

UNIDAD ACADÉMICA:

DEPARTAMENTO DE INVESTIGACIÓN Y POSTGRADOS

TEMA:

DISEÑO DE TÉCNICAS PARA EVALUAR LAS DESTREZAS DEL IDIOMA
EXTRANJERO-INGLÉS EN EDUCACIÓN BÁSICA SUPERIOR

Tesis previo a la obtención del título de

Magister en Ciencias de la Educación

Línea de Investigación, Innovación y Desarrollo principal:

Pedagogía, Andragogía, Didáctica y/o Currículo

Caracterización técnica del trabajo:

Desarrollo

Autor:

Grecia Marivel Fiallos López

Director:

Mg. Helder Marcell Barrera Erreyes

Ambato – Ecuador

Mayo 2015

Diseño de técnicas para evaluar las destrezas del Idioma
Extranjero - Inglés en Educación Básica Superior

Informe de Trabajo de Titulación

presentado ante la

Pontificia Universidad Católica del Ecuador

Sede Ambato

por

Grecia Marivel Fiallos López

En cumplimiento parcial de
los requisitos para el Grado de

Magister en Ciencias de la Educación

Departamento de Investigación y Postgrados
Mayo 2015

Diseño de técnicas para evaluar las destrezas del
Idioma Extranjero - Inglés en Educación Básica

Superior

Aprobado por:

Juan Ricardo Mayorga Zambrano, PhD

Presidente del Comité Calificador

Director DIP

Telmo Enrique Viteri Arroyo, Mg

Miembro Calificador

Helder Marcell Barrera Erreyes, Mg.

Miembro Calificador

Director de Proyecto

Hugo Rogelio Altamirano Villarroel, Dr.

Secretario General

Lucía Almeida Marquez, Mg.

Miembro Calificador

Fecha de aprobación:

Mayo 2015

iii

Ficha Técnica

Programa: Magister en Ciencias de la Educación

Tema: Diseño de técnicas para evaluar las destrezas del Idioma Extranjero-Inglés en Educación Básica

Superior

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Desarrollo

Autor: Grecia Marivel Fiallos López

Director: Helder Marcell Barrera Erreyes, Mg.

Líneas de Investigación, Innovación y Desarrollo

Principal: Pedagogía, Andragogía, Didáctica y/o Currículo

Secundaria: Currículo

Resumen Ejecutivo

Este trabajo propone técnicas para evaluar las destrezas el Idioma Extranjero – Inglés, en virtud que

el diagnóstico inicial determinó el uso de un mismo instrumento de evaluación, sin existir una

aplicación que analice con certeza el nivel de desarrollo de las habilidades del idioma.

El diseño de técnicas para evaluar las destrezas del Idioma Extranjero – Inglés posibilitará

potencializar el interaprendizaje, que es indispensable debido a que el Inglés es uno de los dialectos

más empleado por toda la sociedad, razón por la cual se debe desarrollar la competencia comunicativa

a través de las destrezas del idioma como son: el Listening que es un destreza receptiva que involucra

acciones tanto físicas como mentales, el Speaking está orientado a la comunicación oral, el Reading

conlleva a la comprensión y el Writing es una destreza productiva, en la que los alumnos precisan

activar su conocimiento acumulado de vocabulario y estructura que han logrado en la destrezas

receptivas tanto del Listening como del Reading.

En este estudio se analizó las técnicas más adecuadas que favorecerán a efectuar una evaluación más

eficaz, a través de la cual se obtendrá información relevante que servirá como base para realizar los

correctivos a tiempo; lo que permitirá fortalecer la competencia comunicativa.

iv

Declaración de Originalidad y Responsabilidad

Yo, Grecia Marivel Fiallos López portador de la cédula de ciudadanía y/o pasaporte No. 180203091-

4, declaro que los resultados obtenidos en el proyecto de titulación y presentados en el informe final,

previo a la obtención del título de Magister en Ciencias de la Educación, son absolutamente originales

y personales. En tal virtud, declaro que el contenido, las conclusiones y los efectos legales y académicos

que se desprenden del trabajo propuesto, y luego de la redacción de este documento, son y serán de

mi sola y exclusiva responsabilidad legal y académica.

Grecia Marivel Fiallos López

180203091-4

v

Dedicado a mi hija

Nicole

vi

Reconocimientos

Agradezco la ayuda incondicional de mis padres. Y, de manera especial al Mg. Helder Marcell

Barrera Erreyes, Docente PUCESA, por su valiosa colaboración en este proyecto.

vii

Resumen

Este trabajo surge con la finalidad de fortalecer la fase de evaluación de las

destrezas del Idioma Extranjero – Inglés en los alumnos de Educación Básica Superior de la Unidad

Educativa Bilingüe “Thomas Crammer”; para ello, se efectuó una investigación de campo; aplicando

encuestas a profesores y estudiantes; se diagnosticó que se emplea la evaluación tradicional, a

través de pruebas escritas donde los alumnos se limitan a responder aspectos gramaticales que

constituye una parte de la escritura, sin considerar la importancia que tienen las otras destrezas.

El Ministerio de Educación sugiere que se evalúe en función a los criterios mínimos para cada

una de las destreza como: para el Reading y Speaking la pronunciación, fluidez, el conocimiento del

vocabulario, y la comprensión, para el Listening; se requiere utilizar pruebas de habilidad lingüística

“Listening” que implica el dominio en tres áreas: discriminación de sonidos, comprensión de

elementos específicos, entendimiento total del mensaje y finalmente para el Writing, evaluar a

través de descripciones, diálogos.

En el marco teórico se analizó las variables: técnicas para evaluar y destrezas del Idiomas;

analizando información de diferentes autores.

Es importante recalcar que las técnicas son procedimientos y actividades efectuadas por los

participantes y por el facilitador (maestro) con el fin de hacer efectiva la evaluación de los

aprendizajes. Por tal motivo, se ha diseñado técnicas e instrumentos para evaluar cada uno de las

destrezas del Idioma Extranjero-Inglés que permitan identificar si han adquirido o no los

estudiantes las destrezas con la finalidad de adoptar acciones correctivas necesarias que refuercen

la competencia comunicativa.

Palabras claves: Técnicas, evaluación, destrezas.

viii

Abstract

This project emerged with the aim of strengthening the evaluation phase of the skills

of English as a foreign language in students of higher basic education of Thomas Cramer Bilingual

School. To that end, field research was conducted by applying surveys to teachers and students. It was

discovered that traditional evaluation takes place with written tests where the students are limited to

answering grammar aspects, the skill of writing, without considering the importance of the other skills.

The Ministry of Education suggests that evaluations should be carried out according to minimum

criteria for each one of the skills: reading, speaking, pronunciation, fluency, vocabulary knowledge and

comprehension. For listening, it is necessary to use tests of the linguistic ability which implies the

command of three areas: sound discrimination, comprehension of specific elements and complete

understanding of the message. Finally, for writing it is necessary to evaluate through descriptions and

dialogues.

In the theoretical framework, the variables of evaluation techniques and language skills were

analyzed by gathering information from different authors.

It is important to highlight that techniques are procedures and activities that are completed by the

participants and the facilitator (teacher) in order to evaluate learning. For that reason, evaluation

techniques and instruments have been designed for each one of the skills of English as a foreign

language. They will help to identify whether the students have acquired the skills or not in order to

adopt necessary corrective actions that reinforce the communicative competence.

Key words: techniques, evaluation, skills.

ix

Tabla de Contenidos

Ficha Técnica. iii

Declaración de Originalidad y Responsabilidad . iv

Dedicatoria. v

Reconocimientos. vi

Resumen. vii

Abstract. viii

Tabla de contenidos. ix

Lista de Tablas. xi

Lista de figuras. xii

CAPÍTULOS

1. Introducción. 1

1.1. Presentación del trabajo. 1

1.2. Descripción del documento. 2

2. Planteamiento de la Propuesta de Trabajo. 4

2.1. Información técnica básica. 4

2.2. Descripción del problema. 4

2.3. Preguntas básicas. 6

2.4. Formulación de meta. 6

2.5. Objetivos. 6

2.6. Delimitación funcional. . 6

3. Marco Teórico. 8

3.1. Definiciones y conceptos. 8

3.1.1. Componentes curriculares. 8

3.1.2. Metodología del proceso de evaluación. 10

3.1.3. Técnicas. 13

3.1.4. Destrezas del Idioma Extranjero – Inglés. 22

3.1.5. Capacidad. 30

3.1.6. Competencia comunicativa. 30

3.2. Estado del Arte. 31

4. Metodología. 33

4.1. Diagnóstico. 33

4.1.1. Resultados de diagnóstico. 34

4.2. Métodos aplicados. 36

4.2.1. Investigación descriptiva. 37

x

4.2.2. Investigación exploratoria. 37

4.2.3. Investigación documental. 37

4.3. Técnicas e instrumentos de Investigación. 38

4.3.1. Encuesta. 38

4.4. Población y muestra. 38

4.4.1. Población. 38

4.4.2. Muestra. 38

5. Resultados. 40

5.1. Producto final del proyecto de titulación. 40

5.1.1. Destreza listening. . . . 42

5.1.2. Destreza speaking. 44

5.1.3. Destreza reading. 47

5.1.4. Destreza writing. 51

5.2. Evaluación preliminar. 53

5.2.1. Instrumento de evaluación aplicado a los Docentes - Inglés. 53

5.2.2. Instrumento de evaluación aplicado a los estudiantes. 53

5.2.3. Procesamiento de la información. 55

5.2.4. Resultados de la evaluación preliminar. 55

5.3. Análisis de resultados. . . . 71

6. Conclusiones y recomendaciones. 72

6.1. Conclusiones. 72

6.2. Recomendaciones. 73

APÉNDICES

Apéndice A.- Entrevista semiestructurada. 74

Apéndice B.- Encuesta de diagnóstico para estudiantes y docentes. 76

Apéndice C.- Operacionalización de variables. 78

Apéndice D.- Ejercicio de aplicación de la técnica Textguess. 80

Apéndice E.- Ejercicio de aplicación de la Técnica Conpic. 82

Apéndice F.- Ejercicio de aplicación de la Técnica Reading Task. 84

Apéndice G.- Ejercicio de aplicación de la técnica Facewri. 87

Apéndice H.- Encuesta para Docentes. 89

Apéndice I.- Encuesta para estudiantes. 90

REFERENCIAS. 91

xi

Lista de Tablas

1. Técnicas e instrumentos de evaluación. 21

2. Niveles funcionales de lectura. 27

3. Resultados condensados de la encuesta de diagnóstico aplicada a los docentes – Inglés. . 34

4. Resultados condensados de la encuesta de diagnóstico aplicada a los estudiantes. 35

5. Población. 38

6. Lista de cotejo para el proceso de observación del Listening. 44

7. Destreza: Speaking. . . 46

8. Rúbrica Destreza: Speaking. 47

9. Lista de cotejo para observación del proceso de comprensión lectora. 50

10. Destreza Writing. . . . 51

11. Rúbrica Destreza: Writing. 53

12. Cuantificación de resultados de encuesta a los Docentes - Inglés. 54

13. Cuantificación de resultados de encuesta a los Estudiantes de 8º, 9º y 10º. 54

14. Reflejo de destrezas con evaluación tradicional. 55

15. Eficacia de la técnica LISREW. 56

16. Importancia de técnicas e instrumentos de evaluación de LISREW. 57

17. Necesidad del uso de tecnología para evaluar destrezas del idioma. 57

18. Aceptación de las actividades de evaluación de listening. 58

19. Aceptación de las actividades de evaluación de speaking. 60

20. Aceptación de las actividades de evaluación de reading. 61

21. Aceptación de las actividades de evaluación de writing. 62

22. Desarrollo de destrezas. 63

23. Facilidad comparada con métodos tradicionales. 64

24. Evaluación en base a criterios. 65

25. Facilidad en el desarrollo de la técnica CONPIC. 66

26. Actividades de refuerzo. 67

27. Participación en coevaluaciones de listening. 68

28. Variedad de técnicas e instrumentos para evaluar las destrezas. 69

29. Aprobación de las actividades de evaluación de reading. 70

xii

Lista de Figuras

1. Componentes curriculares. 9

2. Metodología de la Evaluación. 13

3. Resultados de la encuesta de diagnóstico a los docentes - Inglés. 35

4. Resultados de la encuesta de diagnóstico a los estudiantes. 36

5. Técnica Lisrew. 41

6. Ítems de listening. . . . 42

7. Ítems de reading. 48

8. Reflejo de destrezas con evaluación tradicional. 55

9. Eficacia de la técnica LISREW. 56

10. Importancia de técnicas e instrumentos de evaluación de LISREW. 57

11. Necesidad del uso de tecnología para evaluar destrezas del idioma. 58

12. Aceptación de las actividades de evaluación de listening. 59

13. Aceptación de las actividades de evaluación de speaking. 60

14. Aceptación de las actividades de evaluación de reading. 61

15. Aceptación de las actividades de evaluación de writing. 62

16. Desarrollo de destrezas. 63

17. Facilidad comparada con métodos tradicionales. 64

18. Evaluación en base a criterios. 65

19. Facilidad en el desarrollo de la técnica CONPIC. 66

20. Actividades de refuerzo. 67

21. Participación en coevaluaciones de listening. 68

22. Variedad de técnicas e instrumentos para evaluar las destrezas. 69

23. Aprobación de las actividades de evaluación de reading. 70

1

Capítulo 1

Introducción

El tema desarrollado hace un análisis de las técnicas e instrumentos más adecuadas que pueden

ser aplicadas para evaluar las destrezas del Idioma Extranjero – Inglés, con la finalidad de determinar

las habilidades logradas por los estudiantes; razón por la cual es necesario que los docentes apliquen

otras técnicas de evaluación que permitan fortalecer el interaprendizaje a través de la

retroalimentación de las falencias detectadas.

El Inglés es un dialecto hablado en todo el mundo; debido a ello es indispensable fomentar la

competencia comunicativa potenciando las destrezas del idioma como son: el Listening, que es un

destreza receptiva que comprende una variedad de interacciones físicas y mentales; el Speaking,

destreza productiva orientada a la comunicación oral; el Reading también es receptiva que involucra

la comprensión; y, el Writing que es productiva, en la que los alumnos precisan activar su

conocimiento acumulado de vocabulario y estructura que han logrado en las destrezas receptivas

tanto del Listening como del Reading. En tal virtud, la propuesta presentada permitirá evaluar cada

una de las destrezas del Idioma Extranjero – Inglés de forma diferente y precisa; tomando en cuenta

que en cada destreza se debe aplicar distintos criterios de evaluación con el propósito de alcanzar

resultados óptimos.

La tesis “Diseño de técnicas para evaluar las destrezas del Idioma Extranjero - Inglés en Educación

Básica Superior”, está estructurada por seis capítulos, en los que se detallan aspectos fundamentas

para la ejecución de este trabajo.

1.1. Presentación del trabajo

El tema desarrollado en la presente tesis es relevante, debido a que la evaluación es una tarea

educativa, que facilita la recolección de información, su análisis y la toma de correctivos pertinentes

con el propósito de fortalecer el proceso de enseñanza aprendizaje.

2

En el Idioma Extranjero – Inglés, la evaluación conlleva a obtener información referente a los

aspectos relacionados con esta materia de manera oral y escrita, así como también a conocer las

habilidades y destrezas que han desarrollado los alumnos.

Es esencial que los docentes empleen diferentes técnicas e instrumentos de evaluación para cada

una de las destrezas de idioma Inglés y no utilicen como única alternativa las pruebas tradicionales

o estandarizadas, que si bien es cierto evalúan lo cognitivo y sobre el aspecto gramatical que es una

parte de la escritura; pero se debe tener presente que la prioridad en la evaluación de escritura es

verificar la corrección lingüística y la eficacia comunicativa; así como también hay que tomar en

cuenta la imaginación y creatividad del estudiante, a más de corregir errores ortográficos y

sintácticos, como se sugiere en los Lineamientos del Ministerio de Educación (2014).

 La evaluación es un factor importante del currículum, debido a que innova el proceso de

enseñanza-aprendizaje, permitiendo determinar el nivel de cumplimiento de los objetivos de

educación y realizar oportunamente adecuaciones a los mismos; además facilita la

retroalimentación de esta fase no solamente en los procesos de aprendizaje de los estudiantes, sino

también en las actividades ejecutadas por los docentes orientadas a fortalecer la calidad de

enseñanza.

Para Santiago Castillo la evaluación es: “un proceso dinámico, continuo y sistemático, que debe

ser empleada para reforzar el proceso de enseñanza y aprendizaje” (1998, p. 504). Razón por la cual,

es indispensable aplicar técnicas de evaluación eficaces que permitan evidenciar que habilidades

que fueron logradas completamente e identificar las debilidades para su respectiva

retroalimentación.

El presente trabajo de tesis, es un documento que propone un diseño de técnicas para evaluar

las destrezas del Idioma Extranjero – Inglés: Listening, Speaking, Reading y Writing en Educación

Básica Superior, planteando técnicas adecuadas que pueden ser aplicadas durante la fase de

evaluación, que contribuirá a obtener resultados eficaces y efectivos.

1.2. Descripción del documento

En el presente trabajo se presenta un diseño de técnicas que permitirán realizar una evaluación

óptima, completa e integral de las destrezas adquiridas del Idioma Extranjero – Inglés: Listening,

Speaking, Reading y Writing en los alumnos de Educación Básica Superior en la Unidad Educativa

Bilingüe “Thomas Cranmer” del Cantón Ambato, Provincia del Tungurahua.

3

Este documento está conformado por seis capítulos, los mismos que se encuentran estructurados

de la siguiente manera:

El Capítulo 1 contiene la Introducción, aquí se detalla el contenido de la tesis por capítulos,

también se encuentra la presentación del trabajo con una breve exposición del mismo; y la

descripción del documento.

El Capítulo 2 abarca el Planteamiento de la Propuesta de Trabajo; que contiene la información

técnica básica referente al tema, tipo de trabajo y otros aspectos. La Descripción del problema con

un análisis del tratamiento que se ha dado al tema de trabajo y la alternativa de solución al mismo,

también se encuentran las preguntas básicas, la formulación de la meta, los objetivos tanto

generales como específicos y finalmente la delimitación funcional.

El Capítulo 3 incluye el Marco Teórico con las definiciones y conceptos de las variables de estudio

como son: los componentes curriculares, metodología, técnicas, y técnicas para evaluar; igualmente

se analiza los temas referente a: competencia comunicativa, capacidad, destrezas y destrezas del

Idioma Extranjero – Inglés. Por último se encuentra el Estado de Arte; en el que detallan las

investigaciones relacionados con el tema de estudio.

El Capítulo 4 engloba la Metodología que se refiere a los métodos empleados durante el

desarrollo del trabajo. Los materiales y herramientas utilizados para conseguir información.

Igualmente se registra la población.

El Capítulo 5 comprende los Resultados; donde se analizan los datos de las encuestas aplicados

a los docentes y estudiantes, con sus respectivas tablas y gráficos en cada una de las preguntas. Se

encuentra también el producto final del proyecto de titulación, que recopila el diseño de las técnicas

para evaluar las destrezas del idioma. La evaluación preliminar, y por último el análisis de los

resultados.

