

UNIVERSIDAD DEL AZUAY

FACULTAD DE FILOSOFÍA, LETRAS Y CIENCIAS DE LA EDUCACIÓN

ESCUELA DE PSICOLOGÍA EDUCATIVA TERAPÉUTICA

TEMA: Plan de Motivación para mejorar el rendimiento escolar en los niños de cuarto año de Educación General Básica de la Unidad Educativa Abelardo Tamariz Crespo.

**TESIS PREVIA A LA OBTENCIÓN DEL TÍTULO DE PSICÓLOGO
EDUCATIVO TERAPÉUTICO**

AUTORAS: Nancy Estefanía Parra Lara – Erika Melissa Salazar Cabrera

DIRECTORA: Mgst. Eulalia Tapia

CUENCA – ECUADOR

2019

DEDICATORIA

Dedico esta tesis a mis padres, que con gran esfuerzo me han apoyado incondicionalmente en la parte moral y económica, me han acompañado en este camino tan difícil a pesar de la distancia para poder llegar a ser una profesional. A mis hermanos, demás familiares y amigos que han sabido darme palabras de aliento cuando he estado a punto de perecer para que siguiera adelante y siempre sea perseverante porque solo así pude cumplir con mis ideales. También quiero dedicar esta tesis a las autoridades y docente de la Unidad Educativa “Abelardo Tamariz Crespo” quienes nos abrieron las puertas de tan acogedora institución y a los estudiantes que fueron muy colaboradores en el proceso.

Erika Salazar

Quiero dedicar este trabajo a todos los niños a quienes he tenido el gusto de conocer durante los años de prácticas pre profesionales en todas las escuelas a las que tuve que asistir, ya que sin ellos y su cariño el aprendizaje no habría sido el mismo. A mis padres, quienes han sido guía, amigos y mi fortaleza para realizar todo aquello que me propongo. A mis hermanos por apoyar y creen en mí motivándome a seguir adelante. En especial dedico a mis sobrinas, sin duda ningún empeño, nada sería sin esa pequeña luz de felicidad que me dan a diario. Gracias por toda la paciencia, la espera ha valido la pena y cada instante de mi vida, cada logro, cada escalón es para ustedes.

Estefanía Parra

AGRADECIMIENTO

En primer lugar, estoy agradecida con Dios por acompañarme y permitirme culminar con éxito y entrar a esta gran etapa de mi vida, porque en mi vida no empezaron mis cosechas, más bien se hicieron visibles. Quiero agradecer profundamente a todos los docentes que forjaron mi camino en la universidad y la vida, que gracias a sus enseñanzas me han vuelto más humana y consiente de las necesidades de los demás para así poderme desarrollar en la sociedad como una buena profesional. Gracias por su motivación y preocupación durante estos años de formación, considero que su apoyo ha sido primordial en este camino. Quiero agradecer de igual manera a nuestra tutora Magister Eulalia Tapia que nos supo asesorar y encaminar en la realización de la tesis, con un gran cariño y entusiasmo supo darnos las indicaciones que fueron de gran ayuda para que nuestro último esfuerzo sea el mejor.

Erika Salazar

Agradezco a mi familia, pilar fundamental para mi formación profesional y humana. Agradezco también a la psicóloga Giselle Ortiz quién me abrió las puertas de la Unidad Educativa Abelardo Tamariz en más de una ocasión, siendo una gran guía y apoyo. Finalmente quiero llevar mi agradecimiento hacia mis docentes, a aquellos quienes han marcado mi vida universitaria por medio de sus conocimientos, sus consejos e interés hacia una mejor enseñanza: Janneth Baculima, Mario Moyano y Xavier Muñoz. En especial agradezco a mi tutora de tesis Eulalia Tapia por toda la paciencia, sus palabras de aliento y por creer en este proyecto.

Estefanía Parra

Resumen

El presente trabajo tuvo como finalidad intervenir con un plan de motivación para mejorar el rendimiento académico de los estudiantes de cuarto año de educación básica de la Unidad Educativa “Abelardo Tamariz Crespo”. A partir de un diagnóstico realizado por medio del Cuestionario de Motivación adaptado por las autoras, se determinó la muestra. Posteriormente se procedió con la aplicación de la batería de aptitudes académicas BadyG-E2 renovado con la finalidad de conocer en qué nivel académico se encuentran. Con los resultados obtenidos se realizó el diseño y aplicación del plan de motivación utilizando técnicas como: arteterapia, cognitivo conductual y trabajo en equipo. Finalmente se aplicó una evaluación final para comprobar la eficacia del plan aplicado.

Palabras Clave

Motivación, rendimiento académico, arteterapia, cognitivo conductual, trabajo en equipo.

Abstract

The purpose of this work was to improve the academic performance of fourth graders at Unidad Educativa “Abelardo Tamariz Crespo” with a motivation plan. The sample was determined by a diagnosis made through the adapted Motivation Questionnaire. Next, the Renewed BodyG-E2 test for academic aptitude was applied to determine the academic level. With these results, the design and application of the motivation plan were carried out using techniques such as art therapy, cognitive behavior and teamwork. A final evaluation was applied to verify the effectiveness of the performed plan.

Keywords: Motivation, academic performance, art therapy, cognitive behavior, teamwork.

A handwritten signature in blue ink, consisting of a series of loops and curves, positioned above the text 'Translated by'.

Translated by

Ing. Paúl Arpi

INDICE DE CONTENIDOS

DEDICATORIA.....	II
AGRADECIMIENTO	III
Resumen.....	IV
Abstract.....	V
INDICE DE CONTENIDOS.....	VI
INDICE DE FIGURAS	IX
INDICE DE TABLAS	IX
INTRODUCCIÓN	1
1. CAPÍTULO I.....
MARCO TEÓRICO	4
1 INTRODUCCIÓN.....	4
2 MOTIVACIÓN EN EL ENTORNO ESCOLAR	5
1.2.1 ENFOQUE DE LA PSICOLOGÍA COGNITIVA EN LA MOTIVACIÓN.....	6
1.2.1.1 LA NOCIÓN DE AUTOEFICACIA Y COMPETENCIA PROPIA EN LA MOTIVACIÓN	8
1.2.1.2 TIPOS DE MOTIVACIÓN: INTERNA (INTRÍNSECA) Y EXTERNA (EXTRÍNSECA)	9
1.2.1.3 MOTIVACIÓN PARA EL APRENDIZAJE: SISTEMA DE METAS EN LA MOTIVACIÓN HUMANA SEGÚN FORD Y NICHOLLS (1987)	10
1.2.1.4 MOTIVACIÓN Y ESTRATEGIAS DE APRENDIZAJE	11
1.2.2 APRENDIZAJE	12
1.2.2.1 CARACTERIZACIÓN DEL PROCESO DE ENSEÑANZA – APRENDIZAJE	12

1.2.2.2	ENFOQUES DEL APRENDIZAJE	13
1.2.2.3	ESTILOS DE APRENDIZAJE	15
1.2.2.4	ENFOQUES PARA EVALUACIÓN DEL APRENDIZAJE	16
1.2.2.5	EL RENDIMIENTO ESCOLAR COMO INDICADOR DE EVALUACIÓN DEL APRENDIZAJE: POTENCIALIDADES Y LIMITACIONES.	19
1.2.2.6	ESTRATEGIAS DE APRENDIZAJE PARA DESARROLLAR LA MOTIVACIÓN.....	20
	CONCLUSIONES	22
2.	CAPÍTULO II
	DIAGNÓSTICO.....	23
2.2	INTRODUCCIÓN.....	23
2.3	METODOLOGÍA	23
2.3.1	ENFOQUE DE LA INVESTIGACIÓN	23
2.3.2	POBLACIÓN	23
2.3.3	2.2.3 MUESTRA	24
2.4	INSTRUMENTOS	24
2.4.1	ESCALA DE MOTIVACIÓN.....	24
2.4.1.1	Escala de motivación académica EMA:	25
2.4.1.2	Escala de motivación del aprendizaje y estilos atribucionales CEAP48:	27
2.4.1.3	Fiabilidad:.....	28
2.4.1.4	Escala de motivación aplicada:.....	29
2.4.2	BADYG E2 RENOVADO.	34
2.5	ANÁLISIS DE RESULTADOS.	36
2.5.1	CUESTIONARIO DE MOTIVACIÓN.....	36
2.5.2	BADyG E2 RENOVADO	37
2.6	CONCLUSIÓN.....	44
3.	CAPITULO III.....
	PLAN DE INTERVENCIÓN	45

3.2	INTRODUCCIÓN.....	45
3.3	PLAN DE MOTIVACIÓN	45
3.4	OBJETIVO DEL PLAN DE MOTIVACIÓN.	46
3.4.1	OBJETIVO GENERAL:	46
3.4.2	OBJETIVOS ESPECÍFICOS:	46
3.5	CONCLUSIÓN.....	74
4.	CAPÍTULO IV
	EVALUACIÓN FINAL Y COMPARACIÓN DE RESULTADOS.....	75
4.2	INTRODUCCION.....	75
4.3	ANÁLISIS DE RESULTADOS	76
4.3.1	COMPARACIÓN DE RESULTADOS: CUESTIONARIO DE MOTIVACIÓN. 76	
4.3.2	COMPARACIÓN DE RESULTADOS: BADYG E2 RENOVA	77
4.4	CONCLUSIÓN.....	84
	CONCLUSIONES GENERALES.....	86
	RECOMENDACIONES	87
5.	ANEXOS.....	89
	BIBLIOGRAFÍA	98

INDICE DE FIGURAS

Figura 1: Triángulo Pedagógico.....	13
Figura 2: Línea de puntajes.....	34
Figura 3: Resultados Cuestionario de Motivación.....	36
Figura 4: Caso 1	37
Figura 5: Caso 2	38
Figura 6: Caso 3	40
Figura 7: Caso 4	41
Figura 8: Caso 5	43
Figura 9: Cuestionario de Motivación	76
Figura 10: BADyG E2 RENOVA CASO 1	77
Figura 11: BADyG E2 RENOVA CASO 2	79
Figura 12: BADyG E2 RENOVA CASO 3	80
Figura 13: BADyG E2 RENOVA CASO 4	82
Figura 14: BADyG E2 RENOVA CASO 5	83

INDICE DE TABLAS

Tabla 1 Funcionamiento comportamental de los sujetos.....	10
Tabla 2 Preguntas Positivas	32
Tabla 3 Preguntas Negativas.....	33
Tabla 4 Confianza y aceptación.....	48
Tabla 5 Cualidades y Fortalezas	49
Tabla 6 Valoración y construcción de mí mismo.	50

Tabla 7 Autoconocimiento (identificación de emociones).....	51
Tabla 8 Recordar.....	52
Tabla 9 Confianza.....	54
Tabla 10 Darse Cuenta.....	55
Tabla 11 Aprender a trabajar en equipo.....	56
Tabla 12 Relaciones y capacidades.....	57
Tabla 13 Toma de decisiones.....	58
Tabla 14 Sesión 11. Comunicación Verbal.....	59
Tabla 15 Sesión 12. Comunicación Verbal.....	60
Tabla 16 Sesión 13. Comunicación Verbal.....	61
Tabla 17 Sesión 14. Comunicación Verbal.....	63
Tabla 18 Sesión 15. Comunicación no Verbal.....	64
Tabla 19 Sesión 16. Comunicación no Verbal.....	65
Tabla 20 Actitud frente al fracaso.....	67
Tabla 21 Participación y propósitos.....	68
Tabla 22 Motivación.....	69
Tabla 23 Resolución de problemas.....	70
Tabla 24 Cuestión de actitud.....	71
Tabla 25 Iniciativa y metas.....	72
Tabla 26 Cierre: Recuento de actividades.....	73

INTRODUCCIÓN

La presente investigación se refiere a la relación estrecha que existe entre motivación y aprendizaje con grupos heterogéneos de estudiantes. La motivación es un componente primordial para que se dé el aprendizaje, la misma depende de cada alumno y el modo en que la desarrolla, según las metas que se proponga el estudiante se verá reflejada la motivación, pero a su vez esta dependerá también de factores externos que se dan en el ambiente en el que se desarrolla el alumno, ya sea dentro o fuera de la escuela. Pero en ocasiones esta motivación se ve afectada por los mismos factores que deberían incrementarla. Se considera a la motivación como “la palanca que mueve toda conducta, lo que nos permite provocar cambios tanto a nivel escolar como de la vida en general” (Vásquez, 2018, p. 250).

Desarrollar esferas para la motivación del aprendizaje es importante en la vida de los estudiantes como sujetos sociales, dependerá significativamente de su predisposición para incidir en sus propias circunstancias de vida a través del trabajo y el esfuerzo.

En razón de esto, se ha diseñado un plan que operativiza estrategias y técnicas como las cognitivo-conductuales, el arte-terapia y el trabajo en equipo. El diseño del plan tiene como base un proceso de diagnóstico a través de test sobre el aprendizaje y la revisión de una escala de motivación adaptada a las necesidades y al contexto de los estudiantes.

Tomando en cuenta las necesidades detectadas fundamentadas en datos estadísticos y criterios establecidos en las observaciones previas al estudio, se construyó un plan de motivación con actividades lúdicas y activas para los estudiantes del cuarto año de Educación Básica de la Unidad Educativa “Abelardo Tamariz Crespo” que, demostraron bajos niveles de este factor; se buscó reforzar principalmente dimensiones como la autoestima, autoeficacia, comunicación y optimismo, obteniendo respuestas favorables frente a la aplicación del Plan de Motivación.

El Capítulo 1 de la investigación está conformado por la fundamentación teórica que nos ha servido de norte durante el proceso de construcción de nuestra tesis. Consta de conceptos fundamentales acerca de la motivación los mismos que nos han permitido poder relacionarlos y encontrar un vínculo con el aprendizaje, la importancia de los mismos y también hemos investigado estrategias para la elaboración del plan de motivación mediante las cuales intentaremos incrementar la motivación para así llegar a la mejora del rendimiento escolar, las mismas serán puestas en práctica más adelante.

En el Capítulo 2 se dan a conocer los instrumentos de evaluación que han sido utilizados y se detalla las características de los mismos. En primera instancia se emplea la Escala de Motivación adaptada por las autoras, la misma que nos sirvió para saber el nivel de motivación de los estudiantes y de esta manera pasamos a la obtención de la muestra. Seguido de esto se toma la muestra y se aplica la batería de aptitudes diferenciales y generales BADyG E2 renovado para identificar el nivel de aprendizaje en el que se encuentran. Finalmente se hizo la correlación correspondiente de los instrumentos aplicados a los estudiantes tomando en cuenta únicamente a la muestra.

En el Capítulo 3 se elabora y aplica el Plan de Motivación para la mejora del rendimiento escolar en base a los resultados obtenidos y a las investigaciones previas realizadas en el capítulo 1. Se han implementado estrategias lúdicas y activas las mismas que fueron aplicadas para la mejora de la motivación en la adquisición del aprendizaje.

Finalmente, en el capítulo 4, después de haber culminado con la aplicación del Plan de Motivación, se da a conocer los resultados finales obtenidos tras la una nueva evaluación con los instrumentos propuestos. Seguido de esto pasamos a la correlación de los resultados iniciales y los resultados obtenidos, luego de lo cual establecimos conclusiones que demuestran la eficacia del Plan de Motivación.

Posteriormente se procede a la socialización y entrega de informes con el fin de dar conocimiento de los casos al docente y a la psicóloga del Departamento de Consejería Estudiantil de la institución. Seguido, se realizan las conclusiones y recomendaciones del proceso investigativo en su conjunto.

1. CAPÍTULO I

MARCO TEÓRICO

1 INTRODUCCIÓN

En el presente capítulo se desarrolla contenidos claves para el trabajo de campo y el diseño de la propuesta de intervención posterior. Se inicia definiendo el estado del arte con hallazgos significativos ofrecidos por investigaciones, tanto a nivel local cuanto mundial. En lo posterior, se sustenta teóricamente las definiciones más importantes para el estudio del tema, complementando estas caracterizaciones de diferentes investigadores, con el aporte crítico de las autoras del presente proyecto.

Aporte de investigación sobre motivación:

A nivel local, puede citarse el estudio llevado a cabo por Bermeo (2017) denominado *Plan de intervención para mejorar la motivación para el aprendizaje de los niños de sexto de básica de la escuela “José Víctor Ordoñez” de la parroquia Santa Ana*, trabajo que tomó en cuenta los estilos del aprendizaje basándose en el modelo teórico de David Kolb. Los resultados obtenidos evidenciaron que el 60% de su universo de estudiantes se identificó como motivados extrínsecamente, mientras que el 40% se identificaron como motivados intrínsecamente. Posterior a la aplicación del plan de intervención en el trabajo citado se realizó un re-test que identificó la presencia de un 80% de estudiantes motivados intrínsecamente y un 20% motivados extrínsecamente.

También Morocho (2015) realizó un trabajo de investigación denominado *Talleres motivacionales para mejorar el rendimiento académico en la asignatura de Estudios Sociales de los estudiantes del octavo año de educación general básica de la escuela “Federico*

Proaño” sección vespertina de la ciudad de Cuenca”. Dicho estudio estuvo basado en las teorías motivacionales planteadas por Maslow y Bandura, obteniendo resultados que demostraron la importancia de la motivación dentro del proceso de enseñanza-aprendizaje en la asignatura de Estudios Sociales. Así, se evidenció cómo al utilizar técnicas y estrategias motivacionales con los estudiantes, el rendimiento escolar mostró mejoras significativas en los índices diagnosticados.

Por otro lado, a nivel mundial, se puede citar los hallazgos del estudio realizado en 2011 por la Universidad de Murcia, en España, titulado *Influencia de la motivación en el rendimiento académico de los estudiantes de formación profesional*. En este trabajo se habla de la formación profesional, llegando a la conclusión que 6 de cada 10 estudiantes de ciclos formativos, empleaban predominantemente un enfoque superficial para el aprendizaje. Este resultado ayudó a los investigadores a determinar la existencia de una repercusión negativa del diagnóstico en los resultados académicos obtenidos por la población. Asimismo, los enfoques profundos y de alto rendimiento fueron los menos empleados (Sánchez y Hernández, 2011). Estudios destacados a nivel local y mundial que, aportan relevancia sobre la motivación vinculado al aprendizaje, por otro lado dichos estudios han sido un incentivo para la realización del trabajo actual.

2 MOTIVACIÓN EN EL ENTORNO ESCOLAR

Una de las categorías que guían el presente trabajo es la de la motivación dentro de la educación, concepto que implica la posibilidad que en el estudiante se genere un interés que, a la vez, produzca el contacto con objetivos del aprendizaje. La motivación no es, sin embargo, una acción en sí, sino que se trata de un factor previo o que antecede a la acción. En este sentido, según Vásquez (2018), el término “motivación” puede ser definido como “la palanca que

mueve toda conducta, lo que nos permite provocar cambios tanto a nivel escolar como de la vida en general” (p. 250).

