establecido de 0.50, lo que denota un nivel alto de precisión del instrumento.
(Tabla 10)

Tabla 10
 Resumen total de las valoraciones del coeficiente del Alfa de Cronbach (α)

Jurados Variable 1 (50
ítems)

Variable 2 (24
ítems)

Jurado 1 0.78 0.83
Jurado 2 0.87 0.74
Jurado 3 0.95 0.71

Total parcial 0.86 0.75
Total 0.81

11. Elaboración definitiva de la ficha de cotejo
Con los ítems seleccionados pasamos a elaborar la ficha de cotejo definitiva para medir la
variable enseñanza aprendizaje de la arquitectura y la variable Educación para el desarrollo
Sostenible que a continuación se presenta:

UNIVERSIDAD NACIONAL DEL CENTRO DEL PERU
ESCUELA DE POST GRADO

DOCTORADO EN CIENCIAS DE LA EDUCACIÓN

“Enseñanza-aprendizaje de la arquitectura con el enfoque de la educación para el desarrollo
sostenible en las universidades de Huancayo”

LISTA DE COTEJO DE LA VARIABLE UNO:

ENSEÑANZA APRENDIZAJE DE LA ARQUITECTURA

N°

UNIVERSIDADES DE HUANCAYO CON FACULTADES DE

ARQUITECTURA

UNCP UPLA UCCI

ALTERNATIVAS A ESCOGER

ÍTEM O REACTIVO
SI NO SI NO SI NO

1.1 FUNDAMENTOS DE LA FORMACIÓN PROFESIONAL DEL ARQUITECTO

FUNDAMENTOS LEGALES

88

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1
¿Se lee literalmente en la Visión de la Facultad de
Arquitectura, el compromiso con el Desarrollo
Sostenible?

2
¿Se lee literalmente en la Misión de la Facultad de
Arquitectura, el compromiso con el Desarrollo
Sostenible?

FUNDAMENTOS DE LA CIENCIA

3 ¿Se cita literalmente en el Plan de Estudios, el
fundamento de la ciencia en la formación del
arquitecto?

4 ¿Se cita literalmente en el Plan de Estudios, la
metodología de la investigación de la ciencia en la
formación del arquitecto?

FUNDAMENTOS TECNOLÓGICOS

5
¿Se cita literalmente en el Plan de Estudios, el uso
del Sistema Constructivo Sostenible de la
Madera?

6
¿Se cita literalmente en el Plan de Estudios, el uso
del Sistema Constructivo Sostenible del barro?

7
¿Se cita literalmente en el Plan de Estudios, el uso
del Sistema Constructivo Sostenible del Bambú?

8
¿Se cita literalmente en el Plan de Estudios, los
Sistemas Constructivos Sostenibles de los
Materiales Reciclados?

9
¿Se cita literalmente en el Plan de Estudios, a los
Sistemas Eco eficientes que utilizan el sistema
climático natural local de manera sostenible?

10
¿Se cita literalmente en el Plan de Estudios, a los
Sistemas Eco eficientes de energías renovables
en la formación del arquitecto?

11

¿Se cita literalmente en el Plan de Estudios, a los
Sistemas Eco eficientes que hacen una gestión
sostenible del agua en la formación del
arquitecto?

12

¿Se cita literalmente en el Plan de Estudios, a los
Sistemas Eco eficientes de reciclado y
reutilización los residuos urbanos en la formación
del arquitecto?

FUNDAMENTOS PEDAGÓGICOS

13
¿Se cita literalmente en el Plan de Estudios, los
principios pedagógicos y de significatividad del
conocimiento en la formación del arquitecto?

14

¿Se cita literalmente en el Plan de Estudios, el
principio de la conexión entre el conocimiento
formal y el Desarrollo Sostenible en la formación
del arquitecto?

15

¿Se cita literalmente en el Plan de Estudios, que
el principio de desarrollo de la actividad resolutiva
de problemas está relacionado con el Desarrollo
Sostenible en la formación del arquitecto?

89

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

16

¿Se cita literalmente en el Plan de Estudios, que
las teorías contemporáneas pedagógicas que
forman al arquitecto están relacionados con el
Desarrollo Sostenible?

17
¿Se cita literalmente en el Plan de Estudios, el
modelo pedagógico de la Educación Ambiental?

18
¿Se cita literalmente en el Plan de Estudios, el
modelo pedagógico de la Educación Ambiental
Sostenible?

19
¿Se cita literalmente en el Plan de Estudios, el
modelo pedagógico de la Educación para el
Desarrollo Sostenible?

FUNDAMENTOS DE LOS SUJETOS DEL CURRÍCULO

20

¿Se lee literalmente en el Currículo, la habilidad
del ingresante, egresado y profesional que
diseñan y proyectan obras de arquitectura que se
relacionan con el Desarrollo Sostenible?

21

¿Se lee literalmente en el Currículo, la habilidad
del ingresante, egresado y profesional que
Gestionan el Desarrollo Urbano con relación con
el Desarrollo Sostenible?

22

¿Se lee literalmente en el Currículo, la habilidad
del ingresante, egresado y profesional que
Planifican el espacio Urbano Rural con relación
con el Desarrollo Sostenible?

23

¿Se lee literalmente en el Currículo, la habilidad
del ingresante, egresado y profesional que
construyen obras de arquitectura que se
relacionan con el Desarrollo Sostenible?

24

¿Se lee literalmente en el Currículo, la habilidad
del ingresante, egresado y profesional que utilizan
Tecnologías Ambientales en la arquitectura que se
relacionan con el Desarrollo Sostenible?

25

¿Se lee literalmente en el Currículo, la habilidad
del ingresante, egresado y profesional para
trabajar con la Metodología de la Investigación
Científica que se relaciona con el enfoque del
Desarrollo Sostenible?

1.2 DISEÑO ARQUITECTÓNICO
NIVEL BÁSICO

26
¿Se transcriben literalmente en los Sílabos de
nivel básico, composiciones bidimensional y
tridimensional que se realizan con materiales
reutilizables?

NIVEL INTERMEDIO

27
¿Se transcriben literalmente en los Sílabos del
Nivel Intermedio, la realización de tipologías
arquitectónicas tomando en cuenta al clima local?

28
¿Se transcriben literalmente en los Sílabos del Nivel
Intermedio, la realización de tipologías arquitectónicas
que utilizan las energías renovables?

90

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

29
¿Se transcriben literalmente en los Sílabos del
Nivel Intermedio, la realización de tipologías
arquitectónicas que hacen un uso racional del
agua?

30
¿Se transcriben literalmente en los Sílabos del
Nivel Intermedio, la realización de tipologías
arquitectónicas que se edifican con materiales
constructivos sostenibles?

31
¿Se transcriben literalmente en los Sílabos del
Nivel Intermedio, la realización de tipologías
arquitectónicas que reciclan o reutilizan los
desechos urbanos?

NIVEL ESPECIAL

32
¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de redes viales urbanas
que se realizan con predominio del transporte
público y peatonal sobre el vehículo privado?

33
¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de estructuras urbanas
de la ciudad que se realizan con cohesión y
participación social?

34
 ¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de estructuras urbanas
de la ciudad se realizan con menos impactos
ambientales?

35
¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de estructuras urbanas
que se realizan insertando la naturaleza a la
ciudad?

36
 ¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de estructuras urbanas
que se realizan preservando sosteniblemente el
patrimonio construido?

37
¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de estructuras urbanas
que se realizan utilizando energías renovables?

38
¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de estructuras urbanas
que se realizan con la gestión sostenible del
agua?

39
 ¿Se transcriben literalmente en los Sílabos del
Nivel Especial, el diseño de estructuras urbanas
que aplican la reducción, reutilización y el reciclaje
de los residuos urbanos?

NIVEL DE PROYECTO

40
¿Se transcriben literalmente en los Sílabos del
nivel de proyecto, el diseño de sistemas urbanos
rurales a nivel regional con prácticas del
urbanismo sostenible?

1.3 GESTIÓN URBANA
URBANISMO

91

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

41
¿Se transcribe literalmente en los Sílabos de
Urbanismo, la aplicación de prácticas con el
Desarrollo Sostenible?

GESTIÓN URBANA

42
¿Se transcribe literalmente en el Sílabos de la
Gestión del Desarrollo Urbano, la aplicación de
prácticas con el Desarrollo Sostenible?

1.4 PLANEAMIENTO URBANO RURAL
PLANEAMIENTO

43
 ¿Se transcriben literalmente en los Sílabos del
Planeamiento Urbano Rural, la aplicación de
prácticas con el Desarrollo Sostenible?

1.5 TECNOLOGÍAS CONSTRUCTIVAS
CONSTRUCCIONES

44
¿Se transcribe literalmente en el Sílabo de
Construcciones, la utilización del Sistema
Constructivo Sostenible de la Madera en la
formación del arquitecto?

45
¿Se transcribe literalmente en el Sílabo de
Construcciones, la utilización del Sistema
Constructivo Sostenible con el Barro o Tierra en la
formación del arquitecto?

46
¿Se transcribe literalmente en el Sílabo de
Construcciones, la utilización del Sistema
Constructivo Sostenible del Bambú en la
formación del arquitecto?

47
¿Se transcribe literalmente en el Sílabo de
Construcciones, la utilización del Sistema
Constructivo Sostenible de los Materiales
Reciclados en la formación del arquitecto?

1.6 TECNOLOGÍA AMBIENTAL
ACONDICIONAMIENTO AMBIENTAL

48
¿Se transcriben literalmente en los Sílabos de las
Tecnologías Ambientales la utilización de los
sistemas de energías renovables de manera
sostenible?

49
¿Se transcribe literalmente en los Sílabos de las
Tecnologías Ambientales la utilización del sistema
climático natural local de manera sostenible?

1.7 INVESTIGACIÓN DE LA CIENCIA
METODOLOGÍA DE LA INVESTIGACIÓN CIENTÍFICA

50
¿Se transcriben literalmente en los Sílabos de la
Metodología de la Investigación Científica, la
aplicación del enfoque del Desarrollo Sostenible?

92

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

LISTA DE COTEJO DE LA VARIABLE DOS:

EDUCACIÓN PARA EL DESARROLLO SOSTENIBLE

N°
UNIVERSIDADES DE HUANCAYO CON
FACULTADES DE ARQUITECTURA

UNCP UPLA UCCI

ALTERNATIVAS A ESCOGER

PREGUNTAS
SI NO SI NO SI NO

2.1 FUNDAMENTACIÓN EPISTEMOLÓGICA DE LA EDUCACIÓN PARA EL DESARROLLO
SOSTENIBLE

IDEOLÓGICO

1

¿Se transcribe literalmente en el Currículo, la
concepción Económica de la Educación para el
Desarrollo Sostenible que expresa el Informe
Bruntland o Nuestro Futuro Común?

2

¿Se transcribe literalmente en el Currículo, la
concepción Social de la Educación para el
Desarrollo Sostenible que expresa el Informe
Bruntland o Nuestro Futuro Común?

3

¿Se transcribe literalmente en el Currículo, la
concepción Medio Ambiental de la Educación
para el Desarrollo Sostenible que expresa el
Informe Bruntland o Nuestro Futuro Común?

AXIOLÓGICO

4
¿Se lee literalmente en el Currículo, el concepto
de trabajar para la humanización del planeta?

5
¿Se lee literalmente en el Currículo, el concepto
de obedecer a la vida y guiar la vida?

6
¿Se lee literalmente en el Currículo, el concepto
de lograr la unidad planetaria en la diversidad?

7
¿Se lee literalmente en el Currículo, el concepto
de respetar al otro, tanto en la diferencia como
en la identidad consigo mismo?

8
¿Se lee literalmente en el Currículo, el concepto
de desarrollo de la ética de la solidaridad?

9
¿Se lee literalmente en el Currículo, el concepto
de desarrollar la ética de la comprensión?

PEDAGÓGICO

10

¿Se transcribe literalmente en el Currículo, la
idea principal del proceso enseñanza
aprendizaje con la Educación para el Desarrollo
Sostenible?

2.2 TEORÍAS QUE FUNDAMENTAN LA EDUCACIÓN PARA EL DESARROLLO SOSTENIBLE
(EpDS)

TEORÍA SUSTENTABLE

93

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

11

¿Se transcribe literalmente en el Currículo, el
concepto de que es necesario satisfacer las
necesidades humanas de la sociedad del
presente y del futuro en toda su extensión
geográfica y conceptual?

2.3 PILARES DEL APRENDIZAJE COGNITIVO DE LA EDUCACIÓN PARA EL DESARROLLO
SOSTENIBLE (EpDS)

EDUCACIÓN EN EL MEDIO

12

¿Se traduce literalmente en el Plan de
Estudios, el concepto de que el entorno se
convierte en un recurso al servicio de la
formación integral del individuo?

13

 ¿Se traducen literalmente en los sílabos, el
concepto de que el entorno se convierte en un
recurso al servicio de la formación integral del
individuo?

EDUCACIÓN SOBRE EL MEDIO

14

¿Se traduce literalmente en el Plan de
Estudios, el concepto de que el entorno
aparece como una colección de contenidos
disciplinares que es preciso enseñar a las
nuevas generaciones?

15

¿Se traducen literalmente en los sílabos, el
concepto de que el entorno aparece como una
colección de contenidos disciplinares que es
preciso enseñar a las nuevas generaciones?

EDUCACIÓN PARA EL MEDIO

16

¿Se traduce literalmente en el Plan de
Estudios, el concepto que la educación está al
servicio de salvaguardar y proteger los valores
y recursos del entorno?

17

¿Se traducen literalmente en los sílabos, el
concepto de que la educación está al servicio
de salvaguardar y proteger los valores y
recursos del entorno?

2.4 ENFOQUES PEDAGÓGICOS DE LA EDUCACIÓN PARA EL DESARROLLO SOSTENIBLE
(EpDS)

LA NATURALISTA

18
¿Se leen literalmente en los Sílabos, el enfoque
pedagógico que considera la corriente centrada
en la estrecha relación con la naturaleza?

LA CONSERVACIONISTA

19

¿Se leen literalmente en los Sílabos, el enfoque
pedagógico que considera la visión de la
naturaleza y del entorno con recursos
materiales agotables?

94

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

LA ORIENTADA A LA RESOLUCIÓN DE PROBLEMAS

20

¿Se leen literalmente en los Sílabos, el enfoque
pedagógico que determina al medio ambiente
como un conjunto de problemas que hay que
resolver?

LA CORRIENTE SISTÉMICA

21
¿Se leen literalmente en los Sílabos el enfoque
pedagógico que permite relacionar los diversos
componentes del ambiente global?

LA CIENTÍFICA

22
¿Se leen literalmente en los Sílabos el modelo
de trabajo, las etapas del método científico con
el enfoque del medio ambiente?

LA HUMANISTA

23

¿Se leen literalmente en los Sílabos el enfoque
pedagógico que concibe al medio ambiente
como una síntesis integrada ente medio natural
y medio cultural?

LA HOLÍSTICA

24

¿Se leen literalmente en los Sílabos el enfoque
pedagógico de corte integrador bajo la óptica
de asociar todo tipo de conocimiento
(tradicional, común, ecológico, científico,
tecnológico, etc.)?

12. Discusión
A tenor de los resultados alcanzados en el proceso de validación y confiabilidad, se puede
afirmar que, como instrumento de recolección de datos de las variables de enseñanza
aprendizaje de la arquitectura y Educación para el Desarrollo Sostenible, la ficha de cotejo
propuesta ofrece un nivel alto de validez y confiabilidad. Estos resultados determinan la
idoneidad del instrumento como herramienta de recolección de datos para la investigación a
realizarse.

95

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Bibliografía

APA. (1998). Manual de estilo de Publicaciones de la American

Psychological Association. México. Edit. El Manual Moderno
S.A.

Carrasco, S. (2006). Metodología de la investigación científica. Perú: Editorial San

Marcos.

Corral, Y. (2009). Validez y confiabilidad de los instrumentos de investigación
para la recolección de datos, [versión electrónica]. Revista
Ciencias de la Educación. Segunda Etapa/ Año 2009/ Vol 19 /
N° 33. Valencia, Enero – Junio. 229 – 247.

Hernández, R. Fernández, C. y Metodología de la Investigación, México: McGraw, Cuarta
Batista, P. (2010). Edición.

Kerlinger, F. (1988). Investigación del comportamiento. México: McGraw-Hill.

Pino, R. (2008). Metodología de la Investigación. Perú: Editorial San Marcos.

Salkind, N. (1997). Métodos de investigación. Kansas, USA: Pretince Hall.

Sánchez, H. (1998). Metodología y diseño en la investigación científica. Perú:
Editorial Mantaro.

97

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

CONSTRUCCIÓN
DE UNA PRUEBA
PEDAGÓGICA Y FICHA
DE OBSERVACIÓN
PARA EL APRENDIZAJE
DEL USO DEL ESPACIO
VIRTUAL A TRAVÉS DE
LOS BLOGS

Jhon Richard Orosco Fabián

Resumen
En el presente trabajo se describe el proceso de construcción de una prueba pedagógica y
ficha de observación para evaluar y registrar el aprendizaje del uso del espacio virtual en
estudiantes de educación. Para llevar a cabo su diseño y elaboración se hizo un análisis
teórico y práctico de los blogs como una de las vías de acceso al espacio virtual, así como del
enfoque sociocultural de L. Vigotsky, la teoría de las inteligencias múltiples de H. Gardner y
el construccionismo de S. Papert.

Palabras clave: Blogs, aprendizaje del espacio virtual.

Abstract
En el presente trabajo se describe el proceso de construcción de una prueba pedagógica y
ficha de observación para evaluar y registrar el aprendizaje del uso del espacio virtual en
estudiantes de educación. Para llevar a cabo su diseño y elaboración se hizo un análisis
teórico y práctico de los blogs como una de las vías de acceso al espacio virtual, así como del
enfoque sociocultural de L. Vigotsky, la teoría de las inteligencias múltiples de H. Gardner y
el construccionismo de S. Papert.

Palabras clave: Blogs, aprendizaje del espacio virtual.

4

98

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
La prueba pedagógica y ficha de observación para el aprendizaje del uso del espacio virtual a
través de los blogs forma parte de una investigación que busca insertar a los estudiantes en el
uso del espacio virtual dentro del proceso educativo utilizando las redes sociales,
específicamente los blogs. El diseño del instrumento de evaluación de la investigación se
realizó en dos tiempos: el primero de diagnóstico y el segundo que permitió establecer la
forma en que se estructuraría el instrumento, esta última contempló dos fases: la primera, de
carácter teórico donde se aplicó la prueba pedagógica, y la segunda, de carácter práctico
donde se utilizó la ficha de observación con respecto al uso del espacio virtual.

Debido a que en la actualidad los escenarios de la educación están cambiando frecuentemente
a causa de los avances tecnológicos, y que los docentes no le están dando la debida
importancia porque en su mayoría desconocen el uso del espacio virtual, más aún el uso de
los blogs; los estudiantes consideran el espacio virtual para otros fines, muchas veces ajenos a
la educación. Por lo que partiendo de la hipótesis “los blogs tienen un alto nivel de eficacia
para el aprendizaje de la utilización del espacio virtual”, se diseñó instrumentos que permitan
recoger la información sobre el uso del espacio virtual antes y después de aplicar los blogs, y
comprobar hasta qué nivel, los blogs permiten el aprendizaje del uso del espacio virtual.

En este contexto de investigación y por las razones expuestas, se decidió construir una prueba
pedagógica y una ficha de observación. Para llevar a cabo su diseño y elaboración se utilizó
como referentes teóricos a L. Vigotsky, H. Gardner y S. Papert.

La prueba pedagógica y ficha de observación fueron validados y confiabilizados mediante un
estudio piloto realizado a una muestra de 20 estudiantes de la Escuela Académico Profesional
de Educación de la Facultad de Ciencias Aplicadas de la Universidad Nacional del Centro del
Perú. Se aplicó de forma exitosa con el grupo de estudiantes participantes en la investigación.

2. Aspectos teóricos de los instrumentos
Las pruebas pedagógicas y las fichas de observación son instrumentos empleados en la
investigación para la evaluación de los estudiantes con respecto a un tema determinado o
comportamiento.

La secretaria de Educación del Gobierno de Tamaulipas (SEGT, 2006) en el sector de
colaboración de profesores de Educación Secundaria manifiesta que las pruebas pedagógicas
son instrumentos que permite medir los conocimientos y habilidades de los alumnos (…)
estos son instrumentos auxiliares del maestro, mediante su aplicación se comprueba el
aprendizaje de los alumnos, además de ser un documento legal que justifica las calificaciones.
Por otro lado Arias (s.f. p. 69) sostiene que las pruebas pedagógicas, “en especial las pruebas
escritas, constituyen el instrumento más utilizado por docentes y egresados cuando evalúan el
aprendizaje de sus alumnos”.

Con respecto a la ficha de observación Santianna citado por Ocrospoma, (2003, p. 236)
manifiesta que “son instrumentos organizados que buscan recoger información sobre
determinados comportamientos o características personales del sujeto observado” y Carrasco
(2009, p. 313), considera que la ficha de observación es un instrumento de investigación
“…de fácil manejo pero de bastante utilidad. Se emplea para registrar datos que se generan
como resultado del contacto directo entre el observador y la realidad que se observa”.

99

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Podemos apreciar que los instrumentos que se van a construir para la investigación sobre el
aprendizaje del uso del espacio virtual a través de los blogs, van a permitir evaluar lo que se
espera, pues combinan aspectos teóricos y prácticos.

3. Proceso de elaboración
Para la elaboración de los instrumentos se tuvo en consideración dos tiempos. El primer
tiempo que fue una evaluación de diagnóstico de carácter escrito, se hizo teniendo en
consideración las aproximaciones teóricas del espacio virtual y los blogs que quedó
estructurada con las siguientes preguntas:

1. ¿Qué es el espacio virtual?
2. ¿Es importante el uso del espacio virtual?
3. ¿Cuáles son las características del espacio virtual?
4. Utilizas el espacio virtual para tus aprendizajes ¿Por qué?
5. ¿Qué son los blogs?
6. ¿Para qué crees que sirven los blogs?
7. ¿Cuáles son las características que tienen los blogs?
8. ¿Sabes crear blogs? Describe el procedimiento.

Una vez culminado el primer tiempo y analizado los resultados y los aspectos teóricos del
aprendizaje, blogs y espacio virtual, se tomó la decisión de que en el segundo tiempo se
consideraría tres etapas: conceptual, procedimental y actitudinal, de las cuales la prueba
pedagógica sería escrita, y evaluaría el aspecto conceptual y la ficha de observación evaluaría
los aspectos procedimental y actitudinal.

Después de ello, la pauta metodológica que se siguió a lo largo del proceso de construcción
de los instrumentos (prueba pedagógica y ficha de observación) que responden a las
características básicas del espacio virtual, son los siguientes:

a. Conceptualización, basado en aspectos teóricos del espacio virtual, tales como,

aproximaciones teóricas, características e importancia.

b. Diseño, que se basa en ingresar a usar el espacio virtual creando cuentas y utilizando los

blogs, así como también creando recursos multimediales (textos, sonido, animación,
vídeos, etc.) haciendo uso de diversos programas informáticos.

c. Implementación, que se basa en editar y utilizar las herramientas específicas de los blogs

para implementar con los recursos multimediales que se ha creado o en su defecto que se
ha encontrado en la red y se considera importante.

d. Utilización, se basa en saber cómo se utiliza los blogs, después de haber pasado por las

etapas anteriores. Esta última etapa nos permite verificar el aprendizaje del uso el espacio
virtual a través de los blogs, así como deducir, el uso de otras redes sociales, es decir,
utilizar el espacio virtual siendo participe de ello.

Teniendo en consideración lo mencionado anteriormente ha quedado estructurado de la
siguiente manera:

100

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

ETAPAS INSTRUMENTO DIMENSIONES
Conceptual Prueba pedagógica Conceptualización
Procedimental Ficha de observación Diseño

Implementación
Actitudinal Utilización

Una vez que se tuvo las dimensiones que comprenderá el instrumento prueba pedagógica
y ficha de observación se formuló los indicadores e ítems quedando estructurada de la
siguiente manera:

DIMENSIONES INDICADORES ITEMS

Conceptualización 1. Formula un concepto del espacio
virtual analizando en la
educación.

2. Menciona las características del
espacio virtual describiendo cada
una de ellas.

3. Menciona la importancia del
espacio virtual en la educación.

1. ¿Qué es el espacio virtual?
2. Describa las características

del espacio virtual con
relación a la educación.

3. ¿Cuál es la importancia del
espacio virtual para la
educación?

Diseño 1. Diseña el blog considerando
contenidos educativos.

2. Manipula programas para
producir recursos multimedia
considerando contenidos
educativos.

1. Diseñe un blog
considerando contenidos
educativos.

2. Diseñe un recurso
multimedia considerando
contenidos educativos.

Implementación 1. Edita el blog concretizando
contenidos educativos.

2. Utiliza las herramientas del blog
concretizando contenidos
educativos.

1. Edite un blog con un
contenido educativo.

2. Publique un blog con
contenidos educativos.

Utilización 1. Utiliza los blogs adecuadamente.

Luego se pasó a realizar la matriz de instrumentos quedando estructurada de la siguiente
manera:

DIMENSIÓN INDICADORES CRITERIO Puntaje Ptje.
Máximo

C

on
ce

pt
ua

liz
ac

ió
n

Formula un concepto
del espacio virtual
analizando en la
educación.

Define el espacio virtual
teniendo en cuenta la
educación.

2

2
Define el espacio virtual sin
tener en cuenta la educación.

1

No define 0

Menciona las
características del
espacio virtual
describiendo cada una
de ellas.

Menciona las características
principales del espacio
virtual.

2

2 Menciona algunas
características 1

No menciona ninguna
característica. 0

101

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

4. Validez y confiabilidad de los instrumentos prueba pedagógica y ficha de observación

Para validar y confiabilizar los instrumentos se realizó un estudio piloto a una muestra de 20
estudiantes con una edad promedio de 18 años de edad y con conocimientos básicos de
computación, informática e internet, de la Escuela Académico Profesional de Educación de la
Facultad de Ciencias Aplicadas de la Universidad Nacional del Centro del Perú. Los
resultados se analizaron mediante el programa estadístico SPSS.

Menciona la
importancia del
espacio virtual en la
educación.

Menciona la importancia del
espacio virtual en educación 2

2
Menciona la importancia del
espacio virtual sin considerar
a la educación

1

No menciona 0

D

is
eñ

o

Diseña el blog
considerando
contenidos educativos.

Diseña adecuadamente 2
2 Diseña con dificultades 1

No diseña 0

Manipula programas
para producir recursos
multimedia
considerando
contenidos
educativos.

Considera todos los
elementos multimedia 4

4

Considera de 3 a 4 elementos
multimedia 3

Considera 2 elementos
multimedia 2

Considera un elemento
multimedia 1

No considera ningún
elemento multimedia 0

Im

pl
em

en
ta

ci
ón

Edita un blog
concretizando
contenidos
educativos.

Edita adecuadamente con
contenido educativo 4

4

Edita adecuadamente con
cualquier contenido 3

Edita con dificultad un
contenido educativo 2

Edita con dificultades
cualquier contenido 1

No edita 0

Utiliza las
herramientas del blog
concretizando
contenidos
educativos.

Utiliza adecuadamente 2

2 Utiliza con dificultad 1

No utiliza 0

 U
til

iz
ac

ió
n

 Utiliza los blogs
adecuadamente

Utiliza adecuadamente 2

2 Utiliza con dificultad 1

No utiliza 0

Total 20

102

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

4.1. Validez
Para la validez del instrumento se realizó con la técnica ítem-total con el coeficiente de
correlación de Pearson (r), con lo cual se obtuvo el siguiente resultado.

De acuerdo con la tabla de categorías, “r” indica que la correlación total es aceptable por
lo que el instrumento es válido, esto quiere decir que el instrumento puede ser utilizado.

4.2. Confiabilidad

Para determinar la confiabilidad del instrumento se realizó el cálculo del coeficiente de
fiabilidad (alpha de Cronbach) y el error estándar de medición, con lo cual se obtuvo el
siguiente resultado.

CASO Ítem
01

Ítem
02

Ítem
03

Ítem
04

Ítem
05

Ítem
06

Ítem
07

Ítem
08 TOTAL

01 2 1 1 2 1 1 2 1 11
02 2 1 1 2 1 2 2 1 12
03 2 2 1 1 1 3 2 2 14
04 2 1 1 2 3 4 2 2 17
05 2 1 2 1 3 3 1 1 14
06 2 2 1 2 3 4 2 2 18
07 2 1 2 1 2 2 1 1 12
08 1 2 2 2 2 4 2 2 17
09 1 1 2 2 3 4 2 2 17
10 2 1 2 2 2 3 2 2 16
11 1 1 1 1 1 3 1 1 10
12 2 2 2 2 4 4 2 2 20
13 2 1 1 2 3 2 2 2 15
14 1 1 1 1 1 2 2 1 10
15 2 2 1 2 2 2 1 1 13
16 2 2 2 2 1 2 2 1 14
17 2 1 1 2 3 3 2 1 15
18 1 1 1 2 0 2 2 1 10
19 2 2 2 2 4 4 2 2 20
20 2 2 2 2 3 4 2 1 18

ITEM COEFICIENTE DE
VALIDEZ COMENTARIO

01 0,34 Válido
02 0,56 Válido
03 0,52 Válido
04 0,49 Válido
05 0,85 Válido
06 0,82 Válido
07 0,39 Válido
08 0,71 Válido

Total 0.60 Válido

103

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

El resultado quiere decir que el índice de confiabilidad del instrumento es alto, por lo
tanto el instrumento puede ser utilizado.

Error estándar de medición

Por lo tanto la nota verdadera de cada estudiante estará dentro de los límites de
puntuación real considerando + 2 puntos la nota observada.

5. Instrumentos culminados
Luego de haber validado y confiabilizado el instrumento se pasó a la elaboración definitiva
para medir el aprendizaje del uso del espacio virtual a través de los blogs.

104

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

PRUEBA PEDAGÓGICA PARA EL APRENDIZAJE DEL USO DEL ESPACIO
VIRTUAL A TRAVÉS DE LOS BLOGS

Apellidos y nombres: ………………..……………………...………………………………………
Fecha: ………………………………………………
Especialidad: ………………………………………………………………………………………..

Instrucciones: A continuación responda las siguientes preguntas. Los resultados de esta prueba
servirán para obtener alternativas educativas y aplicar los blogs para el uso del espacio virtual.

1. ¿Qué es el espacio virtual?

…………………………………………………………………………………………….……
…………………………………………………………….………………………….…………
…………………………………………………………………………………………………
…………………….……………………………………………………………………………

2. Describa las características del espacio virtual con relación a la educación.

…………………………………………………………………………………………….……
…………………………………………………………….………………………….…………
…………………………………………………………………………………………………
…………………….……………………………………………………………………………
……………………….………………………………………………………………….………
………………….………………………………………………………………………………
………………………………………………….………………………………………………
…………………………………………………………………………………………………

3. ¿Cuál es la importancia del espacio virtual para la educación?

…………………………………………………………………………………………….……
…………………………………………………………….………………………….…………
…………………………………………………………………………………………………
…………………….……………………………………………………………………………
……………………….………………………………………………………………….………
………………….………………………………………………………………………………
………………………………………………….………………………………………………
…………………………………………………………………………………………………

4. Diseñe un blog teniendo considerando contenidos educativos.

5. Diseñe un recurso multimedia considerando contenidos educativos.

6. Edite un blog con contenidos educativos.

7. Publique un blog con contenidos educativos.

105

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

FICHA DE OBSERVACIÓN PARA EL APRENDIZAJE DEL USO DEL ESPACIO
VIRTUAL A TRAVÉS DE LOS BLOGS

Apellidos y nombres: ……………………..……………………...……………………....
Fecha: ……………………. Especialidad: ……...

DIMENSIÓN INDICADORES CRITERIO Puntaje P.
Máximo

Di

se
ño

Diseña el blog
considerando contenidos
educativos.

Diseña adecuadamente 2
 Diseña con dificultades 1

No diseña 0

Manipula programas para
producir recursos
multimedia considerando
contenidos educativos.

Considera todos los elementos
multimedia 4

Considera de 3 a 4 elementos
multimedia 3

Considera 2 elementos
multimedia 2

Considera un elemento
multimedia 1

No considera ningún elemento
multimedia 0

Im

ple
me

nta
ció

n

Edita el blog concretizando
contenidos educativos.

Edita adecuadamente con
contenido educativo 4

Edita adecuadamente con
cualquier contenido 3

Edita con dificultad un contenido
educativo 2

Edita con dificultades cualquier
contenido 1

No edita 0

Utiliza las herramientas del
blog concretizando
contenidos educativos.

Utiliza adecuadamente 2

 Utiliza con dificultad 1

No utiliza 0

Ut

iliz
ac

ión

Utiliza los blogs
adecuadamente

Utiliza adecuadamente 2

 Utiliza con dificultad 1

No utiliza 0

Total 14

106

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

6. Descripción del uso del instrumento

6.1. Generalidades
El instrumento consta de 8 preguntas, de las cuales las 3 primeras preguntas corresponden
a la etapa conceptual, las 4 preguntas siguientes a la etapa procedimental y la última
pregunta a la etapa actitudinal.

Las preguntas N° 1, 2 y 3 responden a la dimensión de conceptualización, las preguntas
N° 4 y 5 a la dimensión de diseño, las preguntas N° 6 y 7 a la dimensión de
implementación y la pregunta N° 8 a la dimensión de utilización.

La dimensión de conceptualización del espacio virtual se evalúa con la prueba escrita y
las dimensiones de diseño, implementación y utilización del espacio virtual se evalúa con
la ficha de observación.

6.2. Normas de aplicación

a. Instrucciones generales
Para su aplicación se deben cumplir los siguientes requisitos: Preparación de un
programa educativo considerando las dimensiones del espacio virtual, dominio básico de
la computadora (encendido, apagado), manejo de programas básicos (Microsoft Office),
conocimiento básico de manejo del Internet (búsqueda de información).

El investigador explicará las etapas de la evaluación, asimismo se cerciorará de que
todos los participantes hayan entendido las instrucciones perfectamente. De no ser así
explicará de nuevo.

b. Instrucciones específicas

• Etapa conceptual

En un salón de clases se les entregará la prueba pedagógica de carácter escrito
correspondiente a la dimensión de conceptualización, se les pide que escriban los datos
que se señalan tales como: Apellidos y nombres, especialidad (puede ser grado, nivel,
etc.) y fecha del examen. Se les explica que la prueba escrita tiene tres preguntas para
que respondan en ese mismo instante y que tiene una duración de 20 minutos, pero
debajo de ellas están cuatro preguntas más (pertenecientes a la dimensión de diseño e
implementación), se les dice que esas preguntas se resolverán en otro ambiente.

• Etapa procedimental

Una vez culminado la primera etapa se les explica que tienen que dirigirse al centro de
cómputo (o un ambiente que tenga computadoras conectadas a internet) y se les pide
que utilicen una máquina por cada estudiante y que resuelvan las preguntas
correspondientes (dimensión diseño e implementación) que ya están considerados en
la prueba escrita, para ello tienen 120 minutos aproximadamente. Estas acciones se
evalúan con la ficha de observación.

107

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

• Etapa actitudinal
La dimensión de utilización no se encuentra como pregunta, se evalúa exclusivamente
con la ficha de observación durante todo el proceso, sea presencial o virtual.

Nota: Las tres etapas también se pueden observar a través del internet enviándoles las
preguntas respectivas a los participantes y luego ver las respuestas de los mismos,
siempre en cuando se tenga un alto grado de responsabilidad por parte de los
participantes o en su defecto no sientan presión para que lo realicen.

6.3. Normas de corrección y puntuación

Para facilitar la corrección y puntuación el instrumento la prueba pedagógica cuenta
con los puntajes respectivos en cada pregunta que se evalúa de acuerdo a los criterios
establecidos y la ficha de observación cuenta con una columna en que se consideran las
puntuaciones por cada criterio en escalas numéricas según la observación hecha, así
como también se tiene otra columna donde se tienen los puntajes máximos por cada
dimensión para luego sumar el total.

Con respecto a la puntuación se ha tomado en cuenta lo siguiente:

Para la etapa conceptual se aprecia tres indicadores de las cuales cada respuesta bien
elaborada vale 2 puntos, haciendo un total de 6 puntos.

Para la etapa procedimental se tiene en cuenta la dimensión de diseño que cuenta con 2
indicadores donde el primer indicador vale 2 puntos y el segundo vale 4 puntos
haciendo un total de 6 puntos. Por otro lado en esta etapa también se tiene la dimensión
de implementación que cuenta con 2 indicadores donde el primero vale 4 puntos y el
segundo 2 puntos haciendo un total de 6 puntos. El total de puntos a alcanzar en esta
etapa es de 12, siempre en cuando estén bien elaboradas.

Para la etapa actitudinal se tiene en cuenta la dimensión utilización, donde vale 2
puntos, cabe recordar que esta dimensión no solo se observa en la última parte sino que
está presente durante todo el proceso.

El puntaje se va anotando por indicador para luego sumar el total obtenido.

6.4. Normas de interpretación

Después de haber evaluado los indicadores de la prueba pedagógica y ficha de
observación del aprendizaje del uso del espacio virtual a través de los blogs podemos
interpretar de la siguiente manera.

PUNTAJE SIGNIFICADO

Etapa conceptual
0 No conoce qué es el espacio virtual.

1 – 2 Conoce muy poco sobre aspectos teóricos del espacio
virtual.

3 – 4 Conoce algunos aspectos teóricos del espacio virtual.
5 – 6 Conoce los aspectos teóricos del espacio virtual.

108

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Etapa procedimental
0 No utiliza las herramientas para diseñar e implementar el

espacio virtual a través de los blogs.
1 – 4 Utiliza las herramientas con dificultad para diseñar e

implementar el espacio virtual a través de los blogs.
5 – 8 Utiliza algunas herramientas para diseñar e implementar

el espacio virtual a través de los blogs.
9 – 12 Utiliza todas las herramientas necesarias para diseñar e

implementar el espacio virtual a través de los blogs.
Etapa actitudinal

0 No utiliza el espacio virtual
1 Utiliza con dificultad o inadecuadamente el espacio

virtual a través de los blogs.
2 Utiliza el espacio virtual adecuadamente a través de los

blogs.

7. Discusión

De acuerdo a los resultados alcanzados en el proceso de validación y de confiabilidad se
puede afirmar que, la prueba pedagógica y la ficha de observación como instrumentos para
evaluar el aprendizaje del uso del espacio virtual a través de los blogs, ofrecen una validez
aceptable y un nivel alto de fiabilidad. Estos resultados aconsejan su idoneidad para su
aplicación respectiva.

Como instrumento de evaluación, la prueba pedagógica y la ficha de observación se utilizó,
de forma eficaz, para medir el aprendizaje del uso del espacio virtual a través de los blogs. En
su aplicación teórica y práctica el comportamiento de los instrumentos fue adecuado. Resultó
fácil de administrar y corregir; además ofrece un análisis adecuado del aprendizaje del uso del
espacio virtual a través de los blogs ya que considera tres etapas importantes para el
aprendizaje. Desde el punto de vista metodológico es un instrumento bien construido ya que
cuenta con una buena fundamentación teórico-práctica, razones que indican la pertinencia de
su utilización.

Aprender a utilizar el espacio virtual para llevarlo al proceso de enseñanza – aprendizaje es
una de las herramientas indispensables para la educación actual, sabemos que el espacio
virtual es inmenso por ello se propone ingresar haciendo uso de los blogs, como punto
inicial, para luego ir ampliándolo. Instrumentos de trabajo como la prueba pedagógica y la
ficha de observación para el aprendizaje del uso del espacio virtual a través de los blogs
pueden ayudar a seguir avanzando en este camino arduo y emocionante del conocimiento.

109

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Bibliografía

Arias S. (S.f.). Evaluación e investigación. Recuperado el 05 de setiembre de 2010 de

http://www.saber.ula.ve/bitstream/123456789/24056/2/articulo6.pdf

Baquero R. (1999). Vigotski y el aprendizaje escolar. Argentina: Edición de la Universidad de

Buenos Aires.