El Capítulo 6 contiene las Conclusiones y Recomendaciones; se establecen algunas sugerencias y

recomendaciones referentes al tema de estudio.

 Finalmente el trabajo está complementado con seis apéndices, los mismos que contienen

ejercicios de aplicación de cada una de las técnicas para evaluar las destrezas del Idioma, así como

también se encuentra las referencias bibliográficas y el resumen final.

4

Capítulo 2

Planteamiento de la Propuesta de Trabajo

2.1. Información técnica básica

Tema: Diseño de técnicas para evaluar las destrezas del Idioma Extranjero - Inglés en Educación

Básica Superior.

Tipo de trabajo: Tesis

Clasificación técnica del trabajo: Diseño

Líneas de Investigación, Innovación y Desarrollo

Principal: Pedagogía, Andragogía, Didáctica y/o Currículo.

2.2. Descripción del problema

Si bien es cierto, se han ejecutado una serie de cambios para fortalecer la educación, buscando que

la enseñanza sea un proceso dinámico y de calidad; mientras que las estrategias de evaluación siguen

sin cambiar.

La evaluación todavía se enfoca en exámenes escritos, caracterizados por la apatía del estudiante,

la memorización de temas y conceptos; peor aún, no hay una predisposición por parte del docente a

innovar su metodología porque requiere de más tiempo para planificar, o porque se le exige una

actualización permanente, inclinándose a conservar un sistema convencional de evaluación.

Los instrumentos que utilizan los docentes de Inglés se limitan la mayor parte a las pruebas escritas

que constituyen evaluaciones tradicionales. Alma Chávez en su estudio sobre “La evaluación del

aprendizaje” menciona que “La evaluación tradicional es aquella ejercida según el estilo de cada

profesor, en la cual el examen es la única fuente de información” (s.f., párr.7). De lo que se e deduce

que el examen es el único instrumento de evaluación, donde el alumno se limita a responder las

preguntas de manera escrita, lo que proporciona una valoración cuantitativa que representa el

aprovechamiento obtenido por los alumnos y no determina con certeza el nivel de desarrollo de las

macrodestrezas del idioma. Y más aún cuando en el Ministerio de Educación sugiere directrices para

5

que los profesores puedan evaluar de manera eficiente y oportuna la lengua extranjera dentro de un

enfoque comunicativo.

El enfoque comunicativo plantea que la enseñanza de la lengua debe centrarse en el desarrollo de

las habilidades y conocimientos necesarios para comprender y producir eficazmente mensajes

lingüísticos en distintas situaciones de comunicación (Actualización y Fortalecimiento Curricular de

la Educación General Básica, 2010). Lo que implica que actualmente se pretenda dar un uso funcional

al idioma fortaleciendo las macrodestrezas lingüísticas.

La evaluación es un parámetro importante en la educación en todos los niveles, que ha

experimentado una serie de cambios en los últimos años, prueba de ello es la implementación del

Marco Legal Educativo Ecuatoriano, donde se establecen los propósitos, tipos de evaluación y otros

aspectos; enfatizando además las características que debe reunir una evaluación estudiantil, las

mismas que se detallan a continuación:

Tiene valor intrínseco y por lo tanto no está conectada necesariamente a la

emisión y registro de una nota; valora el desarrollo integral del estudiante y no

solamente el desempeño; es continua, porque se realiza a lo largo del año escolar;

valora el proceso, el progreso y el resultado final del aprendizaje; incluye diversos

formatos e instrumentos adecuados para evidenciar el aprendizaje de los

estudiantes y no únicamente pruebas escritas. (Marco Legal Educativo, 2012,

p.195).

Es por tal motivo, que todos los docentes debemos tener muy presente que las actividades de

evaluación son aquellas que fortalecen el proceso de enseñanza y aprendizaje; por lo que se requiere

de una capacitación especializada y permanente de acuerdo con los adelantos académicos existentes.

A pesar de existir una gama de técnicas de evaluación, aún se utilizan pruebas estandarizadas, en

las que es frecuente que estén dirigidas completamente por el profesor, sin considerar al estudiante

también como un evaluador, en estas pruebas escritas se evalúa específicamente gramática, referente

a la estructura y aplicación de reglas gramaticales que son aspectos de la destreza escritura; faltando

constatar el nivel de desarrollo de las otras destrezas como: listening, speaking y Reading.

El diseño de técnicas permitirá una evaluación integral de las destrezas del Idioma Extranjero-

Inglés, evitando que se siga evaluando únicamente la parte gramatical y se fortalezca la comunicación

lingüística; empleando eficazmente todas las competencias logradas en el aprendizaje del idioma y de

esta manera los estudiantes estarán preparados para el uso eficiente de la lengua extranjera de

acuerdo con el nivel de estudio.

6

2.3. Preguntas básicas

¿Por qué se origina?

Los instrumentos que se aplican para evaluar las destrezas del Idioma Extranjero-Inglés no son

apropiados, generando solamente una evaluación de tipo gramatical, sin determinar todas las

competencias logradas por los estudiantes durante el aprendizaje del idioma.

¿Qué lo origina?

La aplicación de técnicas inapropiadas para evaluar las destrezas del Idioma Extranjero-Inglés.

¿Dónde se detecta?

En las aulas de los establecimientos de educación básica superior.

2.4. Formulación de meta

Determinar el diseño de técnicas que permitan la evaluación integral de las destrezas del Idioma

Extranjero-Inglés en los estudiantes de Educación Básica Superior.

2.5. Objetivos

Objetivo General

 Determinar el diseño de técnicas para evaluar las destrezas del Idioma Extranjero-Inglés en

Educación Básica Superior.

Objetivos Específicos

 Diagnosticar las técnicas que los docentes utilizan para evaluar las destrezas del Idioma Extranjero

- Inglés en los estudiantes de Educación Básica Superior.

 Analizar nuevos instrumentos técnicos para evaluar las destrezas del idioma Extranjero – Inglés.

 Proponer un novedoso diseño de técnicas de evaluación para su aplicación durante el proceso

evaluativo.

2.6. Delimitación funcional

Pregunta 1. ¿Qué será capaz de hacer el producto final del trabajo de titulación?

 El diseño de técnicas para evaluar las destrezas del Idioma Extranjero- Inglés permitirá conocer la

competencia lograda por los alumnos y fortalecer las debilidades a través del proceso de

retroalimentación.

7

 La aplicación de diferentes técnicas de evaluación evitará que se siga evaluando solamente la parte

gramatical.

Pregunta 2. ¿Qué no será capaz de hacer el producto final del trabajo de titulación?

No aplica

8

Capítulo 3

Marco Teórico

3.1. Definiciones y conceptos

3.1.1. Componentes curriculares

3.1.1.1. Currículo

El currículo, en singular curriculum; y, en plural currícula, es un conjunto de habilidades

elementales, metas, temas, criterios metodológicos y de evaluación, también el currículo facilita

planificar las tareas académicas de manera global, debido a que lo concreto está establecido por los

planes y programas de educación.

Joseph Tursi manifiesta que el currículo “consists of all the educational experiences planned by

those whose major responsibility it is to provide instruction in foreign language” (1970, p.13).

Convirtiéndose entonces el currículo en una herramienta, planificada por quienes participan en la

enseñanza de una lengua extranjera.

Un currículo funcional debe reunir los siguientes aspectos:

1. Metas y objetivos.

2. Contenido del curso que incluye: materia, materiales, planes de lecciones.

3. Recursos humanos que están involucrados en el sistema educativo

4. Evaluación formal e informal.

Así como también Sergio Tobón, hace referencia en su libro la definición propuesta por Román y

Díaz, sobre el currículo que es: “selección cultural que se compone de procesos (capacidades y

valores), contenidos (formas de saber) y métodos / procedimientos (formas de hacer) que demanda

la sociedad en un momento determinado” (2004, p.141). Esta concepción está tomada desde un

enfoque socioformativo, considerándose entonces al currículo como un proceso concreto orientado a

un fin como es la formación integral del individuo y el aprendizaje de competencias en distintas

campos. Recalcando entonces, que el currículo es un cúmulo de habilidades básicas, objetivos,

contenidos, principios metodológicos y de evaluación que los estudiantes deben lograr en un nivel

educativo establecido.

9

Generalmente, el currículo debe responder a las preguntas: ¿qué enseñar?, ¿cómo enseñar?,

¿cuándo enseñar? y ¿qué, cómo y cuándo evaluar?, considerando estos aspectos, el currículo viene a

ser un proyecto que posibilita la planificación de las actividades escolares.

3.1.1.2. Componentes

El currículo está integrado por tres componentes curriculares esenciales: los sujetos, los elementos

y los procesos.

Los sujetos curriculares

Son las personas que intervienen en el currículo en tres momentos: antes, durante y después. Los

que participan antes de la construcción del currículo son: los investigadores, curriculistas y

evaluadores. Durante la ejecución del currículo intervienen todos los integrantes de la comunicad

educativa.

Los elementos curriculares

Son los objetivos, contenidos, metodología, medios educativos, materiales, infraestructura,

evaluación de enseñanza-aprendizaje, competencias, saberes, estrategias de enseñanza, recursos

multimedia y herramientas e-learning. Convirtiéndose los contenidos en herramientas para

desarrollar capacidades en el estudiante.

Los procesos curriculares

Que son la investigación, fundamentación, planificación y programación, implementación,

ejecución y la evaluación curricular.

A continuación se presenta la figura 1: Componentes Curriculares

Figura 1: Componentes Curriculares

Fuente: Sergio Tobón (2014)

Componentes
Currículares

Elementos sujetocurriculares

(contenidos,metodologíamateria
les, evaluación)

Los Procesos curriculares

(investigación, planificación,
programación)

Los sujetos curriculares

(personas)

10

Como se puede observar el la figura uno, se sintetiza cada uno de los componentes que conforman

el currículo.

3.1.2. Metodología del proceso de evaluación

Enfatizando que el proceso de evaluación involucra un conjunto de actividades que deben

efectuarse durante el desenvolvimiento del proceso de enseñanza aprendizaje con el fin de que los

estudiantes alcancen los objetivos planificados y las competencias definidas; siendo también

imprescindible puntualizar la metodología que se va aplicar en la fase de evaluación.

 Santiago Castillo, en su libro hace referencia a Casanova señalando que: “Antes de empezar es

preciso definir y delimitar bien los pasos que se vayan a dar previniendo las tareas necesarias para

llevarlas a cabo” (1999, p.129). Así como también manifiesta que es indispensable elegir

adecuadamente la metodología, cuándo evaluar y cómo evaluar.

Razón por la cual se debe tomar en cuenta un diseño metodológico del proceso evaluador

partiendo indispensablemente de las determinaciones generales del Proyecto Curricular, también

considerando las particularidades de los alumnos a los que va enfocada la evaluación. Casanova

enfatiza estas fases:

 1. Recopilación de datos con rigor y sistematicidad.

2. Análisis de la información obtenida.

3. Formulación de conclusiones.

4. Establecimiento de un juicio de valor acerca del objeto evaluado.

5. Adopción de medidas para continuar la actuación correctamente.

Igualmente Tenbrink (1999), propone un “Plan de acción idealizada”, en donde se describe cada

una de las etapas a realizarse en el desarrollo del proceso de evaluación; también señala que no

importa la ocasión que suscite la evaluación, puesto que quien realiza la evaluación:

Pasa por tres fases en el proceso que va del reconocimiento de la necesidad de

evaluación al juicio o la decisión. Primero se prepara para evaluar, segundo,

obtiene la información que necesita. Y, finalmente, formula juicios y toma

decisiones. (1999, p.130).

Se manifiesta que en cada una de las fases es necesario que se ejecute cada paso, así:

1. Fase de Preparación

Paso 1: Especificar los juicios a emitir y las decisiones a tomar.

Paso 2: Describir la información necesaria.

11

Paso 3: Localizar la información necesaria.

Paso 4: Describir cuándo y cómo conseguir la información necesaria.

Paso 5: Construir los instrumentos de recogida de información disponibles para el profesor.

2. Fase de Recogida de Datos

Paso 6: Obtener la información necesaria.

Paso 7: Analizar y registrar la información.

3. Fase de Evaluación

Paso 8: Formular juicios.

Paso 9: Tomar decisiones.

Paso 10: Resumir y dar a conocer los resultados de la evaluación.

De lo que se deduce que la evaluación será exitosa cuando se planifique a su debido tiempo y se utilice

la metodología idónea con sus respectivas fases.

Igualmente Santiago Castillo, en su libro hace referencia a Reina y otros autores; quienes sugieren

actividades; mismas que deben ejecutarse durante el proceso de evaluación, que se detallan a

continuación:

1. Recoger información

 Seleccionar técnicas aplicables a la recogida de información.

 Seleccionar las situaciones en que se efectuará la recogida.

 Seleccionar y confeccionar los instrumentos adecuados.

 Seleccionar los aspectos sobre los que incidirá la toma de datos.

 Registrar permanentemente datos de orden cualitativo (sin descartar

indicadores de tipo cuantitativo): procesos educativos individuales,

comportamientos, motivaciones, contextos.

 Abrir el proceso de recogida hacia aspectos no previstos inicialmente.

 Diagnosticar las condiciones y características iniciales de los estudiantes o los

grupos.

2. Realizar juicios de valor

 Hacer valoraciones sobre los procesos educativos y la programación de la

enseñanza: selección de metas, de contenidos, métodos, actividades, tiempos.

 Describir progresos y dificultades individuales.

 Describir el desarrollo de capacidades.

12

 Juzgar la educación de los proyectos curriculares, emprendidos.

 Valorar las actuaciones docentes, tanto individuales como en equipo.

3. Orientar

 Reconducir la actuación docente cuando de las fases anteriores se deduzca su

necesidad: adecuación de los objetivos marcados inicialmente, intervención del

profesorado, adecuación de tiempos, métodos, selección de actividades.

 Proponer alternativas a las deficiencias encontradas: a los aprendizajes, a la

intervención docente, a la programación de los procesos de enseñanza.

 Adaptar procesos docentes a necesidades de los estudiantes: adaptaciones

curriculares, diversificaciones, apoyos a la educación.

 Informar al estudiante sobre la evolución personal y académica.

4. Tomar decisiones

 Decidir los aspectos relativos a la promoción y permanencia de los

estudiantes.

 Adoptar las medidas instructivas complementarias que se crean oportunas, en

el caso de permanencia.

 Ejecutar las decisiones adoptadas sobre la mejora de los procesos de

enseñanza, desde la planificación a la evaluación.

 Adecuar los agrupamientos.

 Certificar el grado de realización de una determinada etapa o ciclo académico

por los estudiantes. (Castillo, 1999, p.133)

Es preciso mencionar en este punto, que al realizar la correspondiente planeación de la

metodología de la evaluación, es ineludible la consideración de varios y diferentes aspectos

importantes a considerar, tales como:

- Contenidos a evaluar

- Momentos de evaluación

- Instrumentos a emplear

- Alumnos a los que se va a evaluar

- Determinación de criterios

- Elaboración de documentos informativos y Otros.

13

Por todo aquello anteriormente mencionado, a este documento se lo constituye como una guía de

referencia oportuna para los profesores en ejercicio de sus funciones y que deseen mejorar el proceso

de evaluación.

A continuación, se presenta la figura 2: Metodología de la Evaluación.

Figura 2: Metodología de la Evaluación

Fuente: Santiago Castillo (1999)

La figura dos, es una representación gráfica de la metodología de evaluación según Santiago Castillo

en concordancia con Reina.

3.1.3. Técnicas

El término técnica proviene de un vocablo griego téchne = “arte”, “ciencia”, en la que se describen

una serie de acciones controladas por una normativa, con la finalidad de alcanzar un objetivo específico

en diferentes campos sean científicos, tecnológicos, educativos, artísticos. Constituyéndose la técnica

en un conjunto de procedimientos perfectamente normados, orientada a conseguir un fin.

Generalmente el uso de una técnica requiere de herramientas y conocimientos intelectuales y físicos.

En base a esta definición la técnica constituye un conjunto de procesos, que tiene como finalidad lograr

una meta, empleando herramientas o instrumentos de evaluación.

1. Recoger
Información

•Seleccionar
técnicas

•Diseñar los
instrumentos

2. Realizar
juicios de

valor

•Valorar proceso
educativo

•Describir
progresos,
dificulades

3. Orientar

•Reconducir la
partcipación del
docente

•Informar al
alumno

4. Tomar
decisiones

 Mejorar proceso

 Promoción de

estudiantes

14

 Se puede determinar entonces que las técnicas de evaluación son instrumentos, procedimientos o

recursos que utiliza el docente para obtener la información adecuada referente al nivel de desempeño

de los estudiantes en el proceso de enseñanza aprendizaje.

La autora Blanca López, en su estudio sobre “La evaluación educativa” menciona que: “Las técnicas

son procedimientos y actividades realizadas por los participantes y por el facilitador (maestro) con el

propósito de hacer efectiva la evaluación de los aprendizajes” (1990, p.120).

De lo que se deduce que las técnicas son recursos específicos que permiten ejecutar la evaluación de

los contenidos temáticos y determinar el nivel de cumplimiento de los objetivos establecidos con

antelación también.

Alberto Nájera, en su estudio sobre “Experiencias de innovación sobre la enseñanza de la Física

universitaria” manifiesta que: “Las técnicas son procedimientos concretos que realiza el alumno bajo

la orientación del docente para realizar la evaluación de sus aprendizajes”. (2100, p.161). Cave

recalcar que cada técnica debe ir acompañada de un instrumento de evaluación. Razón por la cual el

docente debe utilizar técnicas específicas que le permita obtener resultados reales del conocimiento

alcanzado por los estudiantes.

3.1.3.1. Técnicas e instrumentos de evaluación

La selección de técnicas y la elaboración de los instrumentos son primordiales en el proceso de

evaluación, debido a que a través de esta fase se recoge una importante información que se utilizará

para emitir criterios.

Cada una de las técnicas de evaluación tiene el correspondiente instrumento de evaluación.

3.1.3.1.1. Técnicas para la recolección de datos

 En la actualidad, es posible realizar la aplicación de las diferentes técnicas para la recolección de

datos y así mismo, se pueden aplicar durante el normal desarrollo del trabajo en el salón de clases,

siendo la técnica a emplearse habitualmente la observación.

a) Técnica: Observación

Durante el desarrollo de una clase, los docentes observan a los estudiantes y mediante este proceso

se puede obtener información importante; sin embargo, ésta se trata de una observación asistemática,

que no se registra, ni tampoco se emite un juicio de valor.

15

Para que la observación sea considerada como relevante y eficiente, es indispensable realizar una

adecuada planificación previa, por lo que implica tomar en consideración lo siguiente:

1. Definir los objetivos de la observación: Establecer el fin de la observación,

conocer las fortalezas o dificultades.

2. Especificar el tipo de datos a obtener: denota la claridad de lo que se va a

observar, definiendo rasgos concretos.

3. Elaborar o seleccionar los instrumentos adecuados: que faciliten recoger datos

pronosticados.

