

Niveles de motivación hacia el aprendizaje en los

estudiantes de la Institución Educativa Mariscal Andrés

Avelino Cáceres de Pucará, Huancayo

TESIS PARA OBTENER EL GRADO ACADÉMICO DE:

Maestra en Psicología Educativa

Carátula

AUTORES:

Br. Pérez Mantari, Gisela Elizabeth

Br. Rojas Huaringa, Judyt Angela

ASESOR:

Dr. Vera Samaniego, Efraín

SECCIÓN:

Humanidades

LÍNEA DE INVESTIGACION:

Evaluación y aprendizaje

PERÚ – 2018

ii

PÁGINA DEL JURADO

Dr. Oseda Lazo, Máximo Edgar

Presidente

Mg. Felen Hinostroza, Daniel Roque

Secretario

Dr. Vera Samaniego, Efraín Teódulo

Vocal

iii

DEDICATORIA

A esa pequeña, que con su sonrisa

me da motivos para alcanzar el

Cielo, que con su sola presencia

hace de mí una mejor persona y me

ayuda a descubrir el lado dulce de la

vida.

Gisela Pérez.

Para Teresa, Norma y Catia, porque

son el fundamento de mi vida.

Judyt Rojas.

iv

AGRADECIMIENTO

Infinito agradecimiento a nuestros padres por inculcar en nosotras el anhelo

de seguir creciendo profesionalmente de manera continua, por sus consejos

desinteresados, por creer en nuestros sueños y confiar en nosotras.

A nuestras hijas Elena y Catia que son fuente de motivación y orgullo cada

día y que a pesar de sus cortas edades nos dan lecciones de vida y amor, porque

sin ellas, posiblemente, nuestra senda no sería tan colorida.

Al Doctor Efraín Vera Samaniego, por su paciencia y acertada orientación a

pesar de las inoportunas horas de consulta y al Dr. Daniel Felen Hinostroza por

hacer más entendible el tratamiento estadístico de nuestra investigación.

Al director de la I.E. “Mariscal Andrés Avelino Cáceres” Juan Bustinza

Mamani, por brindarnos las facilidades para realizar las encuestas.

Y un especial y sincero agradecimiento a Winy Pérez Mantari, por ser

compañera de los desvelos académicos y al Mg. Jesús Huamán Rojas por su

acompañamiento durante todo este proceso, por el apoyo bibliográfico y sobre

todo por su leal amistad.

Las autoras.

v

DECLARATORIA DE AUTENTICIDAD

Pérez Mantari, Gisela Elizabeth, identificada con DNI N° 42400742, y Rojas

Huaringa, Judyt Angela, con DNI N° 40858006; estudiantes de la Escuela

profesional de Posgrado de la Universidad César Vallejo, sede Huancayo; con el

Trabajo de Investigación titulado “Niveles de motivación hacia el aprendizaje en

los estudiantes de la Institución Educativa Mariscal Andrés Avelino Cáceres de

Pucará, Huancayo”, presentado para obtener el grado académico profesional de

Maestra en Psicología Educativa, declaramos lo siguiente:

1) La tesis es de mi autoría.

2) He respetado las normas internacionales de citas y referencias para las

fuentes consultadas. Por tanto, la tesis no ha sido plagiada ni total ni

parcialmente.

3) La tesis no ha sido auto plagiado; es decir, no ha sido presentada ni

presentada anteriormente para obtener algún grado académico previo o título

profesional.

4) Los datos presentados en los resultados son reales, no han sido falseados, ni

duplicados, ni copiados y por tanto los resultados que se presenten en la tesis

se constituirán en aportes a la realidad investigada.

De identificarse la falta de fraude (datos falsos), plagio (información sin citar a

autores), auto plagio (presentar como nuevo algún trabajo de investigación propio

que ya haya sido publicado) piratería (uso ilegal de información ajena) o

falsificación (representar falsamente las ideas de otros), asumo las consecuencias

y sanciones que de mi acción se deriven sometiéndome a la normatividad vigente

de la Universidad César Vallejo.

Gisela Elizabeth Pérez Mantari

DNI N° 42400742

Judyt Angela Rojas Huaringa

DNI N° 40858006

Trujillo, 30 de setiembre de 2018

vi

PRESENTACIÓN

Señores miembros del Jurado:

Habiendo cumplido con todas las normas del reglamento sobre la

elaboración y sustentación de tesis de posgrado de la Universidad “César Vallejo”,

para elaborar la tesis de Maestría en la mención de Psicología Educativa,

ponemos a vuestra consideración el trabajo de investigación titulado: “Niveles de

motivación hacia el aprendizaje en los estudiantes de la Institución Educativa

Mariscal Andrés Avelino Cáceres de Pucará, Huancayo”.

Esta investigación tuvo como objetivo determinar el nivel de motivación en

los estudiantes de la Institución Educativa Mariscal Andrés Avelino Cáceres de

Pucará, Huancayo y luego realizar comparaciones entre dos subgrupos: sexo y

grado, a través de la aplicación de un Cuestionario denominado “Escala de

valoración para la motivación hacia el aprendizaje”

Convencidas plenamente de que la motivación es un requisito indispensable

para aprender de manera significativa durante toda la vida y desde nuestra

perspectiva como docentes de aula, nos planteamos conocer esta variable para

poder actuar sobre ella en favor de la mejora de los aprendizajes de nuestros

estudiantes. También estamos seguras de que esta tesis servirá como punto de

partida para la toma de decisiones en esta y otras Instituciones Educativas y el

planteamiento de planes de acción desde las distintas áreas pedagógicas incluida

el área de Tutoría.

En este sentido, nuestra tesis quedó estructurada de la siguiente manera:

En el capítulo I está comprendida la “introducción” que explica la realidad de

donde se extrajo el problema; se detallan los estudios previos tanto en el ámbito

internacional como nacional con respecto a la variables de la investigación que es

Motivación; también se incluyeron las teorías relacionadas con el tema, que nos

sirvió para dilucidar, especificar y caracterizar a nuestra variable; continúa la

justificación, es decir por qué el trabajo presentado es relevante de ser

vii

investigado; luego tenemos la formulación y planteamiento del problema; las

hipótesis y los objetivos de la misma.

En el capítulo II se describe la metodología, se especifica el diseño de la

investigación, la operacionalización de las variables, se hace un recuento de la

población y muestra, se describe las técnicas e instrumentos utilizados en la

recolección de datos, los métodos de análisis de datos y se concluye con los

aspectos éticos básicos en toda investigación.

En el capítulo III, se detallan los resultados encontrados, mediante gráficos y

porcentajes, para un mejor entendimiento, se ha considerado los aspectos

relacionados con el análisis estadístico de la información, estos resultados, se

presentan mediante cuadros, tablas y gráficos que demuestran las pruebas

estadísticas realizadas.

En el capítulo IV, se realiza la discusión, donde contrastamos los resultados

obtenidos en la presente investigación con nuestros antecedentes y con la teoría

planteada en el capítulo I.

En el capítulo V, se exponen las conclusiones, teniendo en cuenta las

evidencias de los resultados para dar respuesta a los objetivos y a las hipótesis.

Finalmente, en el capítulo VI cerramos la investigación con las recomendaciones

que están centradas principalmente en el docente para que puedan asumir con

responsabilidad su rol dentro del proceso de formación y consolidación de la

motivación principalmente intrínseca.

Muy estimados señores miembros del jurado, esperamos que este trabajo de

investigación sea considerado y merezca su aprobación.

Las autoras

viii

ÍNDICE

 Pág.

Carátula i

Página del jurado ii

Dedicatoria iii

Agradecimiento iv

Declaratoria de autenticidad v

Presentación vi

Índice viii

Índice de cuadros x

Índice de tablas xi

Índice de figuras xii

RESUMEN xiii

ABSTRACT xiv

I. INTRODUCCIÓN 15

1.1. Realidad problemática 15

1.2. Trabajos previos 18

1.3. Teorías relacionadas con el tema 23

1.4. Formulación del problema 51

1.5. Justificación del estudio 52

1.6. Hipótesis 54

1.7. Objetivos 55

II. MÉTODO 57

2.1. Diseño de investigación 57

2.2. Variables, operacionalización 58

2.3. Población y muestra 59

ix

2.4. Técnicas e instrumentos de recolección datos, validez y confiabilidad 59

2.5. Métodos de análisis de datos 60

2.6. Aspectos éticos 60

III. RESULTADOS 62

3.1. Descripción de resultados 62

IV. DISCUSIÓN 73

V. CONCLUSIONES 79

VI. RECOMENDACIONES 81

VII. REFERENCIAS 82

ANEXOS 86

Anexo N°01: Matriz de consistencia

Anexo N°02: Matriz de operacionalización

Anexo N°03: Instrumento

Anexo N°04: Validez del instrumento

Anexo N°05: Constancia emitida por la institución que acredita la realización del

estudio

Anexo N°06: Base de datos

Anexo N°07: Evidencias fotográficas

x

ÍNDICE DE CUADROS

 Pág.

Cuadro 1: Niveles de Motivación 45

Cuadro 2: Matriz de operacionalización de las variables 58

xi

ÍNDICE DE TABLAS

 Pág.

Tabla 1: Motivación intrínseca 62

Tabla 2: Motivación extrínseca 63

Tabla 3: Motivación intrínseca según sexo 64

Tabla 4: Prueba estadística U de Mann- Whitney 65

Tabla 5: Motivación extrínseca según sexo 66

Tabla 6: Prueba estadística U de Mann- Whitney 67

Tabla 7: Motivación intrínseca 68

Tabla 8: Prueba estadística Kruskal- Wallis 69

Tabla 9: Motivación extrínseca 70

Tabla 10: Prueba estadística Kruskal- Wallis 71

xii

ÍNDICE DE FIGURAS

 Pág.

Figura 1: Motivación intrínseca 62

Figura 2: Motivación extrínseca 63

Figura 3: Motivación intrínseca según sexo 65

Figura 4: Motivación extrínseca según sexo 66

Figura 5: Motivación intrínseca 68

Figura 6: Motivación extrínseca 70

xiii

RESUMEN

La presente investigación titulada Niveles de motivación hacia el aprendizaje

en los estudiantes de la Institución Educativa Mariscal Andrés Avelino Cáceres de

Pucará, Huancayo; tuvo como objetivo general determinar el nivel de motivación

en los estudiantes de la mencionada Institución Educativa. La investigación fue de

tipo básica, no experimental; nivel descriptivo; diseño descriptivo comparativo y

corte transversal observacional. La muestra que utilizamos fue censal, es decir se

encuestó a la totalidad de estudiantes de la Institución Educativa conformada por

191 estudiantes. Para recolectar los datos se utilizó técnica de la Encuesta y la

estrategia fue el Cuestionario denominado “Escala de valoración para la

motivación hacia el aprendizaje” que fue elaborada por las investigadoras. El

procesamiento de datos se realizó con el software SPSS (versión 22).

Según los resultados encontrados en la presente investigación, se evidencia

que en cuanto a la Motivación Intrínseca, la mayoría de los estudiantes (58,12%)

se encuentra en un nivel medio; acerca de la Motivación Extrínseca, 123

estudiantes, que representan el 64,40%, están también en un Nivel Medio y la

motivación predominante es la Extrínseca; es decir que los estudiantes necesitan

estímulos externos para aprender. También se hizo una comparación según sexo

y la evidencia es que las mujeres tienen mayor motivación intrínseca y extrínseca,

pero con la particularidad que en cuanto a la motivación extrínseca la diferencia

no es significativa ya que al aplicar la prueba U de Mann Whitney, el nivel de

significancia fue de 0,464. En cuanto a los subgrupos de grado tampoco se

observó un nivel de significancia P- valor < 0,05 por lo que en ambos casos de

motivación se tuvo que aceptar la hipótesis nula; es decir que no existen

diferencias significativas de motivación intrínseca ni extrínseca en cuanto al

grado, pero sí se observa una leve diferencia en los estudiantes de primero y

quinto grados. Finalmente recomendamos a los docentes a tratar de rechazar el

paradigma conductual, donde la recompensa y el castigo son los estímulos de

motivación y no el propio aprendizaje y fomentar la motivación intrínseca donde el

estímulo motivante es el aprendizaje por el puro placer de aprender.

Palabras clave: Motivación– desmotivación - motivación extrínseca- motivación

intrínseca.

xiv

ABSTRACT

In the present investigation entitled Levels of motivation for the learning in the

students of the Educational Institution Mariscal Andrés Avelino Cáceres of Pucará,

Huancayo; its general objective was to determine the level of motivation in the

students of the aforementioned Educational Institution. The research was basic,

not experimental; descriptive level; comparative descriptive design and

observational cross section. The sample that we used was censored, that is to say

that a group of students of the Educational Institution formed by 191 students was

surveyed. To collect the data, the survey technique was used and the strategy was

the Questionnaire called "Assessment scale for the motivation towards learning

that was elaborated by the researchers." The data processing was done with the

SPSS software (version 22).

According to the results found in the current research, it is evident that in

terms of Intrinsic Motivation, the majority of students (58.12%) are in a medium

level; about Extrinsic Motivation, 123 students, who represent 64.40%, are also in

a Medium Level and the predominant motivation is Extrinsic; that is, students need

external stimuli to learn. There was also a comparison between sex and evidence

in which women have a greater intrinsic and extrinsic motivation, but with the

particularity that in terms of extrinsic motivation the difference is not significant and

that at the same time the U test of Mann Whitney, the level of significance was

0.464. As for the subgroups of degrees, it is not possible to reach a level of

significance P-value <0.05, so in both cases of motivation the null hypothesis had

to be accepted; that is, there are no significant differences in intrinsic or extrinsic

motivation in terms of grade, but a slight difference is observed in the first and fifth

grade students.

Finally, we recommend teachers to try to reject the behavioral paradigm,

where reward and punishment are the stimuli of motivation and learning itself and

the promotion of intrinsic motivation where the motivating stimulus is learning for

the pleasure of learning.

Keywords: Motivation - demotivation - extrinsic motivation - intrinsic motivation.

15

I. INTRODUCCIÓN

1.1. Realidad problemática

El Informe Nacional de Resultados PISA 2015, presentado por el

Ministerio de Educación, nos muestra un progreso en el logro de

aprendizajes de los estudiantes peruanos en Ciencia, Lectura y

matemática; además menciona que esta mejora no es la única, ya que

también se puede observar en otras evaluaciones actuales, como el

Tercer Estudio Regional Comparativo y Explicativo (TERCE) realizado a

nivel de Latinoamérica (Organización de las Naciones Unidas para la

Educación, la Ciencia y la Cultura, 2015) o en la Evaluación Censal de

Estudiantes (ECE) (2017, pág. 102). No obstante, este crecimiento,

resulta ser solo aparente ya que, la mayoría de los estudiantes no ha

logrado aún desarrollar las competencias propuestas de manera

satisfactoria; por otro lado, las grandes brechas en el desempeño de

estudiantes de las distintas subpoblaciones siguen siendo evidentes en el

resultado. Esto refleja las dificultades de nuestro sistema educativo para

brindarles iguales oportunidades de aprendizajes significativos,

independientemente de su condición socioeconómica.

A raíz de estos resultados, los docentes nos hemos visto

bombardeados por el MINEDU y los medios de comunicación con una

serie de increpaciones perniciosas que nos culpan del problema educativo

16

en nuestro país, sin considerar que nosotros somos solo un engranaje de

todo el sistema y que, si no se fortalecen otros factores como

alimentación, salud, familia y el mismo sistema, poco se va avanzar en

este importante sector.

Tenemos que considerar como punto importante que los maestros

no somos meros transmisores de conocimientos, sino que somos

formadores de seres humanos y no solo nos ocupa el aspecto disciplinar,

además buscamos desarrollar en nuestros estudiantes actitudes que lo

ayuden a seguir aprendiendo de manera autónoma y libre durante toda su

vida.

La motivación es el motor que mueve a las personas a hacer algo y

es precisamente en este constructo donde ubicamos nuestro problema ya

que día a día en la labor docente observamos el aumento de la

desmotivación en los estudiantes que van a las aulas por obligación o

presión de sus padres mas no por el deseo o la necesidad de aprender, lo

que a la vez deriva en un pobre rendimiento académico en un gran grupo

de estudiantes y esta a su vez se ve reflejada en la deserción escolar.

Así pues, tenemos como antecedente el informe del Plan Anual de

trabajo (2018) de la Institución Educativa “Mariscal Andrés Avelino

Cáceres” de Pucará, Huancayo donde se evidencia la disminución de la

población estudiantil en los últimos años; por ejemplo en el año 2012 se

contaba con 274 estudiantes; el 2013, 270 estudiantes; 2014, 267

estudiantes; 2015, 262 estudiantes; 2016, 233 estudiantes, 2017, 218

estudiantes y matriculados el 2018, 213 estudiantes. Esta situación se ve

justificada porque los adolescentes y jóvenes en edad escolar prefieren

emigrar a la ciudad en busca de empleo al considerar que el estudio no

les va proporcionar el dinero para su subsistencia o simplemente deciden

apoyar a sus padres en el campo porque consideran que el estudio no les

va servir en el futuro si en el presente no tienen con qué alimentarse.

Como se observa en este informe nuestra población estudiantil no se

proyecta al futuro y su prioridad es solo satisfacer sus necesidades

17

inmediatas y como consecuencia no están motivados hacia el aprendizaje

por no considerarlo importante para la satisfacción de dichas

necesidades.

En este sentido González (1999) afirma que “Cualquier profesor en

su ámbito curricular especifico desea que sus alumnos no solo aprendan

ciertos contenidos sino también que desarrollen actitudes positivas hacia

el aprendizaje y el estudio o, lo que es lo mismo, que estén motivados por

aprender” (pág. 45).

Conseguir que, con tu mediación, un estudiante obtenga nuevos

saberes y desarrolle sus competencias es una de las tareas más difíciles

y satisfactorias al mismo tiempo; ya que la tarea que el educador pretende

lograr tiene que efectuarse en otro ser humano. Si este individuo coopera

para su logro, el profesor ve lograda su meta; pero, si la persona opone

resistencia o no quiere colaborar, el profesor ve frustrada su labor. En

nuestra realidad, ambos aspectos se dan de forma simultánea: algunos

estudiantes muestran interés, se esfuerzan por aprender; mientras que

otros ponen en evidencia su desinterés o indiferencia por el estudio,

disminuyen su esfuerzo y no desarrollan las actividades planteadas en el

aula. Son las actitudes de estos últimos las que nos preocupan, esto se

evidencia en las frases justificatorias que utilizan: “no me gusta estudiar”,

“yo no valgo para los estudios”, “todo lo que me enseñan lo olvido

rápidamente”, ”yo no he elegido estudiar sino que mis padres me obligan

a asistir al colegio”, “no sé para qué ni por qué debo aprender eso”, “tengo

cosas más importantes que hacer”, “estudiar no sirve para nada”, “las

asignaturas son muy difíciles”, “los profesores son muy exigentes”...

Este problema es fácil de identificar. Para que exista aprendizaje es

necesario el aspecto volitivo del sujeto que aprende. Sin ella sólo puede

tenerse un aprendizaje receptivo, superficial, memorístico, que fácil y muy

rápido se desvanece. En los Niveles de Inicial y Primaria, los contenidos

temáticos propuestos son más básicos, más funcionales, están

relacionados con su contexto inmediato y su adquisición se hace con

18

relativa facilidad. Pero en el nivel Secundaria, los contenidos no se

evidencian aparentemente una utilidad inmediata, son más extensos, más

reflexivos, más abstractos, poco relacionados con su realidad contextual y

esto ocurre precisamente cuando el estudiante está ingresando a su

etapa más crucial y se vuelve más renuente a cualquier imposición

externa. Todo parece, así, confabularse para que el aprendiz pierda

interés; es decir, que no esté motivado para aprender.