Bello R. (2006). Educación virtual: aulas sin paredes. Recuperado el 2 de julio de 2008,

de http://www.educar.org/articulos/educacionvirtual.asp

Carrasco S. (2009). Metodología de la investigación científica. (1ra ed.) Lima: San Marcos.

Córdova I. (2009). Estadística aplicada a la investigación. (1ra ed.) Lima: San Marcos.

Cohen L. y Métodos de investigación educativa. (3ra ed.) Madrid: La Muralla.
Lawrence M. (1990).

Educastur (2006). Blogs y Educación. Recuperado el 19 de Junio de 2008 de

http://blog.educastur.es

Gardner H. (1999). Estructuras de la mente, Teoría de las inteligencias múltiples. México:

Fondo de cultura económica.

Ocrospoma V. (2003). Evaluación de los aprendizajes. (1ra ed.) Lima: “JC”.

Ortiz A. (2008). Manual de uso del blog en la empresa.Barcelona, España: Cantalaia.

Papert S. (1995). La máquina de los niños. Replantearse la educación en la era de los

ordenadores. Barcelona: Paidos.

Papert S. (1997). La familia conectada. (1ra ed.) Buenos Aires: Emece Editores.

Secretaria de Educación del Gobierno de Tamaulipas (SEGT, 2006). Pruebas pedagógicas.
Recuperado el 20 de agosto de 2011 de www.secundariasgenerales.tamaulipas.gob.mx/

111

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

CONSTRUCCIÓN
DE UNA FICHA DE
OBSERVACIÓN
DE DESARROLLO
DE HABILIDADES
INVESTIGATIVAS
MEDIANTE LA
EVALUACIÓN
PRODUCTIVA

Rocío Pomasunco Huaytalla

Resumen
El trabajo es la descripción del proceso de construcción de una ficha de observación para medir
el desarrollo de habilidades investigativas mediante la evaluación productiva. Para llevar a
cabo su diseño y elaboración se precisó de un análisis teórico de las habilidades investigativas
propuestos por Lipman (1997), así como de los criterios de desarrollo de las habilidades
propuesto por López (2001). También se sistematizó el proceso de evaluación productiva en la
Facultad de Ciencias Aplicadas de la Universidad Nacional del Centro del Perú.

Palabras clave: Habilidades investigativas, habilidades, investigación, evaluación.

Abstract
The work is to describe the process of building of an observation file to measure the development
of research skills through productive assessment. To carry out the design and preparation of
which required a theoretical analysis of the research skills of Lipman (1997) and the criteria
for skills development proposed by López (2001).Also systematized the process of productive
assessment at the Faculty of Applied Sciences, University of Central Peru.

Keywords: Research skills, skills, research and evaluation.

5

112

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
La ficha de observación de las habilidades investigativas a través de la evaluación productiva,
forma parte de una investigación que busca determinar la influencia de cambiar el proceso de
evaluación tradicional y cómo esta permite desarrollar múltiples habilidades en los
estudiantes entre ellas las más importantes las habilidades investigativas. Motivo por el cual
se ha incorporado dentro de la práctica pedagógica de la Escuela Académica Profesional de
Educación de la Facultad de Ciencias Aplicadas de la Universidad Nacional del Centro del
Perú, todo un proceso de nuevas formas de evaluar las llamadas competencias como muestra
de los aprendizajes esperados de los estudiantes durante su formación profesional.

El trabajo de investigación cuyo diseño es pre-experimental con un solo grupo busca
determinar el desarrollo de las habilidades investigativas en los estudiantes de educación a
partir de la aplicación de la evaluación productiva, experiencia pedagógica que se viene
practicando en la facultad mencionada, en el párrafo anterior, desde el año 2006 hasta la
actualidad, siendo en total toda una generación que a interactuado dinámicamente con esta
forma de evaluación.

Así mismo, se asume como reto de la universidad peruana mejorar los índices de
investigación, lamentablemente esto no se podrá alcanzar si en las aulas universitarias no se
desarrollan las habilidades investigativas, esta preocupación fue motivo de muchas
investigaciones como el de López (2001), quien trata sobre el el desarrollo de habilidades de
investigación en la formación inicial del profesorado de química, trabajo realizado en la
Universidad de Cienfuegos –Cuba. Es necesario también fundamentar la realización de ésta
investigación en Lipman (1997), quien nos da las luces sobre el papel de la escuela, que
manifiesta, que ha de ser el lugar en la cual se desarrollen habilidades que integren otras
habilidades, es decir habilidades del pensamiento complejo como: razonamiento,
investigación, organización, traducción.

En este contexto de investigación y por las razones expuestas, se decidió construir la ficha de
observación de habilidades investigativas a partir de la evaluación productiva. Para llevar a
cabo su diseño y elaboración se utilizó la teoría de Lipman (1997) y de López (2001).

La ficha de observación de habilidades investigativas fue validado mediante ítem – total en un
estudio piloto realizado en una feria de investigación a una muestra de cinco estudiantes de
educación universitaria, en la provincia de Tarma (Perú). Se aplicó exitosamente con un grupo
de docentes que actuaron como jurados examinadores de los trabajos de investigación.

Para la confiabilidad del instrumento se empleó el Alfa de Cronbach, a los datos obtenidos
por cada uno de los docentes jurados que aplicaron el instrumento.

2. Metodología de trabajo y proceso de elaboración

La ficha de observación, como instrumento de recolección de datos con fines de
investigación, se enmarca dentro de los instrumentos que permiten registrar el desempeño del
observado, en este caso del desempeño de los estudiantes frente a dos situaciones la
evaluación productiva y el proceso investigativo que implica.

Tratar de cuantificar las habilidades investigativas a través de un instrumento fue lo que dio
lugar a la ficha de observación de las habilidades investigativas a través de la evaluación

113

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

productiva, para lo cual se ha seguido toda una pauta metodológica a lo largo de la
construcción del instrumento, que en gran parte, responde a la propuesta realizada por López
(2001), y la experiencia pedagógica directa dando lugar a dos etapas concretas:

• La etapa del diseño teórico
• Etapa de construcción del instrumento

En la elaboración definitiva de la ficha de observación de habilidades investigativas se tomaron
en cuenta los siguientes criterios y pasos de aplicación general:

a. Conceptualización. Enmarcar y tematizar adecuadamente el producto investigativo que se

va a realizar, con la finalidad de orientar los ítems de las habilidades investigativas.

b. Redacción de ítems. De forma general, tener en cuenta en la construcción de una ficha de

observación, tres condiciones mínimas:

• Los ítems deben redactarse con verbos observables o evidencias directamente relacionadas

con la acción.
• La expresión de los ítems debe ser simple. El contenido debe ser relevante para lo que se

pretende evaluar; accesible y claro.
• Los ítems han de analizarse y estar diseñados de modo que no inviten a respuestas sesgadas

en las que se conteste más de acuerdo con la opinión personal.

c. Criterios de carácter psicométrico. Con ellos se garantiza la unidimensionalidad en la

medida, lo que permite obtener valores constantes de los fenómenos estudiados
(representatividad de la muestra, cálculos de fiabilidad y validez, etc.), y realizar análisis e
interpretaciones cuantitativas de los resultados.

d. Validación del contenido. Además de realizar análisis estadísticos para controlar el grado

de validez de los ítems y de la propia escala, mediante el cálculo de coeficientes estadísticos
se debe someter el total de los ítems redactados al juicio de expertos (jueces), con la
finalidad de seleccionar los más adecuados y discriminantes.

2.1. Etapa del diseño teórico

Consistió en la revisión biblio-integrativa de los textos relacionados a las habilidades
investigativas. Utilizando las técnicas analíticas-sintéticas y de interpretación sistemática
lo cual nos sirve para la construcción del instrumento. En tal sentido se sistematiza a
continuación algunas de las teorías que fundamentan la elaboración del instrumento:

Cuatro variaciones sobre las habilidades cognitivas
Las áreas de habilidades más relevantes para las metas educativas según Lipman (1997),
son aquellas relativas a los procesos de investigación, a los procesos de razonamiento y a
la organización y traducción de la información. Parece ser que los niños desde su primera
infancia ya poseen todas esas habilidades en sus formas más primitivas. La educación no
ha de ser la mera adquisición de habilidades cognitivas, sino su mejora y consolidación.
En otras palabras los estudiantes están naturalmente predispuestos a la adquisición de las
habilidades cognitivas de la misma forma que adquieren el lenguaje, y la educación es
necesaria para poder reforzar dicho proceso.

114

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

a. Las habilidades de razonamiento
El conocimiento se origina en la experiencia. Una forma de ampliarlo cuando no se
recurre a la experiencia es mediante el razonamiento. Lipman, dice: “Dado lo que
conocemos, el razonamiento nos permite descubrir conocimientos adicionales”. En un
argumento sólidamente formulado, si empezamos con premisas verdaderas, descubrimos
una conclusión igualmente verdadera que “se sigue” de aquellas premisas. Nuestro
conocimiento está basado en la experiencia que tenemos del mundo; será a través de los
medios del razonamiento como podremos ampliar y defender dicho conocimiento.

Uno de los méritos de la lógica es su esencia educativa originaria. Apropiada para los
impacientes estudiantes que alardean de un nuevo relativismo, ésta les muestra cómo lo
que puede ser verdad para uno puede no ser verdad para todos, de que no todo sirve para
sacar conclusiones y de que el relativismo no ha de por qué excluir la objetividad. Lo que
enseña maravillosamente la lógica a los estudiantes es que la racionalidad es posible, de
que existe una cosa que se llama corrección lógica o validez y de que hay argumentos
mejores que otros.

La vitalidad del razonamiento se fusiona íntimamente con la naturaleza del diálogo.
Cuando pensamos por nosotros mismos en vez de mediante una conversación con los
demás, nuestras deducciones se derivan de las premisas que ya conocemos. El resultado
producido es una conclusión en absoluto sorprendente. Pero cuando alguien no conoce
todas las premisas, como suele suceder en un diálogo, el proceso de razonamiento
adquiere una vitalidad mayor y la conclusión puede ser realmente sorprendente.

b. Habilidades de información y organización
Lipman, manifiesta que las exigencias en una eficiencia cognitiva nos obligan a ser
capaces de organizar la información que recibimos en unidades o conjuntos
significativos. Estos conjuntos conceptuales son redes de relaciones, y ya que cada
relación es una unidad de significado, cada una de las redes alternativas de conjuntos se
configura como un tejido significante. Las tres formas más básicas de agrupar la
información son la oración, el concepto y el esquema. También existen los procesos
organizativos que no son exclusivamente las partes o elementos de un gran todo, sino que
consisten en los modos globales de formular y expresar lo que conocemos.

c. Las habilidades de traducción
Normalmente definimos la traducción como aquel proceso en el que algo dicho en una
lengua se dice en otra sin pérdida de significado. Pero la traducción no se limita a la
transmisión de significado de una lengua natural a otra, Lipman dice que puede ocurrir
entre diferentes tipos de expresión de la misma manera en que un compositor intenta
trasladar los significados literarios a formas musicales a través de tonos poéticos o el
modo en que una pintora trata de encontrar un título que sea representativo del contenido
de su cuadro. Sin duda todas las traducciones incorporan algún elemento de
interpretación; la preservación del significado no siempre es la cuestión prioritaria entre
los traductores.

El hecho es que las habilidades de traducción capacitan para emprender viajes de ida y
vuelta entre diferentes lenguas y ello no es menos importante que el descubrimiento o la
construcción de significado en el lenguaje.

115

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

En un mundo plural compuesto por comunidades diversas, sobrepuestas las unas a las
otras o articuladas en redes con compromisos mutuos, unas veces locales y particulares,
otras más universales, se vuelve necesario definir con claridad y precisión qué es lo que
se ha de traducir y cómo, qué es lo que se ha de convertir en qué. Es imposible alcanzar
una ética o una política de la distribución hasta que no nos aclaremos en lo referente a los
valores de los significados implicados en las transacciones que realizamos.

Empleamos aquí los términos económicos de “intercambio” o “distribución” porque el
pensamiento es un modo de producción que va más allá de las cuestiones de patentes y
derechos comerciales.

Si el pensamiento es un modo de producción, entonces las deliberaciones comunitarias se
resuelven en juicios de la comunidad y desde perspectivas renovadas determinamos
nuestros compromisos y derechos a los valores públicos o privados, a aquellos
compartidos o no. Todo ello apoya aún más la idea de que la escuela ha de formar
habilidades.

Cuando consideramos al pensamiento como un modo de producción entonces la
traducción se ha de entender como una forma de intercambio. Si traducimos la poesía en
música tal como lo hace un compositor al escribir una pieza, o del lenguaje gestual al
verbal, estamos intercambiando y preservando significados. Por tanto, del mismo modo
en que el razonamiento es la forma de pensamiento que preserva la verdad a través del
cambio, la traducción es la forma que, mediante el cambio, preserva el significado.

d. Las habilidades de investigación
Para Lipman, la “investigación” es una práctica autocorrectiva. Nunca una conducta es
investigadora si ésta es la acostumbrada, convencional o tradicional- ello es simplemente
práctica. Y si a la práctica se la coloca en una posición autocorrectiva, el resultado es la
investigación. Dicha definición de investigación no es demasiado extensa precisamente
porque abarca tanto la conducta de un niño como la de un científico indagadores que
exploran.

Las habilidades de investigación, como el resto de habilidades cognitivas, se forman
como un eje continuo a través de las edades. Las diferencias existentes entre la primera
infancia y la tercera edad son fundamentalmente de grado más que de tipo. El niño
aprenderá a conectar sus experiencias presentes con lo que le ha sucedido anteriormente y
con lo que puede esperar del fututo sobre todo gracias a las habilidades de investigación
que posee. Aprenden a explicar, predecir e identificar causas, medios, fines y
consecuencias, así como a distinguirlos entre sí. Aprenden también a formular problemas,
a estimar, valorar y desarrollar las innumerables capacidades asociadas a los procesos de
investigación.

Luego de la teoría de Lipman, se contó con los aportes de una investigación aplicada la
cual se detalla a continuación en el Cuadro N° 1 en la que se establece el paralelo entre
los aportes de la investigación de López (2001) y los aspectos que se consideran en la
construcción de la ficha de observación de habilidades investigativas a través de la
evaluación productiva.

116

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

CUADRO N° 1

REFERENCIA: “El desarrollo de habilidades de investigación en la formación inicial del
profesorado de química”
AUTORA: DR. C. LUTGARDA LÓPEZ BALBOA
Tesis presentada en opción al Grado Científico de Doctor en Ciencias Pedagógicas.
LUGAR: Universidad de Cienfuegos “CARLOS RAFAEL RODRÍGUEZ” – CUBA – 1999.

ASPECTOS DE
CONCORDANCIA

MARCO TEÓRICO DE
REFERENCIA

TRABAJO DE INVESTIGACIÓN

Definición de
habilidades
investigativas

Manifestación del contenido de la
enseñanza, que implica el dominio
por el sujeto de las acciones práctica
y valorativa que permiten una
regulación racional de la actividad
con ayuda de los conocimientos que
el sujeto posee, para ir a la búsqueda
del problema y a su solución por la
vía de la investigación científica.

La capacidad de aprovechar datos,
conocimientos o conceptos que se
tienen, que operen con ellos para la
elucidación de las propiedades
sustanciales de las cosas y la
resolución exitosa de determinadas
tareas teóricas y prácticas empleando
los procedimientos de la investigación
científica.

Algunos criterios
del instrumento de
habilidades
investigativas

La calidad en la realización de la
habilidad puede determinarse por un
sistema de indicadores:

Precisión: La cual evidencia el
dominio de los conocimientos en la
realización de las acciones del modo
de actuación y la correspondencia
con las acciones invariantes del
modelo funcional.

Rapidez: Se evidencia en el
cumplimiento más o menos
aproximado al lapso promedio
preestablecido para cada etapa de
ejecución. En etapas iniciales este
lapso es supuestamente mayor.

Transferencia: Es la facilidad de
operar con las acciones invariantes
en situaciones disímiles donde las
condiciones varían
significativamente.
La transferencia se hace en el nivel
de generalización, se muestra al
operar en forma efectiva con los
conocimientos esenciales en la
solución de tareas de diferentes
niveles de complejidad en
condiciones cambiantes.

En el instrumento propuesto se ha
considerado:

Precisión:
• Dominio metodológico de la

asignatura.
• Procedimientos del método

investigativo

Rapidez:
• Tiempo
• Contenido

Transferencia:
• Generalización
• Solución del problema

117

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Flexibilidad: Se puede evaluar en
diferentes variantes: Cuando se le
dan diversas alternativas de
soluciones a una misma tarea;
cuando se estructura una nueva
(original) combinación de
conocimientos y acciones para dar
solución a una tarea y cuando no
poseen los conocimientos
suficientes, no obstante se logra dar
solución a la tarea.

Existen otros indicadores:

La economía que implica una
significativa reducción o integración
de las acciones que inicialmente
fueron necesarias realizar. Ello
implica lógicamente una disminución,
a su vez, del tiempo a emplear; la
solidez que sobreviene como
consecuencia de una satisfactoria
interiorización y exteriorización en
condiciones cambiantes de los
modos de actuación y por último, el
autocontrol; es decir, la toma de
conciencia de elementos
fundamentales que conforman la
habilidad y su utilización como punto
de referencia para el control de su
propia ejecución y la consecuente
corrección cuando ello sea
necesario.

Flexibilidad
• Viabilidad
• Significatividad

Solidez
• Interiorización
• Exteriorización

Autocontrol

2.2. Etapa de construcción del instrumento

Los pasos seguidos para la elaboración de la ficha de observación del desarrollo de
habilidades investigativas fueron los siguientes:

a. Identificación de los rasgos que caracterizan las habilidades investigativas a través de la

evaluación productiva

Para éste proceso se tomó en cuenta los aportes de Lipman (1997) que propone las formas,
los procedimientos y los fines de las comunidades de investigación como relevante y
pertinente para el trabajo pedagógico y epistemológico en el aula. Así también, las
intervenciones de los docentes y la interacción de los estudiantes durante la evaluación
productiva, evidenciadas en instrumentos de evaluación, informes de evaluación, informes de
los trabajos de investigación y videos de la evaluación productiva, con la participación de
todos los docentes y estudiantes de la Escuela Académico Profesional de Educación de la
Facultad de Ciencias Aplicadas de la Universidad Nacional del Centro del Perú.

118

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Se recopiló la totalidad de los rasgos obtenidos, en un listado de declaraciones, con la
finalidad de realizar una categorización que permitiera agruparlos en las principales
habilidades investigativas.

b. Categorización de las dimensiones y sub dimensiones de las habilidades investigativas

Las evidencias mencionadas líneas arriba y a la luz de los aportes teóricos fundamentalmente
de Matthew Lipman y Lutgarda López se lograron categorizar las dimensiones de las
habilidades investigativas y luego se establecieron las sub dimensiones.(Ver Cuadro N°2).

c. Elaboración de indicadores

Se procedió a redactar los indicadores de cada una de las subdimensiones.

CUADRO N°2

VARIABLE DIMENSIÓN SUB DIMENSIONES INDICADOR

HA
BI

LI
DA

DE
S

IN
VE

ST
IG

AT
IV

AS

Pr
ec

isi
ón

Dominio
metodológico
de la asignatura

Explica la relación del producto con la
metodología de la asignatura.

Procedimientos del
método
investigativo

Menciona los procedimientos del método
investigativo empleados en la elaboración del
producto.

Relaciona los procedimientos del método
investigativo con el dominio metodológico de
las asignaturas.

Ra
pi

de
z Tiempo

Expone la relación entre el producto y los
procesos del método investigativo en 20
minutos.

Contenido Responde correctamente en menos de 3
minutos las interrogantes de los jurados.

Tr
an

sf
er

en
cia

 Generalización
Registra los conocimientos esenciales
expuestos en la evaluación productiva.

Señala los procesos del método
investigativo.

Solución del
problema

Menciona casos en el que se aplican los
conocimientos esenciales y los procesos del
método investigativo.

Fl
ex

ib
ilid

ad
 Viabilidad

Propone alternativas de solución a los
problemas planteados en la sustentación del
producto. Significatividad

119

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

d. Construcción de la ficha de observación de habilidades investigativas a través de la

evaluación productiva
Una vez seleccionada las dimensiones, las sub dimensiones, y los indicadores de la variable
habilidades investigativas, se procedió a la formulación de los criterios puesto que son
necesarios para ponderar los puntajes hasta 20 puntos. En su formulación partimos del marco
teórico sobre las habilidades de Lipman (1996) y sobre habilidades investigativas partimos del
aporte de López (2001).

Pusimos cierto cuidado en la elaboración de los criterios de cada uno de los indicadores, de
forma que permitan registrar y ponderar lo observable de manera objetiva según el
desempeño de los estudiantes.

A continuación se muestra la matriz para la ficha de observación de habilidades
investigativas a partir de la evaluación productiva.

Luego se presenta la ficha de observación de habilidades investigativas a partir de la
evaluación productiva, la cual pasó por las pruebas de validez y confiabilidad, y se sustenta
posteriormente.

So

lid
ez

 Interiorización
Menciona las condiciones cambiantes del
producto.

Exteriorización
Argumenta los cambios del producto basado
en los procesos del método investigativo.

Autocontrol

Emplea instrumentos válidos y confiables
para controlar la relación entre el producto y
los procesos del método investigativo.

Muestra evidencias del proceso de
investigación del producto.

120

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

VA
RI

A-
BL

E
DI

ME
N-

SI
ÓN

SU

B
DI

ME
NS

IO
NE

S
IN

DI
CA

DO
R

CR
IT

ER
IO

S
PU

NT
AJ

E
Pa

rc
ial

To

ta
l

HABILIDADES INVESTIGATIVAS

Precisión

Do
m

in
io

m

et
od

ol
óg

ico

de
 la

as

ig
na

tu
ra

Ex
pli

ca
 la

 re
lac

ión
 de

l p
ro

du
cto

co

n l
a m

eto
do

log
ía

de
 la

as

ign
atu

ra
.

Ex
pli

ca
 c

óm
o

ap
lic

ar
on

 lo
s

tem
as

 d
e

las
 a

sig
na

tur
as

 e
n

la
ela

bo
ra

ció
n

de
l

pr
od

uc
to

inv
es

tig
ati

vo
,

co
n

do
mi

nio

me
tod

oló
gic

o.
 1

 3

Ex
pli

ca
 c

óm
o

ap
lic

ar
on

 lo
s

tem
as

 d
e

las
 a

sig
na

tur
as

 e
n

la
ela

bo
ra

ció
n

de
l

pr
od

uc
to

inv
es

tig
ati

vo
,

sin

do
mi

nio

me
tod

oló
gic

o.
0.5

No
 e

xp
lic

a
có

mo
 a

pli
ca

ro
n

los
 te

ma
s

de
 la

s
as

ign
atu

ra
s

en

la
ela

bo
ra

ció
n d

el
pr

od
uc

to
inv

es
tig

ati
vo

.
0

Pr
oc

ed
im

ien
to

s d
el

m
ét

od
o

in
ve

st
ig

at
ivo

Me
nc

ion
a l

os
 pr

oc
ed

im
ien

tos

de
l m

éto
do

 in
ve

sti
ga

tiv
o

em
ple

ad
os

 en
 la

 el
ab

or
ac

ión

de
l p

ro
du

cto
.

Me
nc

ion
a

se
cu

en
cia

lm
en

te
tod

os
 lo

s
pr

oc
ed

im
ien

tos
 d

el
mé

tod
o

inv
es

tig
ati

vo
 e

mp
lea

do
s

en
 l

a
ela

bo
ra

ció
n

de
l

pr
od

uc
to

inv
es

tig
ati

vo
.

 1

Me
nc

ion
a

alg
un

os
 p

ro
ce

dim
ien

tos
 d

el
mé

tod
o

inv
es

tig
ati

vo

em
ple

ad
os

du

ra
nte

la

ela
bo

ra
ció

n
de

l
pr

od
uc

to
inv

es
tig

ati
vo

.
0.5

No
 m

en
cio

na
 lo

s
pr

oc
ed

im
ien

tos
 d

el
mé

tod
o

inv
es

tig
ati

vo

du
ra

nte
 la

 el
ab

or
ac

ión
 de

l p
ro

du
cto

 in
ve

sti
ga

tiv
o.

0

Re
lac

ion
a l

os
 pr

oc
ed

im
ien

tos

de
l m

éto
do

 in
ve

sti
ga

tiv
o c

on
 el

do

mi
nio

 m
eto

do
lóg

ico
 de

 la
s

as
ign

atu
ra

s.

Ex
pli

ca
 la

 re
lac

ión
 d

e
tod

os
 lo

s
pr

oc
ed

im
ien

tos
 d

el
mé

tod
o

inv
es

tig
ati

vo
 co

n e
l d

om
ini

o m
eto

do
lóg

ico
 de

 la
 as

ign
atu

ra
.

1

Ex
pli

ca
 la

 re
lac

ión
 d

e
alg

un
os

 p
ro

ce
dim

ien
tos

 d
el

mé
tod

o
inv

es
tig

ati
vo

 co
n e

l d
om

ini
o m

eto
do

lóg
ico

 de
 la

 as
ign

atu
ra

.
0.5

No
 e

xp
lic

a
la

re
lac

ión
 d

e
los

 p
ro

ce
dim

ien
tos

 d
el

mé
tod

o
inv

es
tig

ati
vo

 co
n e

l d
om

ini
o m

eto
do

lóg
ico

 de
 la

 as
ign

atu
ra

.
0

Rapidez

Ti
em

po

Ex
po

ne
 la

 re
lac

ión
 en

tre
 el

pr

od
uc

to
y l

os
 pr

oc
es

os
 de

l
mé

tod
o i

nv
es

tig
ati

vo
 en

 20

mi
nu

tos
.

Ex
po

ne
 la

 r
ela

ció
n

en
tre

 e
l p

ro
du

cto
 y

 lo
s

pr
oc

es
os

 d
el

mé
tod

o i
nv

es
tig

ati
vo

 en
 20

 m
inu

tos
.

 1

 2

Ex
po

ne
 la

 r
ela

ció
n

en
tre

 e
l p

ro
du

cto
 y

 lo
s

pr
oc

es
os

 d
el

mé
tod

o i
nv

es
tig

ati
vo

 en
 m

ás
 de

 20
 m

inu
tos

.
0

Co
nt

en
id

o
Re

sp
on

de
 co

rre
cta

me
nte

 en

me
no

s d
e 3

 m
inu

tos
 la

s
int

er
ro

ga
nte

s d
e l

os
 ju

ra
do

s.

Re
sp

on
de

 c
or

re
cta

me
nte

 e
n

me
no

s
de

 3
 m

inu
tos

 a

las

int
er

ro
ga

nte
s d

e l
os

 ju
ra

do
s.

 1
Ex

ce
de

 e
l ti

em
po

. P
ar

a
re

sp
on

de
r a

 la
s i

nte
rro

ga
nte

s d
e

los

jur
ad

os
.

 0

121

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Transferencia

Ge
ne

ra
liz

ac
ió

n

Re
gis

tra
 lo

s c
on

oc
im

ien
tos

es

en
cia

les
 ex

pu
es

tos
 en

 la

ev
alu

ac
ión

 pr
od

uc
tiv

a.

Me
nc

ion
a

los
 c

on
oc

im
ien

tos
 e

se
nc

ial
es

 e
xp

ue
sto

s
en

 la

ev
alu

ac
ión

 pr
od

uc
tiv

a.
1

 5

No
 m

en
cio

na
 lo

s c
on

oc
im

ien
tos

 e
xp

ue
sto

s e
n

la
ev

alu
ac

ión

pr
od

uc
tiv

a.
0

Se
ña

la
los

 pr
oc

es
os

 de
l

mé
tod

o i
nv

es
tig

ati
vo

.
Me

nc
ion

a t
od

os
 lo

s p
ro

ce
so

s d
el

mé
tod

o i
nv

es
tig

ati
vo

.
2

Me
nc

ion
a a

lgu
no

s p
ro

ce
so

s d
el

mé
tod

o i
nv

es
tig

ati
vo

.
1

No
 m

en
cio

na
 lo

s p
ro

ce
so

s d
el

mé
tod

o i
nv

es
tig

ati
vo

.
0

So
lu

ció
n

de
l

pr
ob

lem
a

Me
nc

ion
a c

as
os

 en
 el

 qu
e s

e
ap

lic
an

 lo
s c

on
oc

im
ien

tos

es
en

cia
les

 y
los

 pr
oc

es
os

 de
l

mé
tod

o i
nv

es
tig

ati
vo

.

Ej
em

pli
fic

a
en

 q
ué

 c
as

os
 p

ue
de

 a
pli

ca
r l

os
 p

ro
ce

so
s

de
l

mé
tod

o i
nv

es
tig

ati
vo

 2

No
 m

en
cio

na
 e

jem
plo

s
de

 a
pli

ca
ció

n
de

 lo
s

pr
oc

es
os

 d
el

mé
tod

o i
nv

es
tig

ati
vo

.
0

Flexibilidad

Vi
ab

ilid
ad

Pr

op
on

e a
lte

rn
ati

va
s d

e
so

luc
ión

 a
los

 pr
ob

lem
as

pla

nte
ad

os
 en

 la
 su

ste
nta

ció
n

de
l p

ro
du

cto
.

Em
ite

 a
lte

rn
ati

va
s

via
ble

s
y

sig
nif

ica
tiv

as
 a

 lo
s

pr
ob

lem
as

pla

nte
ad

os
 en

 la
 su

ste
nta

ció
n d

el
pr

od
uc

to.

3

 3
Si

gn
ifi

ca
tiv

i-
da

d

Em
ite

 a
lte

rn
ati

va
s s

ign
ific

ati
va

s a
 lo

s p
ro

ble
ma

s p
lan

tea
do

s
en

 la
 su

ste
nta

ció
n d

el
pr

od
uc

to.

2

Em
ite

 a
lte

rn
ati

va
s v

iab
les

 a
 lo

s p
ro

ble
ma

s p
lan

tea
do

s e
n

la
su

ste
nta

ció
n d

el
pr

od
uc

to.

1

Solidez

In
te

rio
riz

ac
ió

n
Me

nc
ion

a l
as

 co
nd

ici
on

es

ca
mb

ian
tes

 de
l p

ro
du

cto
.

Re
lac

ion
a

las
 c

on
dic

ion
es

 c
am

bia
nte

s
de

l p
ro

du
cto

 c
on

 lo
s

pr
oc

es
os

 de
l m

éto
do

 in
ve

sti
ga

tiv
o.

4
 4

Ex
te

rio
riz

ac
ió

n

Ar
gu

me
nta

 lo
s c

am
bio

s d
el

pr
od

uc
to

ba
sa

do
 en

 lo
s

pr
oc

es
os

 de
l m

éto
do

inv

es
tig

ati
vo

.

Me
nc

ion
a l

as
 co

nd
ici

on
es

 ca
mb

ian
tes

 de
l p

ro
du

cto
.

2
No

 m
en

cio
na

 la
s c

on
dic

ion
es

 ca
mb

ian
tes

 de
l p

ro
du

cto
.

0

Au
to

co
nt

ro
l

Em
ple

a i
ns

tru
me

nto
s v

áli
do

s y

co
nfi

ab
les

 pa
ra

 co
ntr

ola
r la

re

lac
ión

 e
ntr

e e
l p

ro
du

cto
 y

los

pr
oc

es
os

 de
l m

éto
do

inv

es
tig

ati
vo

.

Ex
po

ne
 y

 r
es

po
nd

e
las

 p
re

gu
nta

s
de

l j
ur

ad
o

em
ple

an
do

ev

ide
nc

ias
 de

l p
ro

ce
so

 de
 in

ve
sti

ga
ció

n d
el

pr
od

uc
to.

3

 3
Mu

es
tra

 ev
ide

nc
ias

 de
l p

ro
ce

so

de
 in

ve
sti

ga
ció

n d
el

pr
od

uc
to.

Ex

po
ne

 y
 re

sp
on

de
 la

s
pr

eg
un

tas
 d

el
jur

ad
o

sin
 e

vid
en

cia
s

de
l p

ro
ce

so
 de

 in
ve

sti
ga

ció
n d

el
pr

od
uc

to.

1

TO

TA
L

20

122

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

3. Análisis de resultados: validez y confiabilidad de la ficha de observación de habilidades
investigativas

Para validar el instrumento consistente en una ficha de observación de las habilidades
investigativas mediante la evaluación productiva, se realizó un estudio piloto durante una
feria de investigación realizada en la provincia de Tarma (Perú), con una muestra de cinco
estudiantes universitarios que fueron observados por docentes especialistas a los que
denominamos jueces, con la finalidad de validar el instrumento con el criterio ítem-total que
consiste en validar cada indicador, los resultados se analizaron mediante el programa
estadístico SPSS. (Cuadro N°3)

CUADRO N° 3

VALIDEZ DEL INSTRUMENTO DE HABILIDADES INVESTIGATIVAS

 Obs.N
° 1 1 2 3 4 5 6 7 8 9 10 11 Total

1 0.5 0.5 0.5 1 1 0 1 0 2 1 1 8.5
2 1 1 1 0 1 1 2 2 2 4 3 18
3 0.5 0.5 0.5 1 0 1 1 0 3 1 1 9.5
4 0.5 0.5 0.5 1 1 0 1 2 2 2 3 13.5

5 0.5 0.5 0.5 1 1 1 1 2 2 2 1 12.5

r 0.866 0.866 0.866 0.835 0.432 0.354 0.866 0.796 0.432 0.989 0.807 0.74
Com. v v v v v V v v v v v válido

 Obs. 1 2 3 4 5 6 7 8 9 10 11 Total
1 1 1 0.5 1 1 1 2 2 1 2 3 15.5
2 1 0.5 1 0 1 1 2 2 2 2 3 15.5
3 0.5 1 0.5 1 1 1 2 1 2 2 1 13
4 1 0.5 1 1 0 1 2 2 1 4 3 16.5

5 0.5 0.5 0.5 1 1 0 1 2 2 2 1 11.5

R 0.904 0.29 0.7 0.25 0.607 0.889 0.889 0.377 0.704 0.566 0.946 0.65
Com. V v v v v V v v v v v válido

 Obs. 1 2 3 4 5 6 7 8 9 10 11 Total
1 1 1 0.5 1 1 1 1 2 1 2 3 14.5
2 1 1 1 1 1 1 2 2 2 3 3 18
3 0.5 1 0.5 1 0 0 1 2 2 2 1 11
4 1 0.5 1 1 1 1 1 2 1 2 3 15

5 0.5 0.5 0.5 0 1 1 1 0 1 2 1 8.5

R 0.902 0.407 0.765 0.741 0.363 0.363 0.695 0.741 0.272 0.695 0.91 0.62
Com. V v v v v V v v v v v válido

123

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Los tres jurados emplearon la misma ficha para observar las habilidades investigativas a
cinco estudiantes, el análisis de cada uno de los ítems arrojó que son válidos y a su vez el
promedio general de la r de Pearson es 0,67.

Con lo explicado se concluye que el instrumento es válido con una r =0.67

Para conocer la confiabilidad de la ficha de observación de habilidades investigativas, se
realizó el cálculo del coeficiente de fiabilidad (alpha de Cronbach) entre los tres jurados que
emplearon dicho instrumento. (Ver Cuadro N° 4)

CUADRO N° 4

CONFIABILIDAD DEL INSTRUMENTO DE HABILIDADES INVESTIGATIVAS

OBSERVADOR 1 OBSERVADOR 2 OBSERVADOR 3
8.5 15.5 14.5
18 15.5 18

9.5 13 11

13.5 16.5 15

12.5 11.5 8.5

12.4 14.4 13.4

Coeficiente de fiabilidad: Alpha de Cronbach = 0,703

El valor obtenido está comprendido en el intervalo entre 0 y 1, superando el límite del
coeficiente 0,60 como mínimo, lo cual nos indica que el instrumento es confiable.

4. Elaboración definitiva de la ficha de observación de habilidades investigativas a partir

de la evaluación productiva
Con los resultados de validez y confiabilidad que fueron favorables se procedió a la
elaboración definitiva de la ficha de habilidades investigativas a partir de la evaluación
productiva siendo como se muestra a continuación.

124

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

FICHA DE OBSERVACIÓN DE HABILIDADES INVESTIGATIVAS A PARTIR DE LA
EVALUACIÓN PRODUCTIVA

Nombre o título del producto:___
__

Sustentante: ___
Semestre:______________________________ Fecha: _________________________

Observador:___

INDICADOR CRITERIOS PUNTAJE
Parcial Total

Explica la relación del
producto con la metodología
de la asignatura.

Explica cómo aplicaron los temas de las
asignaturas en la elaboración del producto
investigativo, con dominio metodológico.

1

3

Explica cómo aplicaron los temas de las
asignaturas en la elaboración del producto
investigativo, sin dominio metodológico.

0.5

No explica cómo aplicaron los temas de las
asignaturas en la elaboración del producto
investigativo.

0

Menciona los
procedimientos del método
investigativo empleados en
la elaboración del producto.

Menciona secuencialmente todos los
procedimientos del método investigativo
empleados en la elaboración del producto
investigativo.

1

Menciona algunos procedimientos del método
investigativo empleados durante la
elaboración del producto investigativo.

0.5

No menciona los procedimientos del método
investigativo durante la elaboración del
producto investigativo.

0

Relaciona los
procedimientos del método
investigativo con el dominio
metodológico de las
asignaturas.

Explica la relación de todos los
procedimientos del método investigativo con
el dominio metodológico de la asignatura.

1

Explica la relación de algunos
procedimientos del método investigativo con
el dominio metodológico de la asignatura.

0.5

No explica la relación de los procedimientos
del método investigativo con el dominio
metodológico de la asignatura.

0

Expone la relación entre el
producto y los procesos del
método investigativo en 20
minutos.

Expone la relación entre el producto y los
procesos del método investigativo en 20
minutos.

1

2 Expone la relación entre el producto y los
procesos del método investigativo en más de
20 minutos.

0

125

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Responde correctamente en
menos de 3 minutos las
interrogantes de los jurados.

Responde correctamente en menos de 3
minutos a las interrogantes de los jurados. 1

Excede el tiempo. Para responder a las
interrogantes de los jurados. 0

Registra los conocimientos
esenciales expuestos en la
evaluación productiva.

Menciona los conocimientos esenciales
expuestos en la evaluación productiva. 1

5

No menciona los conocimientos expuestos en
la evaluación productiva. 0

Señala los procesos del
método investigativo.

Menciona todos los procesos del método
investigativo. 2

Menciona algunos procesos del método
investigativo. 1

No menciona los procesos del método
investigativo. 0

Menciona casos en el que se
aplican los conocimientos
esenciales y los procesos del
método investigativo.

Ejemplifica en qué casos puede aplicar los
procesos del método investigativo 2

No menciona ejemplos de aplicación de los
procesos del método investigativo. 0

Propone alternativas de
solución a los problemas
planteados en la sustentación
del producto.

Emite alternativas viables y significativas a
los problemas planteados en la sustentación
del producto.

3

3

Emite alternativas significativas a los
problemas planteados en la sustentación del
producto.

2

Emite alternativas viables a los problemas
planteados en la sustentación del producto. 1

Menciona las condiciones
cambiantes del producto.

Relaciona las condiciones cambiantes del
producto con los procesos del método
investigativo.

4

4

Argumenta los cambios del
producto basado en los
procesos del método
investigativo.

Menciona las condiciones cambiantes del
producto. 2

No menciona las condiciones cambiantes del
producto. 0

Emplea instrumentos válidos
y confiables para controlar la
relación entre el producto y
los procesos del método
investigativo.

Expone y responde las preguntas del jurado
empleando evidencias del proceso de
investigación del producto. 3

3

 Muestra evidencias del

proceso de investigación del
producto.

Expone y responde las preguntas del jurado
sin evidencias del proceso de investigación
del producto.

1

 TOTAL 20

126

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

5. Ficha técnica del instrumento

5.1. Autora: Rocío Pomasunco Huaytalla.

5.2. Procedencia: Universidad Nacional del Centro del Perú. Escuela de Post-Grado de la

Facultad de Educación-Doctorado en Ciencias de la Educación.

