
LA MINERÍA DE DATOS EN EDUCACIÓN MATEMÁTICA

RELACIÓN ENTRE ESTILOS DE APRENDIZAJE Y DESEMPEÑO ACADÉMICO

JOSÉ ALFREDO MARTÍNEZ VALDÉS

UNIVERSIDAD NACIONAL DE COLOMBIA

SEDE PALMIRA

FACULTAD DE INGENIERÍA Y ADMINISTRACIÓN

MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS EXACTAS Y NATURALES

PALMIRA

2011

i

LA MINERÍA DE DATOS EN EDUCACIÓN MATEMÁTICA

RELACIÓN ENTRE ESTILOS DE APRENDIZAJE Y DESEMPEÑO ACADÉMICO

JOSÉ ALFREDO MARTÍNEZ VALDÉS

Máster en Ingeniería de Sistemas de Decisión (C)

Especialista en Educación Matemática

Licenciado en Matemática y Física

Trabajo de tesis para optar el título de Magíster en Enseñanza de las Ciencias Exactas y Naturales

Director

ÓSCAR CHAPARRO ANAYA

Ph. D. Mecanización Agrícola.

UNIVERSIDAD NACIONAL DE COLOMBIA

SEDE PALMIRA

FACULTAD DE INGENIERÍA Y ADMINISTRACIÓN

MAESTRÍA EN ENSEÑANZA DE LAS CIENCIAS EXACTAS Y NATURALES

PALMIRA

2011

ii

iii

iv

v

vi

vii

“No consideréis nunca al estudio un deber, sino la envidiable oportunidad de aprender a

conocer la liberadora influencia de la belleza en el reino del espíritu, para vuestra propia

alegría, y en provecho de la comunidad a la cual pertenece vuestro trabajo final”
Albert Einstein

viii

AGRADECIMIENTOS

Quisiera agradecer en primer lugar y de manera muy especial a mi mentor y director del

Trabajo Final de Maestría Doctor Óscar Chaparro Anaya, a quien agradezco en especial sus oportunos

comentarios a las versiones de este documento, por su tacto y precisión; su decidida colaboración de

asesorarme desde el primer momento.

Agradezco también a todas las personas que con sus comentarios han contribuido a la mejora

de este Trabajo Final de Maestría. En especial a los profesores: Óscar Herrera, Lucy Janeth Medina,

Boris Alejandro Villamil, Nancy Barrera, Diosdado Baena y Jaime Eduardo Muñoz, por sus siempre

acertados comentarios, y por darme la posibilidad de realizar parte de este trabajo, por sus enseñanzas

y por la confianza depositada. Gracias a los miembros de la Institución Educativa Sagrada Familia la

oportunidad que me han dado de utilizar sus plataforma virtual como laboratorio, a y sus estudiantes.

Finalmente, quiero agradecer a mi familia por la desatención a la cual pudieron haber sido

sometidos.

RESUMEN

Desde una perspectiva cognitiva, en la investigación se abordó el tema de los estilos de aprendizaje

que utilizan los estudiantes del curso nivelatorio de Matemática Básica de la sede Palmira de la

Universidad Nacional de Colombia.

La muestra está compuesta por todos los estudiantes matriculados en el CNMB para el período

académico 2011 - I.

Como instrumentos de recopilación de información se utilizaron el Test de Kolb y el de Felder –

Silverman, para el proceso de minería de datos se utilizó el software Weka, para el procesamiento de la

información se han utilizados distintos paquetes estadísticos, entre otros R y XLSTAT.

Considerando los resultados que arrojó la investigación, el estilo predominante en los examinados es

el visual para el test de Felder, y el asimilador para el test de Kolb.

Las calificaciones reportadas por el Sistema de Información Académica (SIA) de la Universidad permiten

definir que l o s estilos más apropiados en la resolución de problemas son los estilos visuales y

equilibrados en razón a que ellos aprueban el curso en mayor proporción que cualquiera de los

otros estilos (nivel de confianza del 47,4%). En relación con los estilos de aprendizaje de Kolb, se

estableció que los estudiantes con mayor índice de aprobación, son los estudiantes convergentes

(nivel de confianza del 54.72%) por el hecho que por cada once estudiantes, nueve de ellos han

aprobado el curso.

En este trabajo se pudo establecer una relación entre el test de Kolb y el test de Felder, los estudiantes

secuenciales y divergentes reprueban (nivel de confianza del 96,35%), los secuenciales pero

convergentes aprueban (nivel de confianza del 94.08%), los visuales y acomodadores aprueban

(nivel de confianza del 94.08%), los estudiantes equilibrados y además asimiladores reprueban

(nivel de confianza del 64.05%) mientras que los estudiantes equilibrados y acomodadores

aprueban (nivel de confianza del 70.42%)

ÍNDICE PRINCIPAL

AGRADECIMIENTOS .. viii

RESUMEN ... i

ÍNDICE DE FIGURAS ... 3

ÍNDICE DE CUADRO ... 4

ÍNDICE DE RESULTADOS .. 5

ÍNDICE ALGORTIMOS .. 5

ÍNDICE DE TEST .. 5

ÍNDICE DE ANEXOS .. 5

1.1. DEFINICIÓN DEL PROBLEMA ... 9

1.2 HIPÓTESIS DE INVESTIGACIÓN .. 10

1.3 OBJETIVO GENERAL .. 10

1.4 OBJETIVOS ESPECÍFICOS .. 10

1. MARCO REFERENCIAL .. 11

2.1. MINERÍA DE DATOS .. 11

2.2. MODELOS DE ESTILOS DE APRENDIZAJE ... 12

2. DISEÑO METODOLÓGICO .. 26

3.1 METODOLOGÍA .. 26

3.2 POBLACIÓN ... 27

3.3 TÉCNICAS .. 28

3.4 INSTRUMENTOS ... 28

3.5 PROCEDIMIENTO ... 30

4 RESULTADOS .. 32

4.1 DESCRIPCIÓN DE LOS ESTILOS DE APRENDIZAJE .. 32

4.2 CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN EL TEST

DE FELDER - SILVERMAN .. 32

4.3 CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN EL TEST

DE KOLB 39

4.4 ANÁLISIS CONTEXTUAL ENTRE LOS MODELOS QUE DEFINEN LOS ESTILOS

DE APRENDIZAJE Y EL RENDIMIENTO ACADÉMICO ... 42

4.5 CONTRIBUCIONES ORIGINALES ESPERADAS .. 48

5 CONCLUSIONES Y RECOMENDACIONES ... 50

6 BIBLIOGRAFÍA .. 52

7 ANEXOS .. 57

3

ÍNDICE DE FIGURAS

Figura 1 : Cuadrantes para los ILS de Kolb .. 17

Figura 2 : Tipos de aprendizajes propuestos por Kolb .. 30
Figura 3 : Grupos Tipo para el ILS de Felder ... 33
Figura 4 : Dendograma de disimilitud para los estudaintes examinados .. 35
Figura 5 : Grupos Tipo para el ILS de Kolb ... 40
Figura 6 : Reglas de Asociación ... 57
Figura 7 : Relación entre el ILS de Felder y el desempeño académico .. 58
Figura 8 : Relación entre el ILS de Kolb y el Desempeño Académico.. 60
Figura 9 : Relación entre el ILS de Kolb y el Resultado Final del Curso ... 60
Figura 10 : Relación entre el ILS de Felder, el ILS de Kolb y el desempeño académico 61
Figura 11 : Relación entre los ILS de Kolb y Felder .. 62
Figura 12 : Relación entre el ILS de Felder y el Grupo de Matrícual ... 63
Figura 13 : Relación entre el ILS de Felder y estudiantes aprobados ... 64
Figura 14 : Interfaz para la Relación entre el ILS de Kolb y las calificaciones definitiva 65
Figura 15 : Asociación – Mediante el Algortimo de Tertius ... 66
Figura 16 : Relación entre el ILS de Feldder y las Calificaciones definitivas 66
Figura 17 : Interfaz para la relación entre el ILS de Felder y el desempeño académico....................... 67
Figura 18 : Relación entre el ILS de Felder – Desempeño Académico .. 68
Figura 19 : Interfaz para la relación entre el ILS de Kolb y el desempeño académico 69
Figura 20 : ILS de Felder predominantes para el total de examinados ... 77
Figura 21 : Porcentaje de Tuplas ILS Felder por Cluste ... 77
Figura 22 : Interfaz de Resultados ILS de Kolb .. 97
Figura 23 : Dendograma de Disimilitud para el total de examinados ... 104
Figura 24 : Dendograma de Similitud ILS - Felder ... 105
Figura 25 : Dendograma de Disimilitud ILS - Felder .. 106
Figura 26 : Dendograma de Disimilitud ILS de Kolb ... 107
Figura 27 : Árbol de decisión para el ILS Felder .. 108