Desde nuestra preocupación como docentes del Nivel Secundaria,

nos ha parecido importante abordar este problema de la motivación de los

alumnos hacia el aprendizaje, que nace o se agudiza al comienzo del

nivel secundaria. La finalidad de nuestra investigación es eminentemente

descriptiva, pues pretendemos conocer los niveles de Motivación hacia el

aprendizaje en los estudiantes de la Institución Educativa Mariscal Andrés

Avelino Cáceres de Pucará- Huancayo, para que sirva como base de

datos para posteriormente implementar un plan de actividades que ayude

a los educadores de esta Institución a mejorar y coadyuvar al desarrollo

de este factor tan importante en el logro de los aprendizajes.

1.2. Trabajos previos

Realizamos una amplia revisión de diferentes fuentes y encontramos

que se han realizado variados trabajos con la variable, objeto de estudio

de nuestra investigación. Así tenemos:

Internacional:

García (2004) presentó su tesis doctoral titulada “Motivar para el

aprendizaje desde la actitud orientadora” realizada en una muestra de 237

estudiantes de 1° y 2° de la ESO de los Institutos de Educación

Secundaria Villablanca, Joaquín Rodrigo, Rey Pastor y Miguel Delibes de

Madrid, donde elaboró, aplicó y evaluó un programa para la mejora de la

motivación para el aprendizaje; por lo tanto su diseño es de tipo

experimental donde utilizó varios instrumentos como Cuestionarios sobre

motivación: MAPE-I, EAT, ECO y AM; Cuestionario de hábitos y técnicas

19

de estudio; Test de aptitudes escolares TEA-2. 4; Escala de valoración de

la conducta académica de los alumnos; Pautas de actuación del profesor;

Cuestionario de autoevaluación y Evaluación del programa por los

alumnos. Luego de su experimentación llegó a las siguientes

conclusiones: La enseñanza obligatoria hasta los 16 años y la adopción

del sistema comprensivo en la organización de la ESO ha venido a

agudizar el deterioro del aspecto actitudinal de muchos de los alumnos,

para los que no se han previsto medidas de organización ni alternativas

en la demanda educativa. Casi la única medida que se está mostrando

relativamente eficaz para poder recuperar a estos alumnos desmotivados

son los Programas de Diversificación Curricular; sin embargo, muchas

veces llegan demasiado tarde (después de los 16 años) o bien no

responden a las características que estos alumnos requieren. La

obligatoriedad de la enseñanza hasta los 16 años, tiene efecto negativo

en algunos adolescentes que muestran su rechazo al mostrar una actitud

negativa hacia los aprendizajes. Los Programas de Iniciación Profesional

previstos en la LOCE (2002) se presentan como una alternativa a los

alumnos con fracaso escolar porque estos programas añaden a los

anteriores Programas de Garantía Social, la posibilidad de alcanzar el

título de Graduado en Educación Secundaria. Finalmente concluyen que

el programa propuesto no ha resultado eficaz, pues no ha actuado de

manera uniforme sobre todos los alumnos, si bien no dudan de que ha

tenido efectos positivos sobre algunos de ellos, no ha podido detener el

deterioro de la motivación en estos alumnos.

Broc (2006) , en su tesis titulada “Motivación y rendimiento académico

en alumnos de Educación Secundaria Obligatoria y Bachillerato LOGSE”,

realizado en la Universidad de Zaragoza, España, realizó una

investigación de tipo descriptivo utilizando el cuestionario elaborado por

Harter y cols. (adaptación española por Broc, 2002) que consta de tres

subescalas: motivación intrínseca, «internalizada» y extrínseca y lo aplicó

a 521 estudiantes para llegar a las conclusiones siguientes: Existe una

relativa irrelevancia de la motivación en el rendimiento académico actual

20

de los alumnos de su sistema educativo, lo que da lugar a bajas

correlaciones entre la motivación y el rendimiento. Asimismo, reconoce

que el sistema educativo y el profesorado, no están reconociendo la

importancia de esta variable en las evaluaciones parciales y finales en las

diferentes asignaturas. Posiblemente se estarían evaluando solamente

conocimientos conceptuales. Esta falta del reconocimiento motivador

puede tener consecuencias negativas en la motivación hacia el estudio en

determinados alumnos, sobre todo al inicio, y esto se evidencia en la

disminución de la motivación intrínseca hacia el aprendizaje y a su vez

esto redunda negativamente en su aprendizaje y logro académico futuro.

Bazurto (2015), presentó su reporte de investigación titulado “La

desmotivación en los estudios y su repercusión en el rendimiento

académico de los estudiantes de primero bachillerato del colegio

Calicuchima de la ciudad de Guayaquil, período 2014-2015” para optar el

grado de Psicóloga; donde utilizó una metodología de tipo descriptiva y

cuantitativa ayudada por el método científico. Se identificó la motivación

en los estudiantes, utilizando el test de motivación M.A.P.E. II (motivación

hacia el aprendizaje y ejecución). La población estudiantil con la cual

trabajó fue de 80 estudiantes, con una muestra de 47 educandos. Se

obtuvo las siguientes conclusiones: La desmotivación en los estudiantes

influye produciendo síntomas de apatía, hastío, desgano, bajas

calificaciones, deserción escolar, pensamientos negativos hacia sus

capacidades y el autoconcepto y por consecuencia produce un bajo

rendimiento académico debido a que es difícil interiorizar conocimientos si

no hay aquel impulso que motive la conducta y permita realizar las

actividades que se necesitan para cumplir estos objetivos académicos.

También encontró que la desmotivación es causada por situaciones

difíciles en la familia o ambientes desfavorables, esto produce una

atención disminuida, y una baja predisposición para las demandas

académicas. Con este estudio también pudo identificar que los

estudiantes poseen un tipo de motivación por miedo al fracaso, los

educandos reaccionan y realizan las actividades académicas para evitar

21

el mismo y la angustia que ello provoca, manifiestan un bajo porcentaje

en la motivación por el aprendizaje y la motivación intrínseca que es el

tipo ideal ya que esta produce que el estudiante rinda por el puro placer

de aprender.

Nacional:

Wunder (2015), en su trabajo de investigación titulado "La

motivación por los estudios de los alumnos de la institución educativa de

varones Daniel Hernandez Pampas- Tayacaja- Huancavelica 2015", es

una investigación de tipo básica descriptiva, de enfoque cualitativo, donde

analizó a 12 estudiantes varones adolescentes de diferentes grados. La

técnica que utilizó para recoger información fue la entrevista y como

instrumento una guía de entrevista. Los resultados evidencian que los

alumnos de dicho colegio han desarrollado principalmente la motivación

intrínseca, ya que el alumno desarrolla sus asignaciones por sí mismo sin

presión de nadie, reconoce su propio rendimiento académico, estudia

para no repetir el año y anhela estar entre los mejores de su salón; y en

cuanto a la motivación extrínseca, buscan ser reconocidos por sus

profesores, Institución Educativa y su familia de quienes reciben “premios”

para motivarlos a que sigan estudiando y logren sus objetivos

académicos.

Ninanya & Rojas (2013) presentaron la tesis para obtener el título de

Licenciados en Pedagogía y Humanidades, titulado “Motivación y

aprendizaje en estudiantes del nivel primario y secundario en la Institución

Educativa Pamer – Huancayo”. En dicha investigación se ha utilizado el

diseño correlacional para la recolección de los datos, la población estuvo

constituida por 319 estudiantes del nivel Primaria y Secundaria, la

muestra fue de 40 estudiantes de 5to y 6to grado de primaria y 40

estudiantes del 1er año de secundaria, que fueron seleccionados a través

de la técnica de muestreo intencionado, para la recolección de datos se

aplicó la encuesta. Según los resultados hallados han arribado a las

siguientes conclusiones: Los estudiantes de la Institución Educativa

22

“Pamer” presentan un nivel alto de motivación. los estudiantes de primaria

y secundaria se encuentran en un nivel medio de aprendizaje; así que, se

observa una relación directa entre motivación y aprendizaje en los

estudiantes de la I.E. Pamer de la ciudad de Huancayo.

Riveros, Vargas & Ruiz (2015), realizaron el trabajo de investigación

que se titula La motivación y el aprendizaje de los estudiantes en el área

de comunicación del sexto grado de educación primaria de la I.E. N° 3035

Bella Leticia de la Ugel N° 02 de San Martín de Porres, 2013; cuyo

propósito fue determinar la relación entre la motivación y el aprendizaje de

los estudiantes en el área de Comunicación del sexto grado de educación

primaria. Esta es una investigación de diseño descriptivo correlacional,

que tuvo una muestra de 60 estudiantes, a quienes se les aplicó dos

cuestionarios, uno para medir la variable motivación y el otro, para medir

la variable aprendizaje del área de Comunicación. Luego del análisis de

los resultados, concluyeron que: Con un nivel de confianza del 95%, si

existe una relación directa y significativa entre la motivación y el

aprendizaje del área de Comunicación en los alumnos del sexto grado en

la Institución Educativa N° 3035 Bella Leticia, UGEL N° 02, San Martín de

Porres, 2013. También comprobaron que existe una relación directa y

significativa entre la motivación intrínseca y extrínseca y el aprendizaje del

área de Comunicación con un 95% de confianza.

Toledo (2017) presenta la investigación titulada La motivación, el

aprendizaje cooperativo y su relación con el rendimiento académico de los

estudiantes del nivel básico del Centro de Idiomas de la Facultad de

Letras de la Universidad Nacional Mayor de San Marcos 2014 para optar

el grado académico de Magíster en Educación con Mención en Docencia

Universitaria, donde busca establecer la relación entre la motivación y

aprendizaje cooperativo con el rendimiento académico. Para ello contó

con una población y muestra de 30 estudiantes de ambos sexos del nivel

básico del Centro de idiomas de la Facultad de Letras de la Universidad

Nacional Mayor de San Marcos. La técnica utilizada fue la encuesta y los

instrumentos fueron dos cuestionarios para las variables motivación y

23

aprendizaje cooperativo, y para la variable rendimiento académico usó el

registro de las calificaciones. El estudio es de tipo descriptivo

correlacional. El resultado de la correlación de Pearson les permitió

aceptar la hipótesis de investigación demostrando que existe una

correlación positiva y significativa entre motivación, aprendizaje

cooperativo y rendimiento académico que permiten rechazar la hipótesis

nula con un nivel de significancia del 95%.

1.3. Teorías relacionadas con el tema

Motivación

En la actualidad existen muchas definiciones para la Motivación, ya

que es un asunto de amplio interés tanto en el campo académico,

psicológico y administrativo indagar aquello que impulsa al ser humano a

realizar determinadas actividades (o dejar de realizarlas) para la

consecución de un fin.

Edwars, 1999; Elliot, 1997; Schunk, 2000; Thierry, 1998; Watkins y

Young, 2004, citados por Silvero (2006) refieren que “una de las notas

características de la investigación sobre motivación ha sido la falta de

acuerdo entre los especialistas por la ausencia de definiciones y

conceptualizaciones que sean aceptadas por la mayoría de la comunidad

científica” (pág. 85).

Esta situación que por un lado podría suponer un obstáculo para las

investigaciones, también resulta enriquecedora; ya que, permite intuir la

importancia del tema; no se trata de que los especialistas hayan tomado

definiciones diferentes, sino que han priorizado diferentes dimensiones de

la actividad humana (según su campo de acción) para realizar diferentes

constructos de esta definición. La misma idea la refuerza Palmero (1997)

al decir que:

Cuando tratamos de establecer las distintas aproximaciones

teóricas al estudio de la Motivación, es realmente difícil

24

considerar las múltiples formulaciones que han visto la luz a lo

largo de la propia historia de la Psicología. En cierta medida,

es muy frecuente encontrar que las formulaciones teóricas en

Psicología de la Motivación que llegan a ser relevantes en una

época determinada son aquellas que coinciden con la

corriente teórica dominante en esa época en Psicología (pág.

2)

Es por esta razón que, aunque se encuentra abundante teoría al

respecto, cada una de estas está orientada a diferentes campos del

saber, pero para el desarrollo de la presente investigación era menester

seleccionar solo aquellas que se aboquen exclusivamente al campo

educativo y en otros casos fue necesario hacer una adaptación a nuestra

realidad.

A continuación, citaremos algunas definiciones para tener una visión

más amplia de la Motivación y así poder delimitarlo para su estudio en el

campo que nos concierne, el plano educativo.

En este sentido, González (2008), explica que:

Por motivación se entiende la compleja integración de

procesos psíquicos que efectúa la regulación inductora del

comportamiento, pues determina la dirección (hacia el objeto

meta buscado o el objeto evitado), la intensidad y el sentido

(de aproximación o evitación) del comportamiento. La

motivación despierta, inicia, mantiene, fortalece o debilita la

intensidad del comportamiento y pone fin al mismo, una vez

lograda la meta que el sujeto persigue. (pág. 61)

Podemos ver, entonces, que gracias a la motivación el individuo

procede a comportarse - o dejar de comportarse- de tal manera que le

facilite el logro de sus metas propuestas y que esta cesa cuando se ven

satisfechas; además rescatamos que para desarrollar la motivación es

necesario integrar diferentes procesos psíquicos.

25

Los seres humanos contamos con diferentes herramientas

contextuales y fisiológicas que nos permiten desarrollarnos y alcanzar

nuestras metas. Así tenemos a Perret, quien nos dice:

El ser humano cuenta con recursos para operar y funcionar.

Estos recursos son tiempo, esfuerzo, glucosa, oxígeno,

conocimiento, emociones, dinero y hasta relaciones

personales. Debido a que estos son limitados, el ser humano

tiene que maximizar su uso, debe optimizarlos…para el logro

de algo que, perceptualmente, le dará los mayores beneficios,

deseados por su consciente o por su inconsciente. (2016,

pág. 15)

Como vemos, Perret recomienda utilizar los recursos que poseemos

de tal manera que se optimicen los resultados y obtengamos mejores

resultados; aunque este proceso solo puede realizarse cuando el sujeto

sea consciente de su protagonismo en su propia motivación y entonces

pueda valerse de esta para lograr sus metas.

Para Palmero el término “Motivación” es:

Un concepto que usamos cuando queremos describir las

fuerzas que actúan sobre, o dentro de, un organismo, para

iniciar y dirigir la conducta de éste. Es decir, son fuerzas que

permiten la ejecución de conductas destinadas a modificar o

mantener el curso de la vida de un organismo, mediante la

obtención de objetivos que incrementan la probabilidad de

supervivencia, tanto en el plano biológico, cuanto en el plano

social. (1997, pág. 4).

Palmero, señala aquí que la motivación es una fuerza (invisible,

psíquica) que actúa sobre un sujeto para orientar una conducta con la

finalidad de alcanzar un objetivo que lo ayude a mantener o modificar sus

condiciones actuales de vida.

26

Además, señala Petri (1991) citado por Palmero (1997, pág. 4) ,

también se puede utilizar el término “Motivación” para explicar y entender

las diferencias en la intensidad de la conducta. Es decir, “las conductas

más intensas pueden ser consideradas como el resultado de los más

elevados niveles de motivación…Pero, la motivación es una variable

intangible. Inferimos su presencia a partir de ciertas manifestaciones

mostradas por un individuo”.

Este autor permite visualizar que la motivación responde a

necesidades del individuo tanto intrínsecas como las que surgen a partir

del contacto con el medio ambiente, que posee cierta fuerza o impulso

que moviliza al sujeto y que es conducida o propulsada constantemente

por estos estímulos.

De igual forma tenemos a Chaliz (2004, pág. 13), quien nos dice que

“es la motivación la que explica por qué se ha efectuado una determinada

conducta, o por qué estaba en disposición de realizarse”; entonces

concluimos que gracias a la fuerza de la motivación el individuo se decide

a realizar una acción o la realiza. Chaliz, también menciona líneas más

abajo que:

El proceso motivacional contiene dos dimensiones

fundamentales que lo definen y caracterizan, que son la

dirección y la intensidad. Mediante la dirección se hace

referencia a la tendencia a acercarse o evitar un determinado

objetivo o meta. La intensidad da cuenta de la magnitud de la

conducta de acercamiento o evitación. La forma de abordar

dichas dimensiones, así como el énfasis que confieran a

alguna de las variables intervinientes, será lo que diferencie a

las múltiples teorías que sobre la motivación se han dado.

(pág. 14)

Entonces podríamos comparar a la Motivación con el manejo de un

auto; mientras que la direccional nos indica el camino por el que debemos

ir, la intensidad nos acerca más rápido a nuestro destino porque es la

27

fuerza con la que avanzamos a nuestra meta y que si faltase una de ellas

sería imposible o quizá más difícil encaminarnos hacia nuestro objetivo.

Para Serrat (2013, pág. 164) la Motivación “es una energía que

orienta nuestra conducta hacia un objetivo” por lo tanto inferimos que al

ser una energía es un proceso psíquico que solo puede ser controlado por

el mismo individuo en la consecución de metas. Líneas más adelante

hace una analogía con el valor que se le asigna a la meta u objetivo a

quien denomina “masa crítica” que es lo que nos activa para emprender la

acción. “sin esa masa crítica solo alcanzamos el estadío de me gustaría.

En cambio, a partir de esta masa activamos el necesito que provoca un

mayor grado de empuje, de la energía necesaria para emprender la

acción”.

Como observamos en esta cita, no solo es necesario despertar en el

estudiante una motivación hacia el aprendizaje, sino que este tenga bien

establecidas sus metas académicas, personales, familiares, económicas,

etc. He aquí la gran labor tutorial de los docentes en las aulas de

complementar el rol que la familia muchas veces deja relegada por no

considerarla importante.

En esta misma línea, la teoría motivacional de Vroom, citada por

Serrat (2013, pág. 166), nos dice que “la motivación está estrechamente

ligada a nuestras capacidades, experiencia y autoestima”. Esta última es

la que juega un papel preponderante en la formación de la motivación, ya

que si el estudiante no se considera capaz de realizar determinada

actividad propuesta por el docente; es decir si no tiene confianza en sus

propias capacidades, su predisposición y su nivel de motivación

disminuirá; y, sin duda sus resultados no serán los esperados.

A continuación, García (2008, pág. 32) brinda una definición más

sencilla para la motivación, para él “la Motivación es el esfuerzo que una

persona está dispuesta hacer para conseguir algo”.

28

Como vemos, la motivación está íntimamente ligada a la acción; es

decir, a la conducta. En este sentido debemos formularnos la pregunta

que propone Palmero: “¿Por qué ocurre la conducta? La acción, o la

conducta, no ocurren de forma espontánea, ya que son inducidas, bien

por motivos internos, bien por incentivos ambientales. La Motivación tiene

que ver con las razones que subyacen a una conducta” (1997, pág. 4).

A partir de esta cita podemos concluir que existen dos tipos de

motivación: una que procede del interior del mismo individuo y la otra

que procede del exterior o el entorno en que se desarrolla cotidianamente.

A estos dos tipos de motivación se les denomina Motivación Intrínseca y

Motivación Extrínseca, pero estas ideas las abordaremos más adelante,

pues también es menester conocer las teorías pedagógicas que incluyen

a la motivación en el proceso de Aprendizaje.

Teorías de la motivación

En este apartado, abordaremos una perspectiva histórica de los

principales modelos teóricos de la Motivación que repercuten sobre las

teorías actuales relacionadas con el ámbito educacional, sin tratar de ser

exhaustivas ni mucho menos; ya que el objetivo de este punto es

sustentar nuestro trabajo a través de cinco perspectivas teóricas

fundamentales: teoría del instinto, teoría psicoanalítica, teorías

conductistas, teoría del arousal y teorías del rasgo y humanistas. Así

pues, tenemos:

Teoría del instinto

Esta teoría fue desarrollada por James y McDougall y fue la primera

teoría de la motivación que aparece en Psicología. Ellos se basan en la

teoría de la evolución de Darwin y explican la motivación humana con los

mismos principios de la motivación animal.