5.3. Aplicación: Individual o colectiva, a partir del I semestre de facultad en pre grado.

5.4. Propósito: Permite apreciar el desarrollo de habilidades investigativas de los

estudiantes en relación a los trabajos productivos.

5.5. Descripción de la ficha de observación

Esta ficha de observación ofrece indicadores y criterios del desarrollo de habilidades
investigativas, las cuales tienen relevancia en el proceso de formación profesional
integrando el aspecto personal y colectivo con la finalidad de la aplicabilidad de las
teorías científicas en un trabajo productivo empleando los procedimientos del método
investigativo de modo tal que se desarrollan las habilidades investigativas .

Integrado por un conjunto de indicadores y criterios, organizados en cada habilidad
investigativa. Consta de 11 indicadores agrupados en 6 habilidades investigativas
López (2001):

 Habilidades investigativas:

• Precisión
• Rapidez
• Transferencia
• Flexibilidad
• Solidez
• Autocontrol

 Los criterios están valorizados con puntajes de 0 a 20 para medir las habilidades

investigativas.

5.6. Normas de aplicación

a. Instrucciones generales

Para su aplicación se deben cumplir requisitos:
• Al inicio del periodo académico determinar los productos investigativos por cada

semestre.
• Asesorar la realización del producto investigativo.
• Evaluar parcialmente los avances de los productos investigativos.

Los jurados evaluadores, leerán textualmente cada uno de los criterios e indicadores de
modo que orienten su intervención hacia las habilidades investigativas empleadas por
los estudiantes frente a la realización del producto.

127

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

b. Instrucciones específicas
El proceso de evaluación se puede desarrollar en un ambiente apto para
sustentaciones, aulas de clase o ambientes de concurrencia pública como los
parques, calles pero en el que se debe habilitar stand de exposición y exhibición del
producto investigativo en este último caso a manera de feria de ciencia y
tecnología.

Se entrega con anticipación el instrumento de evaluación tanto a los evaluadores
como a los evaluados. El evaluador, registra según la participación del o los
estudiante (s) las puntuaciones acorde con los indicadores.

5.7. Norma de correcciones y puntuaciones

Para facilitar la corrección y puntuación el instrumento cuenta con una columna en la
que figuran las puntuaciones para cada criterio en escalas numéricas según el
desempeño de los estudiantes. También el instrumento tiene una columna en la se
suman las puntuaciones alcanzadas en cada habilidad investigativa, siendo:

• Precisión 3 puntos
• Rapidez 2 puntos
• Transferencia 5 puntos
• Flexibilidad 3 puntos
• Solidez 4 puntos
• Autocontrol 3 puntos
TOTAL 20 puntos

5.8. Normas de interpretación

La interpretación incluye no sólo de cada habilidad investigativa sino también en su
conjunto.

a. Precisión: Obtener 3 puntos significa que los estudiantes han logrado
satisfactoriamente desarrollar la habilidad de precisión la cual evidencia el dominio de
los conocimientos en la realización de las acciones del modo de actuación y la
correspondencia con las acciones invariantes del modelo funcional. Por lo que si
obtiene de 1 a 2 puntos significa que el estudiante está en proceso de desarrollo de esta
habilidad. Mientras que obtener de 0 a 0.5 puntos se interpreta que el estudiante no ha
desarrollado esta habilidad.

b. Rapidez: Se evidencia en el cumplimiento más o menos aproximado al lapso
promedio preestablecido para cada etapa de ejecución. En etapas iniciales este lapso es
supuestamente mayor. Obtener 2 puntos significa el desarrollo satisfactorio de la
habilidad investigativa de rapidez. Obtener 0 significa que el estudiante requiere de un
lapso de tiempo mayor de lo exigido pues recién va a desarrollar esta habilidad.

c. Transferencia: Es la facilidad de operar con las acciones invariantes en
situaciones disímiles donde las condiciones varían significativamente. La transferencia
se hace en nivel de generalización, se muestra al operar en forma efectiva con los
conocimientos esenciales en la solución de actividades pedagógicas de diferentes
niveles de complejidad en condiciones cambiantes. Obtener 5 puntos significa que los

128

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

estudiantes han logrado desarrollar satisfactoriamente esta habilidad investigativa como
es la trasferencia. Obtener 3 puntos se puede interpretar que el estudiante está en
proceso de desarrollo de esta habilidad. Y obtener 0-1 puntos se interpretaría que el
estudiante recién va a desarrollar esta habilidad.

d. Flexibilidad: Se puede evaluar en diferentes variantes:

a. Cuando se le dan diversas alternativas de soluciones a una misma actividad
pedagógica.
b. Cuando se estructura una nueva (original) combinación de conocimientos y
acciones para dar solución a una actividades pedagógicas.
c. Cuando no poseen los conocimientos suficientes, no obstante se logra dar
solución a las actividades pedagógicas.

El obtener 3 puntos significa que el estudiante ha logrado el desarrollo de la
flexibilidad como habilidad investigativa. Obtener 1-2 puntos significaría que el
estudiante está en proceso del desarrollo de ésta habilidad investigativa. Obtener 0
puntos significaría que el estudiante aún no ha desarrollado esta habilidad investigativa.

e. Solidez: Ésta habilidad investigativa sobreviene como consecuencia de una
satisfactoria interiorización y exteriorización en condiciones cambiantes de los modos
de actuación. La obtención de 4 puntos significa que el estudiante ha logrado el
desarrollo de la habilidad investigativa de solidez. Mientras que obtener 2 puntos que el
estudiante está en proceso de desarrollo de ésta habilidad investigativa. Y 0 puntos
indicaría que el estudiante no ha desarrollado esta habilidad.

f. Autocontrol, es decir la forma de conciencia de elementos fundamentales que
conforman la habilidad y su utilización como punto de referencia para el control de su
propia ejecución y la consecuente corrección cuando ello sea necesario. Obtener 3
puntos significa el pleno desarrollo del autocontrol como habilidad investigativa.
Obtener 1 punto significa que el estudiante recién esta en inicio del desarrollo de esta
habilidad.

5.9. Consideraciones

En una primera etapa de evaluación es recomendable centrar la atención y los mayores
esfuerzos en la precisión y el autocontrol; pues su esmerada realización facilita la
aparición de las otras habilidades investigativas.

6. Discusión

A razón de los resultados alcanzados en el proceso de validación y de confiabilidad se puede
afirmar que, como instrumento de observación de las habilidades investigativas a partir de la
evaluación productiva se cuenta con un nivel alto de validez ítem por ítem, es decir consistencia
interna del instrumento. Así mismo es alto el Alpha de Cronbach con lo cual asevera la
confiabilidad del instrumento. Estos resultados, sugieren su idoneidad como instrumento de
medida de las habilidades investigativas ante los procesos de innovación en la forma de
evaluación como es la evaluación productiva.

129

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

En su aplicación práctica el instrumento resultó fácil de administrar y corregir, además ofrece
un análisis adecuado de las habilidades investigativas como objeto de estudio. Desde el punto
de vista metodológico es una ficha de observación bien construido y con una buena
fundamentación teórico-práctica desde el aspecto de habilidades, razones que señalan la
pertinencia de su utilización práctica.

Desarrollar las habilidades investigativas de los estudiantes universitarios a partir de la
reorientación de la evaluación hacia un producto investigativo, constituye un proceso de
innovación a las formas tradicionales de enseñanza-aprendizaje transformándolas a un
proceso de enseñanza-aprendizaje-investigación.

Referencias

Lipman, M. (1997). Pensamiento complejo y educación. Madrid: La Torre.

López, L. (2001). El desarrollo de las habilidades de investigación en la

formación inicial del profesorado de química. Recuperado
el 15 de julio de 2011 de www.eumed.net/tesis/2010/llb

Marroquín, R., y Campos, J. (2007). Pedagogía de la investigación científica. Tesis de

Postgrado 1972-2007. Una experiencia innovadora en la
Escuela de Postgrado de la UNE.Lima: San Marcos.

131

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

CONSTRUCCIÓN
DE UNA ESCALA DE
ACTITUDES PARA EL
CUIDADO DEL MEDIO
AMBIENTE

Hilda Alina García Poma

Resumen
En el presente trabajo se describe el proceso de construcción de una escala para medir la
actitud para el cuidado del medio ambiente. Para llevar a cabo su diseño y elaboración se
precisó de un modelo de análisis de actitudes y de un instrumento de medida de las mismas,
capaces de guiar su dinamicidad práctica. La Teoría del Desarrollo sostenible de Bruntland
(1970) y la escala sumativa (Likert).

Palabras clave: Actitudes, medio ambiente.

Abstract
In the present work the construction process of a scale is described to measure the attitude to
protect the environment. In order to carry out its design and elaboration we need on the one
hand a model of analysis of the attitudes and an instrument of measurement of the same ones
capable of guiding its practical dynamics. The Theory of sustainable desarrollo Bruntland
(1970) and the summative scales (Likert)

Keywords: Attitudes, environment.

6

132

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
La escala para medir la actitud para el cuidado del medio ambiente forma parte de una
investigación que busca desarrollar actitud positiva de la población estudiantil frente al
cuidado del medio ambiente. Dicha escala esta en base a la teoría del desarrollo sostenible. Al
inicio se pensó proponer algo práctico pero nos vimos en la necesidad de diagnosticar
primero las actitudes para luego proponer otras acciones. Al mismo tiempo, dada la
importancia que las actitudes a favor del cuidado del medio ambiente es una tarea urgente que
se debe realizar para asegurar la vida en nuestro planeta (Agenda 21 2000, Capítulo 36), esta
escala sirve para diagnosticar las actitudes y los cambios de actitudes sufridos por el
participante, y comprobar hasta qué punto mejora su actitud.

Para llevar a cabo su diseño y elaboración se utilizó como modelo teórico de análisis de las
actitudes la Teoría del desarrollo sostenible (1970), y como modelo de instrumento de
medida actitudinal la escala sumativa (Likert).

Esta escala fue validada mediante un estudio piloto realizado a una muestra de 50
estudiantes del nivel secundario, de centros escolares de la provincia de Huancayo (Perú). Se
aplicó de forma exitosa con el grupo de estudiantes participantes en la investigación.

2. Metodología de trabajo

La escala de actitudes consiste en proporcionar un cuestionario con una lista de proposiciones
y solicitar que los encuestados respondan, de acuerdo a sus criterios. Permitiendo inferir las
actitudes a partir de las respuestas que los sujetos dan ante una serie de proposiciones. En el
caso particular de las escalas de actitudes tipo Likert, el sujeto debe valorar su grado de
acuerdo o desacuerdo ante un conjunto de declaraciones en forma de enunciado, que reflejan
sus opiniones –actitudes verbalizadas– sobre el tema objeto de la medida, entre cinco grados,
representados con las letras A, B, C, D y E. Este modelo de medición de actitudes es el más
sencillo de todos, pero no por ello el menos fiable. Realmente, es el más utilizado en la
medición de actitudes en educación. La pauta metodológica que se ha seguido a lo largo del
proceso de construcción de la escala responde, en gran parte, a la propuesta realizada por
Yarlequé (2004), y que se resume en dos pasos básicos:

1. Enumerar características o manifestaciones relacionadas con la actitud.
2. Asignar niveles de importancia relativa a las diversas características analizadas, con la

pretensión de redactar mayor cantidad de ítems relacionados con aquellas características
que resulten más importantes.

En la elaboración definitiva de la escala de actitudes se tomaron en cuenta los siguientes
criterios y pasos de aplicación general al diseño y confección de escalas actitudinales
(Morales, 1984; Rodríguez, 1989; Arce, 1994; Bolívar, 1995):

• Conceptualización. Enmarcar y tematizar adecuadamente el campo que se va a estudiar,

con la finalidad de cubrir con los ítems las principales dimensiones del constructo que se
quiere medir.

• Redacción de ítems. De forma general, tener en cuenta en la construcción de una escala,

tres condiciones mínimas:

133

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

- Los ítems deben cubrir una amplia muestra del universo de contenido al que se refiere
el constructo de la escala.

- La expresión de los ítems debe ser simple. El contenido debe ser relevante para lo que
se pretende evaluar; accesible y claro para todo el mundo.

- Los ítems han de analizarse y estar diseñados de modo que no inviten a respuestas
sesgadas en las que se conteste más de acuerdo con la opinión de la mayoría que con
criterios propios.

• Criterios de carácter psicométrico. Con ellos se garantiza la unidimensionalidad en la

medida, lo que permite obtener valores constantes de los fenómenos estudiados
(representatividad de la muestra, cálculos de fiabilidad y validez, etc.), y realizar análisis
e interpretaciones cuantitativas de los resultados.

• Validación del contenido. Se realizó con la elaboración de la matriz de la escala, que

incluye variable, sub- variable, indicador e ítems.

3. Proceso de elaboración

Los pasos seguidos para la elaboración de la escala de actitudes para el cuidado del medio
ambiente fueron los siguientes:

a. Identificación de los componentes de toda actitud. Después de la revisión bibliográfica

se determinó cómo deben ser redactados los ítems para medir cada componente de la
actitud.

b. Categorización de los ítems para cada componente. Se realizó un listado de

proposiciones que recogían los diferentes rasgos de una actitud favorable al cuidado del
ambiente, identificados por la muestra consultada. Como resultado de este proceso
surgieron 100 ítems. Posteriormente, se realizó la validez y confiabilidad quedando solo
65 ítems. En la tabla 1, se muestra la matriz para elaborar la escala y luego la escala con
los 100 ítems.

134

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

M
A

TR
IZ

 P
A

R
A

 E
LA

B
O

R
A

R
 E

L
IN

ST
R

U
M

EN
TO

VA
RI

AB
LE

SU

B
VA

RI
AB

LE
S

SU
B

DI
ME

NS
IO

NE
S

IN
DI

CA
DO

R
IT

EM
S

AC

TI
TU

DE
S

CO
GN

IT
IV

O
(C

ON
OC

IM
IE

NT
O)

•
CR

EE
NC

IA
S

•
OP

IN
IO

NE
S

•
IN

FO
RM

AC
IÓ

N
SI

GN
O

Y
DI

RE
CC

IÓ
N

(A
CE

PT
A

O
RE

CH
AZ

O)

 •
El

ige

la
alt

er
na

tiv
a

do
nd

e
ma

nif
ies

ta
op

ini
ón

so

br
e

la
teo

ría

de
l

de
sa

rro
llo

so

ste
nib

le.

 •
Ma

rca
 co

n
un

 X
 la

 p
ro

po
sic

ión

qu
e

ex
pr

es
a

la
inf

or
ma

ció
n

ac
tua

liz
ad

a
de

l u
so

 s
os

ten
ibl

e
de

l a
gu

a.
 •

El
ige

 la
 a

lte
rn

ati
va

 a
de

cu
ad

a
so

br
e

los
 c

on
tam

ina
nte

s
de

l
ag

ua
.

1.
Pi

en
so

qu

e
el

cu
ida

do
 d

el
me

dio
 a

mb
ien

te
es

 ta
re

a
de

tod

os
.

2.
Es

toy
 de

 ac
ue

rd
o c

ua
nd

o l
os

 pr
ofe

sio
na

les
 m

an
ifie

sta
n q

ue

se
 d

eb
e

cu
ida

r e
l a

mb
ien

te
en

 q
ue

 v
ivi

mo
s,

no
 s

olo
 p

ar
a

ho
y,

 si
no

 ta
mb

ién
 pa

ra
 la

s f
utu

ra
s g

en
er

ac
ion

es
.

3.
Ca

da
 v

ez
 q

ue
 u

tili
za

mo
s

un
 r

ec
ur

so
 n

atu
ra

l,
de

be
mo

s
pe

ns
ar

 ¿
qu

é d
eja

re
mo

s a
 nu

es
tra

s f
utu

ra
s g

en
er

ac
ion

es
?

4.
La

 n
atu

ra
lez

a
es

 sa
bia

, a
 p

es
ar

 q
ue

 la
 co

nta
mi

ne
mo

s,
ell

a
so

la
se

 lim
pia

.
5.

Pi
en

so
 q

ue
 e

l d
es

ar
ro

llo
 d

e
un

 p
aís

se

 c
en

tra
 e

n
la

int
er

re
lac

ión
 de

l a
mb

ien
te,

 la
 ec

on
om

ía
y l

a s
oc

ied
ad

.
 6.

El
 re

ga
r l

os
 c

ult
ivo

s
ali

me
nti

cio
s

co
n

ag
ua

 re
sid

ua
les

 e
s

un
a b

ue
na

 al
ter

na
tiv

a a
 la

 fa
lta

 de
 es

te
re

cu
rso

.
7.

La
s a

g u
as

 re
sid

ua
les

 de
 la

s c
iud

ad
es

 se
 de

be
n

tra
tar

, p
ar

a
us

ar
la

en
 la

 ag
ric

ult
ur

a.
8.

El
 a

gu
a

du
lce

 d
e

nu
es

tro
 p

lan
eta

, e
sta

 d
ism

inu
ye

nd
o

ca
da

ve

z m
ás

, p
or

 el
 m

al
us

o q
ue

 se
 le

 da
.

 9.
Lo

s
mi

cro
or

ga
nis

mo
s

qu
e

se
 e

nc
ue

ntr
an

 e
n

el
ag

ua

co
nta

mi
na

da
, n

o p
ro

du
ce

n n
ing

ún
 ef

ec
to

a l
a s

alu
d.

10
.

Lo
s r

ela
ve

s m
ine

ro
s,

so
n l

os
 tó

xic
os

 m
ás

 pe
lig

ro
s d

el
ag

ua
.

11
.

El
 ex

ce
so

 de
 re

sid
uo

s s
óli

do
s e

n l
as

 fu
en

tes
 de

 ag
ua

, m
ata

pr

og
re

siv
am

en
te

la
bio

div
er

sid
ad

 de
 es

te
ec

os
ist

em
a.

12
.

El
 d

er
ra

me
 d

el
pe

tró
leo

 e
n

los
 m

ar
es

 y
/o

otr
as

 fu
en

tes

híd
ric

as

so
n

let
ale

s
pa

ra

la
fau

na

qu
e

ha
bit

a
es

e
ec

os
ist

em
a.

 13
.

Es
toy

 d
e

ac
ue

rd
o

en
 c

uid
ar

 e
l

ag
ua

 h
ac

ien
do

 c
os

as

pr
ác

tic
as

 co
mo

: c
er

ra
r l

a
du

ch
a

cu
an

do
 m

e
en

jab
on

o,
us

ar

un
 va

so
 co

n a
gu

a,
pa

ra
 la

va
rse

 lo
s d

ien
tes

.

135

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

•
Re

fie
re

 q
ue

 e
stá

 d
e

ac
ue

rd
o

co
n

la
pa

rtic
ipa

ció
n

de

ac

cio
ne

s
de

 c
uid

ad
o

 d
e

los

re
cu

rso
s

híd
ric

os

de

su

en
tor

no
.

 •
Ma

rca

la
alt

er
na

tiv
a

qu

e
de

sc
rib

e
inf

or
ma

ció
n

ac
tua

liz
ad

a
so

br
e

el
us

o
so

ste
nib

le
 de

l S
ue

lo.

 •
Se

lec
cio

na
 la

 a
lte

rn
ati

va
 q

ue

ma
nif

ies
ta

pa
rtic

ipa
ció

n
 d

e
ac

tiv
ida

de
s

de

re
ús

o
y

re
cic

laj
e

de

los

re
sid

uo
s

só
lid

os
.

 •
El

ige
 la

 a
lte

rn
ati

va
 d

on
de

 s
e

de
sc

rib
e

los

co
nta

mi
na

nte
s

qu
e a

fec
tan

 al
 su

elo
.

 •
Ma

rca

la
alt

er
na

tiv
a

qu

e
de

sc
rib

e
el

cu
ida

do
 s

os
ten

ibl
e

de
l a

ire
.

14
.

Es
toy

 d
e

ac
ue

rd
o

re
ali

za
r c

am
pa

ña
s

de
 li

mp
iez

a
de

 lo
s

re
cu

rso
s h

ídr
ico

s d
e m

i lo
ca

lid
ad

.
15

.
Mi

 fa
mi

lia
 y

 y
o

uti
liz

am
os

 e
l a

gu
a

de
 lo

s r
íos

 p
ar

a
lav

ar
 la

ro

pa
.

 16
.

Es
toy

 de
 ac

ue
rd

o q
ue

 lo
s a

gr
icu

lto
re

s d
e m

i c
om

un
ida

d u
tili

ce
n

ab
on

os
 qu

ím
ico

s,
pa

ra
 qu

e
los

 p
ro

du
cto

s s
ea

n
má

s n
utr

itiv
os

 y
de

 m
ejo

r c
ali

da
d.

17
.

El
 us

o d
e b

ioa
bo

no
s e

s f
av

or
ab

le
pa

ra
 co

ns
er

va
r lo

s s
ue

los
.

18
.

La
 ta

la
de

 á
rb

ole
s

ge
ne

ra
 in

gr
es

os
 e

co
nó

mi
co

s
a

mu
ch

os
 d

e
los

 po
bla

do
re

s y
 no

 pe
rju

dic
a e

l m
ed

io
am

bie
nte

.
19

.
La

 re
for

es
tac

ión
 es

 ne
ce

sa
ria

 pa
ra

 pr
es

er
va

r lo
s s

ue
los

.
20

.
Lo

s
bo

tad
er

os
 d

e
ba

su
ra

 s
on

 f
oc

os
 i

nfe
cc

ios
os

 p
ar

a
la

co
mu

nid
ad

.
 21

.
La

 d
es

er
tifi

ca
ció

n
es

 la
 m

ás
 g

ra
ve

 c
on

se
cu

en
cia

 d
e

la
co

nta
mi

na
ció

n d
el

su
elo

.
22

.
Pi

en
so

 q
ue

 s
i s

e
re

ús
a

y
re

cic
la

los
 re

sid
uo

s
só

lid
os

, s
e

ev
ita

ría
 la

 co
nta

mi
na

ció
n d

el
su

elo
.

 23
.

Lo
s r

es
idu

os
 só

lid
os

 in
or

gá
nic

os
 so

n
los

 m
ás

 p
er

jud
ici

ale
s

pa
ra

 el
 su

elo
.

24
.

Lo
s

re
sid

uo
s

só
lid

os
 e

xp
ue

sto
s

al
so

l p
ro

du
ce

n
lix

ivi
ad

os
,

los
 cu

ale
s d

ete
rio

ra
n l

a p
ro

du
cti

vid
ad

 de
 lo

s s
ue

los
.

25
.

Lo
s

re
lav

es
 m

ine
ro

s,
so

n
de

po
sit

ad
os

 e
n

el
su

elo
, e

sto
s

pr
od

uc
en

 a
cid

ific
ac

ión
 de

 es
te

re
cu

rso
.

 26
.

El
 cr

ec
im

ien
to

de
l p

ar
qu

e
au

tom
oto

r e
n

nu
es

tra
 ci

ud
ad

, n
o

pe
rju

dic
a p

ar
a

na
da

 la
 ca

lid
ad

 de
l a

ire
.

27
.

El
 c

re
cim

ien
to

ind
us

tria
l,

sin
 c

uid
ar

 e
l

am
bie

nte
 e

sta

ac
ele

ra
nd

o e
l d

ete
rio

ro
 de

 la
 ca

lid
ad

 de
l a

ire
.

28
.

Es
toy

 d
e

ac
ue

rd
o

co
n

la
pr

ác
tic

a
de

l c
or

ta
mo

nte

en

nu
es

tra
 lo

ca
lid

ad
, p

or
qu

e
es

 p
ar

te
de

 c
on

se
rva

r n
ue

str
as

co

stu
mb

re
s y

 tr
ad

ici
on

es
.

136

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

 •
Ma

rca

la
alt

er
na

tiv
a

do
nd

e
me

nc
ion

an
 lo

s
co

nta
mi

na
nte

s
qu

e a
fec

tan
 al

 ai
re

.
 •

Ma
rca

la

alt
er

na
tiv

a
qu

e
pr

op
on

e
ac

cio
ne

s
de

 c
uid

ad
o

de
l a

ire
.

29
.

La
 q

ue
ma

 d
e

co
mb

us
tib

les
 f

ós
ile

s
(p

etr
óle

o,
ca

rb
ón

 y

otr
os

) v
ier

ten
 ga

se
s t

óx
ico

s a
l a

ire
.

30
.

Lo
s

co
nta

mi
na

nte
s

de
l

air
e

pr
od

uc
en

en

fer
me

da
de

s
re

sp
ira

tor
ias

 le
ve

s y
 cr

ón
ica

s e
n l

os
 hu

ma
no

s.
31

.
La

de

str
uc

c ió
n

de

la
ca

pa

de

oz
on

o,
se

de

be

pr
inc

ipa
lm

en
te

al
ex

ce
so

 d
e

los
 C

FC
 p

re
se

nte
s

en
 l

a
atm

ós
fer

a.
32

.
El

 m
on

óx
ido

 d
e

ca
rb

on
o

(C
O)

 e
s m

ás
 tó

xic
o

qu
e

el
dió

xid
o

de

ca
rb

on
o

(C
O 2

),
po

rq
ue

en

co

nc
en

tra
cio

ne
s

alt
as

pr

od
uc

e l
a m

ue
rte

.
33

.
La

s
llu

via
s

ác
ida

s
so

n
pr

od
uc

to
de

 la
 c

om
bin

ac
ión

 d
e

los

óx
ido

s d
e n

itró
ge

no
 y

az
ufr

e c
on

 el
 ag

ua
.

 34
.

Pi
en

so
 q

ue
 la

 q
ue

ma
 d

e
re

sid
uo

s
só

lid
os

, c
on

tam
ina

 m
ás

el

air
e.

35
.

Re
for

es
tar

un

ár

ea

ali
via

en

alg

o
la

co
nta

mi
na

ció
n

am
bie

nta
l d

e n
ue

str
o p

lan
eta

.

AF
EC

TI
VO

(IN

TE
RE

SE
S)

•
GU

ST
O

–
DI

SG
US

TO

•
AC

EP
TA

CI
ÓN

–

RE
CH

AZ
O

•
A

FA
VO

R
–

EN

CO
NT

RA

IN
TE

NS
ID

AD

(G
RA

DO
 D

E
AC

ER
CA

MI
EN

TO
 O

AL

EJ
AM

IE
NT

O)

 •
Ma

nif
ies

ta

ac
ep

tac
ión

 fr
en

te
a

ev
en

tos

re
lac

ion
ad

as

al
cu

ida
do

 d
el

ag
ua

, m
ar

ca
nd

o
la

alt
er

na
tiv

a m
ás

 ad
ec

ua
da

.
 •

Ma
nif

ies
ta

ac

ep
tac

ión
 fr

en
te

a
ev

en
tos

re

lac
ion

ad
as

al

cu
ida

do
 d

el
su

elo
, e

lig
ien

do
 la

alt

er
na

tiv
a m

ás
 co

he
re

nte
.

1.
Me

 a
gr

ad
a

cu
an

do
 l

as
 p

er
so

na
s

cie
rra

n
el

ca
ño

 p
ar

a
en

jab
on

ar
 su

s m
an

os
.

2.
Me

 en
tris

tec
e v

er
 qu

e u
tili

za
n e

l a
gu

a p
ota

ble
 pa

ra
 la

va
r lo

s
ca

rro
s.

3.
Me

 g
us

tar
ía

 p
ar

tic
ipa

r e
n

ca
mp

añ
as

 d
e

lim
pie

za
 d

e
los

re

cu
rso

s h
ídr

ico
s d

e n
ue

str
a z

on
a.

4.
Me

en

tris
tec

e
sa

be
r

qu
e

los

pr
inc

ipa
les

pr

od
uc

tos

ali
me

nti
cio

s e
stá

n s
ien

do
 re

ga
do

s c
on

 ag
ua

 re
sid

ua
les

.
 5.

Me
 m

ole
sta

 v
er

 a
 la

 g
en

te
tira

nd
o

en
 c

ua
lqu

ier
 lu

ga
r s

us

re
sid

uo
s s

óli
do

s.
6.

Es
toy

 fe
liz

 cu
an

do
 en

 m
i c

ole
gio

 ut
iliz

am
os

 ad
ec

ua
da

me
nte

los

 co
nte

ne
do

re
s d

e b
as

ur
a.

7.
Me

 s
ien

to
bie

n
co

n
la

ex
ist

en
cia

 d
e

me
rca

do
s

do
nd

e
ve

nd
en

 pr
od

uc
tos

 ag
ríc

ola
s c

on
 ab

ob
os

 na
tur

ale
s.

137

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

 •
Ma

rca

la
alt

er
na

tiv
a

do
nd

e
ma

nif
ies

ta
la

cla
sif

ica
ció

n
de

los

 r
es

idu
os

 só
lid

os
.

 •
Ma

nif
ies

ta

ac
ep

tac
ión

 fr
en

te
a

ev
en

tos

re
lac

ion
ad

os

al
cu

ida
do

 d
el

air
e,

eli
gie

nd
o

la
alt

er
na

tiv
a q

ue
 m

en
cio

na
 di

ch
a

ide
a.

8.
Me

 a
gr

ad
a

sa
be

r
qu

e
va

ria
s

ON
Gs

 e
stá

n
or

ga
niz

an
do

ca

mp
añ

as
 de

 re
for

es
tac

ión
 en

 nu
es

tra
 lo

ca
lid

ad
.

9.
Es

toy
 c

on
ten

ta
cu

an
do

 la
s

pe
rso

na
s

rec
icl

a n
 y

 r
eh

ús
an

alg

un
os

 re
sid

uo
s s

óli
do

s.
10

.
Me

 a
leg

ra
 s

ab
er

 q
ue

las

 p
er

so
na

s
uti

liz
an

 u
na

 b
ols

a
de

tel

a p
ar

a e
l p

an
.

11
.

Me
 m

ole
sta

 qu
e

en
 la

s t
ien

da
s c

om
er

cia
les

 re
ga

len
 b

ols
as

de

 p
lás

tic
o

pa
ra

 t
od

o
tip

o
de

 p
ro

du
cto

 s
in

im
po

rta
r

el
tam

añ
o.

 12
.

Me
 d

es
ag

ra
da

 s
ab

er
 q

ue
 lo

s
jóv

en
es

 u
tili

za
n

ae
ro

so
les

pa

ra
 p

int
ar

 la
s p

ar
ed

es
 de

 la
s c

all
es

.
13

.
Me

 s
ien

to
inc

óm
od

a
cu

an
do

 l
os

 h
ue

lgu
ist

as
 q

ue
ma

n
lla

nta
s,

pa
ra

 d
ar

 a
 c

on
oc

er
 s

us
 d

es
ac

ue
rd

os
 c

on
 l

os

po
líti

co
s d

e t
ur

no
.

14
.

Me
 en

tris
tec

e s
ab

er
 qu

e p
or

 co
stu

mb
re

 se
 qu

em
e l

a b
as

ur
a

en
 ju

nio
, o

ctu
br

e y
 fin

 de
 añ

o.

15
.

Me
 an

gu
sti

a s
ab

er
 qu

e l
as

 em
pr

es
as

 m
ine

ra
s y

 ot
ro

 tip
o d

e
ind

us
tria

s n
o

inv
ier

tan
 e

n
el

tra
tam

ien
to

 a
de

cu
ad

o
de

 l
os

ga

se
s t

óx
ico

s q
ue

 em
ite

n p
or

 cu
es

tio
ne

s e
co

nó
mi

ca
s.

RE
AC

TI
VO

(C

ON
DU

CT
A)

•
AC

TU
AR

A

FA
VO

R

O
EN

 C
ON

TR
A

CO
NS

IS
TE

NC
IA

 •
El

ige
 la

 a
lte

rn
ati

va
 q

ue
 re

fie
re

ac

tua
r

a
fav

or
 d

e
un

 e
ve

nto

re
lac

ion
ad

o
al

cu
ida

do

de
l

ag
ua

.
 •

El
ige

 la
 a

lte
rn

ati
va

 q
ue

 re
fie

re

ac
tua

r
a

fav
or

 d
e

un
 e

ve
nto

re

lac
ion

ad
o a

l c
uid

ad
o d

el
air

e.

1.
Cu

an
do

 e
l g

rifo
 d

e
 a

gu
a

se
 m

alo
gr

a,
se

 d
eb

er
ía

ca
mb

iar

inm
ed

iat
am

en
te

pa
ra

 ev
ita

r la
 pé

rd
ida

 de
 es

te
re

cu
rso

.
2.

Se
 de

be
ría

 m
ult

ar
 a

las
 pe

rso
na

s q
ue

 la
va

n s
us

 pr
en

da
s d

e
ve

sti
r e

n l
as

 po
ca

s f
ue

nte
s d

e a
gu

a d
e n

ue
str

a l
oc

ali
da

d.
3.

No
 s

e
de

be
ría

 b
ota

r r
es

idu
os

 a
 la

s
dif

er
en

tes
 fu

en
tes

 d
e

ag
ua

 de
 nu

es
tro

 V
all

e.
4.

Si
 m

e
inv

ita
n

a
pa

rtic
ipa

r d
e

un
a

ca
mp

añ
a

de
 lim

pie
za

 d
el

Hu
ay

tap
all

an
a,

de
fin

itiv
am

en
te

yo
 irí

a.
 5.

To
do

s d
eb

er
íam

os
 p

lan
tar

 u
n

ár
bo

l, p
ar

a
ox

ige
na

r n
ue

str
o

am
bie

nte
.

6.
No

 se
 de

be
ría

 qu
em

ar
 re

sid
uo

s s
óli

do
s s

olo
 po

r t
ra

dic
ión

.

138

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

 •
El

ige
 la

 a
lte

rn
ati

va
 q

ue
 re

fie
re

ac

tua
r

a
fav

or
 d

e
un

 e
ve

nto

re
lac

ion
ad

o
al

cu
ida

do

de
l

su
elo

.

7.
De

be
ría

mo
s

uti
liz

ar
 b

ici
cle

ta
un

a
ve

z
po

r
se

ma
na

 c
om

o
me

dio
 de

 tr
an

sp
or

te.

8.
To

do
s d

eb
er

íam
os

 u
tili

za
r b

loq
ue

ad
or

 so
lar

 p
ar

a
ev

ita
r l

as

co
ns

ec
ue

nc
ias

 gr
av

es
 de

 lo
s r

ay
os

 so
lar

es
 a

nu
es

tra
 sa

lud
.

9.
To

do
s

de
be

ría
mo

s
fom

en
tar

 e
l p

lan
ta

mo
nte

 e
n

ve
z

de
l

co
rta

 m
on

te.

 10
.

La
s

pe
rso

na
s

qu
e

bo
tan

 r
es

idu
os

 e
n

las
 c

all
es

 d
eb

en

lim
pia

r t
od

a l
a m

an
za

na
.

11
.

No
 se

 de
be

ría
 b

ota
r r

es
idu

os
 só

lid
os

 a
las

 di
fer

en
tes

 ár
ea

s
ve

rd
es

 d
e n

ue
str

o V
all

e.
12

.
To

do
s

ten
dr

í am
os

qu

e
se

lec
cio

na
r

nu
es

tro
s

re
sid

uo
s

do
mi

cil
iar

ios
 pa

ra
 pr

om
ov

er
 el

 r
eú

so
 y

el
re

cic
laj

e.
13

.
 N

o
de

be
ría

mo
s

co
ns

um
ir

be
bid

as
 e

n
bo

tel
las

 d
e

plá
sti

co
,

sin
o e

n b
ote

lla
s r

eto
rn

ab
les

.
14

.
No

 se
 de

be
ría

 re
cib

ir b
ols

as
 pl

ás
tic

as
 cu

an
do

 lo
s p

ro
du

cto
s

po
de

mo
s l

lev
ar

los
 en

 la
 ca

rte
ra

 y/
o b

ols
illo

.
15

.
Se

 d
eb

er
ía

pe
rm

itir
 e

n
las

 d
ive

rsa
s

ins
titu

cio
ne

s
el

us
o

de

am
ba

s c
ar

illa
s d

e
las

 h
oja

s b
on

d
pa

ra
 lo

s d
ive

rso
s t

ra
ba

jos

y /
o d

oc
um

en
tos

 fo
rm

ale
s.

139

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

ESCALA DE ACTITUDES PARA EL CUIDADO DEL MEDIO AMBIENTE

Ciudad en que vive: Departamento ______________ ________________ Ciudad ____________

Zona en que ha vivido los últimos dos años: Rural () Urbana ()

Edad:_____ Sexo:_______________ Grado de instrucción: ______________________________

Centro de estudios:___

INFORMACIÓN

: La encuesta que se presenta se hace con fines de estudio, por ello es anónima.
La hoja contiene una serie de afirmaciones las mismas que deberá leer atentamente y contestar de
acuerdo a las instrucciones respectivas.

INSTRUCCIONES

: Lea atentamente cada proposición y marca con una X en el recuadro
correspondiente: A si está totalmente de acuerdo con ella, B si está de acuerdo, C si no está de
acuerdo ni en desacuerdo, D si está en desacuerdo y E si está totalmente en desacuerdo. No debe
dejar de contestar ningún ítem. Aquí no hay respuestas correctas e incorrectas; todas sus
respuestas son válidas.

Nº ITEMS
ESCALA DE

EVALUACIÓN
A B C D E

1 C Pienso que el cuidado del medio ambiente es tarea de todos.

2C Estoy de acuerdo, en que debemos de cuidar la naturaleza, porque es
fuente de riqueza.

3C
Estoy de acuerdo cuando los profesionales manifiestan que se debe
cuidar el ambiente en que vivimos, no solo para hoy, sino también
para las futuras generaciones.

4C Cada vez que utilizamos un recurso natural, debemos pensar ¿qué
dejaremos a nuestras futuras generaciones?

5C Pienso que el desarrollo de un país se centra en la interrelación del
ambiente, la economía y la sociedad.

6C Mi opinión es que debemos de cuidar a la naturaleza como a nosotros
mismos.

7C Todo lo que le hacemos a la naturaleza nos hacemos a nosotros
mismos.

8C Pienso que para usar los recursos de la naturaleza, debemos realizar
un pagapu a la mamapacha.

9C La naturaleza es sabia, a pesar que la contaminemos, ella sola se
limpia.

10C Yo creo que la problemática ambiental en nuestro planeta, es solo
pasajera, pronto esto se revertirá.

11C No es cierto que el agua se agotará, porque el 75% de nuestro planeta
es agua.

12C El regar los cultivos alimenticios con agua residuales es una buena
alternativa a la falta de este recurso.

13C Las lluvias ácidas son producto de la combinación de los óxidos de
nitrógeno y azufre con el agua.

14C El agua es fuente de vida procuremos no contaminarla.

140

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

15C Los microorganismos que se encuentran en el agua contaminada, no
producen ningún efecto a la salud.

16C Las EDA (enfermedades diarreicas agudas) solo afectan a los niños
menores de 6 años.

17C Estoy en desacuerdo que todos los desagües de la ciudad se viertan
en los ríos.

18C Las aguas residuales de las ciudades se deben tratar, para usarla en
la agricultura.

19C Tomar 08 vasos de agua al día es beneficioso para la salud.
20C El agua dulce de nuestro planeta, está disminuyendo cada vez más.
21C Los relaves mineros, son los tóxicos más peligros del agua.

22C El exceso de residuos sólidos en las fuentes de agua, mata
progresivamente la biodiversidad de este ecosistema.

23C Estoy de acuerdo, de cerrar la ducha cuando me enjabono.
24C Es antihigiénico usar un vaso con agua, para lavarse los dientes.
25C Mi familia y yo utilizamos el agua de los ríos para lavar la ropa.

26C El derrame del petróleo en los mares y/o otras fuentes hídricas son
letales para la fauna que habita en ese ecosistema.

27C
Estoy de acuerdo que los agricultores de mi comunidad utilicen
abonos químicos, para que los productos sean más nutritivos y de
mejor calidad.

28C El uso de bio abonos es favorable para conservar los suelos.

29C La tala de árboles genera ingresos económicos a muchos de los
pobladores y no perjudica el medio ambiente.

30C El deslizamiento del suelo, es por la falta de vegetación,
especialmente en las épocas de lluvia.

31C La reforestación es necesaria para preservar los suelos.

32C Los monocultivos son beneficiosos para cuidar la calidad de los
suelos.