4

ÍNDICE DE CUADRO
Cuadro 1: Modelo de estilo de aprendizaje-enseñanza ... 14

Cuadro 2 : Tipificaciones posibles de acuerdo con el ILS de Felder - Silverman 14
Cuadro 3: Características de ILS de Felder – Silverman .. 15
Cuadro 4: Características del Estilo de Aprendizaje Asimilador. ... 19
Cuadro 5: Características del Estilo de Aprendizaje Convergente.. 20
Cuadro 6: Características del Estilo de Aprendizaje Divergente .. 21
Cuadro 7: Características del Estilo de Aprendizaje Acomodador ... 22
Cuadro 8 : Clasificación de los examinados de acuerdo con el ILS de Felder – Silverman 36
Cuadro 9 : Significado lógico de los algortimos empleados y su interpretación 57
Cuadro 10 : Resultados obtenidos a través de proceso de Minería de Datos .. 69
Cuadro 11 : Hoja de Calificaciones Test de Felder - Silverman ... 73
Cuadro 12 : Correspondencia entre ILS Felder y las posibles respuestas .. 76
Cuadro 13 : Atributos incluidos en los centroides de los clusters y el código ILS 76
Cuadro 14: Cantidad de ocurrencia de cada estilo de aprendizaje por centroide 76
Cuadro 15 : Escalas utilizadas para la Tipificación de los Estudiantes ILS de Felder 84
Cuadro 16 : Plantilla para tipificación de estudiantes de acuerdo con el Test de Felder – Silverman .. 85
Cuadro 17 : Matriz de correlación (Pearson): ILS de Felder – Silverman ... 86
Cuadro 18 : p-valores: ILS de Felder Silverman .. 86
Cuadro 19 : Coeficientes de determinación (R²): ILS de Felder – Silverman 86
Cuadro 20 : Tipificación de los examinados ILS de Kolb ... 89
Cuadro 21 : Similitu ILS Felder ... 90
Cuadro 22 : Disimilitud ILS de Felder .. 92
Cuadro 23 : Tipificación de los examinado ILS de Kolb .. 98
Cuadro 24 : Disimilitud de los examinados ILS de Kolb ... 100
Cuadro 25 : Similitud de los examinados ILS de Kolb ... 102

5

ÍNDICE DE RESULTADOS
Resultado 1 : Clasificación de examinados ILS - Felder .. 78
Resultado 2 : WEKA.CLASSIFIERS.TREES.J48 -C 0.25 -M 2 EL TEST DE FELDER -

SILVERMAN .. 83

ÍNDICE ALGORTIMOS
CÓDIGO WEKA 1 : Transformación de Microsoft Excel – WordPad – Formato Weka 75
CÓDIGO WEKA 2 : Implementación del algirmo de FasthestFirst – ILS de Felder 75
CÓDIGO WEKA 3. Relación ILS de Felder y Desempeño Académico .. 80
CÓDIGO WEKA 4 : ILS de Felder - Kolb .. 87

ÍNDICE DE TEST
TEST 1 : Estilos de Aprendizaje de Felder - Silverman ... 70
TEST 2 : ILS de David Kolb .. 95

ÍNDICE DE ANEXOS

Anexo A : INTERFACES GRÁFICAS DE WEKA ... 57
Anexo B : CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN EL TEST

DE FELDER – SOLVERMAN .. 70
Anexo C : CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN EL TEST

DE DAVID KOLB ... 95

6

Abreviaturas y siglas

ACM Análisis de Correspondencia Múltiple

CAJ Clasificación Ascendente Jerárquica

CNMB Conectividad Educativa de Informática Básica para el Aprendizaje en Línea

CNMB Curso Nivelatorio Matemática Básica de la Nacional de Admisiones de la Universidad Nacional de

 Colombia

CONPES Consejo Nacional de Política Económica y Social

DM Data Mining / Minería de Datos

DNA Dirección Nacional de Admisiones de la Universidad Nacional de Colombia

DNP Departamento Nacional de Planeación

ICFES Instituto Colombiano para la Evaluación de la Educación

IE Institución Educativa

IEA International Association for the Evaluation of Educational Achievement / Asociación Internacional de

 Evaluación de Evaluación del Rendimiento Escolar

ILS Index of Learning Styles / Índice de Estilos de Aprendizaje

LLECE Laboratorio Latino Americano de Evaluación de la Calidad de la Educación

MEN Ministerio de Educación Nacional

OA Objetos de Aprendizaje

OVA Objetos Virtuales de Aprendizaje

7

PISA Program for International Student Assessment / Programa Internacional para la Evaluación de Estudiantes

SERGE Segundo Estudio Regional Comparativo y Explicativo

SHA Sistema Hipermedia Adaptativo

SIA Sistema de Información Académica

SIMCE Sistema de Medición de la Calidad de la Educación

SPSS Statistical Package for Social Science

TIC Tecnologías de la Información y de la Comunicación

TIMMS Trends in International Mathematics and Science Study / Estudio Internacional de Tendencias en

 Matemáticas y Ciencias

UNAL Universidad Nacional de Colombia

WEKA The Waikato Environment for Knowledge Analysis

8

INTRODUCCIÓN

El presente Trabajo Final realizó un análisis sobre el comportamiento académico de los

estudiantes que han sido admitidos en la Universidad Nacional de Colombia Sede Palmira entre

los años 2008 y 2011, quienes en razón del cumplimiento de la normativa vigente

(UNIVERSIDAD NACIONAL DE COLOMBIA, 2008) participaron en el curso de nivelación

de Matemática Básica (CNMB). (ICFES, 2011) El análisis incluyó aspectos como la localidad de

procedencia del alumno, la convocatoria en la que se presentó, el valor de la calificaciones en el

área de matemáticas obtenidas tanto en el último grado de bachiller, en la prueba SABER 11

(Examen de Ingreso a la Educación Superior -ICFES), y en el examen de clasificación en

matemática, el estilo de aprendizaje de cada estudiante, y la relación existente entre las variables

y su desempeño académico.

El trabajo determinó la relación entre los estilos de aprendizaje propuestos por Felder –

Silverman (FELDER, SILVEMAN, & SOLOMAN, Índice de Estilos de Aprendizaje (ILS),

1984) y David Kolb (KOLB D. A., The Learning Style Inventory: Technical Manual, 1976)

(KOLB D. A., Experiential learning theory and the learning style inventory: a reply to freedman

and stumpf, 1981) (KOLB D. A., Experiential learning: Experience as the source of lear- ning

and development, 1984) para una población de 353 estudiantes, mediante técnicas de minería de

datos en concordancia con teorías de aprendizaje.

Se dispone de una tipificación de los estudiantes en 16 estilos de aprendizaje propuestos por

Felder y Silverman producto de las combinaciones entre los estilos; a) activos y reflexivos, b)

sensorial e intuitivo, c) visual y verbal d) secuencial y global. Igualmente se dispone de una

tipificación de los estudiantes con base en los cuatro estilos de aprendizaje propuestos por David

Kolb; a) convergentes b) divergentes, c) asimiladores d) acomodadores.

Se encontró que los estudiantes convergentes superaron el curso nivelatorio de Matemáticas

Básica (CNMB) con las más bajas calificaciones, mientras que los que alcanzaron las más altas

calificaciones fueron los secuenciales – visuales y divergentes, ningún estudiante clasificado

como verbal aprobó el CNMB

9

 La información obtenida permite a la Universidad Nacional de Colombia sede Palmira organizar

estrategias de acompañamiento a sus estudiantes de primer semestre a sabiendas de los diferentes

estilos de aprendizaje identificados y su relación con el desempeño académico, igualmente se

propone diseñar Objetos de Aprendizaje (OA) acordes a los requerimientos de distintos estilos

de aprendizajes identificados.

1.1. DEFINICIÓN DEL PROBLEMA

Se dispone de una amplia variedad de herramientas de apoyo al aprendizaje de la

Matemática Básica, desde libros, hasta sistemas informáticos sin embargo, el desarrollo de

herramientas que promuevan su aprendizaje acorde a los estilos de aprendizaje de los

estudiantes ha sido escaso (SANTAOLALLA PASCUAL, 2009) (NEVOT, 2001).

Los resultados de los exámenes de admisión a la Universidad Nacional de Colombia sede

Palmira en el área de matemática se han caracterizado por ser los más bajos del país, situación

que se refleja en los bajos resultados académicos en los cursos de Matemática Fundamental,

Calculo diferencial e integral y ecuaciones diferenciales entre otras asignaturas de los planes de

estudio de los programas de ingeniería.

Esta situación prevalece en las Instituciones Educativas Colombianas, en las que el

desarrollo de estrategias que faciliten el aprendizaje y enseñanza de las Matemática Básica no

considera los estilos de aprendizaje de los estudiantes.

Esta problemática no es exclusiva de las Instituciones Educativas del Sector Oficial y

Privado. También, afecta a la Educación Superior, en la Sede Palmira, de la Universidad

Nacional de Colombia, en el Curso de Nivelación en Matemática Básica no se han incorporado

en el diseño de objetos de aprendizaje los estilos de aprendizaje prevalentes entre sus estudiantes.

La Universidad está implementando un programa de acompañamiento estudiantil con el fin

de disminuir la deserción y apoyar a los estudiantes en el mejoramiento de su desempeño

académico, la identificación de estilos de aprendizaje como base para el diseño de estrategias de

acompañamiento no se ha realizado, igualmente no se han diseñado estrategias para la enseñanza

de las Matemática Básica, que consideren los diferentes estilos de aprendizaje de sus estudiantes,

10

el reto, no sólo, es presentar contenidos, a través de medios alternativos, incluyendo los campus

virtuales, más bien, la tarea consiste, en convertir en Objetos de Aprendizaje (OA), esos

contenidos, atendiendo a los requerimientos de cada uno de los distintos estilos de aprendizajes.

Por lo anterior el presente Trabajo Final abordó su investigación con base en la pregunta

¿Cuáles son los estilos de aprendizaje prevalentes en los estudiantes de pregrado admitidos en la

Universidad Nacional de Colombia sede Palmira y cuál es la relación entre estilos de aprendizaje

y desempeño académico en el área de matemática Básica?

1.2 HIPÓTESIS DE INVESTIGACIÓN

Existe una relación entre el desempeño académico de los estudiantes del CNMB y los estilos

de aprendizajes propuestos por David Kolb y Felder – Silverman

1.3 OBJETIVO GENERAL

Utilizar algunas Técnicas de Tratamiento y Minería de Datos para identificar los Estilos de

Aprendizaje de los estudiantes del CNMB que permita desarrollar e implementar una

metodología de enseñanza apoyada en Objetos Virtuales de Aprendizajes

1.4 OBJETIVOS ESPECÍFICOS

 Diseñar encuestas que permitan recabar información útil para identificar estilos de

aprendizaje de acuerdo con el modelo propuesto con Felder – Silverman y David Kolb.