James, planteó en 1890 que el instinto era entendido como

una predisposición del individuo a la conducta dirigida a una

29

meta; estas predisposiciones a perseguir determinadas metas

eran consideradas propias de la especie, no se aprendían o

se adquirían posteriormente, sino que se entendían como

instintos innatos que se activaban ante determinados

estímulos (De Dios, 2004, pág. 17).

Años más tarde, McDougall, siguiendo la misma línea de James,

expresó que “los instintos eran fuerzas motivacionales innatas que

impulsaban la conducta hacia una determinada meta pero, además, iban

asociados a elementos cognitivos y afectivos, que tenían consecuencia

sobre las emociones y la forma de percibir el mundo” (2004, pág. 18).

Como vemos, ambos autores que trabajaron mancomunadamente

coinciden en afirmar que el instinto es innato al ser humano y que se

activa inconsciente y automáticamente cuando requieren realizar una

conducta para satisfacer una necesidad.

Teoría psicoanalítica

Como ya sabemos, esta teoría la desarrolló a principios del siglo XX,

Sigmund Freud. Para este autor:

La motivación era concebida como una energía psíquica, una

fuerza interna responsable de la conducta de los individuos.

Esta energía intenta mantenerse constante, pero, ante un

aumento de la misma, se tiende a liberar canalizándola a

través de la conducta para satisfacer las necesidades del

individuo (De Dios, 2004, pág. 18).

Desde esta perspectiva, la motivación era considerada como una

fuerza instintiva e inconsciente que originaba la conducta. Esta fuerza

interna es entendida en un sentido más ágil y dinámico en relación a lo

que se planteaba en la teoría del instinto, donde se considera una

respuesta automática frente a un estímulo.

30

Líneas más delante De Dios (2004, pág. 19), menciona que para

Freud el instinto "suponía una necesidad o pulsión de origen fisiológico

que activaba un estado psicológico”. Así pues, podemos concluir que toda

acción originada por un instinto solo es de orden fisiológico; es decir está

motivada por la satisfacción de una necesidad física inconsciente que se

puede volver consciente cuando el individuo repite constantemente la

acción.

En los enfoques actuales de la motivación, se recogen muy pocas

aportaciones de este modelo, principalmente porque es poco relevante

para el aprendizaje y es difícil su comprobación experimental y su análisis

científico. Las teorías actuales de la motivación están más centradas en

aspectos cognitivos del individuo y no en sus fuerzas inconscientes y

poco accesibles.

Perspectiva conductista

Durante la primera mitad del siglo XX, surgió la corriente del

Conductismo, explicada desde los principios del condicionamiento clásico

y operante de Thorndike, Pavlov o Skinner.

Esta teoría sostiene que la motivación es generada por el medio

ambiente, a través de un estímulo. El Conductismo, propone estudiar las

reacciones generadas en un sujeto a partir de las variables de estímulo y

respuesta. Mesonero (1995, pág. 74) afirma que, “El ser humano es un

“organismo reactivo” ante las fuerzas externas y controlado por ellas”.

En la propuesta conductista solo se consideran válidos los hechos

observables, es por esta razón que excluye totalmente cualquier proceso

psíquico y afirma que la motivación en los individuos es resultado solo del

estímulo proporcionado por el medio externo o el contexto.

Según Castejón & Navas (2010, pág. 135) Clark Hull fue uno de los

precursores en la teoría de la motivación, quien propuso que “el impulso y

31

el incentivo son dos factores explicativos claves en la motivación humana.

El impulso es un elemento energizante inespecífico de la conducta”.

Este autor también sostenía que los organismos poseen una

predisposición natural para reaccionar a los estímulos del medio, afirmaba

que esa fuerza interna o impulso era de “carácter biológico e

inespecífico”, el mismo que ayuda a dirigir la conducta. Así para Hull

existían variables preponderantes en su teoría: “el estímulo, organismo y

respuesta los cuales interactuaban entre sí para lograr determinar el

comportamiento”. Por ejemplo, si se tiene sed, el organismo genera un

impulso que lleva a tomar agua. Por último, Hull agregó un tercer factor,

“el incentivo, que determina la constancia o persistencia de la conducta y

estimula al individuo a través de procesos de reforzamiento positivo, lo

cual induce a repetir la acción por satisfacción”. (Castejón & Navas, 2010,

pág. 136)

Como vemos Hull, sentó las bases de la teoría conductista del

aprendizaje; sin embargo, surge también la corriente neoconductista entre

los años 30 y 50 que amplía ligeramente su objeto de estudio más allá de

lo puramente observable, resaltando también la existencia de factores

internos que afectaban a la conducta. Esta perspectiva neoconductista dio

lugar a las teorías del drive.

El concepto de drive fue introducido en la literatura por

Woodworth en 1918. El drive se entendía como un impulso

conductor, una fuerza interna que provocaba la respuesta del

individuo ante una necesidad y cuyo objetivo era mantener el

equilibrio del organismo (De Dios, 2004, pág. 20).

Este concepto guarda cierta relación con la idea de instinto de las

teorías anteriores que lo concebían como una fuerza interior que

impulsaba, activaba y orientaba la conducta del individuo para lograr el

equilibrio en el sujeto.

32

Teoría de la reducción del impulso

El impulso es el empuje o la fuerza con que se produce un

movimiento; en psicología es un estado de excitación que sucede por una

necesidad fisiológica y una necesidad es una privación que activa el

impulso de eliminar o reducir la privación”.

Entonces, entendemos que cuando existe una necesidad en el

hombre, esta excita un impulso que lo motiva a hacer algo para reducir el

impulso y satisfacer la necesidad inicial. Debemos tener presente que

esta teoría se basa en la satisfacción de necesidades fisiológicas. A la

meta de la reducción del impulso se le denomina “homeostasis” que es “la

tendencia del cuerpo a mantener un equilibrio o estado estable”

(Santrock, Gonzales, & Franke, 2015, pág. 335)

Teoría humanista

Las teorías humanistas se desarrollaron en los años 40 y

constituyeron una posición radicalmente distinta a la del conductismo, ya

que incluyeron en su enfoque aspectos cognitivos.

La característica central de esta perspectiva es que consideraba a

los individuos como un todo, prescindiendo del análisis de factores

fisiológicos o conductuales. Reeve (1992), citado por De Dios (2004, pág.

24), afirma que:

Estas teorías mantenían una estrecha relación con la

perspectiva holista, ya que coincidían en la idea de que

cualquier motivo afectaba al individuo en su totalidad, como

un todo integrado, y no únicamente a algunas partes de su

organismo; en este sentido, su objeto de estudio era el

individuo en general, sin centrarse en estímulos o conductas

concretas como ocurría en otras perspectivas teóricas.

33

Por lo tanto, para los humanistas era necesario estudiar al individuo

en su conjunto, teniendo en cuenta la conducta, la cognición y los

componentes afectivos como un todo.

En la perspectiva humanista destacaron dos teóricos: Rogers y

Maslow. El primero destacó que “el motivo principal de los seres humanos

era la tendencia a la actualización, a enriquecerse a sí mismo, a

realizarse (...) también estaba relacionada con la necesidad de aceptación

positiva por parte de los demás” (De Dios, 2004, pág. 24).

Aunque la teoría de Rogers ha sido aplicada esencialmente desde

un punto de vista psicoterapéutico, también ha tenido repercusión en la

educación, especialmente en lo que respecta a la concepción de la

motivación en la búsqueda de la excelencia del ser humano.

Por otro lado, Abraham Maslow, propuso una escala de necesidades

organizándola jerárquicamente en una pirámide que van desde las

necesidades fisiológicas orientadas a la supervivencia, hasta llegar a las

necesidades de autorrealización como se muestra en el gráfico.

Según esta jerarquía la autorrealización es la más alta y difícil de las

necesidades, es la motivación para desarrollar el potencial pleno de uno

como ser humano y esta solo es posible después de haber satisfecho las

necesidades fisiológicas, de seguridad, de amor y pertenencia y de

estima. Estas necesidades se agrupan en necesidades de orden inferior

(necesidades fisiológicas y de seguridad) y necesidades de orden

superior (amor y sentido de pertenencia, estima y autorrealización).

Algunos autores han criticado esta escala por considerarla subjetiva;

así tenemos a Santrock, Gonzales, & Franke, quienes dicen que: “La

teoría de Maslow nos estimula a pensar acerca del orden de los motivos

en nuestras propias vidas. Algunas personas podrían buscar avanzar en

una carrera para lograr la autoestima mientras dejan de lado sus

necesidades de amor y pertenencia” (2015, pág. 337).

34

Aunque en la práctica no se haya validado el orden planteado por

Maslow y a pesar de lo complicado que puede ser medir objetivamente la

autorrealización, hay dos aspectos importantes que rescatar de esta

teoría humanista, como lo explica Feldman (2015): “1) Hace hincapié en

la complejidad de las necesidades humanas y 2) en la idea d que a la

gente no le interesan relativamente las necesidades de orden superior

hasta que satisface sus necesidades más elementales” (2015, pág. 306).

Si llevamos esta teoría al ámbito educativo, se debería, en primer

lugar, tener en cuenta que los estudiantes deberían haber cubierto sus

necesidades básicas de alimentación y salud para que el estudio y el

rendimiento correspondan a una de sus necesidades de autorrealización.

Enfoque cognitivo

Esta teoría tiene en común con los humanistas el hecho de resaltar

que los seres humanos nos percatamos racionalmente de nuestras

motivaciones. “Los teóricos humanistas también enfatizan nuestra

capacidad para examinar nuestras vidas y darnos cuenta de lo que nos

motiva” (Santrock, Gonzales, & Franke, 2015, pág. 336).

Los enfoques cognitivos expresan que la motivación surge a partir

de cogniciones como pensamientos, expectativas y metas personales y

estas siempre son conscientes y pueden ser manipuladas.

La novedad que inserta el enfoque Cognitivo es la distinción entre

dos tipos de motivación: La motivación intrínseca y extrínseca. Estos dos

conceptos son explicados en palabras sencillas por Feldman:

La motivación intrínseca hace que participemos en una

actividad por el placer de hacerlo y no por alguna posible

recompensa concreta y tangible. En comparación la

motivación extrínseca hace que hagamos algo por dinero, una

calificación o alguna otra recompensa concreta y tangible

(2015, pág. 305).

35

Cabe resaltar en este apartado que las personas somos más

propensas a trabajar con ahínco, perseverar, producir obras de mayor

calidad y ser más exitosas cuando la motivación es interna que externa.

Para complementar esta idea tenemos a De Charms, 1984; Deci y Ryam,

1994; Ryam y Deci, 200, 2001 citados por Santrock, Gonzales, & Franke

(2015, pág. 337) quienes dicen que:

La motivación interna y el interés intrínseco de los estudiantes

en las tareas escolares se incrementa cuando tienen alguna

elección y algunas oportunidades de hacerse responsables de

su aprendizaje. Al parecer la autodeterminación es lo que

produce una sensación de control personal que beneficia al

individuo.

Así pues, esta teoría es muy importante en educación para poder

lograr aprendizajes cada vez más significativos si los docentes

aprehendemos cómo desarrollar en ellos su motivación intrínseca.

A continuación, desarrollaremos de manera más amplia estos dos

tipos de motivación.

Motivación intrínseca

Como su etimología lo explica, esta Motivación es la que se origina

en el interior de los individuos, generalmente responde a intereses, metas

o fines personales, esta es la siempre se debería desarrollar ya que con

ella se obtiene mejores resultados.

García (2008, pág. 33), brinda un concepto que puede aclarar este

postulado, él sostiene que “la motivación de un estudiante sería intrínseca

cuando realiza las actividades de aprendizaje movido por motivos

personales y por la satisfacción que le produce el mismo aprendizaje”.

Como ya dijimos, este tipo de motivación es el que se debería

incentivar en los estudiantes (Tanto en el hogar como en la escuela); ya

que, así serían capaces de movilizar sus energías y recursos impulsados

36

por la satisfacción de aprender y así se podría desarrollar uno de los

pilares de la educación peruana: Aprender a aprender.

También se hace necesario incidir en que los seres humanos

poseemos naturalmente este tipo de motivación que se evidencia desde

la infancia con la innata curiosidad por descubrir el mundo que nos rodea,

por aprender y aprehender el mundo externo.

En este sentido, tenemos al teórico White, citado por Gonzáles,

quien nos dice:

Todos contamos con una motivación intrínseca natural que

nos mueve a ejercer nuestras capacidades para tratar

competentemente con el ambiente; que nos lleva a explorar, a

ser curiosos y a enfrentarnos con los retos y que cuando

nuestros intentos de ser efectivos son satisfechos, la

experiencia placentera de sentirnos eficaces incrementa ese

deseo de dominio y de hacer frente a futuros retos (1997,

pág. 42).

Podemos observar un dato interesante en este sentido, pues si un

estudiante con motivación intrínseca logra una meta, satisface un objetivo;

esto se ve reflejado en el deseo de enfrentar retos cada vez mayores ya

que su confianza en sí mismo también se ve incrementado.

Esta idea es reforzada por Clotet & Ramos, al expresar que este tipo

de motivación conduce a mejores resultados en el aprendizaje:

La motivación intrínseca es la causa primordial que conduce a

la realización de esfuerzos sostenidos en pos del logro de los

objetivos prefijados(...) Es sin dudas la motivación intrínseca

el motor de la actitud proactiva orientada al logro que “ existe

en ausencia de refuerzos externos,(...) la evidencia indica que

una motivación intrínseca afecta positivamente el rendimiento”

(2004, pág. 6)

37

González, identifica las siguientes características de un estudiante

que posee motivación intrínseca.

La motivación intrínseca correspondería a los sujetos que se

caracterizan por preferencia por el reto, gusto por el dominio

independiente de la tarea, disfrute del proceso de aprendizaje

y que señalan como razones para hacer el trabajo escolar

algunas como las siguientes: “hago mi trabajo escolar porque

lo que aprendemos es realmente interesante”; “porque disfruto

pensando”; “porque es retador”; “porque me gusta resolver

problemas”; “porque disfruto tratando de comprender las

cosas que no conozco totalmente” (1997, pág. 100).

Como conclusión diremos que la motivación intrínseca es aquella

que nace naturalmente en el ser humano y que se va desarrollando a lo

largo de la vida por la necesidad personal de conseguir metas impulsado

por la satisfacción personal de aprender. Además, cabe resaltar que

desde nuestra labor docente tenemos la responsabilidad de coadyuvar a

la identificación y desarrollo de la motivación intrínseca en nuestros

estudiantes para lograr mejores resultados en las aulas.

Motivación extrínseca

Este tipo de motivación, como su nombre mismo lo indica, proviene

de afuera, del medio, del contexto del individuo, que le sirve de estímulo.

García (2008, pág. 33), afirma que “hablamos de motivación

extrínseca cuando el alumno realiza las actividades de aprendizaje por

motivos distintos al propio aprendizaje: para obtener recompensas o evitar

sanciones, por imposición de los padres, para que se reconozca su valía

etc.”

Como vemos, esta clase de motivación es la que predomina en

nuestro medio; ya que, la mayoría de las Instituciones se rigen por el

método del castigo- recompensa, que son métodos conductistas para

38

incentivar al estudiante a la consecución de un fin o a la evitación de un

castigo por una tarea no resuelta. Así pues, se sitúa al premio como

objetivo principal y el aprendizaje pasa a segundo plano.

García (2008, pág. 33), sostiene líneas adelante que “al alumno no

le interesa el aprendizaje en sí mismo, sino las consecuencias que se

derivan de su propia conducta de aprendizaje. Las consecuencias de este

tipo de motivación son generalmente negativas: para mantener la

motivación es necesario mantener permanentemente los refuerzos

externos (mediante premios y castigos)”.

Así pues, a pesar de que este tipo de motivación también impulsa al

individuo a conseguir una meta puede llegar a ser negativa a largo plazo;

ya que, si el estímulo o castigo desaparece o se aleja, también la

motivación se verá disminuida porque no existe una movilización

espontánea o voluntaria de energías que lo estimule a actuar.

Esta idea la desarrollan también Clotet & Ramos al decir que:

La motivación extrínseca que se sostiene de refuerzos,

premios o por la evitación de castigos asegura un menor

rendimiento. Esto es así porque al desaparecer el elemento

de refuerzo positivo (premio, la buena nota, el ascenso, la

aprobación) o el refuerzo negativo (castigo, la sanción, el

arresto, etc.) la intensidad y la permanencia del motivo se

diluye hasta extinguirse (2004, pág. 6).

González, identifica también las siguientes características de un

estudiante que posee motivación extrínseca.

La motivación extrínseca correspondería al sujeto que realiza

ciertas conductas por obtener aprobación o evitar sanciones y

que señalaría como razones para su aprendizaje cosas como:

“hago mi trabajo porque mi profesor está contento si lo hago”;

“porque consigo privilegios extras”, “porque mi profesor me

39

puede dar una mala nota”, “porque tendré problemas con mis

padres si no lo hago” (1997, pág. 100).

Desmotivación

Así como hemos delimitado los tipos de motivación, es menester

mencionar a la variante opuesta, es decir a la desmotivación, que vendría

a ser la pérdida del interés o la pérdida de motivación por realizar alguna

actividad.

Ortiz (1997) llama a la desmotivación “Defectos conativos, defectos

motivacionales del desarrollo o síndrome de apatía- abulia del desarrollo”

(pág. 171) y explica que son de dos tipos:

 Déficit de expectación

Se trata de los jóvenes “dejados, con limitaciones para sus tendencias

y postura ante la vida social, que se expresa en un mal uso del

tiempo, indisciplina, desorden, con alguna dificultad para usar y seguir

reglas de interacción social” (Ortiz, 1997, pág. 171).

 Defectos de socialización

Que comprende el “síndrome de desorden de conducta que afecta el

derecho de los demás o las normas de la comunidad y el síndrome de

disfunción ejecutiva como la falta de voluntad, morosidad,

impuntualidad, baja productividad, falta de autocrítica, sin intención de

mejorar y sin objetivos en la vida”

En este punto es necesario hacer un alto para resaltar que, en los

adolescentes el problema de la desmotivación puede generar que

caigan en las drogas, en la delincuencia o que desarrollen otros

trastornos de la personalidad. De allí la responsabilidad docente de la

detección temprana de cualquiera de estos defectos, que son difíciles

de reconocer a simple vista, para que sean atendidos con el debido

interés y no con actitudes evasivas que, al contrario, puedan

acrecentar la gravedad de esas discapacidades que no solo afectan el

40

rendimiento académico, sino que crean una deficiente preparación del

adolescente para la vida y el trabajo cuando les toque insertarse al

mundo como persona madura.

También contamos con Bellido (2005), quien hace un parangón

entre la desmotivación y un virus informático para explicar mejor este

fenómeno:

La desmotivación es a la educación lo que los virus

informáticos al mal funcionamiento de nuestro ordenador.

Seguramente usted ha sufrido la desesperación que provoca

perder información, de no saber repentinamente qué sucede

con la pantalla de ese aliado del trabajo y el ocio. Cada vez

que no se sabe exactamente qué pasa con ese “cacharro

digital” hay alguien que apunta: “eso es un virus”; y cuando se

establece un diálogo acerca de los problemas en las aulas,

alguien apunta: “Eso es que no están motivados” (pág. 20).

En realidad, la analogía que realiza el autor no está alejada de la

realidad; pues, así como un virus informático impide el buen

funcionamiento de una computadora; así también, la desmotivación

impide el normal desenvolvimiento de un estudiante en el aula; ya que

limita su innata curiosidad por descubrir, por conocer, por manipular el

mundo que les rodea y esto también puede derivar en una enfermedad de

índole psicológica.

Así mismo, para el conferencista venezolano especialista en

Psicología aplicada, orientador de la conducta y escritor, Renny

Yagosesky, la desmotivación “es un estado interior limitador y complejo,

caracterizado por la presencia de pensamientos pesimistas y sensación

de desánimo, que se origina como consecuencia de la generalización de

experiencias pasadas negativas, propias o ajenas, y la autopercepción

(imaginada) de incapacidad para generar resultados” (Yagosesky, 2014).

