
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN: EDUCACIÓN INICIAL Y PRIMERA ETAPA DE EDUCACIÓN BÁSICA

LÍNEA DE INVESTIGACIÓN: Desarrollo y Evaluación Infantil. Proceso de Aprendizaje.

Estrategias de Evaluación del Desarrollo y los Aprendizajes del niño de 0-9 años.

EVALUACIÓN DE LOS APRENDIZAJES EN LOS NIÑOS Y NIÑAS DEL MÓDULO DE
LACTANTES DE LA UNIDAD EDUCATIVA “LUISA DEL VALLE SILVA” CEI-UC

Bárbula, Febrero 2015

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN: EDUCACIÓN INICIAL Y PRIMERA ETAPA DE EDUCACIÓN BÁSICA

LÍNEA DE INVESTIGACIÓN: Desarrollo y Evaluación Infantil. Proceso de Aprendizaje.

Estrategias de Evaluación del Desarrollo y los Aprendizajes del niño de 0-9 años.

EVALUACIÓN DE LOS APRENDIZAJES EN LOS NIÑOS Y NIÑAS DEL MÓDULO DE
LACTANTES DE LA UNIDAD EDUCATIVA “LUISA DEL VALLE SILVA” CEI-UC

(Trabajo Especial de Grado Presentado como Requisito para optar al Grado de
Licenciadas en Educación Inicial y Primera Etapa de Educación Básica)

Autoras:

Barboza Maryeli C.I: 19.231.404

Cuervo Johelys. C.I: 20.513.660

Tutora:

Dra. Mitzy Flores C.I: 9.436.438

Bárbula, Febrero 2015

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN: EDUCACIÓN INICIAL Y PRIMERA ETAPA DE EDUCACIÓN BÁSICA

LÍNEA DE INVESTIGACIÓN: Desarrollo y Evaluación Infantil. Proceso de Aprendizaje.

Estrategias de Evaluación del Desarrollo y los Aprendizajes del niño de 0-9 años.

CARTA DE APROBACIÓN DEL TUTOR

En mi carácter de tutora del Trabajo Especial de Grado titulado:” Evaluación de los
aprendizajes en los niños y niñas del módulo de lactantes de la unidad educativa
Luisa del Valle Silva” CEI-UC”, presentado por las bachilleres Barboza Maryeli y
Cuervo Johelys, para optar al título de Licenciadas en Educación Mención: Educación
Inicial y Primera Etapa de Educación Básica, considero que dicho trabajo reúne los
requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación
por parte del jurado examinador que se designe.

Atentamente,

Dra. Flores Mitzy C.I 9.436.438

Bárbula, Febrero 2015

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN: EDUCACIÓN INICIAL Y PRIMERA ETAPA DE EDUCACIÓN BÁSICA

LÍNEA DE INVESTIGACIÓN: Desarrollo y Evaluación Infantil. Proceso de Aprendizaje.

Estrategias de Evaluación del Desarrollo y los Aprendizajes del niño de 0-9 años.

ACTA DE APROBACIÓN
EVALUACIÓN DE LOS APRENDIZAJES EN LOS NIÑOS Y NIÑAS DEL MÓDULO DE

LACTANTES DE LA UNIDAD EDUCATIVA LUISA DEL VALLE SILVA” CEI-UC
AUTORAS: Barboza Maryeli
 Cuervo Johelys

 Este Trabajo Especial ha sido aprobado en nombre de la Universidad de Carabobo por
el siguiente jurado:

Nombres y Apellidos
__

C.I.: ________________________________

Firma: ___

Nombres y Apellidos
__

C.I.: ________________________________

Firma: ___

Nombres y Apellidos
__

C.I.: ________________________________

Firma: ___

Bárbula, Febrero 2015

DEDICATORIA

Este trabajo Especial de Grado va dedicado primeramente a mi Dios quién supo

guiarme por el buen camino, darme fuerzas para seguir adelante y no desmayar en los

problemas que se presentaban, enseñándome a encarar las adversidades sin perder

nunca la dignidad ni decaer en el intento.

 A mi familia, quienes por ellos soy lo que soy; Para mis padres: Eliezer Barboza

y Margot Ojeda, por su apoyo, consejos, comprensión, amor, ayuda en los momentos

difíciles, y por ayudarme con los recursos necesarios para estudiar. Ustedes me han

dado todo lo que soy como persona, mis valores, mis principios, mi carácter, mi

empeño, mi perseverancia, mi coraje para conseguir mis objetivos. Especialmente a mi

papito, este sueño es más tuyo que mío gordo, Te Amo necedad de mi vida.

A mi hija, Paula Antonella quien fue mi motivación más grande para concluir esta

meta, eres mi pilar de vida, todo lo que hago desde que llegaste a mi vida es por ti y

para ti plin. Te amo con locura.

A mi novio, Moises Flores, quien a pesar de las adversidades se ha mantenido a

mi lado, brindándome su apoyo, amor, dándome la confianza que jamás nadie me ha

brindado. A ti gracias por formar parte de mi logro y de mi vida desde hace tantos años.

Te amo Campeón!

Maryeli Barboza Ojeda.

“La dicha de la vida consiste en tener siempre algo que hacer, alguien a quien

amar y alguna cosa que esperar”. Thomas Chalmers

DEDICATORIA

Al finalizar mi carrera profesional he logrado uno de mis objetivos la vida y quiero

darles las gracias de manera especial a las personas que me apoyaron superando

todos los obstáculos para lograrlo, con todo respeto y amor dedico este triunfo:

 A mi dios todo poderoso. Por sus bendiciones e iluminar mi camino, darme la

inteligencia y brindarme la fuerza necesaria, para poder lograr uno de mis grandes

propósitos en mi vida profesional.

A mi familia por apoyarme cuando lo necesite, siempre estuvo ahí ante cualquier

situación.

A mis padres. Mi mami Isvelis y mi papi José, gracias por concederme la vida,

ustedes me enseñaron a valorar las cosas y luchar para conseguirlas. Soy la persona

que soy gracias a sus esfuerzos y sacrificios, les agradeceré eternamente por todo el

amor que siempre me han dado.

A mis hermanos. José y Joya, por ser parte importante en mi existencia y

brindándome su apoyo durante el tiempo de estudio.

 A mi gran amiga. Genessis (prima), por su amor incondicional, por apoyarme,

alentarme y estar para mí en todo momento y nunca dejarme sola.

A mi amiga y compañera de TEG. Maryeli por ser una persona excepcional y

nunca darse por vencida.

A mi novio Geovanni. Una gran persona que conocí en los últimos semestres de

mi carrera, y que aun así me deslumbra con su gran amor y apoyo incondicional…Te

Quiero MyLof!

Los Amo, Dios los bendiga…

Johelys Cuervo.

AGRADECIMIENTOS

Primeramente nos gustaría agradecerte a ti Dios por bendecirnos para llegar hasta donde

hemos llegado, porque hiciste realidad este sueño anhelado.

A la UNIVERSIDAD DE CARABOBO por darnos la oportunidad de estudiar y ser

profesionales.

A nuestra guía y tutora de TEG. Dra. Mitzy Flores por su esfuerzo y dedicación, quien

con sus conocimientos, su experiencia, su paciencia y su motivación ha logrado en nosotras que

podamos terminar nuestros estudios con éxito.

También nos gustaría agradecer a los profesores que estuvieron durante toda nuestra

carrera profesional porque todos han aportado con un granito de arena a nuestra formación.

Y por último, pero no menos importantes queremos agradecer a nuestros padres,

familiares y amigos, los cuales nos han motivado durante nuestra formación profesional.

 Son muchas las personas que han formado parte de nuestra vida profesional a las que

nos encantaría agradecerles su amistad, consejos, apoyo, ánimo y compañía en los momentos más

difíciles de nuestras vidas. Algunas están aquí con nosotras y otras permanecen en nuestros

recuerdos y en el corazón, sin importar en donde estén queremos darles las gracias por formar

parte de nosotras, por todo lo que nos han brindado y por todas sus bendiciones.

Para todos ellos: Muchas gracias y que Dios los bendiga.

Johelys y Maryeli

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN: EDUCACIÓN INICIAL Y PRIMERA ETAPA DE EDUCACIÓN BÁSICA

LÍNEA DE INVESTIGACIÓN: Desarrollo y Evaluación Infantil. Proceso de Aprendizaje.

Estrategias de Evaluación del Desarrollo y los Aprendizajes del niño de 0 a 9 años

EVALUACIÓN DE LOS APRENDIZAJES EN LOS NIÑOS Y NIÑAS DEL MÓDULO DE
LACTANTES DE LA UNIDAD EDUCATIVA LUISA DEL VALLE SILVA” CEI-UC

Autoras: Barboza Maryeli

Cuervo Johelys

Tutora: Dra. Flores Mitzy
Fecha: Febrero, 2015

RESUMEN

La presente investigación tiene como objetivo describir el proceso de evaluación
de los aprendizajes que desarrollan las docentes del módulo de lactantes de esta
escuela. Está enmarcada en un enfoque post positivista con un tipo de investigación
cualitativa y de método etnográfico, las unidades de estudio son ocho docentes del
módulo antes mencionado. Para obtener la información pertinente se utilizaron como
técnicas la observación participante, la entrevista y la revisión documental, los
instrumentos fueron guion de entrevista, diarios de campo. Se realizó un análisis
interpretativo de las entrevistas realizadas a las ocho docentes; conjuntamente con los
diarios de campo con el propósito de indagar sobre: Evaluación de los Aprendizajes de
los niños y niñas del módulo de lactantes del CEI “Luisa Del Valle Silva”, los
Instrumentos de evaluación empleados por las docentes del módulo de lactantes y los
conocimientos de las docentes acerca del proceso de evaluación de los aprendizajes en
este nivel. Donde el hallazgo más importante fue que el proceso de evaluación de los
aprendizajes en esta institución no es llevado a cabo correctamente, debido a que las
docentes a pesar de tener conocimientos acerca del mismo no lo colocan en práctica.
Como conclusiones se tiene que: las Docentes y Coordinadora pocas veces desarrollan
correctamente el proceso de evaluación de los aprendizajes, debido a sus limitaciones
en cuanto a los instrumentos de registro diario del desarrollo del niño o niña durante su
proceso escolar, en consecuencia se les dificulta la redacción de un informe cualitativo
donde se tomen en cuenta los indicadores y competencias seleccionados durante la
planificación de la evaluación.