4. Registrar lo observado: actividad que debe hacerse inmediatamente.

5. Contrarrestar la información recogida: se puede confrontar a observadores

diferentes, y estimar las diferencias que exista entre ellos (Ministerio de

Educación y Cultura, 2004, p.193).

Instrumentos para la Observación

 Registro Anecdótico

Facilita registrar novedades, hechos ocurridos de forma precisa en el momento que sucede. Es

recomendable realizar un anecdotario resumen que reúna varias observaciones sobre el estudiante,

realizadas por uno o más docentes, referente al comportamiento, esto se puede efectuar al final de un

período de tiempo o cada quimestre.

 Registro Descriptivo

Permite registrar información acerca del desempeño del estudiante relativo a la destreza que se

va evaluar.

 Lista de cotejo, comprobación o control

Radica en una lista de destrezas, criterios o aspectos que integran indicadores de logro, permite

determinar su presencia o falta en el aprendizaje logrado por alumnos.

 Escala de Valoración

Faculta registrar el nivel de desarrollo de las destrezas que se desea evaluar de una persona o una

situación. Pueden ser numéricas, gráficas y descriptivas.

Escalas Numéricas.- Permiten valorar el grado de desarrollo de una destreza por medio de una

serie ordenada de números, y la significación es establecida por la persona que evalúa.

Escalas Gráficas.- La valoración se realiza a través de símbolos, puntos dentro de una tabla,

cualquiera de los puntos de una línea puede representar el nivel de alcanzado, cuando se une los

punto se obtendrá un forma gráfica de los rasgos referentes al comportamiento.

16

Escalas Descriptivas.- Se puede describir el grado de desarrollo de las destrezas de cada alumno,

utilizando expresiones verbales.

b) Técnica: Entrevista

Es una conversación entre dos sujetos o entre una persona y un grupo con una finalidad establecida.

La entrevista se puede emplear para aclarar en los alumnos sus inclinaciones, expectativas,

actitudes, alcance de fines y problemas de aprendizaje, entre otros aspectos. Con el propósito de que

la entrevista sea eficiente, debe considerarse estos requisitos:

 Definir los objetivos de manera eficaz: esto implica determinar la finalidad de la entrevista, qué

clase de información requiero, con el propósito que la entrevista resulte efectiva.

 Establecer objetivos claros.

 Delimitar la información que se desea obtener: conlleva a definir el alcance de la conversación y

no abarbar diferentes tópicos.

 Controlar el tiempo de la entrevista: en el caso de que el tiempo resulte corto, es necesario acortar

el tiempo de la conversación.

 Crear un clima propicio: esto ayudará a fomentar la confianza, de llevar una conversación amena,

sin reaccionar a los comentarios y más aún guardar reserva de los temas abordados.

 Registrar la conversación efectuada: sea esto a través de un audio, video, uso de teléfonos, o

registrando en un instrumento escrito dónde se anotarán datos durante la entrevista.

Instrumentos para la entrevista:

 Guía de preguntas

Este instrumento orientará la entrevista semiestructurada, se debe formular preguntas claras,

exactas, objetivas que sean cortas y comprensibles, considerando que las preguntas se plantean

oralmente, razón por la cual en la entrevista no se debe releer las preguntas para garantizar su

comprensión. Así como también es recomendable que las preguntas sigan un orden:

 Las preguntas generales deberán preceder a las específicas.

 Debe llevar una secuencia lógica acerca del tema que se está abordando.

 Algunas preguntas se deberá efectuar al final para que no repercutan sobre

otras respuestas (Ministerio de Educación y Cultura, 2004, p.204).

 Guía de entrevista semiestructurada

Se constituye como una guía de cuestiones flexibles, es decir que tiene su correspondiente

organización enmarcada a diferentes temas estructurados de tal manera que sea necesario tratar de

acuerdo al avance de la entrevista.

17

c) Técnica: Encuesta

La encuesta es un proceso de investigación, cuando se trata de los diseños de investigación

descriptivos, en el que el investigador registra datos a través de cuestionario diseñado con antelación

o una entrevista a alguien.

Los datos se obtienen formulando un grupo de preguntas organizadas, orientadas a una muestra

típica o al conjunto total de la población en estudio, integrada por personas, empresas o entidades

institucionales, con la finalidad de saber opiniones, ideas, características o hechos particulares. El

investigador debe escoger las preguntas más adecuadas, relacionando con la esencia de la

investigación.

Al elaborar una encuesta se debe tener presente los siguientes aspectos:

 El fin que se busca con su aplicación, misma que debe ser clara tanto para el

encuestador como para los encuestados.

 A qué grupo está orientada la encuesta.

 El tiempo que se apresta para contestarla.

 Si se aplica a todos o a una muestra representativa.

 La preparación y las modificaciones del cuestionario.

 El análisis de los datos para obtener los resultados (Ministerio de Educación y

Cultura, 2004, p.206).

Instrumento para la encuesta:

 Cuestionario

Es un instrumento que tiene una serie de preguntas y otras orientaciones con el fin de adquirir

información de los encuestados.

Las preguntas deben estar redactadas de manera coherente, organizadas y estructuradas en base a

una planificación previamente establecida, para que sus respuestas generen la información requerida.

 Casanova en relación con este instrumento, sugiere estas recomendaciones:

 Lenguaje claro y adecuado a la población que va a responderlo.

 Empleo de términos bien definidos, para que la pregunta sea entendible.

 Preguntas únicas con cada asunto formulado. Una pregunta doble hará difícil

la respuesta.

 Planteamiento no directivo de las preguntas, sin emplear doble negociaciones

que no sean precisas. ¿No es verdad que no desea….?

18

 Las preguntas deben recopilar toda la información necesaria para la

evaluación que se desea realizar.

 Aplicación del cuestionario a la población pertinente, según la información que

se desea alcanzar.

 Formato sencillo, que sea fácil de responder; especio suficiente para contestar,

redacción apropiada (Ministerio de Educación y Cultura, 2004, p.207).

Algunas clases de cuestionarios tienen diferentes formas; algunos de los cuales incluso pueden ser

apropiadas para la labor pedagógica de los docentes en la preparación de las diferentes materias, entre

los que tenemos:

- Inventario

Permite elaborar listas de los intereses, apreciaciones, gustos de los estudiantes en relación a sus

capacidades, aspectos relevantes y debilidades. Se elabora registrando una lista de comportamientos,

ideas, intereses y apreciaciones en la cual el alumno señala los ítems que representan su

comportamiento, y sentimientos.

- Escala de actitud

Aquí se presenta distintas afirmaciones, el estudiante debe escoger como respuesta a cada una, los

puntos de la escala son:

 Completamente en desacuerdo

 En desacuerdo

 No sé

 De acuerdo

 Completamente de acuerdo (Ministerio de Educación y Cultura, 2004, p.2009).

- Cuestionario sobre saberes previos

Provee la facilidad en la evaluación del grado de conocimiento de los conceptos o actuaciones que

posee el estudiante, los mismos que se utilizarán como punto de partida para la siguiente clase.

- Cuadro de registro de destrezas

El docente puede emplear este instrumento para registrar datos que se refieren a destrezas reales

del estudiante, preferentemente cuando se requiere diagnosticar el nivel del alumno o del grupo.

 Para el registro de destrezas, es necesario precisar de la elaboración de una matriz de doble

entrada, la cual deberá incluir los diferentes códigos de las categorías que se hayan establecido

previamente; y además la lista de los estudiantes, para de esta manera poder señalar los resultados

en las cuadrículas.

19

d) Técnica: Prueba

Se trata de un examen o prueba, el cual es un instrumento que mide el nivel de conocimientos,

habilidades o destrezas de un estudiante.

Entre las clases de pruebas se puede mencionar:

Pruebas de Ensayo

Estas pruebas generalmente son empleadas para la evaluación diagnóstica, formativa y sumativa.

Facilitan evaluar las habilidades que no se evidencian con pruebas objetivas, en estas pruebas el

estudiante contesta por escrito las preguntas empleando su capacidad de razonamiento, su

creatividad, etc. Permitiendo estimar estos aspectos: la criticidad, la síntesis, la comparación, la

redacción y la originalidad del alumno.

Conforme las limitaciones que se aplican en la respuesta, las pruebas de ensayo se clasifican en las

siguientes:

 Pruebas de ensayo breve o respuesta restringida; y,

 Pruebas de ensayo amplio o respuesta extensa.

Pruebas objetivas

Usualmente las pruebas objetivas se aplican para la evaluación de conocimientos, capacidades,

destrezas, rendimiento, aptitudes, actitudes, inteligencia, etc.

Incluso las pruebas objetivas son un recurso utilizado para la evaluación diagnóstica, formativa y

sumativa.

Para elaborar las pruebas objetivas, es posible tomar en consideración los siguientes aspectos, a

saber:

 Las respuestas deben ser cortas, precisas, que no generen dudas.

 Debe considerar únicamente una respuesta correcta.

 Facilitar la fase de corrección.

 En las respuestas cerradas, el estudiante debe seleccionar, subrayar o completar respuestas

con elementos reales.

Igualmente las pruebas objetivas tienen distintos clases de ítems en relación con los objetivos y

resultados específicos del aprendizaje que se requiere evaluar:

 Pruebas de respuesta breve

 Pruebas de completar

20

 Pruebas de discriminación

 Pruebas de ordenación

 Pruebas de selección múltiple

 Pruebas de asociación

 Pruebas de localización o identificación

 Pruebas de varios ítems

 Pruebas Orales

La prueba oral se refiere a la exposición verbal de un contenido en forma libre o según un

cuestionario. Lo único que se requiere es el diálogo entre el profesor y el alumno; es decir, se basa en

la palabra hablada como medio de expresión, busca la interpretación y la comunicación a través del

diálogo.

Pruebas orales de base estructurada

Esta prueba permite respuestas alternas, para que el estudiante conteste oralmente de forma

breve, clara y efectiva. Se necesita registrar los criterios de evaluación, elaborar una guía de preguntas

sobre esta base y realizar una tabla de valoraciones.

Pruebas orales de base no estructurada

No tiene guía de preguntas, y alumno tiene libertad para responder acerca de un tema, igualmente

el estudiante organiza la manera de contestar.

 Pruebas escritas

Este tipo de pruebas se emplean con mucha frecuencia y permiten determinar el rendimiento de

los alumnos, deben contener preguntas que requieran generar una respuesta, así como también que

se pueda escoger una respuesta de entre dos o más opciones.

 Pruebas de actuación

Se emplean para evaluar aprendizajes en diferentes campos que abarca la destreza psicomotrices

o habilidades particulares.

Seguidamente se presenta la tabla 1, la misma que se trata sobre las técnicas e instrumentos de

evaluación que se utilizan.

21

Tabla 1: Técnicas e instrumentos de evaluación

Técnicas para

recolección de datos

Características Instrumentos de Evaluación

Observación - Definir los objetivos.

- Especificar tipo de datos.

- Seleccionar instrumentos.

- Registrar lo observado.

- Contrastar información

1. Registro Anecdótico.

2. Registro Descriptivo.

3. Lista de Cotejo.

4. Escala de Valoración

Entrevista - Definir los objetivos.

- Delimitar la información.

- Manejar el tiempo.

- Crear un clima propicio.

- Registrar la conversación.

- Guía de preguntas.

- Guía de entrevista

semiestructurada.

Encuesta - Aplicar individual o grupal

- Identificar a qué grupo va

dirigida.

- Manejar el tiempo.

- Analizar los datos.

- Cuestionarios:

a) Inventario.

b) Escala de Actitud.

c) Cuestionarios sobre saberes

previos.

d) Cuadro de registro de destrezas.

Prueba - Orales.

- Escritas

- De Actuación

- Guía de preguntas.

- Cuestionario.

- Escalas

Fuente: Ministerio de Educación y Cultura (2014)

En esta tabla, se resume las técnicas que pueden ser empleadas para la recolección de datos, las

características de cada una de ellas y finalmente los instrumentos de evaluación según el Ministerio

de Educación y Cultura (2014).

3.1.3.2. Calidad de los Instrumentos

La calidad de los instrumentos de evaluación se vincula con los siguientes requisitos:

a) Validez:

Se considera un instrumento válido cuando evalúa lo que se desea evaluar, así como también se

refiere al nivel de precisión con que se evalúa.

La validez se refiere a los resultados. El docente puede emplear la tabla de especificaciones para

comprobar la validez de los instrumentos.

b) Confiabilidad:

Es la exactitud con la que el instrumento efectúa una medición, determina que se pueda confiar en

la información recabada.

22

3.1.4. Destrezas del Idioma Extranjero – Inglés

3.1.4.1. Destrezas

El término destreza proviene del sufijo “Diestro” que se entiende por cualidad, mientras que en

latín es “dextra” que quiere decir derecha. La Real Academia Española manifiesta que es “Habilidad,

arte, propiedad con que se hace algo”. Se puede decir que la habilidad es la agilidad que posee una

persona para poder fortalecer su inteligencia. Razón por la cual destreza es una característica especial

que tiene una persona para efectuar una actividad.

Con respecto a las definiciones de habilidad y destrezas existen diversas concepciones:

Jordi Díaz, hace referencia a Knapp definiendo a la habilidad como: “La capacidad, adquirida por

aprendizaje de producir unos resultados previstos con el máximo de acierto y frecuentemente, con el

mínimo de costo en tiempo, energía o en ambas cosas” (1999, p.52).

Así como también Guthrie coincide con la definición de Knapp, señalando que la habilidad motriz

es “La capacidad adquirida por aprendizaje para alcanzar resultados fijados previamente con un

máximo de éxito y a menudo, un mínimo de tiempo, de energía o de las dos” (1999, p.53).

Se puede apreciar que las dos definiciones se asemejan al referirse que la habilidad es una capacidad

adquirida durante el aprendizaje.

Mientras que Batalla señala que la destreza motriz es: “La capacidad del individuo de ser eficiente

en una habilidad determinada” (1999, p.53). Por lo que se desprende que la destreza puede ser

desarrollada a través del proceso de aprendizaje o también puede ser peculiar del individuo.

3.1.4.2. Destreza del Idioma Extranjero - Inglés: Escuchar (listening)

La comprensión auditiva es una destreza lingüística que conlleva a escuchar el idioma y atribuir el

significado a los sonidos percibidos para reconocer y entender la información expresada oralmente,

esta habilidad es indispensable en el aprendizaje de un idioma, debido a que a través de ella el alumno

capta información razonable que le permitirá participar en la clase.

3.1.4.2.1. Técnicas para evaluar el listening

El Ministerio de Educación y Cultura del Ecuador (2014), aborda alternativas para evaluar el

Listening a los estudiantes de educación básica superior por medio de diferentes técnicas como son:

 Dictado y repetición: lo que permite evaluar la comprensión auditiva en el nivel más básico,

especialmente en las instituciones que carecen de recursos tecnológicos. En este caso el docente lee

23

un texto más de una vez y solicita a los alumnos repetir lo que han escuchado, ya sea en forma oral o

por escrito. Mientras que cuando se cuenta con recursos tecnológicos, como un laboratorio de

computación con Internet, Rost sugiere el dictado completo o parcial.

 Texto + preguntas de comprensión: esta manera de evaluación es la que generalmente se

emplea, el “texto audio” acompañado de preguntas con un grupo establecido de probables respuestas.

 Tomar notas: constituye una prueba eficaz para la comprensión; que involucra la capacidad de

transcribir de manera rápida y entendible, al mismo tiempo comprender lo que se oye.

3.1.4.2.2. Pruebas de percepción auditiva (Listening)

La habilidad lingüística “Listening” implica el dominio en tres áreas:

 Discriminación de sonidos.

 Comprensión de elementos específicos

 Entendimiento total del mensaje.

En el documento de José Quijada y Daniel Madrid, refiriéndose a Valette quien manifiesta que:

El objetivo principal de un Test de Listening es evaluar la comprensión auditiva,

este nivel de comprensión de un alumno dependerá de su habilidad para

discriminar fonemas, reconocer las pautas de acento y entonación y así poder

retener lo que ha oído. (1999, p.171)

Así como también la aplicación de los test, debe destinarse a obtener información real del dominio

que los estudiantes tienen de esta habilidad receptiva en el momento de diferenciar sonidos, acento,

ritmo, entonación y conexión de palabras de vocabularios, estructuras y funciones analizadas con

antelación en clase.

Entre las tareas de comprensión auditiva que se puede aplicar en una evaluación son: ejercicios de

verdadero y falso, completar información, pregunta – respuesta, comparación, secuencia, respuestas

cortas, siguiendo instrucciones.

3.1.4.2.3. Instrumentos empleados para evaluar la destreza del Listening

En el artículo del The Internet TESL Journal, se indica que existe una variedad de habilidades que

se utilizan en la prueba de escuchar; y “en el nivel más bajo se trata la descripción de sonidos, la

discriminación entre los patrones de entonación y estrés y la comprensión de textos de cortos y largos”

(1996). Siendo necesario que los docentes realicemos ejercicios de entonación y estrés para que los

estudiantes establezcan diferencias en los sonidos, pero la mayor parte de las actividades que se

24

efectúan para evaluar la comprensión auditiva están orientadas a la aplicación de tareas de

comprensión de textos.

- Prueba de discriminación de fonemas

Con frecuencia resulta complejo distinguir los diferentes sonidos en un idioma, especialmente

cuando no es nuestro idioma. El alumno debe distinguir los sonidos de las palabras, esto posibilita

determinar el nivel de conocimiento que tiene el estudiante respecto a fonética y semántica, así como

también permite desarrollar la pronunciación en el alumno.

Para aplicar esta técnica es indispensable que el estudiante tenga un amplio vocabulario y nociones

básicas de fonética. Mientras que los artículos con frases completas generan ciertas dificultades en

virtud que el estudiante a más de diferenciar los fonemas debe tener conocimiento de gramática y

léxico.

- Discriminating Stress and Intonation

El estudiante debe reconocer la entonación de diferentes frases, como también, debe identificar en

que palabra se sitúa el estrés.

Facilita evaluar los conocimientos pragmáticos pero a un nivel avanzado, razón por la cual el

alumno debe poseer un eficaz nivel de la lengua y relacionarse con el contexto.

- Statements and dialogues

Utilizando diálogos e imágenes, el estudiante debe contestar unas preguntas. Las imágenes ayudan

al alumno a contestar satisfactoriamente el examen. Es complicado conseguir las imágenes claras para

efectuar estos exámenes. Es importante que diálogos sean cortos.

3.1.4.3. Destreza del idioma Extranjero – Inglés: Lectura (reading)

El fin de la comprensión lectora es generar significados de la información escrita de textos, sean

literarios o no y de las nociones del lector. También, esta habilidad permite a los alumnos adquirir

nuevos conocimientos, tópicos relevantes y aspectos de la cultura del inglés. La comprensión lectora

se irá fomentando con los conocimientos que posee el alumno, de acuerdo a las actividades y objetivos

de la lectura.