41

Es decir, si el estudiante desarrolla una autopercepción de

incapacidad para la resolución de ciertas actividades, esta puede resultar

catastrófica y más aún si se convierte en una constante en su vida, ya que

esto limitará su creatividad, su fuerza de voluntad y por lo tanto su

productividad en el aprendizaje al perder la confianza en sí mismo.

También es necesario explicitar que el estudiante no es el único

responsable de su desmotivación; ya que, al ser un ser social recibe

influencias de su entorno sociocultural. En este sentido, podemos

identificar algunos factores externos para su desmotivación:

 La poca exigencia y permisividad de los padres “modernos”.

 Tendencia a delegar a las Instituciones Educativas la tarea de

educar y de trasmitir valores a los adolescentes.

 Problemas familiares que están fuera del control del

adolescente, como; violencia intrafamiliar, padres separados o

en proceso de separación, acoso sexual, entre otras.

 mayor valor social al “tener que al ser”. No importa lo que seas si

no lo que tienes

 Docentes que no son empáticos en hora de clases y están poco

preparados académica y metodológicamente.

Las metas y la motivación

Como hemos ido viendo en las ideas desarrolladas anteriormente,

no puede existir ningún tipo de motivación si antes no existe en el

estudiante una meta que desee alcanzar, por ello estos dos términos

están indisolublemente ligados por lo que se convierten en

interdependientes.

La conducta humana está determinada por metas conscientes como

inconscientes, estas dirigen el comportamiento y juegan un papel

relevante en cuanto a la motivación. Gonzales (1997, pág. 26) afirma que:

Cuando los investigadores utilizan el término metas u

orientación de metas se refieren a las metas generales que

42

guían u orientan la actividad académica en general, y no al

concepto de objetivos concretos que se pueden perseguir

cuando se realiza una tarea específica en un contexto

determinado.

Si hablamos de las metas ubicadas en el contexto estudiantil y

académico es importante crear en los estudiantes ciertos objetivos y

desarrollar en ellos mismos la necesidad de autoevaluarse

constantemente sobre su propio proceso de aprendizaje o lo que

denomina el MINEDU la Metacognición.

En este sentido, Gonzales postula que “las metas académicas

(achievement goals) se definen como las percepciones que tienen los

estudiantes acerca de los propósitos o significados del trabajo escolar,

rendimiento y éxito” (1997, pág. 26).

Entonces podemos afirmar que, si los estudiantes poseen metas

claras respecto a sus propios aprendizajes, estas guiarán el sentido de su

comportamiento en el colegio, tendrán mayor seguridad y confianza en sí

mismos y el aprendizaje será consciente, motivado, y placentero

Locke, Shaw, Saari y Latham, 1981; Locke y Latham, 1990, citados

por De Dios (2004, pág. 48), nos dicen que “la fijación de metas es un

proceso motivacional que supone al individuo el establecimiento de unos

parámetros cuantitativos o cualitativos de su rendimiento. El hecho de

fijarse una meta beneficia al rendimiento”.

Líneas más adelante, De Dios sigue citando a Locke, Shaw, Saari y

Latham quienes dicen que las metas deben tener las siguientes

características:

 Son específicas, en el sentido de que marcan unos objetivos

concretos a conseguir según un estándar, sin ambigüedad.

 Son próximas, ya que promueven en mayor medida la

motivación que las metas lejanas.

43

 Son difíciles, desafiantes; concretamente, las metas de dificultad

moderada son las que implican a los individuos en mayor

medida (2004, pág. 49)

Así mismo tenemos a Montero & Huertas (2002, pág. 9), quienes

señalan que "la meta es el organizador alrededor del cual gira la

motivación y los elementos que la configuran".

Los seres humanos estamos conformados psíquicamente por la

unidad de cognición y emoción; es decir, no pude haber conocimiento sin

una implicación emocional. Es por esta razón que en educación se habla

del aprendizaje significativo, y lo que lo hará significativo es el impacto

que cause en el estudiante.

Eccles, Adler, y otros (1983), citados por Gonzales (1997, pág. 40),

consideran que “los estudiantes desearán aprender aquello que valoran

positivamente y no lo que valoran negativamente”. Es por esta razón que

cuando un docente engendra temor en los estudiantes y usa una actitud

intimidante lo que causa es una respuesta de rechazo.

Es preciso que los responsables de motivar a los estudiantes,

estemos comprometidos con este aspecto e interioricemos nuestro rol de

facilitadores y desencadenantes de la motivación en los estudiantes,

procurando que al inicio de una sesión, estos, liberen sus tensiones,

expresen sus expectativas y se involucren de manera placentera en todas

las actividades del proceso de enseñanza- aprendizaje.

Para que un estudiante se involucre en su propio aprendizaje es

requisito esencial que este reconozca el valor de lo que aprende y el para

qué le servirá en su vida. Así, Gonzales (1997) refiere que el significado

subjetivo que los estudiantes le asignan a una tarea tiene que ver con

cuatro aspectos:

44

 El valor de logro (de consecución)

El estudiante realizará una tarea si sabe la importancia de la misma y

si dicha tarea está relacionada con sus propios intereses y metas. Por

ejemplo: un estudiante que el encanta jugar fútbol y en un artículo lee

que los problemas de matemáticas le ayudarían a patear con mayor

precisión al ángulo del arco, entonces en consecuencia mostrará

mayor interés por esta asignatura.

 El valor intrínseco o interés

Es cuando la actividad es de gran interés para el estudiante sin

necesidad de recompensas ni motivaciones externas. Por ejemplo: al

estudiante le han fascinado desde pequeño las computadoras,

entonces una materia de informática le encantará sin necesidad de

ningún incentivo externo.

 Valor de utilidad

Surge cuando para el estudiante la tarea representa de mucho valor

para alcanzar otras metas o intereses como el ingreso a la

universidad.

 El coste

La motivación dependerá del costo que implica para el estudiante la

tarea, si implicarse en ella la considera como una demanda muy

fuerte quizás la motivación disminuirá, pero si considera que no

implicarse le costará aún más, esto incrementará su motivación por la

misma. Por ejemplo: si un estudiante debe pagar por una materia y

reunir el dinero es muy difícil, reprobarla significaría perder el dinero

que con tanto esfuerzo le ha costado reunir, esto no sería una opción.

Niveles de Motivación hacia el aprendizaje

Después de revisada la parte teórica de la Motivación y sus tipos

podemos concluir que el tipo de motivación que se debe ayudar a

desarrollar en los estudiantes es la motivación intrínseca; ya que el

45

esfuerzo, el impulso, el motivo proviene del interior, y de esta manera por

más que las circunstancias o el ambiente cambie, este mantendrá su

buena disposición para aprender porque este no es determinante para el

logro de sus objetivos.

Pero eso no quiere decir de ninguna manera que la motivación

extrínseca sea negativa o inútil; por el contrario, como mediadores del

aprendizaje, podemos valernos de ella para proponer situaciones

retadoras a los estudiantes que sean cada vez más complejas y así

despertar o fortalecer su motivación intrínseca y descubra el placer por

aprender para que en el futuro pueda activarla sin necesidad de un

intermediario.

Asimismo, hemos podido abstraer las principales características de

cada tipo de motivación: intrínseca y extrínseca y las clasificamos en tres

niveles: bajo, medio y alto que detallamos en el siguiente cuadro:

Cuadro 1: Niveles de Motivación

Tipo de

motivación

Niveles Características de los estudiantes

Motivación

intrínseca

Nivel bajo No tienen interés de aprender por sí

mismos, piensan que no son buenos para

los estudios y que aprender es difícil.

Buscan excusas para justificar su bajo

rendimiento y no asumen su

responsabilidad en su aprendizaje.

Nivel medio Hacen solo lo que se le pide, se

conforman con lo que les da el docente en

clases, prefieren la ley del menor esfuerzo.

Solo en algunas ocasiones asumen la

iniciativa pero se desaniman con facilidad

46

y no culminan las labores de manera

satisfactoria.

Nivel alto Siempre hace más de lo que se les pide,

estudia por el placer de aprender, no se

conforma con lo que le dan en clases, sino

que es investigador innato, se esfuerza

más que la mayoría. También reconoce su

propia capacidad y dedica mucho tiempo

en aprender nuevas cosas.

Motivación

extrínseca

Nivel bajo Intentan aprender solo para evitar un

castigo. No les interesa las recompensas

solo esperan pasar desapercibidos frente

a los demás. Se reconocen a sí mismos

como “vagos”

Nivel medio Aprenden solo cuando reciben una

recompensa material pero cuando este

estímulo desaparece, también desaparece

su empeño por seguir aprendiendo.

Nivel alto Necesitan reconocimiento por parte de la

sociedad para esforzarse en aprender, es

importante la aprobación de sus padres,

maestros y condiscípulos. Su estímulo es

lograr un alto rendimiento para ser notado

o felicitado por sus superiores y pares.

 Cuadro elaborado por las investigadoras.

47

Pautas para promover la motivación a base de un cambio en el

proceso de enseñanza-aprendizaje

Los seres humanos tenemos dos clases de necesidades: las

internas que se refieren a los requerimientos biológicos propios del cuerpo

como el hambre, la sed, la reproducción; y las externas que son

netamente de naturaleza social, es decir las necesidades creadas

artificialmente para orientar a diferentes tipos de actividades. En este

sentido, Pedro Ortiz expresa que:

La información social correspondiente tiene que ser incorporada por

las personas desde muy temprano, tienen que hacerlas suyas y luego

mantenerlas como una clase de información psíquica especial que no son

sino los motivos en base a los cuales cada quien organiza distintas

formas de actividad encaminadas a satisfacer la necesidades así creadas:

esta clase de información social, una vez incorporado a nuestro cerebro,

es componente fundamental de la actividad consciente en base a la cual

se organiza el conjunto de la actividad personal. (1997, pág. 34)

Como podemos ver en esta cita, se puede crear en el ser humano,

en especial en los que están en plena formación, una necesidad artificial

para poder encaminarlo o guiarlo a realizar diferentes actividades para

satisfacer esa necesidad; por lo tanto, esta información puede ser muy útil

en el ámbito educativo ya que podemos crear en nuestros estudiantes la

necesidad de aprender a aprender, aprender a ser, aprender a hacer y

aprender a convivir que son los pilares de la educación peruana.

Más adelante Ortiz agrega que “casi todos los productos de la

actividad de las personas, poco a poco se convierten en generadores de

necesidades” (1997, pág. 34) y esta situación puede ser aprovechada en

favor de los estudiantes; pues, a la satisfacción de una necesidad le

podemos crear una nueva, para que alcance cada vez metas mayores y

más ambiciosas en su vida personal, académica y social .

48

A esta actividad Santrock, Gonzales & Franke, la denominan

Necesidad de logro que definen como “el deseo de llevar a cabo algo, de

alcanzar un estándar de excelencia y de esforzarse por sobresalir”, líneas

más adelante también explican que no todos los individuos tienen el

mismo grado de motivación y que algunos están muy motivadas para

tener éxito y dedican mayor esfuerzo por sobresalir a diferencia de otros

que no están tan motivados y que no trabajan tan duro para lograrlo

(2015, pág. 338)

Pero, también es menester tener en cuenta que las motivaciones

dependen del contexto sociocultural y es precisamente aquí donde los

docentes tenemos un rol protagonista como mediadores de la formación

y/o consolidación de las motivaciones de nuestros estudiantes, para que

podamos ser agentes capaces de despertar en cada uno de los

estudiantes ese impulso que evoque una conducta y un comportamiento

acorde a un plan de vida funcional como parte del trabajo tutorial que se

desempeña desde todas las áreas académicas.

Como se ha explicado anteriormente si la desmotivación es un

fenómeno fatal en los seres humanos que lo inmoviliza, que crea

sentimientos negativos y percepciones erróneas tanto del medio que lo

rodea como de sí mismo, entonces está en nuestras manos poder revertir

esta situación después de tener el diagnóstico adecuado.

En este sentido, incluimos algunas pautas referidas por María

Gonzales para lograr despertar el interés en los estudiantes y que se

sientan motivados y que las jornadas académicas tenga una connotación

diferente a la de hoy.

a) Grado de dificultad de la tarea

Es importante que la tarea asignada a los estudiantes presente

un grado de dificultad ya que, si le resulta muy fácil no saldrá de su

zona de confort y la actividad se puede tornar aburrida o poco

estimulante.

49

Entonces, encontrar el nivel adecuado de dificultad es el reto

para los docentes, ya que encontramos diversos estilos y ritmos de

aprendizaje en el aula y lo que resulta fácil para uno, para el otro

puede ser complicado. Para ello es recomendable conocer bien a

nuestros estudiantes y recuperar sus saberes previos con respecto a

la nueva actividad a trabajar. Gonzales M. afirma que “las tareas

tienen un nivel apropiado de dificultad cuando los estudiantes tienen

claro qué hacer y cómo para conseguir el éxito en ellas si aplican un

esfuerzo razonable”. (1997, pág. 146).

Si la dificultad de la tarea es adecuada, el estudiante podrá

percibirla como complicada pero también sabrá que si se esfuerza

podrá responder a las exigencias planteadas ya que cuenta con los

recursos requeridos. Gonzales continúa diciendo que “desde un

punto de vista motivacional, cuando las demandas de las tareas se

ajustan a las capacidades, se incrementa el interés intrínseco por

ellas” (1997, pág. 146); es decir se asegura que el estudiante

mantenga su motivación en la actividad al saber que, si bien la tarea

presenta un grado de dificultad, él posee las competencias

necesarias para enfrentarla.

b) Fijar metas de aprendizajes significativos que sean específicos

y próximos a su entorno

Gonzales sostiene que “para mantener la motivación y la

implicación cognitiva en las tareas es conveniente fijar metas

próximas, específicas y claras más que objetivos vagos y generales.”

(1997, pág. 148)

El establecimiento del propósito también es un proceso

pedagógico incluido en las actividades de inicio de una sesión de

clases. Cuando el estudiante tiene el propósito claro, sabe

exactamente lo que debe realizar, cuando lo debe hacer, qué

recursos debe utilizar y cuándo lo debe concluir; esta actividad

fomenta la automotivación ya que si bien se presenta una dificultad

50

también se le ofrece un camino de salida que evita la frustración y la

autopercepción de insuficiencia o que erróneamente crea que no

cuenta con las competencias necesarias para el aprendizaje. Una

meta específica, debe estar bien delimitada y expresada con

palabras sencillas para que el estudiante aumente la seguridad en

sus propias competencias y asegure la continuidad de la tarea

encomendada; de esta manera estará motivado a seguir

aprendiendo.

c) Introducir asuntos novedosos que estimulen su curiosidad

En este literal Gonzales cita a Berlyne (1966) indicando que:

Cuando a los sujetos se les ofrece información que suscita

conflicto o se les hace preguntas intrigantes, antes de iniciar

un tema, se estimula la curiosidad epistémica, el deseo de

descubrir, de resolver el conflicto cognitivo y de obtener más

información, lo cual promueve el placer por aprender (1997,

pág. 148).

Como afirma Berlyne, una forma de dinamizar una sesión de clase

es buscar preguntas problemáticas o datos curiosos que causen intriga o

estimulen rápidamente al cerebro a encontrar una respuesta; a esta

actividad el MINEDU también la denomina “Conflicto cognitivo”. Este es

un evidente ejemplo de un estímulo intrínseco donde el docente lanza una

pregunta o actividad motivadora que tiene un fuerte impacto en el

estudiante y automáticamente genera un intenso trabajo psíquico para

que encuentre una solución- respuesta que lo satisfaga. De esta manera

el aprendizaje se vuelve placentero ya que se generó un aprendizaje

significativo en el estudiante, pues él mismo es el generador del

aprendizaje y ya no un mero receptor pasivo hastiado y aburrido como en

la escuela tradicional.

51

1.4. Formulación del problema

Una de las mayores preocupaciones tanto de padres como de

maestros es cómo lograr que los estudiantes adquieran aprendizajes

realmente significativos. Se nos ha dicho- a los docentes- hasta el hastío

que el cómo se desarrolle la clase determina la significatividad de los

aprendizajes; sin embargo, se debe entender que no solo se debe

considerar los aspectos cognitivos sino también los aspectos

motivacionales como dinamizadores y soporte de estos aprendizajes.

Según Resnick (1999), citado por Míguez Marina (2006) “todo el

mundo está de acuerdo en que el logro educativo exitoso exige tanto la

motivación como las actividades cognitivas adecuadas. Sin embargo,

suele tratarse a la motivación y a la cognición como si funcionaran de

manera independiente para determinar la naturaleza y el grado de

aprendizaje”.

Como vemos la motivación es una variable fundamental para el logro

de los aprendizajes, no es un aprendizaje en sí; sino, un factor que

impulsa y ayuda a tener aprendizajes reales y duraderos, es decir,

aprendizajes significativos. La motivación también es imprescindible en

cualquier campo de la actividad humana, ya sea en el ámbito social,

laboral, o personal.

Desde esta visión, mantener la motivación para el aprendizaje en los

estudiantes estará supeditado al tipo de motivación que sea predominante

en este y de lo útil o atrayente que le resulte el contenido o competencia

tratada. Por ello es imperante crear la necesidad de que el alumno

aprenda de manera continua y que logre formar las competencias básicas

para poder coadyuvar en el desarrollo del país es imperante.

Como ya es bien sabido no existe nada que remplace al docente,

por ello las competencias que debe tener un profesional del siglo XXI

exigen un maestro que se involucre con los aprendizajes, que sea

generador de espacios de interaprendizaje, que acompañe a sus

52

discentes y sea su cómplice en este proceso de aprender; por ello, es

necesario que este conozca bien las deficiencias y potencialidades de sus

estudiantes para poder ayudar a superarlos o repotenciarlos. En este

sentido, es importante dentro de este conocimiento, que el docente

identifique el tipo de motivación que predomina en sus estudiantes y de

esta manera tener una directriz en el desarrollo de sus sesiones y al

mismo tiempo pueda ser el propulsor del desarrollo de una motivación

principalmente intrínseca.

En este sentido, la pregunta conductora y orientadora de nuestro

trabajo de investigación quedó formulada de la siguiente manera:

¿Cuál es el nivel de motivación hacia el aprendizaje en los

estudiantes de la Institución Educativa “Mariscal Andrés Avelino Cáceres”

de Pucará, Huancayo?

1.5. Justificación del estudio

En la institución educativa Mariscal Andrés Avelino Cáceres es cada

vez más evidente el número de estudiantes que desertan del colegio y

manifiestan su insatisfacción y desánimo hacia el aprendizaje.

Este hecho es de preocupación general debido a la disminución de

alumnos matriculados cada año, lo cual nos indica que un gran porcentaje

de ellos podrían no culminar la secundaria. Tras esta situación surgen

otras problemáticas como el largo historial de faltas, las bajas

calificaciones, y la actitud indiferente frente a las diferentes áreas y el

aprendizaje en general.

También podemos observar que este fenómeno no solo se evidencia

en nuestra institución sino en casi todas las instituciones de la región y el

país; tanto del ámbito rural como urbano, que ponen en alerta a los

docentes y demás autoridades del Ministerio, quienes temen que aquellos

estudiantes desmotivados, con bajo rendimiento y desertores se sumen a

la gran masa de desempleo en el país y que esto a su vez afecte su

53

calidad de vida o sean vulnerables a los diferentes problemas sociales

como: el consumo de bebidas alcohólicas, consumo de sustancias

adictivas, que se afilien a pandillas, que sean propensos a embarazos

adolescentes no deseados, entre otros.

Se pretende con este trabajo, contar con un estudio de carácter

científico que describa los niveles de motivación que tienen nuestros

estudiantes hacia el aprendizaje y a partir de los resultados obtenidos se

pueda elaborar un plan de acción tutorial a mediano y largo plazo para

lograr desarrollar en los estudiantes el nivel de motivación deseado para

el logro de los aprendizajes.