Palabras Claves: Evaluación, aprendizaje, procesos, docentes.

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO DE PEDAGOGÍA INFANTIL Y DIVERSIDAD
MENCIÓN: EDUCACIÓN INICIAL Y PRIMERA ETAPA DE EDUCACIÓN BÁSICA

LÍNEA DE INVESTIGACIÓN: Desarrollo y Evaluación Infantil. Proceso de Aprendizaje.

Estrategias de Evaluación del Desarrollo y los Aprendizajes del niño de 0 a 9 años

EVALUACIÓN DE LOS APRENDIZAJES EN LOS NIÑOS Y NIÑAS DEL MÓDULO DE
LACTANTES DE LA UNIDAD EDUCATIVA LUISA DEL VALLE SILVA” CEI-UC

Autoras: Barboza Maryeli
Cuervo Johelys

Tutora: Dra. Flores Mitzy

Fecha: Febrero, 2015

ABSTRACT

This research aims to describe the process of evaluation of learning that develop
educational module infants this school. It is framed in a post positivist approach with a
type of qualitative research and ethnographic method, units of study are eight teachers
of the aforementioned module. To obtain relevant information were used as techniques
participant observation, interviews and document review, the instruments were interview
script, field. An interpretative analysis of interviews with eight teachers was conducted;
together with field diaries in order to investigate: Evaluation of Learning for children
infants module ERC "Luisa Del Valle Silva", the assessment instruments used by the
teaching module infants and knowledge of teaching about the process of learning
assessment at this level. Where the most important finding was that the process of
evaluation of learning in this institution is not carried out correctly, because the teachers
despite having knowledge about it not put into practice. As conclusions we have: the
Teacher and Coordinator seldom properly develop the evaluation process of learning
due to their limitations in terms of instruments daily record of the development of
children during their school process, therefore it difficult writing a qualitative report which
are taken into account indicators and competencies selected during evaluation planning.

Keywords: Assessment, learning, processes, Teachers.

ÍNDICE GENERAL

Pagina

Dedicatorias ….………………………………………………...………........................

Agradecimientos………..…………………………………………………..…...……....

Resumen……...………………………...……………………………………...…..........

Abstract……………………………………………………………………..…………….

Introducción……...……………………………………………...……………………….

CAPITULO I

EL PROBLEMA

Planteamiento del Problema…..………………………………………………...……..

Interrogantes……………………………………………………………………………..

Objetivo General………………………………………………………………..…….....

Objetivos Específicos.…………………….………………………..………..………….

Justificación……………………………………………………………………….….......

CAPITULO II

MARCO TEÓRICO REFERENCIAL

Antecedentes……………………………………………………………….……….…..

Bases Teóricas………………………………..…………………………………………

Naturaleza de La Evaluación…………………..……………….……………………...

Criterios de Evaluación en Educación Inicial...……………………………….………

Enfoque Constructivista en la Evaluación Educativa…………...………………...

El contenido programático de la educación según Pablo Freire.……………….

Técnicas e instrumentos para evaluar en Educación Inicial…………………..…

CAPITULO III

APROXIMACIÓN A LA METODOLOGÍA

Paradigma de la Investigación………………….…………….………………………..

Tipo de Investigación….………………………………………………………..............

Método de Investigación………………………………………….……………..………

Fases de la Etnografía…………………………………………….………...................

Técnicas e instrumentos para la recolección de la información………..…………..

Técnica para la recolección de la información………………………………………..

Instrumentos para la recolección de la información………………………………….

Unidad de estudio o sujeto de estudio…………………………………………..…

Procedimientos de análisis e interpretación de la información….………………

CAPITULO IV

DISCUSIÓN DE LOS HALLAZGOS

Presentación de los hallazgos………………………………………………………....

CAPITULO V

CONSIDERACIONES FINALES

5.1 Conclusiones……..………………….…………….………..……………………...

5.2 Recomendaciones…….……………………………………………………...…….

REFERENCIAS………….…….………………………………………………..………

INTRODUCCIÓN

 En los planes de estudios siempre se ha tomado en cuenta los procesos de la

educación, los cuales son: el diagnostico, la planificación, la ejecución y finalmente la

evaluación, ocupando este último un lugar destacado, ya que determina con propiedad

la dirección de este trabajo de investigación.

Cabe resaltar al iniciar este tema, trataremos de describir en qué consiste este

hecho educativo y también observaremos como se desenvuelve el proceso de la

evaluación del aprendizaje.

Por otro lado, sabiendo el valor pedagógico de esta investigación, esperamos

que pueda ser de beneficio a los lectores de la misma, ya que el contenido, dará a

conocer lo referente a la evaluación de aprendizajes dentro del módulo de lactantes del

CEI. “Luisa Del Valle Silva”.

La presente investigación, es de tipo cualitativa, con un enfoque pos positivista y

de método etnográfico, debido a que describe una realidad desde el punto de vista de

las personas que participan en ella, los datos fueron tomados en el sitio donde éstos

ocurren, las técnicas utilizadas para recabar información fueron la observación

participativa y la entrevista semiestructurada aplicadas a las unidades de estudio

seleccionada; la cual están conformadas por ocho docentes y la coordinadora del

módulo de lactantes, personas que guardan estrecha relación con la problemática

planteada.

Para poder cubrir las necesidades y lograr concluir esta investigación, la misma

se estructurará en cinco capítulos conformados de la siguiente manera:

En el Capítulo I: Se describe la problemática existente, especificando las

debilidades y fortalezas del proceso de evaluación de los aprendizajes del módulo de

lactantes del CEI “Luisa Del Valle Silva”, ubicado específicamente en el municipio

Naguanagua, en Valencia, Estado Carabobo. Igualmente, se establece la formulación

del problema, el objetivo general y los específicos los cuales están determinados en

función de dar cuerpo a la investigación, finalizando con la justificación en la cual se

describe la importancia y relevancia de la propuesta.

Capitulo II: Marco Teórico, donde se revisan los antecedentes de la

investigación, sus Bases Teóricas las cuales constituyen la fundamentación teórica con

lo cual se logra plasmar en forma clara todo lo relacionado con el proceso de

evaluación de los Aprendizajes, indicando también los conceptos utilizados dentro de la

investigación, a través de la definición de términos básicos con la finalidad de dar a la

investigación un sistema coherente de conceptos y proposiciones que permitan abordar

el problema.

 Capitulo III: Marco Metodológico, contempla el tipo y nivel de la investigación, las

unidades en estudio, las técnicas e instrumentos, recolección y organización de los

datos, lo cual constituye el eje central de la Investigación.

Capítulo IV: Análisis de los resultados, contempla los resultados obtenidos a

través de la observación participativa y la aplicación del guion de entrevista.

Capítulo V: finalizando con las conclusiones y recomendaciones de la

investigación, las referencias bibliográficas y los anexos.

CAPITULO I

El PROBLEMA

Planteamiento del Problema

La evaluación es un elemento importante del proceso educativo, en la Educación

Inicial es un proceso continuo y global, en donde participan todos los actores y

elementos del mismo, ya que proporciona información, referente al proceso de

desarrollo y aprendizaje de niños y niñas, así como a su propio desempeño.

Así mismo, desde la perspectiva tradicional el desarrollo es un proceso psico-

biológico que sigue sus propias leyes y ritmo, la educación debe considerar los estadios

evolutivos que poseen las personas para que ésta sea efectiva. Vygotsky. (1978),

plantea una relación más precisa entre el desarrollo y la educación, señalando que el

aprendizaje escolar orienta y estimula los procesos internos de desarrollo: “…el proceso

de desarrollo no coincide con el aprendizaje, el proceso de desarrollo sigue el

aprendizaje, que crea el área del desarrollo del potencial"

Por otra parte, la evaluación en la Educación Inicial presentada por la docente

debe contener los siguientes criterios:

 El respeto al niño y la niña como seres individuales y sociales, es decir,

comprender al individuo con características propias, tomando en cuenta

sus necesidades, intereses y potencialidades; así mismo como personas

que integran un contexto familiar, social y cultural.

 Esta debe considerar la evaluación tanto del proceso como del producto,

resaltando en la observación de lo que el niño(a) hace por si solo; y es

capaz de hacer con la ayuda del adulto o de sus compañeros(as),

logrando como resultado sus acciones.

 Se realiza en un contexto natural, espontáneo e informal, puesto que la

observación es llevada a cabo en situaciones reales y cotidianas. Se

puede evaluar durante todo el año escolar, en los períodos de la jornada

diaria.

 Debe basarse en condiciones de objetividad y confiabilidad, parte de lo

observado. Es el resultado del análisis de las conductas observadas

diariamente, siendo un modelo propio de lo que el niño y la niña son o no

son capaces de hacer.

En este sentido, nuestra investigación parte del interés por conocer como las

docentes del modulo de lactantes evalúan el aprendizaje de los niños y niñas que

conforman este grupo etáreo (4 a 24 meses de edad). Ya que durante nuestra

permanencia dentro de la institución, se pudo evidenciar que al momento de realizar las

evaluaciones surgieron acontecimientos y situaciones que nos permitieron visualizar las

diversas dificultades de las docentes al evaluar a los niños y niñas.