Por otro lado, Maslow (1991) ofrece su interpretación sobre la motivación, al considerar que esta consiste en una especie de impulso por conseguir una meta o un objetivo. Dicho impulso conlleva, necesariamente, el desarrollo de acciones orientadas para satisfacer la pulsión experimentada, la cual se entiende como una tensión causada por la necesidad. En consecuencia, si más fuerte es esta tensión, más fuerte será también la motivación por subsanarla.

El aspecto motivacional aplicado específicamente al contexto educativo, es aquel que conlleva la posibilidad que los estudiantes se conviertan en los principales facilitadores de su propio proceso de aprendizaje, a través de la concreción de acciones que lo conduzcan por el camino de la adquisición de conocimiento. Sin embargo, cabe destacar que la motivación “se puede adquirir, mantener o aumentar en función de elementos intrínsecos y extrínsecos” (Vásquez, 2018, p. 250), es decir, pueden ser generados por sus propios procesos cognitivos o pueden estar apoyados en elementos exteriores o del medioambiente.

1.2.1 ENFOQUE DE LA PSICOLOGÍA COGNITIVA EN LA MOTIVACIÓN

En primer lugar, es necesario definir qué se entiende cuando se menciona al enfoque de la psicología cognitiva. Spsychala (2015) lo define en los siguientes términos

El adjetivo cognitivo del latín *cognitio* significa conocimiento o acción de conocer, en otras palabras, denota el proceso por el que las personas reciben los conocimientos. El aprendizaje implica recibir y obtener información que percibimos de un contexto determinado a través de los sentidos: gusto, vista, oído, olfato y tacto. De esta manera, en la mente se construye la representación de la realidad social y cultural. Gracias a las habilidades mentales somos capaces de categorizar y clasificar las cosas del entorno (...) (p. 923).

El aporte principal que relaciona a la psicología cognitiva con el ámbito de la educación en diferentes niveles, consiste en considerar que los estudiantes son actores que participan activamente (no pasivamente, como se creía bajo enfoques más tradicionales) del proceso de aprendizaje, a través de la aplicación de varias estrategias (Williams y Burden, 2008)

Las estrategias que se aplican en el ámbito de la cognición en entornos de aprendizaje y que ejercitan procesos son: “la concentración, la memoria, la evaluación o autoevaluación, el entendimiento y la solución de los problemas” (Spsychala, 2015, p. 925). Dichos procesos involucran esferas del funcionamiento mental de los individuos que se fortalecen a través de la interacción con el entorno educativo, o de lo que se define como retroalimentación.

La motivación intrínseca de los procesos cognitivos y la curiosidad activan una energía necesaria tanto para el trabajo cognitivo como para realizar una conducta apropiada. Podemos decir que el aprendizaje guarda una estrecha relación con los modelos de procesamiento de la información. Uno de los elementos más importantes en este proceso es el *feedback* o retroalimentación. El *feedback* consiste en el uso de la información acerca de las consecuencias de la conducta (el proceso de aprendizaje), luego si hace falta se modifica los saberes y también la postura (...) Gracias a estas informaciones el estudiante puede por su cuenta propia controlar el funcionamiento de sus procesos cognitivos también fuera del ámbito escolar (Spsychala, 2015, p. 925).

En razón de lo mencionado, los procesos cognitivos se vinculan estrechamente con la motivación, ya que el interés de un estudiante por los objetivos del aprendizaje será el motor que posibilite el procesamiento de información nueva para adaptarla a los conocimientos previos.

1.2.1.1 LA NOCIÓN DE AUTOEFICACIA Y COMPETENCIA PROPIA EN LA MOTIVACIÓN

La autoeficacia es un concepto de la psicología definido por Bandura (1994) como “las creencias de la gente acerca de sus capacidades para producir los niveles designados de rendimiento que el ejercicio influencia sobre los acontecimientos que afectan sus vidas” (p. 71). Según Bandura, Adams y Beyer citados por Cara y Arana (2016), al referirse a la autoeficacia se aborda un factor de la denominada Teoría Social Cognitiva, ya que se habla de la “convicción de que podemos realizar con éxito un comportamiento para producir el resultado esperado” (p. 4).

Para ejemplificar esta noción puede mencionarse que, si un sujeto percibe que está dentro de sus posibilidades de acción el incidir en los resultados de una situación determinada, existirá una mayor probabilidad que este sujeto desarrolle actividades que lo encaminen a cumplir un objetivo. Por el contrario, si cree que no está en sus posibilidades hacer algo para conseguir una meta específica, esto lo inmovilizará y llevará a la inacción.

El concepto de autoeficacia está relacionado directamente con el de motivación en el sentido que, una persona que no crea en sus propias capacidades de incidir en el curso de su vida, no estará interesado por esforzarse en ningún ámbito, incluido el académico. Para Bandura (1994) una persona con bajos niveles de autoeficacia rehúye a las tareas, tiene bajas aspiraciones, está enfocada en sus defectos, no en sus capacidades y virtudes, se deja vencer fácilmente por las adversidades y, por todo esto, demuestra bajos niveles de rendimiento general.

1.2.1.2 TIPOS DE MOTIVACIÓN: INTERNA (INTRÍNSECA) Y EXTERNA (EXTRÍNSECA)

Como se mencionó con anterioridad, la motivación en un individuo puede estar generada y ser desarrollada gracias a la influencia de aspectos internos o intrínsecos y externos o extrínsecos (Vásquez, 2018). Según Domínguez y Pino (2014) “la motivación intrínseca está basada en factores internos como autodeterminación, curiosidad, desafío y esfuerzo, que emerge de forma espontánea por tendencias internas y necesidades psicológicas que promueven la conducta” (p. 350); en este sentido, el sujeto no espera recompensa alguna del exterior, sino que concreta acciones debido a su interés propio.

Los autores también mencionan que el escenario en que se encuentran presentes motivaciones intrínsecas puede sufrir afecciones y, por tanto, el nivel de motivación disminuirá si, a la vez, resta el sentimiento de competencia y autodeterminación. Esto colocará al sujeto frente a dos posibilidades: en primer lugar, que experimente sentimientos de excesiva comodidad con una situación y, consecuentemente, se sienta aburrido y desmotivado o, en segundo lugar, que logre dominar la situación experimentada como un inconveniente y que encuentre, en ese dominio, una motivación para reducir su inconformidad (Domínguez y Pino, 2014). Ambos escenarios son comunes en el ámbito escolar, en especial con estudiantes cuyos niveles académicos son diagnosticados como superiores al promedio de sus respectivos grupos.

Por otro lado, la motivación extrínseca puede ser definida como aquella que se encuentra centrada en “los motivos de práctica ajenos a la propia actividad, siendo una tarea externa a la que se está realizando” (Usán, Salavera, Murillo y Megías, 2016). Así, se hace referencia a la presencia de motivaciones extrínsecas en situaciones en las cuales una persona o grupo de personas se interesan por la realización de una actividad debido a, principalmente, la generación de un beneficio derivado directamente de la concreción de ella. Un ejemplo claro

de esta situación lo constituyen los premios académicos y las calificaciones altas, si se habla de un contexto de enseñanza-aprendizaje.

1.2.1.3 MOTIVACIÓN PARA EL APRENDIZAJE: SISTEMA DE METAS EN LA MOTIVACIÓN HUMANA SEGÚN FORD Y NICHOLLS (1987)

Ford y Nicholls (1987) desarrollaron, a través de estudios empíricos, una clasificación de las metas que se vinculan con la motivación humana. Los autores interpretan a las metas en tanto deseos o intereses que, a su vez, generan la activación de mecanismos emocionales y cognitivos que posibilitan la acción y el trabajo por la consecución de un objetivo.

Para Iborra (2015), la Teoría de los Sistemas Motivacionales de los autores mencionados se entiende como un modelo general que busca interpretar los mecanismos generadores del comportamiento humano, en sus diferentes tipos. Se propone una fórmula que, según Ford y Nicholls, ayudaría a entender el funcionamiento comportamental de los sujetos:

$$\text{LOGRO} = \text{MOTIVACIÓN} \times \text{HABILIDAD} / \text{BIOLOGÍA} \times \text{AMBIENTE}$$

Tabla 1 Funcionamiento comportamental de los sujetos

Iborra (2015) entiende la fórmula de Ford y Nicholls en los siguientes términos:

Esta fórmula propone que el logro y la competencia son el resultado de una persona motivada que dispone de las habilidades necesarias y es biológicamente capaz de interactuar con el entorno sensible. La habilidad representa tanto las diversas funciones cognitivas y de procesamiento de información como las conductas necesarias para realizar una acción competentemente. La biología se define como las capacidades físicas y biológicas de la persona que pueden mejorar o dificultar la ejecución de la tarea. El ambiente, un entorno sensible, incluye los diferentes contextos (casa, escuela,

comunidades de las que se forma parte) en los que se mueven las personas, que deben proporcionar oportunidades que favorezcan el desarrollo (p. 79-80).

Así, se destaca que para la concreción de logros educativos deberán confluír aspectos como la motivación y las habilidades, además de los factores ambientales entendidos como las condiciones que contextualizan las oportunidades para el desarrollo de diferentes esferas de los seres humanos.

1.2.1.4 MOTIVACIÓN Y ESTRATEGIAS DE APRENDIZAJE

En concordancia con el enfoque de la psicología cognitiva abordado con anterioridad, puede explicarse la relación entre el factor motivacional y el desarrollo de estrategias del aprendizaje específicas que beneficien el proceso educativo.

Debe recordarse que “el paradigma cognitivo (...) considera al alumno un sujeto activo en el proceso de aprendizaje (...). Considera que los procesos mentales que se dan dentro del alumno son fundamentales para comprender la conducta humana y el aprendizaje” (Garrote, Garrote y Jiménez, 2016, p. 32). En razón de esto, queda plenamente fundamentado el esfuerzo pedagógico de los actores educativos (dentro de los cuales se destaca el docente) por idear y diseñar estrategias de aprendizaje que refuercen el área psicoeducativa en grupos de estudiantes a través de la motivación por los contenidos curriculares. Las estrategias del aprendizaje estarán orientadas a facilitar la concreción de metas formativas y se relacionarán estrechamente con factores como las características de los estudiantes, sus particulares habilidades, sus falencias o aspectos por trabajar, entre otros.

Entre las estrategias de aprendizaje vinculadas con el refuerzo de la motivación de los estudiantes se encuentra la denominada arte-terapia, las técnicas cognitivo-conductuales y el trabajo en equipo, herramientas pedagógicas que serán desarrolladas a profundidad en el presente trabajo, específicamente como parte de la propuesta interventiva.

1.2.2 APRENDIZAJE

Schunk (2015) define al aprendizaje, siguiendo un enfoque cognoscitivo, en tanto “un cambio perdurable en la conducta (del individuo) o en la capacidad de comportarse de cierta manera, el cual es resultado de la práctica o de otras formas de experiencia” (p. 3). A continuación, se profundizará en este factor como parte de un proceso integral de adquisición de conocimientos, mediado por la motivación.

1.2.2.1 CARACTERIZACIÓN DEL PROCESO DE ENSEÑANZA – APRENDIZAJE

El proceso de enseñanza y aprendizaje que se lleva a cabo en instituciones de educación formal puede ser, entendido como un proceso dinámico entre varios actores que tiene como resultado el conocimiento. Asimismo, según la perspectiva constructivista de la educación que desarrolla Freire (2010), solo es posible entender la sistematización de la enseñanza en relación con una meta ulterior: motivar el aprendizaje.

Es que el enseñar no existe sin el aprender, y con esto quiero decir más que lo que diría si dijese que el acto de enseñar exige la existencia de quien enseña y de quien aprende. Quiero decir que el enseñar y el aprender se van dando de manera tal que, por un lado, quien enseña aprende porque reconoce un conocimiento antes aprendido y, por el otro, porque observando la manera como la curiosidad del alumno aprendiz trabaja para aprehender lo que se le está enseñando, sin lo cual no aprende, el educador se ayuda a descubrir dudas, aciertos y errores (Freire, 2010, p. 45).

Lo mencionado otorga al docente un rol diferente del tradicional, en el que este se ubicaba en la cumbre de la verticalidad de la enseñanza; el docente pasa a tener el papel de facilitador y motivador de un proceso multidimensional en el que se ejercita la dinámica de la enseñanza-

aprendizaje: mientras el estudiante es el actor activo en la construcción de su aprendizaje, el docente se enriquece a través de su contacto con la experiencia educativa.

Desde otro enfoque, Houssaye propone un instrumento para comprender la dinámica descrita a través de su “triángulo pedagógico”, instrumento que hace referencia a los ejes del acto educativo. En esta herramienta gráfica se pone de manifiesto que la base de la formación en la que se encuentran tanto el docente como el estudiante, sostienen la generación del conocimiento a través de dos aspectos: la enseñanza y el aprendizaje.

Figura 1: Triángulo Pedagógico

Fuente: Gestión del proceso de enseñanza aprendizaje en la educación superior (Danel, 2016).

1.2.2.2 ENFOQUES DEL APRENDIZAJE

A continuación, se presenta una breve reseña de los principales enfoques con los que se motiva el aprendizaje y sus características:

Enfoque conductista: Se trata de una perspectiva sustentada en la Psicología que tuvo su posterior adaptación al ámbito educativo y, de manera específica, para tratar de explicar cómo se lleva a cabo el proceso de aprendizaje en las personas. Bajo este enfoque se desarrolla a profundidad las nociones del condicionamiento clásico y del condicionamiento operante como sustentos o explicaciones de cómo se origina el aprendizaje por influencia de factores externos

al individuo (Schunk, 2015). Uno de los autores que aportó en el desarrollo de este enfoque fue Pavlov (1997) al relacionar aprendizaje con el concepto de actos-reflejo. La motivación, bajo este enfoque, tendría sustento en los procesos mentales del individuo.

Enfoque cognoscitivo: Basado en los aportes de Bandura, Vygotsky, Ausubel y otros, quienes desarrollaron sus construcciones teóricas con una perspectiva social. Así, se entiende al aprendizaje como una acción que es consecuencia de otros actos y factores ambientales, dentro de los cuales se encuentra la motivación hacia aprender. El cognitivismo, como enfoque educativo, se ha identificado como la tendencia precursora del constructivismo, ya que dio paso a debatir la posibilidad de interpretar al proceso de aprendizaje más allá de una lógica en la que no interfiere la voluntad humana. Para el enfoque cognoscitivo, el estudiante es capaz de construir su propio conocimiento, una vez este haya pasado por el respectivo proceso de asimilación. Los estudiantes son individuos que buscan el conocimiento y logran aprender gracias a que están en la capacidad de procesar ideas y contenidos (Schunk, 2015).

Enfoque constructivista: Según Schunk (2015) puede ser caracterizado como el enfoque con un desarrollo más actual y que, incluso, aún es parte del debate sobre el proceso de enseñanza aprendizaje y, específicamente, sobre la construcción de estrategias educativas que motiven al estudiante en su acercamiento al conocimiento. El constructivismo sostiene que es importante valorar la subjetividad de los actores involucrados en el proceso de enseñanza y aprendizaje, ya que este permitirá enriquecer el contexto formativo y generar conocimiento con base en la experiencia, el contexto histórico, el relacionamiento social, entre otros factores. Piaget ha sido uno de los autores que más ha contribuido a la propuesta constructivista, así como Freire, Montessori, entre otros. El constructivismo de Piaget propone específicamente que el aprendizaje en los seres humanos posibilita la resolución de problemas en el conocimiento al modificar la esencia de la realidad para que esta se ajuste a las estructuras

mentales ya existentes en el sujeto, lo que se da es la modificación de dichas estructuras para que la realidad sea incorporada en ellas, lo cual supone el principio del aprendizaje.

Estos enfoques son los más conocidos y aplicados en las instituciones educativas, observándose con mayor énfasis el conductista en el contexto en el que se realizó el estudio.

1.2.2.3 ESTILOS DE APRENDIZAJE

Para motivar el aprendizaje es necesario respetar la diversidad educativa, por lo que es importante reconocer los estilos de aprendizaje y poder así brindar una educación de calidad.

Pueden interpretarse como el conjunto de maneras particulares de generar aprendizaje que tiene cada ser humano. En cada estilo interactúan factores como la motivación personal, la capacidad de percepción, las habilidades de procesamiento de ideas, la capacidad de retención de información, entre otros aspectos.

Según Alonzo, Valencia, Vargas, Bolívar y García (2016), algunos de los estilos de aprendizaje, según su naturaleza, son los siguientes:

Estilo activo: Los estudiantes que ejercitan este estilo se caracterizan por involucrarse directamente con nuevas experiencias de aprendizaje. Por lo general se los identifica como personas ampliamente motivadas, “de mente abierta” que tienden, sin embargo, a actuar antes de pensar en las consecuencias. Además, suelen gustar del trabajo en equipo, de la coordinación de actividades académicas y de enfrentar retos para el aprendizaje.

Estilo reflexivo: En los estudiantes con un estilo reflexivo de aprendizaje prima siempre la observación y consideración de fenómenos desde enfoques plurales. A diferencia del anterior estilo, en ellos prima la reflexión ante la acción, lo cual no implica una falta de motivación sino un estilo diferente de expresarla. Su capacidad analítica es grande y se enfocan en detalles. Generalmente son prudentes, conscientes de su entorno y emiten sus opiniones luego de haber escuchado a todos sus interlocutores.

Estilo teórico: Puede partir del reflexivo al integrar estas consideraciones primarias en modelos teóricos de mayor complejidad. Son estudiantes perfeccionistas, en búsqueda de la coherencia conceptual con capacidad de análisis-síntesis. Generalmente no tienen una tendencia al trabajo en equipo, lo cual tampoco denota falta de motivación hacia el aprendizaje, sino una preferencia por un rol individual.

Estilo pragmático: Estos estudiantes centran su aprendizaje en lo empírico y aplicativo. Son individuos tendientes a lo práctico, apegados a lo fáctico, y gustan de tomar decisiones y la resolución de conflictos. Se destacan por otorgar soluciones a diferentes fenómenos.

Puede darse el caso de la confluencia de uno o más estilos en un mismo estudiante. Sin embargo, existe la posibilidad que uno destaque o prime, con diferentes grados de motivación dependiendo del estudiante.

1.2.2.4 ENFOQUES PARA EVALUACIÓN DEL APRENDIZAJE

Entre los temas más debatidos sobre lo educativo puede mencionarse la evaluación del aprendizaje, temática que se vincula con la motivación debido a que la manera de evaluar a un estudiante puede ser un factor que incide en su motivación para dar continuidad a su proceso de aprendizaje o, por el contrario, puede generar desinterés hacia las metas evaluativas establecidas por ciertos sistemas de valoración.