Ahora bien, estos resultados no serán de beneficio únicamente para

la Institución Mariscal Andrés Avelino Cáceres, sino que también puede

ser beneficioso de forma holística, pues servirá como un referente para

las demás Instituciones y agentes educativos preocupados por brindar

una mejor educación y formación a los estudiantes de la región y el país;

puesto que si un problema solo se conoce por indicios o empíricamente

poco o nada se puede hacer para ejecutar un plan de acción o proyectos

que ayude a solucionar esta problemática de los bajos niveles de

aprendizaje, mas no es así cuando se cuenta con base teórica y

antecedentes que sustentan la importancia del desarrollo de la motivación

en los estudiantes para el logro de aprendizajes significativos.

Durante mucho tiempo el paradigma utilizado por las instituciones ha

sido el conductismo, el cual motivaba al estudiante desde lo exterior,

reforzando una conducta por medio de una recompensa o castigo y esta

acción daba resultados, pero no los deseados en todos los estudiantes;

ya que, el objeto de la motivación no era el aprendizaje sino recibir la

recompensa o evitar el castigo.

En contraparte, en el enfoque sociocultural, lo que un docente debe

hacer es enfocarse no como el responsable de motivar a los estudiantes,

sino como mediador o facilitador de la motivación, así el estudio vuelve a

54

tener su sentido y ser el principal eje de motivación, aprender por

satisfacción personal más no por imposición.

Realizar un estudio de la motivación hacia el aprendizaje es

importante debido a que, si el estudiante no se encuentra impulsado por

algo, se mantendrá en estado pasivo, estático, sin ánimos. Y es necesario

fomentar en ellos que sean proactivos, creadores, innovadores, con

capacidad de resolución de problemas y todas estas características se

logran devolviendo a los educandos el placer por aprender, creando

hábitos de estudios e internalizando estos a su escala de valores y

principios; entonces, el objetivo final terminaría siendo que aprendan por

sí solos a auto motivarse; es decir, desarrollar en ellos una motivación

intrínseca que les sirva para el resto de su vida.

Por lo tanto, los resultados obtenidos de esta investigación

constituyen un aporte sustancial a la sociedad ya que ofrece datos

confiables y verídicos para posteriores investigaciones.

1.6. Hipótesis

El presente trabajo es netamente descriptivo; por lo tanto, no aplica la

formulación de una hipótesis general, pero sí podemos plantearnos

hipótesis específicas que nos ayuden mejor a describir la variable.

Hipótesis especificas

Tenemos las siguientes hipótesis específicas que surgen a partir de la

comparación de los niveles de motivación intrínseca y extrínseca según

sexo y grado:

 H1= Existe diferencia significativa de motivación intrínseca según el

sexo en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo.

55

 H0= No existe diferencia significativa de motivación intrínseca según

el sexo en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo.

 H1= Existe diferencia significativa de motivación extrínseca según el

sexo en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo.

 H0= No existe diferencia significativa de motivación extrínseca según

el sexo en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo.

 H1= Existe diferencia significativa de motivación intrínseca según el

grado en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo.

 H0= No existe diferencia significativa de motivación intrínseca según

el grado en los estudiantes de la Institución Educativa “Mariscal

Andrés Avelino Cáceres” de Pucará, Huancayo.

 H1= Existe diferencia significativa de motivación extrínseca según el

grado en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo.

 H0= No existe diferencia significativa de motivación extrínseca según

el grado en los estudiantes de la Institución Educativa “Mariscal

Andrés Avelino Cáceres” de Pucará, Huancayo

1.7. Objetivos

Al iniciar el presente trabajo de investigación, nos planteamos los

siguientes objetivos:

56

Objetivo general

 Determinar el nivel de motivación en los estudiantes de la Institución

Educativa “Mariscal Andrés Avelino Cáceres” de Pucará, Huancayo.

Objetivos específicos

 Determinar el nivel de motivación intrínseca según sexo en los

estudiantes de la Institución Educativa “Mariscal Andrés Avelino

Cáceres” de Pucará, Huancayo.

 Determinar el nivel de motivación extrínseca según sexo en los

estudiantes de la Institución Educativa “Mariscal Andrés Avelino

Cáceres” de Pucará, Huancayo.

 Determinar el nivel de motivación intrínseca según grado en los

estudiantes de la Institución Educativa “Mariscal Andrés Avelino

Cáceres” de Pucará, Huancayo.

 Determinar el nivel de motivación extrínseca según grado en los

estudiantes de la Institución Educativa “Mariscal Andrés Avelino

Cáceres” de Pucará, Huancayo.

57

II. MÉTODO

2.1. Diseño de investigación

El presente trabajo es de tipo Básico; es decir, no experimental. En

palabras de Carrasco (2009), “es la que no tiene propósitos aplicativos

inmediatos, pues solo busca ampliar y profundizar el caudal de

conocimientos científicos existentes acerca de la realidad” (pág. 43); de

este modo, lo que pretendemos es conocer el nivel de motivación de los

estudiantes de la Institución Educativa MAAC, pero sin manipular la

variable, solo con el fin de obtener el conocimiento del tema planteado.

También es de corte transversal observacional; porque se observó a

la población en una sola ocasión al aplicarle el cuestionario.

El nivel de la investigación es Descriptivo porque “en estos estudios

se obtiene información acerca de las características y comportamiento

actual o dentro de un periodo corto de tiempo, de los fenómenos, hechos

o sujetos” (Avila, 2001, pág. 43); además “se centra en responder a la

pregunta ¿Cómo es? Una determinada parte de la realidad que es objeto

del estudio” (Caballero, 2009, pág. 127).

El diseño es descriptivo comparativo; donde:

58

M1= muestra 1

M2= muestra 2

O= observación

2.2. Variables, operacionalización

Cuadro 2: Matriz de operacionalización de las variables

VARIABLE Definición
Conceptual

Definición
operacional

Dimensiones Indicadores Escala de
Medición

MOTIVACIÓN

Para Palmero
(1997)
Motivación son
las fuerzas que
actúan sobre, o
dentro de, un
organismo,
para iniciar y
dirigir la
conducta de
éste. Es decir,
son fuerzas
que permiten la
ejecución de
conductas
destinadas a
modificar o
mantener el
curso de la vida
de un
organismo,
mediante la
obtención de
objetivos que
incrementan la
probabilidad de
supervivencia,
tanto en el
plano biológico,
cuanto en el
plano social

la motivación
es una fuerza
(invisible,
psíquica) pero
voluntaria,
que actúa
sobre un
sujeto para
orientar una
conducta con
la finalidad de
alcanzar un
objetivo que
lo ayude a
mantener o
modificar sus
condiciones
actuales de
vida.

Motivación
intrínseca

 Reconoce su
capacidad de
trabajo y
rendimiento en
el colegio
(ítems 1, 2, 3,
4, 5, 6 y 7).

 Demuestra
predisposición
por aprender
(ítems 8, 9, 10,
11, 12, 13 y
14).

 Identifica sus
actitudes de
interés hacia el
estudio (ítems
15, 16, 17, 17,
18, 19 y 20).

Ordinal

- Alto

(54- 80
puntos)

- Medio

(27- 53
puntos)

- Bajo

(0- 26
puntos)

Motivación

 Muestra
ambiciones de
obtener
reconocimient
o de los
demás (ítems
21, 22, 23, 24
y 25).

 Manifiesta
ansiedad
positiva que

59

extrínseca resulta
facilitadora del
rendimiento
(ítems 26, 27,
28, 29, 30, 31
y 32).

Fuente: elaboración propia

2.3. Población y muestra

Población

Nuestra población está conformada por la totalidad de los

estudiantes de la Institución Educativa Mariscal Andrés Avelino Cáceres

de Pucará- Huancayo, conformado por 191 estudiantes del primer al

quinto año del Nivel Secundaria matriculados en el periodo lectivo 2018.

Muestra

En una investigación descriptiva se recomienda usar muestras

grandes. Es por esta razón que elegimos la muestra censal; es decir

trabajar con la población en su totalidad. Entonces nuestra muestra está

conformada por la totalidad de estudiantes de primero a quinto de

secundaria (n=191), distribuidos en dos subgrupos de la siguiente

manera:

 Sexo: 116 mujeres (60,73%) y 75 varones (39,27%)

 Grado: primer grado con 49 estudiantes (25,65%), segundo grado

con 38 estudiantes (19,90%), tercer grado con 32 estudiantes

(16,75%), cuarto grado con 33 estudiantes (17,28%) y quinto grado

con 39 estudiantes (20,42%).

2.4. Técnicas e instrumentos de recolección de datos, validez y

confiabilidad

La técnica que permitió recabar la información acerca de los Niveles

de Motivación hacia el aprendizaje fue la técnica de la Encuesta y la

estrategia utilizada fue el Cuestionario denominado “Escala de valoración

60

para la motivación hacia el aprendizaje” elaborado por las investigadoras

a partir del análisis y adaptación de otros instrumentos como el test de

motivación M.A.P.E. II (motivación hacia el aprendizaje y ejecución) de I

Montero y J Alonso Tapia (1992); de la Escala atribucional de Logro de

Manassero y Vazquez; la Escala atribucional de Logro Modificada (EAML-

M) de Manassero y Vazquez por P. Morales y V. Gómez y La Escala

CEAP48 de A. Barca, A Porto & otros.

La “Escala de valoración para la motivación hacia el aprendizaje”

cuenta con 32 reactivos o ítems que fueron sometidos a juicio de expertos

y validado por ellos, quienes dieron una opinión favorable respecto a cada

uno de los ítems que conformaron la versión final del cuestionario.

2.5. Métodos de análisis de datos

Para el tratamiento estadístico de los datos obtenidos acerca de los

Niveles de Motivación hacia el aprendizaje se recurrió a la estadística

descriptiva en el paquete estadístico para ciencias sociales SPSS

(Statistical Packageforthe Social Sciences) Versión 22.

Para validar la hipótesis del estudio se utilizó la prueba denominada

U de Mann Whitney que es una prueba no paramétrica aplicada a

dos muestras independientes (en nuestro caso lo utilizamos para analizar

los subgrupos de sexo femenino y masculino) y la prueba de Kruskal-

Wallis que es una extensión de la prueba de la U de Mann-Whitney para 3

o más grupos (lo utilizamos para analizar los subgrupos de grado: del

primero a quinto de secundaria)

2.6. Aspectos éticos

Según las características de toda investigación seria tuvimos en

cuenta los aspectos éticos que son fundamentales en este proceso; ya

que, se trabajó con adolescentes y jóvenes del Nivel Secundaria que son

aún menores de edad.

https://es.wikipedia.org/wiki/Muestra_estad%C3%ADstica
https://es.wikipedia.org/wiki/Independencia_(probabilidad)
https://es.wikipedia.org/wiki/Prueba_de_Mann-Whitney

61

Se solicitó el permiso pertinente a las autoridades de la IE “Mariscal

Andrés Avelino Cáceres” de Pucará, Huancayo antes de ingresar a las

aulas a aplicar el instrumento de investigación.

También se optó por el consentimiento informado y se mantuvo la

particularidad y el anonimato de cada sujeto de la muestra, así como el

respeto hacia el evaluado en todo momento. También se procuró

resguardar minuciosamente las respuestas sin dar juicios de valor o

apreciaciones personales del participante.

62

III. RESULTADOS

3.1. Descripción de resultados

Resultados generales de la Motivación Intrínseca en los estudiantes
de la I.E. “Mariscal Andrés Avelino Cáceres”

Tabla 1:
Motivación intrínseca

 Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válido Nivel Bajo 3 1,6 1,6 1,6

Nivel Medio 111 58,1 58,1 59,7

Nivel Alto 77 40,3 40,3 100,0

Total 191 100,0 100,0

Figura 1: Motivación intrínseca

63

Como se muestra en la Tabla 1, existen 3 estudiantes ubicados en el

Nivel Bajo de Motivación Intrínseca que equivalen al 1.57% de la

población de 191 estudiantes; 111 estudiantes en el Nivel Medio de

Motivación equivalente al 58.12% y 77 estudiantes que representan al

40,31% en el Nivel Alto de Motivación Intrínseca.

Este resultado evidencia que el mayor porcentaje de estudiantes se

encuentran en el Nivel Medio de Motivación Intrínseca; es decir, la

mayoría de estudiantes muestran interés por aprender, pero solo lo

necesario o lo que le piden que hagan sus profesores, pero aún les falta

desarrollar el gusto de aprender por aprender.

Resultados generales de la Motivación Extrínseca en los estudiantes
de la I.E. “Mariscal Andrés Avelino Cáceres”

Tabla 2:
Motivación extrínseca

Frecuenci

a Porcentaje
Porcentaje

válido
Porcentaje
acumulado

 Nivel Bajo 5 2,6 2,6 2,6

Nivel
Medio

123 64,4 64,4 67,0

Nivel Alto 63 33,0 33,0 100,0

Total 191 100,0 100,0

Figura 2: Motivación extrínseca

64

Tenemos también en la Tabla N° 2, 5 estudiantes en el Nivel Bajo de

Motivación Extrínseca que equivalen al 2.62% del total de la población

estudiantil; 123 estudiantes en el Nivel Medio de Motivación Extrínseca

equivalente al 64.40% y 63 estudiantes en el Nivel Alto de Motivación

Extrínseca equivalente al 32.96% del total.

Este resultado muestra que el mayor porcentaje de estudiantes se

encuentran en el Nivel Medio de Motivación Extrínseca; es decir, que

estos estudiantes aprenden solo a cambio de recompensas materiales,

pero no por voluntad o iniciativa propia.

Motivación Intrínseca según sexo

Tabla 3:
Motivación intrínseca según sexo

sexo

Total MASCULINO FEMENINO

MOTIVACIÓN
INTRINSECA

Nivel Bajo Recuento 1 2 3

% del total 0,5% 1,0% 1,6%

Nivel Medio Recuento 54 57 111

% del total 28,3% 29,8% 58,1%

Nivel Alto Recuento 20 57 77

% del total 10,5% 29,8% 40,3%

Total Recuento 75 116 191

% del total 39,3% 60,7% 100,0%

65

Figura 3: Motivación intrínseca según sexo

Tabla 4:
Prueba estadística U de Mann- Whitney

Estadísticos de prueba

MOTIVACIÓN

INTRINSECA

U de Mann-Whitney 3398,000

W de Wilcoxon 6248,000

Z -2,970

Sig. asintótica (bilateral) ,003

a. Variable de agrupación: sexo

De los datos que se obtuvieron en este subgrupo, se muestra que;

en el Nivel Bajo de Motivación Intrínseca existe 1 estudiante varón y 2

estudiantes mujeres, los que hacen el 0,52% y 1,05% respectivamente.

En el Nivel Medio existen 54 varones y 57 mujeres, equivalentes a

28,27% y 29,84% respectivamente y en el Nivel Alto tenemos 20 varones

y 57 mujeres equivalentes a 10,47% y 29,84% respectivamente.

66

De esto se infiere que las mujeres se ubican en mayor porcentaje en

el Nivel medio y alto de Motivación intrínseca.

Motivación Extrínseca según sexo

Tabla 5:
Motivación extrínseca según sexo

Sexo

Total MASCULINO FEMENINO

MOTIVACIÓN
EXTRINSECA

Nivel Bajo Recuento 3 2 5

% del total 1,6% 1,0% 2,6%

Nivel Medio Recuento 49 74 123

% del total 25,7% 38,7% 64,4%

Nivel Alto Recuento 23 40 63

% del total 12,0% 20,9% 33,0%

Total Recuento 75 116 191

% del total 39,3% 60,7% 100,0%

Figura 4: Motivación extrínseca según sexo

67

Tabla 6:
Prueba estadística U de Mann- Whitney

Estadísticos de pruebaa

MOTIVACIÓN

EXTRINSECA

U de Mann-Whitney 4122,000

W de Wilcoxon 6972,000

Z -,732

Sig. asintótica (bilateral) ,464

a. Variable de agrupación: Sexo

De los datos que se obtuvieron tenemos que, en el Nivel Bajo de

Motivación Extrínseca existen 3 estudiantes varones y 2 estudiantes

mujeres, los cuales hacen el 1,57% y 1,05% respectivamente. En el Nivel

Medio existen 49 varones y 74 mujeres, equivalentes a 25,65% y 38,74%

respectivamente. En el Nivel Alto tenemos 23 varones y 40 mujeres

equivalentes a 12,04% y 20,94% respectivamente.

Aquí vemos una coincidencia, que las mujeres se ubican entre los

Niveles Medio y Alto de Motivación Extrínseca, resultados similares a la

motivación intrínseca lo que podría suponer que ellas se esfuerzan tanto

por el gusto por aprender, pero sin dejar de interesarse por los incentivos

personales.

68

Motivación Intrínseca según grado

Tabla 7:
Motivación intrínseca

Figura 5: Motivación intrínseca

grado Total

PRIMERO SEGUNDO TERCERO CUARTO QUINTO

MOTIVACIÓN
INTRINSECA

Nivel
Bajo

Recuento 0 0 1 2 0 3

% del total 0,0% 0,0% 0,5% 1,0% 0,0% 1,6%

Nivel
Medio

Recuento 24 22 18 20 27 111

% del total 12,6% 11,5% 9,4% 10,5% 14,1% 58,1%

Nivel
Alto

Recuento 25 16 13 11 12 77

% del total 13,1% 8,4% 6,8% 5,8% 6,3% 40,3%

Total Recuento 49 38 32 33 39 191

% del total 25,7% 19,9% 16,8% 17,3% 20,4% 100,0
%

69

Tabla 8:
Prueba estadística Kruskal- Wallis

Estadísticos de pruebaa,b

 MOTIVACIÓN INTRINSECA

Chi-cuadrado 5,070

Gl 4

Sig. Asintótica ,280

a. Prueba de Kruskal Wallis

b. Variable de agrupación: Grado

De los datos que se obtuvieron se muestra que en el Nivel Bajo de

Motivación Intrínseca en el primer grado no existen estudiantes; en el

segundo grado tampoco existen estudiantes con bajo nivel de motivación;

en el tercer grado existe 1 solo estudiante equivalente al 0,5%; en el

cuarto grado 2 estudiantes equivalente al 1,0% del total y en el quinto

grado, ningún estudiante. En el Nivel Medio de Motivación en el primer

grado se encuentran 24 estudiantes lo que equivale a 12,6%; en el

segundo grado, 22 estudiantes el cual equivale a 11,5%; en el tercer

grado, 18 estudiantes que equivalen al 9,4%; en el cuarto grado, 20

estudiantes equivalentes a 10,5%; y, en el quinto grado, 27 estudiantes

equivalentes al 14,1% del total. En el Nivel Alto de Motivación Intrínseca,

en el primer grado existen 25 estudiantes que corresponden al 13,1% del

total de estudiantes; en el segundo grado, 16 estudiantes equivalentes al

8,4% de estudiantes; en el tercer grado, 13 estudiantes que hacen el

6,8% del total; en el cuarto grado se hallan 11 estudiantes que hacen el

5,8% del total; y, en el quinto grado hay 12 estudiantes que representan el

6,3% del total.

De estos resultados se comprende que, en el primero, cuarto y

quinto grado no albergan estudiantes con motivación baja. Así mismo, en

el Nivel de Motivación Media, son los estudiantes del quinto grado

quienes se encuentran en mayor porcentaje y el menor porcentaje de

70

estudiantes en este nivel, son los estudiantes del tercer grado. Para

concluir, en el Nivel de Motivación Alto, son los estudiantes del primer

grado quienes albergan el mayor porcentaje de estudiantes en este nivel,

mientras que los estudiantes del cuarto grado son quienes albergan el

porcentaje más bajo.