Según Jack Richards, la intención de “(skimming), una mirada rápida (looking quickly), para

especificar información en el pasaje (scanning leer determina la estrategia que los estudiantes deben

usar, tales como leer un pasaje para obtener ideas principales), leer más lentamente para lograr un

entendimiento” (2000, p.7).

Además, se debe considerar estas estrategias en la lectura:

25

 Leer en silencio sin vocalizar las palabras.

 Leer únicamente con sus ojos y no utilizar el dedo o el lápiz para seguir cada oración.

 No emplear diccionarios para investigar el significado.

3.1.4.3.1. Reading Comprehension

Los procesos de enseñanza y lectura son pilares fundamentales en la actividad escolar. Se instituye

como una vía primordial para la asimilación de la experiencia adquirida en el desarrollo normal de las

actividades de los seres humanos.

Su instrucción contribuye con el intelecto, desarrollo y expresión del alumno, “especialmente en el

campo de lenguas extranjeras en donde no solo facilita el acceso al conocimiento científico-cultural

foráneo, sino que facilita el aprendizaje de la lengua meta”. (Santiesteban y Velásquez, 2012, p.104)

3.1.4.3.2. Reading aloud

Implica leer en voz alta haciendo pausas, con entonación y estrés. Para esta actividad se requiere

de tiempo para leer, releer y prepararse para una prueba de esta clase.

Solamente los estudiantes de niveles avanzados leerán de manera competente. Mientras que en los

niveles iniciales las lecturas deben ser cortas y estructuradas por vocabulario y contenido gramatical.

Las actividades deben centrarse en ejercicios de aprendizaje y comprensión para que el alumno

demuestre el conocimiento del vocabulario e interpretación del mensaje escrito que se lo puede

realizar a través de actividades de emparejamiento y rotulación, respuestas de verdadero – falso o

preguntas de selección múltiple, etc.

3.1.4.3.3. Text + comprehension questions

Texto con preguntas de comprensión, es la prueba más adecuada para la lectura. Los alumnos leen

un texto o artículo y contestan las preguntas ya sea completando el espacio o con preguntas de opción

múltiple; así como también puede responder empleando su criterio personal.

3.1.4.3.4. Cloze

 La técnica cloze es empleada para evaluar los procesos fundamentales de la lectura como son:

anticipación, inferencia, juicio, resolución de problemas; razón por la cual, esta técnica es efectiva para

descubrir las dificultades del estudiante, facilitando tomar acciones de mejora; este proceso es

eficiente, práctico y fácil de elaborar; la misma que consiste en un texto al que se le ha eliminado una

26

palabra cada cinco, sin tomar en cuenta la primera y la última oración, con la finalidad de que el lector

complete los espacios en blanco.

 En la investigación realizada por Nelson Rodríguez, se hace referencia al autor Weaver, quien

manifiesta sobre las pruebas “cloze” e indica que “interrumpen el libre proceso de la lectura y exigen

del lector (sujeto) que se incorpore a un proceso de reconstrucción del mensaje partiendo para ello de

lo que conoce” (s.f., párr.8). De lo que se desprende que esta prueba promueve al estudiante a realizar

un análisis de lo que ya sabe, y, buscar una respuesta correcta para completar el texto.

Las pruebas “cloze” funcionan, según concuerdan Taylor en 1953 y Weaver en 1965, haciendo uso

de una serie de mecanismos que operan en el ser humano.

 El primero, es una tendencia natural que parte del mensaje que genere el resto del mismo, proceso

que Taylor relaciona con la ley del cierre, planteado por la psicología de la Gestalt y de donde se deriva

el nombre “cloze” de este procedimiento, (“cloze” proviene de closure en inglés, cierre).

Con respecto al segundo mecanismo, se refiere al contexto en que se encuentra el mensaje.

Y el tercero es el mensaje verbal que viene expresado en palabras y se debe considerar el orden, la

función y la concordancia.

Otro aspecto importante es que la lengua es redundante, lo que permite la comprensión del

mensaje.

Prueba Cloze

La prueba cloze consiste en que los docentes frecuentemente realizan la eliminación de palabras a

intervalos adecuados dentro de un texto y los alumnos tendrán que completar la lectura, seleccionando

las palabras correctamente de las opciones presentadas.

Esta clase de evaluaciones las propuso W.L. Taylor con la finalidad de valorar la sencillez o

complejidad de la lectura de los textos.

Se desarrollaron pruebas cloze en español de Yáñez y Meara, o el Test de Cloze Condemarín y Milici,

quienes caracterizaron a la lectura como un proceso interactivo entre el procesamiento de datos

entregados por el texto y la anticipación que realiza el lector.

Para interpretar los resultados obtenidos, es necesario transformar los puntajes en niveles

funcionales de lectura que de acuerdo a Condemarín y Milici abarcan tres niveles:

- Independiente

- Instruccional

- Frustración

A continuación se presenta la tabla dos.

27

Tabla 2: Niveles funcionales de lectura

Niveles Aspectos Porcentaje

Independiente - Lee con fluidez y precisión.
-Comprende la mayor parte del
texto.

75 % o más

Instruccional - Hay poca fluidez.
- Identifica palabras con dificultad.
- Escasa comprensión del texto.

Entre 74 % y 44%

Frustración - Produce varios errores en
reconocimiento de palabras-
Comprensión deficiente.

Entre 43% o menos

Fuente: Condemarín y Milicic (s.f.)

En la tabla dos, se hace un análisis de los niveles funcionales de la lectura y de acuerdo al número

de respuestas obtenidas, se podrá determinar el nivel de lectura del estudiante.

3.1.4.3.5. Jumbled paragraphs

Párrafos Jumbled, radica en los que los docente dividen un texto en párrafos de manera que los

estudiantes entiendan los contenido se identifique la estructura del tipo de texto para ordenarlo. Como

un ejemplo, dividirlos elementos de un e-mail y solicitar a los estudiantes volver a construir el e-mail

correctamente.

3.1.4.4. Destreza del Idioma Extranjero – Inglés: Expresión Oral (speaking)

Es una habilidad productiva, que permite usar el idioma para transmitir ideas oralmente;

comunicar un mensaje implica pronunciar adecuadamente y de forma clara al intervenir en

conversaciones y discursos. Las tareas de expresión oral permiten a los estudiantes solucionar

actividades comunicativas de la vida real, proporciona estrategias de expresión y herramientas para

hablar de acuerdo a una situación específica favoreciendo a disminuir el temor que puede causar el

comunicarse en otra lengua.

Diversas actividades están enfocadas al desarrollo del habla como son conversaciones, tareas en

parejas, role play, entrevistas a través de esto se pretende alcanzar una comunicación lingüística

eficiente.

28

3.1.4.4.1. Técnicas para producción oral: speaking

Es importante considerar la evaluación del Speaking en los test, pero los docentes no priorizan este

proceso por las dificultades que se presentan a la hora de evaluar. Los asuntos sobre criterios, la

pronunciación correcta de todos los sonidos de una lengua, la manera de comunicar sus ideas, así

como también los errores fonético-fonológicos y sintácticos que pueden ocurrir, hacen que esta

evaluación sea compleja. Otra dificultad para aplicar esta evaluación, es la gran cantidad de estudiantes

y el tiempo asignado, debido a que se realiza de manera individual o en grupos pequeños.

En el documento del Ministerio de Educación del Ecuador se hace referencia a lo que manifiesta

Coughlin sobre los tipos de pruebas de expresión oral que deben medir al menos lo siguiente “La

pronunciación, la fluidez, el conocimiento del vocabulario, y el control gramatical” (2014, p.16).

Mientras que Richards estableció algunos criterios a considerar para evaluar el habla:

 Pronunciación: destreza de emplear la tensión correcta, el ritmo y la

entonación.

 Fluidez: capacidad de conversar correctamente con facilidad y

espontaneidad.

 Vocabulario: habilidad de entender y emplear palabras y frases de

vocabulario.

 Gramática: competencia para aplicar las estructuras gramaticales y frases

precisas.

 Comprensión: habilidad para comprenderlas preguntas y responder

adecuadamente. (2014).

3.1.4.4.2. Entrevistas Interviews

Los alumnos preguntan y contestan las preguntas, siguiendo un modelo del material que se

presenta en un texto. Las preguntas están elaboradas para generar el debate, la finalidad de emplear

entrevista es para utilizar y desarrollar expresividad.P

3.1.4.4.3. Picture descriptions

Los alumnos narran o relacionan lo que observan en un dibujo o serie de dibujos, así como también

las fotografías que se encuentran en los textos de los alumnos pueden ser utilizadas para realizar

descripciones empleado vocabulario de acuerdo al nivel de conocimiento.

29

3.1.4.5. Destreza del Idioma Extranjero – Inglés: Expresión escrita writing

Igualmente es una habilidad productiva, que utiliza la escritura para comunicar mensajes. La

producción escrita en inglés es un proceso orientado que empieza copiando palabras, completando

oraciones, escribiendo de acuerdo a una guía hasta alcanzar la expresión más creativa.

Esta habilidad permite al estudiante transmitir ideas y comunicar mensajes que son significativos

para él.

Soslayando que la escritura es la última destreza a ser desarrollada, que implica tener modelos o

estructuras que le permita redactar con sentido y orden. Muchas de las tareas de escritura pueden ser

completadas por una secuencia de actividades enfocadas en un proceso constituido por fases como:

fase de pre escritura, libre escritura, un borrador, revisión, edición y fase final (pre-writing phase, free

writing, drafting, revising, editing, final phase).

3.1.4.5.1. Test about writing

Para evaluar las destrezas gramaticales se puede utilizar los tradicionales test de gramática, a

través del mismo únicamente se analizará el uso correcto de la lengua, en cambio un test de destrezas

estilísticas evaluará su eficiente utilización. A pesar que en una prueba de gramática es difícil encontrar

aspectos de coherencia y congruencia discursiva, efectividad comunicativa y otros.

En el documento del Ministerio de Educación (2014), se propone que para el nivel elemental se

evalúe la escritura con descripciones cortas y diálogos, seleccionando un gráfico o imagen para

entregar a los alumnos en la prueba. Así como también realizar descripciones de una persona, de la

familia o lugares, direcciones para llegar a un determinado lugar, etc. En la evaluación de la escritura,

es preciso verificar la corrección lingüística y la eficacia comunicativa. Además, hay que considerar la

imaginación o el pensamiento reflexivo y crítico; a más de corregir los errores ortográficos y

sintácticos. Todo esto se lo aplicará de acuerdo al nivel de dominio del idioma que tenga el estudiante.

3.1.4.5.2. Instrumentos de Evaluación

En el artículo publicado por el Ministerio de Educación, señala Coughlin que las pruebas deben ser

elaboradas considerando el enfoque comunicativo del Idioma, para lo cual se deberá realizar el diseño

de las siguientes pruebas:

30

 Pruebas de habla: deberá abarcar preguntas que permitan examinar a los

alumnos la capacidad de entender y contestar adecuadamente a pedidos,

direcciones, instrucciones, etc.

 Pruebas de escritura: crear cartas, informes, mensajes, etc.

 Pruebas de Lectura y escucha: estos instrumentos deberán evaluar la

capacidad del estudiante para extraer información concreta. (2014)

De la misma manera se sugiere que para elaborar un examen escrito, es necesario la utilización de

diferentes tipos de preguntas, las cuales pueden ser de selección múltiple, de completación, de

transformación, etc.

Así como también será necesario aplicar las pruebas orales para examinar la capacidad de los

estudiantes para comunicarse oralmente utilizando el lenguaje. Considerando estas sugerencias es

indispensable que los docentes planifiquen la evaluación y selección las técnicas e instrumentos

idóneos para evaluar las destrezas del Idioma Extranjero - Inglés.

3.1.5. Capacidad

Se puede decir que la capacidad es el conjunto de recursos y habilidades que tiene una persona

para realizar un trabajo definido, enfocado al aspecto humano capacidad equivale a talento, lo que

favorece eficientemente la ejecución de una tarea, así como también se puede mejorar este talento a

través del trabajo y la capacitación. Razón por la cual, este concepto se relaciona con la educación y a

través de este proceso se insertarán nuevos instrumentos para desempeñarse en el universo.

Generalmente, cada persona posee distintas capacidades, pero no tiene un conocimiento certero de

las mismas, enfrentándose a diferentes actividades que se presentan durante su existencia sin

considerar los recursos que utiliza, esta fase le permite adquirir y emplear estas habilidades.

Cabe señalar que no todas las capacidades del hombre son adquiridas, varias de ellas son propias.

3.1.6. Competencia Comunicativa

 La competencia comunicativa es la aptitud para realizar efectivamente el proceso de comunicación,

empleando adecuadamente los conectores para comprender, producir e interpretar los diferentes

actos comunicativos.

31

Según el artículo de la página en línea Cervantes escrito por Iragui, se hace referencia a Lyons quien

señala “La competencia comunicativa es la habilidad de utilizar la lengua con corrección en una

variedad de situaciones determinadas socialmente es una parte tan central de la competencia

lingüística como la habilidad de producir oraciones gramaticalmente correctas” (2015). La

competencia comunicativa no es simplemente una propagación de la competencia lingüística, a la que

se le han insertado las reglas vinculadas con el uso, tiene que ver con el conocimiento de ciertas reglas;

en cambio la competencia comunicativa es la habilidad o la destreza para utilizar ese conocimiento.

3.1.6.1. Competencia

El término competencia proviene del latín competentia que significa pertenecer a, corresponder a.

Competencia es también la capacidad de un desempeño eficiente en un entorno difícil y original.

Este proceso se basa en la integración y activación de conocimientos, habilidades, destrezas,

actitudes y valores.

Tobón en su libro hace referencia algunas definiciones de competencias entre las que tenemos,

“como principio de organización de formación, la competencia puede apreciarse en el conjunto de

actitudes, de conocimientos y de habilidades específicas que hacen a una persona capaz de llevar a

cabo un trabajo o de resolver un problema particular” (Ouellet, 2004).

Resumiendo, se puede señalar que las competencias son intervenciones o participaciones en distintas

actividades, demostrando habilidades o destrezas que posibilita llevar a cabo un determinado evento

de manera eficaz.

Hay que tomar en cuenta las características de una competencia como son: El saber hacer

(habilidades); saber (conocimiento) y valorar las consecuencias de ese saber ser (valores y actitudes).

3.2. Estado del Arte

Existe una serie de estudios precedentes sobre las cuales se apoya esta tesis, entre los que tenemos:

Técnicas Interactivas de evaluación en la enseñanza del Idioma - Inglés de las destrezas receptivas y

productivas, realizado por Borja, quien concluye: "Los docentes aplican actividades que le permiten

mantener una comunicación Profesor – alumno, alumno profesor, no obstante esta interacción podría

ser optima a través de técnicas interactivas de evaluación" (2010). Razón por la cual es fundamental

que el docente aplique diversas técnicas de evaluación que involucren por ejemplo el uso de la

tecnología y eviten emplear las mismas técnicas tradicionales a través de preguntas y respuestas en

forma escrita, lo que ha generado que la evaluación sea un proceso monótono.

32

De la misma manera López en su investigación de “La Evaluación Formativa en la Enseñanza y

Aprendizaje del Inglés”, señala que: "Los profesores usan la evaluación de manera formativa para

mejorar el proceso de aprendizaje de los estudiantes, particularmente en clases de inglés como lengua

extranjera" (2010). Apreciándose así que los docentes aplican la evaluación de manera formativa para

fortalecer el proceso de aprendizaje del inglés a través de la retroalimentación que se da por medio

de matrices de calificación con la participación de los estudiantes.

En referencia a la investigación: “Estrategias de evaluación de Inglés Instrumental para el

mejoramiento del rendimiento académico” efectuado por Martínez, quien manifiesta que: "La mayoría

de docentes utilizan pruebas orales y escritas, usan poca entrevistas y portafolios, casi nunca

promueven la autoevaluación y la coevaluación" (2011). En donde también se detallan

recomendaciones con el propósito de cumplir con lo establecido en el Ministerio de Poder Popular de

Venezuela para la educación, enfatizando que los maestros deben variar las estrategias de evaluación

con un enfoque cualitativo.

Finalmente el artículo de la Revista Latinoamericana de Educación sobre:” Técnicas para evaluar

las destrezas de producción y recepción en estudiantes de español como lengua extranjera” de

Protasse, se cree que: "Los exámenes válidos y fiables ofrecen al docente una valiosísima herramienta

para mejorar la calidad de la instrucción y el programa de estudios" (1991), mencionando que es

indispensable elaborar instrumentos evaluativos que proporcionen información, misma que debe ser

utilizada eficazmente.

El Ministerio de Educación ecuatoriano (2014), establece directrices para que la evaluación sea

eficaz en el idioma dentro de un enfoque comunicativo, así como también el diseño de los instrumentos

deben abarcar elementos que evalúen las destrezas. En nuestro sistema educativo se aplican tres tipos

de evaluaciones: diagnóstica, formativa y sumativa, siendo indispensable que los docentes planifiquen

y diseñen los instrumentos de evaluación que permitan tener información real de los logros o falencias

del aprendizaje.

La aplicación de nuevos instrumentos técnicos permitirá determinar cuáles destrezas han

desarrollado los estudiantes y fortalecerá las debilidades por medio de la retroalimentación. Esta tesis

potencializará el proceso de interaprendizaje del idioma, a través del diseño de técnicas para evaluar

las destrezas con lo que se podrá cumplir con los objetivos establecidos en esta tesis.

33

Capítulo 4

Metodología

La investigación cualitativa utiliza procesos de recolección de datos no cuantitativos, compilando

información esencialmente verbal; posteriormente esta información es analizada de forma

interpretativa, individual e inclusive diagnóstica. Cabe mencionar que el propósito de esta

investigación es proporcionar una explicación completa y minuciosa del tema de investigación, por

ende es exploratoria. Generalmente se apoya en la observación de recopilación de muestras limitadas,

esto es la observación de pequeños grupos de población como en un salón de clases. Además para

recolectar los datos se emplean entrevistas personales, mismas que pueden ser estructuradas y no

estructuradas, la observación participante y la exploración de archivo.

Pita Fernández y Pértegas Díaz, en su estudio sobre “La investigación cualitativa cuantitativa”

mencionan que es la metodología en donde “se recogen y analizan datos cuantitativos sobre variables.

La investigación cualitativa evita la cuantificación. Los investigadores cualitativos hacen registros

narrativos de los fenómenos que son estudiados mediante técnicas como la observación participante

y las entrevistas no estructuradas” (2002, p.2). De lo que se deduce que la investigación cualitativa se

basa en la recopilación de información no numérica. Además recalca que la investigación cualitativa

trata de establecer la esencia de las realidades, su procedimiento de relaciones, su organización. Razón

por la cual esta investigación tiene un enfoque cualitativo; debido a que se basa en la recopilación de

información no numérica, teniendo como fin proporcionar una explicación amplia y detallada del

tema de investigación lo que permitirá analizar los datos con la asistencia del Marco Teórico

4.1. Diagnóstico

Investigación de Campo

La investigación de campo, posibilita examinar una situación directamente en el sitio donde se

desarrolla el problema que se está investigando. En esta tesis se empleó la investigación de campo,

debido a que para su ejecución se asistió al lugar de estudio, obteniendo la información directamente

en la Unidad Educativa Bilingüe “Thomas Crammer” del cantón Ambato. Durante el proceso de

diagnóstico, se realizaron las siguientes actividades:

34

 Entrevista al Rector de la institución educativa, empleando una entrevista semiestructurada.