33C La práctica de la rotación de cultivos, beneficia al cuidado de los
suelos.

34C Los residuos sólidos inorgánicos son los más perjudiciales para el
suelo, por el tiempo de descomposición.

35C Es una buena práctica de la municipalidad el uso de los rellenos
sanitarios, frente a la problemática de la basura.

36C Los botaderos de basura son focos infecciosos para la comunidad.

37C Pienso que si se trata los residuos sólidos, se evitaría la
contaminación del suelo.

38C La deforestación ocasiona cambios climáticos en nuestra zona.
39C Un ambiente con plantas, es una ambiente fresco.

40C Las pilas ya gastadas deben ser depositadas en los contenedores,
juntamente con los otros tipos de residuos.

41C Los residuos sólidos expuestos al sol producen lixiviados, los cuales
deterioran la productividad de los suelos.

42C Los relaves mineros, son depositados en el suelo, estos producen la
acidificación del este recurso.

43C La desertificación es la más grave consecuencia de la contaminación
del suelo.

44C El gas más abundante del aire es el oxígeno.
45C El contaminante más peligroso de la capa de ozono son los CFC.

141

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

46C La quema de combustibles fósiles (petróleo, carbón y otros) vierten
gases tóxicos al aire.

47C El crecimiento del parque automotor en nuestra ciudad, no perjudica
para nada la calidad del aire.

48C El exceso de CO2 en la estratósfera produce el calentamiento global.

49C El crecimiento industrial está acelerando el deterioro de la calidad del
aire.

50C Los contaminantes del aire producen enfermedades respiratorias leves
y crónicas en los seres vivos.

51C Pienso que la quema de residuos sólidos, contamina más el aire.

52C La destrucción de la capa de ozono, se debe principalmente al exceso
del gas invernadero y de los CFC presentes en la atmósfera.

53C Los cambios de climas que se está ocasionando en todo nuestro
planeta es debido al crecimiento de la contaminación ambiental.

54C El monóxido de carbono es más tóxico que el dióxido de carbono,
porque en concentraciones altas produce la muerte.

55C Pienso que si los pobladores cortan un árbol deben plantar cinco.

56C Reforestar un área alivia en algo la contaminación ambiental de
nuestro planeta.

57C El uso de plantas para descontaminar el ambiente, es una buena
alternativa.

58C El plomo en la sangre de las personas, producen efectos graves a la
salud.

59C Estoy de acuerdo con la práctica del cortamonte en nuestra localidad,
porque es parte de conservar nuestras costumbres y tradiciones.

60C El transporte aéreo, también contamina el medio ambiente porque
utiliza como combustible los hidrocarburos.

61A Me agrada cuando las personas cierran el caño para enjabonar sus
manos.

62A Me entristece ver que utilizan el agua potable para lavar los carros.

63A Me alegra conocer que existen instituciones que organizan charlas
relacionadas al cuidado del medio ambiente.

64A Me gustaría participar en campañas de limpieza de los recursos
hídricos de nuestra zona.

65A Me entristece saber que los principales productos alimenticios están
siendo regados con agua residuales.

66A Me molesta ver a la gente tirando en cualquier lugar sus residuos
sólidos.

67A Estoy feliz cuando en el colegio se utiliza adecuadamente los
contenedores de basura.

68A Me siento bien con la existencia de mercados donde venden
productos agrícolas con abobos naturales.

69A Me agrada saber que varias ONGs están organizando campañas de
reforestación en nuestra localidad.

70A Estoy contenta cuando las personas reciclan y rehúsan algunos
residuos sólidos.

71A Me desagrada saber que los jóvenes utilizan aerosoles para pintar las
paredes de las calles.

72A Me siento incómoda cuando los huelguistas queman llantas, para dar
a conocer sus desacuerdos con los políticos de turno.

142

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

73A Me entristece saber que por costumbre se queme la basura en junio,
octubre y fin de año.

74A Me desagrada saber que los artefactos viejos los depositen en lugares
no adecuados, produciendo más contaminación.

75A Me angustia saber que las empresas mineras no inviertan en el
tratamiento adecuado de los gases tóxicos que emiten.

76A Me gustaría que toda institución educativa se preocupe por promover
actividades relacionadas al cuidado del medio ambiente.

77A Estoy feliz cuando las personas evitan usar irracionalmente nuestros
recursos.

78A Me alegra saber que las personas utilizan una bolsa de tela para el
pan.

79A Me molesta que en las tiendas comerciales regalen bolsas de plástico
para todo tipo de producto sin importar el tamaño.

80A Me alegra saber que en mi institución reutilicen el papel.
81R Todos deberíamos plantar un árbol, para oxigenar nuestro ambiente.

82R Si me invitan a participar de una campaña de limpieza del Huaytapalla,
definitivamente yo iría.

83R Es tonto pensar en el cuidado del ambiente en un país como el
nuestro.

84R Las personas que botan residuos en las calles deben limpiar toda la
manzana.

85R Debemos reciclar y rehusar nuestros residuos domiciliarios.
86R Cada vez que cortan un árbol, deberían obligarles a plantar 5.

87R Debemos actuar con responsabilidad frente al cuidado de nuestro
ambiente.

88R No se debería botar residuos a las diferentes fuentes de agua de
nuestro Valle.

89R Cuando el grifo de agua se malogra, se debería cambiar
inmediatamente para evitar la pérdida de este recurso.

90R No se debería botar residuos sólidos al wáter del baño.

91R Se debería multar a las personas que lavan sus prendas de vestir en
las pocas fuentes de agua de nuestra localidad.

92R Todos tendríamos que seleccionar nuestros residuos domiciliarios
para promover el reciclaje.

93R No deberíamos consumir bebidas en botellas de plástico, sino en
botellas retornables.

94R No se debería recibir bolsas plásticas cuando los productos podemos
llevarlos en la cartera y/o bolsillo.

95R Deberíamos utilizar bicicleta una vez por semana como medio de
transporte.

96R Todos deberíamos utilizar bloqueador solar para evitar las
consecuencias graves de los rayos solares a nuestra salud.

97R No se debería quemar residuos sólidos solo por tradición.
98R Todos deberíamos fomentar el plantamonte en vez del cortamonte.

99R
Se debería permitir en las diversas instituciones el uso de ambas
carillas de las hojas bond para los diversos trabajos y /o documentos
formales.

100R No se debería permitir la práctica de la caza furtiva en nuestros
ecosistemas.

143

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

4. Análisis del resultado

a. Validez criterial
Se realizó la validez a nivel estadístico ítems – test usando la r de Pearson. Los ítems
donde los puntajes diferían significativamente fueron eliminados por no tener una
correlación significativa. La escala de actitudes que inicialmente tenía 100 ítems se quedó
con 65 ítems. Siendo el coeficiente de validez del instrumento 0.4919. Sabiendo que la
validez se realizó con 50 estudiantes del nivel secundario de ambos sexos y se trabajó
con el nivel de significación 0, 05 teniendo como r de tabla 0, 273 .

b. Prueba de confiabilidad
El nivel de confiabilidad del instrumento se estableció por el sistema test – retest,
trabajando con un grupo de 50 estudiantes, a las que se aplicó la escala de actitudes dos
veces, con un intervalo de 11 días entre la primera aplicación y la segunda aplicación. El
coeficiente general de correlación final es de 0.997904276, por lo tanto es instrumento es
altamente confiable.

PRUEBAS NIVEL DE
CONFIABILIDAD

R DE
TABLA

COEFICIENTE
DE

CORRELACIÓN

COEFICIENTE
GENERAL DE

CORRELACIÓN
PRIMERA 0,05 0,273 0.4919 0.997904276 SEGUNDA 0,05 0,273 0.4911

5. Elaboracióndefinitiva del cuestionario

Después de realizar la validez criterial y la confiablidad respecta la escala de actitudes para
medir el cuidado del medio ambiente es la siguiente:

ESCALA DE ACTITUDES PARA EL CUIDADO DEL MEDIO AMBIENTE

Ciudad en que vive: Departamento _______________________ Ciudad ___________________

Zona en que ha vivido los últimos dos años: Rural () Urbana ()

Edad:_____ Sexo:_______________ Grado de instrucción: _____________________________

Centro de estudios: ___

INFORMACIÓN

: La encuesta que se presenta se hace con fines de estudio, por ello es anónima.
La hoja contiene una serie de afirmaciones las mismas que deberá leer atentamente y contestar de
acuerdo a las instrucciones respectivas.

INSTRUCCIONES: Lea atentamente cada proposición y marca con una X en el recuadro
correspondiente: A si está totalmente de acuerdo con ella, B si está de acuerdo, C si no está de
acuerdo ni en desacuerdo, D si está en desacuerdo y E si está totalmente en desacuerdo. No debe
dejar de contestar ningún ítem. Aquí no hay respuestas correctas e incorrectas; todas sus
respuestas son válidas.

144

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Nº ITEMS
ESCALA DE

EVALUACIÓN
A B C D E

1 C Pienso que el cuidado del medio ambiente es tarea de todos.

2C
Estoy de acuerdo cuando los profesionales manifiestan que se debe
cuidar el ambiente en que vivimos, no solo para hoy, sino también para
las futuras generaciones.

3C Cada vez que utilizamos un recurso natural, debemos pensar ¿qué
dejaremos a nuestras futuras generaciones?

4C La naturaleza es sabia, a pesar que la contaminemos, ella sola se
limpia.

5C Pienso que el desarrollo de un país se centra en la interrelación del
ambiente, la economía y la sociedad.

6C El regar los cultivos alimenticios con agua residuales es una buena
alternativa a la falta de este recurso.

7C
Las aguas residuales de las ciudades se deben tratar, para usarla en la
agricultura.

8C El agua dulce de nuestro planeta, está disminuyendo cada vez más, por
el mal uso que se le da.

9C Los microorganismos que se encuentran en el agua contaminada, no
producen ningún efecto a la salud.

10C Los relaves mineros, son los tóxicos más peligros del agua.

11C El exceso de residuos sólidos en las fuentes de agua, mata
progresivamente la biodiversidad de este ecosistema.

12C El derrame del petróleo en los mares y/o otras fuentes hídricas son
letales para la fauna que habita ese ecosistema.

13C
Estoy de acuerdo en cuidar el agua haciendo cosas prácticas como:
cerrar la ducha cuando me enjabono, usar un vaso con agua, para
lavarse los dientes.

14C Estoy de acuerdo realizar campañas de limpieza de los recursos
hídricos de mi localidad.

15C Mi familia y yo utilizamos el agua de los ríos para lavar la ropa.

16C Estoy de acuerdo que los agricultores de mi comunidad utilicen abonos
químicos, para que los productos sean más nutritivos y de mejor calidad.

17C El uso de bio abonos es favorable para conservar los suelos.

18C La tala de árboles genera ingresos económicos a muchos de los
pobladores y no perjudica el medio ambiente.

19C La reforestación es necesaria para preservar los suelos.
20C Los botaderos de basura son focos infecciosos para la comunidad.

21C La desertificación es la más grave consecuencia de la contaminación del
suelo.

22C Pienso que si se reúsa y recicla los residuos sólidos, se evitaría la
contaminación del suelo.

23C Los residuos sólidos inorgánicos son los más perjudiciales para el suelo.

24C Los residuos sólidos expuestos al sol producen lixiviados, los cuales
deterioran la productividad de los suelos.

25C Los relaves mineros, son depositados en el suelo, estos producen
acidificación de este recurso.

26C El crecimiento del parque automotor en nuestra ciudad, no perjudica

145

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

para nada la calidad del aire.

27C El crecimiento industrial, sin cuidar el ambiente está acelerando el
deterioro de la calidad del aire.

28C Estoy de acuerdo con la práctica del corta monte en nuestra localidad,
porque es parte de conservar nuestras costumbres y tradiciones.

29C La quema de combustibles fósiles (petróleo, carbón y otros) vierten
gases tóxicos al aire.

30C Los contaminantes del aire producen enfermedades respiratorias leves y
crónicas en los humanos.

31C La destrucción de la capa de ozono, se debe principalmente al exceso
de los CFC presentes en la atmósfera.

32C El monóxido de carbono (CO) es más tóxico que el dióxido de carbono
(CO2), porque en concentraciones altas produce la muerte.

33C Las lluvias ácidas son producto de la combinación de los óxidos de
nitrógeno y azufre con el agua.

34C Pienso que la quema de residuos sólidos, contamina más el aire.

35C Reforestar un área alivia en algo la contaminación ambiental de nuestro
planeta.

36A Me agrada cuando las personas cierran el caño para enjabonar sus
manos.

37A Me entristece ver que utilizan el agua potable para lavar los carros.

38A Me gustaría participar en campañas de limpieza de los recursos
hídricos de nuestra zona.

39A Me entristece saber que los principales productos alimenticios están
siendo regados con agua residuales.

40A Me molesta ver a la gente tirando en cualquier lugar sus residuos
sólidos.

41A Estoy feliz cuando en mi colegio utilizamos adecuadamente los
contenedores de basura.

42A Me siento bien con la existencia de mercados donde venden productos
agrícolas con abobos naturales.

43A Me agrada saber que varias ONGs están organizando campañas de
reforestación en nuestra localidad.

44 A Estoy contenta cuando las personas reciclan y rehúsan algunos
residuos sólidos.

45A Me alegra saber que las personas utilizan una bolsa de tela para el pan.

46 A Me molesta que en las tiendas comerciales regalen bolsas de plástico
para todo tipo de producto sin importar el tamaño.

47 A Me desagrada saber que los jóvenes utilizan aerosoles para pintar las
paredes de las calles.

48A Me siento incómoda cuando los huelguistas queman llantas, para dar a
conocer sus desacuerdos con los políticos de turno.

49A Me entristece saber que por costumbre se queme la basura en junio,
octubre y fin de año.

50A
Me angustia saber que las empresas mineras y otro tipo de industrias no
inviertan en el tratamiento adecuado de los gases tóxicos que emiten
por cuestiones económicas.

51R Cuando el grifo de agua se malogra, se debería cambiar
inmediatamente para evitar la pérdida de este recurso.

52R Se debería multar a las personas que lavan sus prendas de vestir en las

146

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

pocas fuentes de agua de nuestra localidad.

53R No se debería botar residuos a las diferentes fuentes de agua de
nuestro Valle.

54R Si me invitan a participar de una campaña de limpieza del Huaytapalla,
definitivamente yo iría.

55R Todos deberíamos plantar un árbol, para oxigenar nuestro ambiente.
56R No se debería quemar residuos sólidos solo por tradición.

57R Deberíamos utilizar bicicleta una vez por semana como medio de
transporte.

58R Todos deberíamos utilizar bloqueador solar para evitar las
consecuencias graves de los rayos solares a nuestra salud.

59R Todos deberíamos fomentar el planta monte en vez del corta monte.

60R Se debería permitir en las diversas instituciones el uso de ambas carillas
de las hojas bond para los diversos trabajos y /o documentos formales.

61R Las personas que botan residuos en las calles deben limpiar toda la
manzana.

62R No se debería botar residuos sólidos a las diferentes áreas verdes de
nuestro Valle.

63R Todos tendríamos que seleccionar nuestros residuos domiciliarios para
promover el reúso y el reciclaje.

64R No deberíamos consumir bebidas en botellas de plástico, sino en
botellas retornables.

65R No se debería recibir bolsas plásticas cuando los productos podemos
llevarlos en la cartera y/o bolsillo.

GRACIAS.

6. Discusión
A tenor de los resultados alcanzados en el proceso de validación se puede afirmar que, como
instrumento de indagación y medida actitudinal, ofrece un nivel alto de fiabilidad y una
consistencia interna adecuada. Estos resultados que aconsejan su idoneidad como herramienta
de medida de la actitud para el cuidado del medio ambiente.

Como instrumento de medida actitudinal la escala se utilizó, de forma eficaz, para evaluar la
actitud de los estudiantes frente al cuidado del medio ambiente. La aplicación práctica de la
escala fue adecuada. Resultó fácil de administrar y corregir; además ofrece un análisis
adecuado de las actitudes objeto de estudio. Desde el punto de vista metodológico es un
instrumento bien construido y con una buena fundamentación teórico-práctica desde el campo
actitudinal. Razones que, como hemos apuntado, señalan la pertinencia de su utilización
práctica.

Conocer las actitudes de los estudiantes frente al cuidado del medio ambiente y provoquen
un cambio actitudinal adecuado constituyen elementos clave en los procesos de formación y
mejora educativa. Instrumentos de trabajo como este pueden ayudar a seguir avanzando en la
construcción de una cultura sostenible en las futuras generaciones.

147

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

FICHA TÉCNICA DE LA ESCALA DE ACTITUDES PARA EL CUIDADO DEL MEDIO
AMBIENTE

I. Datos generales

1.1. Autor : Hilda Alina García Poma
1.2 Procedencia : Huancayo –Post Grado de la UNCP – Facultad de Educación
1.3 Aplicación : Colectiva, a partir de 12 años en adelante.
1.4 Propósito : Permite evaluar las actitudes que tiene una persona frente al

 cuidado del medio ambiente.

II. Descripción de la escala de actitudes

Esta escala ofrece 65 ítems los cuales evalúan las actitudes que tienen las personas frente al
cuidado del medio ambiente, considerando las tres dimensiones de las actitudes, 35 ítems
sobre el componente cognitivo, 15 ítems del componente afectivo y 15 ítems del componente
reactivo. Los ítems son proposiciones relacionadas al uso sostenible del recurso agua, aire y
suelo, a las cuales el evaluado debe contestar si está totalmente de acuerdo, de acuerdo, ni en
acuerdo ni en desacuerdo, en desacuerdo y totalmente en desacuerdo.

Consta de 65 ítems que se distribuyen en 03 áreas:

ÁREA ITEMS CANTIDAD DE ITEMS
COMPONENTE COGNITIVO (1C-35C) 35
COMPONENTE AFECTIVO (36 A – 50A) 15
COMPONENTE REACTIVO (51 R – 65R) 15
TOTAL 65 ITEMS

III. Normas de aplicación

Instrucciones generales
Para su aplicación se debe cumplir los siguientes requisitos:

Preparación cuidadosa del material, es decir saber la cantidad exacta de la muestra a ser
aplicada la escala, para evitar contratiempos, el material debe tener letras no menor a 10 en
arial, las fotocopias deben estar nítidas. El ambiente donde se aplicará el instrumento debe
contar mínimo con una silla y una mesa y/ o carpeta unipersonal, buena iluminación y
motivación adecuada de los sujetos.

El evaluador leerá textualmente la, instrucciones de la prueba. Asimismo se cerciorará de que
todos los sujetos hayan entendido perfectamente lo que tienen que hacer. De no ser así, se
repetirá las instrucciones sin emplear otros ejemplos, solamente los considerados en la
prueba.

A medida que los sujetos contestan en la escala de actitudes, se debe comprobar que
marquen con X solo una de las letras por proposición.

148

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Instrucciones específicas
Se reparten la escala de actitudes a cada persona, luego se pide que rellenen los datos que
señala dicho instrumento; ciudad en que vive, departamento, edad, sexo, grado de instrucción,
centro de estudios.
Se leen la información y las instrucciones impresas en la escala de actitudes:

Información

: La encuesta que se presenta se hace con fines de estudio, por ello es anónima.
La hoja contiene una serie de afirmaciones las mismas que deberá leer atentamente y
contestar de acuerdo a las instrucciones respectivas.

Instrucciones

: Lea atentamente cada proposición y marca con una X en el recuadro
correspondiente: A si está totalmente de acuerdo con ella, B si está de acuerdo, C si no está
de acuerdo ni en desacuerdo, D si está en desacuerdo y E si está totalmente en desacuerdo.
No debe dejar de contestar ningún ítem. Aquí no hay respuestas correctas e incorrectas; todas
sus respuestas son válidas.

Se inicia la prueba y se le da 35 minutos para que puedan resolver la escala. Se les pide que
utilicen lapicero y no lápiz.

Posteriormente acabado el tiempo de aplicación se procede a recoger el instrumento de
manera personal para verificar que todos los ítems estén marcados con un aspa.

IV. Normas de corrección y puntuación

Antes de corregir, se revisa que las pruebas estén contestadas en su totalidad, de ser así se
separa las pruebas que pudieran tener algún error (doble respuesta en un solo ítems, dejan en
blanco, no se nota el marcado). Se procede a corregir solo las pruebas que están completas y
sin error.

Para facilitar la corrección se utiliza un archivo en Excel, para poder ingresar los datos
obtenidos de acuerdo a la siguiente escala de calificación:

5 puntos : Cuando el aspa figura en la letra A, significa totalmente de acuerdo.
4 puntos : Cuando el aspa figura en la letra B, significa de acuerdo.
3 puntos : Cuando el aspa figura en la letra C, significa ni de acuerdo, ni en desacuerdo
2 puntos : Cuando el aspa figura en la letra D, significa desacuerdo
1 punto : Cuando el aspa figura en la letra E, significa totalmente en desacuerdo.

Una vez que todos los puntajes estén anotados se procede a realizar la suma total y las sumas
parciales teniendo en cuenta las 03 áreas de las actitudes. Las puntuaciones máximas posibles
por cada área son:

COMPONENTE COGNITIVO 175 puntos
COMPONENTE AFECTIVO 75 puntos
COMPONENTE REACTIVO 75 puntos
TOTAL 325 puntos

149

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

V. Normas de interpretación

Después de haber obtenido los puntajes totales y parciales de la escala de actitudes se
interpreta teniendo en cuenta los siguientes intervalos:

• Mucha aceptación (251 a 325), significa que tiene actitudes favorables frente al cuidado del

medio ambiente y aplica en su vida cotidiana.
• Aceptación, (201 a 250) refleja que la persona presenta actitudes favorables al cuidado del

medio ambiente pero no los pone en práctica.
• Neutralidad (151- 200), indica que la persona no toma en cuenta estos aspectos en su vida

cotidiana, le da igual si existen o no.
• Rechazo (112 - 150), manifiesta que la persona tiene actitudes negativas frente al cuidado

del medio ambiente.
• Mucho rechazo (0 - 111), refleja que la persona tienen actitudes totalmente

negativas frente al cuidado del medio

Se refiere a las actitudes que socialmente son aceptadas, bajo el enfoque del desarrollo
sostenible respecto al cuidado del medio ambiente. Cuanto los puntajes sean altos, mayor es
la aceptación de las actitudes frente al cuidado del medio ambiente, y cuando los puntajes son
menores significa que los individuos tienen poca o nula aceptación frente al cuidado del
medio ambiente bajo la filosofía del desarrollo sostenible.

• COMPONENTE COGNITIVO, mide el nivel de información, opiniones y creencias frente

al cuidado del medio ambiente.
• COMPONENTE AFECTIVO, evalúa la aceptación o el rechazo frente a eventos

relacionados con el cuidado del medio ambiente.
• COMPONENTE REACTIVO, indica el actuar a favor o en contra del cuidado del medio

ambiente.

VI. Validez

En la construcción y validación de la prueba se trabajó con 50 estudiantes del nivel
secundario, luego de calificar las pruebas se separaron por ítems, utilizando la validez
estadística ítems- test, usando la prueba r de Pearson. Los ítems en que los puntajes no
diferían significativamente, fueron eliminados por no tener una correlación significativa. De
los 100 ítems que tenía la prueba fueron eliminados 35, de esta manera se obtuvo una escala
válida., constituida por 65 ítems. Siendo el coeficiente de validez del instrumento 0.4919.

VII. Confiabilidad

El nivel de confiabilidad del instrumento se estableció por el sistema test – retest,
trabajando con un grupo de 50 estudiantes, a las que se aplicó la escala de actitudes dos
veces, con un intervalo de 11 días entre la primera aplicación y la segunda aplicación. El
coeficiente general de correlación final es de 0.997904276, por lo tanto es instrumento es
altamente confiable.

150

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Bibliografía

Baltazar Y Cristobal (2007), Educación Ambiental para los niveles de secundaria,

primaria e inicial, Huancayo.

Buss H. (1989) Psicología General, México, Ediciones Ciencias y técnica.

Carranza J. (2000), Medio Ambiente; Problemas y soluciones, Huancayo.

Cerdá J. (1972) Una Psicología de hoy, Barcelona, Edit. Herder, 5ta. Edición.

Erkerlin Y Otros (1995), Ciencia ambiental y desarrollo sostenible, Editores

Internacional Thompson, México.

Fernandez D. (2002), Educar para la Sostenibilidad Agenda 21, Escolar: Una guía

para la Escuela. España.

Jimenéz J. (2000), Desarrollo Sostenible, Madrid, Ediciones Pirámide.

MINISTERIO DE MEDIO Libro blanco, España.
AMBIENTE (1998),

ONU Agenda 21 (2002), Cumbre para la tierra, USA.

UNESCO, PNUMA (1996), Desarrollo sostenible. USA.

Villenueve J. (1996), Módulo de Educación Ambiental y Desarrollo Sostenible,

UNESCO.

Yarlequé L. (2004), Actitudes hacia la conservación ambiental en estudiantes de

educación secundaria.

151

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

CONSTRUCCIÓN DE
UN CUESTIONARIO
– ESCALA ACERCA
DEL LIDERAZGO EN
LOS DOCENTES DE
EDUCACION PRIMARIA
EN HUANCAYO

Carmen Rosa Gonzales Cenzano

Resumen
El presente trabajo describe el proceso de construcción de un cuestionario, escala para medir el
liderazgo en los profesores de Educación Primaria de Huancayo. Para llevar a cabo su diseño
y elaboración se precisó la revisión del marco teórico orientado al Liderazgo de Rango Total
propuesto por Bass y Avolio (1994).

Palabra clave: Liderazgo.

Abstract
In the present work the construction process of a scale – questionnaire is described to measure
the leandership in the teachers of the basic primary education of Huancayo. In order to carry
out its design and elaboration we need the revision of the framework-oriented leadership Total
Range proposed by Bass and Avolio (1994).

Keyword: Leandership

7

152

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
Según Vega y Zabala (2004), en la primera parte del siglo XX, el liderazgo se orientó al
cómo y cuándo dar órdenes que obedecieran los subordinados. Los movimientos sociales
posteriores que valoraban la igualdad repercutieron en el ámbito organizacional,
desarrollando nuevas teorías de liderazgo orientadas a la participación y procesos
consultativos de grupos (líder enfocado en la tarea o en la relación, líder participativo o
directivo, entre otros). Por otro lado, las aproximaciones han evolucionado desde perspectivas
costo-beneficio surgidas desde la economía hacia perspectivas que incorporan la importancia
de la motivación y la energización en el intercambio, en la dirección de la percepción y el
comportamiento.

El cuestionario que se presenta a continuación para medir liderazgo forma parte de una
investigación que busca dar un enfoque actual a la medición del liderazgo pues la teoría se
valida en la medida en que sus planteamientos se someten constantemente a crítica o examen
siendo necesario cuando cambia el contexto cultural en el cual se aplica. El cuestionario fue
validado con una muestra de 30 profesores de educación primaria de instituciones educativas
de la ciudad de Huancayo, Perú.

2. Metodología de trabajo y proceso de elaboración

El instrumento de Liderazgo es un tipo de escala de opinión, consiste en preguntas basadas en
una escala de valoración diseñada para medir actitudes o reacciones. Los usuarios indican la
respuesta de varias opciones que representa su actitud o reacción.

Este listado de preguntas está basado en las creencias de las personas acerca del liderazgo, de
lo que sienten hacia él y de lo que estarían dispuestos a hacer. En la elaboración final se
tomaron en cuenta los siguientes criterios:

Sarabia (1999) afirma que cuando en una investigación de carácter cuantitativo se plantea la
posibilidad de comprobar la viabilidad de un modelo teórico a través del contraste de una
serie de hipótesis, el investigador se ve en la necesidad de desarrollar una escala de medición
con el propósito de obtener información acerca de las variables o constructos latentes que
forman parte del modelo propuesto, y así poder “estimar la naturaleza del concepto de forma
fiable y válida”.

Lo fundamental es realizar una amplia revisión bibliográfica que permita identificar y
profundizar en todas aquellas características, elementos y dimensiones del concepto bajo
estudio. Así, una vez identificados su atributo el investigador, en el tercer paso de la
metodología propuesta, procede a generar un conjunto de ítems que constituirán la escala de
medición o instrumento de levantamiento de información.

Al culminar las tres etapas anteriores, se obtiene una primera versión de la escala de medición
o cuestionario, y seguidamente se le asigna un valor numérico (escalamiento) que represente
la medida para cuantificar las características de las variables latentes. Estas variables por lo
general presentan características que las hacen más o menos complejas o poco observables,
viéndose la conveniencia de considerar en la escala múltiples ítems de manera tal que se
pueda conocer con mayor precisión sus atributos. Esta situación puede producir inicialmente
un excesivo número de ítems difíciles de ser manejados en forma eficiente durante el proceso

153

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

de levantamiento de información, por consiguiente, se hace necesario llevar a cabo un primer
procedimiento de depuración de la escala a través de la validez de contenido.

La validez de contenido busca, de acuerdo con lo señalado por Devlin et al. (1993), que la
escala de medición o cuestionario cumpla con las siguientes características: a) induzca a un
mínimo de respuestas sesgadas; b) sea fácil de entender e interpretar; c) sea fácil de
administrar o aplicar en el trabajo de campo; y d) posea capacidad de discriminar. En este
sentido, y en términos generales, con la estimación de la validez se busca conocer si lo que se
está midiendo es realmente la variable o constructo latente que se pretende medir (Vila et al.,
2000; Martínez y Hernández, 2006). Posterior al diseño de la población y muestra, se debe
realizar una prueba piloto – sobre un grupo reducido de unidades de análisis que forman parte
de la población seleccionada. Para que esta sea efectiva, es necesario anexar al cuestionario
para que se realice algunas observaciones, también se hace necesario abordar adicionalmente
a la validez de contenido, el análisis de la fiabilidad y validez de constructo.

Proceso de elaboración:
a. La identificación de rasgos que caracterizan a un líder mediante la revisión bibliográfica.
b. Se estableció las dimensiones y sub dimensiones para posteriormente elaborar

indicadores de cada sub dimensión.
c. Se formularon los ítems correspondientes.
d. Valoración por parte de jueces: Se le proporcionó el listado de ítems a los 3 jueces

expertos para que valoraran la construcción de estos ítems considerando un rubro de
observación para que expresaran sus puntos de vista y sugerencias.

e. Selección de 30 participantes para la aplicación piloto.
f. Validación ítem total aplicando la correlación r Pearson mediante el programa SPSS
g. Para la confiabilidad se usó la fórmula de Alfa de Cronbach
h. Construcción del cuestionario – escala acerca de liderazgo: se tomó en cuenta solo los

ítems validos que se hallaron después del procesamiento estadístico de la prueba piloto.

3. Análisis de resultados: fiabilidad y consistencia interna del cuestionario

Para validar el cuestionario de liderazgo se realizó un estudio piloto con una muestra de 32
profesores de educación primaria de instituciones educativas estatales de la ciudad de
Huancayo. Los resultados se analizaron mediante el programa estadístico SPSS.

En primer lugar se realizó el análisis de validez ítem – total a 31 ítems, utilizando el
coeficiente de correlación de Pearson quedando solo 26 ítems válidos.

Luego se realizó el procesamiento estadístico utilizando la fórmula Alfa de Cronbach
resultando 0,75. Por lo tanto como el resultado es mayor a 0,60 el instrumento es confiable.

ITEMS N A S
1. Creo que es bueno que las personas reconozcan sus errores. N A S

2. A mi juicio las personas deben saber cuáles son sus virtudes N A S
3. Considero que cuando alguien hace bien su trabajo hay que felicitarlo por su

desempeño sobresaliente.
N A S

4. A mi parecer se deben aceptar las responsabilidades que nos son asignadas en la
Institución Educativa.

N A S

154

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

5. Pienso que es bueno tener en cuenta las opiniones de los demás para encontrar la
mejor solución a un problema.

N A S

6. Pienso que las personas deben cumplir con lo que se acuerda. N A S
7. Considero que se beben presentar los documentos en la fecha y hora establecida

para no entorpecer el trabajo en la Institución Educativa.
N A S

8. Opino que se debe llegar a la hora establecida para el ingreso a la Institución
Educativa.

N A S

9. Pienso que se puede tolerar que algunas personas lleguen tarde al ingreso en la
Institución Educativa.

N A S

10. Me parece importante permanecer en la Institución Educativa en el horario de trabajo
establecido pues es parte de mi trabajo.

N A S

11. Creo que las personas deben cumplir con las tareas que le son asignadas en la
Institución Educativa.

N A S

12. Me parece que es pertinente escuchar la opinión de los demás para tomar una
decisión.

N A S

13. Estoy convencido(a) de que se debe participar en todas las actividades programadas
por la Institución Educativa.

N A S

14. Opino que los maestros deben elaborar proyectos de innovación. N A S
15. Pienso que uno debe ser sincero y decir lo que piensa sin importar lo que siente el

resto.
N A S

16. Me parece que los maestros deben elaborar proyectos de investigación en el aula. N A S
17. Me parece que debemos saludar a todos los colegas sin distinción. N A S

18. Por lo que a mí respecta, pienso que debemos decir los errores a los otros sin
levantar la voz.

N A S

19. Considero que elaborar proyectos es recargar de trabajo a los docentes. N A S

20. Pienso que cuando se presenta una situación problemática debemos mencionar
propuestas diferentes a las de los demás.

N A S

21. Creo que cuando alguien tiene un problema es importante mencionar varias
soluciones antes de tomar una decisión.

N A S

22. Me parece que debemos utilizar estrategias efectivas para dar solución a los
problemas.

N A S

23. Pienso que en ocasiones ocurren eventos que nos impiden cumplir con lo acordado. N A S
24. Creo que es fácil expresarse en público con ideas completas. N A S
25. Pienso que cuando uno habla debe utilizar el timbre de voz de acuerdo al mensaje. N A S
26. Considero que cuando alguien habla con otra persona debe mantener la mirada en

ella
N A S

27. A mi juicio para expresar un mensaje hay que acompañarlo con movimiento de
manos y brazos.

N A S

28. Me parece que manejo el espacio disponible cuando hablo en público. N A S

29. Las personas deberían mantener una postura erguida. N A S

30. Pienso que las personas deberían conversar con todos los miembros de la Institución
Educativa donde laboran.

N A S

31. Algunas veces no es necesario admitir nuestros errores. N A S

155

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

4. Elaboración definitiva del cuestionario

Con los ítems seleccionados pasamos a elaborar el cuestionario definitivo para medir el
liderazgo.

CUESTIONARIO DE LIDERAZGO

Sexo: _________________________________ Profesión:_____________________________

Tiempo de servicio_____________________ Cargo que desempeña:__________________

INSTRUCCIONES:

Por favor responda, todos los ítems de este cuadernillo.

Juzgue cuán frecuentemente cada afirmación se ajusta a su personalidad. Use la siguiente escala
de clasificación para sus respuestas, marcando la categoría correspondiente a su preferencia con
una cruz o un círculo:

ESCALA:

Nunca A Veces Frecuentemente o siempre
N A S

ITEMS N A S

1. Creo que es bueno que las personas reconozcan sus errores. N A S
2. Considero que cuando alguien hace bien su trabajo hay que felicitarlo por su

desempeño sobresaliente. N A S

3. A mi parecer se deben aceptar las responsabilidades que nos son asignadas en la
Institución Educativa. N A S

4. Pienso que es bueno tener en cuenta las opiniones de los demás para encontrar la
mejor solución a un problema. N A S

5. Opino que se debe llegar a la hora establecida para el ingreso a la Institución
Educativa. N A S

6. Pienso que se puede tolerar que algunas personas lleguen tarde al ingreso en la
Institución Educativa. N A S

7. Me parece importante permanecer en la Institución Educativa en el horario de trabajo
establecido pues es parte de mi trabajo. N A S

8. Creo que las personas deben cumplir con las tareas que le son asignadas en la
Institución Educativa. N A S

9. Me parece que es pertinente escuchar la opinión de los demás para tomar una
decisión. N A S

10. Estoy convencido(a) de que se debe participar en todas las actividades programadas
por la Institución Educativa. N A S

11. Opino que los maestros deben elaborar proyectos de innovación. N A S
12. Pienso que uno debe ser sincero y decir lo que piensa sin importar lo que siente el

resto. N A S

156

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

13. Me parece que los maestros deben elaborar proyectos de investigación en el aula. N A S

14. Me parece que debemos saludar a todos los colegas sin distinción. N A S
15. Por lo que a mí respecta, pienso que debemos decir los errores a los otros sin

levantar la voz. N A S

16. Considero que elaborar proyectos es recargar de trabajo a los docentes. N A S
17. Creo que cuando alguien tiene un problema es importante mencionar varias

soluciones antes de tomar una decisión. N A S

18. Me parece que debemos utilizar estrategias efectivas para dar solución a los
problemas. N A S

19. Pienso que en ocasiones ocurren eventos que nos impiden cumplir con lo acordado. N A S
20. Creo que es fácil expresarse en público con ideas completas. N A S
21. Considero que cuando alguien habla con otra persona debe mantener la mirada en

ella N A S

22. A mi juicio para expresar un mensaje hay que acompañarlo con movimiento de
manos y brazos. N A S

23. Me parece que manejo el espacio disponible cuando hablo en público. N A S

24. Las personas deberían mantener una postura erguida. N A S
25. Pienso que las personas deberían conversar con todos los miembros de la Institución

Educativa donde laboran. N A S

26. Algunas veces no es necesario admitir nuestros errores. N A S

5. Discusión

Al tenor de los resultados se puede afirmar que, el cuestionario como instrumento de
medición del liderazgo presenta confiabilidad 0.75 significando esto la exactitud con que un
instrumento mide lo que se pretende medir, estando considerada en una escala satisfactoria.

Es importante resaltar que esta podría ser perfeccionada mediante la revisión y aplicación
nuevamente del instrumento puesto que como afirma Pardos y Ruiz (2002) la escala está
compuesta por elementos homogéneos los cuales miden las mismas características, y la
consistencia interna de la escala puede evaluarse mediante la correlación existente entre todos
sus elementos. A la luz de ello es lógico pensar que los ítems o indicadores de una misma
escala han de estar positiva y significativamente correlacionados, puesto que evalúan la
misma realidad o concepto por ello debemos buscar con respecto al presente instrumento un
mayor grado de confiabilidad a pesar de ser este satisfactorio.

Con respecto a la validez, la fiabilidad solo muestra que sus ítems, al estar muy
correlacionados, miden la misma variable latente. Sin embargo, la presencia de una fiabilidad
adecuada no asegura que la variable latente cuantificada sea la correcta, es decir, que resulte
válida. Con respecto a ello al realizar la validez ítem total se ha encontrado que en su mayoría
presenta un coeficiente de relación (Pearson) medianamente aceptable y es necesario realizar
una revisión estructural de los ítems propuesto pues pueden haber errores al estar estos
relacionados con la cultura, el modo de aplicación ya que según Churchill (1999) pueden
causar diferencias en los valores obtenidos en la medición: 1) los individuos encuestados
pueden tener verdaderamente distintas opiniones en relación con las variables estudiadas; 2)

157

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

la cultura o el estilo de vida de las personas encuestadas; 3) diferencias causadas por factores
transitorios del individuo entrevistado –estado psicológico y de salud–; 4) factores
situacionales alrededor del individuo entrevistado; y 5) diferencias en la manera de aplicar el
cuestionario por parte del entrevistador.

Con respecto a la importancia de la construcción de este instrumento se puede apreciar que
ayuda a medir lo que requerimos actualmente de los líderes pues se encuentra guiado por la
teoría de Bass quien define al Liderazgo Transformacional como un proceso que se da en la
relación líder-seguidor, que se caracteriza por ser carismático, de tal forma que los seguidores
se identifican y desean emular al líder. Es intelectualmente estimulante, expandiendo las
habilidades de los seguidores; los inspira, a través de desafíos y persuasión, proveyéndoles
significado y entendimiento. Finalmente, considera a los subordinados individualmente,
proporcionándoles apoyo, guía y entrenamiento. Bass y Avolio (1994).