 Utilizar Técnicas de Minería de Datos para identificar los estilos de aprendizaje,

permitiendo clasificar a los estudiantes y organizarlos de acuerdo con los resultados

obtenidos.

 Descubrir la relación entre los estilos de aprendizaje de David Kolb y Felder – Silverman

utilizando software especializado para la minería de datos

11

1. MARCO REFERENCIAL

2.1. MINERÍA DE DATOS

 La minería de datos (DM, Data Mining) consiste en la extracción no trivial de

información que reside de manera implícita en los datos. La minería de datos prepara, sondea y

explora los datos para sacar la información oculta en ellos. (WIKIPEDIA, 2011) (VALERO

OREA, 2009)

Las bases de la minería de datos se encuentran en la inteligencia artificial y en el análisis

estadístico. Mediante los modelos extraídos utilizando técnicas de minería de datos se aborda la

solución a preguntas planteadas en este proyecto de investigación (WIKIPEDIA, 2011)

(SINNEXUS BUSINESS INTELLIGENCE + INFORMÁTICA ESTRATÉGICA, 2007)

DEFINICIÓN 1 WEKA (The Waikato Environment for Knowledge Analysis): Es una

colección de algoritmos de aprendizaje automático escritos en java para tareas de minería de

datos (WITTEN & FRANK, 2005). Weka fue desarrollado y está siendo mantenido por la

Universidad de Waikato bajo licencia GNU-GPL.

2.1.1 Algoritmos de extracción de conocimiento

Mediante una técnica de minería de datos, se obtiene un modelo de conocimiento, que

representa patrones de comportamiento observados en los valores de las variables del problema o

relaciones de asociación entre dichas variables. También pueden usarse varias técnicas a la vez

para generar distintos modelos, aunque generalmente cada técnica obliga a un pre procesado

diferente de los datos. (SINNEXUS BUSINESS INTELLIGENCE + INFORMÁTICA

ESTRATÉGICA, 2007) (WIKIPEDIA, 2011)

DEFINICIÓN 2 KNOWLEDGE DISCOVERY IN DATABASES (KDD): El Descubrimiento

de Conocimiento en Bases de Datos es el proceso no trivial de identificación de patrones válidos,

novedosos, potencialmente útiles y fundamentalmente comprensibles en los datos (FAYYAD,

PIATESTKI-SHAPIRO, & SMITH, 1996)

DEFINICIÓN 3 DATA MINING: Es el proceso de descubrimiento de conocimiento sobre

repositorios de datos complejos mediante la extracción oculta y potencialmente útil en forma de

http://es.wikipedia.org/wiki/Informaci%C3%B3n
http://es.wikipedia.org/wiki/Dato
http://es.wikipedia.org/wiki/Inteligencia_artificial
http://es.wikipedia.org/wiki/Estad%C3%ADstica
http://es.wikipedia.org/wiki/Modelo

12

patrones globales y relaciones estructurales implícitas entre datos (KOPANAKIS &

THEODOULIDIS, 2003).

DEFINICIÓN 4 DATA MINING: Es el proceso de extraer conocimiento útil y

comprensible, previamente desconocido, desde grandes cantidades de datos almacenados en

distintos formatos (WITTEN & FRANK, 2005).

2.1.2 Interpretación y Evaluación

Una vez obtenido el modelo, se debe proceder a su validación, comprobando que las

conclusiones que arroja son válidas y suficientemente satisfactorias. En el caso de haber obtenido

varios modelos mediante el uso de distintas técnicas, se deben comparar los modelos en busca de

aquel que se ajuste mejor al problema. Si ninguno de los modelos alcanza los resultados

esperados, debe alterarse alguno de los pasos anteriores para generar nuevos modelos (FAYYAD,

PIATESTKI-SHAPIRO, & SMITH, 1996) (MITCHELL, 1997) (AGRAWAL, MANNILA,

SRIKANT, TOIVONEN, & VERKAMO, 1996).

2.2. MODELOS DE ESTILOS DE APRENDIZAJE

2.2.1 Estilos propuestos por Felder - Silverman

Un modelo de estilo de aprendizaje clasifica a los estudiantes de acuerdo con la forma que

ellos reciben y procesan la información. El modelo propuesto por (FELDER & SILVERMAN,

Learning and Teaching Styles in Engineering Education , 1988), es particularmente aplicable a

estudiantes de ingeniería. Estos autores proponen, paralelamente, un modelo de estilo de

enseñanza que clasifica los métodos instruccionales de acuerdo a cuán bien direccionan los

componentes del estilo de aprendizaje propuesto. En su trabajo original, los autores consideraron

cinco dimensiones de análisis: percepción, entrada, organización, procesamiento y

comprensión; pero en una posterior versión suprimen la dimensión de organización (inductivo y

deductivo) (FELDER, Meet Your Students 2. Susan and Glenda, 1990) (FELDER & BRENT,

2001) (FELDER & SOLOMAN, Index of Learning Styles, 2007) (CURRY, 1987). Ambos

modelos actualizados se presentan en la (véase Test 1 Anexo B).

13

En la presente investigación se utilizó el modelo de estilos de aprendizaje de Felder &

Silverman (1988), el cual entiende al aprendizaje como un proceso que involucra recepción y el

procesamiento de la información. Por ello, presenta cuatro dimensiones: primero, la Sensorial-

Intuitiva que hace referencia a la forma en que se prefiere recibir la información, segunda, la

Visual-Verbal que hace referencia al tipo de entrada que se prefiere; tercera la Activa-Reflexiva

que implica las formas en que se prefiere procesar la información y por último la Global-

Secuencial que implica las formas en que se prefiere comprender la información. Es así que el

modelo presenta ocho estilos distribuidos en cuatro dimensiones bipolares, de las cuales se han

explorado las tres primeras
1
.

 Una persona con estilo sensorial gusta de lo concreto, es observadora, recolecta la

información a través de los sentidos, se orienta a la experimentación y resuelve los problemas por

métodos conocidos. En cambio, una persona con estilo intuitivo, percibe el mundo a través de la

imaginación y especulación, se orienta hacia los conceptos y símbolos, y gusta de la innovación.

 La persona con un estilo visual tiende a aprender a través de la observación y a recordar

mejor lo visto de forma gráfica. Por otro lado, la persona con estilo verbal tiene preferencia por la

modalidad auditiva y la información oral y escrita, recuerda mejor lo que oye y prefiere discutir

la información con otros.

 Finalmente, la persona con estilo activo generalmente realiza alguna actividad en el

mundo exterior con la información obtenida, suelen poner en práctica lo conocido. Mientras que

la persona con estilo reflexivo, examina y manipula la información de manera interna, abstracta,

aprende mejor a través de la reflexión y prefiere el trabajo a solas.

 A partir del modelo planteamos dos definiciones para el estudio. El estilo de aprendizaje

entendido como la tendencia de cada persona para aprender bajo un determinado modo que puede

variar en función al contexto y a la tarea a realizar. El aprendizaje andino entendido como el

proceso de asimilación- acomodación del mundo que lo rodea por medio de la observación, del

escuchar, pensar, hacer, imitar y conversar; donde interviene un componente socio-cultural

pautado por la familia y comunidad.

Basándose en lo expuesto (FELDER & SILVERMAN, Learning and Teaching Styles in

Engineering Education , 1988) proponen 16 estilos de aprendizaje a partir de las combinaciones

1 El aprendizaje secuencial supone que la persona se rige por el tiempo y el calendario, pasando de un nivel o cuerpo al siguiente.
Por ejemplo, en un curso de matemática básica, primero se estudia el concepto de límite y después, el concepto de continuidad

14

posibles de los estilos dados, como se muestra en el cuadro 1 (UNIVERSIDAD DE CÓRDOBA,

2009) (MENDOZA VÁSQUEZ, CRUZ AGULERA, & TIMANÁ PALACIOS, 2010) (DURÁN &

COSTAGUTA, 2011)

Cuadro 1: Modelo de estilo de aprendizaje-enseñanza

Tomado de: http://www.scielo.cl/scielo.php?pid=S0718-50062008000100004&script=sci_arttext#tb1

Estilo de Aprendizaje Estilo de Enseñanza

Sensorial | Intuitivo Percepción Concreto | Abstracto Compilador

Visual | Verbal Entrada Visual | Verbal Presentación

Activo | Reflexivo Procesamiento Activo | Pasivo
Participación del

estudiante

Secuencial | Global Comprensión Secuencial | Global Perspectiva

En el cuadro 2 se proponen las 16 combinaciones diferentes en las cuales puede ser tipificado un

examinado. En cada una de las cuatro dimensiones, se tiene dos posibilidades, por tanto se tienen 2
4

= 16

formas

diferentes de combinación

Cuadro 2 : Tipificaciones posibles de acuerdo con el ILS de Felder - Silverman

Fuente: Elaboración propia

TIPIFICACIÓN DIMENSIÓN 1 DIMENSIÓN 2 DIMENSIÓN 3 DIMENSIÓN 4

1 global activo visual sensorial

2 global activo visual intuitivo

3 global activo verbal sensorial

4 global activo verbal intuitivo

5 global reflexivo visual sensorial

6 global reflexivo visual intuitivo

7 global reflexivo verbal sensorial

8 global reflexivo verbal intuitivo

9 secuencial activo visual sensorial

10 secuencial activo visual intuitivo

11 secuencial activo verbal sensorial

12 secuencial activo verbal intuitivo

13 secuencial reflexivo visual sensorial

14 secuencial reflexivo visual intuitivo

15 secuencial reflexivo verbal sensorial

16 secuencial reflexivo verbal intuitivo

http://www.scielo.cl/scielo.php?pid=S0718-50062008000100004&script=sci_arttext#tb1