Según Pereira (2015), si bien existen varias perspectivas u opiniones sobre cuál es el enfoque que se debe aplicar para valorar los aprendizajes de un grupo de manera inclusiva, tradicionalmente se ha aceptado que debe tenerse cierto control, por parte del docente, sobre el conocimiento consolidado a través de un rol activo y responsable del estudiante frente a su propio proceso.

Se resalta, además “la necesidad de que (...) el aprendiz tenga una oportuna realimentación sobre su aprendizaje con el objetivo de ir mejorándolo” (Pereira, 2015, p. 406). Sin la respectiva

retroalimentación otorgada al alumno sobre sus oportunidades de mejora, no podría hablarse de una evaluación orientada a construir la motivación del estudiante por la excelencia académica.

No obstante, debe mencionarse que los enfoques de evaluación del aprendizaje están ligados de manera importante con los estilos del aprendizaje. Por ejemplo, en una institución educativa en la cual se valore con mayor significancia aspectos correspondientes a un estilo teórico de aprender en los estudiantes, primarán los indicadores que diagnostiquen este tipo de competencias de manera casi exclusiva. Lo propio pasará en instituciones en las cuales e de mayor importancia a cualquier otro estilo.

Por lo mencionado es importante que una institución educativa exponga de manera explícita su visión educativa y la orientación pedagógica ene al cual se apoya su proceso, ya que de esta manera el resto de actores de la comunidad educativa (padres/madres de familia, estudiantes, docentes) se ocuparán de colaborar para fortalecer esta visión a través del trabajo con objetivos comunes, cada uno desde sus respectivos roles y funciones.

1.2.2.4.1 TIPOS DE EVALUACIÓN DE LOS APRENDIZAJES.

Según Altamirano (2015) de acuerdo con la finalidad que se persigue, la evaluación puede ser clasificada en la siguiente tipología:

- **Sumativa:** Evalúa productos terminados y no permite modificaciones de indicadores a mediano ni largo plazo.
- **Formativa:** Es sistemática y evalúa el proceso educativo integral durante un periodo significativo de tiempo.

Por su normotipo o factor referente, la autora clasifica las evaluaciones en:

- **Nomotética:** Se basa en referentes externos al sujeto para evaluar su aprendizaje.
- **Criterial:** El referente externo utilizado es un criterio objetivable de aprendizaje.

- **Ideográfica:** Toma como base las capacidades personales de estudiante para establecer metas educativas.

Por su temporalización pueden ser:

- **Iniciales:** Se desarrollan al inicio de proceso como punto de partida diagnóstico.
- **Procesuales:** Se dan durante el proceso de enseñanza y aprendizaje para orientarlo o modificarlo en el camino
- **Final:** Se da al fin de un período de enseñanza y aprendizaje y valora el progreso total alcanzado.

Finalmente, las evaluaciones por sus agentes intervinientes pueden ser:

- **Autoevaluaciones:** Son auto administradas y posibilitan una crítica constructiva sobre la propia realidad.
- **Heteroevaluaciones:** Se llevan a cabo por un tercero y buscan obtener una mirada ajena que tienda a la imparcialidad, lo cual supone algunas veces un reto.
- **Coevaluaciones:** Son evaluaciones bidireccionales que identifican tanto falencias como potencialidades.

Considerando esta clasificación y las metas evaluativas de cada tipo, puede determinarse qué tipo de técnica de valoración puede beneficiar la motivación de los estudiantes. También se deberá considerar las características del grupo, sus habilidades, falencias en el aprendizaje, entre otros factores, que ayudarán a determinar qué escala de valoración puede ser empelada con la finalidad de retroalimentar sus conocimientos sin detener su interés y motivación por mejorar y obtener evaluaciones progresivamente satisfactorias.

1.2.2.5 EL RENDIMIENTO ESCOLAR COMO INDICADOR DE EVALUACIÓN DEL APRENDIZAJE: POTENCIALIDADES Y LIMITACIONES.

La conceptualización del término “rendimiento escolar” implica una tarea compleja, ya que existe diversidad de interpretaciones sobre lo que este implica. Sin embargo, debe partirse de la siguiente noción en la que se nombran algunas dimensiones o factores asociados generalmente a su amplio significado:

El propósito del rendimiento escolar o académico es alcanzar una meta educativa, un aprendizaje. En tal sentido, son varios los componentes del complejo unitario llamado rendimiento. Son procesos de aprendizaje que promueve la escuela e implican la transformación de un estado determinado en un estado nuevo; se alcanza con la integridad en una unidad diferente con elementos cognitivos y de estructura. El rendimiento varía de acuerdo con las circunstancias, condiciones orgánicas y ambientales que determinan las aptitudes y experiencias (Lamas, 2015).

Acorde a lo citado, la evaluación del rendimiento escolar es un proceso que pretende sistematizar las metas educativas a través de la valoración de indicadores específicas que, se espera, sean coherentes con la realidad que buscan reflejar. En este sentido, el rendimiento abarca aspectos medibles con diversas metodologías, como “el nivel intelectual, la personalidad, la motivación, las aptitudes, los intereses, los hábitos de estudio, la autoestima o la relación profesor-alumno” (Lamas, 2015, p. 316), entre otros.

Sin embargo, bajo el enfoque crítico que se ha desarrollado en párrafo anteriores, cabe sugerir una importante consideración sobre las limitaciones que el rendimiento tendría como un indicador numérico, sobre todo, ya que existe en la realidad de las personas cualidades que no pueden ser medidas a través de una cuantificación. No obstante, con la finalidad de dar un norte al proceso de enseñanza y aprendizaje, acorde al diagnóstico de necesidades educativas, puede considerarse al rendimiento escolar como un indicador válido, aunque no universal.

1.2.2.6 ESTRATEGIAS DE APRENDIZAJE PARA DESARROLLAR LA MOTIVACIÓN

La meta del aprendizaje es que el estudiante incremente sus habilidades y bagaje de conocimientos en diferentes ámbitos, lo cual se consigue de una manera eficaz cuando disfrutan el proceso y se sienten motivados; esto los lleva a involucrarse de una forma activa en la construcción de capacidades y saberes ("Estrategias y actividades para estimular la motivación en el alumnado", 2017).

Entre las estrategias que benefician la motivación se pueden contar las siguientes:

Estrategias cognitivo-conductuales: Estas se caracterizan por trabajar con base en los procesos de adquisición de información nueva para el individuo, utilizando también los significados que preexisten en la mente. Al momento que las estrategias cognitivas actúan, se genera una relación directa con la motivación, ya que los procesos mentales que involucran la atención y la capacidad reflexiva se activan al generar un interés en profundizar estructuras ya presentes en el pensamiento. Ejemplo de este tipo de estrategias son aquellas que se usan para la clasificación de ideas y contenidos como la construcción de diagramas de flujo, mapas conceptuales o resúmenes que distingan información primaria y secundaria, entre otros recursos similares (Rivas, 2015).

Arte-terapia: Las estrategias de aprendizaje relacionadas con el arte pueden identificarse como aquellas con una profunda esencia lúdico-psicológica y, por tanto, son herramientas que, a través del uso de la creatividad, se encuentran estrechamente vinculadas con la motivación hacia el aprendizaje. La arte-terapia trasciende de ser un grupo de estrategias a considerarse como un verdadero entorno del aprendizaje en el que toman relevancia las técnicas involucradas con el proceso educativo que ejercitan la habilidad de la inventiva y la capacidad de creación de obras. A través de estos productos, se logra consolidar conocimientos

significativos, ya que los resultados se encuentran relacionados de manera estrecha con la subjetividad del estudiante (Arbués y Domínguez, 2014). Ejemplos de estrategias de esta naturaleza abarcan la creación de poemas sobre diferentes temáticas, las dramatizaciones o performances, el dibujo, la pintura, la fotografía, el collage, videos, entre otros.

Trabajo en equipo: Llamado también “aprendizaje cooperativo”. Implica que los estudiantes compartan la motivación de formar redes de apoyo para una meta de aprendizaje, independientemente de sus grados de conocimiento y de sus diferentes habilidades. El trabajo en equipo fomenta la participación igualitaria, las habilidades organizativas y la visión de complementariedad, lo cual favorece sobre todo los procesos inclusivos en el aula de clases y, así, la motivación. Los estudiantes asumen un rol diferente en cada proyecto, él irá acorde a sus particulares motivaciones o habilidades; esto fomenta la aceptación de una diversidad en las capacidades y competencias de cada individuo, incluyendo al docente, quien también ejerce su rol de facilitador del proceso de enseñanza y aprendizaje (Aguilar y González, 2017).

CONCLUSIONES

Como se ha podido evidenciar con el desarrollo de los anteriores párrafos, la esfera de la motivación y la de la educación están íntimamente vinculadas. Si se considera el aporte del enfoque cognitivista, esta relación se pone aún más de manifiesto, ya que sustenta la perspectiva psico-educacional desde la cual se analizan aspectos como el proceso de evaluación, las dificultades del aprendizaje, los estilos de aprender, entre otros.

Se destaca que el desarrollo de esferas importantes de la vida de los estudiantes como sujetos sociales, dependerá significativamente de su predisposición para incidir en sus propias circunstancias de vida a través del trabajo y el esfuerzo. Sin embargo, puede concluirse que la motivación no es un factor unidimensional sino multidimensional que incide en las dinámicas escolares.

Se debe resaltar también la importancia de factores como lo emocional, cognitivo y actitudinal, ya que de estos también dependerá la concreción de objetivos educativos.

2. CAPÍTULO II

DIAGNÓSTICO

2.2 INTRODUCCIÓN

En el presente capítulo se dará a conocer los instrumentos de evaluación que se han considerado pertinentes aplicar para la obtención y el análisis del nivel de motivación y aprendizaje con la finalidad de obtener la muestra del estudio.

2.3 METODOLOGÍA

2.3.1 ENFOQUE DE LA INVESTIGACIÓN

Esta investigación es de tipo cuantitativa descriptiva, ya que se fundamenta en datos estadísticos y criterios establecidos en las observaciones previas al estudio durante el periodo de prácticas preprofesionales realizada por las autoras, en las que se han apreciado las necesidades de los estudiantes. Para lo cual se realiza evaluaciones estandarizadas que miden el nivel de motivación y aprendizaje, tomando en cuenta el contexto y la realidad en el que se desarrollan los mismos.

2.3.2 POBLACIÓN

En cuanto a población, es de 33 niños del cuarto año de educación básica de la Unidad Educativa Abelardo Tamariz sección matutina, a quienes se aplica la escala de motivación adaptada con la finalidad de establecer la muestra.

2.3.3 2.2.3 MUESTRA

La muestra del estudio, se trabaja con cinco estudiantes de los 33, quienes presentaron puntuaciones que corresponden a un nivel bajo con la escala de motivación aplicada, posterior se emplea un test de aptitudes con el fin de establecer una relación entre aprendizaje y motivación.

2.4 INSTRUMENTOS

Se aplicó una escala de motivación adaptada y la batería de aptitudes diferenciales y generales BADyG E2.

2.4.1 ESCALA DE MOTIVACIÓN

Para determinar el nivel de motivación de los estudiantes de cuarto año de Educación Básica se ha tomado como referencia dos cuestionarios de motivación de aprendizaje y académico; la escala de motivación académica EMA con sus autores Manisero y Vázquez (2013), y la escala de motivación del aprendizaje y estilos atribucionales CEAP48 con sus autores Alfonso Barca, Ana Porto, Rosa Santorum, Juan Carlos Brenlla, Humberto Moran, Eduardo Barca (2009). Para ello ha sido pertinente analizar dichos cuestionarios y construir una escala de motivación adaptada a la edad, terminología y contexto.

2.4.1.1 Escala de motivación académica EMA:

ESCALA DE MOTIVACION ACADEMICA (EMA)

¿PORQUE VENGO AL INSTITUTO?

Cada una de las cuestiones siguientes describe una razón que puede servir para explicar por qué los estudiantes asisten a clase al instituto. Por favor, para cada una de ellas indica el grado en que corresponde con tus razones personales para venir al instituto (señala el número apropiado).

SIGNIFICADO DE LOS NUMEROS. La razón de la cuestión se corresponde con mi opinión personal...:

NADA EN ABSOLUTO	MUY POCO	POCO	MEDIO	BASTANTE	MUCHO	TOTALMENTE
1	2	3	4	5	6	7

Yo voy al instituto...

1. Porque sin el título del instituto no encontraré un trabajo bien pagado.	1 2 3 4 5 6 7
2. Porque encuentro satisfacción y me gusta aprender cosas nuevas.	1 2 3 4 5 6 7
3. Porque la educación me prepara mejor para hacer carrera después.	1 2 3 4 5 6 7
4. Porque me permite comunicar mis ideas a los otros, y me gusta.	1 2 3 4 5 6 7
5. Sinceramente no lo sé; tengo la sensación de perder el tiempo aquí.	1 2 3 4 5 6 7
6. Porque me agrada ver que me supero a mí mismo en mis estudios.	1 2 3 4 5 6 7
7. Para demostrarme a mí mismo que puedo sacar el título del instituto.	1 2 3 4 5 6 7
8. Para tener después un trabajo de más prestigio y categoría.	1 2 3 4 5 6 7
9. Por el placer que tengo cuando descubro cosas nuevas desconocidas.	1 2 3 4 5 6 7
10. Porque me permitirá escoger un trabajo en la rama que me guste.	1 2 3 4 5 6 7
11. Por el placer que me produce leer escritores interesantes.	1 2 3 4 5 6 7
12. Antes estuve animado, pero ahora me pregunto si debo continuar.	1 2 3 4 5 6 7
13. Porque me permite sentir el placer de superarme en alguno de mis logros personales.	1 2 3 4 5 6 7

14. Porque tener éxito y aprobar en el instituto me hace sentirme importante.	1 2 3 4 5 6 7
15. Porque quiero llevar una vida cómoda más adelante.	1 2 3 4 5 6 7
16. Por el placer que me produce saber más sobre temas que me atraen.	1 2 3 4 5 6 7
17. Porque me ayudará a realizar mejor la elección de carrera o profesión.	1 2 3 4 5 6 7
18. Porque me gusta sentirme completamente absorbido por lo que han escrito algunos autores.	1 2 3 4 5 6 7
19. No sé bien porqué vengo al instituto, y sinceramente, me importa un rábano.	1 2 3 4 5 6 7
20. Por el gusto que me produce realizar las actividades escolares difíciles.	1 2 3 4 5 6 7
21. Para demostrarme a mi mismo que soy una persona inteligente.	1 2 3 4 5 6 7
22. Para ganar un salario mejor en el futuro.	1 2 3 4 5 6 7
23. Porque los estudios me permitirán continuar aprendiendo muchas cosas que me interesan.	1 2 3 4 5 6 7
24. Porque creo que más años de estudios aumentan mi preparación profesional.	1 2 3 4 5 6 7
25. Por la gran emoción que me produce la lectura de temas interesantes.	1 2 3 4 5 6 7
26. No lo sé; no llego a entender que estoy haciendo en el instituto.	1 2 3 4 5 6 7
27. Porque el instituto me da satisfacción personal cuando intento sacar buenas notas en mis estudios.	1 2 3 4 5 6 7
28. Porque quiero demostrar que puedo aprobar y tener éxito en mis estudios.	1 2 3 4 5 6 7

Se ha tomado como base la escala de Likert presentada en la escala de motivación académica EMA, la misma que en su modo de calificación se describe: nada en absoluto (1), muy poco (2), poco (3), medio (4), bastante (5), mucho (6) y totalmente (7). En la escala adaptada se toma como referencia esta modalidad y se resume a cinco parámetros; nunca (1), pocas veces (2), algunas veces (3), la mayoría de veces (4) y siempre (5).

En referencia a las preguntas, se han tomado únicamente 8 enunciados, debido la escala de motivación EMA se enfoca en estudiantes de bachillerato y la realidad y necesidades de esa población es distinta a la de los estudiantes de primaria, por lo mismo se cree necesario plantear

desde otra perspectiva las preguntas elegidas, las cuales son; 2: porque encuentro satisfacción y me gusta aprender cosas nuevas, 7: para demostrarme a mí mismo que puedo sacar el título del instituto, 9: por el placer que tengo cuando descubro cosas nuevas desconocidas, 13: porque me permite sentir el placer de superarme en alguno de mis logros personales, 16: por el placer que me produce saber más sobre temas que me atraen, 19: no se bien porque vengo al instituto, y sinceramente, me importa un rábano, 20: por el gusto que me produce realizar las actividades escolares difíciles y el enunciado 21: para demostrarme a mí mismo que soy una persona inteligente.

2.4.1.2 Escala de motivación del aprendizaje y estilos atribucionales CEAP48:

Escala de Motivación del Aprendizaje y Estilos Atribuciones. Escala CEAP48.
Subescala SEMAP-01. Barca A. et al (2005)

Marcar con una X el casillero que mejor refleje su respuesta, considerando que el puntaje 1 corresponde a total desacuerdo, 2 muy en desacuerdo, 3 en desacuerdo, 4 indiferente, 5 de acuerdo, 6 muy de acuerdo y el puntaje 7 total acuerdo.

	1	2	3	4	5	6	7
1. Me desanimo fácilmente cuando obtengo una baja calificación.							
2. Me satisface estudiar porque siempre descubro algo nuevo.							
3. Pienso que es siempre importante obtener altas calificaciones.							
4. Reconozco que estudio para aprobar.							
5. Me gusta aprender cosas nuevas para profundizar después en ellas.							
6. Es muy importante para mí que los profesores y profesoras señalen exactamente lo que debemos hacer.							
7. Estudio a fondo los temas que me resultan interesantes.							
8. Me esfuerzo en el estudio porque mi familia me suele hacer regalos.							
9. A la hora de hacer los exámenes tengo miedo de reprobado.							
10. Pienso que estudiar te ayuda a comprender mejor la vida y la sociedad.							
11. Me gusta competir para obtener las mejores calificaciones.							
12. Creo que estudiar facilita un mejor trabajo en el futuro.							
13. Cuando estudio apporto mi punto de vista o conocimientos previos.							
14. Lo importante para mí es conseguir buenas notas en todas las materias.							
15. Cuando hago los exámenes pienso que me van a salir peor que a mis compañeros/as.							
16. Cuando profundizo en el estudio, luego sé que puedo aplicar en la práctica lo que voy aprendiendo.							
17. Si puedo, intentaré sacar mejores notas que la mayoría de mis compañeros/as.							
18. Lo que quiero es estudiar solamente lo que me van a preguntar en los exámenes.							
19. Prefiero estudiar los temas que me resultan interesantes aunque sean difíciles.							
20. Cuando salen las notas acostumbro a compararlas con las de mis compañeros/as o las de mis amigos/as.							
21. Creo que soy un buen/a alumno/a.							
22. Tengo buenas cualidades para estudiar.							
23. Me considero un alumno del montón.							