(Apéndice A)

 Observación directa, revisión y análisis de los instrumentos que utilizan los docentes para evaluar

a los estudiantes, mismos que fueron proporcionados por el jefe de área.

 Aplicación de una encuesta a docentes de Inglés y estudiantes de educación básica superior.

(Apéndice B)

4.1.1. Resultados del diagnóstico

Para determinar la utilidad y la eficacia que el Producto final de titulación tendrá, se realizó un

análisis breve de los resultados obtenidos en la aplicación de las encuestas, los mismos que se

presentan a continuación.

Tabla 3: Resultados condensados de la encuesta de diagnóstico aplicada a los docentes – Inglés

PREGUNTAS

Si

No

A veces

TOTALES

1 3 0 0 3

2 0 2 1 3

3 0 0 3 3

4 2 0 1 3

5 2 0 1 3

6 0 0 3 3

7 3 0 0 3

8 2 0 1 3

9 0 2 1 3

10 2 0 1 3

Fuente: Investigación de Campo (2014)

De la tabla de los resultados condensados solamente se considera las preguntas referentes a la

evaluación de las destrezas del Idioma Extranjero – Inglés, en este caso en la pregunta 3, los tres

docentes respondieron que a veces explican a los estudiantes los criterios de evaluación de la

materia; mientras que en la pregunta 8, dos docentes respondieron que sí, la destreza que más

evalúan es el Writing, a través de lecciones orales, pruebas escritas y juegos recreativos.

35

Figura 3: Resultados de la encuesta de diagnóstico a los docentes – Inglés

Fuente: Investigación de Campo (2014)

Los resultados obtenidos muestran que el 47% de las respuestas indican que los métodos de

evaluación del Idioma Extranjero – Inglés es adecuadamente aplicado, según lo que los docentes de

Inglés están acostumbrado a realizar.

Tabla 4: Resultados condensados de la encuesta de diagnóstico aplicada a los estudiantes

PREGUNTAS

Si

No

A veces

TOTALES

1 21 1 1 23

2 12 4 7 23

3 8 9 5 22

4 8 9 6 23

5 10 2 11 23

6 8 10 1 19

7 12 0 11 23

8 13 5 5 23

9 10 5 8 23

10 15 0 8 23

Fuente: Investigación de Campo (2014)

Analizando la pregunta 1, los estudiantes manifestaron que si están de acuerdo cómo evalúa el

docente, con respecto a la pregunta dos; los alumnos señalan que si utilizan los docentes la misma

47%

40%

13%

36

técnica para evaluar y la destreza más evaluada es el Wrting a través de pruebas orales, escritas y

juegos recreativos.

Figura 4: Resultados de la encuesta de diagnóstico a los estudiantes

Fuente: Investigación de Campo (2014)

De acuerdo a los resultados obtenidos con la encuesta aplicada a los estudiantes, no es apropiada

la evaluación del Idioma Extranjero-Inglés, ya que el 52% manifiestan que no encuentran apta la

evaluación del idioma Inglés que realizan los docentes.

4.2. Métodos aplicados

Método Inductivo

Consiste en utilizar razonamientos para obtener conclusiones que parten de hechos particulares

aceptados como válidos, para llegar a conclusiones cuya aplicación tiene carácter general. Bacon, en

el Novun Organum, concentra la verdad en la ciencia de la inducción y sugirió que este método era el

necesario para realizar inducciones graduales y progresivas (2013, párr.3). De lo que deduce que este

método emplea argumentos para alcanzar conclusiones.

A través de este método se podrá elaborar conclusiones generales partiendo de

observaciones particulares, este método involucra cuatro fases:

 Observación y registro de todos los hechos

 Análisis y clasificación de los hechos

 Derivación inductiva de una generalización a partir de los hechos

52%

28%

20%

37

 Contrastación (Bacon, 2013, párr.5)

Evidentemente aplicamos la observación directa, debido que se pudo examinar los instrumentos

de evaluación, analizando que las pruebas escritas contenían preguntas referentes a estructura

gramatical, es decir se evalúa la destreza de la escritura.

4.2.1. Investigación Descriptiva

Esta investigación es de carácter descriptivo en virtud de que se analizan las causas, como son:

limitada evaluación de cada una de las destrezas del idioma Inglés, carencia de matrices de evaluación

y poco empleo de diferentes técnicas e instrumentos para evaluar. Lo que ha generado como efecto

evaluaciones a través de pruebas escritas y orales; que no facilitan una evaluación integral de cada una

de las habilidades del idioma.

En el presente estudio se pretende describir diferentes alternativas de solución al problema

propuesto.

4.2.2. Investigación Exploratoria

Debido a que partiendo de los datos recolectados, se puede crear un marco teórico para

diagnosticar qué aspectos son importantes del problema y por lo mismo, deben ser investigados.

En este caso se exploró las características y particularidades del problema como es la evaluación

de las destrezas del Idioma Extranjero – Inglés en la Unidad Educativa Bilingüe “Thomas Cranmer” en

los alumnos de Educación Básica Superior, permitiendo identificar antecedentes generales y datos; así

como también, se incorporarán sugerencias referentes al problema existente.

4.2.3. Investigación Documental

Este tipo de investigación se fundamenta en conocimientos reales y comprobados, debido a que son

estudios o proyectos a realizar con propuestas específicas y soluciones concretas. Así como también,

se puede analizar información de fuentes secundarias, como documentos escritos, documentos

fílmicos y documentos grabados.

Para esta investigación se empleó libros de técnicas para evaluar destrezas del Idioma Extranjero -

Inglés, revistas electrónicas, artículos, tesis, entre otros materiales bibliográficos, con el propósito de

incrementar y analizar el conocimiento sobre el tema de estudio y establecer conclusiones y

recomendaciones para el diseño de la propuesta.

38

4.3. Técnicas e instrumentos de Investigación

4.3.1. Encuesta

Se aplicó la encuesta para recabar información primaria, misma que proporcionó información de

los encuestados referente a las técnicas e instrumentos propuestos para la evaluación del Idioma

Extranjero – Inglés a los docentes y estudiantes, de esta manera, determinar la efectividad del diseño

de la técnica LISREW. Se esquematizó preguntas de tipo cerrado, para la obtención de información

necesaria para sustentar los objetivos del proyecto de investigación. (Apéndice C)

4.4. Población y muestra

4.4.1. Población

El presente trabajo se realizó considerando la información proporcionada por la autoridad

institucional, docentes de Ingles y estudiantes de educación básica superior de la Unidad Educativa

Bilingüe “Thomas Cranmer”, los cuales están repartidos de la siguiente forma:

Tabla 5: Población

Fuente: Unidad Educativa “Thomas Cranmer” (2014)

4.4.2. Muestra

La muestra en el proceso cualitativo, es un conjunto de personas, hechos, acontecimientos,

sociedades, etc., del cual se recolectará datos; además estas muestras posibilitan deducir las

características del total del grupo.

Cristina Ludewig indica que “una muestra es un subconjunto de la población, que se obtiene para

averiguar las propiedades o características de esta última, por lo que interesa que sea un reflejo de la

población, que sea representativa de ella.” (2013)

A más de esto, la misma autora aclara el tema y señala lo siguiente:

Una muestra debe ser adecuada en cantidad y en calidad. En relación con el

primer aspecto, existen procedimientos estadísticos para saber cuál es el número

Rector 1

Docentes – Inglés 3

Estudiantes : 8 º 9
Estudiantes: 9 º 6

Estudiantes: 10 º 8
Total 27

39

mínimo de elementos que debemos incluir en el estudio para obtener resultados

válidos.

La calidad involucra el concepto de representatividad de la muestra. Se dice que

una muestra es representativa de la población cuando es un reflejo de ella, es decir

cuando reúne las características principales de la población en relación con la

variable en estudio.

La representatividad de la muestra es pues un aspecto de gran importancia en la

investigación y para lograrla es necesario seleccionar el tipo y clase de muestreo

que garantice esta condición y trabajar con un tamaño de muestra adecuado.

(Ludewig, 2013)

En virtud de que la población de estudiantes es pequeña, se considerará la totalidad, razón por la

cual no es necesario calcular el tamaño de la muestra.

40

Capítulo 5

Resultados

5.1. Producto final del proyecto de titulación

TÉCNICA LISREW PARA EVALUAR LAS DESTREZAS

DEL IDIOMA EXTRANJERO – INGLÉS

41

DISEÑO DE LAS TÉCNICAS LISREW PARA EVALUAR LAS DESTREZAS DEL

IDIOMA EXTRANJERO – INGLÉS

El diseño de la Técnica LISREW contiene cuatro técnicas con sus respectivos instrumentos de

evaluación para cada una de las destrezas del Idioma Extranjero – Inglés, mismas que pueden ser

utilizadas como una alternativa durante el proceso de evaluación en los estudiantes de educación

básica superior, estas técnicas fueron realizadas considerando las sugerencias emitidas por el

Ministerio de Educación. A continuación se presenta gráficamente la técnica.

Figura 5. Técnicas Lisrew

Fuente: Investigación de Campo (2014)

En la figura se observa cada una de las técnicas que pueden ser aplicadas para evaluar las destrezas

del idioma.

Seguidamente, se realiza la descripción de cada una de las técnicas contenidas en LISREW:

• Collage Photos
• Cues
• Facebook

• Vocabulary
• Comprenssion

• Conversations
• Pictures

• Cell phone

• Text
• Guess the

questions

LISTENING

Textguess

SPEAKING

Conpic

WRITING

Facewri

READING

Reading tasks

42

5.1.1. Destreza Listening

TÉCNICA: TEXTO Y ADIVINANDO PREGUNTAS (TEXTGUESS)

La destreza del Listening es indispensable para el dominio del Inglés.

Esta técnica es una fusión de un texto con adivinanza de preguntas, lo que permitirá que el alumno

seleccione la respuesta correcta después de escuchar el texto.

5.1.1.1. FUNDAMENTACIÓN

El empleo de “texto audio”, escrito o con el uso de laboratorios, constituye una herramientas

necesaria para desarrollar el listening. igualmente puede ser empleado para la evaluación, asociadas

a preguntas con un grupo de probables respuestas.

 Adivinando las preguntas (Guess the Questions)

Favorece para que los alumnos analicen las preguntas y seleccionan la correcta después de haber

escuchado el audio o la lectura del texto.

5.1.1.2. DISEÑO DE LA TÉCNICA: TEXTGUESS

En esta forma de evaluar se emplea un texto, con una hoja de preguntas.

 Antecedentes

La destreza del Listening es indispensable para dominar el Idioma Inglés, la práctica de esta

destreza permitirá hablar con fluidez, recalcando que un idioma se aprende escuchando y a partir de

ello se va enriqueciendo los conocimientos.

 Modalidad

Siendo el Listening una destreza receptiva, base para aprender el inglés; es fundamental realizar

ejercicios de aplicación porque mientras más escucha el alumno se va familiarizando con la

pronunciación y trata de entender el mensaje del texto.

Para el diseño de este instrumento se sugiere algunos ejemplos de ítems de listening, como se

presenta en la figura 6.

Figura 6. Ítems de listening

Fuente: Ministerio de educación (2014)

43

En la figura se observa los ítems que se pueden aplicar para realizar la evaluación de la destreza

del listening.

 Texto o Audio

1. Buscar textos, sean estos escritos, en audio o utilizando las TICs que se relacionen con los temas

abordados.

2. Identificar las oraciones, que servirá para formular las preguntas.

3. Transcribir la hoja de preguntas.

4. Es necesario que cada pregunta correcta tenga en su contenido por lo menos dos distractores.

 Comprensión del texto

1. Seleccionar oraciones del mismo texto.

2. Las oraciones deben tener dos alternativas.

3. Elaborar el instrumento de evaluación para los estudiantes.

4. Realizar la elaboración de una rúbrica analítica, la misma que se considera de acuerdo a los

criterios de evaluación.

5.1.1.3. Instrucciones para aplicar la técnica Textguess

- Realizar una aclaración sobre la destreza que se va a evaluar, así como los criterios de evaluación

a considerar.

- Realizar una explicación clara y concisa del contenido de la prueba, indicando que ésta consta de

dos ítems:

Texto o Audio

1. Realizar la entrega del instrumento de evaluación con las posibles respuestas de las preguntas 1

y 2.

2. Leer el texto para que de acuerdo a la lectura, el estudiante realice la comprensión del contenido

del mismo.

3. Leer pausadamente, enfatizando las oraciones de las cuales se formularon las preguntas.

4. Repetir dos o más veces con el propósito que el estudiante escoja la respuesta correcta a cada

pregunta.

Comprensión del texto

1. Escuchar el texto.

2. Seleccionar la respuesta en cada una de las oraciones.

44

5.1.1.4. Ejercicio de aplicación de la TÉCNICA TEXTGUESS (Ver Apéndice D).

5.1.1.5 MATRIZ REFERENCIAL DE EVALUACIÓN

Tabla 6: Lista de cotejo para el proceso de observación del Listening

 Fuente: OCDE Evaluaciones de competencias (2013)

 En la tabla se observa una lista de cotejo útil para observar el proceso de desarrollo del listening

en el alumno.

5.1.2. Destreza Speaking

TÉCNICA: CONVERSACIÓN CON PICTOGRAMAS (CONPIC)

Esta técnica es una combinación de conversaciones con pictogramas, puede también emplearse

diapositivas, que se utilizará para evaluar la destreza del habla.

5.1.2 1 FUNDAMENTACIÓN

 Conversación

Es una plática entre dos o más personas que participan alternadamente, manifestando sus ideas o

pensamientos sin apoyarse en una planificación. La comunicación es por medio de lenguaje verbal y

no verbal. Así como también la conversación es una interacción, en virtud de que los interlocutores

favorecen a la construcción de un texto, de la misma manera cada cual tiene su turno para hablar. La

conversación puede enfocar muchos temas interesantes y está condicionada por el contexto.

Si No

Cuando el alumno escucha el texto o el audio, relaciona el

contenido de las oraciones con las preguntas.

Escucha atentamente y comprende el mensaje del texto.

Entiende el texto oral para hacer la tarea.

Identifica las preguntas.

Establece diferencias entre las preguntas.

Selecciona la respuesta correcta.

Al escuchar las oraciones el alumno hace un análisis de las

mismas.

Comprende las oraciones que repite el docente pausadamente.

Determina con cuál de las opciones tiene significado la oración.

Selecciona la opción apropiada.

Realiza la tarea sin el apoyo del docente.

Estudiante: ……………….. Área: English

Destreza: Listening Fecha: …………….

Actividad 1: Texto

Actividad 2: Comprensión de las oraciones

45

 Estructura de la conversación

Una conversación generalmente tiene esta estructura:

 Apertura: permite empezar la conversación, por medio de un saludo.

 Cuerpo: es la parte central de la conversación, facultando a que los participantes

intercambian la información.

 Cierre: finaliza la conversación, incluyendo una despedida.

 Pictogramas

Los pictogramas son signos que representan: símbolos, objetos reales, figuras, mismos que debe

ser comprensibles, igualmente son considerados como sistemas alternativos de comunicación

enfocando realidades concretas, abstractas e incluso un elemento gramatical como: adjetivos,

conjunciones, artículos, preposición, etc.

5.1.2.2. DISEÑO DE LA TÉCNICA CONPIC

 Antecedentes

Considerando que el habla es una destreza de producción que nos permite expresar ideas y

opiniones de manera oral; así como también la generación de una competencia comunicativa, es de

vital importancia realizar la evaluación de la misma.

A través de los pictogramas, los alumnos serán capaces de crear diferentes preguntas y de igual

manera habrá respuestas variadas, dependiendo del nivel de conocimiento del idioma.

 Modalidad

Esta técnica permitirá evaluar la comunicación oral, creando preguntas al observar los

pictogramas o diapositivas. Se puede aplicar con temas de información como: artistas favoritos,

familia, actividades diarias, información personal, precios, entre otros. Para lo cual se procede de la

siguiente manera:

1. Realizar los pictogramas de acuerdo al tema que se va a evaluar.

2. Los pictogramas deben ser claros y en secuencia.

3. Deben participar dos alumnos para que se produzca la conversación.

4. Cada alumno cogerá los pictogramas uno por uno y tratará de formular la pregunta

relacionando con el dibujo.

5. Otro alumno responderá las preguntas formuladas y se graba la conversación, empleando

recursos adecuados.

6. Se evalúa de acuerdo a los siguientes criterios:

46

Pronunciación, fluidez, vocabulario y comprensión.

 7. Diseñar la matriz de evaluación.

5.1.2.3. Instrucciones para aplicar el test oral:

1. Aclarar qué destreza se va a evaluar y los criterios de evaluación.

2. Crear una conversación a cerca de las direcciones.

3. Explicar que deberán formular preguntas de acuerdo al dibujo del pictograma.

4. Responder las preguntas de manera clara.

5. Evaluar a cada estudiante utilizando la matriz de evaluación.

5.1.2.4. Ejercicio de aplicación de la TÉCNICA CONPIC (Ver Apéndice E).

5.1.2.5. MATRIZ REFERENCIAL

Posteriormente, se presenta los criterios de evaluación del speaking, los mismos que se presentan

en la siguiente tabla.

Tabla 7: Rúbrica para evaluar: Speaking

Criterios de Evaluación

Valoración
Excelente
(4 puntos)

Bueno
(3 puntos)

Satisfactorio
(2 puntos)

Deficiente
(1 punto)

Total

Pronunciación
Excelente tono de

voz enfatizando en
las preguntas

Aceptable tono
de voz

enfatizando en
las preguntas

La pronunciación
de las preguntas es

regular

No hay énfasis
en las

preguntas

Fluidez
Habla con

naturalidad y sin
pausas

Habla con
naturalidad y

pausadamente

Poca fluidez al
hablar y

titubeando

Habla pocas
palabras

Vocabulario

Utiliza direcciones
correctamente y el
vocabulario de los

lugares

Utiliza
direcciones y el
vocabulario de

los lugares

Las direcciones no
siempre están

relacionadas con el
gráfico y el

vocabulario de los
lugares

Da direcciones
con la ayuda
del docente

Comprensión

Entiende todas las
preguntas y

responde
apropiadamente

Entiende
parcialmente las

preguntas y
responde

Entiende pocas
preguntas y las

responde

Requiere de la
explicación del

Docente

 Puntaje de la actividad Suma

Fuente: Ministerio de Educación (2014)

Se puede observar en la tabla, una matriz referencial, la cual que puede ser aplicada eficazmente

para evaluar la destreza del Speaking.

47

Los puntajes alcanzados, se recogen en la rúbrica que en seguida se presenta como tabla.