15

En el Cuadro 3 se presentan las tipificaciones para los estilos de aprendizajes propuestos en

el ILS de Felder – Silverman. Se han agregado tres nuevas posibilidades: equilibrados, para

aludir a los estudiantes que en una dimensión, son ubicados en la franja 1 – 3 en la escala; Grupo

A, para referirse a los estudiantes que en cada escala, son ubicados al lado derecho, Grupo B,

para referirse a los estudiantes que dentro de la escala, se ubican al lado izquierdo

Cuadro 3: Características de ILS de Felder – Silverman

Fuente: elaboración propia

TIPIFICACIÓN TENDENCIA

Equilibrados
2

Estudiantes que tienen un equilibrio entre:

Activo – Reflexivo

Sensorial – Intuitivo

Visual – Verbal

Secuencial – Global

Grupo A
3

Estudiantes que presentan una preferencia muy fuerte por uno de los dos lados

de las escalas:

Activo

Sensorial

Visual

Secuencial

Grupo B
4

Estudiantes que presentan un preferencia muy fuerte por uno de los dos lados de

las escalas:

Reflexivo

Intuitivo

Verbal

Global

Activo:
Estudiante que presenta un notable equilibrio entre los extremos de la escala,

pero tiene mayor tendencia hacia lo activo que hacia lo reflexivo

Reflexivo
Estudiante que presenta un notable equilibrio entre los extremos de la escala,

pero tiene mayor tendencia hacia lo reflexivo que hacia lo activo

Sensorial
Estudiante que presenta un notable equilibrio entre los extremos de la escala,

pero tiene mayor tendencia hacia lo sensorial que hacia lo intuitivo

Intuitivo
Estudiante que presenta un notable equilibrio entre los extremos de la escala,

pero tiene mayor tendencia hacia lo intuitivo que hacia lo sensorial

Visual
Estudiante que presenta un notable equilibrio entre los extremos de la escala,

pero tiene mayor tendencia hacia lo visual que hacia lo verbal

2 Esta tipificación ha sido asignada por el autor, para referirse a aquellos estudiantes que presentan equilibrio entre las distintas
dimensiones
3 Esta tipificación ha sido asignada por el autor, para referirse a los estudiantes que tienen predominancia por el lado izquierdo en la
escala propuesta para los estilos de aprendizaje
4 Esta tipificación ha sido asignada por el autor, para referirse a los estudiantes que tienen predominancia por el lado derecho en la
escala propuesta para los estilos de aprendizaje

16

Secuencial
Estudiante que presenta un notable equilibrio entre los extremos de la escala,

pero tiene mayor tendencia hacia lo secuencial que hacia lo global

Global
Estudiante que presenta un notable equilibrio entre los extremos de la escala,

pero tiene mayor tendencia hacia lo global que hacia lo secuencial

17

2.2.2 Estilos propuestos por David Kolb

Definición del modelo

Kolb (KOLB D. A., The Learning Style Inventory: Technical Manual, 1976) (KOLB,

Experiential learning theory and the learning style inventory: a reply to freedman and stumpf,

1981) identificó dos dimensiones principales del aprendizaje: la percepción y el procesamiento.

Decía que el aprendizaje es el resultado de la forma como las personas perciben y luego procesan

lo que han percibido.

Describió dos tipos opuestos de percepción.

 Las personas que perciben a través de la experiencia concreta.

 Y las personas que perciben a través de la conceptualización abstractas (generalización)

A medida que iba explorando las diferencias en el procesamiento, Kolb también encontró

ejemplos de ambos extremos:

 Algunas personas procesan a través de la experimentación activa (la puesta en práctica de

las implicaciones de los conceptos en situaciones nuevas).

 Mientras que otras a través de la observación reflexiva.

La yustaposición de las dos formas de percibir y las dos formas de procesar es lo que

llevó a Kolb a describrir un modelo de cuadrantes para explicar los estilos de

aprendizaje.

Figura 1 : Cuadrantes para los ILS de Kolb

Tomado de: http://www.cca.org.mx/profesores/cursos/cep21-tec/modulo_2/modelo_kolb.htm

http://www.cca.org.mx/profesores/cursos/cep21-tec/modulo_2/modelo_kolb.htm

18

La teoría de estilos de aprendizaje de Kolb se basa en la teoría del Aprendizaje Experiencial

(KOLB D. , 1984) que modela el proceso de aprendizaje e incorpora la función primordial de la

experiencia en este proceso. Siguiendo esta teoría, el aprendizaje se concibe como un ciclo de

cuatro etapas.

La experiencia concreta es la base para las observaciones y las reflexiones. Estas

observaciones se usan para formar conceptos abstractos y generalizaciones que, de nuevo,

son la base para probar las implicaciones de esos conceptos en situaciones nuevas. Estas

pruebas dan lugar a experiencias concretas y con ello se cierra el ciclo. De acuerdo con

esta teoría, los estudiantes necesitan cuatro habilidades para que el aprendizaje sea

efectivo, cada una relacionada con una fase del ciclo. Kolb identificó cuatro tipos de

estilos de aprendizaje basándose en estas habilidades.

o Las habilidades dominantes de los estudiantes “convergentes” son la conceptualización

abstracta y la experimentación activa (Figura 2). Por lo tanto, sus puntos fuertes son las

aplicaciones prácticas de las ideas, y la acumulación de información y hechos para unirlos

y encontrar la mejor solución a un problema específico (Cuadro 5).

o En los estudiantes “divergentes” resaltan los polos contrarios de esas dimensiones, es

decir, la experimentación concreta y la observación reflexiva. Son buenos analizando

situaciones concretas desde distintos puntos de vista y organizando relaciones para

buscarles un significado, así como generando nuevas ideas. Son estudiantes que tienden a

ser más creativos que los anteriores (Cuadro 6).

o Los “asimiladores” sobresalen en la conceptualización abstracta y la observación

reflexiva. Destacan en la creación de modelos teóricos, en el razonamiento inductivo y en

la asimilación de observaciones dispares para generar una explicación que las integre

(Cuadro 4).

o Los “acomodadores” tienen su punto fuerte en la experiencia concreta y experimentación

activa. Están por encima de los demás en hacer cosas de forma activa, llevar a cabo planes

y experimentos e involucrarse en nuevas experiencias. Son considerados estudiantes que

se arriesgan y que se adaptan fácilmente a nuevas situaciones (Cuadro 7).

19

Cuadro 4: Características del Estilo de Aprendizaje Asimilador.

Fuente: http://www.jlgcue.es/modelos.htm

ESTILO DE APRENDIZAJE ASIMILADOR.

 Predomina en esta persona la conceptualización abstracta (CA) y la observación reflexiva (OR).

Su punto más fuerte lo tiene en la capacidad de crear modelos teóricos. Se caracteriza por un

razonamiento inductivo y poder juntar observaciones dispares en una explicación integral. Se

interesa menos por las personas que por los conceptos abstractos, y dentro de éstos prefiere lo

teórico a la aplicación práctica. Suele ser un científico o un investigador.

CARACTERÍSTICAS DEL ASIMILADOR ESTRATEGIAS METODOLÓGICAS

PREFERIDAS

Reflexivo, razona lo aprendido. Utilizar informes escritos.

Analítico (descompone el mensaje en sus

elementos constituyentes).

Investigaciones sobre la materia.

Organizado, metódico y sistemático. Hacerlo tomar apuntes.

Estudioso, se concentra en el aprender. Participar en debates.

Lógico, riguroso en el razonamiento. Asistir a conferencias.

Racional, sólo considera verdad lo que su razón

puede explicar.

Encomendarle lectura de textos.

Secuencial, tiende al razonamiento deductivo. Ordenar datos de una investigación.

http://www.jlgcue.es/modelos.htm

20

Cuadro 5: Características del Estilo de Aprendizaje Convergente

Fuente: http://www.jlgcue.es/modelos.htm

ESTILO DE APRENDIZAJE CONVERGENTE.

 Su punto más fuerte reside en la aplicación práctica de las ideas. Esta persona se desempeña mejor en las

pruebas que requieren una sola respuesta o solución concreta para una pregunta o problema. Organiza sus

conocimientos de manera que se pueda concretar en resolver problemas usando razonamiento hipotético

deductivo. Estas personas se orientan más a las cosas que a las personas. Tienden a tener menos intereses

por la materia física y se orientan a la especialización científica.

CARACTERÍSTICAS DEL CONVERGENTE ESTRATEGIAS METODOLÓGICAS

QUEPREFIERE

Práctico. Actividades manuales.

Transfiere lo aprendido. Proyectos prácticos.

Se involucra en experiencias nuevas. Hacer gráficos y mapas.

Entra fácilmente en materia. Clasificar información.

Hábil para captar. Ejercicios de memorización.

 Va a la solución de problemas. Resolución de problemas prácticos.

Es eficiente en la aplicación de la teoría. Demostraciones prácticas.

http://www.jlgcue.es/modelos.htm

21

Cuadro 6: Características del Estilo de Aprendizaje Divergente

Fuente: http://www.jlgcue.es/modelos.htm

ESTILO DE APRENDIZAJE DIVERGENTE.

Se desempeña mejor en cosas concretas (EC) y la observación reflexiva (OR). Su punto más fuerte

es la capacidad imaginativa. Se destaca porque tiende a considerar situaciones concretas desde

muchas perspectivas. Se califica este estilo como “divergente” porque es una persona que funciona

bien en situaciones que exigen producción de ideas (como en la “lluvia de ideas”).

CARACTERÍSTICAS DEL

DIVERGENTE

ESTRATEGIAS METODOLÓGICAS QUE

PREFIERE

Kinestésico, aprende con el

movimiento.

Lluvia de ideas.

Experimental, reproduce lo aprendido. Ejercicios de simulación.

Flexible, se acomoda hasta lograr

aprender

Proponer nuevos enfoques a un problema

Creativo, tiene propuestas originales. Predecir resultados.