En general existen problemas al evaluar porque no se tiene claridad en la

naturaleza de la evaluación, no se toma en cuenta los procesos de la misma, sus

objetivos no apuntan a la integridad de una evaluación consecuente en el hecho

educativo, por otro lado la docente limita el proceso de evaluación dejando de lado al

niño(a) el cual debe ser considerado como sujeto y actor principal en el proceso de

enseñanza-aprendizaje, por lo tanto existen pautas educativas que dirigen

positivamente el desarrollo del proceso de evaluación para que este sea realizado sin

dificultad.

Las debilidades antes expuestas nos han conllevado a formular las siguientes

interrogantes:

¿Cómo evalúa la docente del modulo de lactantes los aprendizajes de los niños y

niñas?

¿Qué instrumentos emplean las docentes para evaluar el aprendizaje de los niños y

niñas de lactantes?

¿Cuál es el conocimiento de las docentes sobre el proceso de evaluación de los

aprendizaje utilizados en los niños(as) modulo de lactantes?

Objetivos de la investigación

Objetivo General

 Describir el proceso de evaluación de los aprendizajes que desarrollan las

docentes del módulo de lactantes II y IV del CEI. “Luisa Del Valle Silva”.

Objetivos Específicos

Conocer los instrumentos que utilizan las docentes del módulo de lactantes II y

IV para evaluar el aprendizaje de los niños(as).

Comparar el conocimiento que poseen todas docentes entre sí sobre el proceso

de evaluación de los aprendizajes en los niños y niñas de este nivel.

Justificación de la Investigación

 La importancia de la evaluación en la educación inicial se caracteriza por la

valoración de los niveles de logro de las competencias en los distintos campos

formativos que están contenidos en el programa, es decir, se hace una comparación de

lo que los niños saben o pueden hacer con referencia a los propósitos educativos del

mismo. Esta reside a partir de la evaluación diagnóstica realizada al inicio del ciclo

escolar, la docente reúne la información necesaria para guiar, diseñar, coordinar y dar

seguimiento al proceso educativo necesario acorde a las necesidades de sus alumnos,

tomando como indicadores de evaluación las competencias.

En este sentido, habiendo observado la realidad que dificulta el momento de la

evaluación a las docentes del modulo de lactantes del CEI. “Luisa Del Valle Silva”, es

necesario hacer una detallada investigación y al mismo tiempo una exposición escrita

de las razones que conciernen a este proceso. Como estudiantes de educación, nos

sentimos motivadas a expresar nuestra opinión en referencia a la evaluación de una

manera respetuosa.

Por otro lado, no se debe encerrar el proceso de evaluación en la aplicación

tradicional y rutinaria que se da consecutivamente en la educación, pues existen

lineamientos que difieren a la concepción normal de la evaluación, los cuales debemos

tomar en cuenta.

El estudio realizado, tiene como finalidad describir el proceso de evaluación de

los aprendizajes que desarrollan las docentes del módulo de lactantes del CEI,

enmarcado bajo la línea de investigación desarrollo y evaluación infantil (procesos de

aprendizajes) “estrategias de evaluación del desarrollo y los aprendizajes del niño de 0-

9 años”.

 En el plano académico: Se justifica por cuanto servirá como referencia para

proseguir estudios que aborden esta temática respecto a la evaluación del aprendizaje

en los niños(as) y lograr obtener un mejor desempeño de las docentes en la aplicación

de los instrumentos de evaluación.

CAPÍTULO II

MARCO TEÓRICO REFERENCIAL

Antecedentes de la Investigación.

 El presente trabajo se determinara por las características y necesidades de la

investigación, la cual estará constituida por investigaciones previas que hacen

referencia al problema investigado y permitirá obtener una visión clara de las

formulaciones teóricas sobre las cuales ha de fundamentarse el conocimiento. En este

contexto, las investigadoras harán mención de algunos estudios que aluden al proceso

de evaluación de los aprendizajes en el ámbito educativo.

 Blanco, C. (2011), en su revista de Investigación, reporta los primeros resultados

de una aproximación al proceso de evaluación de la calidad de la educación ofrecida en

Centros Urbanos de Educación Inicial. Tiene como objetivos: Evaluar la calidad de los

servicios educativos en Centros Urbanos de Educación Inicial y generar un cuerpo

estable de ideas que permita optimizar la calidad del servicio educativo que se ofrece a

niños y niñas en Centros de Educación Inicial. Es una investigación de carácter

descriptivo, donde se utilizó un cuestionario con escala de estimación administrada a un

grupo de docentes y asistentes de Educación Inicial. Como resultado se evidencio la

preocupación en el contexto venezolano, ya que los cambios curriculares efectuados en

el país desde la década de los 80, han estado orientados a una concepción centrada en

el niño y, así mismo, la formación docente ha tratado de ofrecer elementos que apoyen

esta tendencia, pero la realidad parece indicar que estos objetivos no se han logrado

totalmente.

En el mismo orden de ideas, Serrano, S. (2002), realizo un artículo apuntando

que en cualquier nivel educativo, la evaluación siempre ha tenido profundos efectos

sobre la enseñanza y sobre la formación de los estudiantes. La concepción de los

profesores sobre la evaluación, los propósitos que la orientan y sus prácticas, tienen

serias repercusiones sobre el proceso de aprendizaje de cada estudiante y sobre el

proceso educativo en general. Como propósito el autor intentó reflexionar sobre el

sentido que cobra el proceso de evaluación en su carácter regulador del aprendizaje,

con la intención de comprenderlo como instrumento innovador de acompañamiento del

proceso formativo que realizan los estudiantes. Teniendo como resultado un espacio de

reflexión sobre las dimensiones de la evaluación y algunas prácticas innovadoras, para

que docentes y estudiantes, como sus usuarios, puedan apreciarla como un

instrumento valioso para el proceso de enseñanza y aprendizaje, que lo orienta y lo

regula, dentro del espíritu de una labor educadora que persigue la actuación autónoma

e inteligente de los estudiantes en la construcción del conocimiento y en el desarrollo de

capacidades.

De igual forma, Rivero, J. (2007), en su trabajo de investigación expone como

propósito el diseño de un modelo de evaluación de los aprendizajes bajo una

concepción humanista en los centros de atención Falcón del Instituto Pedagógico Rural

El Mácaro, Es un estudio no experimental, con un diseño transaccional descriptivo,

donde la muestra estuvo conformada por 94 estudiantes y 54 profesores de los tres

centros de atención Falcón del Instituto Pedagógico Rural El Mácaro. El análisis de los

resultados evidenció que en mayoría los docentes hacen mal uso de los tipos de

evaluación, predominando los modelos de evaluación cuantitativa, ya que su visión de

la enseñanza y evaluación están enmarcadas en un proceso técnico, enfocándose

únicamente en el alcance de los objetivos.

De igual manera, Lorenzana, R. (2012), en su trabajo doctoral busca determinar

cómo el conocimiento y manejo de un sistema de evaluación de los aprendizajes

basado en competencias, incide en la mejora de las prácticas evaluativas de los

docentes de la UPNFM. Dicho trabajo se llevó a cabo a través de un estudio de tipo

descriptivo bajo un diseño de investigación experimental; los participantes del estudio

fueron: los docentes y estudiantes. Por tanto, los resultados de esta investigación se

derivan en la evaluación basada en competencias como herramienta indispensable

para orientar de manera correcta y oportuna el que hacer educativo.

Por último, Vaccarini, J. (2014), en este trabajo se intenta pensar los procesos

evaluativos como prácticas cotidianas en las instituciones educativas. Tiene como

propósito reflexionar sobre las evaluaciones de los aprendizajes de los estudiantes de

la escuela secundaria actual, con el fin de generar un aporte significativo para lograr

mejores resultados académicos. La muestra seleccionada fueron Directivos y docentes

en ejercicio y alumnos de escuelas secundarias. En su trabajo de campo realizado

muestra que hay una marcada tendencia a continuar en el aula, con las evaluaciones

tradicionales y se produce una contradicción entre el discurso escrito y las prácticas

evaluativas.

Bases Teóricas

Una vez definidos los objetivos necesarios para la investigación, es preciso

establecer los aspectos teóricos como respaldo de esta investigación, a continuación se

muestran las bases teóricas inherentes a la investigación.

Naturaleza de la Evaluación

La evaluación va más allá de la medición, esta involucra otros factores, no sólo

los instrumentos que se usan. Cuenta también con la emisión de juicios de valor sobre

algo o alguien, trabaja en función de un determinado propósito y la necesidad de tomar

decisiones.

El tomar una decisión se realiza evaluando continuamente para poder elegir lo

que consideramos apropiado.

Diaz, B. (1998) expresa que…“Nadie puede negar que la evaluación educativa

es una actividad compleja, pero al mismo tiempo constituye una tarea necesaria y

fundamental en la labor docente”.

En otras palabras la evaluación es el proceso que emplea la docente para

obtener información referente a los avances, dificultades y logros de los aprendizajes,

con el propósito de analizar y reflexionar tomando decisiones pertinentes para mejorar

los procesos de aprendizaje del niño o niña.

El currículo de Educación Inicial. (2005), afirma que “La evaluación es un

proceso permanente de valorización cualitativa de las potencialidades de los niños y

niñas, de los aprendizajes adquiridos, así como de las condiciones que los afectan”.

 Así mismo, concibe la planificación y la evaluación educativa con características

de integralidad y continuidad, al igual que los procesos de enseñanzas y las estrategias

didácticas, deben ser coherentes con los aprendizajes que se esperan al culminar el

nivel inicial. Estos, considerando las pautas del desarrollo del niño y la niña en esta

edad.