Tabla 8: Rúbrica Destreza: Speaking

 Criterios

Nómina

Pronunciación

4 3 2 1

Fluidez

4 3 2 1

Vocabulario

4 3 2 1

Comprensión

4 3 2 1

Total

 Puntaje de la actividad Suma

Fuente: Ministerio de Educación (2014)

Es una rúbrica, en donde se registrará el puntaje de cada criterio de evaluación de la destreza.

5.1.3. Destreza Reading

TÉCNICA: ACTIVIDADES DE LECTURA (READING TASK)

Es importante tomar en cuenta que cuando se lee se trata de comprender el mensaje o tener una

idea general del mismo; lo que facilitará responder a ciertos interrogantes.

5.1.3.1. DISEÑO DE LA TÉCNICA PARA EVALUAR EL READING (READING TASK)

 Antecedentes

Es necesario señalar que cuando se lee lo importante es entender el mensaje que transmite el texto,

igualmente se deben emplear técnicas que favorezcan la comprensión del texto.

La destreza del Reading será evaluada a través de los componentes de la lectura, los mismos que

permiten evaluar las competencias básicas de lectura como:

 Decodificación:

A través de esta actividad el lector puede extraer el significado partiendo de textos escritos.

 Conocimiento de Vocabulario:

Habilidad para procesar el significado a nivel de las oraciones.

48

 Fluidez:

En la lectura de textos, la destreza del Reading es necesaria para la adquisición de nuevos

conocimientos y la comprensión de los mismos, lo que permite incrementar la fluidez en el idioma.

Razón por la cual se requiere evaluar esta habilidad utilizando técnicas idóneas como es el Reading

Task, que es una prueba que evalúa la comprensión lectura a través de ítems de vocabulario,

procesamiento de oraciones, comprensión de fragmentos y lectura con un propósito.

 Modalidad

Para realizar el diseño de este instrumento, se sugiere ejemplos de ítems de comprensión lectora.

En manera de gráfico, a continuación se presenta la evaluación de la comprensión lectora (reading)

con cada uno de los ítems que se evaluarán.

Figura 7. Ítems del reading

ITEMS PARA EVALUAR

LA COMPRENSIÓN LECTORA

Fuente: OCDE Evaluaciones de competencias (2013)

a. Vocabulario impreso

b. Procesamiento de oraciones

c. Comprensión de fragmentos

d. Lectura con un propósito

49

En la figura 7, es posible observar aquellos ítems que pueden ser usados para evaluar la destreza

reading.

a. Vocabulario Impreso

Las preguntas de prueba de vocabulario impreso, tiene en su contenido diferentes gráficos o

dibujos relacionados con un objeto, con cuatro sustantivos escritos y únicamente una palabra se refiere

al gráfico.

b. Procesamiento de oraciones

Los ítems de procesamiento de oraciones permiten al estudiante analizar si las oraciones o frases

tienen sentido o lógica.

Para ello cual se debe escribir oraciones referentes a los temas que se estén tratando en ese

momento.

c. Comprensión de fragmentos

Seleccionar un fragmento de un texto, en el que se requiera escoger la palabra o frase correcta entre

dos alternativas.

d. Leer con un propósito

Escoger un texto o entrevista para completar un gráfico, como por ejemplo un diagrama de Venn.

5.1.3.2. Instrucciones para aplicar el Reading Task

1. Se deberá aclarar qué destreza es la que se pretende evaluar y cuáles son los criterios de

evaluación.

2. Explicar claramente al alumno que la prueba mantiene en su contenido cuatro ítems y que debe

realizar:

- Vocabulario impreso:

El alumno deberá realizar la lectura de las palabras y relacionarlas con el gráfico, encerrando en

un círculo.

- Procesamiento de oraciones:

El alumno realiza la lectura de las oraciones indicadas y procede a seleccionar la opción que

corresponda: “si” (yes), si la oración tiene sentido o lógica; o “no”, cuando la oración no tenga sentido.

50

- Comprensión de fragmentos:

El alumno debe leer pausadamente el texto y seleccionará la frase o palabra correcta de dos

opciones presentadas.

- Leyendo con un propósito:

El alumno realizará la lectura de la entrevista y procederá a realizar el llenado del diagrama de

Venn.

5.1.3.3. Ejercicio de aplicación de TÉCNICA READING TASK (Ver Apéndice F)

5.1.3.4. MATRIZ REFERENCIAL DE EVALUACIÓN

Tabla 9: Lista de cotejo para observación del proceso de comprensión lectora

Fuente: OCDE Evaluaciones de competencias (2013)

Se aprecia en la tabla, una lista de cotejo que ayuda en la observación del proceso de comprensión

lectora.

51

5.1.4. Destreza Writing

TÉCNICA FACEBOOK Y ESCRITURA (FACEWRI)

El writing es una destreza productiva, la misma que se constituye como una manera de

comunicación. Esta técnica es una combinación de un collage enviado al Facebook, sobre el cual los

alumnos deberán escribir usando las claves.

5.1.4.1. FUNDAMENTACIÓN

 El uso de las redes sociales como el Facebook permite mantenerse en contacto con otras personas,

además es una herramienta interactiva que puede ser empleada para realizar tareas.

 FACEBOOK

Puesto que el uso de la tecnología es indispensable en la actualidad, el Facebook se considera como

una herramienta ideal que emplean las personas para comunicarse y es el medio más utilizado por los

adolescentes.

 WRITING

Siendo la escritura una forma de comunicación es de vital importancia que se desarrolle esta

destreza de acuerdo al nivel de los alumnos, el Ministerio de Educación acota que se debe evaluar en

base a descripciones cortas referente a la familia, amigos, artistas, es decir temas de interés para los

alumnos.

5.1.4.2. DISEÑO DE LA TÉCNICA FACEWRI

 Antecedentes

Es necesario señalar que cuando se escribe, debe hacerlo siguiendo una estructura gramatical para

entender el mensaje del párrafo; igualmente, se deben emplear técnicas que favorezcan la escritura.

 Modalidad

Esta técnica empleará la red social Facebook, a través del cual envía un collage de fotos y claves

para que los estudiantes describan las imágenes que van observando en secuencia.

Para elaborar el documento de evaluación, se debe tomar en cuenta las siguientes consideraciones:

1. Escoger fotos claras y precisas.

2. Seleccionar por lo menos 8 a 10 imágenes pero que tengan secuencia.

3. Realizar un collage con las fotos seleccionadas.

 4. Escribir las palabras claves.

52

5. Enviar la tarea a través de Facebook.

6. Asignar un tiempo para realizar esta tarea

7. Se evaluará en base a los criterios de estructura, coherencia, puntuación y creatividad.

8. Elaborar la matriz de evaluación.

5.1.4.3. Ejercicio de aplicación de la TÉCNICA FACEWRI (Ver Apéndice G).

5.1.4.4. MATRIZ REFERENCIAL

Tabla 10: Destreza writing

Fuente: Ministerio de Educación (2014)

Se aprecia en la tabla 10, una matriz referencial para evaluar la destreza del writing, con cada uno

de los criterios de evaluación.

53

Tabla 11: Rúbrica Destreza: Writing

 Fuente: Ministerio de Educación (2014)

La tabla 11, se constituye una rúbrica, donde se registrará el puntaje de cada criterio de evaluación

de la destreza writing.

5.2. Evaluación preliminar

Para determinar la eficiencia de la técnica LISREW, se realizó la aplicación de una encuesta

dirigida a los docentes y otra para los estudiantes. De esta manera los resultados que se obtienen

sirven para establecer la utilidad que tiene la novedosa técnica de evaluación propuesta.

5.2.1. Instrumento de evaluación aplicado a los Docentes – Inglés

Se realizó una breve capacitación sobre el uso de la TÉCNICA LISREW a los docentes de Ingles, los

que acordaron una aplicación de prueba en las aulas educativas.

Luego de la utilización de la técnica con los estudiantes, los docentes contestaron el cuestionario

de la encuesta presentada para obtener resultados de la utilidad de la TÉCNICA LISREW desde la

perspectiva del profesor. (Ver Apéndice H)

5.2.2. Instrumento de evaluación aplicado a los estudiantes

Luego de presentar a los estudiantes la TÉCNICA LISREW, se realizó la aplicación de una encuesta

para que respondan sobre la utilización del nuevo procedimiento de evaluación propuesto. (Ver

Apéndice I)

Total

5 4 3 1 5 4 3 1 5 4 3 1 5 3 1

 Destrezas

Estudiantes

CreatividadVocabulario
Organización

estructural
Coherencia

54

5.2.3. Procesamiento de información

Es necesario realizar siempre una revisión crítica de la información recogida, para determinar

datos defectuosos: contradictorios, incompletos, no pertinente, etc. De ser necesario, en casos

individuales, se repite la recolección de la información para corregir fallas de contestación.

Se realiza la correspondiente tabulación de datos para cada encuesta. Así como el respectivo

estudio estadístico de la información obtenida para la presentación de los resultados.

Tabla 12. Cuantificación de resultados de encuesta a los Docentes - Inglés

PREGUNTAS SI NO TAL VEZ TOTALES

1 0 1 2 3

2 2 0 1 3

3 2 0 1 3

4 2 1 0 3

5 2 0 1 3

6 2 1 0 3

7 3 0 0 3

8 2 1 0 3

Fuente: Unidad Educativa “Thomas Cranmer” (2014)

De acuerdo con los resultados presentados en la tabla, se demuestra la factibilidad de la técnica

LISREW; puesto que la mayor cantidad de resultados son positivos con afirmación de SI.

Tabla 13. Cuantificación de resultados de encuesta a estudiantes

PREGUNTAS SI NO TAL VEZ TOTALES

1 14 3 6 23

2 20 1 2 23

3 20 0 3 23

4 19 0 4 23

5 23 0 1 23

6 12 3 8 23

7 12 1 10 23

8 22 0 1 23

Fuente: Unidad Educativa “Thomas Cranmer” (2014)

Como se puede observar en la tabla, los estudiantes han contestado mayormente que SI,

demostrando que la novedosa técnica LISREW cumple con las expectativas de evaluación del Idioma

Extranjero-Inglés.

55

5.2.4. Resultados de la evaluación preliminar

5.2.4.1. Encuesta aplicada a los Docentes – Inglés

1. ¿La metodología de evaluación tradicional a los estudiantes reflejaba las diferentes destrezas del

Idioma Extranjero?

Tabla 14: Reflejo de destrezas con evaluación tradicional

RESPUESTAS FRECUENCIA PORCENTAJE
Si 0 0.00
No 1 33.00

Tal vez 2 67.00
Total 3 100.00

 Fuente: Investigación de Campo (2014)

Figura 8: Reflejo de destrezas con evaluación tradicional

Fuente: Investigación de Campo (2014)

Análisis

El 67% de los Docentes manifestó que la metodología de evaluación tradicional tal vez refleja las

diferentes destrezas del Idioma Extranjero y el 33% contestó que no.

Interpretación

Los Docentes le dan importancia a la evaluación y el presente resultado concuerda con Luz Vargas

(1992), quien se refiere a Pedro Lafourcade, quien indica que la evaluación es “Etapa del proceso

educacional que tiene por fin controlar de modo sistemático en qué medida se han logrado los

resultados previstos en los objetivos que se hubieran especificado con antelación” (s.f., párr.7).

0%

33%

67%

Si

No

Tal vez

56

Entonces, los Docentes debemos considerar a la evaluación como un proceso sistemático para cumplir

con los objetivos planteados.

2. ¿La técnica de evaluación LISREW le ha resultado más eficaz que los métodos tradicionales?

Tabla 15: Eficacia de la técnica LISREW

RESPUESTAS FRECUENCIA PORCENTAJE

Si 2 67.00
No 0 0.00

Tal vez 1 33.00

Total 3 100.00

Fuente: Investigación de Campo (2014)

Figura 9: Eficacia de la técnica LISREW

Fuente: Investigación de Campo (2014)

Análisis

Al aplicar las encuestas, se obtuvo que el 67% de los Docentes encuestados respondieron que si es

más eficaz el uso de la técnica LISREW para evaluar a sus alumnos; por otro lado, únicamente el 33%

de los Docentes, respondió que a veces puede resultar eficaz la técnica de evaluación LISREW que los

métodos tradicionalmente utilizados.

Interpretación

La aplicación de modernas técnicas e instrumentos de evaluación permiten tener una información

variada, que según la investigación “La evaluación educativa” (1999), revela que el empleo de técnicas

especiales, hace que resulte mucho más efectiva la evaluación de los aprendizajes en los alumnos.

67%

0%

33%

Si

No

Tal vez

57

3. ¿Considera importantes las técnicas e instrumentos de evaluación propuestos para evaluar?

Tabla 16: Importancia de técnicas e instrumentos de evaluación de LISREW

RESPUESTAS FRECUENCIA PORCENTAJE

Si 2 67.00
No 0 0.00

Tal vez 1 33.00

Total 3 100.00

Fuente: Investigación de Campo (2014)

Figura 10: Importancia de técnica e instrumento de evaluación de LISREW

Fuente: Investigación de Campo (2014)

Análisis

El 67% de los Docentes encuestados, reconoció que efectivamente si son importantes las técnicas

e instrumentos de evaluación propuestos y el 33% contestaron que tal vez sean importantes.

Interpretación:

La técnica LISREW evalúa con referencia a un criterio, como comprensión, pronunciación,

creatividad, entre otros; lo cual ayuda a realizar la comparación del estudiante con sus propios

rendimientos o resultados, debido a esto es importante emplear adecuadamente los criterios de

evaluación que permitan determinar el nivel de desarrollo de las destrezas del idioma como plantea el

diseño de la técnica LISREW.

67%

0%

33%

Si

No

Tal vez

58

4. ¿Considera que es necesario el empleo de la tecnología para evaluar las destrezas del idioma?

Tabla 17: Necesidad del uso de tecnología para evaluar destrezas del idioma

RESPUESTAS FRECUENCIA PORCENTAJE

Si 2 67.00
No 1 33.00

Tal vez 0 0.00

Total 3 100.00

Fuente: Investigación de Campo (2014)

Figura 11: Necesidad del uso de tecnología para evaluar destrezas del idioma

Fuente: Investigación de Campo (2014)

Análisis

De los Docentes encuestados, el 67% respondieron que si es necesario el empleo de la tecnología

para evaluar las destrezas del Idioma Extranjero – Ingles; mientras que por otra parte, el 33% de los

encuestados contestaron que no es necesaria la tecnología para evaluar las destrezas.

Interpretación

El empleo de la tecnología es necesaria para evaluar las destrezas del estudiante; puesto que con el

avance tecnológico actual, todas las personas acceden a información inicialmente escrita, de tal manera

que lo señalado por Jack Richards (2000), tiene coherencia al afirmar que al leer se establece la

estrategia adecuada a usar y es favorable si se tiene destrezas del idioma escrito.

67%

33%

0%

Si

No

Tal vez

59

5. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del listening?

Tabla 18: Aceptación de las actividades de evaluación de listening

RESPUESTAS FRECUENCIA PORCENTAJE

Si 2 67.00
No 0 0.00

Tal vez 1 33.00

Total 3 100.00

Fuente: Investigación de Campo (2014)

Figura 12: Aceptación de las actividades de evaluación de listening

Fuente: Investigación de Campo (2014)

Análisis

Efectivamente el 67% los Docentes encuestados si están de acuerdo con las actividades de

evaluación de listening propuestas; mientras que apenas un 33% de los Docentes manifestaron que tal

vez pueden estar de acuerdo con las actividades propuestas para evaluar la destreza del listening.

Interpretación

Se demuestra que resulta de gran utilidad las actividades de la nueva técnica propuesta para

evaluar las destrezas de listening; concordando entonces con Valette (1999), ya que por la evaluación

de la comprensión auditiva, discriminación de fonemas, reconocimiento de pautas de acento y

entonación, es posible la apreciación de la retención de lo escuchado

67%

0%

33%

Si

No

Tal vez

60

6. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del speaking?

Tabla 19: Aceptación de las actividades de evaluación de speaking

RESPUESTAS FRECUENCIA PORCENTAJE

Si 2 67.00
No 1 33.00

Tal vez 0 0.00
Total 0 0.00

Fuente: Investigación de Campo (2014)

Figura 13: Aceptación de las actividades de evaluación de speaking

Fuente: Investigación de Campo (2014)

Análisis

De los Docentes encuestados, la mayoría, es decir el 67% contestó afirmativamente que si

concuerdan con las actividades propuestas para evaluar la destreza del speaking; mientras que el 33%

restante de Docentes respondió que no están de acuerdo con las actividades de la técnica propuesta.

Interpretación

 Los Docentes aceptan que las actividades para evaluar el speaking deben concordar con lo

establecido por el Ministerio de Educación del Ecuador (2014), que indica que los tipos de pruebas de

expresión oral deben medir: pronunciación, fluidez, conocimiento del vocabulario y control

gramatical; siendo el esquema utilizado por la técnica LISREW.

67%

33%

0%

Si

No

Tal vez

61

7. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del reading?

Tabla 20: Aceptación de las actividades de evaluación de reading

RESPUESTAS FRECUENCIA PORCENTAJE

Si 3 100.00
No 0 0.00

Tal vez 0 0.00

Total 3 100.00

Fuente: Investigación de Campo (2014)

Figura 14: Aceptación de las actividades de evaluación de reading

Fuente: Investigación de Campo (2014)

Análisis

El 100% de los Docentes encuestados respondieron que si están de acuerdo con las actividades de

evaluación propuestas para evaluar el reading, resultando así que no hay Docentes en esa institución

que les disguste las actividades de evaluación de reading propuestas en la técnica Lisrew.

Interpretación

Se deduce que realmente es importante efectuar la evaluación correcta de la destreza de reading,

ya que así lo afirman Condemarín y Milici en el test cloze (s.f), quienes argumentan que la lectura es

un “proceso interactivo entre el procesamiento de datos entregados por el texto y la anticipación que

realiza el lector” y la técnica LISREW utiliza todos estos mecanismos para un mejor empleo del idioma.

100%

0%0%

Si

No

Tal vez

62

8. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del writing?

Tabla 21: Aceptación de las actividades de evaluación de writing

RESPUESTAS FRECUENCIA PORCENTAJE

Si 2 67.00
No 1 33.00

Tal vez 0 00.00
Total 3 100.00

Fuente: Investigación de Campo (2014)

Figura 15: Aceptación de las actividades de evaluación de writing

 Fuente: Investigación de Campo (2014)

Análisis

Evidentemente la aceptación de las actividades propuestas para evaluar la destreza del writing se

revela en el 67% del total de la población encuestada, mientras el 33% de Docentes manifestaron que

no están de acuerdo con las actividades propuestas.

Interpretación

Las actividades propuestas para evaluar la destreza del writing son útiles en lo que se refiere a la

parte cognitiva gramatical. Igualmente, al verificar la corrección lingüística y la eficacia comunicativa,

se considera la imaginación o el pensamiento reflexivo y crítico, pudiendo corregir errores ortográficos

y sintácticos de acuerdo al nivel de dominio del idioma que tiene el estudiante.

67%

33%

0%

Si

No

Tal vez

63

5.2.4.2. Encuesta aplicada a los estudiantes.

1. ¿Le resulta fácil desarrollar una destreza del Idioma Extranjero – Inglés?