Informal, rompe las normas tradicionales. Emplear analogías.

 Realizar experimentos.

 Construir mapas conceptuales.

 Resolver puzzles.

 Ensamblar rompecabezas.

 Adivinar acertijos.

http://www.jlgcue.es/modelos.htm

22

Cuadro 7: Características del Estilo de Aprendizaje Acomodador

Fuente: http://www.jlgcue.es/modelos.htm

ESTILO DE APRENDIZAJE ACOMODADOR.

 Se desempeña mejor en la experiencia concreta (EC) y la experimentación activa (EA).

Su punto más fuerte reside en hacer cosas e involucrarse en experiencias nuevas. Suele

arriesgarse más que las personas de los otros tres estilos de aprendizaje. Se lo llama

“acomodador” porque se destaca en situaciones donde hay que adaptarse a circunstancias

inmediatas específicas. Es pragmático, en el sentido de descartar una teoría sobre lo que

hay que hacer, si ésta no se aviene con los “hechos”. El acomodador se siente cómodo con

las personas, aunque a veces se impacienta y es “atropellador”. Este tipo suele encontrarse

dedicado a la política, a la docencia, a actividades técnicas o prácticas, como los negocios.

CARACTERÍSTICAS DEL

ACOMODADOR

ESTRATEGIAS METODOLÓGICAS QUE

PREFIERE

Intuitivo, anticipa soluciones. Trabajos grupales.

Observador, atento a los detalles. Ejercicios de imaginería.

Relacionador, enlaza los diversos contenidos. Trabajo de expresión artística.

Imaginativo, grafica mentalmente. Lectura de trozos cortos.

Dramático, vivencia los contenidos. Discusión socializada.

Emocional, el entorno es determinante. Composiciones sobre temas puntuales.

 Gráficos ilustrativos sobre los contenidos.

Actividades de periodismo, entrevistas.

Elaborar metáforas sobre contenidos.

Hacerle utilizar el ensayo y error.

http://www.jlgcue.es/modelos.htm

23

ESTILOS DE APRENDIZAJE

Son múltiples las definiciones del concepto de Estilo de Aprendizaje propuestas. En este

documento se destacan las siguientes: (KEEFE, 1988)

“Los Estilos de Aprendizaje son los rasgos cognitivos, afectivos y fisiológicos, que

sirven como indicadores relativamente estables, de cómo los discentes perciben,

interaccionan y responden a sus ambientes de aprendizaje (Keefe, 1988)”
5

De manera más sencilla, para (HONEY & MUMFORD, 1992):

“Un estilo de aprendizaje es una descripción de las actitudes y comportamientos que

determinan la forma preferida de aprendizaje del individuo.”
6

La importancia de considerar los diferentes métodos de aprendizaje de los alumnos ha sido

ampliamente estudiada. (MURREL & CLAXTON, 1987) citan tres trabajos en este área que

sirven de base para la posterior investigación sobre los estilos de aprendizaje: (DEWEY, 1938)

señaló que los estudiantes aprenden mejor si se incluye un componente de experiencia en el

proceso de aprendizaje, y (LEWIN, 1951), de manera similar, encontró que un entorno de

aprendizaje activo juega un papel importante. Por otra parte, (PIAGET, 1971) amplió la

investigación concluyendo que la inteligencia es un aspecto del dinamismo entre la persona y el

entorno de aprendizaje.

Estos descubrimientos sirvieron de preparación para el desarrollo de numerosos cuestionarios

sobre estilos de aprendizaje. Entre ellos cabe destacar el LSI de Kolb, el LSI de Dunn, 4MAT y el

Myers-Briggs Type Indicator
7
. El movimiento de los estilos de aprendizaje alcanzó un máximo a

finales de los años 70 y principios de los 80, cuando los críticos empezaron a señalar que el

movimiento estaba basado principalmente en evidencias anecdóticas y que carecía de verificación

empírica. En la década de los noventa, el desarrollo de experimentos controlados

cuidadosamente, a menudo enfocados a segmentos específicos de los procesos de enseñanza o

5 Op. Cit.
6 Op. Cit.
7 El Indicador de Myers – Briggs : http://es.wikipedia.org/wiki/Indicador_Myers-Briggs

http://es.wikipedia.org/wiki/Indicador_Myers-Briggs

24

aprendizaje, empezó a enmendar estos problemas y a dar más consistencia al movimiento de los

estilos de aprendizaje (FILBECK & SMITH, 1996).

Son varios los estudios que confirman la relación entre los Estilos de Aprendizaje y el éxito

académico, como resultado de la respuesta de los alumnos a diferentes métodos de enseñanza.

Varios investigadores han encontrado evidencias de que presentar la información mediante

diferentes enfoques lleva a una instrucción más efectiva (SAARIKOSKI, SALOJÄRVI, DEL

CORSO, & OVCI, 2001).

El panorama de trabajos sobre rendimiento académico y estilos de aprendizaje
8
 es muy

amplio: análisis del rendimiento académico, en general, en relación con los EA; relación entre

Estilos de Aprendizaje y rendimiento en el aprendizaje de la lectura; relación entre Estilos de

Aprendizaje, estrategias docentes, métodos y rendimiento académico; análisis de los Estilos

de Aprendizaje y el rendimiento académico en Educación Especial, etcétera. Asimismo, se ha

analizado el problema en profundidad atendiendo a los distintos niveles educativos (ALONSO,

GALLEGO, & HONEY, 1999).

 Después de analizar las distintas investigaciones (ALONSO, GALLEGO, & HONEY,

1999) llegan a la conclusión que los estudiantes aprenden con más efectividad cuando se les

enseña con sus Estilos de Aprendizaje predominantes. Sin embargo, tal y como señalan

(ALONSO, GALLEGO, & HONEY, 1999), existe gran dificultad poner en práctica la adaptación

de la docencia a los Estilos de Aprendizaje de los alumnos. No sólo hay que tener en cuenta el

Estilo de Aprendizaje de los alumnos sino también el Estilo de Enseñar de los profesores. Las

teorías de los Estilos de Aprendizaje deben repercutir seriamente en los Estilos de Enseñar. Se

trata de que el docente tenga muy en cuenta cómo son los Estilos de Aprendizaje de los alumnos,

desde el primer "borrador" del diseño educativo hasta el último momento de la impartición de la

clase y la evaluación.

Aristóteles en su Retórica (OREJA, 1990) ya recomendaba a los oradores, el "estudio de la

audiencia". De hecho la mayoría de los profesores, explícita o implícitamente, utilizando técnicas

de observación, tratan de "conocer" al alumno.

8 En adelante, EA

25

Hay alumnos que afirman saber a los diez minutos de la primera clase del primer día si les va

a gustar la asignatura o no. Otros estudiantes tienen éxito con un profesor y fracasan con otros.

Algunos profesores se sienten atraídos por algunos estudiantes y desconcertados respecto a otros.

(ALONSO, GALLEGO, & HONEY, 1999) opinan que no se trata de acomodarse a las

preferencias de Estilo de "todos" los alumnos en "todas" las ocasiones ya que sería imposible
9
.

Sin embargo recomiendan al docente que se esfuerce en comprender las diferencias de Estilo de

sus alumnos y adapte su Estilo de Enseñar en aquellas áreas y en aquellas ocasiones, que sea

adecuado para los objetivos que se pretenden.

Evidentemente, al no poder acomodarse a las preferencias de Estilo de "todos" los alumnos

en "todas" las ocasiones, se estaría perdiendo la efectividad que se conseguiría en caso contrario.

9 En este trabajo se recomienda que el uso de las Tecnologías de la Información y la Comunicación (TIC) integre un Sistema
Hipermedia Adaptativo (SHA)

26

2. DISEÑO METODOLÓGICO

3.1 METODOLOGÍA

3.1.1 Enfoque de Investigación

La investigación se desarrolló según el enfoque cuantitativo, ya que “utiliza preferentemente

información cuantitativa o cuantificable para describir o tratar de explicar los fenómenos que

estudia, en las formas que es posible hacerlo en el nivel de estructuración lógica en el cual

se encuentran las ciencias sociales actuales” (SANDOVAL CASILIMAS, 1996, p. 17).

 El tipo de estudio en que se enmarcó la investigación fue correlacional “este tipo de

estudios tienen como propósito medir el grado de relación que existe entre dos o más

 conceptos o variables (en un contexto en particular).”

[(HERNÁNDEZ SAMPIERI, FERNÁNDEZ COLLADO, & BAPTISTA LUCIO, 1997)(LA

ROTTA MENDOZ, 2011 p. 62)].

Para la presente investigación se pretendió establecer relación entre:

 Variables principales, estilos y calificaciones reportadas por el SIA

 Variable secundaria, Calificaciones reportadas por la DNA.

 El método de investigación utilizado se basó en el propuesto por (MARCOS &

MARCOS, 1998) Se inició con la selección de las técnicas de minería de datos y la definición

del marco teórico sobre los estilos de aprendizaje, posteriormente se diseñaron los instrumentos

para la toma de información, la cual se realizó mediante encuestas a los estudiantes con base en

los modelos propuestos por David Kolb y Felder y Silverman, (KOLB, Experiential learning

theory and the learning style inventory: a reply to freedman and stumpf, 1981) (FELDER &

SILVERMAN, Learning and Teaching Styles in Engineering Education , 1988)(véase TEST 1

del anexo B).

3.1.2 Diseño

El diseño de la investigación fue de tipo transeccional correlacional, “estos diseños describen

relaciones entre dos o más variables en un momento determinado,... se mide la

relación entre variables en un tiempo determinado”. (HERNÁNDEZ SAMPIERI,

FERNÁNDEZ COLLADO, & BAPTISTA LUCIO, 1997 p. 188).