Esta escala consta de 23 ítems, de ellos exclusivamente cuatro preguntas no han sido escogidas para la modificación de la escala propuesta. Los enunciados que se han tomado textualmente son: 1, 4, 5, 6, 7, 8, 9, 11, 14, 15, 17, 19 y el 21. Por otro lado, el resto de preguntas se han modificado con la finalidad de poder ser accesibles y de mejor comprensión para los niños, estas preguntas son la 2, 10, 18, 20, 22 y la número 23.

2.4.1.3 Fiabilidad:

Para la comprobación de la fiabilidad de la escala de motivación, se contó con el apoyo de una psicóloga clínica y educadora quien aprobó dicho proceso, para la aplicación inicial se realizó un pilotaje en la Unidad Educativa “Abelardo Tamariz” a 10 estudiantes del 4º año de educación básica paralelo “B”. Con los resultados obtenidos se consideró que la aplicación del cuestionario de motivación fue favorable por lo que se procedió a aplicarlo a los 33 estudiantes de 4º año de básica paralelo “A” de la misma institución.

Para evaluar la fiabilidad del instrumento se empleó la prueba Alfa de Cronbach procesando la información en el programa SPSS 24. Esta prueba mide el qué tan correlacionados están los ítems entre sí. Si existe una correlación superior a 0.500 se puede considerar que el instrumento tiene propiedades de confiables pobres, si la correlación es mayor que 0.600 se señala que la propiedad es confiable pero débil, si es superior a 0.700 se dice que la propiedad es aceptable, si es superior a 0.800 es buena y por arriba de 0.900 se considera excelente o elevada (Carvajal, Centeno, Watson, Martínez y Sanz, 2011).

La Escala de Motivación Académica EMA con los 8 ítems generó un valor de 0.509 (que se considera una fiabilidad pobre), sin embargo, al eliminar el ítem 5, el coeficiente Alfa de Cronbach subió a 0.661, equivalente a una fiabilidad “débil”.

Por su parte, la fiabilidad de la Escala CEAP 48, con los 19 ítems, obtuvo un coeficiente Alfa de Cronbach de 0.714, equivalente a “aceptable”. A esta escala no se recomienda eliminar ningún ítem por cuanto ninguno de ellos eleve el valor del coeficiente.

2.4.1.4 Escala de motivación aplicada:

Luego del análisis de las 2 escalas, se propone a continuación la escala tomando las preguntas de la Escala de Motivación Académica EMA y la Escala de Motivación del aprendizaje y estilos atribucionales CEAP 48.

ESCALA ADAPTADA DE MOTIVACIÓN

Nombre: _____

Grado: _____

Fecha de nacimiento: _____

Fecha de aplicación: _____

Encerrar con un círculo el número que mejor refleje su respuesta.

Considerando que:

NUNCA	POCAS VECES	ALGUNAS VECES	LA MAYORÍA DE VECES	SIEMPRE
1	2	3	4	5

1. Me desanimo fácilmente cuando obtengo una baja calificación.	1 2 3 4 5
2. Yo voy a la escuela porque me gusta aprender cosas nuevas.	1 2 3 4 5
3. Yo voy a la escuela para demostrarme a mí mismo que sí puedo.	1 2 3 4 5
4. Reconozco que estudio para aprobar.	1 2 3 4 5
5. Me gusta aprender cosas nuevas para profundizar después en ellas.	1 2 3 4 5
6. Es muy importante para mí que los profesores y profesoras digan exactamente lo que debemos hacer.	1 2 3 4 5
7. Estudio a fondo los temas que me resultan interesantes.	1 2 3 4 5
8. Me esfuerzo en el estudio porque mi familia me suele hacer regalos.	1 2 3 4 5
9. A la hora de hacer los exámenes tengo miedo de reprobarme.	1 2 3 4 5
10. Pienso que estudiar te ayuda a comprender mejor la vida.	1 2 3 4 5

11. Me gusta competir para obtener las mejores calificaciones.	1 2 3 4 5
12. Lo importante para mí es conseguir buenas notas en todas las materias.	1 2 3 4 5
13. Cuando hago los exámenes pienso que me van a salir peor que a mis compañeros/as.	1 2 3 4 5
14. Si puedo, intentaré sacar mejores notas que la mayoría de mis compañeros/as.	1 2 3 4 5
15. Solo quiero estudiar lo que me van a preguntar en los exámenes.	1 2 3 4 5
16. Yo voy a la escuela porque me gusta estudiar y así me supero	1 2 3 4 5
17. Prefiero estudiar los temas que me resultan interesantes, aunque sean difíciles.	1 2 3 4 5
18. Comparo mis notas con las de mis compañeros.	1 2 3 4 5
19. Creo que soy un buen alumno.	1 2 3 4 5
20. Tengo buenos hábitos de estudio.	1 2 3 4 5
21. No sé bien porque vengo a la escuela, no me gusta	1 2 3 4 5
22. Creo que soy mejor que mis compañeros.	1 2 3 4 5
23. Creo que soy peor que mis compañeros.	1 2 3 4 5
24. Yo voy a la escuela porque puedo participar con mis ideas y eso me gusta.	1 2 3 4 5
25. Yo voy a la escuela para pasar el año.	1 2 3 4 5
26. Me gusta mucho realizar las actividades escolares.	1 2 3 4 5
27. Quiero demostrar que soy una persona inteligente	1 2 3 4 5

La prueba consta de 27 preguntas, que mide la motivación del individuo, las cuales se dividen en 2 parámetros; positiva y negativa, organizadas de la siguiente manera:

Tabla 2 Preguntas Positivas

Preguntas Positivas.	
2	Yo voy a la escuela porque me gusta aprender cosas nuevas.
3	Yo voy a la escuela para demostrarme a mí mismo que si puedo.
5	Me gusta aprender cosas nuevas para profundizar después en ellas.
7	Estudio a fondo los temas que me resultan interesantes.
8	Me esfuerzo en el estudio porque mi familia me suele hacer regalos.
10	Pienso que estudiar te ayuda a comprender mejor la vida.
11	Me gusta competir para obtener mejores calificaciones.
12	Lo importante para mí es conseguir buenas notas en todas las materias.
14	Si puedo, intentaré sacar mejores notas que la mayoría de mis compañeros/as.
16	Yo voy a la escuela porque me gusta estudiar y así me supero.
17	Prefiero estudiar los temas que me resultan interesantes, aunque sean difíciles.
19	Creo que soy un buen alumno.
20	Tengo buenos hábitos de estudio.
22	Creo que soy mejor que mis compañeros.
24	Yo voy a la escuela porque puedo participar con mis ideas y eso me gusta.
26	Me gusta mucho realizar las actividades escolares.
27	Quiero demostrar que soy una persona inteligente.

Tabla 3 Preguntas Negativas

Preguntas Negativas.	
1	Me desanimo fácilmente cuando obtengo una baja calificación.
4	Reconozco que estudio para aprobar.
6	Es muy importante para mí que los profesores y profesoras digan exactamente lo que debemos hacer.
9	A la hora de hacer los exámenes tengo miedo de reprobado.
13	Cuando hago los exámenes pienso que me van a salir peor que a mis compañeros/as.
15	Solo quiero estudiar lo que me van a preguntar en los exámenes.
18	Comparo mis notas con las de mis compañeros.
21	No sé bien por qué vengo a la escuela, no me gusta.
23	Creo que soy peor que mis compañeros.
25	Yo voy a la escuela para pasar el año.

Para la calificación se ha realizado tomando como referencia la escala de Likert, la misma que permite conocer el grado de conformidad o frecuencia hacia una determinada pregunta. Para determinar la puntuación se asigna un valor numérico a cada intervalo, en la que se considera asignar un punto a los reactivos positivos o favorables en el rango de 3 a 5, en cuanto a la respuesta no deseada se otorga un puntaje de “0”. Dichos valores se asignaron de manera inversa en aquellos reactivos negativos; se calificará con un punto las respuestas negativas que se encuentre dentro en el rango de 1 y 2, y un puntaje de “0” a las respuestas no deseadas.

Para determinar la muestra para nuestro trabajo se tomará en cuenta los siguientes parámetros:

- Se ha considerado la media (13) del total de las preguntas establecidas (27).
- Se ha determinado el rango de puntajes (13) del cual partiremos para tomar nuestra muestra.
- Teniendo en cuenta que desde 13 se considerara como riesgo y a partir de ese puntaje en descendencia se va a considerar como prioridad para la intervención.

Figura 2: Línea de puntajes

Se suman los puntajes considerados como correctos del sujeto en cada reactivo para obtener el puntaje total lo que nos dará un grado de motivación.

2.4.2 BADYG E2 RENOVADO.

El autor de este test es Carlos Yuste Hernanz (2011), Badyg E2 Renovado es una batería de aptitudes diferenciales y generales, diseñado para la evaluación de aptitudes en el ámbito escolar, al mismo tiempo que se obtienen estimaciones de aptitudes más generales en madurez en aprendizaje.

Uno de los usos del test es realizar un pronóstico de resultados académico de los alumnos con el fin de prevenir algunas de las dificultades que pueden encontrar en los procesos de aprendizaje.

Consta de seis baterías que corresponde a 6 niveles, los mismos que abarca desde los cuatro años hasta los 18 años: Badyg I (de 4 a 5 años), Badyg E1 (de 6 a 7 años), Badyg E2 (de 8 a 9 años), Badyg E3 (de 10 a 12 años), Badyg M (a partir de los 13 años) y Badyg S (a partir de los 16 años).

El Badyg tomado para el estudio por edad y año de básica es el E2, pretende determinar el nivel de madurez en el aprendizaje, con la finalidad de encontrar una posible relación con la motivación que es el tema propuesto por el estudio.

El mismo que se divide en dos pruebas, las pruebas básicas que constan de; Relaciones Analógicas (Rv), Problemas Numérico-Verbales (Rn), Matrices Lógicas (Re), Completar Oraciones (Vv), Cálculo numérico (Nn) y Figuras Giradas (Ge). De estas pruebas básicas, se obtienen cinco factores principales del test que son: inteligencia general, razonamiento lógico, factor verbal, factor numérico y factor espacial.

Y las pruebas complementarias son; Memoria de Relato Oral (Ma), Memoria Visual Ortográfica (Mv) y Discriminación de Diferencias (De).

Para puntuar este test es necesario obtener el puntaje directo de cada prueba y seguido de ello se realizará un perfil individual en el que se graficará el puntaje en percentiles, con los indicadores de niveles; Muy Bajo, Bajo, Medio Bajo, Medio, Medio Alto y Muy Alto (Yuste, 2011).

Para la administración de esta batería se contó con la presencia de los 5 niños tomados como muestra y las examinadoras. Se realizó la prueba durante 2 sesiones, ambas a las 9:00 am en el Departamento de Consejería Estudiantil, adecuando mesas y asientos para cada estudiante, se buscó suprimir el mayor número de estímulos innecesarios del espacio y de igual manera el ruido externo.

2.5 ANÁLISIS DE RESULTADOS.

2.5.1 CUESTIONARIO DE MOTIVACIÓN.

Figura 3: Resultados Cuestionario de Motivación

Fuente: Aplicación Cuestionario de motivación

Elaborado por: Estefanía Parra – Erika Salazar

En la presente gráfica se muestran los resultados obtenidos en la escala de motivación que fue aplicada a los 33 estudiantes, en los cuales se evidencian cinco niños que presentan dificultad en la motivación debido que, según la media propuesta han obtenido puntajes menores a 13 teniendo en cuenta que desde el mismo se considera como riesgo y prioridad para la intervención.

De tal modo se puede demostrar que los estudiantes a considerar como muestra son cinco, quienes han obtenido los siguientes resultados: Caso 1: 10 puntos; Caso 2: 10 puntos; Caso 3: 11 puntos; Caso 4: 12 puntos; Caso 5: 13 puntos; A quienes se aplicó el test Badyg E2 renovado

para correlacionar los resultados obtenidos en el aprendizaje con los resultados del cuestionario de motivación. Posteriormente se desarrolla el plan de motivación.

2.5.2 BADyG E2 RENOVADO

Figura 4: Caso 1

Fuente: Aplicación BADyG E2 RENOVADO

Elaborado por: Estefanía Parra – Erika Salazar

El área de inteligencia general está formada del promedio de las seis pruebas básicas (relaciones analógicas, problemas numéricos, matrices lógicas, completar oraciones, cálculo numérico y figuras giradas), los resultados que presenta el caso 1 en dicha área es de nueve puntos, encontrándose en un nivel Bajo. En cuanto al área de razonamiento lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, las mismas que evidencian la capacidad para detectar reglas inductivas y analógicas mediante procesos mentales. La puntuación obtenida es de 27, correspondiente a un nivel Medio. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones se evalúa la comprensión de conceptos que permite adquirir un significado adecuado, como

resultado en esta área adquiere 35 puntos ubicándolo en un nivel Medio. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, las cuales se relacionan con la realización de problemas numéricos al igual que la aptitud para resolverlos, se alcanza en esta área 24 puntos lo que corresponde al nivel Medio Bajo. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, estas evalúan la capacidad para relacionar y girar figuras mentalmente en un espacio de representación gráfica, en la cual se consigue 2 puntos equivalentes al nivel Muy Bajo.

Haciendo una comparación en relación a los puntajes obtenidos en la escala de motivación y el test Badyg se presume que el alumno no ha desarrollado todas las capacidades necesarias para la adquisición adecuada del aprendizaje, lo cual genera una desmotivación.

Figura 5: Caso 2

CASO 2

Fuente: Aplicación BADyG E2 RENOVADO

Elaborado por: Estefanía Parra – Erika Salazar

El área de inteligencia general está formada del promedio de las seis pruebas básicas (relaciones analógicas, problemas numéricos, matrices lógicas, completar oraciones, cálculo numérico y figuras giradas), los resultados que presenta el caso 2 en dicha área es de 23,

encontrándose en un nivel Medio Bajo. En cuanto al área de razonamiento lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, las mismas que evidencian

la capacidad para detectar reglas inductivas y analógicas mediante procesos mentales, la puntuación obtenida es de 30, correspondiente a un nivel Medio Bajo. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones se evalúa la comprensión de conceptos que permite adquirir un significado adecuado, como resultado en esta área adquiere 10 puntos ubicándolo en un nivel Bajo. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, las cuales se relacionan con la realización de problemas numéricos al igual que la aptitud para resolverlos, se alcanza en esta área 49 puntos lo que corresponde al nivel Medio. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, estas evalúan la capacidad para relacionar y girar figuras mentalmente en un espacio de representación gráfica, en la cual se consigue 42 puntos equivalentes al nivel Medio.

En este caso se puede apreciar que los niveles obtenidos en el test Badyg son significativos como para generar una dificultad en la motivación. Por ello se sospecha que la desmotivación también puede deberse a factores intrínsecos referentes a la autodeterminación y su desenvolvimiento dentro del aula ya que se ha observado la falta de participación del alumno.

Figura 6: Caso 3

Fuente: Aplicación BADyG E2 RENOVADO

Elaborado por: Estefanía Parra – Erika Salazar

El área de inteligencia general está formada del promedio de las seis pruebas básicas (relaciones analógicas, problemas numéricos, matrices lógicas, completar oraciones, cálculo numérico y figuras giradas), los resultados que presenta el caso 3 en dicha área es de 89, encontrándose en un nivel Alto. En cuanto al área de razonamiento lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, las mismas que evidencian la capacidad para detectar reglas inductivas y analógicas mediante procesos mentales, la puntuación obtenida es de 80, correspondiente a un nivel Medio Alto. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones se evalúa la comprensión de conceptos que permite adquirir un significado adecuado, como resultado en esta área adquiere 47 puntos ubicándolo en un nivel Medio. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, las cuales se relacionan con la realización de problemas numéricos al igual que la aptitud para

resolverlos, se alcanza en esta área 99 puntos lo que corresponde al nivel Muy Alto. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, estas evalúan la capacidad para relacionar y girar figuras mentalmente en un espacio de representación gráfica, en la cual se consigue 97 puntos equivalentes al nivel Muy Alto.

En este caso mediante los resultados obtenidos en el test BADyG se evidencia que el alumno tiene una inteligencia general Alta, por lo que su desmotivación puede ser a causa de factores externos haciendo énfasis al ambiente en el que se desarrolla, ya que se ha observado que el estudiante no se siente a gusto con el grupo de compañeros.

Figura 7: Caso 4

*Fuente: Aplicación BADyG E2 RENOVADO
Elaborado por: Estefanía Parra – Erika Salazar*

El área de inteligencia general está formada del promedio de las seis pruebas básicas (relaciones analógicas, problemas numéricos, matrices lógicas, completar oraciones, cálculo numérico y figuras giradas), los resultados que presenta el caso 4 en dicha área es de 34, encontrándose en un nivel Medio. En cuanto al área de razonamiento lógico, se conforma por

las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, las mismas que evidencian la capacidad para detectar reglas inductivas y analógicas mediante procesos mentales, la puntuación obtenida es de 54, correspondiente a un nivel Medio. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones se evalúa la comprensión de conceptos que permite adquirir un significado adecuado, como resultado en esta área adquiere 22 puntos ubicándolo en un nivel Medio Bajo. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, las cuales se relacionan con la realización de problemas numéricos al igual que la aptitud para resolverlos, se alcanza en esta área 49 puntos lo que corresponde al nivel Medio. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, estas evalúan la capacidad para relacionar y girar figuras mentalmente en un espacio de representación gráfica, en la cual se consigue 58 puntos equivalentes al nivel Medio.

Los resultados alcanzados en el test BADyG no son tan relevantes como para generar una dificultad en la motivación. Por ende, se presume que el estudiante tiende a una desmotivación intrínseca centrada en su personalidad, ya que se ha podido observar baja tolerancia al acatar órdenes y una función de liderazgo mal llevada por sus emociones.

Figura 8: Caso 5

*Fuente: Aplicación BADyG E2 RENOVADO.
Elaborado por: Estefanía Parra – Erika Salazar.*

El área de inteligencia general está formada del promedio de las seis pruebas básicas (relaciones analógicas, problemas numéricos, matrices lógicas, completar oraciones, cálculo numérico y figuras giradas), los resultados que presenta el caso 5 en dicha área es de 6, encontrándose en un nivel Muy Bajo. En cuanto al área de razonamiento lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, las mismas que evidencian la capacidad para detectar reglas inductivas y analógicas mediante procesos mentales, la puntuación obtenida es de 31, correspondiente a un nivel Medio. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones se evalúa la comprensión de conceptos que permite adquirir un significado adecuado, como resultado en esta área adquiere 12 puntos ubicándolo en un nivel Bajo. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, las cuales se relacionan con la realización de problemas numéricos al igual que la aptitud para resolverlos, se alcanza en esta área 11 puntos lo que corresponde al nivel Bajo. Por último, se

encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, estas evalúan la capacidad para relacionar y girar figuras mentalmente en un espacio de representación gráfica, en la cual se consigue 10 puntos equivalentes al nivel Bajo.