El Plan Decenal de Educación en Acción. (2000), plantea que la evaluación da

seguimiento a los procesos que se desarrollan en cada niño o niña dispuestos a

potenciar sus capacidades por medio de aprendizajes significativos. Esta es

globalizadora puesto a que toma en cuenta las necesidades, intereses, experiencias,

así como procedimientos, materiales, informaciones, que aparecen muy ligados en la

práctica educativa de este Nivel, debido a las características del pensamiento infantil.

Por ultimo asume que es participativa, porque toma en cuenta la perspectiva de los

niños(as) en el sentido de valorar el desarrollo de sus potencialidades y capacidades,

tanto como valorar el manejo de informaciones, aprendizaje de conceptos, uso de

procedimientos y asunción de valores y actitudes.

Entiéndase así que la evaluación de los aprendizajes debe ser considerada como

una ayuda que permita a la docente orientar el proceso de enseñanza y aprendizaje en

su aula, dándose cuenta a tiempo de los logros y dificultades que presentan los niños y

niñas para reorientar su tarea educativa en beneficio de ellos.

Criterios de Evaluación en Educación Inicial

Al momento de evaluar, la docente debe considerar que los niños y niñas traen

aprendizajes previos del medio donde se han desarrollado. Son estos aprendizajes

previos los que servirán de base para articular los nuevos aprendizajes que se

produzcan en la interacción con sus compañeros en las diferentes actividades del aula.

Los principales criterios que se fundamentan en este nivel educativo son:

 ¿Para qué evaluar?

Campoverde. (2006), establece que en educación inicial no se evalúa para

aprobar o reprobar, se evalúa para favorecer el desarrollo integral de los niños y niñas.

Partiendo de esto, expresaríamos que evaluamos para motivar y fortalecer en los

niños y niñas el deseo de aprender cada vez mejor. En tal sentido, la evaluación

serviría para promover el desarrollo integral de los niños(as). Para ello, es de suma

importancia utilizar la observación y la evaluación continua de una manera planificada y

sistematizada.

Pero si concebimos la evaluación en función de nosotras como docentes,

podemos ver que evaluamos para reflexionar, tomar decisiones pertinentes sobre

nuestra intervención pedagógica a partir de los procesos y resultados de enseñanza y

aprendizaje, para así poder mejorar la práctica educativa, sirviendo como medio para

que todos los niños(as) logren un mayor desarrollo de capacidades y competencias de

manera satisfactoria según las posibilidades de cada uno.

 ¿Qué evaluar?

El Plan Decenal de Educación en Acción. (2000), establece que en el nivel inicial se

evalúa todo en cuanto al niño o la niña experimenta y hace.

Es así como es de suma importancia recordar que los logros de las

competencias, son aprendizajes que integran las áreas a desarrollar por los niños(as),

tomando en cuenta todos los aspectos del proceso de enseñanza y aprendizaje y no

solamente los conocimientos adquiridos por el niño o niña.

Según el Currículo de Educación Inicial. (2005) se evalúan los siguientes aspectos:

 a) Aprendizajes Esperados.

 b) Desarrollo del niño y la niña

 c) Ambiente de aprendizaje

 d) Ambiente familiar

 e) Patrones de crianza

 f) Interacciones niño(a) – niño(a), padres – maestros y adultos.

De igual forma, es importante evaluar los procesos y resultados, se debe tener

presente que no sólo importa lo que consiguió el niño o niña sino cómo lo consiguió,

con qué ritmo, estilo, qué esfuerzos hizo para lograrlo, cómo logra evitar las dificultades

buscando rutas alternativas durante su proceso de aprendizaje.

 ¿Cómo evaluar?

El Plan Decenal de Educación en Acción. (2000), dice que en todo proceso de

evaluación se debe ser consciente y reconocer que cada niño y niña avanza según su

propio ritmo y estilo de aprendizaje. Muchas veces nos encontramos con niños que

destacan en un área determinada y muestran dificultad en otra, poniendo en manifiesto

los distintos ritmos y estilos de aprendizajes.

Es así como una manera de evaluar pudiese ser la que permita a los niños(as)

descubrir qué destrezas pueden desarrollar mejor, es decir, necesitamos conocer sus

fortalezas y debilidades para despertar en ellos el interés de aprender.

 ¿Cuándo evaluar?

La evaluación en este nivel puede realizarse en cualquier momento que se

considere oportuno. Basándonos en el Currículo de Educación Inicial. (2005), se evalúa

al inicio del año escolar partiendo de una evaluación diagnóstica, esta permite apreciar

los conocimientos, experiencias y aprendizajes que poseen los niños(as) a través de la

observación para conocer que realizan sin ayuda y de lo que pueden realizar con

ayuda.

 Durante el desarrollo de las actividades se realiza la evaluación continua, con el

fin de reconocer o identificar los niveles de desarrollo que han sido alcanzados por los

niños(as). Esta evaluación sirve para planear estrategias que favorezcan el logro de los

nuevos aprendizajes o poder avanzar en la consolidación de los que están en proceso.

Por ultimo tenemos la evaluación final, se realiza al culminar el lapso, nos

permite comparar los resultados obtenidos al culminar el periodo escolar con los

planteados al inicio. Permite identificar los aciertos y limitaciones de la acción

pedagógica para formar nuevas propuestas de la planificación para el siguiente periodo.

Enfoque del Constructivista en la Evaluación Educativa

Argudín, M. (2007), Los enfoques constructivistas privilegian el papel activo del

niño o niña, es decir, abordan la evaluación formativa. La evaluación formativa se

entiende como un proceso generador de cambio que puede ser utilizado y dirigido a

promover la construcción del conocimiento personal.

La evaluación constructivista mide:

 La capacidad de los estudiantes para aplicar los conocimientos adquiridos en

situaciones variadas.

 El desarrollo de destreza, habilidades y cambio de actitudes.

 Si se está evaluando lo que realmente se espera que los estudiantes construyan,

lo que implica una clara definición de capacidades.

 Criterios de evaluación, e instrucciones comprensibles para la comunicación de

los aprendizajes.

El contenido programático de la educación según Pablo Freire

De acuerdo a Freire, P. (1980), plantea la exigencia de un programa elaborado

bajo una educación con visión humanista y de carácter científico. Esta concepción

tiene como base ir hacia la realidad en la que viven los hombres y en la que se generan

los problemas, y extraer de esa realidad el contenido programático de la educación.

Es importante implantar el diálogo en todas las etapas de la educación: tanto en

la planificación y programación como en la experiencia de aprendizaje y en la

evaluación, pues la educación debe tener carácter humanista y ser eminentemente

dialógica.

El contenido programático de la educación debe basarse en la realidad vivida.

Freire, para descubrir la realidad propone lo que él denomina la investigación del

universo temático, postula una búsqueda de temas significativos y la toma de

conciencia de los individuos en torno a los temas. Estos temas llamados generadores

son desafíos para la acción y tienen la posibilidad de desplegarse en otros temas,

parten de lo más general a lo más particular. De esta manera, todas las notas y

observaciones que se registren son fundamentales para los estudios en torno a la

temática que será trabajada.

Como se ha señalado, es necesario descubrir el ciclo de los temas significativos,

la interpretación de los problemas, su vinculación con otros.

Brunner. (1972), postuló que la forma de producir un aprendizaje valioso en los

estudiantes es prestar atención a los principios subyacentes que estructuran a los

contenidos, aspecto fundamental de todo currículo, los cuales pueden acercársele al

mismo de acuerdo con su nivel de comprensión, en forma de contenidos y actividades

diversas.

Técnicas e instrumentos para evaluar en Educación Inicial

En inicial se emplean técnicas e instrumentos permiten recoger la información

necesaria para verificar los avances y dificultades durante el proceso de enseñanza –

aprendizaje que poseen los niños(as). Son recursos didácticos y prácticos.

 Para el Plan Decenal de Educación en Acción. (2000), en el nivel inicial se

toman en cuenta medios, instrumentos variados, acorde a las exigencias propias del

proceso. Entre esos tienen observaciones sistemáticas, escalas de observaciones,

registros anecdóticos, diarios listas de control o de cotejo y escalas de valoración.

 Por su parte, Campoverde, A. (2006) en la evaluación del proceso de los

aprendizajes en el nivel de inicial se aplican técnicas e instrumentos como: la

observación directa y sistematizada, las fichas de observación o también del cuaderno

anecdotario, el registro auxiliar, el registro de evaluación oficial, etc. Se realiza durante

todo el proceso de aprendizaje, ya que proporcionan información referencial para

identificar los avances, las dificultades, los diferentes ritmos y estilos de aprendizaje,

facilitando la retroalimentación en el momento adecuado y poder realizar los ajustes

necesarios en la práctica educativa.

Podemos decir que las técnicas nos garantizan la seguridad en la eficiencia del

procedimiento al momento de evaluar, así como de los instrumentos que utilizamos

para el mismo. Así mismo existen diferentes técnicas de evaluación, la elección de ellas

está en relación a lo que se quiere evaluar.

Como principal técnica se tiene la observación la cual permite conocer el

desarrollo y los aprendizajes del niño(a). Es la técnica que más usada en el proceso de

aprendizaje y que permite recoger información individual o grupal.

El subsistema de Educación inicial bolivariana. (2007), afirma que para evaluar

en el nivel se utiliza la observación directa hacia el niño(a) en situaciones de

aprendizajes espontáneos o planificados.

 En este sentido, la docente necesita estar atenta en todo momento a las

actividades que realizan los niños y niñas durante el proceso de aprendizaje, por ello es

muy importante el demostrar mucha sensibilidad en el proceso de la observación, para

así poder captar hechos o actitudes que los niños manifiesten, a través de estos poder

comprender, interpretar y evaluar sus actitudes y comportamientos.