27

3.2 POBLACIÓN

La población estuvo conformada por 353 estudiantes de primer de los distintos programas de

pregrado de la Sede Palmira de la Universidad Nacional de Colombia en el período académico

2011 – I.

 La recolección de información se inició con un grupo piloto de 22 estudiantes con el fin

de realizar ajustes al instrumento de recolección, su aplicación permitió determinar que el 98% de

los participantes comprendió la información solicitada, esta situación ofreció la viabilidad de

recolectar la información con toda la población objeto de la investigación (353 estudiantes de los

cursos de nivelación de Matemática Básica).

 La organización y sistematización de la información se efectuó mediante la digitalización

de las encuestas en hojas electrónicas, Microsoft Excel®, y mediante el empleo de los recursos de

computación Nube, se empleó el recurso informático Weka para elaborar la minería de datos.

 La interpretación de la información se efectuó mediante los resultados de tipificación

arrojados por la minería de datos y el procesamiento de las hojas electrónicas para la clasificación

de Kolb, siempre se relacionó los estilos de aprendizaje con el desempeño académico de los

estudiantes.

 Se utilizaron algoritmos del recurso informático weka creando un modelo de predicción

sobre la relación entre desempeño académico y estilos de aprendizaje.

 Se empleó el software Weka porque se trata de un software específicamente diseñado y

utilizado para investigación y fines educativos. Por esta razón, los elementos que brinda de salida,

no están orientados exclusivamente hacia la obtención de herramientas para el dominio de

aplicación, sino también hacia la obtención de información acerca del proceso de minería y de la

calidad de los resultados obtenidos, Igualmente se trata de una herramienta bajo el esquema de

licenciamiento público, su uso es totalmente gratuito, adicionalmente, su código fuente

(desarrollado en un lenguaje ampliamente difundido como JAVA es abierto, lo que significa que

no solo se puede hacer uso de los algoritmos implementados, sino también puede analizarse la

implementación realizada de cada uno de ellos y finalmente Weka está desarrollado en JAVA,

por tanto, tiene versiones para los diferentes sistemas operativos y además, es multiplataforma

Se emplearon tres tipos de algoritmos; 1) A priori: Utilizando un soporte del 100%, el cual va

disminuyendo buscando que exista el mayor porcentaje de confianza. Es decir, el soporte máximo se

disminuye hasta alcanzar el soporte mínimo, 2) Predictive Apriori: Combina el soporte y la confianza en

28

una sola medida y va aumentando el umbral del soporte. Es decir, el soporte mínimo se aumenta hasta

alcanzar el soporte máximo. Tiene una visión bottom- up y 3) Tentus el cual busca reglas de acuerdo a

una medida de confirmación pero difiere de los dos métodos anteriores, porque utiliza condiciones de 0R

en lugar de AND.

Para hacer el análisis de la asociación, se privilegió el segundo, porque es más preciso a la hora

de encontrar relaciones escondidas entre atributos, para el caso de los datos conjuntos, fue

necesario utilizar condiciones AND, para significar que las dos deben darse al tiempo.

3.3 TÉCNICAS

Se utilizó una técnica de cuestionario mediante el uso de test para recoger información

relacionada con los estilos de aprendizaje de los estudiantes.

3.4 INSTRUMENTOS

Para determinar los estilos de aprendizaje se emplearon el Inventario de Estilos de Aprendizaje

de Felder - Silverman (FELDER, SILVEMAN, & SOLOMAN, Índice de Estilos de Aprendizaje

(ILS), 1984) y el Inventario de Estilos de Aprendizaje de Kolb (KOLB D. A., The Learning

Style Inventory: Technical Manual, 1976) (KOLB D. A., Experiential learning: Experience as the

source of lear- ning and development, 1984).

Descripción de los instrumentos:

Inventario de Estilos de Aprendizaje de Felder y Silverman

Inventario de Estilos de Aprendizaje de Felder y Silverman, consta de cuarenta y cuatro

ítems, está diseñado a partir de cuatro escalas bipolares relacionadas con las preferencias

para los estilos de aprendizaje: Activo/Reflexivo, Sensorial/Intuitivo, Visual/Verbal y

Secuencial/Global. Para cada una de ellas se tiene entonces 11 preguntas con dos posibles

repuestas A y B (FELDER, SILVERMAN, & SOLOMAN, Índice de Estilos de Aprendizaje

(ILS), 1984) (Véase el TEST 1 del Anexo B).

29

 El Inventario de Estilos de Aprendizaje tiene una confiabilidad aceptable (coeficientes

de correlación por test - retest para las cuatro escalas del instrumento varían entre 0.7 y 0.9 para

un intervalo de cuatro semanas entre la administración del primer test y el otro; y entre 0.5 y

0.8 para intervalos de siete y ocho meses. Todos los coeficientes fueron significativos en el

nivel de 0.05 y mejor en muchos casos. El coeficiente de alfa de Cronbach fue aún mayor que

el valor de 0.5 del criterio establecido para encuestas de actitud en tres de cuatro estudios, y

fue mucho mayor el valor para casi toda la dimensión global secuencial en el Cuarto estudio).

(ZYWNO, 2003) (LIVESAY, DEE, & HITES, 2002), referenciados por (FELDER &

SPURLIN, Applications, Reliability and Validity of the Index of Learning Styles, 2005)

concluyeron que los datos de confiabilidad y validez justifican que el Inventario de

estilos de aprendizaje de Felder & Silverman se declare como un instrumento conveniente

para establecer los estilos de aprendizajes.

Inventario de Estilos de Aprendizaje de David Kolb

El modelo de Kolb o modelo de aprendizaje mediante experiencias (KOLB D. A.,

Experiential Learning: experience as the source of learning and development, 1984) relaciona los

estilos de aprendizaje con sus procesos, pudiendo ser aplicado en las tareas docentes. Se

fundamenta en la idea de que las experiencias son un prerrequisito para adquirir habilidades

físicas, observación reflexiva, conceptualización abstracta y experimentación activa. Es

necesario completar un ciclo de acciones que incluye una experiencia, su observación y

abstracción, y la comprobación de su utilidad en situaciones nuevas para lograr un aprendizaje.

Para la consecución de todas estas habilidades es impor t an te iniciar una dinámica de

actividades y prácticas culturales
10

 que favorezcan el desarrollo de los diversos estilos de

aprendizaje. Es por esto que se propone emplear técnicas y herramientas formativas que amplíen

las enseñanzas en el aula con el fin de generar conocimiento.

 De acuerdo con este autor, cuando una persona está aprendiendo tiende a orientar su

actividad cognitiva en uno de los cuadrantes del ciclo experiencial de Kurt Lewin (LEWIN,

10 En este sentido es que es muy importante incorporar al currículo de las matemáticas un componente relacionado con la historia de
las matemáticas, el cual sería utilizado como elemento incentivador hacia el aprendizaje

30

Resolving social conflicts; selected papers on group dynamics, 1948) (LEWIN, Actión research and minority

problems. Journal of Social Issues, 2, 1946) como se muestra en la Figura 2.

Figura 2 : Tipos de aprendizajes propuestos por Kolb

Fuente: adaptado de Kolb (1984)

3.5 PROCEDIMIENTO

Fase I. Se determinó la población objeto de estudio definiendo los grupos del curso

nivelatorio de Matemática Básica de la sede Palmira de la Universidad Nacional de Colombia,

período académico 2011 - I.

Fase II. Se aplicó la prueba piloto a 22 estudiantes del grupo 2 del CNMB, para ello se

solicitó su colaboración en el diligenciamiento del Inventario de Estilos de Aprendizaje de

F e l d e r – S i l v e r m a n (FELDER & SOLOMAN, Index of Learning Styles, 2007).

Fase III. Se aplicaron el Inventario de Estilos de Aprendizaje de Felder y Silverman en

formato impreso a la población de estudiantes, incluyendo al grupo piloto.

Fase IV. La información recogida en formato impreso es utilizada para nutrir la aplicación web

creada para dicho propósito (M A R T I N E Z V A L D E S , 2 0 1 1) .

31

Para identificar la preferencia del estilo de aprendizaje de cada estudiante, se calificó el

Inventario de Estilos de Aprendizaje de Felder y Silverman, considerando el puntaje más

alto de respuesta de las cuatro escalas bipolares (Activo |Reflexivo, Sensorial |Intuitivo, Visual

|Verbal y Secuencial |Global)(véase el cuadro 14 del Anexo B).

Fase V. En esta fase se hizo el análisis teniendo en cuenta la descripción de las variables

principales del estudio y el análisis estadístico de la correlación entre estas.

Se realizó la descripción de las preferencias de los estilos de aprendizaje por a la totalidad de

la muestra.

Por último se hizo un Análisis de Correspondencia Múltiple (ACM), y una Clasificación

Ascendente Jerárquica (CAJ). Para la fase Minería de Datos (MD) se utilizó el programa Weka,

y para el análisis de datos se utilizaron distintos Programas Estadísticos, entre ellos, Statistical

Package for the Social Sciences (SPSS), XLSTAT, EVIEWES y R (Institute for Statistics and

Mathematics WU Wirtschaftsuniversität Wien, 2011).

Fase VI. Se organizan los resultados de la manera siguiente:

 CARACTERIZACIÓN DE LA POBLACIÓN DE ESTUDIO SEGÚN EL TEST DE

FELDER-SILVERMAN

 CARACTERRIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN EL

TEST DE KOLB

 ANÁLISIS CONTEXTUAL ENTRE LOS MODELOS QUE DEFINEN LOS ESTILOS

DE APRENDIZAJE Y EL RENDIMIENTO ACADÉMICO

Fase VII. Se presentaron las conclusiones y las recomendaciones con base en los resultados

obtenidos.