Motivación Extrínseca según grado

Tabla 9:
Motivación extrínseca

grado Total

PRIMERO SEGUNDO TERCERO CUARTO QUINTO

MOTIVACIÓN

EXTRINSECA

Nivel

Bajo

Recuento 1 0 1 3 0 5

% del total 0,5% 0,0% 0,5% 1,6% 0,0% 2,6%

Nivel

Medio

Recuento 27 22 20 23 31 123

% del total 14,1% 11,5% 10,5% 12,0% 16,2% 64,4%

Nivel

Alto

Recuento 21 16 11 7 8 63

% del total 11,0% 8,4% 5,8% 3,7% 4,2% 33,0%

Total Recuento 49 38 32 33 39 191

% del total 25,7% 19,9% 16,8% 17,3% 20,4% 100,0%

Figura 6: Motivación extrínseca

71

Tabla 10:
Prueba estadística Kruskal- Wallis

Estadísticos de pruebaa,b

 MOTIVACIÓN EXTRINSECA

Chi-cuadrado 9,284

gl 4

Sig. asintótica ,054

a. Prueba de Kruskal Wallis

b. Variable de agrupación: Grado

De los datos que se obtuvieron de los Niveles de Motivación

Extrínseca por grados los resultados fueron como sigue: En el Nivel Bajo

de Motivación Extrínseca, en el primer y tercer grado se halló 1 estudiante

que representa el 0,5% cada uno, en el segundo y quinto grado no se

registraron estudiantes en este nivel, en el cuarto grado se halló una

cantidad de 3 estudiantes los cuales representan el 1,6% del total. En el

Nivel Medio de Motivación Extrínseca, en el primer grado se registra una

cantidad de 27 estudiantes que representan el 14,1% del total; en el

segundo grado se registra la cantidad de 22 estudiantes, los cuales

representan el 11,5% del total; en el tercer grado se registra 20

estudiantes que representan al 10,5% del total; en el cuarto grado se

registran 23 estudiantes que representan al 16,2% del total, y, en el quinto

grado se registra 31 estudiantes los cuales representan el 16,2% del total.

En el Nivel Alto de Motivación Extrínseca, en el primer grado se registran

21 estudiantes que representan al 11,0% del total; en el segundo grado se

encuentran 16 estudiantes que representan el 8,4% del total; en el tercer

grado se encuentran 11 estudiantes que representan el 5,8% del total;

mientras que en el cuarto grado se encuentran 7 estudiantes que

representan al 3,7 % del total; y, en el quinto grado se encuentran 8

estudiantes que representan al 4,2% del total de estudiantes.

72

De estos resultados se desprende que el Nivel Bajo de Motivación

Extrínseca se hallan los estudiantes del cuarto grado, mientras que los

grados que no tienen estudiantes con Bajo Nivel de Motivación Extrínseca

son el segundo y quinto grado. Así mismo, en el Nivel Medio de

Motivación Extrínseca, es el quinto grado el que alberga el mayor

porcentaje de estudiantes, mientras el tercer grado cuenta con la menor

cantidad de estudiantes. Y en el Nivel Alto de Motivación Extrínseca,

donde se encuentra el mayor porcentaje de estudiantes es en el primer

grado y la menor cantidad de estudiantes con Alta Motivación Extrínseca

es el cuarto grado.

73

IV. DISCUSIÓN

Abordamos este tema a partir de nuestra preocupación docente al

evidenciar la falta de motivación de nuestros estudiantes. Esta situación nos

llega por la relación directa que mantenemos con ellos en el aula quienes

muchas veces nos explican sus taras; con frecuencia argumentan que

estudiar “les cuesta trabajo”, “no les gusta”, “es muy difícil”, y desde estas

premisas justifican sus bajos niveles de logro. Cuando los animas y les

propones sugerencias para afrontar el estudio con distintas expectativas,

generalmente prometen que lo intentarán, pero cuando retornan al salón o

cuando están en sus hogares, el desánimo persiste.

Este problema no sólo llega hasta nosotros por las conversaciones con

los alumnos; también por las quejas de los padres de familia. Cuando estos

se lamentan de los malos resultados de sus hijos, suelen relacionarlos con

su poco interés y su poco esfuerzo, pero no es frecuente que digan que es

por falta de capacidad.

Desde este contexto abordamos esta investigación ya que queríamos

conocer el nivel de motivación por el aprendizaje que presentan nuestros

estudiantes de la I.E. “Mariscal Andrés Avelino Cáceres” de Pucará,

Huancayo y buscar una solución a la desmotivación que tanto nos aqueja.

74

De esta manera planteamos nuestro objetivo general que es:

Determinar el nivel de motivación en los estudiantes de la Institución

Educativa “Mariscal Andrés Avelino Cáceres” de Pucará, Huancayo.

Nuestros resultados nos arrojan que en cuanto a la Motivación

Intrínseca, la mayoría de los estudiantes (58,12%) se encuentra en un nivel

medio; es decir que este grupo, que supera a la mitad del total, se conforma

con hacer las actividades que le plantea el profesor pero que nunca discuten

ni investigan más allá; son meros receptores y repetidores de lo que se les

pide que hagan, solo en algunas oportunidades toman la iniciativa para

realizar alguna actividad que consideran llamativa o que sea de su interés

pero solo de manera superficial.

Este dato hallado se puede explicar con una de las conclusiones de la

investigación de Broc (2006) “Motivación y rendimiento académico en

alumnos de Educación Secundaria Obligatoria y Bachillerato LOGSE”, quien

nos dice que si no existe el reconocimiento motivador por parte de los

docentes sobre todo al inicio del año escolar o de una sesión de aprendizaje,

esto se evidencia en el descenso de la motivación intrínseca hacia el

aprendizaje y a su vez esta redunda de forma negativa en su aprendizaje.

Entonces vemos el papel preponderante del docente en la formación de la

motivación intrínseca en los estudiantes al inicio de cada sesión, lo que se

puede lograr a través de preguntas retadoras, textos creativos, imágenes

que despierten la curiosidad e interés por aprender, problemas cotidianos,

noticias relevantes, entre otros. En realidad, se puede lograr despertar el

interés y la motivación al inicio de una clase, pero lo realmente difícil es

mantener esa motivación durante el desarrollo de todas las actividades

programadas porque ya entran en juego otros factores como los factores

climáticos, de salud, problemas familiares y personales, alimentación,

problemas de aprendizaje, ritmos y estilos de aprendizaje, entre otros.

También tenemos el segundo resultado acerca de la Motivación

Extrínseca, que nos dice que 123 estudiantes, que representan el 64,40% de

la población total, se encuentra en un Nivel Medio. Podemos extraer las

75

características de estos estudiantes, quienes necesitan de un estímulo

externo físico o una recompensa para poder aprender, quiere decir que si el

estímulo desaparece también desaparece o disminuye el proceso de

aprendizaje en ellos, pues solo se esfuerzan si saben que al final obtendrán

un premio. En este tipo de estudiantes se podría aplicar la teoría conductista,

pero esta tiene sus limitaciones porque si bien es cierto se puede usar un

estímulo para que el estudiante aprenda, este aprendizaje no será

significativo pues una vez obtenida su meta, olvidará con mayor rapidez el

nuevo conocimiento, capacidad o competencia desarrollada.

Si comparamos ambos resultados de la población total, podemos

aseverar que los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará- Huancayo, tienen un tipo de motivación

preponderantemente Extrínseco en el Nivel Medio. Esta conclusión es

contraria a la hallada en la tesis Wunder (2015), quien halló que los

estudiantes de la institución educativa de varones Daniel Hernandez

Pampas- Tayacaja- Huancavelica han desarrollado más la motivación

intrínseca, ya que estos estudiantes realizan solos sus tareas, reconocen y

valoran su propio rendimiento académico y no solo estudian para no

desaprobar el año, sino que desean estar en los primeros puestos de su

salón.

Observamos una enorme diferencia entre este resultado y el nuestro y

podemos deducir algunas posibles razones para explicar este fenómeno.

Quizá tenga algo que ver que el colegio Daniel Hernández se encuentre en

una zona urbana, mientras que el colegio Cáceres está ubicado en una zona

rural. Otro factor podría ser que el primero es un colegio exclusivamente de

varones y el nuestro es mixto y por último podemos afirmar que el Gobierno

Regional de Huancavelica dota de materiales, infraestructura y

capacitaciones constantes, así como incentivos a sus docentes; factores

inexistentes en nuestra Institución donde no contamos ni siquiera con los

libros del Ministerio de Educación actualizados.

76

Ahora bien, para comparar los subgrupos hemos elaborado hipótesis

específicas, que discutiremos a continuación:

En primer lugar, en cuanto al subgrupo sexo comparado con

motivación intrínseca, planteamos que existen diferencias significativas de

motivación intrínseca según el sexo en los estudiantes de la Institución

Educativa “Mariscal Andrés Avelino Cáceres” de Pucará, Huancayo y

después de aplicar el estadístico de la prueba U de Mann Whitney

observamos que existe un nivel de significancia de 0,03.

Lo que la teoría nos manifiesta es que, si el nivel de significancia o P-

valor ≥ 0,05, se acepta la hipótesis nula y si el P- valor < 0,05 se acepta la

hipótesis alterna. Este resultado nos indica que debemos aceptar la hipótesis

alterna ya que sí existen diferencias significativas de Motivación Intrínseca

entre estudiantes varones y mujeres de la Institución Educativa “Mariscal

Andrés Avelino Cáceres” de Pucará; siendo las mujeres las que han

desarrollado más este tipo de motivación.

En segundo lugar, planteamos que: Existen diferencias significativas de

motivación extrínseca según el sexo en los estudiantes de la Institución

Educativa “Mariscal Andrés Avelino Cáceres” de Pucará, Huancayo. Y el

nivel de significancia hallado al aplicar la prueba U de Mann Whitney fue de

0,464; lo que nos lleva aceptar la hipótesis nula; pues, no existen diferencias

significativas entre varones y mujeres en cuanto a la Motivación Extrínseca;

pero hay una ligera ventaja para las mujeres, quienes vuelven a ser las

protagonistas.

De estos dos resultados podemos inferir que las mujeres de la

Institución Educativa “Mariscal Andrés Avelino Cáceres” de Pucará,

aprenden tanto por el gusto de aprender como por recibir una compensación

o recompensa; es decir, han desarrollado ambos tipos de Motivación.

En tercer lugar, planteamos la hipótesis específica referida al subgrupo

grado comparado con la motivación intrínseca y planteamos lo siguiente:

Existen diferencias significativas de motivación intrínseca según el grado en

77

los estudiantes de la Institución Educativa “Mariscal Andrés Avelino Cáceres”

de Pucará, Huancayo. Esta vez aplicamos la prueba de Kruskal- Wallis

porque se cuenta con varios grupos (primer, segundo, tercer, cuarto y quinto

grado). Los resultados obtenidos al aplicar esta prueba fueron de 0,280 de

nivel de significancia lo que indica que rechazamos la hipótesis alterna y

aceptamos la hipótesis nula ya que no existen diferencias significativas de

motivación intrínseca según el grado en los estudiantes de la Institución

Educativa “Mariscal Andrés Avelino Cáceres” de Pucará.

Por último, comparamos al subgrupo grado con la motivación

extrínseca, quedando nuestra hipótesis planteada de la siguiente manera:

Existen diferencias significativas de motivación extrínseca según el grado en

los estudiantes de la Institución Educativa “Mariscal Andrés Avelino Cáceres”

de Pucará, Huancayo y nuestro resultado fue de 0,054; por lo tanto, no

existen diferencias significativas y debemos aceptar la hipótesis nula. Pero

aquí existe una particularidad, pues si bien no hay diferencias significativas

de motivación intrínseca según grado, se observa una ligera diferencia entre

el primer y quinto grado con respecto a los demás grados, lo que nos hace

suponer que los más pequeños ingresan a la secundaria más motivados y

con ganas de aprender cosas nuevas pero que con el paso de los años esa

motivación va disminuyendo y que al llegar a quinto grado vuelven a

retomarla al ser conscientes de su próximo abandono de las aulas y lo que

implica ello, como asumir nuevas responsabilidades propias de la vida

adulta.

Estos últimos resultados se manifiestan como contraparte de los

resultados obtenidos por Ninanya & Rojas (2013), quienes hallaron que los

estudiantes de primaria y secundaria de la mencionada Institución Educativa

tienen un nivel alto de Motivación, lo que nos lleva a pensar que la ruralidad

de una Institución Educativa es un factor determinante en la formación y

desarrollo de la motivación en los estudiantes.

Como último punto tenemos que mencionar que lo deseado en un

estudiante, y en cualquier persona, es desarrollar la motivación intrínseca

78

porque de esta manera cualquier tarea que se emprenda será impulsada

desde el interior de sí mismo y que si el contexto, que se encuentra en

constante cambio, se ve afectado de alguna manera, los objetivos o metas

planteadas por la persona no sufrirán cambios porque el entorno no lo

determina sino el mismo impulso del sujeto por lograr lo anhelado y que en

estas circunstancias los docentes debemos ser empáticos para lograr ser

mediadores en ese proceso de formación de la motivación en los

estudiantes, pues como dijo White, citado por Gonzáles “Todos contamos

con una motivación intrínseca natural que nos mueve a ejercer nuestras

capacidades para tratar competentemente con el ambiente futuros retos”

(1997, pág. 42).

79

V. CONCLUSIONES

1. Los estudiantes de la Institución Educativa “Mariscal Andrés Avelino

Cáceres” de Pucará, Huancayo han desarrollado mayoritariamente el tipo

de Motivación Extrínseca y dentro de ella se encuentran en el Nivel Medio

123 estudiantes, que representan el 64,40% de la población total.

2. Existen diferencias significativas de motivación intrínseca según el sexo

en los estudiantes de la Institución Educativa “Mariscal Andrés Avelino

Cáceres” de Pucará, Huancayo con un nivel de significancia de 0,03

según la prueba U de Mann Whitney.

3. No existen diferencias significativas de motivación extrínseca según el

sexo en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo puesto que al aplicar la prueba U

de Mann Whitney se obtuvo un nivel de significancia de 0,464.

4. No existen diferencias significativas de motivación intrínseca según el

grado en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo ya que el nivel de significancia

con la prueba de Kruskal- Wallis fue de 0,280

80

5. No existen diferencias significativas de motivación extrínseca según el

grado en los estudiantes de la Institución Educativa “Mariscal Andrés

Avelino Cáceres” de Pucará, Huancayo con un nivel de significancia de

0,054 con la prueba de Kruskal- Wallis

81

VI. RECOMENDACIONES

1. A partir de los hallazgos de nuestra investigación podemos recomendar a

las autoridades de la I.E. “Mariscal Andrés Avelino Cáceres” de Pucará

que tomen en cuenta los resultados de la presente investigación para la

formulación de proyectos institucionales dentro de las diferentes áreas

académicas y en principal en el área de Tutoría.

2. También es necesario dirigirnos a los docentes en general para sugerir

que asuman con responsabilidad su rol de mediadores; ya que, el papel

que desempeñamos en las aulas va más allá del aspecto cognitivo

disciplinar hasta los aspectos actitudinales y aspectos volitivos.

3. Utilizar instrumentos diversos al inicio del año escolar para poder conocer

las fortalezas y debilidades de nuestros estudiantes y así ayudarlos a

superar lo negativo y potenciar lo positivo que tiene cada uno de ellos, sin

descuidar los contenidos de cada área.

4. Tratar de desarrollar o despertar en los estudiantes el gusto por aprender

creándoles la necesidad del aprendizaje como medio para descubrir,

conocer, manipular y transformar el mundo que nos rodea a través de

actividades retadoras que despierten el interés por aprender sin

necesidad de una nota u otra recompensa más que el saber en sí mismo.

82

VII. REFERENCIAS

Avila, R. (2001). metodología de la Investigación. Lima, Perú: R.A.

Bazurto, B. (2015). La Desmotivación en los estudios y su repercusión en el

rendimiento académicode los estudiantes de primero de bachillerato

del colegio Calichuma de la ciudad de Guayaquil, periodo 2014-2015”.

tesis, Universidad de Guayaquil, Facultad de Ciencias Psicológicas,

Guayaquil.

Bellido, J. (2005). Motivar en el aula. El arte de hacer que hagan. Málaga,

España: Ediciones Aljibe.

Broc, M. (2006). Motivación y rendimiento académico en alumnos de

Educación Secundaria Obligatoria y Bachillerato LOGSE. tesis,

Universidad de Zaragoza, Zaragoza.

Caballero, R. (2009). Innovaciones en las guías metodológicas para los

planes y tesis de maestrias y doctorados. Lima: Instituto Metodológico

Alen Caro.

Carrasco, S. (2009). Metodología de la Investigación Científica. Lima, Perú:

San Marcos.

83

Castejón, J., & Navas, L. (2010). Aprendizaje, desarrollo y disfunciones:

Implicaciones para la enseñanza en la educación secundaria.

Obtenido de https://books.google.com.ec/books

Clotet, C., & Ramos, R. (2004). Análisis de las causales de la desmotivación

en la población de una academia militar. Universidad de Buenos

Aires, Facultad de Psicología, Buenos Aires. Obtenido de

https://www.aacademica.org/000-029/61

De Dios, M. J. (2004). La función motivacional del habla privada: una

perspectiva vigotskiana para el estudio del desarrollo de la motivación

en educación. tesis, Madrid. Obtenido de

file:///D:/maestria/antecedentes/23465_de_dios_perez_maria_jose.pdf

Feldman, R. (2015). Motivación y Emoción. Psicología con aplicaciones en

países de habla hispana, 322.

García, F. (2004). Motivar para el aprendizaje desde la actividad orientadora.

tesis doctoral, Madrid.

García, F. (2008). Psicología humanista, actualidad y desarrollo.

Gonzales, M. (1997). la motivación académica, sus determinantes y pautas

de intervención. Navarra, España. Obtenido de

http://books.google.com.ec/books

González Sierra, D. J. (2008). Psicología de la motivación. La Habana:

Editorial Ciencias Médicas.

González, C. (1999). La Motivación Académica. Navarra: Ediciones

Universidad de Navarra.

Institución Educativa Mariscal Andrés Avelino Cáceres. (2018). Plan Anual

de Trabajo. Huancayo.

Míguez, M. (2006). Obtenido de Motivación y Aprendizaje:

http://revista.iered.org/v1n3/mmiguez.html

84

Ministerio de Educación. (2017). El Perú en Pisa 2015, Informe Nacional de

Reultados. Lima.

Montero, I., & Huertas, .A. (2002). La intervención motivacional en el aula.

Madrid, España: Santillana Educación.

Ninanya, C., & Rojas, E. (2013). Motivación y Aprendizaje en estudiantes del

nivel primario y secundario en la Institución Educativa “Pamer” -

Huancayo. tesis, Universidad Nacional del Centro del Perú,

Huancayo.

Ortiz, P. (1997). la formación de la personalidad. Lima: San Marcos.

Palmero, F. (1997). Motivación : conducta y proceso. Revista Electrónica de

Motivación y Emoción, VIII(20), 29.

Perret Erhard, R. (2016). El secreto de la Motivación. México.

Riveros, J., Vargas, M., & Riz, S. (2015). “La motivación y el aprendizaje de

los estudiantes en el área de comunicación del sexto grado de

educación primaria de la I.E. N° 3035 Bella Leticia de la Ugel N° 02 de

San Martín de Porres, 2013. tesis, Universidad Nacional de Educación

Enrique Guzman y Valle, Lima.

Santrock, J., Gonzales, H., & Franke, M. d. (2015). Motivación y emoción.

introducción a la Psicología, 358.

Serrat, A. (2013). PNL para profesores (5ta impresión ed.). Lima, Perú:

GRAÓ, de IRIF, S.L.

Silvero Miramón, M. (2006). Motivación y calidad docente en la universidad.

Navarra, España: Ediciones Universidad de Navarra S.A. (EUNSA).