Tabla 22: Desarrollo de destrezas

RESPUESTAS FRECUENCIA PORCENTAJE

Si 14 61.00
No 3 13.00

Tal vez 6 26.00
Total 23 100.00

Fuente: Investigación de Campo (2014)

Figura 16: Desarrollo de destrezas

Fuente: Investigación de Campo (2014)

Análisis

Del total de la población de estudiantes encuestados, el 61% contestó que sí es fácil desarrollar una

destreza del Idioma Extranjero – Inglés. En cambio, el 13% de los encuestados respondieron que no

les resulta fácil; y, el 26% de los estudiantes contestaron que tal vez les resulte fácil.

Interpretación

Evidentemente los estudiantes si pueden desarrollar una destreza del Idioma Extranjero – Inglés,

ya que todos los estudiantes tienen habilidades motrices que les ayuda a alcanzar logros, como lo

manifiesta Knapp, señalado por Jordi Díaz (1999).

61%13%

26%

Si

No

Tal vez

64

2. ¿La técnica de evaluación LISREW, le pareció más fácil desarrollar que los métodos tradicionales?

Tabla 23: Facilidad comparada con métodos tradicionales

RESPUESTAS FRECUENCIA PORCENTAJE

Si 20 87.00

No 1 4.00
Tal vez 2 9.00

Total 23 100.00

 Fuente: Investigación de Campo (2014)

Figura 17: Facilidad comparada con métodos tradicionales

Fuente: Investigación de Campo (2014)

Análisis

El 87% de alumnos encuestados manifestaron positivamente que la técnica de evaluación LISREW

es más fácil desarrollar que los métodos tradicionales. Mientras que el 4% indicó que la técnica no es

fácil desarrollar; y, el 9% restante dijo que tal vez es más fácil desarrollar esta técnica que los métodos

tradicionales de evaluación.

Interpretación

 Se encuentra que la técnica LISREW reúne todos los requerimientos que el Ministerio de

Educación (2014), sugiere como directrices para evaluación de la lengua extranjera dentro de un

enfoque comunicativo, de manera eficiente y oportuna.

87%

4% 9%

Si

No

Tal vez

65

3. ¿Cree que es importante evaluar en base a distintos criterios como comprensión, pronunciación,

creatividad, entre otros?

Tabla 24: Evaluación en base a Criterios

RESPUESTAS FRECUENCIA PORCENTAJE

Si 20 87.00
No 0 0.00

Tal vez 3 13.00

Total 23 100.00

Fuente: Investigación de Campo (2014)

Figura 18: Evaluación en base a Criterios

 Fuente: Investigación de Campo (2014)

Análisis

Evidentemente la evaluación en base a criterios si es importante y así lo señalan el 87% de alumnos

encuestados; mientras que solo un 13% de los encuestados expresaron que no es importante evaluar

en base a distintos criterios.

Interpretación

 Se concluye entonces, que los estudiantes conocen la importancia que tienen los criterios al

momento de evaluar. Afirmándose lo antedicho por Batalla, en el estudio realizado por Jordi Díaz

(19990), quien señaló que la capacidad de un individuo para ser eficiente, es la destreza motriz en

una habilidad determinada; que para este caso en particular, es el de comunicarse en un Idioma

Extranjero – Inglés.

87%

0% 13%

Si

No

Tal vez

66

4. ¿Cree usted que la técnica CONPIC de evaluación del speaking es fácil desarrollar?

Tabla 25: Facilidad en el desarrollo de la técnica CONPIC

RESPUESTAS FRECUENCIA PORCENTAJE

Si 19 83.00
No 0 0.00

Tal vez 4 17.00
Total 23 100.00

Fuente: Investigación de Campo (2014)

Figura 19: Facilidad en el desarrollo de la técnica CONPIC

Fuente: Investigación de Campo (2014)

Análisis

El 83% de alumnos encuestados confirmaron que la técnica CONPIC de evaluación del speaking es

fácil desarrollar. Y del total de la población encuestada, es decir el 17% restante de alumnos respondió

que tal vez le resulte fácil desarrollar la técnica CONPIC de la técnica de evaluación Lisrew.

Interpretación

Los resultados obtenidos permiten deducir que la técnica propuesta CONPIC de evaluación del

speaking, tiene su aplicabilidad favorable en las aulas de clase, puesto que posee una estrecha relación

con las consideraciones sugeridas por Richards (2000), quien estableció como criterios de evaluación

del habla: la pronunciación, fluidez, vocabulario y gramática

83%

0%

17%

Si

No

Tal vez

67

5. ¿Considera necesario el empleo de la tecnología para evaluar la destreza de writing?

Tabla 26: Actividades de refuerzo.

RESPUESTAS FRECUENCIA PORCENTAJE

Si 22 96.00
No 0 0.00

Tal vez 1 4.00

Total 23 100.00

 Fuente: Investigación de Campo (2014)

Figura 20: Actividades de refuerzo

Fuente: Investigación de Campo (2014)

Análisis

El 96% de la población total contestaron que si es necesario el empleo de la tecnología para

evaluación de la destreza de writing; entre tanto, únicamente el 4% de la población respondieron que

talvez sea necesario la tecnología.

Interpretación

 Se demuestra la necesidad de la tecnología, sobre todo para evaluar el writing. Es de conocimiento

general que las redes sociales utilizan este medio tecnológico y resulta factible la destreza de writing

para su uso, efectuándose la evaluación de la escritura de manera amena, y como el Ministerio de

Educación (2014), propone lineamientos para evaluación (classroom assessment suggestions), que

para el nivel elemental se evalúe la escritura con descripciones cortas y diálogos, seleccionando un

gráfico o imagen; resulta atractivo para los estudiantes realizar la evaluación.

96%

0%
4%

Si

No

Tal vez

68

6. ¿Está de acuerdo en participar en coevaluaciones (evaluaciones entre compañeros) de listening?

Tabla 27: Participación en coevaluaciones de listening

RESPUESTAS FRECUENCIA PORCENTAJE

Si 12 52.00
No 3 13.00

Tal vez 8 35.00

Total 23 100.00

 Fuente: Investigación de Campo (2014)

Figura 21: Participación en coevaluaciones de listening

Fuente: Investigación de Campo (2014)

Análisis

Las coevaluaciones si son aceptadas por el 52% de los estudiantes; mientras que el 13% no están

de acuerdo en participar en coevaluaciones. Por último, el 35% respondió que tal vez estaría de

acuerdo en participar en este tipo de evaluación.

Interpretación

La resistencia aún persiste en los estudiantes a formar parte de coevaluaciones, a pesar de que

existe la premisa educativa de que las estrategias de evaluación que utilicen los profesores deben

variar con un enfoque cualitativo.

52%

13%

35%

Si

No

Tal vez

69

7. ¿Considera que se debe utilizar diferentes técnicas e instrumentos para evaluar las destrezas del

idioma Extranjero – Inglés?

Tabla 28: Variedad de técnicas e instrumentos para evaluar las destrezas

RESPUESTAS FRECUENCIA PORCENTAJE

Si 12 52.00
No 1 4.00

Tal vez 10 44.00
Total 23 100.00

 Fuente: Investigación de Campo (2014)

Figura 22: Variedad de técnicas e instrumentos para evaluar las destrezas

 Fuente: Investigación de Campo (2014)

Análisis

El 52% de los estudiantes encuestados si consideran el uso de diferentes técnicas e instrumentos

para evaluar las destrezas del idioma Extranjero – Inglés; mientras que el 4% no están de acuerdo; y,

el 44% de los encuestados manifiestan que talvez podrían considerar el uso de diferentes técnicas e

instrumentos para evaluar las destrezas del idioma Extranjero – Inglés.

Interpretación

Es indudable la predisposición existente de los estudiantes al uso de diferentes técnicas e

instrumentos para evaluar las destrezas del inglés y así lo indica Alberto Nájera (s.f), revelando que el

docente es quien orienta al alumno a realizar las evaluaciones mediante técnicas concretas para

evaluación de los aprendizajes.

52%

4%

44%

Si

No

Tal vez

70

8. ¿Está de acuerdo con las actividades que realizó para evaluar la destreza del reading?

Tabla 29: Aprobación de las actividades de evaluación de reading

RESPUESTAS FRECUENCIA PORCENTAJE

Si 22 96.00
No 0 0.00

Tal vez 1 4.00
Total 23 100.00

 Fuente: Investigación de Campo (2014)

Figura 23: Aprobación de las actividades de evaluación de reading

Fuente: Investigación de Campo (2014)

Análisis

Un 96% de los estudiantes encuestados están positivamente de acuerdo con las actividades

realizadas para evaluar la destreza del reading. El 4% restante de estudiantes indicó que tal vez

podrían estar de acuerdo.

Interpretación

Con los resultados obtenidos, se encontró que no existe resistencia al uso de la nueva técnica Lisrew

propuesta, confirmándose de esta manera con respecto a la lectura; ya que especialmente en el campo

de lenguas extranjeras es en donde no solo facilita el acceso al conocimiento científico-cultural foráneo,

sino que facilita el aprendizaje de la lengua meta según lo que explican Santiesteban y Velásquez

(2012).

96%

0%
4%

Si

No

Tal vez

71

5.3. Análisis de resultados

Luego de realizada la evaluación preliminar del diseño las técnicas LISREW para evaluar las

destrezas del Idioma Extranjero – Inglés, se estableció de primera mano que las técnicas que los

docentes utilizan para evaluar las destrezas del Idioma Extranjero - Inglés en los estudiantes de

Educación Básica Superior no son lo suficientemente adecuadas para el proceso de enseñanza

aprendizaje, ya que no cumplen con los lineamientos de enfoque comunicativo del idioma, como se

observa en los gráficos; pero que a pesar de ello los estudiantes tienen la predisposición de realizar

diferentes actividades con el fin de evaluar sus destrezas comparadas con sus propios resultados

anteriormente obtenidos.

Los diferentes instrumentos técnicos propuestos para evaluar las destrezas del idioma Extranjero

– Inglés, mantienen concordancia con el propósito educativo del Ministerio de Educación, resultando

ser un novedoso y moderno diseño de técnicas de evaluación para su aplicación durante el proceso

evaluativo de destrezas de listening, speaking, reading y writing.

Generándose así la posibilidad de utilización en cualquier centro de educación básica.

72

Capítulo 6

Conclusiones y recomendaciones

6.1. Conclusiones

 La Técnica LISREW, resultó ser un diseño novedoso, que se aplicó para evaluar las destrezas del

Idioma Extranjero – Inglés como son: Listening, Speaking, Reading y Writing; generando así la

posibilidad de ser utilizada en distintos establecimientos educativos con estudiantes de educación

básica superior.

 El docente evalúa frecuentemente, a través de pruebas escritas y orales, lo que no permite

determinar con certeza el dominio de cada una de las destrezas del idioma, en virtud que falta

aplicar diferentes técnicas con sus respectivos instrumentos de evaluación, tampoco se refleja

actividades como entrevistas, dramatizaciones, exposiciones, role play entre otras; igualmente se

requiere emplear la rúbrica o matriz de verificación, listas de cotejo o control, registros anecdótico,

fichas de observación, fichas de las destrezas del idioma, con la finalidad de obtener resultados

óptimos.

 La aplicación de pruebas estandarizadas constituyen evaluaciones tradicionales, que no

identifican con exactitud el nivel de desarrollo de las destrezas del Idioma Extranjero – Inglés,

mientras que la utilización de modernas técnicas e instrumentos de evaluación que involucre el

manejo de la tecnología han permitido que este proceso sea más efectivo y por ende se logran

resultados variados.

 El diseño de la técnica LISREW es innovador, puesto que es una fusión de técnicas e instrumentos

adecuados para su aplicación durante el proceso evaluativo, además contempla los criterios

mínimos de evaluación para cada uno de las destrezas así para el Listening, se tomó en cuenta

aspectos de comprensión auditiva ; en el Speaking pronunciación, fluidez,, vocabulario, gramática

y comprensión, en el Reading actividades que involucraron la comprensión lectora y en el Writing

contenido y organización estructural, coherencia, vocabulario, creatividad, lo que posibilitó

realizar una evaluación eficaz y efectiva

73

6.2. Recomendaciones

 Aplicar la Técnica LISREW, debido que es un diseño diferente, donde se contempla técnicas e

instrumentos de evaluación; incluyendo también el uso de la tecnología, que promueven una

evaluación integral de las destrezas del Idioma Extranjero – Inglés en educación básica superior.

 Proponer distintas técnicas de evaluación, con la finalidad de determinar las debilidades presentes

en los estudiantes en cada una de las destrezas del idioma y en base a ello se podrá tomar los

correctivos a tiempo para fortalecer la competencia comunicativa.

 Excluir la evaluación tradicional, innovando este proceso con actividades como: entrevistas,

dramatizaciones, conversaciones, role play, proyectos, entre otras; también se sugiere emplear

la rúbrica o matriz de verificación para alcanzar resultados eficientes.

 Evaluar, considerando los criterios mínimos de evaluación sugeridos por el Ministerio de

Educación, para cada una de las destrezas del Idioma Extranjero – Inglés y de acuerdo al nivel

aprendizaje.

74

Apéndice A

PONTIFICIA UNIVERSIDAD “CATÓLICA”

 SEDE AMBATO

ENTREVISTA SEMIESTRUCTURADA

NOMBRE DEL ENTREVISTADO: Rector Dr. Iván Acosta

CARGO: Rector de la Unidad Educativa Bilingüe “Thomas Cranmer”de la ciudad Ambato.

ENTREVISTADOR: Grecia Fiallos

DÍA PREVISTO: 24 de Febrero de 2015

HORA SOLICITADA: 8:00 a.m.

LUGAR: Instalaciones de la Institución

TELEFONO: 032824460

OBJETIVO DE LA ENTREVISTA: Conocer las técnicas e instrumentos de evaluación utilizados en

el Área de Inglés.

TIEMPO ESTIMADO: 30 minutos

1. Explicar al Rector el objetivo de la entrevista.

2. Solicitar que autorice a los docentes respondan a la encuesta preparada.

3. Solicitar al Rector la opinión que tiene en términos generales sobre la evaluación que se realiza

en el Idioma Inglés.

De acuerdo a los instrumentos de evaluación presentados al jefe del área, son pruebas escritas

referentes a aspectos gramaticales.

4. Las autoridades de la Institución tienen alguna preocupación referente a la forma de evaluar

el Idioma Extranjero-Inglés.

 No, porque siempre se ha evaluado de acuerdo a modelos preestablecidos.

5. ¿Por qué esta apreciación?

 Porque se es un hábito común realizar las evaluaciones a través de pruebas escritas.

6. Solicite una opinión muy breve del Rector respecto a:

- Número de alumnos

Alrededor de 85 estudiantes en toda la Institución.

- Número de profesores de Inglés

Tres.

- Calidad de la educación

 Se ofrece una educación bilingüe en todos los niveles.

- Se utiliza frecuentemente el Idioma Extranjero-Inglés en todo momento.

En las clases sí, pero por lo general en horas libres y de cultura física no se lo utiliza.

75

- Calidad de la tecnología

 La tecnología que se utiliza actualmente es moderna, se cuenta con un laboratorio de

computación equipado con programas especiales para el desarrollo de las diferentes temáticas.

- Falencias en el Área de Inglés

 Actualmente la Institución no ha tenido inconvenientes, ya que al tener un grupo reducido de

estudiantes resulta fácil el monitoreo de avances en la materia.

- Desempeño del personal docente

 De acuerdo a los resultados obtenidos el año lectivo anterior, los estándares de calidad

educativa se encuentra conforme a lo que el Ministerio de Educación requiere en las Unidades

Educativas.

- Considera que el nivel de educación bilingüe se encuentra a la par con otras instituciones

bilingües de la localidad.

Relativamente sí, porque no ha existido inconvenientes por parte de los representantes o los

alumnos.

76

Apéndice B

PONTIFICIA UNIVERSIDAD “CATÓLICA”

SEDE AMBATO

ENCUESTA DE DIAGNÓSTICO PARA ESTUDIANTES

Objetivo: La presente encuesta tiene como propósito identificar las diferentes técnicas de que

emplean los docentes para evaluar las destrezas del Idioma Extranjero-Inglés.

Instrucciones: Estimado(a) estudiante, su opinión acerca de la forma como el profesor evalúa

es muy importante para realizar un proyecto de investigación, lea detenidamente y seleccione la
opción que más lo identifique, marque su respuesta con una equis (X)

1. ¿Está de acuerdo con la forma de evaluar del docente?
 Si () no () a veces ()

2. ¿Utiliza el docente la misma técnica o instrumento de evaluación en todas las unidades?

Si () no () a veces ()

3. ¿Explica el docente los criterios de evaluación de la materia?
 Si () no () a veces ()

4. ¿Ha participado usted en el proceso de evaluación?
 Si () no () a veces ()

5. ¿Realiza el docente actividades de refuerzo después de una evaluación?

Si () no () a veces ()

6. ¿La evaluación de las destrezas del idioma durante cada parcial es diariamente?
Si () no () a veces ()

7. ¿Efectúa el docente diferentes actividades para desarrollar las destrezas?
 Si () no () a veces ()

8. ¿La destreza que más evalúa el docente es el writing?
 Si () no () a veces ()

9. ¿Necesita desarrollar la destreza de listening?

Si () no () a veces ()

10. ¿El docente utiliza mayormente en la evaluación lecciones orales, pruebas escritas y juegos
recreativos?

Si () no () a veces ()

Gracias por su valiosa colaboración.

77

PONTIFICIA UNIVERSIDAD “CATÓLICA”

SEDE AMBATO

ENCUESTA DE DIAGNÓSTICO PARA DOCENTES

Objetivo: La presente encuesta tiene como propósito identificar las técnicas que los docentes
emplean para evaluar las destrezas del Idioma Extranjero-Inglés.

Instrucciones: Estimado(a) docente, su opinión es muy importante para realizar un proyecto

de investigación, lea detenidamente y seleccione la opción que más lo identifique, marque su
respuesta con una equis (X)

1. ¿Evalúa Ud. oportunamente la materia?
 Si () no () a veces ()

2. ¿Utiliza Ud. la misma técnica o instrumento de evaluación en todas las unidades?

Si () no () a veces ()
3. ¿Explica Ud. los criterios de evaluación de la materia a sus alumnos?
 Si () no () a veces ()

4. ¿Participa los alumnos en el proceso de evaluación?
 Si () no () a veces ()

5. ¿Después de una evaluación, realiza Ud. actividades de refuerzo?

Si () no () a veces ()

6. ¿Realiza la evaluación de las destrezas del idioma durante cada parcial de manera diaria?
Si () no () a veces ()

7. ¿Efectúa usted distintas actividades para desarrollar las destrezas?
 Si () no () a veces ()

8. ¿La destreza que más evalúa Ud., es el writing?
 Si () no () a veces ()

9. ¿Cree Ud. que es necesario desarrollar más el listening en el alumno?

Si () no () a veces ()

10. ¿Utiliza Ud. en la evaluación mayormente lecciones orales, pruebas escritas y juegos recreativos?