32

4 RESULTADOS

4.1 DESCRIPCIÓN DE LOS ESTILOS DE APRENDIZAJE

A. ILS de Felder – Silverman: En este informe de Trabajo Final de Maestría se presentan los

grupos tipo propuestos por Felder – Silverman – Sóloman en su última modificación

después de reducir de 10 a 8 tipos diferentes. Un examinado puede no presentar un solo

estilo de aprendizaje, lo que se puede establecer es su tendencia a utilizar de manera

equilibrada las distintas polaridades o su preferencia por una de ellas, en cada una de las

dimensiones. En este informe se presenta para cada uno de los estudiantes una tipología

específica que ha sido el resultado de establecer una tendencia hacia el equilibrio o hacia

la polaridad con mayor puntuación (0 o 1). (véase el cuadro 13 del Anexo B).

B. ILS de David Kolb: a diferencia del ILS de Felder, test de Kolb, clasifica de manera

única a cada examinados en una de cuatro posibilidades: acomodador, asimilador,

convergente, o divergente (véase la Figura 23 del Anexo C).

4.2 CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN EL TEST

DE FELDER - SILVERMAN

En este apartado se precisan los grupos tipo, se define el perfil de cada grupo y se establecen las fortalezas

y debilidades para el proceso de aprendizaje la matemática básica, las estrategias de enseñanza de la

Matemática Básica que deben abordar los profesores para reducir los niveles de reprobación en la

asignatura, los recursos didácticos que se requieren para satisfacer los estilos de aprendizaje de la mayoría

de los estudiantes.

4.2.1 Identificación de los estilos de aprendizaje de acuerdo con el test de Felder -

Silverman

En este apartado se presenta el consolidado de los estilos de aprendizaje preferidos por la

población de examinados, aplicando la estrategia de calificación recomendada por Felder –

Silverman (FELDER & SOLOMAN, Index of Learning Styles, 2007). En esta tipificación se

presentan dos nuevos grupos (grupoa, grupob) para identificar estudiantes que pudieran ser

equilibrados con respecto al lado derecho e izquierdo de la escala, respectivamente. Sin embargo,

como se puede apreciar, no se presentan estudiantes con equilibrio en a la franja derecha, es

decir, ningún estudiante es, a su vez: reflexivo, intuitivo, verbal y global; en cambio, el 2,2% de

33

los examinados tiene la preferencia por los estilos activo, sensorial, visual y secuencial,

simultáneamente.

En este apartado se presenta el consolidado de los estilos de aprendizaje preferidos por la

población de examinados, aplicando la estrategia de calificación recomendada por Felder –

Silverman (FELDER & SOLOMAN, Index of Learning Styles, 2007). En esta tipificación se

presentan dos nuevos grupos (grupoa, grupob) para identificar estudiantes que pudieran ser

equilibrados con respecto al lado derecho e izquierdo de la escala, respectivamente. Sin embargo,

como se puede apreciar, no se presentan estudiantes con equilibrio en a la franja derecha, es

decir, ningún estudiante es, a su vez: reflexivo, intuitivo, verbal y global; en cambio, el 2,2% de

los examinados tiene la preferencia por los estilos activo, sensorial, visual y secuencial,

simultáneamente.

Figura 3 : Grupos Tipo para el ILS de Felder

Fuente: Elaboración Propia

En la Figura 3 se observa que hay un porcentaje del 14,2% de estudiantes con un

estilo Equilibrado, lo que significa que no hay una preferencia determinada por una de las cuatro

34

polaridades de los estilos de aprendizaje. Sin embargo, la mayor preferencia por los estilos

de aprendizaje es para los visuales con un porcentaje de 22,3%, Secuenciales 10,6%,

sensoriales 9,1%, Activos 5,5 % y el t riple empate entre los es ti los Verbal ,

ref lexivo y Global con el 0 ,7%; evidenciándose entonces que hay una diferencia del

8 ,1% entre el estilo de mayor manifestación con respecto al que le sigue. Se nota además,

un contraste superior al anterior entre el primer estilo - Visual- y los de menor frecuencia, con

una diferencia de un 21,6%.

 Igualmente, los resultados de esta investigación difieren de los encontrados por

(BERTEL PESTANA & TORRES SOTO, 2008) en un estudio desarrollado con estudiantes de

fonoaudiología que tenía como propósito indagar acerca de los estilos de aprendizaje y estrategias

de aprendizaje, donde los dos estilos de aprendizaje con mayor preferencia fueron equilibrados

48% y 18% páralo visuales, orden invertido en relación con los encontrados en esta

investigación, donde el mayor porcentaje es para los visuales y en segundo lugar, para los

equilibrados

 También se aprecia que no se registran tendencias por las polaridades de estilos de

aprendizaje que precisan de la abstracción como son el Reflexivo, el Intuitivo y el Verbal.

 Los anteriores resultados difieren de los obtenidos por (DI BERNARDO & GUANA

PEREIRA, 2005) en un estudio desarrollado con estudiantes de Bioquímica, ya que no se

encontró preferencia por el estilo Equilibrado; sino una mayor tendencia hacia por los estilos de

aprendizaje Sensorial 88,24% y Visual 73,53%.

 Así mismo (REAL ACADEMIA ESPAÑOLA, 2005), los resultados de la presente

investigación difieren de los obtenidos por (FIGUEROA, y otros, 2005) , que tenía como

objetivo indagar los estilos de aprendizaje de los alumnos de las carreras de Ingeniería

informática y de ingenierías no informáticas, ya que no se identificó la preferencia por el

estilo Equilibrado. Por el contrario, los resultados permitieron evidenciar en los estudiantes de

Informática un mayor porcentaje de presentación del estilo Sensorial con un 66,91%,

seguido por el Visual 63,41%. Para los estudiantes de ingeniería que no pertenecían al

programa de informática la preferencia de estilos de mayor presentación se distribuyó así:

Visual 72,77% y Sensorial 56,09%.

35

Sin embargo, la presente investigación guarda similitud con los t res anteriores

estudios en que en estos no se registran preferencias por los estilos Reflexivo, Intuitivo y

Verbal.

En la figura 4 se puede apreciar el dendograma de disimilitud para clasificación de los

examinados en el cual se aprecian seis clases claramente diferenciadas y conformadas a su vez,

por un grupo de estudiantes que guardan entre sí, características comunes (véase la Figura 24 del

Anexo C).

Figura 4 : Dendograma de disimilitud para los estudaintes examinados

Fuente: Elaboración propia

El Cuadro 8 presenta la forma como han sido clasificados los estudiantes en el dendograma de similitud

para el ILS de Felder: Sensoriales (SN), Activos (AC), Visuales (VI), Secuenciales (SE), Globales (GL),

Equilibrados (EQ), Intuitivos (IN), Reflexivos (RE), Grupo a (GA) y Equilibrados (EQ). El software ha

logrado establecer tres columnas y no cuatro, como era de esperarse. En la clase 1, se encuentran tanto

acomodadores como convergentes, lo cual podría explicarse a partir del hecho de que son los grupos

minoritarios. Es importante aclarar que la Clasificación Ascendente Jerárquica (ACJ) es el recurso

estadístico que ha permitido hacer esta clasificación y no el proceso de Minería de Datos.

36

Cuadro 8 : Clasificación de los examinados de acuerdo con el ILS de Felder – Silverman

Fuente: elaboración propia

CLASE 1 CLASE 2 CLASE3 CLASE 4 CLASE 5 CLASE 6

3 SN 4 AC 5 VI 7 EQ 14 GA 28 SE

10 SN 75 AC 6 VI 20 18 GA 38 SE

21 SN 185 AC 9 VI 23 68 GA 53

25 SN 200 AC 19 VI 27 112 GL 59

39 SN 202 AC 22 VI 37 128 GA 69

78 SN 204 AC 24 VI 44 129 GA 72

79 SN 208 AC 26 VI 45 130 GA 73

95 SN 212 AC 31 VI 51 142 83

106 SN 218 AC 33 VI 64 187 IN 86

110 SN 223 AC 34 VI 66 188 RE 88

119 SN 230 AC 36 VI 67 205 109

121 SN 41 VI 81 226 113

124 SN 46 VI 84 240 116

134 SN 49 VI 89 274 117

141 SN 50 VI 90 287 139

146 SN 55 VI 91 150

154 SN 62 VI 125 161

159 SN 63 VI 135 184

182 SN 74 VI 144 189

216 SN 77 VI 145 210

222 SN 80 VI 152 238

236 SN 82 VI 156 243

275 SN 93 VI 163 252

 94 VI 170 276

105 VI 183 283

108 VI 193 285

111 VI 197

114 VI 217

115 VI 255

123 VI 258

127 VI 259

143 VI 280

149 VI 281

37

162 VI 290

164 VI 291

165 VI

166 VI

178 VI

190 VI

191 VI

198 VI

203 VI

 215 VI

219 VI

221 VI

231 VI

234 VI

237 VI

244 VI

245 VI

246 VI

249 VI

257 VI

265 VI

266 VI

271 VI

278 VI

279 VI

4.2.2 Fortalezas y debilidades para el proceso de aprendizaje de la Matemática

Básica

Fortalezas: el interés actual de la Universidad Nacional sede Palmira, al decidir

la creación del programa de Maestría en Enseñanza de las Ciencias Exactas y

Naturales dado por el hecho que en adelante, se crearán grupos de investigación

en Educación Matemática, a partir de los estos trabajos de, se crearán líneas de

investigación, tendientes a dar solución a las problemáticas encontradas en este

campo científico. La sede Palmira contará con la posibilidad de incorporar a los

38

sus egresados a los procesos de acompañamiento estudiantil. En la medida en que

los docentes de educación media, se cualifican, se da la posibilidad que los

estudiantes ingresen a la educación superior con buen nivel de adquisición de

logro escolar,

Debilidades: en el contexto de la sede Palmira de la Universidad Nacional de

Colombia, la discontinuidad entre la teoría pedagógica derivada de la

investigación y la praxis didáctica en la enseñanza y aprendizaje de la matemática

básica se acentúa de manera considerable, entre otra cosas, por la falta de tiempo

del docente ocasional (las múltiples ocupaciones del docente para asegurar su

remuneración) y por la ausencia de argumentos teóricos que den sustento a su

práctica educativa, en el entendido de que ellos estructuran por sí mismos sus

cursos sin la coordinación de una entidad central que haga seguimiento.