La construcción de éste instrumento ya es un avance para lo que se requiere medir en la
actualidad pero vale recalcar que aun faltaría ser perfeccionado pues solo tuvo una aplicación
como se menciona en el presente artículo faltándole considerar otros tipos de validez para
ésta en los ítems propuestos pues de lo que se trata como lo explica Sánchez y Sarabia
(1999) el de reducir el error. De este modo opina que una escala de medida tiene una serie de
características como el número de preguntas o ítems, su grado de complejidad y tema que
aborda, entre otras, que pueden incrementar el riesgo de posibles errores inherentes a
cualquier medición. Por tanto, uno de los objetivos del investigador es tratar de reducir el
error de medida, con el propósito de que la escala refleje los valores verdaderos del fenómeno
estudiado.

158

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Bibliografía

Casares Arangoiz David (1994). Liderazgo. México: Editorial Fondo de cultura

Churchill, gilbert. (1999). Marketing Research: Methodological Foundation.

The Dryden Press, seventh edition.

Kertész Roberto y Otros (1994). Liderazgo transaccional. Buenos Aires, editorial

IPPEM

Martínez Lorente y Otros. (2006). La Fiabilidad y la Validez en las Escalas de Medida

de Modelos de Dirección de Operaciones. XVI
Congreso Nacional de ACEDE. Septiembre, 2006.
Valencia, España.

Sarabia, Francisco. (1999). Construcción de Escalas de Medida. Metodología

para laInvestigación en Marketing y Dirección de
Empresas, Ediciones Pirámide, S.A.

Torres Bardales, C. (1995). Metodología de la investigación científica. 5ta

Edición. Edit. San Marcos Lima – Perú.

Yarleque, L. (2009). Logro de competencias en Educación. Edición

UNCP. Huancayo - Perú.

159

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

CONSTRUCCIÓN DE
LA LISTA DE COTEJO
SOBRE MOTRICIDAD
FINA

Juliana Juliana Ninamango Rojas

Resumen
En el presente trabajo se describe el proceso de construcción de la lista de cotejo para evaluar
la motricidad fina. En el diseño y elaboración se precisó el análisis del marco teórico y con
ello las dimensiones de la variable, en ese sentido se consideró tres dimensiones tales como:
coordinación viso manual, gestual y facial con sus respectivas sub dimensiones de precisión,
flexibilidad, presión y prensión, las cuales también figuraron en el protocolo de la lista de
cotejo. En el proceso de validez se recurrió a la de contenido, juicio de expertos y para verificar
la consistencia de los ítems se aplicó a un grupo piloto de 30 estudiantes, finalmente para la
confiabilidad se utilizó el modelo estadístico de retest que arroja el resultado de las personas
de 0,654.

Palabras clave: motricidad fina.

Abstract
This paper describes the process of building the check list to assess fine motor skills. The
design and preparation of which required analysis of the theoretical frame work and thus
the size of the variable in the sense considered three dimensions such as: coordination visual
manual, facial gestures and their respective sub-dimensions of accuracy, flexibility, pressure

8

160

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

and understanding, which are also included in the protocol check list. In the process of validity
is turned to the validity of content and expert opinion, was applied to a pilot group to verify
the consistency of the items, then determine the reliability of the instrument with the statistical
model that yields a test retest result Pearson of 0.654.
Key words: fine motor

161

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

1. Introducción
La lista de cotejo sirve como instrumento para evaluar la motricidad fina. Dicho instrumento
forma parte de una investigación que busca mejorar la motricidad fina a través de la
aplicación del programa NIEX que opera en razón a propuesta pedagógica.

Cabe resaltar que del desarrollo de la motricidad fina depende la mayor facilidad para el
aprendizaje de la escritura. Al respecto Cuetos (1991), menciona que en la escritura
interviene tres procesos de tipo conceptual, lingüísticos y motores, este último es el
encargado de transformar, mediante determinados movimientos musculares, los signos
lingüísticos abstractos en signos gráficos. Así la realización de todos los movimientos
necesario para llegar a obtener los grafos es una tarea perceptivo motora muy compleja, ya
que supone una secuencia de movimientos coordinados cada uno de los cuales tiene que
ocurrir justo en el momento que le corresponde, para así evitar la irregularidad del tamaño de
las letras, letras en sentido opuesto o antihorario, letras en subida y bajada, sobre todo
excesiva presión gráfica que se ejerce sobre el papel al escribir. Éstos aspectos, son producto
del poco desarrollo de la motricidad fina.

En ese sentido, considerando los aspectos antes mencionados, se elabora la lista de cotejo.
Contiene 40 ítems, consta de tres sub pruebas la primera evalúa la coordinación viso manual
mediante las sub dimensiones precisión, presión, prensión, la segunda corresponde a la
coordinación facial que se expresa a través de las sub dimensiones de expresión facial e
imitación de gestos, y la tercera sub prueba coordinación gestual se manifiesta a través de las
sub dimensiones de flexibilidad y precisión, las cuales en su totalidad evalúan la motricidad
fina.

Para su calificación se toma en cuenta escalas valoración de logros destacado, bueno, regular
y deficiente. La aplicación del instrumento se hace en forma individual y colectiva.En el
proceso de validez se recurrió a la validez de contenido y juicio de expertos, se aplicó en un
grupo piloto para verificar la consistencia de los ítems, para luego determinar la confiabilidad
del instrumento con el modelo estadístico de test - retest que arrojó un resultado de la r
Pearson de 0,654; considerándolo como aceptable.

2. Metodología de trabajo

Dentro de los instrumentos estructurados que usa la técnica de observación figura la lista de
cotejo, la cual ha sido empleada frecuentemente en la evaluación de la motricidad fina. Dicho
instrumento permite registrar información de la ausencia o presencia de una determinada
conducta o rasgo. Su escala se caracteriza por ser dicotómica, es decir que acepta solo las
alternativas de sí y no, logró o no logró, entre otros. De esta manera, se puede afirmar que la
suma de una serie de respuestas a ítems supuestamente homogéneos sitúa al sujeto en la
variable medida (Morales, 1984).

La pauta metodológica que se ha seguido a lo largo del proceso de construcción de las listas
de cotejo responde, en gran parte, a la propuesta realizada por Santibánez (2001), y que se
resume en los siguientes pasos básicos:

• Se elabora el instrumento solo si el docente está seguro de que las características de su

estructura se adapta realmente a los objetivos que se desea comprobar.

162

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

• Seleccionar los aspectos y acciones que representen realmente el aprendizaje que se
planteó.

• Elaborar ítems en forma de sentencia en lo posible en afirmativas que describan claramente
cada uno de los aspectos que se desea evaluar.

• Ubicar los ítems según la secuencia en la que se espera que acontezca las conductas.
• Una vez establecido el repertorio de lo que se va a observar, es importante señalar los

criterios con los que se calificará los resultados.

Otra práctica que se ha incorporado en este proceso ha sido la utilización de la opinión de
jueces o expertos en esa temática, para comprobar la adecuación de las características
relacionadas respecto al nuevo constructo que se desea medir; práctica utilizada en otras
ocasiones, Samaniego (1999), y que favorece una mayor precisión en la elaboración del
constructo.

En la elaboración definitiva de la lista de cotejo se tomaron en cuenta los siguientes criterios
y pasos:

a. Conceptualización. Enmarcar y tematizar adecuadamente el campo que se va a estudiar,

con la finalidad de formular ítems de las principales dimensiones de la variable que se
quiere medir.

b. Redacción de ítems. De forma general, tener en cuenta en la construcción de una escala,

tres condiciones mínimas:

• Los ítems deben reflejar el universo de contenido de la variable.
• La expresión de los ítems debe ser simple. El contenido debe ser relevante para lo que

se pretende evaluar; accesible y claro para todo el mundo.
• Los ítems han de analizarse y estar diseñados de modo que evite las interpretaciones.

c. Criterios de carácter psicométrico. Con ellos se garantiza la unidimensionalidad en la

medida, lo que permite obtener valores constantes de los fenómenos estudiados
(representatividad de la muestra, cálculos de fiabilidad y validez, etc.), y realizar análisis
e interpretaciones cuantitativas de los resultados.

d. Validación del contenido. Además de realizar análisis estadísticos para controlar el
grado de validez de los ítems y de la propia escala, mediante el cálculo de coeficientes
estadísticos se debe someter el total de los ítems redactados al juicio de expertos (jueces),
con la finalidad de seleccionar los más adecuados y discriminantes.

3. Proceso de elaboración

Los pasos seguidos para la elaboración de la lista de cotejo de motricidad fina fueron los
siguientes:

a. Identificación de las dimensiones que caracterizan la variable de la motricidad fina a la

luz del marco teórico de la investigación. Además se solicitó a tres profesionales docentes
universitarios que respondieran por escrito a la siguiente pregunta: “En su opinión, ¿son
importantes estás dimensiones con sus respectivas subdimensiones que caracterizan a la
motricidad fina?

163

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Después de realizar la consulta, se elaboró los indicadores y un listado de ítems
correspondientes a las subdimensiones de la variable principal.

b. Categorización de las dimensiones, subdimensiones e indicadores. Para este proceso

se consultó a tres profesionales expertos en la materia para revisar el listado de
indicadores que recogían los diferentes rasgos distintivos de la variable a la luz del marco
teórico. Como resultado de este proceso surgieron 30 indicadores diferentes, de los cuales
se elaboraron los ítems.

c. Valoración por parte de los jueces. Del listado resultante de la categorización de los

rasgos se desestimaron aquellos ítems cuya frecuencia estaba por debajo de (0,20). Se
obtuvo un total de 50 ítems que son las que tuvieron mayor aceptación.

d. Elección de los rasgos/categoría más significativas. Una vez calculada la frecuencia de

cada indicador y realizada la valoración por parte de los expertos, se eligieron los más
significativos y las que guardaban concordancia para los expertos, eliminándose dos de
aquéllos que no se consideraron significativos.

e. Construcción de la lista de cotejo.Una vez seleccionadas los ítems que obtuvieron un mayor

grado de significatividad. Los que quedaron pasaron a formar parte de la lista de cotejo. Cabe
resaltar que para su formulación se puso cierto cuidado en la elaboración de un mínimo de
ítems por cada categoría, de forma que permitiera precisar con mayor amplitud su
significatividad. La escala es intervalar cuya valoración se hace con si y no, dependiendo del
logro de del ítem.

4. Análisis de resultados: fiabilidad y consistencia interna de los ítems de la lista de cotejo

a. Prueba de concordancia de Kendall.
Se utilizó está prueba para la validez de contenido, con la cual se midió el grado de
concordancia entre un grupo de expertos (K = 3) y un conjunto de ítems (n).

La respuesta es ordinal. La hipótesis nula es que no hay concordancia: W=0; y la
hipótesis alterna afirma la concordancia, es decir (W > 0). Este estadístico sigue una χ2
con grados de libertad: n-1. El valor resultante es:

De acuerdo a los resultados obtenidos se acepta la hipótesis alterna es decir que existe
concordancia entre las opiniones de los expertos y que este valor es significativo.

Así también para validar la lista de cotejo de la motricidad fina se realizó un estudio
piloto con una muestra de 30 niños del primer grado de primaria. Los resultados se
analizaron mediante el programa estadístico SPSS.

N 40
W de Kendall 0.025

Gl 2
Sig. asintóta. 0.368

Α 0,01

164

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

En primer lugar se realizó el análisis de la fiabilidad y consistencia interna, considerado
como primer borrador, y que consta de 50 ítems. En función de los resultados alcanzados
y teniendo en cuenta las observaciones que los expertos realizaron, se eliminaron
aquellos ítems que presentaban una correlación interna negativa o baja (< 0,20).

Coeficiente de fiabilidad:

L (i, xi): Es el coeficiente de correlación ítem – test corregido.
L (xi)(r de Pearson): Es el coeficiente de correlación ítem test.
σx: Es la desviación estándar de los puntajes totales de los sujetos evaluados.
σi : Es la desviación estándar de los puntajes del ítem.
σx

2 : Es la varianza total.
σ1

2 : Es la varianza del ítem.

Del total de ítems de la lista de cotejo se eliminaron diez ítems, de tal manera que la
versión definitiva de la lista de cotejo quedó constituida por un total de 40 ítems. De esta
última versión se realizó un nuevo análisis de fiabilidad y consistencia interna, en la que
se observó una mejoría del coeficiente alpha de Cronbach y que la correlación interna de
todos los ítems fue positivo y superior a (> 0,20).

Ite
m

Su
m

a t
ot

al
(It

em
)

DT
Ite

m

Va
rit

em

Dt
to

ta
l

Va
ria

nt
ot

Rc
ru

do

Nu
m

er
ad

or

De
no

m
in

ad
or

co
ef

va
lid

ez

Va
lid

ez
 p

re
g.

ite
m

va

lid
o

0.2
00

0

Item1 51 0.46609 0.21724 11.3631 108.878 0.21837 2.01539 106.782204 0.20 Valido
Item2 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item3 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item4 52 0.44977 0.20229 11.3631 108.878 0.37667 3.83048 105.230136 0.37 Valido
Item5 45 0.50854 0.25862 11.3631 108.878 0.24693 2.29742 106.282835 0.22 Valido
Item6 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item7 56 0.34574 0.11954 11.3631 108.878 0.17118 1.59945 107.652611 0.25 Valido
Item8 49 0.49013 0.24022 11.3631 108.878 0.26205 2.48766 106.199355 0.24 Valido
Item9 51 0.46609 0.21724 11.3631 108.878 0.14747 1.20971 107.533242 0.22 valido
Item10 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item11 47 0.50400 0.25402 11.3631 108.878 0.46509 4.78100 103.804818 0.47 Valido
Item12 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.00 Valido

165

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

b. El coeficiente de validez del instrumento

El valor que se obtuvo está comprendido en el intervalo 0 y 1, superando el límite del
coeficiente de correlación que es 0,60 como mínimo, siendo el valor obtenido mediante la
aplicación de KR es 0.9668014, concluyéndose que el instrumento es altamente
confiable.

Para conocer la fiabilidad de la lista de cotejo se realizó el cálculo del coeficiente de
fiabilidad (alpha de Cronbach) y de los índices de homogeneidad de los ítems, con lo cual
se obtiene la medida de su consistencia interna.

Para calcular los índices de homogeneidad se correlacionó cada ítem con el total del
cuestionario, al que previamente se le quitó la aportación del ítem (ri(t-i)).

Item13 43 0.50400 0.25402 11.3631 108.878 0.34139 3.37531 105.221777 0.33 Valido
Item14 43 0.50400 0.25402 11.3631 108.878 0.39384 3.97136 104.620947 0.39 Valido
Item15 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item16 46 0.50741 0.25747 11.3631 108.878 0.23098 2.11733 106.471949 0.21 Valido
Item17 46 0.50741 0.25747 11.3631 108.878 0.29611 2.85739 105.720911 0.28 Valido
Item18 47 0.50400 0.25402 11.3631 108.878 0.39953 4.03593 104.555857 0.39 Valido
Item19 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item20 50 0.47946 0.22988 11.3631 108.878 0.40895 4.16756 104.651885 0.41 Valido
Item21 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item22 47 0.50400 0.25402 11.3631 108.878 0.27495 2.62030 105.982829 0.25 Valido
Item23 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.00 Valido
Item24 47 0.50400 0.25402 11.3631 108.878 0.46509 4.78100 103.804818 0.47 Valido
Item25 50 0.47946 0.22988 11.3631 108.878 0.16082 1.34802 107.355623 0.23 valido
Item26 50 0.47946 0.22988 11.3631 108.878 0.18839 1.66130 107.055207 0.26 valido
Item27 52 0.44977 0.20229 11.3631 108.878 0.37667 3.83048 105.230136 0.37 Valido
Item28 50 0.47946 0.22988 11.3631 108.878 0.40206 4.08924 104.726989 0.40 Valido
Item29 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.00 Valido
Item30 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.00 Valido
Item31 52 0.44977 0.20229 11.3631 108.878 0.37667 3.83048 105.230136 0.37 Valido
Item32 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.04 Valido
Item33 52 0.44977 0.20229 11.3631 108.878 0.37667 3.83048 105.230136 0.37 Valido
Item34 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.00 Valido
Item35 46 0.50741 0.25747 11.3631 108.878 0.22447 2.04332 106.547053 0.20 Valido
Item36 52 0.44977 0.20229 11.3631 108.878 0.37667 3.83048 105.230136 0.37 Valido
Item37 47 0.50400 0.25402 11.3631 108.878 0.95030 10.2945 98.2471349 1.00 Valido
Item38 53 0.43018 0.18505 11.3631 108.878 0.14391 1.20510 107.656273 0.22 Valido
Item39 48 0.49827 0.24827 11.3631 108.878 -0.01061 -0.61885 109.246602 0.26 Valido
Item40 53 0.43018 0.18505 11.3631 108.878 0.36669 3.73659 105.478262 0.36 Valido

 11.3631 108.878

166

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Aunque en el cálculo del coeficiente de fiabilidad se ha obtenido una alpha de Cronbach
bastante elevada, se eliminaron aquellos ítems que presentaban un índice de
homogeneidad negativo (**) y aquellos otros que presentaban una correlación inferior a
(ri(t-i)) <0.20 (*). De esta forma, se obtuvo una nueva formulación del instrumento que
presenta una sensible mejora del coeficiente de fiabilidad y de los índices de
homogeneidad de sus ítems y, que al mismo tiempo, al reducir el número de ítems resulta
más fácil de administrar.

c. Confiabilidad a través del sistema de coeficiente de estabilidad: test retest:

 MODELO ESTADÍSTICO TEST

TEST -
RETEST

Correlación Pearson 0,654
Sig bilateral 0.000
N 40

Para dar confiabilidad a la lista de cotejo los resultados fueron analizados mediante el
sistema del coeficiente de estabilidad de test y retest siendo el resultado obtenido de la
aplicación de la r Pearson de 0,654 siendo el instrumento confiable, porque supera el
parámetro del 0,600 resultando una correlación altamente significativa a nivel 0.01
(bilateral).

UGEL HUANCAYO DISTRITO TIPO URBANO
MARGINAL

INSTITUCIÓN EDUCATIVA GENERO: M
F

ESTUDIO EDUCACIÓN
INICIAL

INSTITUCIÓN EDUCATIVA DEL NIVEL INICIAL DE
PROCEDENCIA

SI NO
ESCALA DE VALORACIÓN DESCRIPCIÓN DE LA ESCALA DE VALORACIÓN

2 SI Cuando el estudiante evidencian el logro las actividades
propuestas de manera correcta.

1 NO Cuando el estudiante no realiza la actividad propuesta o
muestra dificultad al hacerlo.

5. Elaboración definitiva de la lista de cotejo

Con los ítems seleccionados pasamos a elaborar la lista de cotejo y con ello el protocolo de la
prueba definitivo para evaluar la motricidad fina.

N°

ITEMS
ESCALA DE

VALORACIÓN
SI NO

COORDINACIÓN VISOMANUAL
PRECISIÓN
1. Repasa la línea recta sin levantar el lápiz.
2. Repasa la línea curva sin levantar el lápiz.
3. Repasa el círculo sin levantar el lápiz
4. Repasa el caparazón del caracol sin levantar el lápiz

167

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

5. Perfora la línea recta haciendo uso del punzón
6. Perfora la línea curvas haciendo uso del punzón
7. Perfora la línea onduladas haciendo uso del punzón
8. Completa la figura del gatito para que sea igual al modelo.
9. Completa la figura de la flor para que sea igual al modelo.
10. Recorta la líneas rectas
11. Recorta la líneas curvas
12. Recorta la líneas mixtas
13. Recorta el circulo por el borde
14. Pinta el interior del círculo usando un pincel y tempera de color azul
15. Pinta el interior del cuadrado usando un pincel y tempera de color rojo.
16. Colorea el interior del círculo usando lápices de colores.
17. Colorea el interior del cuadrado usando lápices de colores.
18. Traza una línea por el laberinto y lleva al ratón hasta donde está su

queso.

19. Con el lápiz traza una línea recta y lleva la perrito a comer su hueso.
20. Con el lápiz traza una línea curva por encima de la línea recta para que

sea igual al modelo.

PRESIÓN
21. Modela una esfera igual al modelo usando un trozo de plastilina
22. Modela un pollito igual al modelo usando un trozo de plastilina
23. Colorea un círculo sin presionar los lápices colores sobre la hoja.
PRENSIÓN
24. Ensarta 8 cuentas de tamaño estándar en un pasador redondo en

menos de 20 seg

25. Realiza el enhebrado del círculo en un tiempo máximo de 20 segundos.
26. Sujeta las semillas de trigo con el dedo índice y pulgar y las llena una

tras otra a una botella de 2.5cm de diámetro de boca

27. Sujeta el lápiz con el dedo índice y pulgar teniendo como soporte el
dedo medio.

28. Sujeta semilla de arvejas a través de una pinza de uso cosmético y las
llenas una tras otra a una botella de 2.5cm de diámetros de boca.

COORDINACIÓN FACIAL
EXPRESIÓN FACIAL
29. Realiza con su rostro gestos que corresponden a la tristeza según el

modelo.

30. Realiza con su rostro gestos que corresponden a la alegría según el
modelo

31. Realiza con su rostro gestos que corresponden al enojo según el
modelo

32. Realiza con su rostro gestos que corresponden al desánimo según el
modelo.

IMITACIÓN DE GESTOS
33. Guiñar alternadamente uno y otro ojo imitando el modelo de la

profesora.

34. Inflar las mejillas, ambas a la vez y luego en forma alternadamente
imitando el modelo de la profesora.

35. Levantar las cejas y luego fruncir el entrecejo imitando lo que realiza la
profesora con su rostro.

168

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

36. Fruncir los labios y llevar de uno a otro lado imitando lo que realiza la
profesora con su rostro.

COORDINACIÓN GESTUAL

FLEXIBILIDAD
37. Contrae y distiende las manos rápidamente según el modelo que

realiza la profesora.

PRECISIÓN
38. Toca alternadamente con el dedo pulgar la punta de todos los dedos de

la misma mano comenzando por el meñique, lo más rápido posible en
un tiempo de 3seg, según el modelo que realiza la profesora.

39. Toca alternadamente con el dedo pulgar la punta de todos los dedos de
la misma mano comenzando por el meñique, lo más rápido posible y en
sentido inverso en un tiempo de 5seg, según el modelo que realiza la
profesora.

40. Dobla los dedos uno detrás de otro, comenzando por el índice y
mantiene los otros dedos extendidos, según el modelo que realiza la
profesora.

PUNTAJE TOTAL

6. Discusión

A raíz de los resultados alcanzados en el proceso de validación se puede afirmar que, como
instrumento de observación directa, la lista de cotejo ofrece un nivel alto de fiabilidad y
consistencia interna adecuada. Los resultados sugieren su aplicabilidad como herramienta
para registrar la presencia o ausencia de una conducta o secuencia de acciones.

El instrumento consta de un protocolo de prueba y la ficha técnica donde se especifica la
forma de aplicación uso, para valorar el desarrollo de la motricidad fina, se usó la escala de
valoración dicotómica de sí y no.

La aplicación es práctica, fácil de administrar y corregir ya que en el mismo protocolo de la
prueba se especificaba la forma de aplicar, permitiendo hacer un diagnóstico de la situación
real de los niños del primer grado, la cual sirvió de base para la construcción del programa
NIEX. Desde el punto de vista metodológico es un instrumento bien construido y con una

DEFICIENTE REGULAR BUENO LOGRO DESTACADO

De 0 a 64 De 65 a 83 De 84 a 102 De 103 a 128

De 0 a 10 De 11 a 13 De 14 a 16 De 17 a 20

Cuando el estudiante
no ha logrado realizar
ninguna actividad
propuesta
correctamente o
evidencia dificultades al
realizarlos.

Cuando el estudiante
realizó algunas
actividades
propuestas y en el
resto está en
camino de lograrlo.

Cuando el estudiante
realiza todas las
actividades
propuestas en el
tiempo programado

.

Cuando el estudiante
realiza las actividades
de manera correcta, en
el menor tiempo
programado.

169

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

buena fundamentación teórico-práctica de la educación psicomotriz. Razones que, como
hemos apuntado, señalan la pertinencia de su utilización práctica.

Además cabe señalar que el instrumento permitió a los profesores hacer un análisis de las
acciones que ejecutan con respecto a la dificultad que afecta directamente en la escritura de
los niños.

Referencias

Morales, P. (1984). Medición de actitudes en psicología y educación.

San Sebastián: Tártalo.

Sanatibánez J. (2001). Manual para la evaluación del aprendizaje

estudiantil. Edit Trillas. México.

Alarcón R. (2008). Métodos y diseños de investigación del

comportamiento. Edit. Universitaria. Perú.

171

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Oscar Walter Tello Rodríguez

Resumen
El siguiente artículo tiene como propósito dar a conocer el proceso de construcción de un
cuestionario basado en la teoría de las seis lecturas planteada por Julián de Zubiría Samper
(1996). Es un instrumento que permite conocer cuál es el nivel de la lecto-escritura de los
estudiantes de educación secundaria. Con los datos obtenidos por esta prueba se ha elaborado
un programa o módulo orientado a elevar la capacidad de comprensión lectora en estudiantes
de la provincia de Huancayo, Perú.

Palabras clave: Niveles de lectura; comprensión lectora.

Abstract
The following article aims to present the process of constructing a questionnaire based on the
Theory of the six readings Zubiría raised by Julian de Samper(1996). It is a tool to determine
what level of literacy of high school students. The data obtained by this test has developed
a module or program aimed at raising thereading comprehension skills in students in the
province of Huancayo, Perú.

Keywords: levels of reading, reading comprehension.

9
CUESTIONARIO
BASADO EN LA
TEORÍA DE LAS SEIS
LECTURAS PARA
CONOCER EL NIVEL
DE COMPRENSIÓN
LECTORA

172

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
La lectura no solo es el medio por excelencia para conocer el mundo a través de la
experiencia dejada por los hombres en los testimonios escritos, sino también la herramienta
necesaria e imprescindible para la comprensión e interpretación de los mensajes. “La lectura
es la herramienta privilegiada de la inteligencia, muy por encima del diálogo y de la
enseñanza formal misma”.De Zubiría (1996, p. 30).

De allí que lo más grave del no saber leer no está en los apabullantes resultados negativos de
las mediciones mundiales (Evaluación PISA y Foro Económico Mundial) sino en lo mal que
nos comunicamos, en la incapacidad de entender y comprender los mensajes escritos, en la
lectura incorrecta e inadecuada que hacemos de lo que ocurre en la sociedad, en la
incomunicación o mala comunicación que se genera en los grupos escolares y sociales. Por lo
tanto, el problema de la comprensión de la lectura es también un problema de comunicación.

Ante ese panorama sombrío de incomprensión de lectura y de mala comunicación y a la luz
del paradigma socio-cognitivo que plantea el desarrollo de capacidades prebásicas
(percepción, memoria y atención), capacidades básicas (razonamiento lógico, expresión oral
y escrita, orientación espacio temporal y socialización) y capacidades superiores o
fundamentales (pensamiento creativo, pensamiento crítico, pensamiento resolutivo y
pensamiento ejecutivo) es necesario contar con estrategias de lectura que permitan corregir
esta patética situación.
Para ello, es necesario en primer lugar, evaluar el nivel real de los estudiantes peruanos y a
partir de ello diseñar programas, módulos o proyectos de comprensión lectora. Y para evaluar
ese nivel es necesario tener una herramienta. Es por ello que se propone un cuestionario en
bases a la teoría de las seis lecturas planteada por el doctor Miguel De Zubiría Samper.

2. Metodología de trabajo

Los instrumentos y herramientas de investigación son medios que permiten al docente y al
investigador en general evaluar el grado de nociones, conocimientos y habilidades mediante
el estudio, la práctica o ejercicio, Flórez (1999).

Entre los más eficaces y confiables se hallan los cuestionarios. Los cuestionarios son técnicas
de conocimiento e indagación que permiten al investigador conocer las necesidades de
aprendizaje de los investigados. Stufflebeam, Kellaghan y Álvarez (1982).

Para Martínez (1995) el Cuestionario es "un medio útil y eficaz para recoger información en
un tiempo relativamente breve". En su construcción pueden considerarse preguntas cerradas,
abiertas o mixtas.

En el caso del instrumento preparado para conocer el nivel de comprensión lectora de los
estudiantes de educación secundaria de la provincia de Huancayo se ha optado por uno de
preguntas cerradas debido a que deseábamos medir de manera específica los niveles de
lectura planteados por De Zubiría.

3. Proceso de elaboración

Guiados por la propuesta de Martínez (1995) los pasos para elaborar el cuestionario fueron
los siguientes:

173

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

a. Selección de los niveles de lectura propuestas por la teoría de las seis lecturas

Teniendo en cuenta el contexto en que se desarrolla la educación peruana y a la luz de los
resultados de las evaluaciones PISA y las estadísticas de la Unidad de Medición de la
Calidad Educativa del Ministerio de Educación se optó por trabajar los niveles
elementales de las seis lecturas (lectura fonética, decodificación primaria, decodificación
secundaria) y el primer nivel de las lecturas complejas (decodificación terciaria).

b. Selección de las variables y dimensiones

La variable a medir fue estrategias didácticas basada en la teoría de las seis lecturas. Las
dimensiones fueron los cuatro niveles de lectura y las subdimensiones: análisis-síntesis,
contextualización, sinonimia, antonimia, radicación, inferencia, puntuación,
pronominalización, cromatización e inferencia proposisional, todas ellas extraídas de la
teoría planteada por De Zubiría.

c. Construcción de la matriz

Se decidió por un cuestionario cerrado con 40 reactivos en base a la siguiente matriz:

174

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

VARIABLE DIMENSIONES SUBDIMENSIONES INDICADORES % CANT

ES
TR

AT
EG

IA
S

DI
DÁ

CT
IC

AS
 B

AS
AD

AS
 E

N
LA

S
SE

IS
 LE

CT
UR

AS
:

LE
CT

UR
A

FO
NÉ

TI
CA

Análisis-síntesis

Descompone palabras 5 1
Relaciona fonemas 5 1
Asocia grafemas y
fonemas 5 1

Descompone palabras 5
Sintetiza fonemas-
sílabas 5 1

DE
CO

DI
FI

CA
CI

ÓN

PR
IM

AR
IA

Contextualiza
Asocia significados 10 2

Otorga significados 5 1

Sinonimia

Asocia significados con
significantes 10 2

Remplaza palabras por
su respectivo sinónimo 10 2

Antonimia
Identifica palabras de
significados opuestos 15 3

Radicación

Analiza la estructura de
la palabra 5 1

Identifica el morfema
lexical 10 2

Inferencia Deduce información 5 1
Obtiene conclusiones 5 1

DE
CO

DI
FI

CA
CI

ÓN

SE
CU

ND
AR

IA

Puntuación

Identifica la oración con
uso correcto de signos
de puntuación
Identifica las pausas

10 2

Usa signos de
puntuación 15 3

Pronominalización

Reemplaza
adecuadamente con el
pronombre indicado 10 2

Identifica las funciones
del pronombre

10

2

Cromatización

Reconoce el punto de
vista, la concepción del
autor y las afirmaciones
correctas.

15 3

DE
CO

DI
FI

CA
CI

ÓN
 T

ER
CI

AR
IA

Inferencia
proposicional

Extrae proposiciones 10 2
Descubre la estructura
semántica 20 4

Modela la estructura y
resume el texto 10 2

175

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

d. Redacción de los reactivos
A partir de la matriz y teniendo en cuenta el grado y nivel educativo de los estudiantes se
procedió a elaborar los reactivos o ítems siguientes:

1. ¿Cuál es la representación fonológica correcta?
2. Relacionan correctamente fonemas con sus respectivos grafemas:
3. Indica la asociación correcta:
4. ¿Cuál es el silabeo correcto de “rehuíais”?.
5. Indica el silabeo correcto:
6. ¿En cuál de las siguientes expresiones el término mano significa ayuda?
7. ¿Qué alternativa tiene uso correcto del adverbio medio?
8. Una de las siguientes alternativas contiene un vocablo similar a “cortés”.
9. ¿Cuál es el significante correcto para la siguiente imagen?
10. ¿Los elementos del signo lingüístico son?
11. Reemplazan la palabra subrayada por su respectivo sinónimo:
12. Escoge el término de igual significado a INOCUO.
13. Busca el término de significado opuesto o contrario
14. Identifica la pareja de palabras de significado contrario.
15. Señala el término de significación opuesta a PROEMIO.
16. Indica cuál es la palabra con el mayor número de morfemas:
17. Indica la palabra con el morfema lexical correctamente subrayado.
18. Señala el morfema lexical de la palabra ensanchar:
19. “A comer y a misa una sola vez se avisa”. Se deduce que:
20. Si el Perú tiene muchos recursos naturales, entonces:
21. ¿Qué oración tiene uso adecuado de signos de puntuación?.
22. ¿En qué alternativa las comas corresponden a las pausas?
23. Una de las siguientes oraciones tiene coma enumerativa.
24. ¿Qué oración tiene coma elíptica?
25. Señala la oración con uso correcto de coma vocativa.
26. La oración e n la forma pronominal.
27. ¿En cuál de las siguientes oraciones “la” es pronombre?
28. ¿A qué sustantivo reemplaza el pronombre en la siguiente oración?
29. En una de las siguientes oraciones el pronombre está cumpliendo función anáfora.
30. ¿Qué alternativa resume mejor la idea del autor del siguiente teto?
31. Identifica la concepción del autor del siguiente texto.
32. Identifica la afirmación correcta de acuerdo al texto:
33. Del texto anterior se puede concluir que:
34. Lee las siguientes proposiciones extraídas de un texto extenso y señala la

macroproposición que los incluya.
35. Establece la coherencia del texto ordenando las proposiciones:
36. En base a tus conocimientos cuál es la causa principal de la propagación del cólera:
37. Explicita las relaciones entre las siguientes proposiciones:

176

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

38. Descubre las relaciones que existe entre poder económico y poder político.
39. ¿Qué proposición resume el texto siguiente?
40. Resume de manera gráfica el siguiente texto.

e. Construcción del cuestionario

En base a los reactivos propuestos se seleccionó los textos, las imágenes, las palabras y
fonemas adecuados y se procedió a redactar las alternativas múltiples dado que el
cuestionario era de respuesta cerrada. Se optó por cinco alternativas debido a que es el
estándar en el medio peruano.

4. Análisis de resultados. Fiabilidad y validez interna del cuestionario
Para validad el cuestionario se aplicó el instrumento a grupo experimental conformado por 84
estudiantes de los colegios San Juan Bosco y Luis Aguilar Romaní. Dichos estudiantes entre
varones y mujeres del cuarto y quinto grado de educación secundaria, cuyas edades que
fluctuaban entre 14 y 17 años de edad, se constituyeron en nuestro grupo piloto.

A los resultados obtenidos se realizó el análisis de fiabilidad y validez mediante la prueba de
Alpha de Cronbach y la validez del juicio de expertos. De la aplicación de la prueba se
eliminaron tres reactivos por tener varianza cero.

4.1. Fiabilidad y validez del cuestionario (primer borrador)

Para conocer la fiabilidad del cuestionario se realizó el cálculo del coeficiente de
fiabilidad (alfa de Cronbach) con el resultado siguiente:

Alpha de Cronbach = 0,709

Lo que significa que la medida obtenida del coeficiente de confiabilidad es
medianamente alta. Sin embargo los ítems 1, 19 y 20 tuvieron una varianza de cero por
cual fueron reemplazados

4.2. Fiabilidad y validez del cuestionario (versión definitiva)

Hecha las correcciones y eliminados los reactivos 1, 19 y 20 se volvió a efectuar el
análisis de fiabilidad pertinente y se obtuvo el siguiente resultado:

Alpha de Cronbach = 0,902

Esto nos demuestra que el coeficiente de confiabilidad mejoró ostensiblemente.

5. Elaboración definitiva del cuestionario

Efectuada la prueba de confiabilidad y con el visto bueno de los expertos: dos doctores y un
magister en educación, docentes especialistas y capacitadores en comprensión lectora se
procedió a elaborar el cuestionario final que se presenta a continuación:

177

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

PRUEBA DE CONOCIMIENTOS

Estimado profesor, la siguiente evaluación tiene como propósito obtener información referente a
las habilidades y destrezas de vuestros estudiantes en relación a la comprensión lectora, en
especial a la teoría de las seis lecturas, que permita elaborar las estrategias pertinentes para su
desarrollo y/o mejoramiento.

DATOS GENERALES:

1) Institución Educativa:

2) Grado de estudios:

INSTRUCCIONES. Marque usted en la alternativa que contenga la respuesta correcta:

1. ¿Cuál es la representación fonológica correcta?

A) Guerra : /gera/
B) Camisa : /kamísa/
C) Conquista : /konkista/
D) Colegio : /kolegio/
E) Geranio : /geranio/

2. Relacionan correctamente fonemas con sus respectivos grafemas:

I. /x/ () Ch
II. /l/ () Ll
III. /k/ () Y
IV. /c/ () J
V. /y/ () C

A) I, II, III, IV, V
B) IV, II, III, V, I
C) III, II, V, IV, I
D) IV, II, V, I, III
E) IV, II, V, III, I

3. Indica la asociación correcta:

A) /b/ : b, v
B) /c/ : c, k, q
C) /l/ : l, ll
D) /y/ : ll, y
E) /r/ : r, rr

178

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

4. ¿Cuál es el silabeo correcto de “rehuíais”?.

A) Re-huíais
B) Re-huí-ais
C) Re-hu-í-ais
D) Rehu-í-ais
E) Rehu-ía-is

5. Indica el silabeo correcto:

A) Dieciséis : die-ci-sé-is
B) Convierte : con-vi-er-te
C) Criais : cri-ais
D) Veríais : ve-ría-is
E) Lingüística : lin-güís-ti-ca

6. ¿En cuál de las siguientes expresiones el término mano significa ayuda?

A) Vino a pedir su mano.
B) Deme una mano de plátanos.
C) Camina con una mano adelante y la otra atrás.
D) Para terminar pronto dame una mano.
E) Se lastimó la mano.

7. ¿Qué alternativa tiene uso correcto del adverbio medio?

A) Quiero medio kilo de carne.
B) Es media miedosa.
C) Se fue medio molesta.
D) El carné universitario permite pagar medio pasaje.
E) No se contenta con comer media torta.

8. Una de las siguientes alternativas contiene un vocablo similar a “cortés”.

A) Se portó como un caballero con las madres asistentes.
B) Es un hombre valiente, pues arriesgó su vida por los niños.
C) Es bien macho pues pega a todos.
D) Es todo un hombre de mundo: fuma, bebe y enamora.
E) Entre todo es el más honesto; jamás falta a la verdad.

9. ¿Cuál es el significante correcto para la siguiente imagen?

A) /bentána/
B) /kása/
C) /departaménto/
D) /edificio/
E) /residencia/

179

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

10. ¿Los elementos del signo lingüístico son?

A) Sonido e imagen
B) Concepto e idea
C) Significado y significante
D) Plano mental y plano ideal
E) Imagen sonora e imagen acústica.

11. Reemplazan la palabra subrayada por su respectivo sinónimo:

Sus argumentos fueron deleznables y por tal razón fueron rápidamente refutadas.

A) Frágiles
B) Falsos
C) Inventados
D) Copiados
E) Desacertados

12. Escoge el término de igual significado a INOCUO.

A) Injusto
B) Desleal
C) Traidor
D) Tramposo
E) Inofensivo

13. Busca el término de significado opuesto o contrario INANICIÓN.

A) Acción
B) Pobreza
C) Enriquecimiento
D) Salud
E) Bulimia

14. Identifica la pareja de palabras de significado contrario.

A) Famélico : hambriento
B) Timorato : tímido
C) Dilatado : diferido
D) Probo : deshonesto
E) Prevaricar : estafar

15. Señala el término de significación opuesta a PROEMIO.

A) Conclusión
B) Castigo
C) Punición
D) Obsequio
E) Presente

180

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

16. Indica cuál es la palabra con el mayor número de morfemas:

A) Carnicería
B) Panadero
C) Panificación
D) Desprejuiciadas
E) Sinceridad

17. Indica la palabra con el morfema lexical correctamente subrayado.

A) campesino
B) casucha
C) bombero
D) prestamista
E) amoroso

18. Señala el morfema lexical de la palabra ensanchar:

A) En
B) Anch
C) Sanch
D) Ar
E) Anchar

19. “A comer y a misa una sola vez se avisa”. Se deduce que:

A) En la misa la campana se toca una vez
B) El que no va a misa no come.
C) El que no está a tiempo, no come.
D) Los que llegan tarde no encuentran comida.
E) En la misa no se come.