Con respecto a los instrumentos de evaluación, es importante considerar que en

un proceso de evaluación debe aplicarse y utilizarse varios y sucesivos instrumentos de

recolección de la información y registro. Su selección dependerá del qué evaluar: en

concordancia con la gestión del tiempo y el espacio planificado, (Lo Priore y Rubiano

2005).

El Currículo de Educación Inicial. (2005), estableció orientaciones sobre el uso

de los instrumentos de evaluación de la siguiente manera:

Se tiene la escala de estimación que permite a los docentes contar con

instrumentos prediseñados para la evaluación de cada niño o niña. Se realizan en la

evaluación individual y grupal. Es importante que los indicadores del desarrollo y el

aprendizaje a observar sean lo suficientemente precisos para que delimiten claramente

cada aspecto.

Seguidamente, los registros basados en la descripción y análisis de prácticas de

aprendizaje propiciadas por el adulto durante un determinado momento de la rutina

diaria. Y por último el boletín permite dar a conocer a los padres, madres y

representantes, información sobre el desarrollo y los aprendizajes adquiridos por sus

hijos e hijas.

CAPITULO III

APROXIMACIÓN A LA METODOLOGÍA

En todo trabajo de investigación es necesaria la identificación de su esencia, con

el propósito de poder analizar las características que lo integran y obtener los

resultados esperados, dicha investigación hace reseña a un estudio en el contexto

educativo, en donde se ve y estudia el problema por medio del paradigma post-

positivista con una investigación de tipo cualitativa empleando el método etnográfico, la

cual permite la recolección de información, descripción e interpretación de los hechos

observados de forma participativa.

Paradigma de la Investigación

La investigación realizada está basada en un paradigma investigativo el cual

Kuhn, T. (1975), define que: “es una concepción general del objeto de estudio de una

ciencia, de los problemas que deben estudiarse, del método que deben emplearse en la

investigación y de las formas de explicar, interpretar o comprender, según el caso, los

resultados obtenidos por la investigación”.

Entre los diversos paradigmas se encuentran el positivista y el post-positivista

entre ellos existe una gran diferencia que el siguiente autor la contrasta Martínez, M.

(1997), la diferencia fundamental entre el paradigma positivista y el post-positivista se

ubica en su gnoseología o teoría del conocimiento. En el post-positivista se supera el

esquema positivista que considera la percepción como simple reflejo de las "cosas

reales" y el conocimiento como copia de esa realidad. Al contrario, para el post-

positivismo, el conocimiento es considerado como el resultado de una interacción

dialéctica entre el conocedor y el objeto conocido.

Partiendo de esto, el paradigma utilizado en esta investigación es el Post-

Positivista, ya que permite describir lo observado tomando en cuenta la cultura y el

contexto, apreciando la realidad del día a día que vive el sujeto, también este

paradigma es llamado cualitativo, fenomenológico o interpretativo, según Arias, F.

(2008) propone el estudio de los significados de las acciones humanas y de la vida

social. Esta concepción intenta sustituir las nociones científicas de explicación,

predicción y control del paradigma positivista por las de comprensión, significado y

acción.

Es por ello que la presente investigación está fundamentada en el paradigma

Post-Positivista, ya que el objetivo de esta investigación es la acción humana y el

significado que tiene para las personas que la realizan, de igual manera la construcción

teórica estará basada en la explicación causal antes que la comprensión de las mismas,

del módulo de lactantes del C.E.I UC.

Tipo de investigación

La presente investigación está enmarcada en una perspectiva Cualitativa, enfocada

en el paradigma post-positivista, dada las circunstancias de los sujetos de estudios

involucrados, donde se trata de comprender la realidad del mismo.

Tal como se ha mencionado anteriormente, la temática elegida al estudio, se ubica en

el tipo cualitativo, en virtud de que la investigación pretende describir el proceso de

evaluación de los aprendizajes. Al respecto, Straus y Corbin (1990) citado por Sandín,

Ma. (2003) define la investigación cualitativa de la siguiente manera:

Por investigación cualitativa se entiende cualquier tipo de investigación que

produce resultados a los que no se ha llegado por procedimientos estadísticos u otro

tipo de cuantificación. Puede referirse a investigaciones acerca de la vida de las

personas, historias, comportamientos, y también al funcionamiento organizativo,

movimientos sociales o relaciones e interacciones. Algunos de los datos pueden ser

cuantificados pero el análisis en sí mismo es cualitativo.

Debido a este tipo de investigación es importante mencionar el método cualitativo

es de gran ayuda, no se busca cuantificar resultados, si no describir la realidad de la

institución al momento de las docentes evaluar el aprendizaje de los niños.

Esta investigación está encaminada hacia el abordaje de la evaluación de los

aprendizaje en los niños y niñas del módulo de lactantes del C.E.I Luisa Del Valle Silva,

tiene una perspectiva cualitativa, por cuanto trata de observar la realidad para

contrastarla con los hechos que puedan generar, se tomó en cuenta las teorías

vinculadas al tema de estudio, para reforzar el análisis tanto de las fuentes primarias

como secundarias.

Por otra parte, la revisión del material y fuente de información fue objeto de

estudio mediante el uso de la etnografía, dentro de este proceso de investigación.

Método de la Investigación

La investigación realizada tiene como objetivo describir el proceso de evaluación

de los aprendizajes que desarrollan las docentes del módulo de lactantes del CEI Luisa

Del Valle Silva. Por tratarse de la evaluación de los aprendizajes el trabajo de

investigación se encuentra en el método etnográfico, el cual trata del estudio de una

realidad dentro de un grupo social para conocer su entorno. Por consiguiente la

etnografía según Rojas, B. (2010), la define:

Como un proceso metodológico característico de la antropología cultural, de igual

manera lo define como un paradigma filosófico internamente diferenciado en múltiples

perceptiva y estilos.

Partiendo de esta definición el objeto de nuestra investigación es descubrir el

conocimiento de las personas, como lo emplean en la interacción social y las

consecuencias que esta pueda generar. No intenta generalizar los resultados, si no

lograr la comprensión de dicha problemática.

A su vez Rojas, B. (2010), establece las siguientes características de la

etnografía:

 Explora la naturaleza de los fenómenos sociales.

 Aborda la realidad desde la visión interna de los participantes hasta la visión

externa del investigador.

 El diseño es flexible y emergente. Se configura y progresa a través de la

observación.

 Se emplean diversos métodos y técnicas para recabar la información.

 Generalmente se estudia un solo caso en profundidad.

Fases de la etnografía

Así mismo Sierra, S. (2006), describió las fases de la etnografía de la siguiente

manera:

Como principal se tiene la fase descriptiva la cual define como aquella que el

investigador debe describir de manera subjetiva, haciendo percepción de las realidades

de los(as) protagonistas de la problemática que se desea investigar.

Seguidamente de segunda se encuentra la fase interpretativa está basada en los

datos y descripciones selectas de interpretaciones acerca de los hallazgos previamente

realizados por los investigadores, a su vez estas interpretaciones son producto de un

desarrollo de análisis intersubjetivo obtenido de distintas fuentes que son empleadas

por los investigadores las cuales darán fundamento a la investigación.

En tercera posición se tiene la fase evaluativa la cual presenta el proceso de

corrección metodológica, en donde se revisa, corrige y evalúa el diseño, el

procedimiento y los hallazgos realizados. Pasando por la cuarta fase llamada la fase

crítica se delibera acerca de los hallazgos realizados para optimar y generar un cambio

positivo a la problemática. Por último se encuentra como quinta fase la generativa en

donde se integra la teoría y la práctica de los conocimientos previos creando una

conexión y comprensión de la investigación realizada.

Técnicas e Instrumentos de Recolección de la Información

La recolección o recopilación de datos según Albert, M. (2007) en el enfoque

cualitativo, la recolección de datos o información ocurre totalmente en los ambientes

naturales de los sujetos e implica dos fases o etapas: La inserción inicial en el campo

de estudio y recolección de los datos para el análisis. Por el cual existen diversos tipos

de técnicas e instrumentos, los cuales serán explicados a continuación:

Técnicas

Arias, F. (1999), menciona que las técnicas de recolección de datos son distintas

formas de obtener información. Entre las técnicas que utiliza la etnografía las

principales son: la observación participante y la entrevista semi-estructurada, las cuales

se emplearon en esta investigación. Por consiguiente la observación participante es

definida por Martínez, M. (2011) Como aquella en la que el investigador vive lo más que

puede con las personas que desea investigar, este debe ser aceptado por el grupo y

percibido como una buena persona, participando en su actividades cotidianas y

tomando notas de campo pormenorizadas en el lugar de los hechos.

Las observaciones fueron realizadas al momento en que las docentes ejecutaban

las diversas actividades pedagógicas planificadas, en donde se hicieron anotaciones

previas de lo observado.

Otra técnica empleada en la investigación fue la entrevista, Denzin. (1991) citado

por Rojas, B. (2010) la define como un encuentro en el cual el entrevistador intenta

obtener información, opiniones o creencias de una o varias personas. Esta tiene como

propósito según Kvale. (1996) citado por Martínez. (2011), es obtener descripciones del

mundo vivido por las personas entrevistadas, para lograr las interpretaciones

fehacientes del significado de los fenómenos descritos.

En esta investigación se recurrió a la entrevista semi-estructurada según

Hernández, Fernández y Baptista. (2010) está basada en una guía de asuntos o

preguntas y el entrevistador tiene la libertad de introducir preguntas adicionales para

precisar conceptos u obtener mayor información sobre temas deseados.

La entrevista fue realizada a las docentes y coordinadora del CEI “Luisa Del Valle

Silva” particularmente del módulo de lactantes, la cual dió posibilidad de profundizar en

la temática de estudio sin perder ningún detalle y manteniendo en un punto analítico al

entrevistado.