85

Toledo, Y. (2017). La motivación, el aprendizaje cooperativo y su relación

con el rendimiento académico de los estudiantes del nivel básico del

Centro de Idiomas de la Facultad de Letras de la Universidad

Nacional Mayor de San Marcos 2014. tesis, Universidad Mayor de

San Marcos, Lima.

Wunder, Y. (2015). La motivación por los estudios de los alumnos de la

institución educativa de varones Daniel Hernandez Pampas-

Tayacaja- Huancavelica 2015. tesis, Universidad Nacional del Centro

del Perú, Huancayo.

Yagosesky, R. (10 de diciembre de 2014). Conocimientosweb.net. Obtenido

de https://www.conocimientosweb.net/portal/article2563.html

86

ANEXOS

Anexo N°01: Matriz de consistencia

MATRIZ DE CONSISTENCIA
PREGUNTAS DE
INVESTIGACION

OBJETIVOS HIPOTESIS VARIABLES METODOLOGIA

Problema general
¿Cuál es el nivel de motivación
en los estudiantes de la
Institución Educativa “Mariscal
Andrés Avelino Cáceres” de
Pucará, Huancayo?

Problemas específicos:

 ¿Cuál es el nivel de
motivación intrínseca según
sexo en los estudiantes de la
Institución Educativa
“Mariscal Andrés Avelino
Cáceres” de Pucará,
Huancayo?

 ¿Cuál es el nivel de
motivación extrínseca según
sexo en los estudiantes de la
Institución Educativa
“Mariscal Andrés Avelino
Cáceres” de Pucará,
Huancayo?

 ¿Cuál es el nivel de
motivación intrínseca según
grado en los estudiantes de la
Institución Educativa
“Mariscal Andrés Avelino
Cáceres” de Pucará,

Objetivo general
Determinar el nivel de motivación
en los estudiantes de la
Institución Educativa “Mariscal
Andrés Avelino Cáceres” de
Pucará, Huancayo.

Objetivos específicos

 Determinar el nivel de
motivación intrínseca según
sexo en los estudiantes de la
Institución Educativa
“Mariscal Andrés Avelino
Cáceres” de Pucará,
Huancayo.

 Determinar el nivel de
motivación extrínseca según
sexo en los estudiantes de la
Institución Educativa “Mariscal
Andrés Avelino Cáceres” de
Pucará, Huancayo

 Determinar el nivel de
motivación intrínseca según
grado en los estudiantes de la
Institución Educativa
“Mariscal Andrés Avelino
Cáceres” de Pucará,
Huancayo.

Hipótesis general

 No aplica por ser descriptivo

Hipótesis especificas

 H1= Existe diferencia significativa de motivación intrínseca
según el sexo en los estudiantes de la Institución
Educativa “Mariscal Andrés Avelino Cáceres” de Pucará,
Huancayo.
H0= No existe diferencia significativa de motivación
intrínseca según el sexo en los estudiantes de la
Institución Educativa “Mariscal Andrés Avelino Cáceres”
de Pucará, Huancayo.

 H1= Existe diferencia significativa de motivación
extrínseca según el sexo en los estudiantes de la
Institución Educativa “Mariscal Andrés Avelino Cáceres”
de Pucará, Huancayo.
H0= No existe diferencia significativa de motivación
extrínseca según el sexo en los estudiantes de la
Institución Educativa “Mariscal Andrés Avelino Cáceres”
de Pucará, Huancayo.

 H1= Existe diferencia significativa de motivación intrínseca
según el grado en los estudiantes de la Institución
Educativa “Mariscal Andrés Avelino Cáceres” de Pucará,
Huancayo.
H0= No existe diferencia significativa de motivación
intrínseca según el grado en los estudiantes de la
Institución Educativa “Mariscal Andrés Avelino Cáceres”
de Pucará, Huancayo.

Variable:
Motivación

Dimensiones:

 Motivación
intrínseca.

 Motivación
extrínseca.

Tipo de estudio
No Experimental

Diseño de investigación
Descriptivo comparativo
Donde:

M1= muestra 1
M2= muestra 2
O= observación

Población y muestra
P: Estudiantes de la IE
Mariscal Andrés Avelino
Cáceres de Pucará
M: muestra censal
conformada por la totalidad
de estudiantes (191) de la IE
Mariscal Andrés Avelino
Cáceres de Pucará

Método de investigación:
Método científico
Técnicas: encuesta
Instrumento: cuestionario
tipo likert

Huancayo?

 ¿Cuál es el nivel de
motivación extrínseca según
grado en los estudiantes de
la Institución Educativa
“Mariscal Andrés Avelino
Cáceres” de Pucará,
Huancayo?

 Determinar el nivel de
motivación extrínseca según
grado en los estudiantes de la
Institución Educativa
“Mariscal Andrés Avelino
Cáceres” de Pucará,
Huancayo.

 H1= Existe diferencia significativa de motivación
extrínseca según el grado en los estudiantes de la
Institución Educativa “Mariscal Andrés Avelino Cáceres”
de Pucará, Huancayo.
H0= No existe diferencia significativa de motivación
extrínseca según el grado en los estudiantes de la
Institución Educativa “Mariscal Andrés Avelino Cáceres”
de Pucará, Huancayo.

Métodos de análisis de
datos
Estadística descriptiva

Anexo N°02: Matriz de operacionalización

MATRIZ DE OPERACIONALIZACIÓN DE LAS VARIABLES

VARIABLE Definición Conceptual Definición operacional Dimensiones Indicadores Escala de
Medición

MOTIVACIÓN

Para Palmero (1997)
Motivación son las fuerzas
que actúan sobre, o
dentro de, un organismo,
para iniciar y dirigir la
conducta de éste. Es
decir, son fuerzas que
permiten la ejecución de
conductas destinadas a
modificar o mantener el
curso de la vida de un
organismo, mediante la
obtención de objetivos
que incrementan la
probabilidad de
supervivencia, tanto en el
plano biológico, cuanto en
el plano social

la motivación es una
fuerza (invisible,
psíquica) pero
voluntaria, que actúa
sobre un sujeto para
orientar una conducta
con la finalidad de
alcanzar un objetivo que
lo ayude a mantener o
modificar sus
condiciones actuales de
vida.

Motivación
intrínseca

 Reconoce su capacidad
de trabajo y rendimiento
en el colegio (ítems 1, 2,
3, 4, 5, 6 y 7).

 Demuestra predisposición
por aprender (ítems 8, 9,
10, 11, 12, 13 y 14).

 Identifica sus actitudes de
interés hacia el estudio
(ítems 15, 16, 17, 17, 18,
19 y 20).

Ordinal

- Alto
(54- 80 puntos)

- Medio
(27- 53 puntos)

- Bajo
(0- 26 puntos)

Motivación
extrínseca

 Muestra ambiciones de
obtener reconocimiento
de los demás (ítems 21,
22, 23, 24 y 25).

 Manifiesta ansiedad
positiva que resulta
facilitadora del
rendimiento (ítems 26, 27,
28, 29, 30, 31 y 32).

Anexo N°03: Instrumento

ESCALA DE VALORACIÓN PARA LA MOTIVACIÓN HACIA EL

APRENDIZAJE

Apellidos y Nombres: ____________________________________edad: ____________

Grado y Sección: __________________ Fecha de aplicación: ____________

N
°

ITEMS OPCIÓN DE RESPUESTA
siempre Casi

siempre
A

veces
Casi

nunca
Nunca

1 Normalmente me esfuerzo más que la mayoría de mis compañeros

2 Cuando trabajo en equipo frecuentemente rindo más que mis compañeros.

3 Algunas veces me responsabilizo de tanto trabajo que no tengo tiempo ni para
dormir

4 Creo que mi capacidad de trabajo es mayor de lo normal.

5 La verdad es que si alguien me busca, lo más probable es que me encuentre
haciendo tareas o estudiando.

6 Dedico varias horas para profundizar los temas que me parecen interesantes.

7 Generalmente, en clases, aporto con mis puntos de vista y conocimientos
previos

8 Me gusta aprender cosas nuevas y llegando a casa investigo más sobre el
tema.

9 Me siento contento cuando aprendo cosas difíciles.

10 Me gusta ir al colegio porque siempre se aprende cosas nuevas

11 Para mí es más importante aprender que obtener alguna recompensa.

12 Me gusta aprender cosas que puedo aplicar en la práctica.

13 Me gusta hacer más de lo que me pide el profesor(a).

14 Me gusta saber qué tema desarrollaremos en la siguiente clase para ir
investigando y asistir preparado a clases.

15 Frecuentemente empiezo cosas que después no termino.

16 Tengo poco éxito en el colegio por mi falta de voluntad.

17 Yo me calificaría a mí mismo(a) como vago(a)

18 Me distraigo fácilmente cuando hago mis tareas.

19 Como máximo puedo hacer lo que me pide el profesor, pero no más.

20 Me esfuerzo mucho por aprender.

21 Siempre es muy importante para mí sacar buenas notas.

22 Si obtengo buenas notas mis padres estarán contentos.

23 Me gusta que mis profesores hablen bien de mí cuando obtengo buenas
calificaciones.

24 Me gusta competir con mis compañeros en los concursos para obtener algún
premio.

25 Me gusta comparar mis notas con las de mis compañeros.

26 Cuando estoy nervioso generalmente rindo mejor.

27 Si siento tensión antes de una prueba o exposición, eso me ayuda a prepararme

INSTRUCCIONES: este cuestionario contiene una serie de frases que se refieren a tu forma de

pensar y actuar referentes al estudio. No existe respuesta buena ni mala, sé sincero por favor y no

dejes ninguna cuestión sin contestar ya que tus respuestas son valiosas.

mejor.