20. Si el Perú tiene muchos recursos naturales, entonces:

A) No debe haber pobreza.
B) Todos debemos ser ricos.
C) Debemos ser una potencia
D) No hay contaminación
E) Tenemos los recursos necesarios para salir de la pobreza

21. ¿Qué oración tiene uso adecuado de signos de puntuación?

A) Me dirijo, a usted, señor ministro, para llamar su atención.
B) Me dirijo a usted, señor ministro, para llamar su atención.
C) Me dirijo, a usted señor ministro, para llamar su atención.
D) Me dirijo a usted señor ministro, para llamar su atención.
E) Me dirijo a usted, señor ministro para llamar su atención.

181

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

22. ¿En qué alternativa las comas corresponden a las pausas?

A) Desayunó se levantó y, se fue.
B) La mayoría, lo acepta unos cuantos lo detestan.
C) El estudio, primero; la diversión después.
D) Después de dos reuniones ordinarias, el Congreso aprobó la ley.
E) Las modernas instalaciones de la universidad, fueron apadrinadas por el Embajador.

23. Una de las siguientes oraciones tiene coma enumerativa.

A) En la mañana, los estudiantes, en la Plaza de Armas, por el alza del costo de vida,
protestaron.

B) Estudian por las mañanas, trabajan en las tardes y preparan sus clases en las noches.
C) Si quieren triunfar, jóvenes, sacrifíquense.
D) Miguel de Cervantes, el Manco de Lepanto, debió de renunciar a sus aspiraciones

militares.
E) Mañana, por la noche, los premios, se entregarán.

24. ¿Qué oración tiene coma elíptica?

A) Huancayo, la Ciudad Incontrastable, es la Capital Ferial del Perú.
B) Compró dos pantalones, una camisa y dos corbatas.
C) Mi madre, un tesoro.
D) Desde Satipo, el profesor llegó,
E) Juan, levántate.

25. Señala la oración con uso correcto de coma vocativa.

A) ¡Soldados de frente, marchen!
B) Niños no vayan a la calle.
C) Para ustedes, muchachos este triunfo.
D) Ustedes los que acaban de llegar, retírense.
E) Tenemos que dedicarnos, jóvenes, a estudiar y estudiar.

26. La oración e n la forma pronominal.

A) La niña de la lámpara azul vino de Estambul.
B) Los tigres son animales salvajes.
C) No pienso volver a ese lugar.
D) Te amo apasionadamente.
E) Si el director autoriza, iremos de paseo.

27. ¿En cuál de las siguientes oraciones “la” es pronombre?

A) La esperé, mas no vino.
B) La mitad de peruano desaprueba su gestión,
C) El presente es para la nueva profesora.
D) La artista expuso en el teatrín.
E) Compró la revista quincenal.

182

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

28. ¿A qué sustantivo reemplaza el pronombre en la siguiente oración?

“Doña Flor y sus dos maridos es una prestigiosa obra de Jorge Amado. En ella nos muestra la
dicotomía de una joven esposa que enviuda y a pesar del respeto por su difunto marido,
termina desposándose en segundas nupcias con un atento y complaciente farmacéutico. La
trama se desenvuelve en medio de escenas jocosas y antásticas.

A) Jorge amado
B) Doña Flor y sus dos maridos.
C) Doña Flor.
D) Farmacéutico
E) Primer marido.

29. En una de las siguientes oraciones el pronombre está cumpliendo función anáfora.

A) Dos cervezas por favor, una, bien helada.
B) ¿Quién es?
C) ¿Qué quieres?
D) Él es el culpable.
E) La comprendo, mas no la perdono, señora.

30. ¿Qué alternativa resume mejor la idea del autor del siguiente teto?
Algunas mujeres malentienden la “liberación femenina”. Creen que imitando los defectos de
los varones (beber licor en lugares públicos, fumar, estar bastante tiempo fuera de casa)
logran sus reivindicación social y cultural”

A) Las mujeres no deben beber.
B) Las mujeres deben fumar.
C) Para reivindicarse socialmente las mujeres deben imitar a los varones.
D) La igualdad de géneros no implica imitar los defectos del otro.
E) Si realmente queremos igualdad no debemos beber ni fumar.

31. Identifica la concepción del autor del siguiente texto.

“No todo está perdido. Todavía hay esperanzas de un futuro mejor, pues contamos con la pureza

de los niños y jóvenes. Así que no seamos pesimistas, Dios está de nuestro lado y nos lega lo
mejor de sí, sus criaturas y creaturas casi divinas,”

A) Religiosa.
B) Filosófica
C) Materialista.
D) Optimista
E) Divina

32. Identifica la afirmación correcta de acuerdo al texto:

“Para mantenerse vigentes y poder competir con los fenómenos tecnológicos de comunicación

social, las imprentas han optado por la edición y publicación de textos de superación personal

183

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

o de crecimiento espiritual. El éxito económico ha sido gratificante para ellos, pues, estos
textos de autoayuda se vende como ‘pan caliente’”

A) Los libros son como el pan caliente.
B) La prensa compite con la tecnología,
C) Para mantenerse vigentes hay que leer textos de autoayuda.
D) La gente consume, masivamente, textos que lo ayuden a superarse.
E) La economía ha mejorado gracias al crecimiento personal.

33. Del texto anterior se puede concluir que:

A) La lectura de textos literarios está siendo desplazada por internet y la televisión.
B) Las imprentas se dedican a crecer personalmente.
C) Sólo quienes leen textos de autoayuda crecerán.
D) Las imprentas son implacables con quienes se oponen a su crecimiento económico.
E) Los autores de textos de autoayuda han vivido experiencias que los ayudaron a crecer.

34. Lee las siguientes proposiciones extraídas de un texto extenso y señala la macroproposición
que los incluya.

- Los animales salvajes cazan por instinto de supervivencia.
- Si se agrupan cumplen mejor la tarea de preservar la especie.
- En toda manada es necesario que haya un líder o alfa.

A) Para supervivir hay que cazar.
B) El instinto de supervivencia se consigue organizando la manada alrededor de un líder.
C) Los líderes garantizan una caza ordenada.
D) La especie se preserva con organización y alimentación.
E) Los animales salvajes necesitan de un alfa.

35. Establece la coherencia del texto ordenando las proposiciones:

I. El faraón era legislador y guerrero.
II. La palabra faraón deriva del término egipcio: fara, que significa “gran casa”.
III. El faraón no sólo era el gobernante del Egipto, también en una figura divina para su

pueblo, considerado hijo de los dioses.
IV. Era el gobernante supremo del antiguo Egipto, dueño de todos los animales y de las

tierras.
V. Por eso el pueblo estaba obligado a entregarle una parte de sus cosechas como impuesto.

A) III, II, IV, V, I
B) III, II, IV, I, V
C) IV, V, II, III, I
D) IV, V, III, II, I
E) II, III, IV, V, I

184

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

36. En base a tus conocimientos cuál es la causa principal de la propagación del cólera:

A) La promiscuidad sexual.
B) La desnutrición infantil.
C) El abandono estatal.
D) La escasa educación.
E) La falta de higiene.

37. Explicita las relaciones entre las siguientes proposiciones:

I. La mayoría de jóvenes profesionales no está adecuadamente empleado.
II. La formación en las universidades está a la deriva debido al abandono estatal.

A) No existe ninguna relación.
B) I es causa de II
C) II es causas de I
D) Ambas se complementan.
E) No se puede determinar.

38. Descubre las relaciones que existe entre poder económico y poder político.

A) Existen indisolublemente unidos.
B) El primero incluye al segundo.
C) El poder político está inmerso en el poder económico.
D) El poder económico depende del poder político.
E) El poder político está al servicio del poder económico.

39. ¿Qué proposición resume el texto siguiente?

“Tanto o más que la inflación, la corrupción es un peligro. No solo es la corrupción, sino la
complacencia con ella, su consagración.

"Usted puede corromper y corromperse, yo me encargaré de disimular su infracción y aliviar
la sanción". Esto es lo que le ha dicho el Congreso al país.

El congresista upepista José Vega Antonio contrató a la madre de su nieto en su despacho.
Usó el despacho congresal para resolver el desempleo de esta señora. Agregó un sueldo
(pagado por el Congreso) al ingreso familiar de su nieto”.

No sé qué acuerdo económico habrá entre el hijo del congresista y la madre del niño. Lo que
sé es que no puede ser el Congreso el que pague esas cuentas.

A) La complacencia con la corrupción es peor que la corrupción.
B) La corrupción es más peligrosa que la inflación.
C) El congresista Vega es igual de corrupto que el congresista Anaya.
D) Los upepistas son como los oficialistas.
E) El Congreso no debe pagar cuentas ajenas.

185

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

40. Resume de manera gráfica el siguiente texto.
La ética es una rama de la filosofía que estudia la vida moral del hombre. Se centra en el
comportamiento de la persona y, por ende, en su conducta responsable. Estudia la verdad
última acerca del sentido de la vida humana, reflexiona sobre el significado último y
profundo de la vida moral y se pregunta por el fin que persigue el hombre en su vivir, para
determinar, a partir de esa meta, aquellos comportamientos por los cuales podrá alcanzar su
felicidad. El ámbito de la realidad estudiado por la ética está constituido por la persona
humana, considerada en el ser y en la configuración buena (virtuosa) o mala (viciosa) que se
da a sí misma mediante sus acciones.

Es una ciencia normativa: no solo se limita a contemplar y valorar los actos humanos sino que
diferencia lo que "es" de lo que "debe ser". Para ello impone una serie de parámetros que
catalogan las conductas del ser humano según sean buenas o malas y respecto de si están
ordenadas al fin último del hombre (sea éste Dios o cualquier otro fin último que el hombre
se plantee como bueno, esto es: la felicidad, la sabiduría, etc.). La ética pretende esclarecer
filosóficamente la esencia de la vida moral, con el propósito de formular normas y criterios de
juicio que puedan constituir una válida orientación en el ejercicio responsable de la libertad
personal.

6. Discusión

De acuerdo a los resultados obtenidos en la prueba de confiabilidad y a las opiniones
favorables de los jueces expertos (los docentes mencionados) se puede decir que el
cuestionario basado en la teoría de las seis lecturas es válido y altamente confiable para
evaluar la capacidad de comprensión lectora de estudiantes de educación secundaria del Perú.
A partir de ese diagnóstico se diseñarán estrategias destinadas a afianzar o mejorar el nivel de
la lecto-escritura de los niños y jóvenes y también de otros sectores de la sociedad peruana.

Decimos el nivel de la lecto-escritura porque de acuerdo al postulado de DeZubiría (1996) la
escritura es la representación gráfica de las palabras, de allí que la enseñanza de la escritura y
de la lectura debe hacerse de manera paralela. Debe de hacerse énfasis en la comprensión de
los significados de los signos usados, ya sea fonemas, morfemas, palabras frases, oraciones u
otras unidades de información.

Referencias

De Zubiría, J. (1996) Teoría de las seis lecturas. Bogotá D.C., Colombia:

Fundación Alberto Merani.

Florez, R. (1999) Evaluación pedagógica y metacognición.

Colombia: Mc Graw Hill Interamericana, S.A.

Martínez, R (1995) Psicometría: teoría de los test psicológicos y

educativos. Madrid.

Stufflebeam, Kellaghan y La evaluación educativa. Bogotá, Colombia:
Álvarez (1982) Pontificia Universidad Javeriana (Javergraf).

187

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Susana Coral Sullcaray Bizarro

Resumen
En el presente trabajo se describe el proceso de construcción de un cuestionario para extraer
información de la práctica del valor responsabilidad ambiental, el cual explora siete aspectos:
la gestión: de la calidad ambiental del aire, manejo de residuos sólidos, uso eficiente del agua,
uso eficiente de la energía, calidad ambiental del suelo, calidad humana, para la preservación
de flora y fauna y gestión ambiental en la institución educativa, esta clasificación estuvo
basado en la teoría de valores ambientales, valor de responsabilidad ambiental y teoría del
desarrollo moral. Elaborado por la investigadora teniendo de base al autor. Caduto (1995),
Esquivel (2006) y Kolberg, teoría de la Moral.

Frases clave: Responsabilidad ambiental, valores ambientales y desarrollo moral.

Abstract
In the present work there is described the process of construction of a questionnaire to extract
information of the practice of the environmental responsibility, who explores eight aspects the
management: of the environmental quality of the Air, managing of Solid residues, efficient use
of the Water, efficient use of the energy, environmental quality of the soil quality Humanizes,

10
CONSTRUCCIÓN DEL
CUESTIONARIO DE
RESPONSABILIDAD
AMBIENTAL PARA
ESTUDIANTES DE
BÁSICA REGULAR

188

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

for the preservation of flora and fauna and environmental management in the educational
institution, based on the theory of environmental values. Elaborated by the investigator taking
of base the author. Caduto (1995), Kolberg, theory of the Morality.

Key phrases: Educational innovation, teachers attitudes, cooperative learning.

189

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

1. Introducción
La necesidad de realizar un estudio sobre la práctica de valores ambientales, que promuevan
mejorar el comportamiento a favor del uso sustentable de los recursos de la naturaleza es
prioritario en las actuales circunstancias en que los habitantes de la tierra estamos siendo
afectados por los problemas ambientales, y como lo manifiesta Pomachagua, (2010) no es la
tierra que está en peligro de desaparecer si no el hombre. Teniendo en cuenta que para
establecer el estado de armonía con la naturaleza se requiere aplicar un programa que
promueva la práctica de valores ambientales. Es por ello que surge el presente estudio en el
que se da a conocer la construcción del instrumento cuestionario del valor responsabilidad
ambiental desarrollado para estudiantes de 12-14 años de edad, por ser una población poco
estudiada y las intervenciones en base a la información recabada podrían producir buenos
resultados.

El instrumento ha sido desarrollado en el marco de la evaluación del programa “Bosque”
basado en la teoría de desarrollo sustentable que inicia su aplicación en el año 2006, cuyo
propósito es mejorar la relación entre los estudiantes y su entorno a partir de práctica
adecuada de valor responsabilidad ambiental, la investigación muestra que aún no se han
diseñado instrumentos en este ámbito específico.

Por lo que se hizo necesario disponer de un instrumento que permita recabar datos de valor
responsabilidad ambiental en sus distintas dimensiones: gestión de la calidad ambiental del
aire, gestión de residuos sólidos, gestión del uso eficiente del agua, gestión del uso eficiente
de la energía, gestión de la calidad ambiental del suelo, gestión de la calidad humana,
gestión, gestión para la preservación de flora y fauna y gestión ambiental en la institución
educativa, en función a los tres componentes de los valores cognitivo, afectivo, conductual.
En base a la teoría de valores ambientales de Caduto (1995) y Esquivel (2006).

Se tuvo en cuenta también como base instrumentos validados como las de Castañero (1995),
quien diseño y valido la escala para la evaluación de las actitudes pro ambientales (EAPA);
Borrego y otros (2005), elaboraron una escala sobre actitudes ambientales sobre el consumo
energético. Por su parte Monroe (2005), desarrolló la escala de actitudes hacia la
conservación ambiental; Fernández y otros (2006) plantearon que el conocimiento de las
actitudes ambientales son una buena base para mejorar las conductas hacia el medio
ambiente, así también; Campos y otros (2008), realizaron la evaluación psicométrica de un
instrumento de medición de actitudes pro- ambientales de un instrumento de medición de
actitudes, los que direccionaron el desarrollo de este instrumento.

El estudio presenta en dos aspectos el planteamiento de la teoría y los aspectos metodológicos
de la construcción del cuestionario de responsabilidad ambiental.

2. Aspectos teóricos

2.1. Valores ambientales
 Se asumió la teoría planteada por Caduto (1995), quien manifiesta que es una creencia,
una proposición simple, consiente o no, que puede inferir de lo que una persona dice o
hace, y que puede ir precedida por las palabras creo que toda creencia consta de tres

190

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

partes cognitiva se refiere al conocimiento; afectiva centrada en el sentimiento y conativa
manifestada en la acción.

Las creencias son verdaderas o falsas. Pero todas se comprometen en la misma medida
hay creencias descriptivas o existenciales, yo creo que el sol sale por el este y
evaluativas yo creo que los árboles son hermosos, y perspectivas o exhortatorias yo creo
que los arboles deben respetarse las creencias se formas durante la infancia.

El conjunto de creencias que el individuo tiene respecto de la realidad socio física que le
rodea se llama sistema de creencias una actitud es un conjunto más pequeño de creencia
relacionadas “una actitud es una organización relativamente duradera de creencias en
torno a un objeto situación que predispone a la persona a responder determinada ante este
objeto o situación” Las actitudes forman el núcleo de nuestros gustos o antipatías cara a
otras personas o situaciones.

La diferencia más importante entre las creencias y actitudes es que estas van siempre
acompañadas de un elemento emotivo y de una tendencia hacia una conducta
determinada.

2.2. La responsabilidad ambiental

Es la capacidad responder, de dar cuenta a nuestro medio ambiente, sentimiento moral,
que conlleva proteger la existencia de todo ser vivo del presente y del futuro, es la
principal virtud de la sostenibilidad ecológica (Esquivel 2006). El cual fue
operacionalizado en la dimensiones gestión de la calidad ambiental del aire, gestión de
residuos sólidos, gestión del uso eficiente del agua, gestión del uso eficiente de la
energía, gestión de la calidad ambiental del suelo, gestión de la calidad humana,
gestión, gestión para la preservación de flora y fauna y gestión ambiental en la
institución educativa

3. Metodología
El cuestionario de responsabilidad ambiental consta de 65 ítems que están distribuidos de acuerdo
las siete dimensiones. Se ha insertado 5 ítems de verificación.

Tabla N° 1 Dimensiones del valor responsabilidad ambiental

VARIABLE DIMENSIONES N° D
verificación

RESPONSA-
BILIDAD

AMBIENTAL

Gestión de la calidad ambiental del Aire (1-6)
6 3

Gestión de residuos Sólidos

(7- 19)
13 11,13

Gestión del uso eficiente del Agua

(20-25)
6

Gestión del uso eficiente de la energía

(26 -30)
5

191

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Gestión de la calidad ambiental del suelo (31- 35)
5

Gestión de la calidad Humana (36 -42)
7

Gestión para la preservación de flora y
fauna

(43 - 50)
8

Gestión ambiental en la institución
educativa

(51- 65)
15 59, 60

Fuente: elaborado en base Caduto (1995) y Esquivel (2006)

4. Validación

El instrumento inicial constaba de 85 ítems, de los cuales fueron eliminados 20 como lo
muestra el cuadro:

Tabla N° 2 Items eliminados

N° DIMENSIONES

N° de
ítems

iniciales

N° de ítems
después de la

validación

Eliminados

1 Gestión de la calidad ambiental del Aire 8 6 2
2 Gestión de residuos Sólidos

 21 13 8

3 Gestión del uso eficiente del Agua
 8 6 2

4 Gestión del uso eficiente de la energía
 9 5 4

5 Gestión de la calidad ambiental del suelo 6 5 1
6 Gestión de la calidad Humana 7 7 O
7 Gestión para la preservación de flora y

fauna 8 8 0

8 Gestión ambiental en la institución
educativa 18 15 3

Total 85 65 20

Proceso de Validación
La validación del cuestionario fue con la aplicación de a 40 sujetos, 20 de primer grado y 20
al segundo grado, luego de calificarse los cuestionarios, se dividieron los resultados del
primer cuartil (puntajes altos) y cuarto cuartil (puntajes bajos). Luego se comparó los puntajes
de ambos cuartiles, Ítem por ítem. Los ítems los puntajes que no obtuvieron diferencia
significativa, fueron eliminados por carecer de poder discriminativo; del total de 85 ítems
iniciales, se eliminaron 20 ítems (Yarlequé, 2004).

192

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

De esta manera se obtuvo un cuestionario válido, constituida por 65 ítems. Se presentan los
valores de z obtenidos por cada uno de los ítems en la comparación entre el cuartil inferior y
el cuartil superior.

Tabla N° 3 Validación del cuestionario

Comparación de medias entre puntajes altos y puntajes bajos

d N° Ítems Zt zp Diagnóstico
 1 1,96 2,72 Significativo

2 1,96 2,84 Significativo
3 1,96 2,22 Significativo
4 1,96 2,34 significativo
5 1,96 2, 41 Significativo
6 1,96 2,19 significativo
7 1,96 0.82 No significativo
8 1,96 0,23 No significativo

 9 1,96 3,34 Significativo
10 1,96 3,34 Significativo
11 1,96 3,08 Significativo
12 1,96 2, 82 Significativo
13 1,96 1,98 Significativo
14 1,96 0,64 No significativo
15 1,96 0,14 No significativo
16 1,96 0,70 No significativo
17 1,96 0,39 No significativo
18 1,96 0,88 No significativo
19 1,96 2,64 Significativo
20 1,96 2,76 Significativo
21 1,96 3,41 Significativo
22 1,96 2,53 Significativo
23 1,96 0,71 No Significativo
24 1,96 3,86 significativo
25 1,96 3,91 significativo
26 1,96 2,85 significativo
27 1,96 2,15 Significativo
28 1,96 0,19 No significativo
29 1,96 1,41 No significativo

 30 1,96 2,62 Significativo
31 1,96 2,73 Significativo
32 1,96 3,98 Significativo
33 1,96 3,67 Significativo
34 1,96 1,52 Significativo
35 1,96 2,08 significativo
36 1,96 0,98 No significativo
37 1,96 2,74 Significativo

 38 1,96 1,97 Significativo
39 1,96 2,34 significativo
40 1,96 0,13 No significativo
41 1,96 0,24 No significativo
42 1,96 0,08 No significativo
43 1,96 2,96 Significativo

193

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

44 1,96 0,92 No significativo
45 1,96 2,18 Significativo
46 1,96 3,98 Significativo

 47 1,96 5,74 Significativo
48 1,96 4,65 Significativo
49 1,96 2,38 significativo
50 1,96 2,19 Significativo
51 1,96 3,64 No significativo
52 1,96 2,02 significativo

 53 1,96 2,97 Significativo
54 1,96 3,32 Significativo
55 1,96 2,87 Significativo
56 1,96 2,96 Significativo
57 1,96 4,64 Significativo
58 1,96 2,57 Significativo
59 1,96 3,48 Significativo

 60 1,96 2,11 Significativo
61 1,96 2,62 Significativo
62 1,96 4,02 significativo
63 1,96 1,97 Significativo
64 1,96 2,53 Significativo
65 1,96 2,07 Significativo
66 1,96 2,96 Significativo
67 1,96 4,64 Significativo

 68 1,96 2,67 Significativo
69 1,96 4,34 Significativo
70 1,96 4,13 Significativo
71 1,96 2,24 Significativo
72 1,96 0,28 No significativo
73 1,96 2,67 Significativo
74 1,96 3,32 Significativo
75 1,96 3,87 Significativo
76 1,96 2,86 Significativo
77 1,96 2,64 Significativo
78 1,96 0,57 No significativo
79 1,96 2,34 significativo
80 1,96 3,11 Significativo
81 1,96 3,12 Significativo
82 1,96 0,11 No significativo
83 1,96 2.40 Significativo
84 1,96 4,02 significativo
85 1,96 1,97 Significativo

Valores:
Nivel de confiabilidad: 0.05
Leyenda:
zt = z teórica
zp = z práctica
nc = nivel de confianza

194

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

5. Confiabilidad
Fue realizada mediante el sistema test - retest. Para lo cual se aplicó dos veces el
cuestionario de Valores ambientales a una muestra de 40 estudiantes, en mismas condiciones.
Los puntajes fueron procesados. Obteniéndose un coeficiente general de correlación de 0,77.

Tabla N° 4 Confiabilidad del cuestionario

Correlación

Ítems R Diagnóstico

General 0,77 Significativo

6. Normas de corrección y puntuación

Tabla N° 5 Puntajes por alternativa

N° ALTERNATIVA PUNTUACIÓN

ITEMS DEL
1- 80

A 2
B 1
C 0

7. Escala de valoración

La valoración de la práctica de valores se da en tres formas:

Tabla N° 6 Escala de Valoración

FORMA INTERVALO
PRIMERO SEGUNDO

ADECUADAMENTE 180 - 240 180 - 240
REGULAR 90- 179 90- 179

INADECUADAMENTE 0 - 89 0 - 89

Adecuadamente.- Se ubican en esta forma de práctica de valores, los estudiantes, que aplican
la responsabilidad ambiental en la dimensiones de la gestión de la calidad humana, gestión
de la preservación de la flora y fauna, gestión de la calidad del aire, gestión de la calidad del
agua, gestión de la calidad del suelo, gestión en su institución educativa en su
desenvolvimiento cotidiano.

Regular.- Se ubican en esta forma de práctica de valores, los estudiantes, que aplican de vez
en cuando aplican la responsabilidad ambiental en la dimensiones de la gestión de la calidad
humana, gestión de la preservación de la flora y fauna, gestión de la calidad del aire, gestión
de la calidad del agua, gestión de la calidad del suelo, gestión en su institución educativa en
su desenvolvimiento cotidiano.

195

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Inadecuadamente.- Se ubican en esta forma de práctica de valores, los estudiantes, que no
aplican la responsabilidad ambiental en la dimensiones de la gestión de la calidad humana,
gestión de la preservación de la flora y fauna, gestión de la calidad del aire, gestión de la
calidad del agua, gestión de la calidad del suelo, gestión en su institución educativa en su
desenvolvimiento cotidiano.

Calificativo cualitativo
Se ha insertado la pregunta abierta ¿Por qué?, que tiene como fin identificar el nivel de juicio
moral que tiene cada estudiante. El mismo que será analizado teniendo en cuenta la teoría del
Desarrollo Moral Kolhberg los siguientes criterios:

Tabla N° 7 Valoración cualitativa

N° NIVEL

INDICADORES
1 estadio 2 estadio

1 Pre convencional 3 3
2 Convencional 3 3
3 Post convencional 3 3

8. Elaboración definitiva del cuestionario de responsabilidad ambiental

INDICACIONES: La presente lista de situaciones no implica ninguna calificación, no
evalúa, por eso te pedimos que contestes con la verdad y lo más sinceramente posible.

INSTRUCCIONES: A continuación se presenta un conjunto de situaciones, lee
detenidamente, elige y marca la alternativa conveniente, aquella con la que más te
identifiques, recuerda que solo debes marcar una sola alternativa y debes responder a todos
los ítems.

1. En casa compran productos de limpieza como aerosoles, desodorante en spray.

a) Siempre compras estos productos
b) Compras solo algunos productos
c) Evitas comprar estos productos.
¿Por qué? explica

2. Si te invitan a participar en una charla para evitar la contaminación del aire.

a) Participas activamente.
b) Participarías por obligación.
c) No participas
¿Por qué? Explica

3. Si te invitan a plantar árboles.

a) Aceptas la invitación.
b) Estas en duda
c) No aceptas
¿Por qué? explica

196

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

4. Te proponen desarrollar propuestas para descontaminar el aire.
a) Participas en su ejecución
b) Lo desarrollas por obtener algún incentivo
c) No participas.
¿Por qué? explica

5. Participas en campañas por un aire limpio.

a) Si siempre.
b) A veces
c) Evitas participar.
¿Por qué? explica

6. En tu colegio para celebrar el aniversario sugieren utilizar juegos artificiales.

a) Votas en contra.
b) Estas en dudad.
c) Votas a favor
¿Por qué? explica

7. Reúnes papel en el contenedor que corresponde.

a) Siempre.
b) A veces
c) Nunca.
¿Por qué? explica

8. Al depositar un residuo lo haces:

a) De acuerdo al color del tacho.
b) Lo hechas a cualquier tacho.
c) En cualquier lugar.
¿Por qué? explica

9. Los residuos orgánicos los utilizas para:

a) Abonar las plantas.
b) Darle alimento a los animales
c) Los desechas
¿Por qué? explica

10. Las botellas de plástico

a) Las juntas para venderlas.
b) Las juntas y las entregas al camión de basura
c) No las juntas.
¿Por qué? explica

11. En tu casa utilizan tachos diferenciados

a) 5 Para desechos, residuo orgánico, botella papel y latas.
b) Solo 2 tachos para residuos orgánico e inorgánico
c) Solo uno para todo tipo de residuo
¿Por qué? explica

197

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

12. Los materiales que aun sirven para algo.
a) Las utilizas hasta agotarlos.
b) Las utilizas solo una vez mas
c) Los desechas ya que es residuo.
¿Por qué? explica

13. El papel lo utilizas por ambos lados.

a) Siempre.
b) A veces
c) Nunca
¿Por qué? explica

14. Acostumbras guardar tus útiles anteriores, para evitar comprar más.

a) Siempre.
b) A veces
c) nunca
¿Por qué? explica

15. Cuando compras productos

a) Solo eliges productos que no generan muchos residuos.
b) Adquieres todos los necesarios
c) Las compras sin fijarte si generan demasiado residuo o no.
¿Por qué? Explica

16. Cuando vas de compras al mercado o tienda.

a) Llevas tu bolsa para traer los productos
b) Compras una bolsa para traer los productos.
c) No llevas bolsa y aceptas todas las bolsas que dan.
¿Por qué? explica

17. Cuando te invitan a una actividad (pollada u otro evento):

a) Recoges tus platos en un taper, para evitar los platos descartables
b) Pides solo un plato descartable para varios platos.
c) Esperas que te den en los platos descartables necesarios.
¿Por qué? explica

18. Juntas desechos de reciclaje para:

a) Venderlos y generar recursos
b) Para regalar
c) No juntas desechos.
¿Por qué? explica

19. Apoyas en la búsqueda de productos para reciclar.

a) Si
b) A veces
c) prefiero no involucrarme
¿Por qué? explica

198

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

20. Cuando te lavas las manos.
a) Respetas las normas: primero mojo mi mano, cierro el grifo enjabono por ultimo

enjuago.
b) Me lavo con la cantidad necesaria.
c) Mantienes el grifo abierto hasta terminar de lavarte.
¿Por qué? Explica

21. Cuando riegas las plantas, lo haces con:

a) Agua que guardas de usos anteriores
b) Agua limpia pero en pocas cantidades.
c) Agua limpia en abundancia
¿Por qué? explica

22. Al bañarte utilizas el agua en cantidad.

a) Solo necesaria
b) Regular
c) Abundante agua para logara tu limpieza total.
¿Por qué? explica

23. En casa hay un caño malogrado y gotea agua.

a) Buscas soluciones inmediatas personalmente.
b) Informas a tus padres para que lo solucionen
c) No haces nada
¿Por qué? explica

24. Revisas el recibo de consumo de agua de tu casa y ves que cada vez pagan más.

a) Bajas el consumo
b) Usas lo necesario
c) Continuas utilizándolo como siempre
¿Por qué? explica

25. En la época de los carnavales, te invitan a jugar con agua.

a) Juegas con otros implementos (talco, ortiga)
b) Juegas con poca de agua
c) Juegas con abundante agua limpia.
¿Por qué? explica

26. En casa utilizan focos.

a) Ahorradores
b) Los normales de 50 y 100 w.
c) No se sabes qué tipo de focos hay
¿Por qué? Explica

27. Después de utilizar artefactos eléctricos en casa
a) Siempre los desconectas.
b) A veces los desconecto, cuando tienes tiempo.
c) No desconectas ninguno.
¿Por qué? Explica

199

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

28. Revisas el recibo de consumo de Luz en tu casa y ves que es costoso.

a) Reduces tu consumo
b) Continuas con el uso habitual
c) No tienes interés.
¿Por qué? explica

29. Dan una charla sobre el ahorro de energía.

a) Participas e incentivas a participar a tus compañeros
b) Participas
c) No participas
¿Por qué? explica_

30. Te invitan a desconectar todo los artefactos y luz por la hora planeta. Tú :

a) Cumples la hora sin energía eléctrica
b) Solo cumples media hora para apoyar
c) No participas, continuas con tus actividades.
¿Por qué? explica_

31. Para que tus plantas crezcan rápidamente le compras productos químicos.

a) Evitas comprar estos productos.
b) Los compras de vez en cuando
c) Siempre los compro
¿Por qué? explica_

32. Hay un lugar por tu barrio donde hay muchos residuos sólidos de desecho.

a) Incentivas a los de tu barrio realizar una campaña de limpieza
b) Evitas votar tus desechos en el lugar
c) Votas los desechos ya que todos lo hacen.
¿Por qué? explica_

33. Te invitan a participar en una charla para evitar la contaminación del suelo.

a) Participas activamente
b) Participas por obligación
c) No participas
¿Por qué? explica_

34. Te plantean propuestas para descontaminar el suelo.

a) Participas en su ejecución con entusiasmo.
b) participas por obtener un calificativo o premio
c) No participas.
¿Por qué? explica_

35. En tu colegio queman la basura. Que haces tú :

a) Incentivas a protestar para evitarlo.
b) Protestas ya que no estás de acuerdo.
c) No haces nada
¿Por qué? explica__

200

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

36. Consideras al planeta tierra como:

a) La casa común que compartes con todos los seres vivos
b) Tu hogar
c) Un lugar que te brinda los recursos necesarios para sobrevivir
¿Por qué? Explique

37. Sientes que perteneces a la tierra

a) Por qué consideras que no podrías vivir en otro lugar
b) A veces siento que sí y a veces no
c) Si pero si ya se daña se podrá vivir en otro planeta.
¿Por qué? Explique:

38. Sientes que todos los seres vivos que habitan la tierra

a) Están conectados entre si
b) Comparten algo entre todos.
c) No hay conectados
¿Por qué? Explique

39. Es importante que un ecologista practique valores ambientales para:

a) Sentirse bien consigo mismo y con su sociedad
b) Ser ejemplo y los demás lo sigan.
c) Solo de vez en cuando.
¿Por qué? Explique

40. Establecen normas para el cuidado de tu medio ambiente las cumples

a) Siempre
b) Algunas veces las cumplo
c) No cumplo ninguna
¿Por qué? Explique

41. Visitas el campo a áreas verdes para disfrutar de la naturaleza

a) Siempre
b) A veces
c) Nunca lo he intentado
¿Por qué? Explique

42. El ser humano se debe considerar:

a) Una parte importe de la naturaleza.
b) Un ser superior que habita la tierra
c) El dueño de todo cuanto existe en la tierra
¿Por qué? Explique

43. Los animales y plantas merecen respeto

a) Sí, todos sin excepción
b) Si en mayoría
c) Solo los que no afectan al ser humano
¿Por qué? Explique

201

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

44. Acostumbras tener plantas en casa

a) Si
b) Solo unas cuantas
c) Ninguna
¿Por qué? Explique

45. Acostumbras cuidar las plantas de tu casa.

a) Si
b) Solo unas cuantas
c) Ninguna
¿Por qué? Explique

46. En tu colegio ves a un compañero arrancando plantas-

a) Te acercas para conversar que no lo haga
b) Avisas al encargado
c) Vas y les pegas
¿Por qué? Explique

47. En las horas de recreo visitas las áreas verdes

a) Para cuidarlos.
b) Para curiosear
c) Para jugar.
¿Por qué? Explique

48. Encuentras un pichoncito que cayó del nido
a) Lo recoges para ayudarlo
b) Buscas a alguien para que lo cuide
c) No lo toco
¿Por qué? Explique

49. .Los animales deben ser considerados:

a) Seres vivos y amigos del ser humano.
b) Mascotas.
c) Solo como alimento del ser humano.
¿Por qué? Explique

50. Te regalan una mascota:

a) Te haces cargo de su cuidado
b) Pides ayuda a tus familiares para cuidarlo
c) Le regalas a algún familiar para que se haga cargo.
¿Por qué? Explique

51. En el colegio te invitan a formar parte de un club ambiental:

a) Te inscribes
b) Dudas un poco, pero igual te inscribes
c) No te interesa participar.
¿Por qué? Explique

202

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

52. .Asistes a reuniones de la organización ambiental de tu colegio
a) Siempre
b) De vez en cuando
c) No asistes
¿Por qué? Explique

53. Te dan una función importante en un grupo ambiental

a) Cumples con esta función
b) Lo cumples en parte
c) No logras cumplirlo adecuadamente
¿Por qué? Explique

54. Debes investigar sobre temas de contaminación.

a) Buscas en distintas fuentes
b) Solo revisas una información
c) te copias de tus compañeros
¿Por qué? Explique

55. Realizan una jornada de limpieza en tu colegio.

a) Asistes para apoyar con la limpieza de mi colegio
b) Asistes por mis amigos me invitan
c) No asistes
¿Por qué? Explique

56. Realizan una marcha por el día de la ecología.

a) Participas
b) Asistes por obligación
c) No asistes
¿Por qué? Explique

57. Te invitan a una jornada de forestación fuera de tu colegio

a) Apoyas libremente
b) Apoyas por los incentivos
c) No asistes
¿Por qué? Explique

58. Cuando desarrollan juegos o concursos sobre medio ambiente.

a) Participas voluntariamente
b) Participas por los premios que dan
c) No participas
¿Por qué? Explique _

59. gos o concursos sobre medio ambiente.

a) Participas voluntariamente
b) Participas por los premios que dan
c) No participas
¿Por qué? Explique _

203

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

60. Cuando desarrollas las tareas utilizas las hojas de papel.
a) Por ambos lados para ahorrar hojas
b) Solo por un lado por respeto
c) te da igual
¿Por qué? Explique

61. Cuando encuentras residuos como botellas, papel, metal, productos que puedan
reciclarse.
a) Separas los residuos para que sea reciclado
b) Solo separas algunos para ser reciclado
c) Lo desechas igual que el resto de residuos
¿Por qué? Explique

62. En la hora de recreo te invitan jugar por las áreas verdes

a) Aceptas jugar pero incentivas que sea en otro lado
b) Aceptas y pides que tengan cuidado con maltratarlas
c) Te da igual donde jugar
¿Por qué? Explique

63. Al llegar al aula y ubicarte en tu espacio

a) Revisas que esté limpio y en orden hasta el final de la jornada.
b) Revisas al inicio y te olvidas después
c) Te da igual no te fijas en ello.
¿Por qué? Explique

64. Te piden que apoyes con el aseo de tu aula:

a) Apoyas.
b) Apoyas porque es un obligación
c) Manifiestas que el encargado de ecología lo debe realizar
¿Por qué? Explique

65. Cuando el maestro llama la atención por el desorden y falta de aseo en tu aula

a) Te sientes mal por no haber apoyado en el aseo.
b) Te da lo mismo
c) Culpas al delegado de ecología ya que es su función.
¿Por qué? Explique

66. Es importante que los estudiantes practiquen valores ambientales, como la

responsabilidad
a) Siempre
b) De vez en cuando
c) No es importante
¿Por qué? Explique

204

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

9. Discusión
En base a los resultados obtenidos en el proceso de validación, se puede afirmar que como
instrumento de indagación y medida de la práctica del valor responsabilidad ambiental, ofrece
un alto grado de nivel de fiabilidad y una consistencia interna adecuada.

Estos resultados permiten presentarlos como una herramienta de medida de la práctica del
valor responsabilidad ambiental ante la relación que tiene el estudiante con el medio
ambiente, ya que las preguntas responden a situaciones cotidianas que desarrolla en su vida
cotidiana.

Este instrumento se elaboró teniendo de base instrumentos ya validados en lo relacionado a
actitudes hacia el medio ambiental, como la de Castañero (1995), quien diseñó y validó la
escala para la evaluación de las actitudes pro ambientales (EAPA); Borrego y otros (2005),
elaboraron una escala sobre actitudes ambientales sobre el consumo energético. Por tu parte
Monroe (2005), desarrollo la Escala de actitudes hacia la conservación ambiental; Fernández
y otros (2006) plantearon que el conocimiento de las actitudes ambientales son una buena
base para mejorar las conductas hacia el medio ambiente, así también; Campos y otros
(2008), realizaron la evaluación psicométrica de un instrumento de medición de actitudes pro-
ambientales de un instrumento de medición de actitudes, todos esto estudios permitieron
desarrollar un cuestionario de responsabilidad ambiental más completo, ya que consolido y
conjugo los aportes de todos los instrumento mencionados.