Instrumentos

Los instrumentos son las herramientas donde se registran los hechos obtenidos

en las técnicas de investigación. En esta investigación se emplearon instrumentos como

el diario de campo el cual permite sistematizar las prácticas investigativas; además

permite mejorarlas, enriquecerlas y transformarlas. Según Bonilla y Rodríguez (1997)

“el diario de campo debe permitirle al investigador un monitoreo permanente del

proceso de observación. Puede ser especialmente al investigador en él se toma nota

de aspectos que considere importantes para organizar, analizar e interpretar la

información que está recogiendo”. Permite enriquecer la relación teoría–práctica.

La importancia de este instrumento para la investigación es muy valiosa ya que

junto a él se pudo llevar un registro de las acciones de los sujetos en estudios, para

tener la mayor cantidad de información utilizando nuestro criterio en la recolección de

los mismos; estos diarios o registros de lo observado se realizaron semanalmente

durante las visitas al CEI Luisa Del Valle Silva de 7:00 a 12:00pm de lunes a jueves, en

el momento de las actividades pedagógicas.

También se empleó como instrumento el guión de entrevista, para Márquez.

(1996), citado por Arias, F. (1999), el guión de entrevista es una técnica de recolección

de información a partir de un formato previamente elaborado, el cual deberá ser

respondido en forma escrita por el informante. El cuestionario lo conforma una lista de

preguntas previamente organizados.

A través de este instrumento aplicado a las docentes y coordinadora del módulo

de lactantes conseguimos información pertinente para fines de nuestra investigación.

Unidad de estudio o sujeto de estudio

Los sujetos de estudio o protagonistas de la investigación son el grupo de

personas que poseen características, cualidades y variables que se desean estudiar.

Hurtado, I. y Toros, J. (2001)

Se estudió de manera participativa a cuatro (4) docentes del módulo de

lactantes, como informantes claves una docente y una auxiliar que ejercen en el CEI.

“Luisa Del Valle Silva”. Las edades comprendidas de las docentes del módulo se

encuentran entre los 22 a 40 años, son licenciadas y Tsu en el área de Educación

particularmente en educación inicial, son egresadas de distintas instituciones como

Universidad de Carabobo, UPELL, CUAM y el IUMT. Tienen ejerciendo la carrera entre

4 y 7 años aproximadamente y en la institución entre 3 y 8 años.

Procedimientos de análisis e interpretación de la información

El proceso de análisis de información de esta investigación fue llevado a cabo

por las practicantes a través de la categorización, triangulación y por último la

teorización.

 Para Martínez, M. (2011), la categorización consiste en resumir o sintetizar un

conjunto de información para su fácil manejo. Esta idea o concepto se llama "categoría",

es "algo interpretado" por el investigador, ya que él es el que interpreta "lo que ocurre"

al ubicar mentalmente la información en diferentes y posibles escenarios.

De esta manera, para el establecer las categorías se hizo una revisión de todo el

material, es decir los diarios de campo, lo cual permitió llega a la identificación de

temas, enunciados y sus relaciones para el establecimiento de las mismas. Luego se

procedimos a la limpieza de las categorías para seleccionar aquellas que se ajustaran

al tema en estudio.

Por su parte, la triangulación consiste en determinar ciertas intersecciones o

coincidencias a partir de diferentes apreciaciones y fuentes informativas o varios puntos

de vista de un mismo fenómeno, Martínez, M. (1999)

Según Rojas, B. (2010) la triangulación “consiste en contrastar datos

provenientes de diversas fuentes, técnicas, métodos, investigadores e interpretadores

desde diversos enfoques”; es decir, un control cruzado empleando diferentes fuentes,

técnicas o instrumentos de recolección de datos.

Por lo tanto se consideró la utilización del procedimiento de la triangulación para

contrastar la situación de estudio, a través de las evidencias resultantes por medio de

fuentes obtenidas. Para realizar la triangulación, se verificó la información mediante las

entrevistas que fueron empleadas a los diferentes sujetos de estudio al culminar la

práctica.

 Por último la teorización, definida por Gil & García. (1996), como el proceso de donde

el investigador descubrirá o manipulara categorías abstractas y relaciones entre ellas, utilizando

esta teoría fundamentada para desarrollar o confirmar las explicaciones del cómo y por qué de

los fenómenos.

A través de la teorización establecimos relaciones entre los hallazgos obtenidos y las teorías

que fundamentan a los mismos a través de la revisión documental.

CAPÍTULO IV

HALLAZGOS REALIZADOS

 Este capítulo se refiere los hallazgos obtenidos en la práctica profesional III

llevada a cabo en el módulo de lactantes del CEI. “Luisa Del Valle Silva”, desde el 3 de

noviembre del 2014 hasta 22 de enero del 2015. A través de esta se pudo recabar

información necesaria para la realización de este trabajo de investigación, empleando

como técnicas la observación participante y la entrevista semi-estructurada y como

instrumentos el diario de campo y el guion de entrevista. La información será descrita

tomando en cuenta lo observado y registrado sobre las docentes en el transcurso de la

práctica profesional.

La información recabada a través de las técnicas e instrumentos se presentará

en dos partes: En la primera se mostraran las categorías más resaltantes obtenidas por

el diario de campo y en la última se encontraran las respuestas dadas por las ocho

unidades de estudio, durante la aplicación de la entrevista.

Presentación de los hallazgos

 Como primer propósito nos planteamos Conocer los instrumentos que utilizan las

docentes del módulo de lactantes II y IV para evaluar el aprendizaje de los niños(as).

En este sentido la observación participante fue la técnica seleccionada para recaudar la

información; esta es definida por Martínez (2011), como aquella en la que quien

investiga vive lo más que puede con las personas y el que desea investigar. Quienes

investigan deben ser aceptadas por el grupo y percibidas buenas personas,

participando en sus actividades cotidianas y tomando notas de campo pormenorizadas

en el lugar de los hechos.

 Para presentar los hallazgos reflejaremos las categorías emergentes que

surgieron del instrumento diario de campo, en donde se registró lo observado durante la

ejecución de las actividades al momento en que las docentes evaluaban a los niños(as).

En este sentido, Bonilla y Rodríguez. (1997), expresan que el diario de campo debe

permitirle al investigador un monitoreo permanente del proceso de observación. En él

se toma nota de los aspectos que considere importantes para organizar, analizar e

interpretar la información que está recogiendo.

De acuerdo con Martínez, M. (2011), la categorización consiste en resumir o

sintetizar un conjunto de información para su fácil manejo. Esta idea o concepto se

llama "categoría", es "algo interpretado" por el investigador, ya que él es el que

interpreta "lo que ocurre" al ubicar mentalmente la información en diferentes y posibles

escenarios. De esta manera, consideramos organizar la información en dos categorías

emergentes, las cuales son las siguientes:

 Instrumentos utilizados por las docentes

 Consideraciones de las docentes ante el uso incorrecto del instrumento.

 A continuación se mostrará un ejemplo de los diarios de campo realizados

semanalmente en aula de lactantes II y IV, en donde se evidenciaron las categorías

emergentes. Seguidamente explicaremos dichas categorías y así mismo

interpretaremos y teorizaremos los hallazgos encontrados.

Por medio de las observaciones realizadas se pudo evidenciar que las docentes

de ambas aulas realizan anotaciones del desempeño de los niños(as). Es notorio que

son elaborados diariamente a través de la observación directa y el registro diario de los

mismos, según el Currículo de Educación Inicial. (2005), los registros se basan en la

descripción y análisis de experiencias de aprendizajes propiciadas por el adulto durante

un determinado momento de la rutina daría. Entonces las docentes del CEI “Luisa Del

Valle Silva” del módulo de lactantes salón II y IV, utilizan como único instrumento los

LUGAR: CEI. “LUISA DEL VALLE SILVA” NIVEL: LACTANTES
 FECHA: 17-11-2014 AL 20-11-2014

SECCIÓN

ATRUBUTOS

CATEGORIA EMERGENTE

II

IV

Durante la semana en el aula de lactantes II al
evaluar los aprendizajes las docentes realizan
observaciones y luego hacen anotaciones
previas del desempeño de los niños. Las
docentes del aula utilizan constantemente como
instrumento los registros. Pude observar que las
docentes únicamente toman en cuenta
actitudes y aptitudes que se alejan de la
temática trabajada lo largo de la semana.

Instrumentos utilizados por las
docentes

Consideraciones de las docentes

ante el uso incorrecto del
instrumento.

Durante el transcurso esta semana la ejecución
de las actividades, se realizaron por parte de la
docente YC y la auxiliar YP observaciones y
posteriormente sus respectivas anotaciones. De
igual forma fue facilitado a las practicantes los
cuadernos donde se realizaban dichas
anotaciones. Se observó que las docentes
durante toda la semana hacen registros de los
niños(as), tomando en cuenta como es
desenvolvimiento de los mismos, a través de las
distintas actividades ejecutadas durante las
semanas.

ATRUBUTOS

CATEGORIA EMERGENTE

-Las docentes realizan anotaciones del
desempeño delos niños(as).

-Uso constante de registros diario.

Instrumento utilizado por las
docentes para la E A

registros diarios para llevar una secuencia de los avances y desenvolvimiento de los

niños(as).

Para el Plan Decenal de Educación en Acción. (2000), en el nivel inicial se toman

en cuenta medios, instrumentos variados, acorde a las exigencias propias del proceso.

Entre esos tienen observaciones sistemáticas, escalas de observaciones, registros

anecdóticos, diarios listas de control o de cotejo y escalas de valoración. Igual piensa

Campoverde, A. (2006) puesto que para esta, la evaluación del proceso de los

aprendizajes en el nivel de inicial se aplican técnicas e instrumentos como: la

observación directa y sistematizada, las fichas de observación o también del cuaderno

anecdotario, el registro auxiliar, el registro de evaluación oficial, etc.Se realiza durante

todo el proceso de aprendizaje, ya que proporciona información referencial para

identificar los avances, las dificultades, los diferentes ritmos y estilos de aprendizaje,

facilitando la retroalimentación en el momento adecuado y poderrealizar los ajustes

necesarios en la práctica educativa.