Haciendo una comparación en relación a los puntajes obtenidos en la escala de motivación y el test Badyg se presume que el alumno no ha desarrollado todas las capacidades necesarias para la adquisición adecuada del aprendizaje, por lo que presenta una desmotivación la misma que puede ser a causa de no poseer una noción de autoeficacia observando que el alumno ha demostrado no creer en sus capacidades tanto a nivel académico como personal.

2.6 CONCLUSIÓN.

Para concluir este capítulo, es preciso mencionar que mediante las evaluaciones realizadas se llegó a la obtención de la muestra, conformada de este modo por cinco estudiantes, quienes presentan niveles bajos de motivación, los cuales están reflejados en los resultados obtenidos, los mismos que han tenido tendencia en una desmotivación tanto intrínseca como extrínseca al igual que bajos niveles de autoeficacia y desarrollo personal. Por otra parte, estos resultados se pudieron correlacionar con el test Badyg E2 renovado que fue aplicado únicamente a los cinco estudiantes, los mismos que presentaron puntuaciones bajas en el aprendizaje, indicando que no han desarrollado todas las capacidades necesarias para la adquisición adecuada del aprendizaje. A excepción del caso 3, quién a pesar de estar desmotivado debido a causas anteriormente mencionadas, presenta puntuaciones elevadas en el test BADyG E2 renovado.

Con los resultados obtenidos se procede a realizar el plan de motivación, tomando en cuenta las necesidades evidenciadas, se trabajará en las áreas de autoestima, autoeficacia, comunicación y optimismo con la finalidad de potenciar estas habilidades en los estudiantes para favorecer el desarrollo personal, académico y emocional del niño.

3. CAPITULO III

PLAN DE INTERVENCIÓN

3.2 INTRODUCCIÓN

En el presente capítulo, se elaborará y aplicará un plan de motivación tomando en cuenta las necesidades detectadas en los estudiantes del cuarto año de Educación Básica que, en la escala adaptada de motivación aplicada por las autoras, han presentado niveles bajos.

3.3 PLAN DE MOTIVACIÓN

El plan de motivación se llevará a cabo a través de intervenciones grupales, en el plazo de dos meses con una duración de 40 minutos por sesión, el mismo se realizará dentro de la institución usando espacios estratégicos; Departamento de Consejería Estudiantil, áreas verdes, cancha principal, en los cuales se puedan desenvolver los estudiantes.

La metodología es de tipo grupal, empleando técnicas lúdicas en arteterapia, cognitivo conductual y trabajo en equipo. Las actividades propuestas se dan a partir del diagnóstico, ajustadas a las necesidades detectadas en los estudiantes considerados como muestra.

Se tomará en cuenta la parte afectiva y cognitiva del alumno en dicho plan, debido a que se ha podido realizar observaciones previas al estudio durante el periodo de prácticas preprofesionales realizadas por las autoras, en las que se han apreciado estas necesidades de los estudiantes. Las áreas identificadas con mayor dificultad son: autoestima, autoeficacia, comunicación y optimismo.

3.4 OBJETIVO DEL PLAN DE MOTIVACIÓN.

3.4.1 OBJETIVO GENERAL:

Potenciar las habilidades de las estudiantes enfocadas en autoestima, autoeficacia, comunicación y optimismo, mediante la implementación de actividades lúdicas para reforzar la motivación, con el fin de favorecer el desarrollo, personal, académico y emocional del niño.

3.4.2 OBJETIVOS ESPECÍFICOS:

- Generar un nivel de responsabilidad y conciencia individual acerca de sus capacidades por medio de la aceptación de sí mismo.
- Desarrollar la confianza tanto personal como grupal para despertar el interés y motivación al realizar las tareas.
- Buscar mediante el juego alternativas de comunicación para que los estudiantes mejoren el desarrollo del lenguaje verbal como no verbal, mediante esto los mismos se sentirán cómodos al expresar sus emociones y sentimientos abiertamente.
- Fomentar una actitud positiva en los estudiantes mediante el juego y la risa que potencien el optimismo y la motivación hacia la resolución de problemas.

ÁREA DE AUTOESTIMA.

Es un conjunto de percepciones, pensamientos, juicios y afectos de nosotros mismos, es lo que pienso de mí mismo, este ayuda a sentirse competente, vivir y ser digno de la felicidad. Ayuda también a experimentar una sensación de control sobre la propia vida, lo cual exige asumir responsabilidades de los actos y el logro de las metas (Braden, 1995).

Objetivo:

Generar un nivel de responsabilidad y conciencia individual acerca de sus capacidades por medio de la aceptación de sí mismo.

Tabla 4 Confianza y aceptación.

Sesión 1: Confianza y aceptación.				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoestima	<p><u>La telaraña:</u> Esta actividad consiste en que cada niño se envuelva el hilo en el dedo y diga su nombre, que le gusta hacer y cuál es su comida favorita, luego deberá pasar el ovillo de hilo a cualquier otro integrante del grupo, y así hasta pasar por todos los niños.</p>	Generar un clima de confianza entre los participantes del grupo.	-Ovillo de hilo	5 min
	<p><u>La isla musical:</u> Los niños deben colocarse de pie sobre una hoja de papel formando grupos, se pondrá música y cada vez que deje de sonar deberán arrancar un trozo de papel. Consiste en resistir el mayor tiempo dentro de la isla de papel sin pisar el suelo, cuando un participante pisa el suelo el juego termina. Al finalizar se conversa acerca de la actividad, si fue fácil o difícil permanecer de pie en la isla.</p>	Mejorar el autocontrol y aprender a trabajar en equipo.	- Hoja de papel - Pelota	12 min.
	<p><u>Estatuas:</u> Se pide a los participantes que escojan una pareja, se explica que la actividad debe realizarse en silencio cada pareja tiene un "escultor" y una "estatua." El escultor es la persona encargada de mover los brazos, las piernas, la cabeza de la otra persona para crear una escultura. La "estatua" es la persona de la pareja que permite al "escultor" que mueva su cuerpo para lograr la forma deseada. El escultor puede mover a su escultura como desee usando su imaginación, siempre y cuando respetando al compañero. Se intercambian los papeles.</p>	Reconocer y controlar emociones frente a situaciones de ansiedad, manteniendo una actitud tranquila.	- Ninguno	13 min
	<p><u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que formen un círculo y se dará a conocer la finalidad de las actividades trabajadas, ellos deberán comentar como les pareció la actividad, si les gustó o no realizarlas.</p>	Consolidar las relaciones entre los estudiantes y así puedan controlar sus impulsos y trabajar en equipo.	- Ninguno	5 min
	<p><u>Cierre:</u> Se entregará una hoja de papel a cada niño y se pedirá que escriban como se sintieron al realizar las actividades. Se dará la opción de que los estudiantes participen con su opinión o sugerencia con respecto al trabajo realizado.</p>	El grupo conozca que su opinión es valiosa.	- Hoja de papel - Lápiz - Niños - Facilita	5 min

Tabla 5 Cualidades y Fortalezas

Sesión 2: Cualidades y fortalezas.				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoestima	<p><u>Juego de mímica:</u> Cada niño debe pensar para qué es bueno, que considera que puede hacerlo bien, luego pasará al frente utilizando la mímica expone aquello en lo que es bueno y el resto de compañeros tiene que adivinar. Así pasarán todos los niños.</p>	Reconocer las cualidades o fortalezas individuales y grupales.	-Ninguno	7 min
	<p><u>Reparto de estrellas:</u> Los niños deben sentarse formando un círculo, las facilitadoras dirán algo positivo de cada uno al mismo tiempo se le entrega una estrella de papel. Durante la sesión cada niño debe decir algo positivo de los compañeros que tiene a ambos lados mientras le entrega una estrella.</p>	Pensar en lo que decimos a los demás, lo que nos dicen y como nos sentimos con ello.	- Cartulinas - Stickers - Marcadores	5 min.
	<p><u>La carta:</u> Los niños deberán escribir una carta en la que cuentan sus momentos más felices, los descubrimientos que ha hecho de sí mismo, algo que le gustaría lograr, una meta o un objetivo. La carta puede guardarla para leerla más adelante de su vida para recordarle quién era y como ha cambiado. La carta solo será leída por el niño.</p>	Ponerse en contacto con sus sentimientos acerca de sí mismo y que son.	- Lápiz - Papel -Goma -Sticker	13 min
	<p><u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que formen un círculo y se dará a conocer la finalidad de las actividades trabajadas, ellos deberán comentar como les pareció la actividad, si les gustó o no realizarlas</p>	Fomentar la participación del niño para que pueda expresar abiertamente sus sentimientos y emociones.	- Ninguno	5 min
	<p><u>Cierre:</u> Se mostrará un video acerca de la autoestima, al finalizar el video se pedirá que los niños den una opinión acerca de lo que vieron, que les llamó la atención</p>	Comprender que a pesar de los cambios es necesario adaptarse y darse cuenta que somos capaces de resolver cada problema.	- Hoja de papel - Lápiz - Niños - Facilitadoras	10 min

Tabla 6 Valoración y construcción de mí mismo.

Sesión 3: Valoración y construcción de mí mismo.				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoestima	<p><u>El barco:</u> Formarán un círculo, van a imaginar que se quedan varados en un barco, deben pensar en dos de sus compañeros del grupo con quienes les gustaría estar en ese momento. Luego se preguntará a cada niño cuales fueron los compañeros que escogieron y por qué.</p>	Saber que son importantes para el otro y los valoran por cómo son.	- Ninguno	10 min
	<p><u>La silla caliente:</u> Los estudiantes deberán formar un círculo, en el centro se colocará una silla, en la cual un integrante del grupo deberá pasar a sentarse. El resto del grupo deberá decir un elogio al compañero que está en la silla, de esta manera pasará cada integrante del grupo.</p>	Lograr que los participantes emitan una serie de juicios y emociones a través de la palabra hablada hacia los participantes para fortalecer las relaciones tanto personales como interpersonales.	- Ninguno	15 min.
	<p><u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que formen un círculo y se dará a conocer la finalidad de las actividades trabajadas, ellos deberán comentar como les pareció la actividad, si les gustó o no realizarlas.</p>	Consolidar las técnicas realizadas.	- Ninguno	8 min
	<p><u>Cierre:</u> Se entregará una hoja de papel a cada niño y se pedirá que escriban 3 aspectos que consideren negativos de sí mismos, luego la sellarán y se pedirá que la rompan para pasar a verbalizar como pueden mejorar esos aspectos.</p>	Hacer conciencia de lo negativo que podemos poseer y saber que en nosotros está el generar un cambio.	- Hoja de papel - Lápiz	7 min

Tabla 7 Autoconocimiento (identificación de emociones).

Sesión 4: Autoconocimiento (identificación de emociones).				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoestima	<p><u>Juego de la Mímica:</u> Se entregarán tarjetas a los niños en las cuales esté escrita una emoción, deberán pasar al frente uno por uno para expresar la emoción que refleja su tarjeta, hasta que los compañeros la adivinen. Todos podrán participar y pasar, el juego terminará cuando hayan pasado todos los integrantes del grupo.</p>	Identificar las emociones en uno mismo y en los demás, del mismo modo poder expresarlas.	<ul style="list-style-type: none"> - Cartulinas - Esfero 	8 min
	<p><u>Autorretrato:</u> Se entregará plastilina a los niños y se pedirá que con ella realicen un dibujo de sí mismo, luego deberán contarnos como son, que les gusta o no les gusta de sí mismo, deben decir una cosa buena de ellos y lo que hacen bien.</p>	Dar paso a la construcción de la imagen propia, aceptándose a sí mismo y estimular la identidad.	<ul style="list-style-type: none"> - Plastilina - Hoja de papel - Lápiz 	15 min.
	<p><u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que formen un círculo y se dará a conocer la finalidad de las actividades trabajadas, ellos deberán comentar como les pareció la actividad, si les gustó o no realizarlas.</p>	Permitir el reconocimiento de la finalidad de las actividades realizadas en la sesión.	<ul style="list-style-type: none"> - Ninguno 	7 min
	<p><u>Cierre:</u> Se mostrará un video con fragmentos de la película de Disney “Intensamente”, en la cual se presentan claramente las emociones básicas y el autoconcepto (T, 2017).</p>	Comprender que todos poseemos estas emociones que interactúan juntas para formarnos como persona.	<ul style="list-style-type: none"> - Video: - Computadora 	10 min

Tabla 8 Recordar

Sesión 5: Recordar				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoestima	<u>La telaraña:</u> Esta actividad consiste en que cada niño se envuelva el hilo en el dedo y se cambiará la temática, se pedirá que comenten la comida favorita, que les gusta hacer, pasatiempo que recuerden sobre algún integrante del grupo que haya mencionado durante las sesiones anteriores (la telaraña, juego de mímica, la silla caliente o autorretrato) luego deberá pasar el ovillo de hilo a la persona de la cual habló, y así hasta pasar por todos los niños. Cuando haya pasado el hilo por todos los compañeros, se regresará el ovillo a la persona que nos lo pasó y diremos algo que recordemos sobre ese integrante que haya mencionado en las sesiones anteriores.	Recordar y reconocer lo positivo del otro.	-Ovillo de hilo	10 min
	<u>Juego tradicional el avioncito:</u> Las facilitadoras dibujarán el avioncito tradicional en el piso, se pide que formen una fila y se explica que pueden participar solamente después de decir algo positivo de sí mismos. Las facilitadoras son quienes iniciarán la actividad para que los niños comprendan como se debe realizar. finalizará la actividad cuando hayan pasado todos o cuando ya no mencionen más cualidades.	Tomar conciencia de las cosas buenas que poseo.	-Tiza -Ficha	13 min.
	<u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que formen un círculo y se dará a conocer la finalidad de las actividades trabajadas, ellos deberán comentar como les pareció la actividad, si les gustó o no realizarlas.	Propiciar un espacio en el que los niños puedan dar sus opiniones.	- Ninguno	10 min
	<u>Cierre:</u> Para finalizar las actividades en el área de autoestima, realizaremos un compartir con los niños, con la comida que ellos han traído, mientras socializamos.	Compartir un momento agradable con el grupo.	- Frituras - Cola	7 min

ÁREA DE AUTOEFICACIA.

Es la creencia en las propias capacidades para hacer frente a diversas situaciones que permitirán a la persona sentirse bien consigo mismo y con los demás (Rodríguez, 2015).

Objetivo:

Desarrollar la confianza tanto personal como grupal para despertar el interés y motivación al realizar las tareas.

Tabla 9 Confianza

Sesión 6: Confianza				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoeficacia	<p><u>Juego de las baldosas:</u> Se divide a los niños en dos grupos, se les explica que durante un tiempo determinado (de 3 a 5 minutos) tendrán que juntarse con su grupo en la menor cantidad de baldosas posibles, usarán la estrategia que ellos deseen, como subir a un compañero encima del otro, pero teniendo en cuenta que deben permanecer así por el tiempo establecido. Ganará el equipo que haya utilizado menos baldosas o el equipo que haya respetado el tiempo dentro de las baldosas sin salirse.</p>	En equipo aportar con sus ideas, sus cualidades para resolver conflictos.	- Cronómetro	10 min
	<p><u>Cooperación con el globo:</u> Se entregará globo infladas a los niños y se les pide que deben mantenerlas arriba todo el tiempo, no puede caer ninguna al piso, de lo contrario perderán todos y se vuelve a iniciar el juego. Se aumentará el grado de dificultad al incrementar más globos, una vez que los niños hayan entendido y practicado la consigna.</p>	Dar paso a la construcción de la imagen propia, aceptándose a sí mismo y estimular la identidad.	- Globos	20 min
	<p><u>Retroalimentación y Cierre:</u> Se explicará para que sirvieron las actividades realizadas y se pedirá que digan lo que más les gustó de la sesión.</p>	Comprobar si se ha generado un ambiente de confianza durante la sesión.	- Ninguno	5 min

Tabla 10 Darse Cuenta

Sesión 7: Darse cuenta				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoeficacia	<u>Estatuas:</u> Se formarán parejas, una de ellas tendrá el rol de estatua y el otro deberá estar vendado los ojos, luego de ello el que hace de estatua adoptará una postura mientras que el compañero vendado deberá tocarlo con el objetivo de adivinar la postura para poder imitarla. Cuando crea haber terminado se quitará la venda para ver los resultados, se repite el ejercicio, pero esta vez cambiando de roles.	Optimizar la confianza tanto individual como grupal.	- Venda o bufanda	7 min
	<u>Collage:</u> Deberán realizar un collage sobre si mismos en el que incluirán los materiales que el niño desee; dibujos, fotos, plastilina, pintura, pincel, etc. Luego deberán explicar su dibujo y cada elemento utilizado.	Darse cuenta de las características que lo hacen especial, que demuestre su creatividad y pueda desarrollarla para sentirse bien consigo mismo.	- Cartulinas - Pinturas - Pincel - Tijeras - Goma - Materiales a elección del niño	25 min
	<u>Retroalimentación y Cierre:</u> Se explicará para que sirvieron las actividades realizadas y se pedirá que digan lo que más les gustó de la sesión.	Dedicarse un tiempo para sí mismos y darse cuenta de sus gustos.	- Ninguno	7 min

Tabla 11 Aprender a trabajar en equipo

Sesión 8: Aprender a trabajar en equipo				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoeficacia	<p><u>Rescatando a un compañero:</u> Se designa a un compañero del grupo para ser el niño que el resto deberá rescatar. A este niño se lo debe colocar en el centro de un círculo grande que se dibujará con una tiza, el resto de los niños deberá rescatar a su compañero, pero sin pisar el círculo, debe construir un puente con los materiales que deseen hasta llegar al centro del círculo y rescatar a su compañero formando una cadena, no deben desconectarse, caso contrario deberán empezar de nuevo.</p>	Aprender a trabajar en equipo buscando estrategias para poder cumplir con éxito una tarea.	<ul style="list-style-type: none"> -Tizas -Hojas de papel -Cartulinas -Bufandas -Cuerdas 	10 min
	<p><u>Canaletas:</u> Se entregará a cada niño 2 canaletas, se les explica que deben formar un puente o un camino por el cual se irá uniendo cuando pase una pelota colocada por las coordinadoras, el tamaño de la pelota será de pequeña, mediana y grande. La pelota no debe tocar el suelo, debe llegar hasta la meta, si cae al suelo deberán empezar hasta lograrlo.</p>	Reconocer las características que lo hacen especial, que demuestre su creatividad y pueda desarrollarla para sentirse bien consigo mismo.	<ul style="list-style-type: none"> - Canaletas o tubos - Pelota pequeña mediana y grande. 	23 min
	<p><u>Retroalimentación y Cierre:</u> Se explicará para que sirvieron las actividades realizadas y se pedirá que nos cuenten su experiencia, que tan difícil fue trabajar en equipo y cumplir las actividades.</p>	Propicias el autoconocimiento.	- Ninguno	7 min