Si () no () a veces ()

Gracias por su valiosa colaboración.

78

Apéndice C

OPERACIONALIZACIÓN DE VARIABLES

Variable Independiente: TECNICAS PARA EVALUAR

CONCEPTUALIZACION DIMENSIONES INDICADORES ITEMS
TECNICAS E

INSTRUMENTOS

Técnica: Es un conjunto

de procedimientos, su

empleo requiere de

herramientas e

instrumentos de

evaluación, cuyos

resultados determinan el

grado de cumplimiento de

los objetivos, así como

también nos señalan las

falencias para proceder a

la retroalimentación

Herramientas de

evaluación

Retroalimentación

Evaluación

Diferentes instrumentos de

evaluación

Criterios de evaluación

Tipos de evaluación.

Refuerzo pedagógico.

¿Evalúa Ud. Oportunamente la

materia?

¿Utiliza distintas técnicas para

evaluar?

¿Las técnicas e instrumentos

empleados para evaluar son apropiados?

¿Explica los criterios de evaluación a

sus alumnos?

¿Participa el alumno en el proceso de

evaluación?

 ¿Realiza actividades de recuperación

y refuerzo?

Encuestas

(Cuestionarios)

79

Variable Dependiente: DESTREZAS DEL IDIOMA - EXTRANJERO INGLÉS

CONCEPTUALIZACION DIMENSIONES INDICADORES ITEMS
TECNICAS E

INSTRUMENTOS

La destreza es la

habilidad que se tiene para

realizar correctamente

algo, generalmente esta

habilidad es adquirida.

Listening

Speaking

Reading

Writing

Comprensión auditiva.

 Vocabulario.

Pronunciación

Fluidez

Vocabulario.

Comprensión lectora.

Creatividad.

Estructura

¿Realiza diferentes actividades para

desarrollar las destrezas?

¿Realiza suficientes actividades para

desarrollar el listening?

¿La destreza que más evalúa es el writing?

Encuesta

(Cuestionarios)

80

Apéndice D

EJERCICIO DE APLICACIÓN DE LA TÉCNICA TEXTGUESS

Ejemplo del ítem Nº1: Texto o audio

Escuchar tres o más veces la lectura o el audio y seleccionar la pregunta correcta de la hoja de

respuestas dadas.

Tema: Sophia’s Day

Objetivo: Evaluar la destreza Listening, determinando el nivel alcanzado en cada uno de los

criterios de evaluación.

Tipo de aplicación: Grupal

Año de básica: 8º

Text: Sophia’s Day

This is Sophia. She is 15 years old. She lives in United States.
She goes to Alberta High School. Every day, she gets up at six
o’clock in the morning. At 6:25 she has some coffee and bread
for breakfast. Then she goes to high school.
Sophia’s high school starts at 7:30. The break is at 10:30. She
likes playing soccer with her friends. Sophia’s high school
finishes at 1:30 and she goes home at 04:00 o’clock; she
does her homework. She likes staying at home.

Hoja de respuestas

GUESS THE QUETIONS

Circle the correct question.

1 What’s his name? What’s this? What’s your name?

2 Where is she from? Where does she eat? Where does she live?

3 How old is she? What time does she get up? Where do you go?

4 Is the break at 10:00? What time is the break? Is the break at 10:30?

5 Do she go home at 1:00? Does she go home at 4:00? Does she go home at

three o’clock?

81

Ejemplo del ítem Nº2: comprensión del texto

Escuche y seleccione la respuesta correcta.

a) She lives in …………..

Venezuela / United States / Canada

b) She has some coffee and bread for breakfast

Water / milk / coffee

c) She likes playing soccer with her friends

Listening / studying / playing

d) She does her ……………..

Homework / task / classwork

e) She goes to ………. high school.

 White / Alberta / Black

82

Apéndice E

EJERCICIO DE APLICACIÓN DE LA TÉCNICA CONPIC

Tema: Direcciones

Objetivo: Evaluar la destreza comunicativa, determinando el nivel alcanzado en cada uno de los

criterios de evaluación

Tipo de Aplicación: En parejas

Año de básica: 8º

Expresión oral: Conversación empleando pictogramas o diapositivas.

Picture 1 Picture 2

Picture 3 Picture 4

83

Picture 7 Picture 8

Student A Student B

- Hello - Hi

- Excuse me, Where is the restaurant? - It’s next to ……………………..……

- Is there …………………………..? - Yes, there is or No, there is not.

- Are there……………………...….? - Yes, there are or No there aren’t.

- Where is ……………………...….? - He is………………………………....

- What they do? - They can play / they can ride the bike

- Thank you. - You’re welcome.

- Bye. - Good bye.

Picture 5 Picture 6

84

 Apéndice F

EJERCICIO DE APLICACIÓN DE LA TÉCNICA READING TASK

Objetivo: Evaluar la comprensión lectora.

Tipo de Aplicación: individual o grupal.

Año de básica: 8º

Ejemplo del ítem Nº1: Vocabulario impreso

Leer y seleccionar la palabra o frase que representa el dibujo.

Classroom Commands

 Be clean Open the door

 Sit down Chair

Pay attention Be quiet

 The book Listen please

Jobs or Occupations

Sings Worker

Homework Singer

Woman Artist

Miss Play

85

Ejemplo del ítem Nº2: Procesamiento de oraciones.

Leer la oración y seleccionar “Yes”, si la oración tiene sentido o “No”, si no tiene sentido.

The airplane flies above the houses. Yes No

You are a red Apple and intelligent Yes No

The dogs can play soccer. Yes No

Quito and Ambato is tall and handsome. Yes No

The blue lion is in the zoo. Yes No

Susan studies every day. Yes No

Ejemplo del ítem Nº3: Comprensión de fragmentos.

Leer el fragmento y seleccionar la opción correcta.

Hi, Mom and Dad. How am / are you?

I is / am studying right now. I start class at four /

seven o’clock. I am enjoying Miami a play / lot. It is

a great / park. Is / are you planning to visit me?

My apartment has six / one kitchen. There are four

dining rooms / bedrooms, and a big forest /

garden. I am attaching a picture / circle of me.

I miss you all.

Peter

86

Ejemplo del ítem Nº4: Leyendo con un propósito

Leer la entrevista y completar el diagrama de Venn

Instrucción:

Llenar el diagrama con las actividades que Becky dice que hacen los chicos en invierno, verano y

todo el año.

An interviewer is talking to Becky, an eighth course in Reykjavik, Iceland.

Q: What activities do teenagers in winter?

B: Well, we read, we watch TV, we go bowling. And we spend a lot of time at the North Center, here

we listen to music.

Q: Do you any outdoor activities in the winter?

B: Yes, we sky and skate. And we swim in the hot pots!

Q: Hot pots!

B: Yes, hot water swimming pools that are outdoors. So we can swim outside year – round.

Q: What activities do you mostly stay indoors?

B: No way! In summer, we have the midnight sun. We spend a lot of time outdoors! We go hiking

and camping, and stay up very late!

87

Apéndice G

EJERCICIO DE APLICACIÓN DE LA TÉCNICA FACEWRI

Objetivo: Evaluar la destreza comunicativa escrita.

Tipo de Aplicación: Individual.

Año de básica: 8º

Ejemplo del ítem: Imágenes

88

89

Apéndice H

PONTIFICIA UNIVERSIDAD “CATÓLICA”

 SEDE AMBATO

ENCUESTA PARA DOCENTES

Objetivo: La presente encuesta tiene como propósito identificar el nivel de efectividad del diseño de
la técnica LISREW para evaluar las destrezas del Idioma Extranjero – Inglés.

Instrucciones: Estimado(a) docente, su opinión acerca de la técnica LISREW para evaluar las
destrezas del idioma extranjero – inglés es importante. Por favor lea detenidamente y seleccione la
opción que más lo identifique. Marque su respuesta con una equis (X).

1. ¿La metodología de evaluación tradicional a los estudiantes reflejaba las diferentes destrezas del

Idioma Extranjero – Inglés adquiridas realmente?

 Si () No () Tal vez ()

2. ¿La técnica de evaluación LISREW le ha resultado más eficaz que los métodos tradicionales?

 Si () No () Tal vez ()

3. ¿Considera importantes las técnicas e instrumentos de evaluación propuestos para evaluar?

 Si () No () Tal vez ()

4. ¿Considera que es necesario el empleo de la tecnología para evaluar las destrezas del idioma?

 Si () No () Tal vez ()

5. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del listening?

 Si () No () Tal vez ()

6. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del speaking?

 Si () No () Tal vez ()

7. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del reading?

 Si () No () Tal vez ()

8. ¿Está de acuerdo con las actividades propuestas para evaluar la destreza del writing?

 Si () No () Tal vez ()

Gracias por su valiosa colaboración.

90

Apéndice I

PONTIFICIA UNIVERSIDAD “CATÓLICA”

 SEDE AMBATO

ENCUESTA PARA ESTUDIANTES

Objetivo: La presente encuesta tiene como propósito identificar el nivel de efectividad del diseño de
la técnica LISREW para evaluar las destrezas del Idioma Extranjero – Inglés.

Instrucciones: Estimado(a) estudiante, es importante su opinión acerca de la técnica LISREW para
evaluar las destrezas del idioma Extranjero – Inglés. Lea detenidamente y seleccione la opción que más
lo identifique. Marque su respuesta con una equis (X).

1. ¿Le resulta fácil desarrollar una destreza del Idioma Extranjero – Inglés?

 Si () No () Tal vez ()

2. ¿La técnica de evaluación LISREW, le pareció más fácil desarrollar que los métodos tradicionales?

 Si () No () Tal vez ()

3. ¿Cree que es importante evaluar en base a distintos criterios como comprensión, pronunciación,

creatividad, entre otros?

 Si () No () Tal vez ()

4. ¿Cree usted que la técnica CONPIC de evaluación del speaking es fácil desarrollar?

 Si () No () Tal vez ()

5. ¿Considera necesario el empleo de la tecnología para evaluar la destreza de writing?

 Si () No () Tal vez ()

6. ¿Está de acuerdo en participar en coevaluaciones (evaluaciones entre compañeros) de listening?

 Si () No () Tal vez ()

7. ¿Considera que se debe utilizar diferentes técnicas e instrumentos para evaluar las destrezas del

idioma Extranjero – Inglés?

 Si () No () Tal vez ()

8. ¿Está de acuerdo con las actividades que realizó para evaluar la destreza del reading?

 Si () No () Tal vez ()

Gracias por su valiosa colaboración.

91

Referencias

 Borja, A. (2010). Técnicas Interactivas de evaluación en la enseñanza del Idioma Inglés de las

destrezas receptivas y productivas. Ibarra, Ecuador: Universidad Técnica del Norte.

 Castillo Arredondo, S. (1998). Compromisos de la evaluación educativa. Madrid, España: Pearson

Educación S.A.

 Castillo Arredondo, S. (1999). Evaluación educativa de aprendizajes y competencias. Madrid, España:

Pearson Educación S.A.

 Cenóz Iragui, J. (2015). Competencia lingüística. Recuperado de

http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfoque_comunicativo/ce

noz02.htm

 Chávez Rojas, A. D. (2011). Evaluación tradicional: tema uno. Recuperado de

http://educarparaaprender.wordpress.com

 Destreza de leer y escribir. (s.f.). Técnicas para evaluar destrezas listening. Recuperado de

http://iteslj.org/Articles/Kitao-TestingListening.html

 Díaz Luca, J. (1999). La enseñanza y aprendizaje de las habilidades y destrezas motrices básicas.

Barcelona, España: Publicaciones INDE

 Difabio De Anglat, H. (s.f.) El test cloze en la evaluación de la comprensión del texto informativo de

nivel universitario. Centro de investigaciones Cuyo, CONICET

 Herrera, L., Medina, A. y Naranjo, G. (2010), “Tutoría de la investigación científica”. Quito, Ecuador:

Empresdane Gráficas Cía. Ltda.

 Hinojo, E. y López, B. (1990). La evaluación educativa: Modulo nro.5. Recuperado de

https://www.google.com.ec/search?q=tecnicas+e+instrumentos+de+evaluacion

 La observación. (2004). Evaluación de los aprendizajes. Quito, Ecuador: Imprenta mariscal.

 López, P. (2009). Evaluación Formativa y Compartida en Educación Básica Superior. Madrid, España:

Narcea S.A.

 LUDEWIG, C. (2013), Universo y muestra. Recuperado de

http://www.smo.edu.mx/colegiados/apoyos/muestreo.pdf

 Martínez, J. (2011). Estrategias de evaluación de inglés instrumental para el mejoramiento del

rendimiento académico. Monboy: Universidad del Valle.

http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfoque_comunicativo/cenoz02.htm
http://cvc.cervantes.es/ensenanza/biblioteca_ele/antologia_didactica/enfoque_comunicativo/cenoz02.htm
http://educarparaaprender.wordpress.com/
http://iteslj.org/Articles/Kitao-TestingListening.html
https://www.google.com.ec/search?q=tecnicas+e+instrumentos+de+evaluacion
http://www.smo.edu.mx/colegiados/apoyos/muestreo.pdf

92

 Método inductivo. (2013). Epistemología de la investigación; De la creatividad a la Innovación.

Recuperado de http://epistemologia20.blogspot.com/2013/01/caracteristicas-del-metodo-

cientifico.html

 Ministerio de Educación y Cultura. (2004).

 Ministerio de Educación y Cultura, Classroom Assessment Suggestions. (2014)

 Ministerio de Educación, Actualización y Fortalecimiento Curricular de la Educación General

Básica. (2010).

 Ministerio de Educación, Marco Legal Educativo. (2012).

 Nájera López, A., Arribas Garde, E. y Ruiz, N. (s.f.). Experiencias de innovación docente en la

enseñanza de la Física Universitaria. España: Creative Comoms.

 OECD (2013). Evaluación de Competencias de Adultos (PIAAC). Recuperado de

http://www.oecd.org/piaac-es/evaluaciondecompetenciasdeadultospiaac.htm

 Pita Fernández, S. y Pértegas Díaz, S. (2002) Investigación. A Coruña, España: Unidad de

Epidemiología Clínica y Bioestadística. Complexo Hospitalario Universitario Juan Canalejo.

 Protasse, E. (1991). Técnicas para evaluar las destrezas de producción y recepción en los estudiantes

de Español como Lengua Extranjera. Centro virtual Cervantes.

 Quijada, J. y Madrid, D. (1999). Técnicas experimentadas en el aula para la evaluación de la

pronunciación de la lengua inglesa. Granada, España: Universidad de Granada.

 Richards, J. (2000). English for International Communication. Cambridge University Press.

 Rodríguez Trujillo, N. (s.f.). El procedimiento “cloze”: un procedimiento para evaluar la comprensión

de lectura y la complejidad de materiales. Recuperado de

http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a4n3/04_03_Rodriguez.pdf

 Tamayo Caballero, R. (2011). Interpretación. Recuperado de

http://www.eumed.net/rev/ced/28/rltc.htm

 The Internet TESL Journal, Vol. II. Nº7. (1996). Para técnicas evaluación destrezas. Recuperado de

https://books.google.com.ec/books?id=7qNxfZjf6r0C&pg=PA137&dq=tecnicas+de+evaluacion+para

+el+listening&hl=es&sa=X&ei=78vfVI2UEO7LsATZg4KwBw&redir_esc=y#v=onepage&q=tecnicas%2

0de%20evaluacion%20para%20el%20listening&f=false

 Tobón Tobón, S. (2004). Formación integral y competencias. (3ra. ed.). Bogotá, Colombia: Editorial

EGOC, Life.

 Tursi, J. (1970). Teaching Languagues. English for International Communication.

http://epistemologia20.blogspot.com/2013/01/caracteristicas-del-metodo-cientifico.html
http://epistemologia20.blogspot.com/2013/01/caracteristicas-del-metodo-cientifico.html
http://www.oecd.org/piaac-es/evaluaciondecompetenciasdeadultospiaac.htm
http://www.lecturayvida.fahce.unlp.edu.ar/numeros/a4n3/04_03_Rodriguez.pdf
http://www.eumed.net/rev/ced/28/rltc.htm
https://books.google.com.ec/books?id=7qNxfZjf6r0C&pg=PA137&dq=tecnicas+de+evaluacion+para+el+listening&hl=es&sa=X&ei=78vfVI2UEO7LsATZg4KwBw&redir_esc=y#v=onepage&q=tecnicas%20de%20evaluacion%20para%20el%20listening&f=false
https://books.google.com.ec/books?id=7qNxfZjf6r0C&pg=PA137&dq=tecnicas+de+evaluacion+para+el+listening&hl=es&sa=X&ei=78vfVI2UEO7LsATZg4KwBw&redir_esc=y#v=onepage&q=tecnicas%20de%20evaluacion%20para%20el%20listening&f=false
https://books.google.com.ec/books?id=7qNxfZjf6r0C&pg=PA137&dq=tecnicas+de+evaluacion+para+el+listening&hl=es&sa=X&ei=78vfVI2UEO7LsATZg4KwBw&redir_esc=y#v=onepage&q=tecnicas%20de%20evaluacion%20para%20el%20listening&f=false

93

 Santiesteban Naranjo, E. y Velázquez Ávila, K. (2012). La comprensión lectora desde una concepción

didáctico- cognitiva. Volumen III. Cuba: Publicación cooperada entre CEDUT, Las Tunas y CEDEG

Granma.

 Vargas Purecko, Luz María (1972). El valor de la evaluación del aprendizaje. Recuperado de

http://dieumsnh.qfb.umich.mx/evaluacion.htm

http://dieumsnh.qfb.umich.mx/evaluacion.htm

94

Resumen final

Diseño de Técnicas para Evaluar las Destrezas del Idioma Extranjero-Inglés en Educación Básica

Superior

Grecia Marivel Fiallos López

93 páginas

Dirigido por Mg. Helder Marcell Barrera Erreyes

 El trabajo de desarrollo, realizado en la Unidad Educativa Bilingüe “Thomas Cranmer”, se orientó

a determinar las técnicas de evaluación que emplean los docentes de Inglés, observando que los

instrumentos que aplican son: la prueba escrita y la oral, señalando que se evalúa el aspecto cognitiva

y sobre todo enfocándose a la estructura gramatical que constituye una parte de la escritura, sin

determinar con certeza el nivel desarrollo de todas las destrezas; debido a esto se procedió a diseñar

la Técnica Lisrew , misma que contiene cuatro técnicas con sus respectivos instrumentos de

evaluación para cada una de las destrezas del Idioma Extranjero – Inglés.

Esta técnica fue diseñada considerando las sugerencias emitidas por el Ministerio de Educación

referente a las pruebas que se deben aplicar para evaluar el Listening, Speaking, Reading and

Writing.

 La Técnica Lisrew puede ser utilizada como una alternativa durante el proceso de evaluación en

los estudiantes de educación básica superior, lo que permitirá determinar el nivel de desarrollo de

las destrezas del Idioma Extranjero – Inglés y a la vez motivará a los alumnos a realizar actividades

utilizando las redes sociales como Facebook, mails y el teléfono celular; por ende fortalecerá el

proceso de enseñanza y aprendizaje.