De acuerdo con lo antes mencionado se puede afirmar que el instrumento

primordial utilizado por las docentes para evaluar los aprendizajes de los niños y niñas

es el registro, ya que permite a las docentes del aula obtener información pertinente de

cada niño(a) sobre los logros alcanzados y las necesidades detectadas para así poder

emitir un juicio valorativo que permita tomar decisiones para mejorar los procesos de

aprendizaje.

Así mismo las docentes utilizan las boletas para vaciar la información recabada a

través de los registros diarios, según el Currículo de Educación Inicial (2005), los

boletines informativos permite dar a conocer a los padres, madres y representantes

información sobre el desarrollo y aprendizajes adquiridos por sus hijos(as) en el año

escolar; las boletas de estos niveles son realizadas en función de los diarios de campo,

las mismas son fieles instrumentos de evaluación del desarrollo del niño(a) para los

padres ya que permite conocer la evaluación de su hijo(a).

A través de esta categoría se pudo establecer una comparación de la manera en

que las docentes utilizan el instrumento en el proceso de evaluación, se observó que

las consideraciones de las docentes al momento de evaluar a los niños(as) que

pertenecen al grupo de lactantes II no son las mismas que toman en cuenta las

docentes aula de lactantes IV, es decir, mientras que en el aula de lactantes II es más

importante un registro anecdótico de algún evento por parte de un niño(a) especifico

dejando a un lado los indicadores o el contenido que se está evaluando en dicho

momento, mientras que para las docentes del aula de lactantes IV es esencial tomar en

cuenta los indicadores de aprendizajes establecidos en la planificación semanal.

Como lo indica el Currículo de Educación Inicial (2005), la planificación y la

evaluación educativa concebida con características de integralidad y continuidad, al

igual que los procesos de enseñanzas y las estrategias didácticas, deben ser

coherentes con los aprendizajes que se esperan al culminar el nivel inicial. Estos,

considerando las pautas del desarrollo del niño y la niña en esta edad.

 Atendiendo a esto, no es válido esperar que todos los niños y niñas logren los

mismos objetivos o tengan los mismos resultados, por lo tanto esta situación exige un

concepto de evaluación personalizado, especialmente que permita dar un juicio de valor

sobre el esfuerzo realizado por el niño (a) y el desarrollo obtenido.

Como segundo y último propósito nos planteamos Comparar el conocimiento que

poseen todas docentes entre sí sobre el proceso de evaluación de los aprendizajes en

los niños y niñas de este nivel. Para establecer una comparación solida del proceso de

evaluación en el nivel de lactantes, la observación participante y la entrevista fueron las

técnicas utilizadas para recabar la información; la entrevista es definida por Denzin.

ATRUBUTOS

CATEGORIA EMERGENTE

-Algunas docentes no toman en cuenta

los indicadores establecidos en la
planificación.

Consideraciones de las docentes

ante el uso incorrecto del
instrumento.

(1991) citado por Rojas, B. (2010), como un encuentro en el cual el entrevistador intenta

obtener información, opiniones o creencias de una o varias personas. En este caso

nosotras nos propusimos explorar el conocimiento que poseen las docentes acerca de

la evaluación de los aprendizajes.

A continuación se mostrará un ejemplo preguntas realizada a las docentes de dicho

modulo, estuvo conformada por tres interrogantes que darían a conocer lo que las

docentes saben acerca de la evaluación, contenidos e instrumentos para evaluar los

aprendizajes en el nivel de lactantes. Estas preguntas fueron administradas al grupo en

estudio con la finalidad de comparar los conocimientos previos de las mismas.

Cuadro N°1. Conocimientos de las docentes acerca de la evaluación de los
aprendizajes

 Por medio de las respuestas dadas, en términos generales el grupo de estudio

concuerda en que la evaluación únicamente les permite obtener información valorativa

acerca del desarrollo del niño o la niña, y a su vez realizar mejoras pertinentes en pro

del aprendizaje. Aunque para la coordinadora la evaluación solo permite a la docente

1-. ¿Qué implica para usted la evaluación del aprendizaje de los niños y niñas del nivel
lactantes?

R
es

p
u

es
ta

s

Docentes Lactantes
I

Docentes
Lactantes II

Docente Lactantes III Coordinadora

Es un proceso de
valoración de las

potencialidades, en
los aprendizajes

adquiridos.

Sin
respuesta

Es un proceso del
desarrollo de la

enseñanza y
aprendizaje tomando
en cuenta la edad del

niño(a) y las
competencias a

evaluar

Un aspecto de suma
importancia, no debe ser

propuesto por ningún
concepto. Debe tomar

elementos la docente al
redactar la boleta esta sea
confiable, responsable y

acorde al niño(a)

In
fe

re
n

ci
as

Ambas docentes
tienen noción del

tema.

Las

docentes no
dieron

respuesta.

Ambas docentes
tienen noción del

tema.

La coordinadora no

comparte la misma teoría.

tomar elementos para el momento de redactar la boleta, de otra manera dos de ellas

dejaron omitieron la pregunta antes planteada.

Para Argudín, M. (2007), Los enfoques constructivistas privilegian el papel activo

del niño o niña, es decir, abordan la evaluación formativa. La evaluación formativa se

entiende como un proceso generador de cambio que puede ser utilizado y dirigido a

promover la construcción del conocimiento personal.

De hecho, la evaluación tiene un carácter formativo ya que se realiza de forma

continua a través de todo el ciclo escolar. Su importancia reside en que a partir de la

evaluación constante, la docente reúne la información necesaria para guiar, diseñar,

coordinar y dar seguimiento al proceso educativo necesario acorde a las necesidades

de sus alumnos, tomando como indicadores de evaluación las competencias.

Desde nuestro punto de vista es evidente que partiendo de lo que plantea la

autora citada sobre la evaluación del aprendizaje, queda claro que las docentes de este

módulo tienen noción de acerca de la evaluación y su significado dentro del proceso

escolar, sin embargo para fines administrativos el objetivo de la evaluación se basa en

la redacción de información como producto final del ciclo escolar para brindarle

información al entorno familiar.

 Cuadro N° 2. Contenidos programáticos de las docentes.

2.‐ Según su experiencia ¿Que contenidos deberían saber/aplicar a los niños y niñas de este nivel?

R
es

p
u

es
ta

s

Docentes
Lactantes I

Docentes
Lactantes II

Docente Lactantes III Coordinadora

Necesidades
vitales.

Cualquier tipo de
contenido,
actividades y

estrategias aplicadas
de acuerdo a la edad

Es recomendable planificar y
aplicar contenidos por temas
generadores, tomando en
cuenta las necesidades e
intereses de los niños(as)

Los contenidos ofrecidos
se adecuan a los intereses

y necesidades de los
distintos salones

In
fe

re
n

ci
as

 Las docentes
planifican acorde a
las necesidades del
niño

Las docentes

desarrollan cualquier
contenido.

Las docentes planifican acorde
a las necesidades del niño

La coordinadora toma en
cuenta las necesidades
del niño

Partiendo de las respuestas administradas por las docentes y coordinadora del

módulo, se produjo una confrontación de temas. Puesto que, una parte considerable

del grupo de estudio expresó que los contenidos o temas apropiados para el nivel

escolar de lactantes son aquellos que parten de las necesidades e intereses

observados durante la evaluación diagnostica, es decir, temas generadores. En

similares condiciones una minoría del grupo acotó que los contenidos pueden ser de

cualquier tipo siempre y cuando las estrategias sean acordes a la edad.

De acuerdo a Freire, P. (1980), el contenido programático de la educación debe

basarse en la realidad vivida. Es así como plantea los temas llamados generadores que

son desafíos para la acción y tienen la posibilidad de desplegarse en otros temas,

parten de lo más general a lo más particular. De esta manera, todas las notas y

observaciones que se registren son fundamentales para los estudios en torno a la

temática que será trabajada. Como se ha señalado, es necesario descubrir el ciclo de

los temas significativos, la interpretación de los problemas, su vinculación con otros.

 Ahora bien, desde nuestro punto de vista cuando promovemos el aprendizaje del

niño en el ciclo inicial de educación, le estamos brindando posibilidades para desarrollar

su inteligencia. Es decir, que el trabajo de nosotras como docentes es tomar en cuenta

la realidad en la que el niño vive para así descubrir los temas que resultan significativos

para su aprendizaje a través de la interpretación de los problemas. Cabe destacar que

no se pueden excluir durante este proceso los conocimientos previos que el niño o la

niña tengan.

Cuadro N°3. Instrumentos para evaluar el aprendizaje según las docentes.

La mayoría de las docentes pertenecientes al grupo de estudio manifestaron en

la entrevista que los instrumentos adecuados para evaluar a los niños y niñas, son los

registros anecdóticos y descriptivos actualmente son llamados por las mismas

“acumulativos”, sin embargo una de ellas manifestó que deben ser empleados todos

aquellos instrumentos que parten de la observación tales como la lista de cotejo y la

escala de estimación. De igual forma expresaron la necesidad de conocer y dar un

seguimiento al desarrollo y el conocimiento que los niños van adquiriendo de manera

individual, tanto dentro del grupo escolar como sus intereses y necesidades vitales.

En pocas palabras, en el proceso de evaluación deben aplicarse varios

instrumentos para la recolección de información, ya que de esta elección dependerá el

qué evaluar, en coherencia con la planificación. (Rubiano, E & Lo Priore, I. 2009).