Tabla 12 Relaciones y capacidades

Sesión 9: Relaciones y capacidades				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoeficacia	<p><u>La hormiga y la cigarra:</u> Los niños formarán un círculo y uno de ellos será la cigarra quien deberá estar en el centro del círculo. Se explica que ahora son hormigas que transportan su comida (pelota) y tienen la misión de protegerla de la cigarra quien intentará robarla haciéndoles cosquillas, saltando o distrayéndolos.</p>	Mejorar las relaciones del grupo.	- Pelota	10 min
	<p><u>Cuento:</u> Se contará el cuento de “el cerdo que quería ser cantante” mientras se muestran imágenes ilustrativas. Al finalizar el cuento se pedirá a los niños su opinión acerca de lo que escucharon, que opinan de la historia y que lección les deja el cuento.</p>	Comprender que debemos creer en nuestras capacidades y perseverar para conseguir nuestras metas.	- Cuento - Imágenes	20 min
	<p><u>Retroalimentación y Cierre:</u> Se explicará para que sirvieron las actividades realizadas y se entregará un mandala a elección de los niños, pidiendo que lo pinten a su gusto para que se relajen y expresen sus emociones.</p>	Ayudar a relajarse, a expresarse e identificar sus emociones mientras fomentamos su creatividad.	- Hoja de papel - Pinturas	10 min

Tabla 13 Toma de decisiones

Sesión 10: Toma de decisiones				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoeficacia	<p><u>Sombrero de las decisiones:</u> Jugaremos con un sombrero elaborado por las facilitadoras, colocaremos el sombrero en la cabeza de cada participante para que puedan tomar una decisión alentada por el grupo. El participante que tiene el sombrero puesto, es el único que puede decidir. Ejemplo: debe invitar a un amigo a jugar en el recreo. Ir a comprar sin compañía en el bar. Las ordenes dependerán de cada niño y lo que le cueste decidir.</p>	Reducir el miedo a tomar decisiones y confíen en sí mismos y desarrollen autonomía.	- Sombrero	10 min
	<p><u>La organización:</u> Pedir que se formen en equipo, cada equipo nombra un coordinador y se le entregara material, se les dará la orden de que tienen 10 minutos para construir lo que se les ordene (pedirles que se separen en grupo, le den un nombre a su grupo y realicen un gráfico que defina su grupo o el nombre propuesto), el grupo que haga más pronto gana.</p>	Comprobar el nivel de confianza que existe entre compañeros.	-Tijera - Goma - hoja de papel bond - Cartulinas	20 min
	<p><u>Retroalimentación y Cierre:</u> Para finalizar las sesiones se explicará a los niños que se ha trabajado en la sesión y se pedirá que elijan una actividad cualquiera que deseen realizar y luego de ello se procederá a realizar un compartir con los estudiantes mediante comida.</p>	Construir y recuperar la confianza mediante la toma de decisiones y la mediación con los compañeros.	- Materia escogido por los niños - Frituras	10 min

ÁREA DE COMUNICACIÓN

La comunicación es la forma en la que los seres humanos demostramos todo comportamiento de transmisión permitiéndonos intercambiar información y conocimientos. A través del lenguaje verbal y no verbal podemos expresar sentimientos, emociones, actitudes, deseos, pensamientos y argumentos entre dos o más interlocutores (Álaba Sordo, 2009).

Objetivo:

Mejorar la comunicación e interacción a través del juego, que les permitirá expresar y respetar sus emociones y sentimientos.

Sesión 11: Comunicación Verbal.				
Tema	Actividad	Descripción	Recursos	Tiempo
Comunicación	<u>Carrera a ciegas:</u> Se tratará de trabajar en un lugar abierto, se separará a los estudiantes en dos grupos, seguido de esto se elegirá a un niño del grupo el cual tendrá que hacer la carrera a ciegas. Se pretende que el lugar en el que se trabaje tenga ciertos obstáculos. El resto del equipo tendrá que guiar a la persona que esta tapada los ojos y tratar de que su corredor no choque con los obstáculos. El equipo que llegue primero a la meta será el ganador.	Mediante la aplicación de esta actividad lo que se pretende es que mediante el juego los estudiantes puedan mejorar la comunicación dentro del grupo.	- Pañuelos - Patio	10 min
	<u>La ardilla sin casa:</u> En un espacio amplio se procederá a hacer círculos en el suelo para cada niño exceptuando uno, este niño será el que va a tomar el control y dirá “Ardillitas a pasear” cuando escuchen esto los niños se tendrán que mover del círculo mientras están afuera tendrán que hacer preguntas a sus compañeros. ¿Qué les gusta comer?, ¿Qué materia les gusta?, ¿Qué les gusta hacer en sus tiempos libres? Entre otras. Finalmente, cuando el que está al mando diga “ardillitas a su casa” todos regresaran a su círculo tratando de regresar lo más rápido que puedan.	Mediante la diversión fomentar la comunicación entre sus pares, mostrándose interesados por lo que dicen sus compañeros.	- Tizas.	20 min
	<u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que hagan un círculo conversatorio para hacer una puesta en común acerca de las actividades.	Fomentar la participación de los estudiantes	- Ninguno	5 min
	<u>Cierre:</u> Finalmente se pedirá a los niños que mediante una frase corta que den a conocer cómo se sintieron.	Incentivar la participación y la comunicación de los estudiantes.	- Ninguno	5 min

Tabla 15 Sesión 12. Comunicación Verbal.

Sesión 12: Comunicación Verbal.				
Tema	Actividad	Descripción	Recursos	Tiempo
Comunicación	<u>Vamos a vender:</u> Los estudiantes se tendrán que sentar en círculo y tomando al compañero que está a lado lo tendrán que presentar como un producto y tratar de venderlo.	Mediante esta actividad fomentaremos la imaginación y la creatividad del estudiante, a su vez ayudaremos a desarrollar la expresión verbal frente a los demás.	- Ninguno	10 min
	<u>Teléfono dañado:</u> Se distribuirá los niños por el patio y se entregará una frase a uno de los niños la misma que deberán transmitir susurrando al resto del grupo hasta llegar a todos los miembros, se procede a pedir que el último que escucho la frase la repita para ver si se ha distorsionado o no la frase. Frase: Lo único imposible es lo que no intentas. La primera y mejor de las victorias es la conquista de uno mismo. Te has esforzado mucho, eres genial, cada día me sorprendes.	Mediante el juego fomentar el manejo de la comunicación entre los pares.	- Ninguno	20 min
	<u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que hagan un círculo conversatorio para hacer una puesta en común acerca de las actividades.	Fomentar la participación de los estudiantes	- Ninguno	5 min
	<u>Cierre:</u> Se pedirá a los niños que creen o inventen una frase corta o una oración de cómo se sienten o sintieron durante las actividades, el resto del grupo tendrá que escuchar atentamente.	Incentivar la participación y la comunicación de los estudiantes haciéndoles sentir escuchados dentro del grupo.	- Ninguno.	5 min

Tabla 16 Sesión 13. Comunicación Verbal.

Sesión 13: Comunicación Verbal.

Tema	Actividad	Descripción	Recursos	Tiempo
Comunicación	<p><u>El cuento:</u> En esta actividad los estudiantes deberán crear una historia grupalmente. Se sentarán en círculo y tomando en cuenta los turnos deberán formar una historia. La facilitadora empezara diciendo “era hace una vez” y el primer niño a la derecha del facilitador deberá continuar completando la historia con una palabra y así sucesivamente hasta completar una historia.</p>	Fomentaremos la participación de los estudiantes permitiéndoles expresarse abiertamente.	-Ninguno	10 min
	<p><u>Títeres:</u> Se realizará una función de títeres en la cual los estudiantes deberán interpretar el cuento estructurado en la actividad anterior.</p>	Con la implementación de los títeres los estudiantes deberán expresarse abiertamente.	- Títeres	20 min
	<p><u>Retroalimentación:</u> Al finalizar las actividades se pedirá a los niños que hagan un círculo conversatorio para hacer una puesta en común acerca de las actividades.</p>	Fomentar la participación de los estudiantes	- Ninguno	5 min
	<p><u>Cierre:</u> Finalmente se pedirá a los niños que formen dos grupos por afinidad y deberán describir con una sola palabra lo que significó para ellos la sesión.</p>	Incentivar la participación y la comunicación de los estudiantes haciéndoles sentir escuchados dentro del grupo.	- Ninguno.	5 min

Tabla 17 Sesión 14. Comunicación Verbal.

Sesión 14: Comunicación Verbal.				
Tema	Actividad	Descripción	Recursos	Tiempo
Comunicación	<p><u>Las esquinas:</u> Cada estudiante deberá ocupar una esquina en el patio excepto uno que tendrá que quedarse en el centro. Los alumnos que se encuentran en la esquina deberán generar una estrategia para que el del centro no se robe ninguna de las esquinas cuando se tengan que cambiar de posición.</p>	Mejorar la comunicación del grupo y aprender a generar estrategias frente a las adversidades.	- Ninguno	10 min
	<p><u>El sombrero que da la palabra:</u> Los niños se sentarán en círculo y por ellos se ira pasando un sombrero. Empezaremos por el niño que este a la derecha y le pediremos que utilizando el sombrero hable de algún personaje, juego, materia o de lo que él quiera a sus compañeros. El resto de niños tendrán que escuchar con atención y respeto.</p>	Fomentar el respeto, la escucha y la participación de los estudiantes para que así pierdan el miedo a hablar en público.	- Ninguno	20 min
	<p><u>Retroalimentación y Cierre:</u> Las facilitadoras colocarán una cartulina grande en la pared y pedirán a todo el grupo que realicen un dibujo entre todos, algo representativo de la sesión y al finalizar deben explicar su dibujo y cómo se sintieron durante la sesión.</p>	Fomentar la participación de los estudiantes de manera grupal y promover el liderazgo.	- Cartulina - Crayones	10 min

Tabla 18 Sesión 15. Comunicación no Verbal.

Sesión 15: Comunicación no Verbal.				
Tema	Actividad	Descripción	Recursos	Tiempo
Comunicación	<p><u>Los objetos imaginarios:</u> Los niños tendrán que hacer un círculo y sentarse en el suelo, seguido de esto deberán hacer un objeto imaginario con sus manos como por ejemplo una computadora y añadirle un sonido como por ejemplo el de las teclas (tic, tic, tic) el resto de compañeros tendrá que adivinar el objeto que está dramatizando.</p>	Fomentaremos el desarrollo de la comunicación no verbal de los estudiantes.	- Ninguno	10 min
	<p><u>Hablar sin hablar:</u> Presentamos al grupo la siguiente trama: “un niño llega a su clase un niño de estados unidos que no habla nada de español. ¿Cómo harían para poder hablar con él?” y les pedimos que nos dramatizen las siguientes preguntas: <ul style="list-style-type: none"> - ¿Te gusta esto? - ¿Qué quieres hacer? - ¿A dónde quieres ir? - ¿Qué quieres comer? </p>	Aprender a manejar de mejor manera los gestos y mímicas que pueden implementar en una conversación.	- Ninguno	20 min
	<p><u>Retroalimentación y Cierre:</u> Las facilitadoras entregarán plastilina a cada niño y ellos deberán hacer un dibujo del objeto imaginario que eligió uno de sus compañeros en la primera actividad, para ello las facilitadoras asignarán las parejas.</p>	Incrementar la concentración y escucha del niño.	- Plastilina	10 min

Tabla 19 Sesión 16. Comunicación no Verbal.

Sesión 16: Comunicación no Verbal.				
Tema	Actividad	Descripción	Recursos	Tiempo
Comunicación	<u>Mi personaje favorito:</u> Mediante gestos, señales y movimientos los estudiantes deberán interpretar su personaje favorito y el resto del grupo deberán tratar de adivinar.	Se permitirá desarrollar habilidades no verbales en los estudiantes.	- Ninguno	10 min
	<u>Adivina mi profesión:</u> Las facilitadoras escribirán en unas tarjetas de papel el nombre de distintas profesiones. Cada uno de los estudiantes deberá tomar una tarjeta y dramatizar la profesión que diga mediante gestos, expresiones faciales, posturas hasta que el resto del grupo lo adivinen.	Desarrollar la capacidad de comunicación no verbal e incentivar la imaginación.	- Papel - Esfero	20 min
	<u>Retroalimentación y Cierre:</u> Se entregará una hoja al niño con mandalas incompletos, las facilitadoras mostrarán en la pizarra algunas formas con las que pueden llenar el mandala y se explicará que pueden usar las figuras o formas que ellos deseen para completar su mandala.	Optimizar la expresión del niño.	- Hoja de mandala - Lápiz - Pinturas	10 min

ÁREA DE OPTIMISMO.

Se considera como una meta, una expectativa o una atribución causal, por lo que se ha considerado que el optimismo es un factor motivador y motivante que ayuda a alcanzar con éxito lo propuesto (Cuadra & Florenzano, 2003).

Objetivo:

Fomentar una actitud positiva en los estudiantes mediante el juego y la risa que potencien el optimismo y la resolución de problemas.

Tabla 20 Actitud frente al fracaso.

Sesión 17: Actitud frente al fracaso.				
Tema	Actividad	Descripción	Recursos	Tiempo
Optimismo	<p><u>El bum:</u> Se pedirá a los estudiantes que se sienten en círculo y se enumeren en voz alta. Todos los que sean múltiplos de 2 deberán decir “bum”, por ejemplo: empiezan uno; bum, tres; bum, y así sucesivamente. Pierde el que se equivoca y el que no dice “Bum” cuando corresponda. Los que pierden van saliendo del grupo y se deberán enumerar nuevamente.</p>	Se trabajará en el manejo de la frustración frente a la pérdida logrando autocontrolarse en las situaciones que les disgusten	- Ninguno	10 min
	<p><u>Cámbiame el día:</u> Se les pedirá a los estudiantes que describan cual sería el día perfecto para ellos, desde el momento en que se levantan hasta el momento en el que se van a dormir. El resto de los estudiantes deberán escuchar atentamente al compañero que esté hablando.</p>	Fomentar en los estudiantes el optimismo y hacerles ver como sus días pueden cambiar si ponen una actitud positiva.	- Ninguno	20 min
	<p><u>Retroalimentación y Cierre:</u> Se coloca en una mesa varias paletas con caras; feliz, triste, enojada, llorando, etc. Las facilitadoras piden a los niños que tomen una de las paletas que mejor refleje como se sentirían en las siguientes situaciones: - Cuando gana - Cuando pierde - Cuando pelea con un amigo - Cuando está enfermo - Cuando obtiene una mala calificación - Cuando le regaña el profesor</p>	Reconocer su actitud frente a distintas situaciones.	- Paletas	10 min

Tabla 21 Participación y propósitos.

Sesión 18: Participación y propósitos.				
Tema	Actividad	Descripción	Recursos	Tiempo
Optimismo	<p><u>La canasta revuelta:</u> Se les pedirá a los estudiantes hagan un círculo en el patio, una de las facilitadoras deberá señalar a cualquiera de los estudiantes y dirá “piña”, este debe responder el nombre del compañero de la derecha y decir algo positivo del mismo. Si la facilitadora dice “naranja” el estudiante deberá decir el nombre y algo positivo del compañero que este a la izquierda. En el momento que la facilitadora diga “canasta revuelta” todos deberán cambiar de asiento.</p>	Se pretenderá fortalecer los aspectos positivos de cada uno de los estudiantes.	- Ninguno	10 min
	<p><u>Los aspectos destacados de mi vida:</u> Nos sentaremos en el patio, pediremos a los alumnos que cada uno piense en aspectos positivos de la vida que están llevando. Al igual que piensen en cuál sería el futuro perfecto para ellos, que quisieran ser, cuáles son sus sueños y que pueden hacer para lograrlos.</p>	Mediante la reflexión los estudiantes deberán crear actitudes optimistas para poder lograr lo que se propongan.	-Ninguna	20 min
	<p><u>Retroalimentación y Cierre:</u> Dactilopintura; Se entrega pintura y se pide a los niños que realicen un dibujo sobre un aspecto destacado de su vida, él debe escoger si dibuja un sueño, lo que quiere ser de grande o algo positivo que desee.</p>	Visibilizar en los estudiantes lo positivo de su vida.	- Pintura - Hojas	10 min

Tabla 22 Motivación

Sesión 19: Motivación.				
Tema	Actividad	Descripción	Recursos	Tiempo
Optimismo	<p><u>Video:</u> Para iniciar la sesión se mostrará un video a los niños, acerca de ver las cosas con optimismo (Carrillo, 2013).</p>	Incentivar la buena actitud y el optimismo en los niños.	<ul style="list-style-type: none"> - Computador - Video 	10 min
	<p><u>Fábrica de sonrisas:</u> Vamos a pensar en cosas que nos hacen sonreír y las vamos a anotar en una lista todas las que queramos. Cuando hayan terminado, se les entregará una caja la cual deberán decorar a gusto de cada niño y anotaremos “fábrica de sonrisas” dentro de ella introducirán en una hoja aparte todo lo que se anotó en la lista, una foto, un dibujo, una frase, lo que ellos gusten. Cada vez que sonrían pueden colocar ese motivo en la fábrica, y si en el día no se ha sonreído pueden revisar la caja y así fabricar sonrisas.</p>	Valorar las pequeñas cosas que nos hacen sentir bien y centrarnos en ellas en lugar de los aspectos negativos.	<ul style="list-style-type: none"> - Cartulinas - Cajas - Marcadores - Tijeras - Goma - Escarcha - Hoja de papel 	20 min
	<p><u>Retroalimentación:</u> Se pide a los niños que recuerden lo realizado durante la sesión y que lo mencionen, agregando su comentario de para que creen que sirvieron esas actividades.</p>	Comprender el objetivo de las actividades realizadas.	<ul style="list-style-type: none"> - Ninguno 	5 min
	<p><u>Cierre:</u> Las facilitadoras reconocerán algo positivo de cada niño durante la sesión y se agradecerá su participación.</p>	Fortalecer el sentimiento de éxito en niño.	<ul style="list-style-type: none"> - Ninguno 	5 min

Tabla 23 Resolución de problemas.