28 Antes de los exámenes siempre estoy nervioso, pero cuando empiezo a
resolverlos se me pasa.

29 Soy de esas personas que casi siempre dejan todo para último momento pero
es ahí cuando mejor rindo.

30 El estar ligeramente nervioso me ayuda a concentrarme mejor en lo que hago.

31 Normalmente alcanzo mejores resultados en situaciones críticas.

32 Las situaciones difíciles no me paralizan sino que me estimulan a trabajar mejor.

Anexo N°04: Validez del instrumento

Anexo N°05: Constancia emitida por la institución que acredita la realización

del estudio

Anexo N°06: Base de datos

ITEMS

MOTIVACIÓN INTRÍNSECA MOTIVACIÓN EXTRÍNSECA

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

1 2 0 3 3 4 3 3 2 4 4 4 3 3 2 1 2 1 2 1 4 4 4 3 2 3 4 3 3 3 4 4

3 3 4 4 4 4 2 2 4 4 0 4 2 2 2 4 0 2 2 4 4 4 4 4 4 2 2 4 3 2 2 4

3 2 4 1 4 3 4 3 4 4 4 3 3 4 3 4 2 4 2 4 4 4 4 3 0 3 3 4 0 0 3 4

2 3 0 0 2 4 4 4 3 4 4 4 2 2 2 4 4 2 2 4 4 4 4 3 4 0 4 4 3 2 3 2

2 3 2 2 2 3 3 3 1 3 3 2 1 2 3 3 4 3 2 3 3 3 4 4 4 3 3 4 2 3 2 2

2 3 0 0 2 4 4 4 3 4 4 4 3 3 1 1 2 4 2 4 4 4 3 2 4 2 1 3 1 1 2 2

4 4 0 2 3 4 4 3 2 4 4 4 3 4 4 4 4 4 0 4 4 4 4 4 4 3 4 3 0 3 0 4

2 3 2 3 1 3 3 2 4 4 3 3 4 2 4 2 0 2 2 4 4 4 4 4 4 3 2 2 0 1 2 1

2 2 2 3 2 1 3 4 4 3 2 3 1 3 3 3 4 1 3 3 4 4 3 3 4 1 3 4 2 0 2 2

2 2 2 2 2 3 2 3 4 4 4 2 2 1 4 4 4 2 2 3 3 4 4 0 0 0 3 4 0 0 2 2

3 2 0 3 4 2 4 2 3 4 0 4 1 2 4 4 4 3 1 4 4 4 2 4 4 0 4 3 2 0 4 3

2 0 2 1 2 4 2 4 4 4 4 3 1 1 4 3 4 4 1 4 2 4 4 3 0 0 2 3 0 0 2 0

2 3 1 1 2 1 2 2 3 3 2 3 2 3 1 2 2 1 2 3 3 3 2 1 2 3 2 2 2 3 2 3

1 2 2 2 1 3 3 2 4 4 3 3 1 4 1 2 4 1 2 4 4 3 0 0 0 0 4 3 2 3 1 4

4 4 3 4 2 3 4 3 4 4 4 4 3 3 4 4 4 4 2 4 4 4 4 4 3 2 4 3 2 2 2 4

1 1 2 1 1 2 2 4 1 4 4 3 2 4 2 4 2 4 3 4 4 4 4 2 4 1 4 4 2 2 0 2

2 2 0 1 2 2 1 2 1 0 2 3 4 2 0 3 0 2 4 2 4 3 4 2 0 0 0 1 2 0 2 0

2 2 1 2 2 2 3 2 3 4 4 3 3 4 0 4 2 3 2 4 4 4 4 4 4 4 4 4 4 4 4 4

3 3 0 3 4 4 4 2 4 4 4 4 3 2 2 2 4 2 2 4 4 4 4 3 3 0 4 2 0 1 2 3

2 2 3 0 1 3 3 4 4 4 4 3 2 3 3 3 4 3 1 4 4 4 4 2 3 1 1 3 1 0 1 3

3 2 1 4 4 3 3 4 4 4 3 4 4 3 1 4 4 2 2 2 4 4 0 0 3 0 1 2 0 1 2 4

3 4 3 4 3 4 4 4 4 4 4 3 3 4 0 0 2 3 3 2 2 2 1 1 3 1 2 4 0 2 3 4

2 3 3 4 4 1 2 0 0 2 1 2 3 3 2 2 3 2 3 3 3 4 4 4 4 4 3 3 3 2 2 3

4 3 4 2 3 4 4 4 2 4 3 4 2 3 2 3 0 3 0 4 4 4 4 3 0 0 1 3 2 2 3 2

4 3 2 1 3 3 3 2 4 4 3 4 3 1 3 4 4 2 3 3 4 4 4 4 3 0 0 2 3 2 0 1

4 3 2 0 4 3 4 3 4 4 4 4 4 4 2 4 4 4 3 4 4 4 4 4 4 1 0 1 0 0 4 4

2 2 4 2 2 2 3 2 4 4 4 4 3 2 2 4 4 4 1 3 4 4 4 4 4 4 4 4 4 4 4 4

2 3 0 0 4 4 3 2 4 4 3 4 3 2 3 4 4 4 2 3 4 4 4 2 3 0 0 4 0 0 2 3

2 2 4 2 2 3 2 4 1 4 4 4 4 3 4 1 4 4 1 3 4 4 4 4 4 4 4 4 4 4 4 4

2 4 0 4 3 0 3 2 2 4 2 0 4 2 4 4 4 4 2 4 4 4 4 2 3 4 0 3 2 4 1 2

2 3 4 2 4 4 4 4 4 4 3 2 1 3 0 0 0 0 0 4 3 3 3 2 3 3 2 4 3 4 3 2

2 2 3 2 4 3 4 4 3 4 3 4 4 3 0 1 0 2 0 2 3 4 3 3 3 2 3 4 3 1 4 4

2 2 1 2 2 1 2 1 2 2 2 3 2 1 2 4 4 4 3 3 1 2 2 3 4 4 4 2 0 4 2 4

2 1 0 1 2 3 3 4 4 4 3 4 2 2 3 2 2 0 2 4 2 4 2 2 2 0 2 2 3 0 0 2

2 3 2 3 1 3 4 1 4 3 1 4 3 3 2 4 3 2 2 3 3 2 4 4 1 3 3 1 3 2 1 4

3 2 1 2 3 2 2 1 2 4 2 3 2 2 1 2 2 1 2 2 2 3 2 2 1 1 2 2 1 2 2 1

2 3 2 3 3 2 4 4 4 4 4 4 3 3 3 3 3 3 3 4 4 4 4 4 1 1 1 1 1 2 0 1

4 2 3 4 4 3 4 4 2 4 4 3 2 1 2 3 4 3 0 4 4 4 3 4 4 0 4 0 1 0 2 3

0 0 1 2 0 4 1 3 0 4 2 4 4 4 4 4 4 2 4 4 3 4 4 4 4 0 1 4 2 1 0 2

4 3 1 2 3 2 3 3 2 4 2 3 2 0 1 4 1 4 1 3 3 4 4 4 3 3 4 3 0 3 2 1

2 3 4 4 3 4 2 2 0 4 4 4 3 3 4 2 0 3 0 2 4 4 4 4 0 2 2 4 4 4 4 4

2 1 2 0 2 2 2 3 2 4 4 3 2 2 4 2 1 2 2 3 3 4 2 2 1 2 1 3 2 1 1 2

3 3 3 3 4 4 1 2 4 4 4 3 4 4 1 1 1 1 1 4 4 4 4 3 3 4 4 3 3 4 4 4

2 2 2 3 3 4 3 2 3 4 4 4 2 3 4 2 3 1 2 3 4 4 3 2 4 4 3 4 3 3 3 3

1 0 1 0 3 2 0 3 2 4 4 2 3 2 4 4 4 3 0 4 2 1 0 1 3 0 0 0 0 0 0 1

3 3 1 4 4 4 3 4 3 4 4 4 4 4 4 3 4 2 4 4 4 4 4 4 4 0 4 0 2 4 4 4

2 2 2 3 2 4 0 2 2 4 2 4 2 2 2 4 4 2 2 2 4 2 2 2 0 2 2 2 0 2 1 3

2 3 2 3 2 3 1 2 4 4 3 2 3 2 1 2 3 4 2 4 4 4 4 2 4 4 2 4 2 3 3 4

2 2 3 2 3 2 1 2 4 4 3 2 1 2 2 1 2 0 2 2 3 4 3 1 2 2 0 1 2 2 0 2

2 2 2 2 1 1 2 2 2 4 3 2 2 3 2 2 2 2 2 2 4 4 3 2 0 0 2 2 1 2 2 2

2 3 2 2 3 4 2 2 4 4 4 4 4 4 1 1 3 2 3 4 4 4 4 2 3 1 2 4 1 0 0 1

2 2 2 0 3 3 2 3 2 3 4 3 2 0 0 1 1 2 4 4 4 4 4 2 1 1 3 3 1 0 3 2

2 2 2 2 2 3 2 2 3 2 2 4 2 2 2 1 2 2 2 3 3 4 2 3 2 3 2 2 3 2 3 2

2 2 2 2 2 2 2 2 4 4 4 4 2 2 2 2 3 2 2 4 4 4 4 4 4 2 2 4 2 2 2 4

3 2 3 2 3 2 3 3 2 4 4 3 2 1 2 3 4 3 3 4 4 4 4 4 4 3 2 3 2 1 2 3

2 2 2 2 3 4 2 2 4 4 4 3 2 3 3 4 4 3 2 4 4 4 3 2 1 1 2 1 2 0 1 2

2 2 2 2 2 3 3 2 4 4 2 4 4 2 3 4 2 2 0 4 4 2 4 4 4 2 2 4 2 2 2 2

2 3 2 2 1 4 2 3 4 4 4 3 3 3 3 2 4 3 2 4 3 3 4 4 1 3 3 2 3 4 3 2

2 2 2 0 2 3 2 2 3 4 2 3 2 2 2 2 3 2 1 2 2 4 2 2 1 2 2 3 1 2 2 2

3 2 1 3 2 3 4 3 2 4 2 3 2 3 3 3 4 2 3 3 4 3 2 3 3 3 2 4 3 3 2 2

2 2 2 2 2 2 2 2 4 4 4 4 2 2 2 2 2 0 2 4 4 4 4 4 4 2 2 4 2 2 2 4

2 3 2 1 2 2 3 1 4 4 2 4 2 1 4 3 2 3 2 1 4 4 4 2 3 1 2 4 2 1 2 3

3 2 1 2 1 2 3 2 3 4 3 1 1 2 3 2 3 3 3 3 3 4 2 2 2 1 2 2 1 2 1 2

2 2 2 0 2 4 2 2 4 4 1 4 2 2 3 2 4 2 2 4 4 4 4 3 4 3 4 3 0 4 3 3

2 2 3 2 2 2 2 4 3 4 3 2 2 3 2 2 3 2 2 4 4 3 4 4 4 2 2 2 2 3 3 4

2 3 3 2 3 2 1 1 2 4 4 2 2 2 3 3 4 2 0 3 4 4 2 0 2 2 2 3 2 2 2 1

2 2 2 0 3 1 2 2 3 4 2 3 2 1 2 2 3 3 2 4 3 4 4 0 4 0 2 4 1 0 2 2

2 2 3 2 2 2 3 3 2 2 3 2 3 3 2 1 2 1 2 2 3 3 2 3 2 3 2 2 2 3 2 3

3 4 2 2 2 1 2 2 2 2 2 2 2 2 3 2 3 2 2 2 2 4 4 4 2 2 2 2 1 1 2 2

2 0 0 2 2 2 0 0 4 4 4 4 0 0 0 0 4 0 0 4 4 4 4 0 0 0 4 0 0 0 0 0

3 2 4 1 4 4 2 2 4 4 4 4 4 2 2 2 3 2 0 4 4 4 4 4 2 4 4 2 4 2 2 4

2 2 1 2 3 4 3 2 4 3 4 3 2 3 2 3 4 2 1 4 4 4 4 3 2 1 3 1 4 3 4 2

2 2 2 3 3 1 3 2 3 4 4 4 2 2 3 2 4 2 2 4 4 4 4 2 1 0 2 2 1 2 2 3

4 2 2 2 4 4 4 2 4 4 4 4 2 2 3 4 4 2 3 4 4 4 4 4 4 2 1 3 1 3 4 4

2 2 4 2 1 2 3 4 1 4 3 4 2 4 4 0 4 2 3 4 2 2 0 2 4 2 1 1 0 1 0 0

2 3 4 4 4 4 2 3 4 4 4 4 2 2 2 2 4 0 2 4 4 4 4 4 0 0 4 2 0 2 2 2

1 1 1 1 1 1 2 1 1 1 1 1 3 3 1 1 1 1 1 3 3 3 1 3 3 3 3 3 1 1 1 3

2 3 0 3 2 4 3 4 0 4 4 4 2 2 4 3 4 3 4 4 4 4 4 1 0 1 4 4 1 0 2 2

2 0 1 2 0 2 2 2 3 4 0 4 4 2 2 3 2 0 0 4 4 4 4 1 2 2 2 3 2 3 3 2

4 3 2 3 2 3 3 3 4 4 4 4 3 2 2 3 4 3 2 4 4 4 4 3 4 3 2 4 1 3 3 3

2 2 2 2 1 3 2 3 4 2 2 3 2 2 1 1 2 1 2 2 4 4 4 2 4 3 2 4 2 2 2 3

4 2 1 0 4 4 4 3 0 4 4 4 2 4 4 4 4 3 0 4 4 4 4 4 3 0 0 2 3 0 0 0

2 2 1 2 1 2 2 3 4 4 2 3 3 2 2 3 4 2 2 3 4 4 4 2 2 2 3 2 2 2 3 2

4 2 3 3 2 4 3 2 2 4 4 3 2 2 2 4 4 1 2 4 4 4 4 3 2 4 4 2 1 3 2 2

2 3 2 3 3 3 2 4 2 3 2 2 3 3 2 3 4 1 0 4 4 4 3 2 2 3 1 4 4 2 2 2

3 2 2 3 3 2 1 0 2 4 3 2 3 4 2 1 3 0 1 4 4 4 3 2 4 3 2 3 1 0 2 4

2 2 2 4 4 4 4 4 4 4 4 4 4 3 1 0 0 0 0 4 4 4 4 4 4 3 2 2 4 2 0 0

3 2 2 1 2 2 3 1 1 4 3 2 2 1 2 4 4 2 2 3 4 4 4 2 2 1 2 0 2 1 2 3

4 3 0 0 3 3 3 3 4 4 4 0 3 3 2 4 4 4 4 2 4 4 4 4 3 0 3 4 0 2 3 3

2 1 2 1 2 2 3 3 3 4 3 2 1 2 3 2 4 2 1 4 4 4 4 3 3 2 2 2 3 2 0 1

2 2 2 1 2 1 4 2 4 4 4 4 2 4 2 1 4 4 3 3 4 4 4 3 0 0 2 4 0 0 0 0

3 3 4 3 3 3 3 4 4 4 4 4 4 4 0 1 4 3 2 4 4 4 4 4 4 4 4 4 4 4 3 4

3 4 3 2 3 2 4 3 4 4 2 3 4 4 1 0 1 0 1 4 3 3 4 3 4 4 3 4 3 4 3 4

3 3 3 4 3 3 3 4 4 4 4 4 4 4 1 1 4 2 1 4 4 4 4 3 2 2 3 4 3 3 2 4

2 2 3 2 2 2 1 2 3 3 3 3 2 2 1 2 2 1 1 2 2 3 3 2 2 2 3 3 2 3 2 1

3 2 1 2 2 3 4 3 3 4 3 4 2 0 2 4 4 2 3 4 4 4 3 3 2 0 1 2 2 1 2 3

1 1 2 1 2 2 2 2 4 4 4 4 2 4 0 2 2 2 0 4 4 4 4 2 2 3 2 2 2 2 1 2

3 3 1 4 4 4 4 4 3 4 4 4 3 4 1 4 4 1 1 4 4 4 4 4 2 3 3 3 4 2 0 4

2 3 3 4 3 4 2 3 4 4 4 4 3 3 3 4 4 3 4 4 4 4 4 4 4 3 3 4 2 3 4 4

2 2 0 0 2 2 2 2 4 2 4 2 4 2 2 0 4 0 2 2 2 4 0 2 2 2 2 2 0 2 2 2

2 0 1 0 2 1 2 1 3 4 2 2 1 1 2 3 2 1 2 2 3 4 2 1 0 0 0 0 0 0 0 1

3 2 1 2 2 2 3 3 3 4 4 3 2 1 2 2 4 1 2 3 3 4 2 3 3 2 4 4 2 3 3 4

3 2 1 2 2 4 2 2 3 4 3 3 3 2 1 2 4 2 2 3 3 4 4 3 3 2 3 3 2 4 3 2

3 3 2 1 1 2 3 2 4 3 3 2 2 3 1 3 4 2 1 2 2 3 2 3 1 2 3 4 1 2 3 3

3 2 2 3 3 2 3 4 3 4 2 3 4 3 4 3 4 3 0 3 4 4 4 4 2 0 1 3 2 1 4 4

2 2 3 3 3 3 3 4 4 4 4 4 3 4 4 4 4 4 3 4 4 4 4 4 4 2 4 4 0 2 3 2

2 2 2 2 2 2 2 3 3 3 2 4 2 1 4 2 4 3 2 3 3 4 2 3 2 0 4 3 1 1 1 0

2 2 1 1 1 2 0 1 1 1 1 1 1 1 2 2 0 2 1 2 2 4 0 0 1 2 0 0 3 2 2 2

2 2 2 3 3 2 3 4 3 4 2 3 2 3 2 2 4 4 2 4 4 4 2 3 4 0 4 2 2 2 3 2

2 2 1 2 2 2 2 1 3 3 2 3 1 2 2 2 4 2 1 2 2 4 3 2 2 2 1 3 2 1 2 2

3 2 1 2 3 4 2 3 4 4 4 4 2 2 3 4 4 2 2 3 4 4 4 3 4 0 3 2 1 0 1 0

1 0 3 2 3 2 3 2 4 4 3 4 2 0 1 1 2 4 2 3 3 4 2 1 1 3 4 2 3 0 2 4

3 3 2 3 3 3 2 2 4 4 3 3 2 1 2 1 3 2 2 3 4 4 4 4 4 2 3 2 3 3 2 4

2 2 1 2 2 2 3 3 4 4 4 3 2 2 2 1 1 1 2 2 2 4 4 3 2 2 3 2 1 2 3 2

2 2 2 1 2 2 2 1 4 4 4 2 2 1 3 1 3 3 2 3 3 4 2 1 2 2 2 4 2 2 2 3

3 2 3 3 3 3 4 2 3 4 3 3 3 3 2 1 2 2 1 2 4 4 4 4 2 3 3 4 3 3 3 4

2 2 2 2 2 4 2 0 1 1 2 0 2 2 2 4 2 2 3 0 1 2 0 1 3 1 2 4 2 3 0 2

4 3 3 3 4 3 3 4 3 4 4 3 3 3 4 4 4 4 2 4 4 4 3 3 4 0 0 0 1 0 4 2

4 3 2 2 3 2 3 3 3 4 4 2 4 4 2 4 4 0 4 3 4 4 4 4 2 3 3 4 2 1 2 4

2 2 0 3 3 0 2 2 1 4 4 4 2 1 2 0 2 1 2 4 4 4 3 1 0 1 2 3 2 2 1 3

2 2 2 3 2 1 3 2 3 3 4 3 3 2 2 4 4 2 1 3 4 4 4 2 3 2 4 4 1 1 2 4

2 2 2 3 3 2 2 2 2 3 4 2 2 4 2 4 4 1 1 4 4 4 4 3 4 1 3 3 1 3 0 0

2 2 0 1 1 4 2 4 2 4 4 4 4 2 2 4 0 2 2 2 4 2 4 2 4 2 4 2 2 2 4 0

2 2 2 2 1 1 3 0 3 3 4 4 3 1 1 1 2 2 2 3 3 4 1 3 4 0 4 4 4 4 4 3

4 3 2 3 3 2 2 3 4 4 4 1 2 2 3 4 3 1 4 3 4 4 4 2 2 0 0 2 0 0 0 2

2 1 3 3 3 3 1 2 3 4 2 3 1 1 3 2 3 2 1 3 3 4 4 2 0 0 0 2 3 2 1 3

2 2 1 1 2 2 4 4 3 4 2 4 3 4 3 3 4 3 3 3 4 4 3 2 1 1 1 2 2 2 3 3

4 3 3 3 3 3 4 3 4 4 3 4 2 2 3 4 4 4 2 4 4 4 4 3 2 0 2 3 2 3 4 4

3 3 4 3 2 4 3 3 4 4 4 4 3 2 3 4 4 4 4 4 4 4 2 3 2 0 3 3 0 0 2 3

2 2 2 2 2 2 2 2 2 4 2 3 2 2 2 2 2 2 2 2 0 4 4 2 2 2 2 2 3 1 2 2

2 2 2 3 0 2 2 4 2 3 4 3 2 1 4 4 2 4 2 3 2 4 2 1 0 2 2 4 4 4 2 2

2 1 2 2 1 1 3 2 1 1 3 3 3 1 2 1 2 3 3 3 3 4 4 2 4 1 2 2 4 4 1 2

2 3 2 1 1 3 2 3 4 4 4 4 1 2 3 3 2 2 2 4 4 4 3 2 1 1 2 3 2 0 2 2

3 2 3 1 2 4 1 1 4 4 3 4 3 2 2 1 1 2 2 4 4 4 2 2 3 0 3 3 2 3 2 2

2 2 2 2 2 2 2 2 4 3 2 3 2 2 3 2 2 2 1 3 3 3 2 2 2 1 1 2 2 1 2 2

3 3 3 2 3 3 4 4 4 4 4 3 3 3 2 2 4 2 2 2 2 4 4 4 3 2 3 2 2 2 2 3

2 1 2 2 1 1 1 1 1 1 1 1 1 1 3 3 3 4 3 0 1 4 1 1 0 1 0 1 1 2 2 4

4 3 4 3 4 4 3 4 4 4 4 3 4 4 3 4 4 3 4 4 4 4 4 4 3 2 2 3 0 0 4 4

2 1 0 3 1 4 2 3 4 4 2 2 3 2 3 4 4 2 2 4 4 4 3 4 0 0 2 2 0 2 3 3

3 3 4 2 3 3 4 1 2 3 2 3 2 1 1 2 4 1 3 3 3 4 4 4 3 2 3 3 4 3 2 4

2 2 2 1 2 3 2 2 2 1 2 3 2 2 2 4 2 2 2 2 2 2 4 2 2 2 2 4 2 2 2 1

1 2 2 2 2 2 1 1 3 3 3 4 3 2 2 2 2 2 1 3 2 4 4 2 2 2 2 2 3 2 3 2

4 3 2 2 3 4 4 3 4 4 4 3 3 4 2 3 4 2 1 4 4 4 4 3 4 2 3 4 1 0 0 2

4 3 4 3 4 2 4 2 4 4 4 3 3 4 3 4 4 1 3 4 2 3 3 3 3 2 3 3 2 1 0 0

4 3 4 2 0 2 3 4 4 4 4 4 2 3 3 1 4 2 2 4 4 4 4 3 2 0 4 0 2 2 2 3

3 3 2 3 3 2 2 2 3 4 4 4 3 3 3 4 1 3 1 4 4 4 3 4 4 3 2 4 1 3 3 3

2 3 2 1 1 2 4 4 3 4 2 3 2 2 2 4 4 2 3 3 3 4 3 2 2 1 2 1 0 0 2 3

0 1 2 1 1 2 3 3 2 2 3 3 2 1 2 1 2 0 1 2 2 2 2 3 2 0 2 0 0 0 2 1

0 2 2 1 2 1 0 2 1 2 1 0 2 1 2 3 4 2 3 0 2 1 0 2 1 0 3 1 0 2 1 3

2 2 2 3 3 1 3 2 3 3 3 2 2 1 1 1 2 2 3 3 2 2 2 1 2 2 2 2 3 3 2 3

2 2 3 4 1 2 3 2 4 4 4 4 2 3 0 4 4 2 3 2 2 4 4 4 4 4 4 4 1 3 2 3

3 3 3 4 3 3 3 4 4 4 4 4 3 3 1 1 4 3 3 3 4 4 4 1 1 0 3 3 1 2 3 3

2 2 2 2 0 1 2 3 3 2 2 2 2 2 2 2 2 0 2 4 2 4 4 4 2 2 2 2 2 1 2 2

3 3 4 3 4 3 3 2 4 3 4 3 3 4 1 1 2 1 2 2 3 3 2 3 2 4 2 3 2 1 1 1

2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 1 2 1 2 2 2 2 2 2 1 2 2 2 2 2 2

2 2 3 2 2 2 2 1 3 3 2 3 1 1 2 1 0 1 2 3 3 4 3 2 1 0 2 3 1 2 1 3

2 2 3 2 3 4 2 3 3 4 4 4 4 3 4 2 4 1 3 4 4 4 4 3 2 1 2 4 1 1 1 4

3 3 3 3 0 1 2 3 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 4 3 2 2 2 3 1 2 3

3 3 4 4 3 4 3 2 3 3 4 3 3 2 2 2 3 2 2 3 3 4 3 3 3 2 2 3 2 1 1 1

3 0 3 4 4 3 3 2 2 4 4 4 3 0 1 4 1 2 1 4 4 4 4 4 0 3 2 3 1 3 2 4

3 2 2 4 4 1 2 1 3 4 4 2 1 1 2 2 2 1 2 4 3 2 3 2 2 0 2 3 2 2 1 4

2 1 2 2 2 3 2 3 4 4 3 4 3 2 2 1 0 0 2 3 3 4 4 2 2 2 2 1 2 1 1 2

2 2 4 2 2 2 3 2 4 4 4 2 2 1 2 3 2 2 3 4 4 4 4 3 4 1 2 3 0 2 0 4

3 3 3 2 2 3 3 2 3 4 3 3 2 3 2 0 0 1 4 4 4 4 4 4 3 2 3 3 1 2 3 3

3 3 4 2 2 1 2 2 4 4 2 1 2 4 2 2 2 1 2 4 3 1 3 2 2 1 2 3 3 3 0 2

2 2 2 1 1 2 2 2 2 3 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 2 1 2 2 2 2 2

3 3 3 2 2 3 3 3 4 3 3 3 2 2 3 3 4 3 3 4 4 4 4 4 3 1 2 2 1 0 0 2

2 3 3 2 3 4 3 2 4 4 3 3 4 2 1 1 2 3 3 3 4 4 4 4 3 1 3 2 3 1 2 3

4 3 4 3 3 3 3 2 3 4 4 4 3 3 3 4 4 2 2 4 4 4 4 4 2 2 4 3 1 2 3 4

2 3 2 2 3 3 4 3 3 4 3 4 3 2 3 3 4 4 3 4 4 4 4 4 4 1 2 0 1 1 1 4

3 0 2 2 3 4 2 0 4 2 1 3 0 4 2 3 1 4 0 3 2 4 2 4 2 0 0 2 1 3 0 3

1 2 1 2 2 1 3 2 4 4 3 4 2 1 4 2 3 1 1 3 3 4 2 2 1 2 3 2 1 2 1 2

2 3 0 1 1 2 2 0 4 4 3 2 1 2 1 1 2 0 2 2 3 1 0 0 0 0 1 0 2 4 4 4

2 3 4 2 1 4 2 2 4 4 4 3 2 1 4 0 2 0 2 4 4 4 4 4 2 3 4 2 4 3 4 3

3 3 0 0 0 4 3 4 4 4 4 4 2 1 2 2 4 2 2 4 4 4 0 0 3 2 4 4 0 1 0 4

2 2 3 2 3 0 4 2 4 3 4 3 2 4 2 2 3 0 2 3 2 4 4 3 3 2 3 2 2 2 3 3

2 1 2 3 0 1 2 2 1 3 2 3 2 4 1 0 2 0 1 2 2 4 4 0 2 2 3 2 1 2 2 3

3 2 3 4 2 3 4 4 4 3 4 4 4 2 1 0 3 3 2 4 4 4 4 3 0 1 2 4 1 2 4 0

3 2 3 3 3 2 2 3 2 3 1 2 2 1 2 2 1 1 2 3 2 1 3 3 3 2 2 3 2 3 2 3

2 2 4 1 2 2 1 2 4 4 4 4 4 2 4 2 4 4 2 2 2 2 4 4 4 4 2 2 0 0 2 2

4 3 2 1 2 4 4 4 4 4 4 3 2 1 4 4 4 2 4 4 4 4 4 4 2 0 2 2 0 4 0 3

2 2 3 2 2 3 3 2 2 3 2 2 2 3 2 1 3 1 2 2 3 4 4 4 1 0 2 2 2 1 2 3

3 4 3 3 4 4 3 3 4 2 3 4 3 4 1 0 1 0 1 2 2 2 2 4 3 2 2 4 3 2 2 1

2 2 0 2 1 1 2 2 3 4 3 3 2 1 3 2 3 1 3 2 3 4 4 1 1 2 3 3 3 0 2 2

2 2 3 2 3 3 2 3 4 4 3 3 2 2 1 1 1 2 2 3 4 4 3 3 2 1 3 2 2 2 3 3

4 3 3 3 4 2 2 3 3 3 4 4 3 3 1 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

3 2 2 3 4 2 3 4 4 4 2 2 1 3 3 0 4 2 2 4 4 4 4 1 3 1 2 3 2 2 3 4

3 2 3 3 2 2 3 3 2 4 4 3 2 4 1 4 0 2 1 2 3 4 3 2 2 3 0 4 2 3 4 3

3 3 2 2 1 2 3 2 4 4 3 3 3 3 1 0 3 2 2 3 3 4 4 3 2 0 3 4 2 3 3 3

2 3 2 2 3 1 1 1 2 3 2 3 1 0 2 1 4 2 2 2 3 4 4 1 2 0 1 2 2 0 2 3

2 3 0 1 2 4 3 2 4 4 3 4 2 2 3 2 0 1 2 3 4 4 4 4 3 0 2 4 0 0 3 3

Anexo N°07: Evidencias fotográficas