En efecto, no tiene sentido evaluar por el simple hecho de evaluar, sino que

debemos hacerlo para mejorar nuestra acción y valorar los resultados. Evaluamos a los

3.‐ ¿Qué instrumentos considera usted que son adecuados al momento de evaluar el
aprendizaje de los niños y niñas de este nivel?

R
es

pu
es

ta
s

Docentes
Lactantes I

Docentes
Lactantes II

Docente Lactantes III Coordinadora

Registros

anecdóticos y
boletines.

Registros

descriptivos

Registros descriptivos,
anecdóticos y los diferentes

instrumentos escala de
estimación, lista de cotejo.

Todos basados en la
observación.

Registros anecdóticos
Registros descriptivos

In
fe

re
nc

ia
s

Las docentes
consideran el uso
de los registros.

Las docentes

consideran el uso
de los registros.

Las docentes consideran el
uso de diversos instrumentos.

Las docentes
consideran el uso de

los registros.

niños y niñas para planificar y desarrollar mejor los procesos de enseñanza y

aprendizaje que desarrollamos en el aula. De tal manera que los instrumentos son un

recurso de apoyo en la labor educativa que permite dar seguimiento, control y

regulación de los conocimientos, habilidades y destrezas que desarrolla cada niño y

niña durante la aplicación de una estrategia. Esto incluye listas de cotejo, escalas de

estimación, entre otros instrumentos que son elaborados por los docentes para el

proceso evaluativo de una actividad.

CAPITULO V

CONSIDERACIONES FINALES

En este apartado se expone el conjunto de determinaciones más significativas

que desde la ruta seguida a lo largo del estudio en cuestión, se han venido formulando

y evidenciando. De igual modo, este cuerpo de información, ha sido cuidadosamente

analizado y rigurosamente comprobado con el propósito no sólo de dar respuesta a las

preguntas de investigación inicialmente planteadas, sino además, de ofrecer un

conjunto de alternativas que sean de utilidad práctica en la toma de decisiones para la

mejora continua de la calidad educativa.

Conclusiones

Las conclusiones se han organizado de tal manera que den respuesta y

complementen las preguntas de investigación planteadas al inicio del estudio. A

continuación se presentara, los hallazgos obtenidos de la experiencia con las distintas

participantes:

1. El proceso de evaluación de los aprendizajes no es llevado a cabo

correctamente, Las docentes pesar de tener conocimientos acerca del

mismo no lo colocan en práctica.

2. Las docentes solo utilizan como instrumento los registros y a su vez no los

elaboran correctamente debido que no toman en cuenta los indicadores

establecidos en la planificación.

3. El conocimiento que tienen las docentes sobre la evaluación reside en un

carácter formativo, puesto que se realiza de forma continua a través de

todo el ciclo escolar.

4. Existen una contradicción entre las docentes a la hora de aplicar

contenidos ya que unas parten de temas generadores y otras consideran

que cualquier contenido es apropiado adecuando las estrategias al nivel.

 Valenzuela. (2011), proyecta que:

“La evaluación institucional es una condición necesaria, no suficiente, para mejorar la
calidad de nuestras instituciones educativas. Desde una perspectiva técnica se dan
muchas recomendaciones valiosas para promover prácticas de evaluación cuyos
resultados arrojen información válida, confiable y útil para la mejora educativa; pero la
evaluación institucional va más allá de cuestiones técnicas”

Desde otro punto de vista a lo que se quiere llegar es, que la evaluación es una

actividad que involucra a los niños y niñas de manera integral. Y es a través de la

descripción de la evaluación de los aprendizajes en esta institución y en este nivel que

pretendimos aportar conocimiento sobre cómo los distintos actores educativos viven el

proceso de evaluación, a manera de introducción a futuros estudios que exploren la

forma en que ellos transcriban los resultados de evaluación de aprendizajes en

acciones concretas orientadas a la mejora educativa.

Recomendaciones

Como punto de partida se hace necesario recalcar que la temática conducida en

este estudio, propone un gran desafío para investigadores e instituciones de educación

inicial, dada la relevancia que cobra la evaluación en el aula como medio esencial para

asegurar el aprendizaje significativo de los niños y niñas de 0-2 años de edad.

 Igualmente, se ha tratado de responder a las preguntas de investigación, no

obstante, el contenido no ha sido agotado y permanecen muchos aspectos por

profundizar y ampliar. En tal sentido, se proponen algunas acciones las cuales se

podrían ejecutar ya sea para darle mayor pertinencia o continuidad a esta investigación,

o como referentes para futuras investigaciones. Para ello se debe:

 Asignar importancia a la evaluación desde el mismo momento en que se

empieza a planificar, pues se parte de una evaluación de necesidades.

 Al realizar las evaluaciones se deben tomar en cuenta las competencias e

indicadores señalados en la planificación.

 Basar la evaluación en registros de acuerdo a las diferentes técnicas que están a

su alcance por ejemplo: listas de cotejo, escala de estimación, registros, entre

otros.

 Al evaluar los aprendizajes partir del planteamiento del desarrollo integral del

niño o niña, para así determinar sus potencialidades, intereses y necesidades.

 Indicar en la evaluación los avances en el proceso más que en las dificultades en

la construcción del aprendizaje por parte del niño o la niña lactante.

 Plantearse la evaluación como un enfoque de orientación y ayuda más que como

un producto final.

Para finalizar, la evaluación es entendida como una actividad reflexiva, de

acompañamiento y regulación permanentes que no puede ser abordada como un

asunto de carácter técnico, de cambiar unos instrumentos por otros.

Aunque los instrumentos son útiles, el problema de la evaluación es

esencialmente ético, que supone, en primer lugar, reflexionar sobre el para qué y qué

evaluar, y que afecta la visión de la educación y por ende la manera de entender el

aprendizaje, la enseñanza y el mismo proceso de evaluación.

Sólo después de tener claridad en cuanto al sentido de la evaluación (para qué y

qué evaluar) en el marco de la educación, podríamos detenernos a considerar los

procedimientos que podrían ser útiles para recoger y registrar las valoraciones con

relación a las competencias que se desea los niños y niñas de estas edades (0-2años)

desarrollen. Nuestra propuesta de evaluación se caracteriza fundamentalmente por ser

una actividad orientada formativamente para regular la enseñanza y el aprendizaje.

REFERENCIAS

Angulo, L. (2005): Perspectiva crítica de Paulo Freire y su contribución a la teoría del

currículo, Revista Venezolana de Educación (Educere) v.9 n.29 Mérida. Disponible en:

http://www.scielo.org.ve/scielo.php?pid=S1316-49102005000200003&script=sci_arttext

Argudín, María (2007): Procesos docentes I, II, III, México, Posgrado en Historiografía/

UAM-A/. (Edición limitada en CD). Disponible en: http://hadoc.azc.uam.mx/creditos.htm

Arias, F. (2008): Perfil del Profesor de Metodología de la Investigación en Educación

Superior, (consultado el 11-12-2014). Disponible en: http://www.eumed.net/libros-

gratis/2011c/982/marco%20teorico.html

Blanco, C. (2011): Evaluación de la calidad en la educación inicial: una experiencia en

centros educativos urbanos. Revista de Investigación vol.35 no.72, UPEL: Caracas.

Campoverde, A. (2006): Guía de Evaluación de Educación Inicial Para docentes de

Instituciones y Programas II Ciclo-EBR, Ministerio de Educación República del Perú.

Perú, (consultado el 2-02-2015). Disponible en:

http://ebr.minedu.gob.pe/dei/pdfs/guias/guia_de_evaluacion_de_educacion_inicial.pdf

Herrera, L. (2014): Técnicas e instrumentos de investigación educativa (consultado el

11-12-2014). Disponible en:

https://slidebean.com/p/gTcrRU1uTC/Tcnicas-e-instrumentos-de-investigacin-educativa

Ministerio de Educación y Deporte. (2005): Currículo de Educación Inicial, Edición

Venezolana, Editorial Grupo Didáctico 2001, Caracas

Ministerio del Poder Popular para la Educación, (2007): Subsistema Educación Inicial

Bolivariana. Currículo y orientaciones Metodológicas. Edición CENAMET, Editorial

Grupo Didáctico 2001, Caracas- Venezuela.

Pérez, A. (2012): Guía Metodológica para Anteproyectos de Investigación. 3raEdicicion,

Editorial FEDUPEL. Caracas.

Rivero, J. (2007): Evaluación de los Aprendizajes desde una perspectiva humanista en

la Universidades Pedagógicas Venezolanas, (Tesis publicada). Edición N°3, UPEL.

Caracas. Disponible en:

file:///C:/Users/Isvelis%20Little/Downloads/DialnetEvaluacionDeLosAprendizajesDesde

UnaPerspectivaHuma-2719550.pdf

Rojas, B. (2010): Investigación Cualitativa Fundamentos y Praxis, Editorial FEDUPEL,

Caracas.

Rubiano, E. y Lo Priore, I. (2009): EVALUACIÓN Y PLANIFICACIÓN: procesos claves

para la mediación en Educación Inicial y Educación Primaria, 2da edición actualizada,

Editorial Dirección de Medios y Publicaciones-UC

Secretaría de Estado de Educación, Bellas Artes y Cultos. (2000). Plan Decenal de

Educación en Acción. Transformación Curricular en Marcha: Nivel Inicial”, Editorial

INNOVA, República Dominicana, (consultado el 2-02-2015) Disponible en:

http://www.educando.edu.do/sitios/curriculo/curr_inicial/Biography.htm

Serrano, S. (2002): La evaluación del aprendizaje: Dimensiones y prácticas

innovadoras. EDUCERE, ARTÍCULOS, AÑO 6, Nº 19, Mérida. Disponible en:

http://www.saber.ula.ve/bitstream/123456789/19715/1/articulo1.pdf