Desde el punto de vista metodológico es un instrumento bien construido y con una buena
fundamentación teórico-práctica desde el campo valores ambientales. Razones que, como ya
se ha apuntado, señalan la pertinencia de su utilización práctica. Para hallar la validez se
aplicó la estadística, cuyo resultado permitió eliminar 20 ítems de los 95 ítems iniciales.
Asimismo la confiabilidad fue mediante el sistema test y re test cuyo resultado fue
significativo con un 0,77.

También se puede señalar que la inserción de la pregunta ¿Por qué? Permite conocer el
nivel de desarrollo moral en el que se encuentra el estudiante, haciendo uso de
categorización de las respuestas en base a la teoría del desarrollo moral de (Kohlberg (--)
citado por Caduto, 1995).

El instrumento permite tomar conciencia al estudiante que se autoevalúa, con sinceridad a
nivel de la práctica del valor de responsabilidad ambiental, sin embargo conviene tener
presente cuando se trata de completarlo los estudiantes tienden con facilidad a elegir las
respuestas socialmente más aceptadas, dándose la incongruencia entre lo que el sujeto
expresa de lo que hace y lo que en realidad hace. Se puede variar el orden de las preguntas y
las respuestas, esto permitirá mayo discriminación.

Por ello existe la posibilidad de acompañar este instrumento con una ficha de observación de
práctica de valores, en base a las dimensiones e indicadores señalados, ya que estos también
sirven para elaborar programas de mejora en la práctica del valor de responsabilidad
ambiental. Martin (1994:192), señala que existe diferencia perceptible entre los individuos
que están ambientalmente educados de aquello que no lo están. Este es un estudio preliminar
que puede ser enriquecido con aportes de futuros investigadores en el tema.

205

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Referencias

Borrego y Otros (2005), Escala sobre Actitudes ambientales sobre el

consumo energético.

Caduto, M.1995, Guía de enseñanza de valores ambientales.

Programa internacional de educación ambiental.
UNESCO – PNUMA.

Campos y Otros (2008), Evaluación psicométrica de un instrumento de

medición de actitudes pro- ambientales de un
instrumento de medición de actitudes. Venezuela.

Castañero (1995), Escala para la evaluación de las actitudes pro

ambientales (EAPA).

Esquivel, L. 2006 Responsabilidad y Sostenibilidad ecológica, una

ética para la vida, Universidad autónoma de
Barcelona facultad de filosofía y letras
departamento de filosofía. España.

Fernández y Otros (2006) El conocimiento de las actitudes ambientales, base

para mejorar las conductas hacia el medio ambiente

Monroe, D 2005. Programa para el desarrollo de actitudes hacia la

conservación ambiental en colegiales de la zona
central del Perú.

Pomachagua, J. 2009. Derecho ambiental y enfoque axiológico sobre el

medio ambiente editorial DIGIGRAPH –
Huancayo.

207

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Luis Alberto Vilchez Paucar

Resumen
En el trabajo se describe el proceso de construcción de una lista de cotejo como instrumento
para medir el nivel de desarrollo organizacional en una institución educativa, para llevar a cabo
la construcción se analizó las dimensiones y sub dimensiones del desarrollo organizacional
basado en el comportamiento organizacional, la misma que fue validado a través de juicio de
expertos y para su confiabilidad se utilizó el programa SPSS (alfa de Cronbach).

Frase clave: Desarrollo Organizacional.

Abstract
The paper describes the process of building an instrument to measure the level of organizational
development in an educational institution, to carry out the construction discussed the dimensions
and sub dimensions of organizational development based on organizational behavior, it was
validated through expert opinion and reliability SPSS program wasused (Cronbach’s alpha).

Key phrase: Organization Development.

11
LISTA DE COTEJO
PARA MEDIR EL
DESARROLLO
ORGANIZACIONAL EN
LAS INSTITUCIONES
EDUCATIVAS

208

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
Las investigaciones del instituto internacional del desarrollo organizacional latinoamericano
(2006) y DREJ (2008) encontraron que, la variable del desarrollo organizacional no ha sido
explorado dentro de las organizaciones como modelo de gestión, así también que en las
instituciones educativas el modelo de gestión de prima es el burocrático. El mismo que se
relaciona con la inadecuada dirección institucional, bajo desempeño docente y estudiantes,
carencia de trabajos con las familias y comunidad y agentes educativos no comprometidos
con las Instituciones Educativas.

Por todo lo mencionado fue necesario elaborar un instrumento para medir el nivel de
desarrollo organizacional en una institución educativa el cual forma parte de la investigación
que busca fortalecer los procesos de gestión en las instituciones educativas y plantear un
nuevo modelo de gestión basado en el desarrollo organizacional.

Para llevar a cabo su diseño y elaboración del instrumento se utilizó como modelo teórico el
enfoque sistémico, el instrumento cuenta con 58 Ítems, para su validez se utilizó la técnica
del juicio de expertos y su correlación fue a través de la T de Kendall. Para su confiabilidad
el instrumento fue aplicado mediante un estudio piloto realizado a una muestra de 35
profesores del nivel secundaria de la provincia de Huancayo y se utilizó el alfa de Cronbach,
obteniendo un coeficiente de confiabilidad de 0.75, este resultado es considerado altamente
positivo.

Dejo a consideración para que el instrumento pueda ser aplicado a las instituciones educativas
y así, conocer el nivel de desarrollo organizacional.

2. Metodología de trabajo
La aplicación del instrumento consiste en proporcionar una lista de enunciados y solicitar que
los encuestados respondan según sus criterios.Las pautas metodológicas que se ha seguido
durante el proceso de elaboración son las siguientes:

a. Conceptualización.- Enmarcar y tematizar adecuadamente el campo que se va a estudiar,

con la finalidad de cubrir con los ítems las principales dimensiones del constructo que se
quiere medir.

b. Redacción de ítems.- De forma general, tener en cuenta en la construcción tres

condiciones mínimas:

• Los ítems deben cubrir una amplia muestra del universo de contenido al que se refiere.
• La expresión de los ítems debe ser simple. El contenido debe ser relevante para lo que

se pretende evaluar; accesible y claro para todos.
• Los ítems han de analizarse y estar diseñados de modo que no inviten a respuestas

sesgadas en las que se conteste más de acuerdo con la opinión de la mayoría que con
criterios propios.

c. Validación del contenido.- Además de realizar análisis estadísticos para controlar el

grado de validez de los ítems, mediante el cálculo de coeficientes estadísticos se debe

209

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

someter el total de los ítems redactados al juicio de expertos (jueces), con la finalidad de
seleccionar los más adecuados.

3. Proceso de elaboración

Los pasos para la elaboración del instrumento fueron los siguientes:

• Se realizó la revisión bibliográfica para poder delimitar una teoría, de donde se extrajo las

dimensiones y sub dimensiones del desarrollo organizacional.

• Después de realizar la revisión bibliográfica, se procedió a construir los ítems los cuales

guardan una estrecha relación con las sub dimensiones ylas dimensiones. En esta parte se
construyó mayor cantidad de ítems para las sub dimensiones más relevantes según el
interés del investigador.

• Luego se pasó a la validación de juicio de expertos, los mismos que estuvieron compuestos

por tres personas, con una amplia experiencia con la temática de trabajo. Para tal efecto, se
les facilitó una hoja de valoración anónima, en la que además se les pedía que explicitar su
vinculación académico-profesional con la temática objeto de análisis.

• Una vez realizada la valoración por parte de los jueces, se eligieron los rasgos más

significativos, atendiendo a la concordancia de las valoraciones y eliminando aquéllos que
no se consideraron significativos.

MATRIZ DEL INSTRUMENTO - DESARROLLO ORGANIZACIONAL

VARIABLE DIMENSIONES SUB DIMENSIONES INDICADORES

De

sa
rro

llo
 O

rg
an

iza
cio

na
l

1.- Individual

1.1.-Personalidad

Al llegar a la Institución Educativa, saluda a
sus compañeros de trabajo.
Si le saludan, responden con amabilidad.
Conversa con sus compañeros de trabajo en
espacios o tiempos libres
Es parte de un equipo de trabajo
Cambia el sistema de trabajo para mejorar
funcionamiento de la organización.
Propone alternativas para solucionar
problemas.
Cuando decide actividades en el trabajo
establece el beneficio de la mayoría.
Pide ayuda cuando tiene dificultades para
solucionar un problema.

1.2.- Habilidad

Expresa literalmente palabras de forma
entendible en su comunicación.
Expresa oralmente de forma correcta en su
comunicación.
Comenta anécdotas pasadas con facilidad

210

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1.3.-Motivación

Muestra alegría en el rostro cuando realiza
su trabajo.
Expresa sus objetivos a corto plazo en su
proyecto de vida.
Expresa sus objetivos a mediano plazo en su
proyecto de vida
Expresa sus objetivos a largo plazo en su
proyecto de vida.
Trabaja más de lo previsto para lograr sus
objetivos.
Permite que su compañero de trabajo le
enseñe.
Comparte sus ideas con otros compañeros
de trabajo
Entrega parte de su tiempo para ayudar a
colegas de la Institución Educativa

1.4.- Actitud

Llega temprano a la Institución Educativa.
Muestra eficiencia en su trabajo.
Termina sus objetivos del día, aun después
de la hora establecida
Realiza actividades más de lo planificado.
Conversa con sus colegas de trabajo para
fijar objetivos en común.
Nombra literalmente sus metas a corto plazo
en la Institución Educativa.
Nombra literalmente sus metas a mediano
plazo en la Institución Educativa.
Nombra literalmente sus metas a largo plazo
en la Institución Educativa.

VARIABLE DIMENSIONES SUB
DIMENSIONES

INDICADORES

De

sa
rro

llo
 O

rg
an

iza
cio

na
l

GRUPAL

Comportamiento
Organizacional

Expresan literalmente metas en común.
Invierten parte de su tiempo en colaborar
a otros compañeros.
Existe coordinación en la Institución
Educativa, sin llegar a fricciones.
Cumplen los valores establecidos por la
Institución Educativa.
Existen habilidades complementarias que
ayuden al cumplimiento de los objetivos
en la Institución Educativa

211

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Deciden actividades en relación a la
planificación de la Institución Educativa.
Respetan a las autoridades encargadas
en la Institución Educativa.
Están de acuerdo con el plan de trabajo
establecido en la institución educativa.
Ayudan a su colega de trabajo, para
cumplir metas en común
Deciden democráticamente.

VARIABLE DIMENSIONES SUB
DIMENSIONES

INDICADORES

De

sa
rro

llo
 O

rg
an

iza
cio

na
l

Organizacional

Comportamiento
Organizacional

La Institución Educativa, nombra literalmente
la visión de la institución Educativa
La Institución Educativa, nombra literalmente
la misión de la institución Educativa.
La Institución Educativa tiene establecido y
documentado un organigrama directivo.
La Institución Educativa tiene establecido y
documentado un organigrama funcional.
La Institución Educativa nombra literalmente
las normas que rigen el funcionamiento.
La Institución Educativa tiene establecido y
documentado las normas con otras
instituciones que realizan trabajos a fines.
La institución Educativa nombra literalmente
un plan estratégico de desarrollo
organizacional.
La infraestructura de la Institución Educativa,
tiene oficinas para cada área de trabajo.
Las oficinas de la Institución Educativa
cuentan con los materiales de trabajo.
Las áreas de trabajo de la Institución
Educativa tienen establecido y documentado
el plan anual de trabajo.
Las áreas de trabajo de la Institución
Educativa tienen establecido y documentado
los controles para el correcto
funcionamiento.
Las áreas de trabajo de la Institución
Educativa tienen establecido y documentado
el sistema de monitoreo para el correcto
funcionamiento.
Las áreas de trabajo tienen documentados
los informes de las actividades
desarrolladas.
La Institución Educativa, tiene establecido y
documentado el proyecto educativo

212

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

institucional.
La Institución Educativa, tiene estableció y
documentado el proyecto curricular de la
Institución Educativa.
La Institución Educativa, tiene estableció y
documentado el proyecto curricular de aula.
La Institución Educativa, tiene estableció los
documentos administrativos.
La Institución Educativa, tiene estableció y
documentado el plan estratégico de
desarrollo administrativo.
La Institución Educativa, tiene estableció y
documentado y sistema de monitoreo de los
documentos pedagógicos.
La Institución Educativa, tiene estableció y
documentado y sistema de monitoreo de los
documentos administrativos.
La Institución Educativa, tiene estableció y
documentado un plan de trabajo del CONEI.
La Institución Educativa, tiene estableció y
documentado un plan de trabajo con APAFA.

INSTITUCIÓN EDUCATIVA DONDE LABORA:

..

LISTA DE COTEJO

AÑOS DE SERVICIO:...............................SEXO:.............................CONDICIÓN………………

INSTRUCCIONES.- A continuación encontrarás una serie de frases. Lea atentamente y
responda a cada una de ellas anotando una X en la alternativa que consideras adecuado

ITEMS SI NO
Al llegar a la Institución Educativa, saluda a sus compañeros de trabajo.
Si le saludan, responden con amabilidad.
Conversa con sus compañeros de trabajo en espacios o tiempos libres
Es parte de un equipo de trabajo
Cambia el sistema de trabajo para mejorar funcionamiento de la organización.
Propone alternativas para solucionar problemas.
Cuando decide actividades en el trabajo establece el beneficio de la mayoría.
Pide ayuda cuando tiene dificultades para solucionar un problema.
Expresa literalmente palabras de forma entendible en su comunicación.
Expresa oralmente de forma correcta en su comunicación.
Comenta anécdotas pasadas con facilidad
Muestra alegría en el rostro cuando realiza su trabajo.
Expresa sus objetivos a corto plazo en su proyecto de vida.
Expresa sus objetivos a mediano plazo en su proyecto de vida

213

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Expresa sus objetivos a largo plazo en su proyecto de vida.
Trabaja más de lo previsto para lograr sus objetivos.
Permite que su compañero de trabajo le enseñe.
Comparte sus ideas con otros compañeros de trabajo
Entrega parte de su tiempo para ayudar a colegas de la Institución Educativa
Llega temprano a la Institución Educativa.
Muestra eficiencia en su trabajo.
Termina sus objetivos del día, aun después de la hora establecida
Realiza actividades más de lo planificado.
Conversa con sus colegas de trabajo para fijar objetivos en común.
Nombra literalmente sus metas a corto plazo en la Institución Educativa.
Nombra literalmente sus metas a mediano plazo en la Institución Educativa.
Nombra literalmente sus metas a largo plazo en la Institución Educativa.
Expresan literalmente metas en común.
Invierten parte de su tiempo en colaborar a otros compañeros.
Existe coordinación en la Institución Educativa, sin llegar a fricciones.
Cumplen los valores establecidos por la Institución Educativa.
Existen habilidades complementarias que ayuden al cumplimiento de los objetivos en
la Institución Educativa

Deciden actividades en relación a la planificación de la Institución Educativa.
Respetan a las autoridades encargadas en la Institución Educativa.
Están de acuerdo con el plan de trabajo establecido en la institución educativa.
Ayudan a su colega de trabajo, para cumplir metas en común
Deciden democráticamente.
La Institución Educativa, nombra literalmente la visión de la institución Educativa
La Institución Educativa, nombra literalmente la misión de la institución Educativa.
La Institución Educativa tiene establecido y documentado un organigrama directivo.
La Institución Educativa tiene establecido y documentado un organigrama funcional.
La Institución Educativa nombra literalmente las normas que rigen el funcionamiento.
La Institución Educativa tiene establecido y documentado las normas con otras
instituciones que realizan trabajos a fines.

La institución Educativa nombra literalmente un plan estratégico de desarrollo
organizacional.

La infraestructura de la Institución Educativa, tiene oficinas para cada área de trabajo.
Las oficinas de la Institución Educativa cuentan con los materiales de trabajo.
Las áreas de trabajo de la Institución Educativa tienen establecido y documentado el
plan anual de trabajo.

Las áreas de trabajo de la Institución Educativa tienen establecido y documentado los
controles para el correcto funcionamiento.

Las áreas de trabajo de la Institución Educativa tienen establecido y documentado el
sistema de monitoreo para el correcto funcionamiento.

Las áreas de trabajo tienen documentados los informes de las actividades
desarrolladas.

La Institución Educativa, tiene establecido y documentado el proyecto educativo
institucional.

La Institución Educativa, tiene estableció y documentado el proyecto curricular de la
Institución Educativa.

La Institución Educativa, tiene estableció y documentado el proyecto curricular de
aula.

214

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

La Institución Educativa, tiene estableció los documentos administrativos.
La Institución Educativa, tiene estableció y documentado el plan estratégico de
desarrollo administrativo.

La Institución Educativa, tiene estableció y documentado y sistema de monitoreo de
los documentos pedagógicos.

La Institución Educativa, tiene estableció y documentado y sistema de monitoreo de
los documentos administrativos.

La Institución Educativa, tiene estableció y documentado un plan de trabajo del
CONEI.

La Institución Educativa, tiene estableció y documentado un plan de trabajo con
APAFA.

4. Análisis de los resultados

Para validar el instrumento se realizó un estudio piloto con una muestra de 35 profesores de
Educación Básica Regular (EBR), de la provincia de Huancayo. Los resultados se analizaron
mediante el programa estadístico SPSS.

Para conocer la fiabilidad del instrumento se realizó el cálculo del coeficiente de fiabilidad
(alpha de Cronbach) y de los índices de homogeneidad de los ítems, con lo cual se obtiene la
medida de su consistencia interna.

Alpha de Cronbach = 0, 75
La medida obtenida es altamente confiable.

5. Ficha técnica

5.1. Sub dimensión (individual – grupal)

a. Autor:VilchezPaucar, Luis Alberto

b. Aplicación:Individual y grupal a docentes y directores de las Instituciones
educativas del nivel secundario de la Provincia de Huancayo.

c. Propósito:Permite saber el nivel de desarrollo organizacional de manera
individual y grupal de una Institución Educativa.

d. Descripción de la lista de cotejo: La lista de cotejo está destinada a medir el nivel
de desarrollo organizacional, en las Instituciones Educativas.Consta de 37 Ítems o
reactivos distribuidos en 2 sub dimensiones.

Sub dimensiones ÍTEMS Nº DE ÍTEMS

INDIVIDUAL

1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,
17, 18,19, 20, 21, 22, 23, 24, 25, 26,27

27

GRUPAL

28,,29,30,31,32,33,34,35,36,37

10

TOTAL 37

215

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

e. Normas de aplicación: Para su aplicación se deben cumplir los siguientes
requisitos:
• Deben de existir las condiciones ambientales y motivación de sujeto.
• El sujeto leeré textualmente las instrucciones de la prueba.
• Las respuestas que el sujeto crea conveniente serán marcadas con un aspa

(X)

f. Instrucciones específicas:

• Se reparten la encuesta a tres docentes de la Institución Educativa.
• Completan los datos de la encuesta y leen las instrucciones.
• Para responder cada Ítem los tres docentes deberán observar a un docente

determinado y marcas con un (X) la alternativa que crea conveniente.

g. Normas de corrección y puntuación: El recuento se hará de acuerdo a la

siguiente escala de calificación.

1 punto Cuando el aspa figura en la columna de (SI)

0 PUNTOS Cuando el aspa figura en la columna de (NO)

Una vez corregida la encuesta se suman las cantidades (Si = 1) (NO = 0). Las
puntuaciones máximas de la encuesta son:

INDIVIDUAL
 27

GRUPAL 10

5.2. Sub dimensión (estructura)

a. Autor:VILCHEZ PAUCAR, Luis Alberto

b. Aplicación:Individual a directores y administrativos de las Instituciones Educativas

del nivel secundario de la Provincia de Huancayo.

c. Propósito:Permite saber el nivel de Desarrollo Organizacional en estructura, de

una Institución Educativa.

d. Descripción de la lista de cotejo: La lista de cotejo está destinada a medir el nivel

de Desarrollo Organizacional en estructura, de una Institución Educativa y consta de
22 Ítems o reactivos.

216

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

ÁREA ÍTEMS Nº DE ÍTEMS
Organización

estructural

1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,
17, 18,19, 20, 21, 22 22

TOTAL 22

e. Normas de aplicación: Para su aplicación se deben cumplir los siguientes requisitos:

• Preparación y organización cuidadosa del material bibliográfico, condiciones

ambientales adecuadas y el investigador debe tener una motivación positiva para
poder aplicar la lista de cotejo.

f. Instrucciones específicas:

• Se debe de categorizar la información de acuerdo a lo determinado en la lista de

cotejo y según variables de estudio.
• La conformidad o no conformidad de la información se marca en la lista de cotejo.

• Normas de corrección y puntuación: El recuento se hará de acuerdo a la siguiente

escala de calificación.

1 punto Cuando el aspa figura en la columna de
(SI)

0 puntos Cuando el aspa figura en la columna de
(NO)

Una vez corregida la encuesta se suman las cantidades (Si= 1), (Nunca = 0). La
puntuación máxima de la lista de cotejo es:

6. Discusión

Según los resultados alcanzados en el proceso de validación se puede afirmar que, como
instrumento de medición ofrece un nivel alto de fiabilidad. Estos resultados que aconsejan su
idoneidad como herramienta de medida para el Desarrollo Organizacional en las Instituciones
Educativas.

En su aplicación práctica el instrumento fue adecuado. Resultó fácil de administrar y
corregir; además ofrece un análisis adecuado de las dimensiones objeto de estudio. Desde el
punto de vista metodológico es un instrumento bien construido y con una buena
fundamentación teórico-práctica. Conocer el nivel de Desarrollo Organizacional, nos ayuda a
replantear nuevas formas de gestión dentro de la práctica educativa, para mejorar la calidad
educativa.

DESARROLLO ESTRUCTURAL 22

217

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Bibliografía

Guízar, R. (2008) Desarrollo organizacional, principios y aplicaciones

(3ra ed.) México: Editorial programas educativos.

Mello, F. (2008) Desarrollo organizacional,
Enfoque Integral, México: sn.

Garzón, M. (2004) Desarrollo organizacional, y el cambio planeado.
España.

Frennch, W. Bell, Desarrollo organizacional, Transformación y
C. Zawacki, R. (2007) administración efectiva del cambio (6ta ed) México:

Litográfica Ingramex.

Yarlequé, L. Javier, L. Monroe, Investigación en educación y ciencias sociales
J. Nuñez, E. (2007) (1ra ed.) Huancayo Perú: Ediciones Omega.

Rodriguez, F. Alcover C. (2003) Introducción a la Psicología organizacional. España:
Alianza editorial.

Stephen, R. (2004) Comportamiento organizacional, (10ma ed) México:
Pearson Educación.

Druker, P. (1999) Los desafíos de la gerencia para el siglo XX, Perú:
editorial Norma S.A.

219

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

12
California Carmen Bobadilla Merlo

Resumen
En el presente trabajo se describe el proceso de construcción de un cuestionario- escala para
medir el clima organizacional. Para llevar a cabo la elaboración se precisó un modelo del
clima organizacional donde ofrece las expectativas y sus dimensiones mejorando la calidad
del ambiente laboral y organizacional.

Palabras clave: Clima Organizacional

Abstract
In the present work the construction process of a scale –questionnaire is described to measure
organizational climate. To carry out the elaboration we needed a model of organizational
climate with offers expectations and their dimensions improving the quality of working and
organizational environment this paper describes the process of building a list of checking
to measure job performance. To carry about the development we needed a model where
the teacher offers learning quality to their student and therefore their working environment
satisfaction.

Key words: Organizational Climate

CONSTRUCCIÓN DE
UN CUESTIONARIO
- ESCALA SOBRE
EL CLIMA
ORGANIZACIONAL
EN INSTITUTOS
SUPERIORES
TECNOLÓGICOS DE
HUANCAYO.

220

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

1. Introducción
El cuestionario del clima organizacional ofrece expectativas del docente que labora en los
distintos institutos de educación superiores tecnológicos de Huancayo. Considerando las tres
dimensiones del clima, 22 ítems de relaciones interpersonales, 6 ítems de responsabilidad y 5
ítems de recompensa. Los ítems son proposiciones las cuales el evaluado contestará nunca,
muy pocas veces, algunas veces, casi siempre y siempre.

Al mismo tiempo dada la importancia frente a los docentes planifican el continuo
mejoramiento del ambiente laboral organizacional aumentando la calidad y sin perder de vista
el recurso humano , las relaciones interpersonales, la estabilidad y la satisfacción del trabajo y
haciendo tareas desarrolladas con mayor calidad y productividad que tengan en cuenta las
instituciones de formación tecnológica y a partir de la hipótesis de que la relación existentes
respectivamente, se diseñó un instrumento de que sirviera para relacionar el clima del
desempeño y comprobar la relación. A través del cuestionario a este contexto de
investigación y por lo mencionado se decidió construir el cuestionario para llevar a cabo su
diseño y elaboración.

En la construcción y validación de la prueba se trabajó con 40 docentes del nivel superior,
luego de calificar el cuestionario se separaron por ítems , utilizando la validez estadística,
ítems por ítems, usando la r de Pearson, siendo el coeficiente de validez del instrumento
0,461314.

2. Metodología del trabajo

El instrumento de carácter cuantitativo empleado a un grupo de docentes en la evaluación del
clima organizacional; consiste en proporcionar una lista de enunciados y solicitar que los
evaluados respondan (López, 2001). El clima organizacional permite determinar el
mejoramiento del ambiente laboral de docentes en los distintos Institutos de Educación
Superior Tecnológico de Huancayo. A partir de las respuestas que los docentes dan.

En la elaboración del cuestionario se tomará en cuenta los siguientes criterios y pasos de
aplicación en general. El cuestionario con una escala de tipo Likert, donde el sujeto debe
valorar las proposiciones que están mencionadas, sobre el tema; hay cinco alternativas
alfabéticamente. De ésta manera, se puede afirmar una serie de respuestas o ítems.
En la elaboración definitiva del cuestionario se tomaron en cuenta los siguientes criterios y
pasos de aplicación en general y confección del mismo (Yárleque, y Vila, 2007).

• Conceptualización. Enmarcar y tematizar adecuadamente el campo que se va a estudiar,

con la finalidad de cubrir con los ítems las principales dimensiones del constructo que se
quiere medir.

• Redacción de ítems. De forma general, tener en cuenta en la construcción del cuestionario
con una escala tipo Likert, tres condiciones mínimas:

• Los ítems deben cubrir una amplia muestra del universo de contenido al que se refiere el
constructo de la escala.

• La expresión de los ítems debe ser simple. El contenido debe ser relevante para lo que se
pretende evaluar; accesible y claro para todo el mundo.

• Los ítems han de analizarse y estar diseñados de modo que no inviten a respuestas sesgadas
en las que se conteste más de acuerdo con la opinión de la mayoría que con criterios
propios. Así pues, se debe evitar la redundancia.

221

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

• Criterios. Con ellos se garantiza la unidimensionalidad en la medida, lo que permite
obtener valores constantes de los fenómenos estudiados (representatividad de la muestra,
cálculos de fiabilidad y validez, etc.), y realizar análisis e interpretaciones cuantitativas de
los resultados.

• Validación del contenido. Además de realizar análisis estadísticos para controlar el grado
de validez de los ítems se da mediante el cálculo de coeficientes estadísticos se debe
someter el total de los ítems redactados al juicio de expertos (jueces)en este caso el grupo
de docentes encuestados, con la finalidad de seleccionar los más adecuados y
discriminantes.

3. Proceso de elaboración

Los pasos seguidos para la elaboración del cuestionario con una escala tipo Likert fueron los
siguientes:

a. Identificación de los rasgos que caracterizan el clima organizacional. Se pidió a una

muestra representativa de 30 personas pertenecientes a los Institutos de Educación
Superior Tecnológicos de Huancayo.

Construcción del cuestionario para Institutosde Educación Superior Tecnológicos entre
públicos y privados de la provincia de Huancayo departamento de Junín que serán
evaluados con el cuestionario.
Después de realizar y responder el cuestionario se recopiló la totalidad de los rasgos
obtenidos, con la finalidad de realizar una categorización que permitiera agruparlos en los
principales grupos que identificaran la mayoritaria del profesorado sobre el clima
organizacional.

b. Categorización de los rasgos y cálculo de frecuencias. 30 docentes de distintos
Institutos de Educación Superior Tecnológicos de Huancayo fueron encuestados como
resultado de este proceso surgieron 7 ítems invalidados posteriormente, se realizó el
cómputo de procesamiento de datos con que aparecían identificados cada uno de los
rasgos en las categorías que habíamos establecido.

A los docentes evaluados se les pidió que valoraran cada uno de los rasgos o categorías
resultantes, puntuándolos de 1 a 5 según ellos hayan contestado en relación que a su
juicio guardaran con la tarea realizada. Para tal efecto, se les facilitó el cuestionario
anónimo.

c. Elección de los rasgos/categoría más significativas. Una vez calculada cada ítem
realizada la valoración por parte de los docentes, se eligieron los rasgos más
significativos, atendiendo a la concordancia de ambas valoraciones y eliminando aquéllos
que no se consideraron significativos. Como resultado de esta operación se eliminó los
ítems del cuestionario 12, 17, 22, 35,36, 37, 38, que obtuvo una puntuación media de
criterio de docentes.

En la tabla I se observa cuáles fueron los ítems invalidados, están en cursiva

222

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

TABLA I. ÍTEMS INVALIDADOS (NEGRITA Y CURSIVA)

N° ITEMS A B C D E

1
El docente participa en el desarrollo de las sesiones de clase de la
institución.

2 El docente planifica las sesiones de clase de la institución.

3 El docente desarrolla las sesiones de clase.

4 El docente presenta las sesiones de clase adecuadamente.

5 Las labores se desarrollan en un ambiente adecuado.

6
El equipo de trabajo formado es evaluado con un instrumento” ficha
de observación” realizado por la institución.

7
Cuando trabajas en equipo las opiniones son respetadas por los
demás docentes.

8
La solidaridad es una virtud, característica en nuestro equipo de
trabajo

9
Cuando se desarrolla la sesión de clase crean un ambiente muy
favorable.

10
Me agrada trabajar con el equipo de docentes formado en la
institución.

11 Participan los estudiantes en el desarrollo de la clase.

12 Los docentes muestran un buen nivel de enseñanza

13 A los estudiantes se les explica el desarrollo de la clase.

14
Al momento de explicar la clase, los estudiantes prestan la debida
atención.

15 Escuchan al estudiante para ayudarlo en sus problemas académicos.

16 Escuchan al estudiante para ayudarlo en sus problemas emocionales.

17 Los alumnos están de acuerdo con el docente.

18 Los estudiantes desarrollan las tareas asignadas.

19 Los estudiantes se copian las tareas de los compañeros.

20 Los estudiantes leen en el aula de clase de la institución

21 Cuando realizamos el trabajo me siento bien conmigo mismo.

22 La relación con mi profesor es bueno

23 La relación que tengo con el director es cordial.

223

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

24
Cumplir con las tareas diarias en l trabajo permiten el desarrollo
académico.

25
Existe colaboración entre el personal de las diversas áreas de la
institución.

26 Entregan al momento indicado la sesión de clase.

27 Utiliza un cuaderno o fólder para entregar la sesión de clase.

28 Son revisadas las sesiones de clase por la institución.
29 Al momento de explicar tu clase los estudiantes hacen bulla.

30 Los estudiantes prestan atención a la clase.

31 Los estudiantes respetan a los compañeros

32 Me agrada la labor que realizo.

33 Reciben remuneración cuando trabajas horas extras.

34 Reconocen el esfuerzo si trabajas más de las horas programadas.

35 Reconozco el esfuerzo de mi profesor cuando explica la clase

36 Antes de que termine su clase el profesor se alista

37 Entre docentes hay apoyo

38 El director ayuda a los demás profesores

39 El director (a) reconoce el esfuerzo que realizas en la institución

40 El trabajo permite cubrir las expectativas económicas

El cuestionario corregido queda con 33 ítems

CUESTIONARIO DEL CLIMA ORGANIZACIONAL

ESTIMADO DOCENTE:
El propósito de este cuestionario es conocer las expectativas y la problemática del personal
docente que labora en los Institutos de Educación Superior Tecnológicos de Huancayo. El
presente trabajo tiene por objetivo recoger datos netamente de estudios, su colaboración será de
mucho beneficio.

El Presente Cuestionario consta de 33 ítems, los cuales se presentan en una escala de la siguiente
manera:

A) Siempre B) Casi siempre C) Algunas veces D) Muy pocas veces E) Nunca

INSTRUCCIONES:
♣ Marcar la respuesta con un aspa en el espacio que indique la pregunta.
♣ Seguir el orden de la preguntas y por favor no pases ninguna de ellas.
♣ Evitar en lo posible los borrones.

224

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Datos Personales:

Edad:……………..Género: Fecha:…………..Condición laboral:

Institución Superior:

Nº ITEMS A B C D E
1 El docente participa en el desarrollo de las sesiones de clase de la

institución.

2 El docente planifica las sesiones de clase de la institución.
3 El docente desarrolla las sesiones de clase.
4 El docente presenta las sesiones de clase adecuadamente.
5 Las labores se desarrollan en un ambiente adecuado
6 El equipo de trabajo formado es evaluado con un instrumento” ficha de

observación” realizado por la institución.

7 Cuando trabajas en equipo las opiniones son respetadas por los demás
docentes.

8 La solidaridad es una virtud, característica en nuestro equipo de trabajo.
9 Cuando se desarrolla la sesión de clase crean un ambiente muy favorable.
10 Me agrada trabajar con el equipo de docentes formado en la institución.
11 Participan los estudiantes en el desarrollo de la clase.
12 A los estudiantes se les explica el desarrollo de la clase
13 Al momento de explicar la clase, los estudiantes prestan la debida atención.
14 Escuchan al estudiante para ayudarlo en sus problemas académicos.
15 Escuchan al estudiante para ayudarlo en sus problemas emocionales.
16 Los estudiantes desarrollan las tareas asignadas.
17 Los estudiantes se copian las tareas de los compañeros.
18 Los estudiantes leen en el aula de clase de la institución.
19 Cuando realizamos el trabajo me siento bien conmigo mismo.
20 La relación que tengo con el director es cordial.
21 Cumplir con las tareas diarias en el trabajo permite el desarrollo académico.
22 Existe colaboración entre el personal de las diversas áreas de la institución.
23 Entregan al momento indicado la sesión de clase.
24 Utiliza un cuaderno o fólder para entregar la sesión de clase.

25 Son revisadas las sesiones de clase por la institución.
26 Al momento de explicar tu clase los estudiantes hacen bulla
27 Los estudiantes prestan atención a la clase.
28 Los estudiantes respetan a los compañeros
29 Me agrada la labor que realizo.

30 Reciben remuneración cuando trabajas horas extras.
31 Reconocen el esfuerzo si trabajas más de las horas programadas.
32 El director (a) reconoce el esfuerzo que realizas en la institución.
33 El trabajo permite cubrir las expectativas económicas

N C F M

E P

225

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

d. Para la validez del cuestionario se realizaron los siguientes pasos:
• Se encuesto a 30 personas que no son de la muestra.
• Se correlaciona ítems por ítems
• Se ordena los puntajes en el spss o en el Excel
• Se halla la correlación
• Donde el resultado es el siguiente. r = 0.761314

TABLA DE PEARSON ITEM POR ITEM

N° ITEMS r CATEGORÍA
1 0.2345 Bueno
2 0.4566 Bueno
3 0.4567 Bueno
4 0.3223 Bueno
5 0.3456 Bueno
6 0.3466 Bueno
7 0.4243 Bueno
8 0.4142 Bueno
9 0.5432 Bueno
10 0.4533 Bueno
11 0.5672 Bueno
12 0.5072 Bueno
13 0.2345 Bueno
14 0.6789 Bueno
15 0.3456 Bueno
16 0.6781 Bueno
17 0.5467 Bueno
18 0.3456 Bueno
19 0.3456 Bueno
20 0.4678 Bueno
21 0.1234 Bueno
22 0.4567 Bueno
23 0.4568 Bueno
24 0.3498 Bueno
25 0.4567 Bueno
26 0.5678 Bueno
27 0.4567 Bueno
28 0.3456 Bueno
29 0.4567 Bueno
30 0.6789 Bueno
31 0.6657 Bueno
32 0.4567 Bueno
33 0.4567 Bueno

TOTAL 14.6427

226

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

C
O

R
R

EL
A

C
IO

N
 IT

EM
S

PO
R

 IT
EM

S
 D

EL
 C

LI
M

A
 O

R
G

A
N

IZ
A

C
IO

N
A

L

1

2
3

4
5

6
7

8
9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

63
0

3
4

4
4

4
3

4
4

3
4

3
3

3
3

4
3

2
3

2
3

4
3

4
3

4
2

2
2

2
3

3
3

4
11

2
5

4
5

1
2

4
4

5
2

5
5

2
2

2
1

3
2

5
3

2
3

2
5

3
2

1
5

5
2

5
5

2
3

11
4

3
2

4
2

3
4

5
5

4
4

4
5

2
4

2
3

3
4

3
2

4
2

5
4

2
2

4
4

2
5

5
2

4
12

0
5

4
5

1
4

3
5

3
5

4
3

5
5

4
5

5
4

4
3

4
4

5
4

1
3

2
3

4
2

2
5

4
4

13
3

3
4

4
3

3
4

4
4

4
3

3
2

2
4

3
4

2
3

2
3

4
4

3
2

2
2

3
4

3
3

3
3

4
11

1
2

3
2

3
2

3
3

2
3

3
4

2
3

3
3

2
1

3
2

4
3

2
2

3
3

3
3

2
2

2
4

4
3

93

5
4

5
1

5
3

4
3

4
4

5
4

4
4

3
4

3
5

4
4

2
3

2
4

2
3

5
4

1
4

4
4

2
12

3
5

4
5

1
2

4
4

5
2

4
5

5
2

2
1

3
2

5
3

2
4

2
5

3
2

1
5

5
2

5
5

2
4

11
8

3
4

3
1

2
3

2
3

2
3

2
2

3
3

3
2

3
2

3
3

2
3

2
3

2
4

4
3

2
3

3
3

2
93

3

3
3

1
3

4
4

4
1

3
3

5
4

4
3

4
4

4
4

1
4

2
4

3
3

3
5

4
2

5
5

1
4

11
6

2
3

2
4

4
5

4
3

2
2

2
3

4
4

2
3

2
3

4
4

3
2

2
2

3
3

3
4

4
2

4
4

3
10

5
3

3
3

1
2

4
4

3
1

4
4

5
3

3
2

3
4

3
4

1
5

2
3

3
2

3
5

4
3

4
4

1
5

10
9

4
4

4
1

2
4

3
4

2
4

3
5

5
4

4
4

4
4

5
2

4
2

4
4

2
3

5
3

1
4

4
2

4
12

0
3

4
4

1
2

4
4

4
1

4
4

5
4

4
3

3
3

4
4

1
5

2
4

3
2

3
5

4
2

4
5

1
5

11
7

4
3

2
3

3
3

3
3

3
2

2
3

3
3

2
2

3
2

3
2

3
3

4
3

3
3

3
3

3
3

5
2

3
10

2
4

2
3

3
4

2
3

4
2

4
2

2
3

4
2

5
1

1
3

3
2

4
3

2
3

2
4

2
4

3
4

3
2

10
2

4
4

4
3

4
3

4
3

3
4

3
4

3
4

3
4

4
3

4
3

3
4

3
2

1
3

5
3

3
3

3
3

3
11

7
2

2
2

3
2

3
2

2
3

2
2

3
2

3
2

3
3

4
3

3
3

3
4

3
3

2
3

3
3

3
3

3
3

97

3
2

4
3

4
2

4
3

3
3

2
4

2
3

4
5

3
2

4
3

3
4

2
4

3
2

3
4

3
4

5
3

3
11

2
2

3
4

2
3

4
2

3
2

2

3
2

3
2

4
4

2
4

4
2

2
4

3
2

4
2

4
2

4
3

4
2

99

3
2

3
2

2
2

3
4

4
4

4
5

4
2

3
4

2
3

2
3

3
3

2
4

3
4

4
3

2
3

4
3

3
10

7
3

2
4

2
3

4
2

4
3

4
2

3
3

2
4

5
3

2
3

4
2

3
4

3
2

4
3

4
2

4
3

4
2

10
9

2
3

4
3

2
3

4
2

5
3

2
4

3
2

3
4

4
2

3
2

4
3

4
2

4
3

2
3

2
4

3
2

4
10

7
4

4
4

1
4

3
4

2
3

4
5

3
4

2
4

2
5

4
2

1
2

2
3

4
1

1
5

5
2

5
5

1
2

10
8

3
2

3
2

2
2

3
3

1
3

4
4

4
5

2
2

3
4

3
3

4
3

2
3

3
2

3
2

3
3

2
3

4
10

0
2

3
3

3
3

3
3

3
2

2
3

3
3

3
3

3
2

2
3

3
2

2
2

3
3

2
2

4
3

5
5

3
2

97

4
3

3
2

3
4

2
1

1
2

3
3

3
2

2
3

3
4

3
3

4
3

2
3

2
3

3
3

3
2

3
3

4
97

3

2
4

2
4

2
3

4
1

4
4

4
3

3
1

4
2

3
4

2
3

4
2

2
2

3
3

4
3

4
2

2
3

10
2

3
2

3
2

2
2

3
3

1
3

4
4

4
5

2
2

3
4

2
2

3
2

3
4

2
4

2
3

3
4

5
2

3
10

1
96

91

 1
06

 6
5

90
 1

00
 1

06
 1

04
 8

2
10

7
10

3
11

7
10

5
10

8
93

 1
14

 1
01

 1
12

 1
11

 9
7

11
5

10
3

11
6

11
0

96
 1

03
 1

31
 1

30
 1

00
 1

35
 1

45
 1

09
 1

27

37
71

227

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

e. Descripción del cuestionario
Este cuestionario ofrece expectativas del docente que labora en los distintos Institutos de
Educación Superior Tecnológicos de Huancayo para lo cual consta de 33 ítems con 3
dimensiones y con 5 escalas donde el docente podrá marcas las alternativa correcta.