Sesión 20: Resolución de problemas.				
Tema	Actividad	Descripción	Recursos	Tiempo
Optimismo	<p><u>Los animales:</u> Para esta actividad, se entregará un plato desechable a cada niño y varios materiales, se pedirá que construyan el rostro de un animal que ellos consideren fuerte y feliz. Cuando terminen de hacerlo pasarán al mostrar a sus compañeros y explicar porque escogieron ese animal.</p>	<p>Desarrollar la expresión no verbal y verbal del niño y la resolución de problemas.</p>	<ul style="list-style-type: none"> - Plato desechable - Pintura - Marcadores - Témperas - Botones - Hilo - Filtro - Tijeras - Goma 	30 min
	<p><u>Retroalimentación y Cierre:</u> Las facilitadoras leerán una serie de problemas, que deberán ser solucionados por los animales que representan los estudiantes. Problemas: - Perderse en el bosque - Como vuelvo a mi casa - Como organizar una fiesta de animales</p>	<p>Incentivar a la resolución de problemas.</p>	<ul style="list-style-type: none"> - Ninguno 	10 min

Tabla 24 Cuestión de actitud.

Sesión 21: Cuestión de actitud.				
Tema	Actividad	Descripción	Recursos	Tiempo
Optimismo	<p><u>El dragón:</u> Se forma un solo grupo entre todos los niños en el que formarán una fila, el primer niño hará de dragón y el último de cola, el mismo que llevará un pañuelo colgado en la cintura. El que esté de cabeza, intentará coger la cola de los integrantes de su grupo, mientras que el resto intentará no ser cogido. El juego termina cuando solo quede la cabeza del dragón.</p>	Enriquecer las relaciones por medio de la risa y la resolución de problemas.	- Pañuelos	10 min
	<p><u>Video:</u> Se mostrará a los niños el video “cuestión de actitud” acerca de la actitud de las personas frente a la vida, si ellos tienen una actitud positiva desde que se levantan, su día comenzará bien (Kambara, 2014).</p>	Mejorar la forma de ver la vida de cada niño.	- Computador - Video	10 min
	<p><u>Retroalimentación y Cierre:</u> Se entregará un molde de una oveja sin lana, la misma que deberán decorar y devolverle su lana. Deberán ser ingeniosos y originales.</p>	Optimizar el manejo de los materiales para plasmar su creatividad.	- Ninguno	20 min

Tabla 25 Iniciativa y metas.

Sesión 22: Iniciativa y metas.				
Tema	Actividad	Descripción	Recursos	Tiempo
Optimismo	<p><u>Familia de animales:</u> Se sortearán entre los niños papelitos en los cuales estarán escritos el nombre de un animal. Cuando los niños sepan que animal les tocó, se pedirá que recorran el aula imitando con la voz y gestos al animal que les tocó hasta que todos encuentren a compañeros de su misma especie.</p>	Tener iniciativa usando el juego.	- Papeles - Esfero	10 min
	<p><u>Gana tu frase:</u> Se coloca un tarro no tan cerca de los niños y deberán lanzar una pelota para tratar de llegar al tarro, quien alcance a introducir la pelota en el tarro se le entregará una frase con un significado positivo al niño. Frases: Nunca te rindas. Las cosas buenas llegan a los que saben esperar. Lo único imposible es aquello que no intentas. El camino al éxito es la actitud. La risa es la medicina para el dolor. Disfruta de las cosas pequeñas. Noto que cada día eres mejor. Puedes llegar a donde tú quieras. Yo sé que eres bueno. Te felicito por lo que has hecho. Muy bien. Estoy muy orgullosa de ti. Cuando me necesites, yo te ayudaré. Tú te mereces lo mejor. No esperaba menos de ti.</p>	Generar una manera más constructiva de ver la vida y enfrentar los problemas.	- Tarro - Pelota - Frases	20 min
	<p><u>Retroalimentación y Cierre:</u> Se pide a los estudiantes que formen parejas, se entrega una caja que en el centro tiene un pequeño agujero, se coloca una pelota en la caja, con su pareja deben buscar la forma de que la pelota caiga por el agujero.</p>	Regular las emociones para poder lograr un propósito.	- Caja - Pelota	10 min

Tabla 26 Cierre: Recuento de actividades.

Sesión 23: Cierre: Recuento de actividades.				
Tema	Actividad	Descripción	Recursos	Tiempo
Autoestima, Autoeficacia, Comunicación, Optimismo.	<p><u>Los contrarios:</u> Uno de los jugadores coge dos sombreros y ofrecerá uno de ellos a cualquiera de sus compañeros. El compañero elegido debe imitar los gestos contrarios a los que realiza el otro. Ejemplo: si se ríe, el otro tiene que llorar. Al momento que se cometa un error, se entrega el sombrero para escoger otro jugador, mientras que si no comete ningún error el será quien haga las mímicas.</p>	Toma de conciencia de las cuatro áreas trabajadas durante la guía de motivación.	- Sombrero	15 min
	<p><u>Retroalimentación:</u> Pegar en el pizarrón cartulinas pequeñas en las cuales esté escrito el objetivo, finalidad o para que sirve todas las actividades realizadas desde la sesión número uno. Se pegará en la pared el nombre de una actividad: la telaraña, cooperación con el globo, la ardilla sin casa y los animales. Los niños pasarán uno por uno a colocar al lado el papel que contiene el tema de la actividad: autoestima, autoeficacia, comunicación y optimismo.</p>	Recordar el propósito de todas las actividades realizadas.	- Cartulinas -Marcadores -Cinta scotch	15 min
	<p><u>Cierre:</u> Se entregará a cada estudiante un diploma por la participación y desempeño que ha tenido durante todas las intervenciones, explicándoles que es el final de las sesiones, motivándoles a que se sigan desempeñando como lo han estado haciendo.</p>	Motivar a los estudiantes e incentivar su participación en el aula.	- Cartulinas	10 min

3.5 CONCLUSIÓN.

Las actividades realizadas en el plan de motivación son en base a las necesidades detectadas en el diagnóstico, las mismas que son: autoestima, autoeficacia, comunicación y optimismo.

Para el plan de motivación se consideró importante trabajar con estrategias orientadas en arteterapia, trabajo en equipo y técnicas cognitivo conductual generando un ambiente entretenido en el cual los estudiantes han demostrado interés al desarrollar las actividades.

Cabe señalar que el plan de motivación se realizó de acuerdo al tiempo estimado y respetando la duración de cada sesión. Durante las primeras sesiones los niños no se sintieron cómodos debido que no existía un ambiente de confianza, al trabajar el área de autoeficacia mostraron mayor apertura ya que para el desarrollo de estas actividades, fue necesario la participación de todo el grupo, mejorando la relación de los mismos. En el área de comunicación se fortaleció el escucha y la comunicación de las emociones, permitiendo la participación activa del grupo, respetando el espacio del otro. Por último, en el área de optimismo se incentivó la mantención de actitudes positivas para la resolución de problemas, reflexionando que cada problema tiene solución y denotando que una actitud positiva cambia la perspectiva.

Los estudiantes la mayor parte del tiempo estuvieron prestos a trabajar mostrando interés en las actividades que se realizaron, siempre mantuvieron una expectativa positiva al inicio de cada sesión. Hubo días en los cuales no contamos con sus total atención e interés, a pesar de ello se cumplieron los objetivos propuestos.

Por otra parte, la asistencia de la mayoría fue regular, a diferencia del “caso 2”, quien no asistió en varias ocasiones debido que presentaba inconvenientes en su salud.

4. CAPÍTULO IV

EVALUACIÓN FINAL Y COMPARACIÓN DE RESULTADOS

4.2 INTRODUCCION

En este capítulo se dará a conocer la evaluación final y la comparación de resultados, tras haber aplicado el plan de motivación y determinar si el mismo ayudó a la mejora tanto de la motivación como del aprendizaje, seguido de ello se realiza una reunión con la psicóloga de la institución y el docente de 4° año de básica, con la finalidad de dar a conocer los resultados de los casos y entregar un informe general con sus resultados.

4.3 ANÁLISIS DE RESULTADOS

4.3.1 COMPARACIÓN DE RESULTADOS: CUESTIONARIO DE MOTIVACIÓN.

Figura 9: Cuestionario de Motivación

*Fuente: Aplicación Cuestionario de motivación
Elaborado por: Estefanía Parra – Erika Salazar*

En la presente gráfica se puede evidenciar la comparación de resultados iniciales y finales posteriores a la aplicación del “Plan de motivación”.

Se puede apreciar que en todos los casos existe un incremento de motivación por ende se puede afirmar que el plan de motivación aplicado ha sido favorable para los estudiantes. Observándose los siguientes resultados: caso 1 alcanzó un resultado de 21 puntos demostrando que su motivación ha aumentado 11 puntos, en cuanto al caso 2 se evidencia un aumento en el resultado inicial al haber subido 10 puntos en la motivación ya que el puntaje final fue de 20 puntos, el caso 3 sube 7 puntos en su resultado final al haber conseguido 18 puntos en

motivación, en el caso 4 se alcanzó un puntaje de 19 puntos, lo que quiere decir que se ha incrementado 7 puntos en motivación a partir del resultado inicial, para terminar, en el caso 5 el resultado también ha sido favorable ya que ha logrado una puntuación final de 20 demostrando un aumento de 7 puntos en cuanto a motivación. Se puede decir que todos los casos han demostrado un incremento en la motivación lo que quiere decir que el Plan de Intervención aplicado ha generado resultados favorables en los estudiantes.

4.3.2 COMPARACIÓN DE RESULTADOS: BADYG E2 RENOVADO

Figura 10: BADYG E2 RENOVADO CASO 1

*Fuente: Aplicación BADYG E2 RENOVADO
Elaborado por: Estefanía Parra – Erika Salazar*

El área de inteligencia general está formada del promedio de las seis pruebas básicas, el resultado final que alcanza es de 46 puntos colocándolo en un nivel medio, existiendo un incremento a partir del resultado inicial que fue de 9 puntos con un nivel bajo. En cuanto al área de razonamiento lógico, conformada por las áreas de relaciones analógicas, problemas

numéricos y matrices lógicas, se observa un puntaje de 46 puntos, lo cual manifiesta que el puntaje ha incrementado en cuanto al inicial que fue de 27, ambos resultados equivalentes a un nivel medio. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones, como resultado final alcanza 61 puntos demostrando una mejora en la puntuación inicial que fue de 35 puntos, los mismos que se encuentran en un nivel medio. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, en el resultado final se alcanza 44 puntos situándolo en un nivel medio, por el contrario del resultado inicial que fue de 24 puntos correspondientes a un nivel Medio Bajo. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, en la cual se consigue como resultado final un puntaje de 47 ubicándolo en un nivel medio, a diferencia del resultado inicial que fue de 2 puntos equivalentes al nivel Muy Bajo.

En este caso se puede apreciar que el plan de motivación fue de gran ayuda debido que se evidencian mejoras tanto en la Motivación como en las áreas de aprendizaje. Es decir, existe un incremento evidente.

Figura 11: BADyG E2 RENOVADO CASO 2

*Fuente: Aplicación BADyG E2 RENOVADO
Elaborado por: Estefanía Parra – Erika Salazar*

El área de inteligencia general está formada del promedio de las seis pruebas básicas, los resultados finales que presenta el caso 2 es de 46 puntos ascendiendo a un nivel medio, a comparación del resultado inicial que fue de 23, encontrándose en un nivel Medio Bajo. En cuanto al área de razonamiento lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, la puntuación obtenida como resultado final es de 41 puntos encontrándose en un nivel medio, demostrando un incremento en cuanto al resultado inicial que fue de 30, correspondiente a un nivel Medio Bajo. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones, como resultado inicial fue de 10 puntos ubicándolo en un nivel Bajo, demostrando así una mejora en el resultado final con el puntaje obtenido que es de 39, en un nivel medio. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, se alcanza como resultado final una puntuación de 54 mientras que, como resultado inicial se obtuvo 49 puntos, demostrando un incremento en número, pero manteniéndose en un nivel medio. Por último, se

encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, en la cual se consigue como resultado inicial 42 puntos, aumentando el número de respuestas correctas en el resultado final a 53 puntos, ambos equivalentes a un nivel medio.

Con ayuda de la gráfica es posible comprobar la efectividad del plan de motivación, ya que la diferencia de resultados es favorable en cuanto a aprendizaje, demostrando así el incremento de motivación en el niño.

Figura 12: BADyG E2 RENOVADO CASO 3

*Fuente: Aplicación BADyG E2 RENOVADO
Elaborado por: Estefanía Parra – Erika Salazar*

En el caso 3 se puede evidenciar que los resultados obtenidos tanto al inicio como al final son favorables, ubicándose en niveles a partir de medio alto a muy alto, lo que sugiere que el estudiante mantiene desarrolladas sus habilidades para la adquisición del aprendizaje

mejorando levemente sus puntuaciones y manifestando de este modo el aumento de motivación en el niño.

Inteligencia General, formada del promedio de las seis pruebas básicas es un área en la que el nivel se ha mantenido pero la puntuación ha variado, alcanzando un puntaje inicial de 89 y un final de 96 los mismos que se ubican en un nivel alto. De igual manera el área de Factor numérico que está constituida por las pruebas de problemas numéricos y cálculo numérico, mantiene su nivel de muy alto con una puntuación inicial y final de 99 puntos.

En cuanto al área de razonamiento lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, la puntuación inicial es de 80, correspondiente a un nivel medio alto, mientras que como resultado final se logra 92 puntos ubicándolo en un nivel alto. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones, como resultado final se adquiere 79 puntos en un nivel medio alto, al contrario del resultado inicial consiguiendo 47 puntos ubicándolo en un nivel medio. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, en la cual se consigue como resultado inicial 97 puntos equivalentes al nivel muy alto, mientras que en el resultado final se puede evidenciar una disminución en cuanto al puntaje y al nivel, colocándolo en un nivel alto.

Figura 13: BADyG E2 RENOVA CASO 4

*Fuente: Aplicación BADyG E2 RENOVA
Elaborado por: Estefanía Parra – Erika Salazar*

Mediante la obtención y comparación de resultados se ha podido evidenciar que no existe mayor variación numérica y en los niveles en cuanto a los resultados tanto iniciales como finales. En el área de Inteligencia General formado por el promedio de las seis pruebas básicas, se mantienen en nivel medio con una puntuación inicial de 34 y una final de 59.

En cuanto al área de razonamiento lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, el nivel se mantiene en medio evidenciando una puntuación inicial de 54 y una final de 66 puntos. En el área de factor verbal que comprende las pruebas de relaciones analógicas y completar oraciones, se presenta un incremento, como resultado inicial se adquiere 22 puntos ubicándolo en un nivel medio bajo, a comparación del resultado final con un puntaje de 75, equivalente a un nivel medio alto. El área de factor numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, se alcanza en esta área una variación del puntaje final que es de 59 a diferencia del

inicial de 49 puntos, ambos puntajes ubicándolos en un nivel medio. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, en la cual se consigue 58 puntos iniciales y 53 puntos finales equivalentes al nivel medio.

Mediante la gráfica es posible evidenciar que, el caso 4 ha aumentado su motivación presentado mejores resultados en la mayoría de las áreas, lo que sugiere que el plan de motivación ha sido favorable para optimar su rendimiento académico.

Figura 14: BADyG E2 RENOVADO CASO 5

*Fuente: Aplicación BADyG E2 RENOVADO
Elaborado por: Estefanía Parra – Erika Salazar*

El área de Inteligencia General está formada del promedio de las seis pruebas básicas, los resultados iniciales fueron de 6 puntos los mismo que corresponden a un nivel muy bajo, por otra parte, el resultado final es de 42 puntos con el nivel medio demostrando un aumento de puntuaciones. En cuanto al área de Razonamiento Lógico, se conforma por las áreas de relaciones analógicas, problemas numéricos y matrices lógicas, la puntuación inicial obtenida

es de 31, mientras que el puntaje final es de 50, correspondientes a un nivel medio. En el área de Factor Verbal que comprende las pruebas de relaciones analógicas y completar oraciones, como resultado inicial en esta área adquiere 12 puntos ubicándolo en un nivel bajo, en cuanto al resultado final se aprecia un incremento a 61 puntos situándolo en un nivel medio. El área de Factor Numérico está constituida por las pruebas de problemas numéricos y cálculo numérico, existe una variación en puntuación, como resultado inicial se obtuvo 11 puntos y como resultado final 14 puntos, los cuales pertenecen a un nivel bajo. Por último, se encuentra el área de factor espacial que contiene las pruebas de matrices lógicas y figuras giradas, en el cual se consigue como resultado final 58 puntos encontrándose en un nivel medio, demostrando así una mejora en dicha área ya que como resultado inicial se alcanzó 10 puntos correspondiente a un nivel bajo.

Para finalizar, en el caso 5 los resultados conseguidos en la segunda evaluación han incrementado notablemente, demostrando la eficacia del plan desarrollado al reflejar interés y motivación hacia el aprendizaje, el mismo que permitirá mejorar el rendimiento académico del niño.

4.4 CONCLUSIÓN.

Mediante los resultados obtenidos tanto en la Escala de Motivación como en el BADyG-E2 RENOVADO, se pudo verificar que las técnicas aplicadas fueron pertinentes debido a que se ha demostrado la eficacia del plan de motivación aplicado a los estudiantes escogidos como la muestra, ya que mediante las técnicas aplicadas como: arte-terapia, técnicas en cognitivo conductual y trabajo en equipo, han permitido la obtención de los nuevos resultados, de los mismos se logra evidenciar un incremento favorable en la motivación de los estudiantes, lo que ha ayudado a elevar los niveles de aprendizaje. Por esta razón y con la reunión de socialización

entre la psicóloga de la institución y el docente es preciso señalar que la mejora en el rendimiento académico está en curso.

El incremento en el aprendizaje puede deberse a que al inicio el factor de desmotivación incidió en los estudiantes al momento de desarrollar la batería de aptitudes ya que durante la prueba los niños no mostraron tanto interés por realizarla e incluso no respondieron todas las preguntas señaladas en el test durante el tiempo establecido, a pesar de que el grupo ya había trabajado con nosotras durante las prácticas pre profesionales. Cabe recalcar que el Badyg tiene tiempos establecidos para la realización de cada prueba, a su vez cuenta con dos ejemplos previos de práctica que permite ensayar al niño antes de realizar las pruebas.

Mientras que, en las evaluaciones finales, los estudiantes se mostraron más colaborativos, respondieron las pruebas en el tiempo requerido y contestaron cada una de las preguntas, esto puede ser a causa del plan de motivación desarrollado y aplicado ya que según Tapia (1984) cuando el alumno se considera como responsable directo de lo realizado, podrá seguir intentándolo, puesto que el logro lo va a relacionar con el esfuerzo que aplica en la tarea.