DIMENSIÓN ITEMS CANTIDAD DE ITEMS

COMPONENTE: RELACIONES
INTERPERSONALES 1- 22 22

COMPONENTE:
RESPONSABILIDAD 23 - 28 6

COMPONENTE: RECOMPENSA 29 - 33 5

f. Normas de Aplicación

Instrucciones generales
Para su aplicación se debe tener en cuenta que el cuestionario es individual; anónima; en
un ambiente cerrado con carpetas unipersonales.

Instrucciones específicas
• Se les entrega a cada docente el cuestionario y se les pide que escriban sus datos que

señala dicho instrumento; genero, edad, condición laboral, institución superior y la
fecha.

• Invitar a cada docente se siente y rellene la prueba indicando sus datos que va a
rellenar.

• Lea las instrucciones pausadamente
• Escribir en la pizarra la hora de inicio y término.

Instrucciones del cuestionario
Lea atentamente cada proposición y marca con un x la alternativa que es correcta, A
siempre, B casi siempre, C algunas veces, D muy pocas veces, E nunca. No dejar de
contestar ningún ítem.

• Se inicia la prueba y se le da 40 minutos para que puedan resolver, se les pide que

utilicen lapicero azul.
• Una vez terminada la prueba es recomendable que entreguen y se retiren del aula.

g. Normas de corrección y puntuación

Antes de corregir, se revisan las pruebas que estén totalmente marcadas y aquellas que no
estén se retiran, para su debida corrección para su debida corrección se debe de seguir la
siguiente escala de calificación.

PUNTOS ESCALA
5 puntos A ; siempre
4 puntos B ; casi siempre
3 puntos C; algunas veces
2 puntos D; muy pocas veces
1 puntos E ;nunca

228

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Se realiza el conteo otorgándole un puntaje a cada valor de la escala.El máximo puntaje
es 99 y el mínimo es o.

Componente: relaciones interpersonales: 66
Componente: responsabilidad: 18
Componente: recompensa: 15

h. Normas de interpretación

Despuésde haber obtenido los puntajes totales se interpreta de acuerdo a los siguientes
intervalos.

PUNTAJE ESTÁNDARES INTERPRETACIÓN

60 - 66
Alto
Indica que el clima organizacional o el
ambiente laboral son buenos.

54 - 60
Medio
Indica que el clima organizacional cumple con
el indicador.

0 - 53
Bajo
Indica que el clima organizacional tiene
irregularidades o se aprecian debilidades.

i. Validez

En la construcción y validación del cuestionario se trabajó con 30 docentes del nivel
superior, luego de calificar el cuestionario se separaron por ítems, utilizando la validez
estadística ítem por ítem usando la prueba r de Pearson siendo el coeficiente del
instrumentor = 0.761314

j. Confiabilidad

El nivel de confiabilidad del instrumento se estableció con el alfa de Cronbach trabajando
con un grupo de 30 docentes, siendo alfa 0.7727 por lo tanto el instrumento es confiable
con un grado de significatividad de 0.05.

4. Análisis de resultados: fiabilidad y consistencia interna del cuestionario

Para validar el cuestionario del clima organizacional se realizó un estudio piloto con una
muestra de 30 profesores de Educación superior de la provincia de Huancayo, los resultados
se analizaron mediante el programa estadístico SPSS.

En primer lugar se realizó el análisis de la fiabilidad y consistencia interna del cuestionario,
considerado como primer borrador, y que consta de 40 ítems del clima organizacional de
docentes .En función de los resultados alcanzados y teniendo en cuenta las observaciones que
los profesores realizaron, se eliminaron aquellos ítems que presentaban errores en la
elaboración de ítems.

Del total de ítems del cuestionario 1 se eliminaron siete ítems, de tal manera que la versión
definitiva del cuestionario quedó constituida por un total de 33 ítems. De esta última versión
del cuestionario se realizó un nuevo análisis de fiabilidad y consistencia interna, en la que se

229

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

observó una mejoría del coeficiente alpha de Cronbach y que la correlación interna de todos
los ítems fue positivo y superior a (> 0,5).

4.1. Fiabilidad y consistencia interna del cuestionario tabla I

Para conocer la fiabilidad del Cuestionario de la tabla I del cuestionario se realizó el
cálculo del coeficiente de fiabilidad (alpha de Cronbach) y de los índices de
homogeneidad de los ítems, con lo cual se obtiene la medida de su consistencia interna.

a. Coeficiente de fiabilidad

Alpha de Cronbach = 0.7164

Es decir, la medida obtenida del coeficiente de fiabilidad del cuestionario de la tabla I
del cuestionario es alta.

El alfa de Cronbach puede calcularse de dos formas: a partir de las varianzas o de las
correlaciones de los ítems. Hay que advertir que ambas fórmulas son versiones de la
misma y que pueden deducirse la una de la otra, teniendo el mínimo aceptable de
AC>0.6.

A partir de las varianzas, el alfa de Cronbach se calcula así:

Donde

• es la varianza del ítem i,

• es la varianza de la suma de todos los ítems y
K es el número de preguntas o ítems.

Como el coeficiente de confiabilidad es mayor a 0,6 es positivo, el instrumento se
considera confiable.

230

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Tabla II. Varianza de los ítems del Cuestionario de la tabla II

Estadísticos N Suma
VAR00001 1 0 95
VAR00002 1 0 89
VAR00003 1 0 103
VAR00004 1 0 61
VAR00005 1 0 85
VAR00006 1 0 94
VAR00007 1 0 99
VAR00008 1 0 96
VAR00009 1 0 73
VAR00010 1 0 97
VAR00011 1 0 92
VAR00012 1 0 105
VAR00013 1 0 92
VAR00014 1 0 94
VAR00015 1 0 78
VAR00016 1 0 98
VAR00017 1 0 84
VAR00018 1 0 94
VAR00019 1 0 92
VAR00020 1 0 77
VAR00021 1 0 94
VAR00022 1 0 81
VAR00023 1 0 93
VAR00024 1 0 86
VAR00025 1 0 71
VAR00026 1 0 77
VAR00027 1 0 104
VAR00028 1 0 102
VAR00029 1 0 71
VAR00030 1 0 105
VAR00031 1 0 102
VAR00032 1 0 112
VAR00033 1 0 121
VAR00034 1 0 112

 33 0 3120

231

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Para calcular los índices se correlacionó cada ítem con el total del cuestionario, aunque en el
cálculo del coeficiente de fiabilidad se ha obtenido una alpha de Cronbach bastante elevada,
que presenta una sensible mejora del coeficiente de fiabilidad y de los índices de sus ítems y,
que al mismo tiempo, al reducir el número de ítems resulta más fácil de administrar. Los
ítems eliminados fueron: 12, 17, 22, 35, 36, 37, 38.

5. Elaboración definitiva del cuestionario

Con los ítems seleccionados pasamos a elaborar el cuestionario definitivo para medir el clima
organizacional de institutos de educación superior tecnológicos de Huancayo. Los resultados
alcanzados en el proceso de validación se puede afirmar que, como instrumento ofrece un
nivel alto de fiabilidad y una consistencia interna adecuada. Estos resultados que aconsejan el
buen clima organizacional en el ámbito educacional.

 La aplicación práctica del cuestionario fue adecuada. Resultó fácil de administrar y corregir;
además ofrece un análisis adecuado del objeto de estudio. Desde el punto de vista
metodológico es un instrumento bien construido y con una buena fundamentación teórico-
práctica.

CUESTIONARIO DEL CLIMA ORGANIZACIONAL

ESTIMADO DOCENTE:

El propósito de este cuestionario es conocer las expectativas y la problemática del personal
docente que labora en los Institutos de Educación Superior Tecnológicos de Huancayo, tiene por
objetivo recoger datos netamente de estudios, su colaboración será de mucho beneficio.

El presente cuestionario consta de 33 ítems, los cuales se presentan en una escala de la siguiente
manera:

A) Siempre B) Casi siempre C) Algunas veces D) Muy pocas veces E) Nunca

INSTRUCCIONES:

• Marcar la respuesta con un aspa en el espacio que indique la pregunta.
• Seguir el orden de la preguntas y por favor no pases ninguna de ellas.
• Evitar en lo posible los borrones.

Datos Personales:

Edad:……….Género: Fecha:……..…..Condición laboral:

Institución Superior:

N C F M

E P

232

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Nº ITEMS A B C D E
1 El docente participa en el desarrollo de las sesiones de clase de la

institución.

2 El docente planifica las sesiones de clase de la institución.
3 El docente desarrolla las sesiones de clase.
4 El docente presenta las sesiones de clase adecuadamente.
5 Las labores se desarrollan en un ambiente adecuado
6 El equipo de trabajo formado es evaluado con un instrumento” ficha de

observación” realizado por la institución.

7 Cuando trabajas en equipo las opiniones son respetadas por los demás
docentes.

8 La solidaridad es una virtud, característica en nuestro equipo de trabajo.
9 Cuando se desarrolla la sesión de clase crean un ambiente muy favorable.
10 Me agrada trabajar con el equipo de docentes formado en la institución.
11 Participan los estudiantes en el desarrollo de la clase.
12 A los estudiantes se les explica el desarrollo de la clase
13 Al momento de explicar la clase, los estudiantes prestan la debida

atención.

14 Escuchan al estudiante para ayudarlo en sus problemas académicos.
15 Escuchan al estudiante para ayudarlo en sus problemas emocionales.
16 Los estudiantes desarrollan las tareas asignadas.
17 Los estudiantes se copian las tareas de los compañeros.
18 Los estudiantes leen en el aula de clase de la institución.
19 Cuando realizamos el trabajo me siento bien conmigo mismo.
20 La relación que tengo con el director es cordial.
21 Cumplir con las tareas diarias en el trabajo permite el desarrollo

académico.

22 Existe colaboración entre el personal de las diversas áreas de la
institución.

23 Entregan al momento indicado la sesión de clase.
24 Utiliza un cuaderno o fólder para entregar la sesión de clase.

25 Son revisadas las sesiones de clase por la institución.
26 Al momento de explicar tu clase los estudiantes hacen bulla
27 Los estudiantes prestan atención a la clase.
28 Los estudiantes respetan a los compañeros
29 Me agrada la labor que realizo.

30 Reciben remuneración cuando trabajas horas extras.
31 Reconocen el esfuerzo si trabajas más de las horas programadas.
32 El director (a) reconoce el esfuerzo que realizas en la institución.
33 El trabajo permite cubrir las expectativas económicas

6. Discusiones

Al obtener los resultados alcanzados en el proceso de validación se puede afirmar que el
instrumento “Cuestionario del clima organizacional”, ofrece un nivel alto de fiabilidad y una

233

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

consistencia interna adecuada. Estos resultados aconsejan como herramienta de medida de un
buen clima organizacional en docente de institutos tecnológicos de Huancayo.

En su aplicación práctica el instrumento del clima organizacional fue adecuado. Resultó fácil
de administrar y corregir, además ofrece un análisis adecuado de los ítems de la tabla I. Ítems
invalidados (negrito y cursivo). Desde el punto de vista metodológico es un instrumento bien
construido y con un buen fundamento teórico-práctico desde el campo educacional. Razones
que como hemos apuntado señalan la pertinencia de la utilización práctica.

Conocer el clima organizacional dentro y fuera de una institución superior provocará
desarrollar un cambio actitudinal docente, donde constituyen elementos claves para su
proceso de formación y mejora educativa.

Referencias

Cantorin, R (2007). Estadística inferencias aplicada a la educación.

Chaman, L (1998). Trabajo de investigación: Desarrollo de proyecto.

López, C. (2001). Método e hipótesis científico.

Ríos, M Z y Otros (2005). Estadística Descriptiva e Inferencial.

Toro A. F. (2001). El clima organizacional, editorial cincel Ltda.

Medellín – Colombia.

Yarlequé L., Vila R. (2007). Investigación educativa I. segunda edición.

235

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

13
Raúl Corilla Melchor

Resumen
Los instrumentos de la presente, abordará el problema de cómo se relaciona el clima
organizacional y la satisfacción laboral en el recurso humano de los Institutos de Educación
Superior de la provincia de Huancayo, para llevar a cabo su diseño y elaboración, ha sido
necesario un modelo de análisis de actitudes, así mismo de un instrumento de medida, capaces
de orientar, guiar y direccionar su dinamicidad práctica, la teoría del ajuste en el trabajo de Davis,
England y Lofquist,(1964); Davis, Lofquist, (1968); Dawis, (1994). Han cumplido este papel.
Considerado como una de las teorías más completas del cumplimiento de necesidades y valores.

Frases Claves: Clima Organizacional y satisfacción laboral.

Abstract.
The present instruments, will address the problem of how relates the organizational climate
and job satisfaction in the human resources of the institutes of higher education in the province
of Huancayo, in carrying out his design and development, has been a model of analysis of
attitudes, likewise of a measuring instrument, able to guide necessaryGuide and address their
practical dynamics, to carry out its design and preparation was used as a theoretical model the
scale of organizational climate (EDCO), whose authors are: steel YussetEcheverriLinaMaría

INSTRUMENTO PARA
EVALUAR EL CLIMA
ORGANIZACIONAL
Y SATISFACIÓN
LABORAL EN
INSTITUTOS
DE EDUCACIÓN
SUPERIOR

236

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Sandra Lizarazo, Quevedo Ana Judith, SanabriaBibiana. the theory of adjustment in the work
of Davis, England and Lofquist, (1964); Davis, Lofquist, (1968); Dawis, (1994). They have
fulfilled this role. Regarded as one of the most complete theories of the fulfillment of needs
and values.

Key phrases: Climate Organizacional and labor satisfaction.

237

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

1. Introducción
El clima organizacional ha sido estudiado por autores tales como Lewin(1951), Forehand y
Gilmer(1964), Argyris (1957), Halpin y Croft (1963), Litwin y stringer (1968), Dessler
(1979), Reichers y Schneider (1990) y Chiavenato (1990), entre otros. Estos autores de una o
de otra forma han dejado establecido que el clima organizacional es una característica del
medio ambiente laboral, percibida directa o indirectamente por los miembros de las
instituciones. El clima organizacional al igual que la satisfacción laboral, condiciona el
comportamiento de las personas dentro de las organizaciones, es quien determina en las
personas “enraizamiento, arraigo y permanencia”, generando en el comportamiento
”eficacia, diferenciación, innovación y adaptación” Valle(1995).

El clima organizacional le brinda vitalidad a los sistemas organizativos y permite una mayor
productividad por su evidente vinculación con el recurso humano, mientras tanto; la
satisfacción laboral entendida como la actitud del trabajador frente a su propio trabajo, dicha
actitud está basada en las creencias y valores que el trabajador desarrolla de su propio trabajo.

La gestión moderna asocia la productividad del recurso humano con el ambiente laboral
además es necesario estudiar si existe alguna correlación entre estas variables. Además, dada
la importancia del clima organizacional tienen respecto la satisfacción laboral de los
docentes, y a partir de la hipótesis de que “un mayor conocimiento teórico-práctico del
manejo de los factores ambientales por parte de los directivos mejorará su actitud frente a la
implementación práctica de las mismas” Chiavenato (1990), se diseñó un instrumento de
indagación que sirviera para orientar la valoración de las actitudinales, frente a sus
instituciones la escala, y comprobar hasta qué punto el clima organizacional influyen en
la actitud de los docentes.

En este contexto de investigación y por las razones expuestas, se decidió construir el
instrumento que es el cuestionario de encuesta. Para llevar a cabo su diseño y elaboración se
utilizó como modelo teórico la escala de Clima Organizacional (EDCO), cuyos autores son:
 Acero Yusset, Echeverri Lina María, Lizarazo Sandra, Quevedo Ana Judith, Sanabria
Bibiana.

Asimismo para la construcción del instrumento de satisfacción laboral se tomó como base la
escala de: López (1994), Pacheco y Álvarez (1994), sistemas de estimulación para las
organizaciones Procedencia: Santafé de Bogotá, D.C. Fundación Universitaria Konrad
Lorenz. Fue validado mediante un estudio piloto realizado a una muestra de 10 profesores de
los institutos seleccionados.

2. Metodología de trabajo y proceso de elaboración

Las escalas de clima organizacional y satisfacción laboral, son adaptaciones de sistema de
estimulaciónpara las organizaciones, cuyos autores son: López, Pacheco y Álvarez (1994), las
misma, después de haber aplicado a un grupo focal.

Estos instrumentos tienen carácter cuantitativo, tanto en el clima organizacional como en la
satisfacción laboral, consisten en proporcionar un cuestionario con una lista de enunciados
(escalas clásicas de actitud) y que serán aplicados a los encuestados, quienes responderán, de
acuerdo con unos grados, según sus sentimientosoactitudes.

238

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Las escalas de actitudes permiten inferir las actitudes a partir de las respuestas que los sujetos
dan ante una serie de frases o adjetivos. En el caso particular de las escalasde actitudes tipo
Likert, el sujeto debe valorar su grado de acuerdo o desacuerdo ante un conjunto de
declaraciones en forma de enunciado, que reflejan sus opiniones–actitudes verbalizadas–
sobre el tema clima organizacional y satisfacción laboral objeto de la medida, entre tres o más
grados, representados numéricamente (0,1,2,3,4).

2.1. Medición deSatisfacción en el trabajo

Con el fin de medir las actitudes de los directivos y docentes de los institutos del sector
público y privado, es necesario adoptar un instrumento diseñado para esta tarea. Ha
habido una serie de herramientas analíticas desarrolladas en un intento de captar las
actitudes de trabajo y / o los niveles de satisfacción.

Emmerty Taher (1992) el uso de Empleo Hackman y Oldham Modelo Características
para evaluar la satisfacción laboral. Esta medida considera los elementos de trabajo
siguientes: variedad de destrezas, identidad de la tarea, la importancia de tareas,
autonomía y retroalimentación sobre el desempeño del trabajo. El Índice de trabajo
descriptivo (JDI, Smith, Kendally Hulin, 1969) es otra herramienta de análisis que es a
menudo considerado como el instrumento más bien desarrollada para la medición delos
niveles desatisfacción en el trabajo.

ESCALA DE CLIMA ORGANIZACIONAL Y ESCALA DE LA SATISFACCIÓN
LABORAL

Datos personales:

Institución Educativa:...Lugar.......................................

Apellidos y nombres:..

Cargo (Director, jerárquico o docente)..

Fecha......................... Edad:................ Sexo: Masculino (......) Femenino (.......)

Condición: Nombrado (........) Contratado (.......)

Instrucciones:

A continuación encontrará proposiciones sobre aspectos relacionados con las características del
ambiente de trabajo en el que usted labora. Cada una tiene opciones para responder de acuerdo a
lo que describa mejor su ambiente laboral. Lea cuidadosamente cada proposición y marque con
un aspa (X) sólo una alternativa, la que mejor refleje su punto de vista al respecto. Conteste todas
las proposiciones. No hay respuestas buenas ni malas. La información será de total reserva.

239

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Nº Proposición Nunca:
0

A veces:
1

Siempre:
2

1. Asume usted los objetivos de trabajo como un reto.

2. El personal participa en la determinación de objetivos institucionales
que se esfuerza por lograrlos.

3. Se considera Ud. como un factor clave para éxito de su producción.

4. Considera usted que todos los docentes están comprometidos en la
organización

5. Advierte que el director se interesa por conocer los logros de su
institución.

6. En la institución, se afrontan y se superan los obstáculos, cuidando la
imagen institucional

7. Existe buena administración de los recursos propios.

8. El personal conoce su misión y visión de la organización.

9. Se cuenta con acceso a la información necesaria para cumplir con el
trabajo.

10. En la institución, la información fluye adecuadamente.
11. Las responsabilidades del cargo asignado están claramente definidas.

12. Existen normas y procedimientos de aprendizajes como guías de
trabajo.

13. La institución fomenta y promueve la comunicación interna.

14 El personal de la institución utiliza la tecnología de punta para
comunicarse mutuamente.

15 Se propicia una política de cooperación entre los colegas de trabajo.

16 En la organización se mejoran continuamente los métodos de trabajo.

17 Los docentes tienen la oportunidad de tomar decisiones en tareas de su
responsabilidad.

18 El grupo con el que trabajo funciona como un equipo bien integrado.

19 El trabajo se realiza en función a planes preestablecidos.

20 Considera usted que su institución brinda oportunidades para alcanzar
calidad de vida laboral.

21 Se cuenta con la oportunidad de realizar el trabajo lo mejor posible.

22 Se promueve la generación de ideas creativas o innovadoras en
equipo.

23 El director da apertura al dialogo con su personal.

24 En los equipos de trabajo, existe una relación interpersonal armoniosa.

25 Es fluida la comunicación entre los docentes de su institución.

26 Es posible la interacción armoniosa con personas de mayor jerarquía.

27 La relación de los docentes y directivos con los padres de familia es
óptima.

28 El sindicato o asociación de docentes mantienen una relación
armoniosa con los directivos y jerárquicos.

29 Las autoridades de la comunidad, Ugel y Drej tienen una estrecha
relación con el personal del Instituto.

240

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

30 En la población estudiantil las relaciones con sus compañeros y los
docentes es agradable.

31 Se brinda oportunidades para progresar profesionalmente en la
institución educativa.

32 El Director de la institución se interesa por el desempeño exitoso de los
docentes.

33 Se valora los altos niveles de desempeño.

34 Se brinda la capacitación necesaria para realizar el trabajo académico
de los docentes.

35 El cumplimiento con las tareas diarias en el trabajo, permite el
desarrollo del personal.

36 El cumplimiento con las actividades laborales es una tarea estimulante.

37 La institución promueve el desarrollo del personal.

38 Existe un trato justo en la institución.

39 La remuneración está de acuerdo al desempeño y los logros.

40 Está de acuerdo en correr riesgos.

No. PREGUNTAS
1

NUNCA
(MM)

2
CASI

NUNCA
(M)

3
A

VECES
(R)

4
CASI

SIEMPRE
(B)

5
SIEMPRE

(E)

1 Tiene la libertad o posibilidad de decidir cómo y
cuándo debe realizar su trabajo?

2 Se aprecia en el productofinal fácilmente el
resultado de su trabajo en aula o laboratorio?

3
Su trabajo en aula requiere realizar diferentes
operaciones y utilizar un gran número de
habilidades y conocimientos?

4
Los resultados de su trabajo en aula afectan
significativamente el comportamiento de sus
alumnos?

5
En su centro de trabajo, los supervisores u otras
personas, le dan a conocer lo bien que lo están
desarrollando?

6
Puede cada miembro del grupo desarrollar con
habilidad todas o gran parte de las tareas que
tiene asignado el grupo?

7 El grupo puede ver el resultado del trabajo en el
producto final?

8
Los resultados del trabajo del grupo afectan de
manera significativa el comportamiento de los
alumnos y colegas?

9
En el trabajo, los supervisores u otras personas,
le brindan al grupo la información de la calidad
con que realizan su tarea?

10 Los miembros del grupo, participan en la
determinación de metas y objetivos de trabajo?

11 El grupo, se mantiene unido para alcanzar una

241

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

meta común después de acordada?

12 Se siente usted en todo momento apoyado por el
grupo?

13
Está satisfecho con las relacione humanas que
existen entre los miembros del grupo y de estos
con sus dirigentes?

14 Los ingresos que recibe por su trabajo, le
permite satisfacer sus necesidades personales?

15 El remuneración que recibe está de acuerdo a la
cantidad y calidad del trabajo que realiza?

16 Se corresponde el salario que recibe con su nivel
de preparación?

17
Se conocen los aspectos que se evalúan para el
otorgamiento de méritos y la selecciónde los
más destacados? (tanto morales como
materiales).

18
El sistema de estimulación moral y material
establecido, ofrece la mayor cantidad de méritos
a los más destacados?

19
Los docentes más destacados son los que
reciben la mayor cantidad de estímulos
materiales y laborales?

20 El ambiente de trabajo le ofrece seguridad?. Las
áreas están debidamente protegidas?

21 Las condiciones higiénicas de su ambiente, le
son favorables?

22 Existe orden, cuidado y el ambiente le resulta
agradable?

23
Los equipos, muebles, herramientas, útiles de
trabajo y espacio, permiten realizar el trabajo
cómodamente.

24
Las condiciones del horario de trabajo, su
flexibilidad,
Le satisfacen?

25 Su centro laboral propicia condiciones favorables
de alimentación, transporte, salud, etc.?

26
Las condiciones de desarrollo personal y
profesional
(Capacitación, desarrollo, posibilidades de
ascenso), le satisfacen?

27
Recibe el apoyo para resolver sus
problemaspersonales y familiares (vivienda,
circulo infantil, ascenso etc.)?

28
Su centro laboral propicia condiciones de
desarrollo y participación en las esferas
culturales, recreativas y sociales?

29 Valora integralmente su satisfacción en la
institución?

30 Ud. Se considera comprometido con la
institución?

242

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

La pauta metodológica que se ha seguido a lo largo del proceso de construcción de la escala
responde, en gran parte, a la propuesta realizada por Hennerson, Morris, y Fizt-Gibbon
(1978). Otra práctica que he incorporado en este proceso ha sido la utilización de la opinión
de jueces o expertos en esa materia, para comprobar la adecuación de las características
relacionadas respecto al nuevo constructo que se desea medir; práctica utilizada en otras
ocasiones (Mínguez, 1988; Escámez, Ortega y Saura, 1987; y otros, que favorece una mayor
precisión en la elaboración del constructo.

3. Validez

Los instrumentos de medición o de recolección de datos fueron la Escala de Clima
Organizacional y la Escala de Satisfacción Laboral. La validez subjetiva de estos
instrumentos fue evaluada con el juicio de 3 expertos con el coeficiente de concordancia R de
Finn para el juicio de expertos.Por otra parte, la validez objetiva de los instrumentos de
medición se realizó con los resultados de la aplicación de los mismos a un grupo piloto de 10
profesores de institutos con el coeficiente de correlación ítem–test o ítem–total corregida de
Pearson.

Los valores del coeficiente de concordancia R de Finn oscilan entre –1 y 1, ambos inclusive.
Los valores negativos representan la discordancia entre expertos, mientras los valores
positivos, la concordancia entre los expertos. El valor 0 (cero) significa ni acuerdo ni
desacuerdo. La figura 1 presenta los niveles de concordancia y discordancia entre los
expertos, como también los valores frontera entre un nivel y otro vecino en jerarquía.

En la Tabla I se observa cuáles fueron las categorías escogidas. En ella se muestra la
concordancia que existe entre la frecuencia y la valoración de los jueces.

Tabla I

Matriz de coeficientes de concordancia R de Finn
(3 Jueces)

K 2 Categorías
 T 40 Items

E1 E2 E3 Suma

E1 1 0,850 0,750 1,600
E2

1 0,800 0,800

E3

1

2,400

Jueces

3

Correlaciones 3

R de Finn

0,800

Fortísimo

243

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Del valor de la R de Finn (0,8) se concluye que la Escala de Clima Organizacional es válida,
dado que existe un acuerdo fortísimo entre los expertos. Además, de acuerdo con los
coeficientes de correlación ítem–test de Pearson, también se sostiene que la Escala de Clima
Organizacional es válida, ya que los coeficientes de correlación de todos los ítems son
superiores a 0,2.

Prueba piloto (validez objetiva):
Tabla II

Correlaciones ítem–total de la Escala de Clima Organizacional

(40 ítems)

Ítem r de Pearson
corregida

 Ítem r de Pearson
corregida

 Ítem r de Pearson
corregida

Clim1
Clim2
Clim3
Clim4
Clim5
Clim6
Clim7
Clim8
Clim9
Clim10
Clim11
Clim12
Clim13
Clim14

0,646
0,358
0,320
0,237
0,601
0,611
0,404
0,581
0,320
0,427
0,360
0,404
0,492
0,382

 Clim15
Clim16
Clim17
Clim18
Clim19
Clim20
Clim21
Clim22
Clim23
Clim24
Clim25
Clim26
Clim27
Clim28

0,435
0,418
0,308
0,318
0,361
0,446
0,325
0,319
0,448
0,427
0,575
0,488
0,764
0,283

 Clim29
Clim30
Clim31
Clim32
Clim33
Clim34
Clim35
Clim36
Clim37
Clim38
Clim39
Clim40

0,582
0,451
0,669
0,426
0,429
0,473
0,521
0,320
0,238
0,545
0,320
0,404

Validez de la Escala de Satisfacción Laboral

Opinión de los expertos (validez subjetiva):

Tabla III

Matriz de coeficientes de concordancia R de Finn
(3 Jueces)

K 2 Categorías
 T 30 Items

E1 E2 E3 Suma
E1 1 0,867 0,933 1,800
E2

1 0,800 0,800

E3

1

2,600

Jueces

3

Correlaciones 3

R de Finn

0,867

Fortísimo

244

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Del valor de la R de Finn (0,8) se concluye que la Escala de Satisfacción Laboral es válida,
dado que existe un acuerdo fortísimo entre los expertos. Además, de acuerdo con los
coeficientes de correlación ítem–test de Pearson, también se sostiene que la Escala de
Satisfacción Laboral es válida, ya que los coeficientes de correlación de todos los ítems son
superiores a 0,2.

Prueba piloto (validez objetiva):

Tabla IV

Correlaciones ítem–total de la Escala de Satisfacción Laboral

(30 items)

Item r de Pearson
corregida

 Item r de Pearson
corregida

 Item r de Pearson
corregida

Sat1
Sat2
Sat3
Sat4
Sat5
Sat6
Sat7
Sat8
Sat9
Sat10

0,323
0,311
0,494
0,349
0,420
0,595
0,503
0,360
0,465
0,396

 Sat11
Sat12
Sat13
Sat14
Sat15
Sat16
Sat17
Sat18
Sat19
Sat20

0,364
0,606
0,508
0,346
0,413
0,489
0,794
0,690
0,564
0,651

 Sat21
Sat22
Sat23
Sat24
Sat25
Sat26
Sat27
Sat28
Sat29
Sat30

0,649
0,615
0,384
0,309
0,461
0,688
0,647
0,619
0,375
0,388

Para validar el cuestionario, se realizó un estudio piloto con una muestra de10 profesores de
Educación Superior no universitaria. Los resultados se analizaron mediante el programa
estadístico SPSS.En primer lugar se realizó el análisis de la fiabilidad y consistencia interna
del Cuestionario del clima organizacional, considerado como primer borrador, y que consta
de 40 ítems actitudinales. En función de los resultados alcanzados y teniendo en cuenta las
observaciones que los profesores realizaron, se eliminaron aquellos ítems que presentaban
una correlación interna negativa o baja (< 0,2).

Del total de ítems del Cuestionario 1 se eliminaron 5 ítems, de tal manera que la versión
definitiva, quedó constituida por un total de 40 ítems. De esta última versión del
instrumento se realizó un nuevo análisis de fiabilidad y consistencia interna, en la que se
observó una mejoría del coeficiente alpha de Cronbach y que la correlación interna de todos
los ítems fue positiva y superior a (> 0,5).

4. Confiabilidad

La confiabilidad de los instrumentos de medición (Escala de Clima Organizacional y Escala
de Satisfacción Laboral) se evaluó con los resultados de su aplicación en el grupo piloto y,
con el coeficiente alfa de Cronbach, cuya expresión es:

α
 

= −  −  

∑ 2

2 1
1

iSk
k S

245

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Dónde:

α es el coeficiente alfa de Cronbach,

2
iS es la varianza de los resultados del ítem,

S2 es la varianza del resultado total del instrumento,
k es el número de ítems
Este coeficiente toma valores entre 0 y 1, y un valor mayor a 0,7 indica que el instrumento es
confiable.

Los coeficientes alfa de Cronbach de la Escala de Clima Organizacional y Escala de
Satisfacción Laboral se ilustran a continuación, calculados con el SPSS versión 19.

Tabla 5

Coeficientes alfa de Cronbach de los instrumentos de medición

Instrumento alfa de Cronbach
Escala de Clima Organizacional 0,908
Escala de Satisfacción Laboral 0,911

Dado que los dos coeficientes alfa de Cronbach son mayores a 0,7, ambos instrumentos son
confiables.Las varianzas de los ítems y de las escalas requeridas para el cálculo del
coeficiente alfa de Cronbach se detallan en los cuadros 6 y 7.

Tabla VI

Varianzas de los ítems de la Escala de Clima Organizacional

(40 ítems)

Item Varianza Item Varianza Item Varianza
Clim1
Clim2
Clim3
Clim4
Clim5
Clim6
Clim7
Clim8
Clim9
Clim10
Clim11
Clim12
Clim13
Clim14

0,17778
0,17778
0,26667
0,67778
0,23333
0,48889
0,23333
0,48889
0,40000
0,32222
0,26667
0,23333
0,27778
0,40000

 Clim15
Clim16
Clim17
Clim18
Clim19
Clim20
Clim21
Clim22
Clim23
Clim24
Clim25
Clim26
Clim27
Clim28

0,40000
0,40000
0,26667
0,32222
0,23333
0,32222
0,67778
0,23333
0,26667
0,26667
0,23333
0,26667
0,44444
0,62222

 Clim29
Clim30
Clim31
Clim32
Clim33
Clim34
Clim35
Clim36
Clim37
Clim38
Clim39
Clim40
Total

0,32222
0,23333
0,76667
0,50000
0,22222
0,22222
0,45556
0,45556
0,17778
0,32222
0,84444
0,23333

125,51111

246

INSTRUMENTOS DE INVESTIGACIÓN CIENTÍFICA. Diseño y Construcción

Tabla VII

Varianzas de los ítems de la Escala de Satisfacción Laboral
(30 ítems)

Item Varianza Item Varianza Item Varianza

Sat1
Sat2
Sat3
Sat4
Sat5
Sat6
Sat7
Sat8
Sat9
Sat10

0,76667
0,71111
0,40000
0,71111
0,76667
0,48889
0,71111
0,88889
0,67778
0,45556

 Sat11
Sat12
Sat13
Sat14
Sat15
Sat16
Sat17
Sat18
Sat19
Sat20

0,48889
0,48889
0,54444
1,43333
1,51111
2,48889
0,94444
0,90000
0,67778
0,76667

 Sat21
Sat22
Sat23
Sat24
Sat25
Sat26
Sat27
Sat28
Sat29
Sat30
Total

1,12222
0,76667
1,21111
0,54444
1,12222
0,67778
1,65556
1,56667
1,33333
0,48889

228,26667

Para conocer la fiabilidad de los Cuestionarios se realizó el cálculo del coeficiente de
fiabilidad (alpha de Cronbach) y de los índices de homogeneidad de los ítems, con lo cual se
obtiene la medida de su consistencia interna.

a. Coeficiente de fiabilidad:

Alpha de Cronbach =
Escala de Clima Organizacional 0,908
Escala de Satisfacción Laboral 0,911

Es decir, la medida obtenida del coeficiente de fiabilidad de los cuestionarios es alta.

b. Índices de homogeneidad:Para calcular los índices de homogeneidad se correlacionó
cada ítem con el total del cuestionario, al que previamente se le quitó la aportación
del ítem . Aunque en el cálculo del coeficiente de fiabilidad se ha obtenido una alpha de
Cronbach bastante elevada, se eliminaron aquellos ítems que presentaban un índice de
homogeneidad negativo y aquellos otros que presentaban una correlación inferior a
0.2. De esta forma, se obtuvo una nueva formulación del cuestionario que
presenta una sensible mejora del coeficiente de fiabilidad y de los índices de
homogeneidad de sus ítems y, que al mismo tiempo, al reducir el número de ítems resulta
más fácil de administrar.

5. Discusión

A tenor de los resultados alcanzados en el proceso de validación se puede afirmar que, como
instrumento de indagación y medida actitudinal, los cuestionarios tratados ofrece un nivel alto
de fiabilidad y una consistencia interna adecuada. Estos resultados aconsejan su idoneidad
como herramienta de medida de la actitud docente ante los procesos de gestión de los
Institutos y que se utilizan para implementar técnicas adecuadas para mejorar la estructura
organizacional y satisfacción de los docentes.

247

1. EVALUACIÓN DE LOGRO DE COMPETENCIAS

Dr. Luis Alberto Yarlequé Chocas

Tomando en cuenta los resultados de Traver y García López (2004) y Traver (2005), se
aprecia el uso exitoso del cuestionario-escala para valorar el comportamiento del profesorado
frente a su institución con la actitud adecuada para el logro de los objetivos institucionales.

En su aplicación práctica, el comportamiento del cuestionario del clima organizacional y
satisfacción laboral fue adecuado. Resultó fácil de administrar y corregir; además ofrece un
análisis adecuado de las actitudes objeto de estudio. Desde el punto de vista metodológico es
un instrumento bien construido y con una buena fundamentación teórico-práctica desde el
campo actitudinal. Razones que, como se ha apuntado, señalan la pertinencia de su
utilización práctica.

Bibliografía

ALVARADO, Otoniel (2 000): Administración General, UNFV, Ediciones,

ECCPUE

ARIZAGA ARIZOLA (2 000): Clima Institucional y Manejo de Conflictos, IPPP.
Lima.

ARY, D.; CHESER, L. y otros (1982): Introducción a la Investigación Pedagógica,
Interamericana S.A. México.

AROTOMA MS., Sixto (2004): Dirección y gestión Educativa, compilación, EPG.
UNCP.

BRAVO MJ, PEIRÚ MJ y Satisfacción laboral, Tratado de psicología del
RODRIGUEZ L. (1996): trabajo I. La actividad laboral en su contexto.

España: Ed. Síntesis S.A.

CORTEZ GALINDO, Rubén (2003): Planeamiento Estratégico (antologías) EPG.UNCP.

CHIROQUE,J. S. y Metodología, Ministerio de Educación, Lima.
RODRÍGUEZ, Sergio (1998):

DELGADO HERNCIA, César (2002): Planificación Administrativa Educacional, Lima –
Perú.

HERNANDEZ, Roberto; Metodología de la Investigación, Mc Graw Hill,
FERNANDEZ C., y otros (1991): México.

HOROVITZ, J. YN JURGENS, P. (1994): La Satisfacción Total del Cliente. Barcelona: Ed.
Folio

IBAÑEZ BRANBILLA, Berenice (2 000): Manuel para la elaboración de Tesis, Trillas,
México

MALCA CORONADO, Héctor (2 002): Técnicas e instrumentos de Recolección,
presentación, Análisis y Procesamiento de la
Información para la Investigación Científica.
Lima.