Bandura (1977) al hablar de su teoría en torno a la autoeficacia y su influencia en la actividad cognitiva menciona que, sin sentimiento de autoeficacia, el conocimiento tanto teórico como práctico, es insuficiente. Por lo tanto, se comprueba la efectividad del plan de motivación aplicado y la respuesta favorable de los estudiantes. Indicando que la percepción de la eficacia en el aprendizaje hace que el alumno se sienta protagonista del mismo (Ugartetxea, 2001)

CONCLUSIONES GENERALES

“Uno de los aspectos más relevantes para que se dé el aprendizaje es la motivación y no hay duda alguna acerca de que cuando esta no existe, los estudiantes difícilmente aprenden” (Ospina, 2006, p.1)

Tras el diseño, aplicación y evaluación del plan de motivación para mejorar el rendimiento escolar en niños de cuarto año de Educación General Básica de la Unidad Educativa Abelardo Tamariz, se puede concluir lo siguiente:

- Se realizó un diagnóstico a 33 niños a través de la escala de motivación adaptada, de los cuales cinco presentaron dificultades en la motivación tanto intrínseca (expresada en aspectos vinculados con la autodeterminación, personalidad y desenvolvimiento con los pares) como extrínseca (expresada en factores del exterior como la influencia del ambiente). A los cinco estudiantes se les aplicó un test de aptitudes para conocer si existe o no una relación con el aprendizaje, concluyendo mediante dichos resultados que la motivación está relacionada en gran medida con el aprendizaje, demostrando que el 80% de los casos se relaciona la motivación con el aprendizaje, ya que uno de los casos pertenecientes a la muestra presenta bajos niveles de motivación a diferencia de su aprendizaje, que manifiesta ser elevado.
- El plan de motivación fue el adecuado ya que se cumplieron los objetivos propuestos, considerando que las estrategias utilizadas fueron pertinentes para mejorar la motivación. Generando conciencia sobre sus capacidades individuales, se logró desarrollar la confianza tanto personal como grupal, mejorando la comunicación dando paso a la expresión y respeto de sentimientos y emociones, y se consiguió fomentar una actitud positiva frente a la resolución de problemas.

- Los estudiantes mostraron un significativo interés por el desarrollo del plan, manifestando notablemente su aumento de motivación en todas las instancias de las sesiones ya que las estrategias realizadas fueron de agrado para los estudiantes.
- En la evaluación final, posterior a la intervención se puede evidenciar que los 5 estudiantes que presentaron una motivación baja, han mejorado en su motivación y de igual manera en el aprendizaje, indicando de este modo que el estudio aportó con estrategias apropiadas que favorecieron estos procesos.
- Podemos concluir que el presente estudio ha demostrado que utilizando estrategias motivadoras y adecuadas que respeten los intereses de los estudiantes es posible mejorar la motivación propia y por ende aumenta el nivel de aprendizaje.
- El marco teórico ha sido de gran ayuda para orientar el desarrollo del plan de motivación, buscando técnicas apropiadas con el manejo de conceptos que validan dichas técnicas. Teniendo un acercamiento más hacia la motivación, el aprendizaje, la relación que llevan y la importancia que implican en el entorno escolar.

RECOMENDACIONES

Una relación alumno-profesor productiva y una motivación intrínseca es responsabilidad de la educación y sus actores para lograr construir una relación de interacción, que los constituya como un solo equipo, donde cada uno asuma su responsabilidad y se potencialice el proceso de aprendizaje (Ospina, 2006, p. 3).

- Capacitación a docentes sobre estrategias que motiven al aprendizaje.
- Permitir el uso permanente de técnicas lúdicas dentro del aula.

- Trabajar en equipo docente y estudiantes con el fin de mejorar la interacción y comunicación.
- Trabajar en equipo docente y Departamento de Consejería Estudiantil en busca de nuevas estrategias para mejorar el aprendizaje.
- Motivar a los estudiantes mediante dinámicas que impulsen a la adquisición del aprendizaje.
- Fomentar trabajo en equipo y colaborativo para afianzar confianza y comunicación docente estudiante, optimizando lazos de amistad y compañerismo con todo el alumnado.
- Involucrar a los padres de familia en todo proceso, proporcionándoles herramientas que permitan mantener continuidad y un trabajo conjunto.
- Se propone a la universidad continuar realizando estudios sobre motivación, considerando que es un pilar fundamental para mejorar el aprendizaje.

5. ANEXOS

Cuaderno de elementos.

ED

EVALUANDO APTITUDES

RENOVADO

BATERIA DE APTITUDES DIFERENCIALES Y GENERALES

BADYG

Carlos Yusto Hernández

CUADERNO
de (nueva serie)
RESPUESTAS

Nombre _____		
Apellidos _____		
Colegio _____		
Curso _____	Sección/Grupo _____	número del orden <input type="text"/>
Fecha de la prueba	Fecha de nacimiento	
día <input type="text"/> mes <input type="text"/> año <input type="text"/>	día <input type="text"/> mes <input type="text"/> año <input type="text"/>	

Hoja de perfil.

Nombre, Apellidos Colegio: Curso: Sección: Fecha: Prueba: BADyG/E2 renovado

PERFIL INDIVIDUAL

MUY BAJO	BAJO	MEDIO BAJO	MEDIO	MEDIO ALTO	ALTO	MUY ALTO
2	6	15	30	50	70	85
98						94

INTELIGENCIA GENERAL Evalúa capacidad general actual para establecer relaciones algebraicas. Se obtiene a partir de las puntuaciones directas de las tres pruebas básicas: 1+2+3+4+5+6.	PC	→	→	→	→	→	→
RAZONAMIENTO LÓGICO Evalúa capacidad general actual para establecer o detectar leyes lógicas inductivas. Se obtiene a partir de las puntuaciones directas de las tres pruebas 1+2+3.	→	→	→	→	→	→	→
FACTOR VERBAL Evalúa capacidad actual para establecer relaciones significativas con contenidos verbales. Se obtiene a partir de las puntuaciones directas de las dos pruebas 1+4.	→	→	→	→	→	→	→
FACTOR NUMÉRICO Evalúa capacidad actual para establecer relaciones significativas y operar con números. Se obtiene a partir de las puntuaciones directas de las dos pruebas 2+5.	→	→	→	→	→	→	→
FACTOR VISIOESPACIAL Evalúa capacidad actual para relacionar significativamente figuras geométricas. Se obtiene a partir de las puntuaciones directas de las dos pruebas 3+6.	→	→	→	→	→	→	→
RELACIONES ANALÓGICAS Evalúa aptitud para establecer relaciones analógicas y significativas entre conceptos.	→	→	→	→	→	→	→
PROBLEMAS NUMÉRICOS Evalúa la aptitud para resolver diversos problemas numérico-verbales. En menor grado mide la habilidad para el cálculo numérico.	→	→	→	→	→	→	→
MATRICES LÓGICAS Evalúa la aptitud para encontrar leyes inductivas lógicas en la organización de figuras geométricas.	→	→	→	→	→	→	→
COMPLETAR ORACIONES Evalúa la habilidad para completar significativamente oraciones incompletas, con un concepto que se ha omitido.	→	→	→	→	→	→	→
CATEGORÍA NUMÉRICA Evalúa la habilidad para realizar sencillos problemas que requieren de los cuatro operaciones básicas y de entender el planteamiento de los símbolos aritméticos presentados.	→	→	→	→	→	→	→
FIGURAS GIRADAS Evalúa la habilidad para girar figuras mentalmente y decir si sobre la adecuación del resultado final con un patrón inicial de referencia.	→	→	→	→	→	→	→
MEMORIA AUDITIVA Evalúa la memoria a corto plazo sobre un relato descriptivo que se ha leído anteriormente.	→	→	→	→	→	→	→
MEMORIA VISUAL Evalúa la memoria visual al tener que seleccionar palabras bien escritas ortográficamente, seleccionándolas entre aquellas que tienen algún error ortográfico-visual.	→	→	→	→	→	→	→
DISCRIMINACIÓN DE DIFERENCIAS Evalúa la capacidad atencional para reconocer con rapidez pequeñas diferencias entre figuras y dibujos geométricos.	→	→	→	→	→	→	→

Escala de motivación adaptada por las autoras.

ESCALA ADAPTADA DE MOTIVACIÓN

Nombre: _____

Grado: _____

Fecha de nacimiento: _____

Fecha de aplicación: _____

Encerrar con un círculo el número que mejor refleje su respuesta.

Considerando que:

NUNCA	POCAS VECES	ALGUNAS VECES	LA MAYORIA DE VECES	SIEMPRE
1	2	3	4	5
1. Me desanimo fácilmente cuando obtengo una baja calificación.				1 2 3 4 5
2. Yo voy a la escuela porque me gusta aprender cosas nuevas.				1 2 3 4 5
3. Yo voy a la escuela para demostrarme a mí mismo que sí puedo.				1 2 3 4 5
4. Reconozco que estudio para aprobar.				1 2 3 4 5
5. Me gusta aprender cosas nuevas para profundizar después en ellas.				1 2 3 4 5
6. Es muy importante para mí que los profesores y profesoras digan exactamente lo que debemos hacer.				1 2 3 4 5
7. Estudio a fondo los temas que me resultan interesantes.				1 2 3 4 5
8. Me esfuerzo en el estudio porque mi familia me suele hacer regalos.				1 2 3 4 5
9. A la hora de hacer los exámenes tengo miedo de reprobar.				1 2 3 4 5
10. Pienso que estudiar te ayuda a comprender mejor la vida.				1 2 3 4 5

La presente escala es una adaptación realizada por las autoras Estefanía Parra Lara & Erika Salazar Cabrera, tomada de dos cuestionarios de motivación de aprendizaje y académico; EMA con sus autores Manassero & Vázquez, y la escala CEAP4S cuyos autores son Alfonso Barca Lozano, Ana Porto Riobo, Rosa Santorum Paz, Juan Carlos Brenña, Humberto Moin Fraga, Eduardo Barca Esriquez. (Márquez, 2015)

Certificado

UNIDAD EDUCATIVA "ABELARDO TAMARIZ CRESPO"

Dirección: Av. de los Andes y Chicenitza Telf: 2800957/
2806170 Email: abelardotamarizcrespo@hotmail.es
CÓDIGO AMIE 01H00420

Cuenca, 17 de junio de 2019.

CERTIFICO

Que las estudiantes, NANCY ESTEFANIA PARRA LARA CON C.I. 0106439870 y ERIKA MELISSA SALAZAR CABRERA CON C.I. 1400837629 han realizado la parte practica de su tesis con titulo "PLAN DE MOTIVACIÓN PARA MEJORAR EL RENDIMIENTO ESCOLAR NE LOS NIÑOS DE 4TO GRADO "A" EGB de esta unidad educativa, el trabajo se realizó desde febrero hasta el abril de este año lectivo.

Las actividades realizadas por las estudiantes han dado frutos en el proceso de aprendizaje ya que se ha visto cambios significativos en ellos.

Es cuanto se puede certificar en honor a la verdad.

Mg. Gisselle Ortiz
DECE

Evidencias

BIBLIOGRAFÍA

- Aguilar, E., y González, J. (2017). El trabajo cooperativo como estrategia didáctica para la inclusión en el aula. *REIIE*, 2(1), 38-43.
- Álaba Sordo, S. (30 de Noviembre de 2009). *La Psicología es para todos los días*. Obtenido de <http://silviaalava.com/la-importancia-de-la-comunicacion-i/>
- Alonzo, D., Valencia, M., Vargas, J., Bolívar, N., Y García, M. (2016). Los estilos de aprendizaje en la formación integral de los estudiantes. *Boletín Virtual*, 5(4), 109-114. Obtenido de [https://www.google.com/url?sa=t y rct=j y q=y esc=s y source=web y cd=8yved=2ahUKEwjf9LGqga3hAhXOs1kKHfzjBp4QFjAHegQICBACyurl=https%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F6064438.pdf y usg=AOvVaw198_pTFeUGX_NP5eMTYwQt](https://www.google.com/url?sa=t&rct=j&q=y&esc=s&source=web&cd=8&yved=2ahUKEwjf9LGqga3hAhXOs1kKHfzjBp4QFjAHegQICBACyurl=https%3A%2F%2Fdialnet.unirioja.es%2Fdescarga%2Farticulo%2F6064438.pdf&usg=AOvVaw198_pTFeUGX_NP5eMTYwQt)
- Altamirano, J. (2015). *Evaluación de los aprendizajes infantiles*. Quito.
- Arbués, A., y Domínguez, P. (2014). *Arteterapia y creatividad: implicaciones prácticas*. Sevilla: Asanart.
- Bandura, A. (1994). Self-Efficacy. En *Encyclopedia of human behaviour* (págs. 71-81). New York: Academic Press.
- Bermeo, K. (2017). *Plan de intervención para mejorar la motivación para el aprendizaje de los estudiantes de sexto de básica de la escuela "José Víctor Ordoñez" de la parroquia Santa Ana, considerando estilos de aprendizaje*. Obtenido de <http://dspace.uazuay.edu.ec/handle/datos/6969>
- Braden, N. (1995). *Los Seis Pilares de la Autoestima*. Barcelona: Paidós. Obtenido de https://s3.amazonaws.com/academia.edu.documents/38619404/seis_pilares_autoestima_brandon_natahniel.pdf?AWSAccessKeyId=AKIAIWOWYYGZ2Y53UL3A y

Expires=1551893022 y Signature=gLoDRWc9ok28Ezs6rY6f8qqeOqI%3D y
response-content-disposition=inline%3B%20filename%3DLOS_

Cara, M., y Arana, R. (2016). Autoeficacia y transformación dinámica del aprendizaje en la práctica docente inicial. *Perspectiva Educacional. Formación de Profesores*, 55(1), 3-19.

Carrillo, N. (15 de mayo de 2013). *youtube*. Obtenido de
<https://www.youtube.com/watch?v=YxgKyjy5qeE>

Castejón, J., y Navas, L. (2014). *Dificultades y trastornos del aprendizaje y del desarrollo en infantil y primaria*. Alicante: Club Universitario.

Cuadra, H., y Florenzano, R. (2003). el bienestar subjetivo: hacia una psicología positiva. *Revista de Psicología de la Universidad de Chile*, 85. Obtenido de
<http://www.redalyc.org/articulo.oa?id=26400105>

Danel, O. (2016). *Gestión del proceso de enseñanza enseñanza-aprendizaje en la educación superior*. Obtenido de La educación superior en el siglo XXI:
https://www.researchgate.net/publication/300392720_Gestion_del_proceso_de_ensenanza_ensenanza-aprendizaje_en_la_educacion_superior

Domínguez, J., y Pino, M. (2014). Motivación intrínseca y extrínseca: análisis en adolescentes agallegos. *International Journal of Developmental and Educational Psychology. Revista INFAD de Psicología*, 1(1), 349-358.

"Estrategias y actividades para estimular la motivación en el alumnado". (2017). Ventura Educación.

Ford, M., y Nicholls. (1987). A taxonomy of humans goals and some possible applications. *Humans and self-constructing living systems: Putting the framework to work*, 289-311.

Freire, P. (2010). *Cartas a quien pretende enseñar*. Buenos Aires: Siglo Veintiuno Editores.

- Garrote, D., Garrote, C., y Jiménez, S. (2016). Factores Influyentes en Motivación y Estrategias de Aprendizaje en los Alumnos de Grado. *REICE. Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, 14(2), 31-44.
- Iborra, J. (2015). *El área de Música en la ESO: variables motivacionales de los estudiantes (tesis doctoral)*. Alicante: Universidad de Alicante.
- Kambara, S. (Productor), Bidinger, M., y Kwon, M. (Dirección). (2014). *Jinxy Jenkins, Lucky Lou* [Película]. Obtenido de <https://www.youtube.com/watch?v=NtyZxqg9Lxw>
- Lamas, H. (2015). Sobre el rendimiento escolar. *Propósitos y Representaciones*, 3(1), 313-38.
- Maslow, A. (1991). *Motivación y Personalidad*. Madrid: Díaz de Santos S. A.
- Morocho, L. (2015). *Talleres motivacionales para mejorar el rendimiento académico en la asignatura de estudios sociales de los estudiantes del octavo año de educación general básica de la escuela "Federico Proaño" sección vespertina de la ciudad de Cuenca*. Obtenido de <https://dspace.ups.edu.ec/bitstream/123456789/8001/1/UPS-CT004877.pdf>
- Ospina Rodríguez, J. (2010). La motivación, motor del aprendizaje. *Revista Ciencias de la Salud*, 4. Recuperado de <https://revistas.urosario.edu.co/index.php/revsalud/article/viewFile/548/472>
- Pavlov, I. (1997). *Los reflejos condicionados: lecciones sobre la función de los grandes hemisferios* (Segunda ed.). Madrid: Ediciones Morata S. L. Obtenido de <https://es.scribd.com/doc/210634753/Ivan-Pavlov-Los-reflejos-condicionados-pdf>
- Pereira, J. (2015). Evaluación, medición o verificación de los aprendizajes en el aula: Un estudio de caso en el Colegio Humanístico Costarricense de Heredia. *Revista Electrónica Educare*, 19(2), 405-428.

- Rivas, M. (2015). *Procesos cognitivos y aprendizaje significativo*. Madrid: Subdirección General de Inspección Educativa de la Viceconsejería de Organización Educativa de la Comunidad de Madrid.
- Rodriguez, E. M. (28 de Abril de 2015). *La Mente es Maravillosa*. Obtenido de <https://lamenteesmaravillosa.com/que-es-la-autoeficacia/>
- Sanchez, M., y Hernández Piña. (2011). Obtenido de <http://www.aufop.com>
- Schunk, D. (2015). *Teorías del aprendizaje, una perspectiva educativa* (Sexta ed.). México: Pearson Educación.
- Spychala, M. (2015). El enfoque cognitivo y los modelos de procesamiento de la información en el aprendizaje autónomo de ELE desde una perspectiva intercultural. *La enseñanza de ELE centrada en el alumno*, 923-932.
- T, C. (29 de mayo de 2017). *youtube*. Obtenido de <https://www.youtube.com/watch?v=Bc-afawJVw>
- Ugartetxea, J. (2001). Motivación y Metacognición, Más que una relación. *Revista Electronica de Investigación y evaluación educativa*.
- Usán, P., Salavera, C., Murillo, V., y Megías, J. (2016). Relación entre motivación, compromiso y autoconcepto en adolescentes: estudio con futbolistas. *Cuadernos de Psicología del Deporte*, 16(1), 199-210.
- Vásquez, J. (2018). Análisis sobre la motivación educativa. *mAPA*, 8(4), 250-256. Obtenido de [http:// revistamapa.com](http://revistamapa.com)
- Williams, M., y Burden, R. (2008). *Psicología para profesores de idiomas. Enfoque de constructivismo social*. Madrid: Edinumen.
- Yuste, C. (2011). *Manual técnico BADyG E2 RENOVADO*. Madrid: Afanias industrias gráficas.