4.2.3 Estrategias de enseñanza de la Matemática Básica sugeridas para reducir los

niveles de reprobación

En primer lugar se debe adquirir un conocimiento mínimo del estudiante, el cual

debe empezar con la identificación de su estilo de aprendizaje preferido, tal como

se menciona en este trabajo de investigación, incorporar la evaluación como un

componente importantes en el proceso educativo y no restarle su importancia

reduciéndola a la actividad de calificar. En este sentido, se propone utilizar la

evaluación como estrategia didáctica (MARTÍNEZ VALDÉS, 2007). La

generalidad, es que la matemática, no goza de buena aceptación entre la

comunidad educativa por tanto se sugiere una amplia variedad de estrategias de

evaluación, para el caso de los estudiantes con estilo verbal, global y reflexivo

(con menor número de estudiantes exitosos) se propone incorporar la evaluación

debate. En la medida que la evaluación, sea considerada como una elemento

importante que permite recabar información que brinde la posibilidad de

emprender oportunamente planes de mejoramiento, los índice de reprobación

disminuirán ostensiblemente.

39

4.2.4 Recursos Didácticos que se requieren para satisfacer los estilos de

aprendizaje de la mayoría de los estudiantes

Así como los estudiantes aprenden de diferentes maneras, los recursos didácticos

debe gozar de amplia diversidad, la sede Palmira puede utilizar el departamento

de diseño, para la creación de objetos físicos que permitan apoyar el proceso

educativo, fortaleciendo líneas de investigación que se integren al programa de

esta maestría. El aula de clase ha de transformarse en aula taller de matemática,

donde el estudiante tenga la posibilidad de acercarse a los objetos matemáticos de

diferentes maneras, desde el material impresos hasta los documentos multimedia,

pasando por los objetos físicos. Aunque las TIC, no han de ser la solución

definitiva a los problemas que subyacen a la educación matemática, es por

supuesto, recomendable que el docente se apoye en ellas para facilitar el

acercamiento de aquellos estudiantes que en razón de sus características no tenga

facilidad de comunicación contigua. Para el caso de los estudiantes poco exitosos,

la incorporación de recurso como las redes sociales, redundará en mejores

procesos de acercamiento y mejoramiento de la evaluación y logro escolar

4.3 CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN EL TEST

DE KOLB

En este apartado se precisan los grupos tipo, se define el perfil de cada grupo y se establecen las fortalezas

y debilidades para el proceso de aprendizaje la matemática básica, las estrategias de enseñanza de la

Matemática Básica que deben abordar los profesores para reducir los niveles de reprobación en la

asignatura, los recursos didácticos que se requieren para satisfacer los estilos de aprendizaje de la mayoría

de los estudiantes (BAMIDELE, OLURANTI, MARSHALEEN, & CHINEDU, 2008)(CRESPO,

CAMACHO, BILBAO, & RAMIREZ, 2004)

4.3.1 Identificación de los estilos de aprendizaje de acuerdo con el test de Kolb

40

En este apartado se presenta el consolidado de los estilos de aprendizaje preferidos por la

población de examinados, aplicando la estrategia de calificación recomendada por David Kolb

(KOLB D. A., Experiential learning theory and the learning style inventory: a reply to freedman

and stumpf, 1981).

Figura 5 : Grupos Tipo para el ILS de Kolb

Respecto a la distribución de estudiantes por estilos de aprendizaje, tal y como indica la

figura 4, el porcentaje más alto de estudiantes podría ser etiquetado como asimiladores

(30,10%) seguido de un 2 9 , 5 0 % de estudiantes que presentan el estilo de divergente. El

tipo convergente sólo lo presentan el 16,80% de los encuestados, mientras que los del estilo

acomodador presentan un 23,70%.

Esta distribución de estilos contrasta con los resultados de (DUFF, A Note on the Problem

Solving Style Questionnaire: An alternative to Kolb's Learning Style Inventory? Educational

Psychology, 2004a), que obtuvo que los estudiantes de contabilidad eran

predominantemente convergentes, mientras que los estudiantes orientados a business

administration presentan el estilo divergente (BROWN & BURKE, 1987), en el mismo sentido,

encontraron que el estilo convergente era el más común en los estudiantes de contabilidad; y con

41

mayor incidencia en el caso de que los estudiantes tuviesen experiencia laboral. Esta conclusión

se respalda también por los datos de (COLLINS & MILLIRON, 1987), quienes indican que el

50% del staff contable y 61% de los directores de contabilidad presentan el estilo de

aprendizaje convergente.

4.3.2 Fortalezas y debilidades para el proceso de aprendizaje de la Matemática

Básica

Fortalezas: en términos generales, la universidad cuenta con buena

infraestructura, los espacios dedicados para las clases son agradables, hay muy

buena disposición de los docentes de planta para hacer acompañamiento a los

estudiantes, las salas de informática cuentan con equipos de tecnología reciente,

en la maestría, se han adquirido algunos elementos para video conferencias, se

tiene una excelente plataforma virtual y clima escolar es favorable,

Debilidades: en el contexto de la sede Palmira de la Universidad Nacional de

Colombia, hacen falta más profesores de dedicación exclusiva. Es deseable que

así como se ha creado un programa de maestría en educación, también se cree un

pregrado en educación, para desarrollar el talento humano adaptado al contexto

local; la falta de criterios de organización de los grupos de estudiantes de

matemática básica de acuerdo con su perfil, de acuerdo con su estilo de

aprendizaje y las características del programa académico; la falta de criterios para

la asignación de los docentes a los grupos de matemática básica, de acuerdo con

el estilo de aprendizaje y el estilo de enseñanza del mismo docente. En este

trabajo de investigación se ha corroborado el hecho de que los estudiantes con

mejores facilidades para las matemáticas, son los convergentes, sin embargo esta

tipología de estudiantes es la que presenta menor porcentaje (véase Figura 5) en

tal sentido es coherente que porcentaje de aprobación sea también reducido

4.3.3 Estrategias de enseñanza de la Matemática Básica sugeridas para reducir los

niveles de reprobación

El conocimiento con antelación (desde el momento mismo de la admisión a la

universidad) del estilo de aprendizaje de cada estudiante, permitirá la adecuación

de las estrategias de enseñanza a cada grupo, partiendo de una adecuada

42

distribución de los estudiantes en los distintos grupos, atendiendo a criterios

como su estilo de aprendizaje preferido, de nuevo, se insiste en dar la importancia

que requiere la evaluación. En este sentido, se propone utilizar la evaluación

como estrategia didáctica (MARTÍNEZ VALDÉS, 2007). Se sugiere por tanto la

diversificación de las actividades evaluativas, es necesario crear situaciones

problemas que tengan sentido para los estudiantes, se sugiere al docente, crear las

condiciones que permitan establecer que el estudiante entienda la situación a

resolver, se han diseñara actividades evaluativas no solo para los estudiantes con

pensamiento convergente, sino también para los de pensamiento divergente, ha de

permitirse la entrada a procesos de pensamiento que utilicen la lógica

multivariada, y la lógica difusa, propia de los estudiantes divergentes

4.3.4 Recursos Didácticos que se requieren para satisfacer los estilos de

aprendizaje de la mayoría de los estudiantes

Además de los recursos sugeridos en el apartado 4.2.2 se propone dedicar mayor

tiempo a la creación de elementos evaluativos diversos, entre ello, los juegos, los

acertijos, el estudio de casos, el aprendizaje basado en problemas, la evaluación

por proyectos, con trabajo incremental, los incentivos permanentes, el club de

matemática, el laboratorio de matemática y el trabajo de campo.

4.4 ANÁLISIS CONTEXTUAL ENTRE LOS MODELOS QUE DEFINEN LOS ESTILOS DE

APRENDIZAJE Y EL RENDIMIENTO ACADÉMICO

En este apartado se presenta un análisis (epistemológico) pensado en función de la didáctica de la

matemática.

¿Cómo abordar la enseñanza de la Matemática Básica en función de los estilos de aprendizaje?

CONVERGENTES:

Se trata de alumnos cuyo interés principal en situaciones de aprendizaje está en tratar de trasladar

contenidos a la práctica. Desde un punto de vista teórico se interesan por el cómo de las cosas, la

comprensión detallada de la información o de las teorías. Muestran mayor interés en las ciencias

físicas y las materias técnicas que en situaciones que impliquen interacción social. El enfoque de

43

enseñanza sugerido para este tipo de alumnos se basa en la aplicación práctica de destrezas,

trabajo de pares, actividades de laboratorio (ARCE, 2006), resolución de problemas (EDUCAR

CHILE, 2008), simulaciones (SADA ALLO, 2010) y aplicaciones prácticas con uso del

ordenador, este estilo de aprendizaje se relaciona de manera directa con el estilo visual del

modelo de Felder, y son los que han obtenido mayor desempeño en esta investigación.

DIVERGENTES:

Alumnos con buenas habilidades imaginativas y para la generalización de ideas por su facilidad

para valorar y observar las cosas desde diferentes perspectivas; interesados en la gente, con

amplios intereses culturales. Tienden a especializarse en las artes, y las humanidades, también

como orientadores, consejeros, directores de recurso de personal, etc. El enfoque de enseñanza

sugerido para este tipo de alumnos se basa en clases magistrales donde el profesor presente

hechos y teorías, conferencias que permitan conocer el porqué de las cosas y favorezcan la

reflexión u ofrezcan interpretaciones detalladas, sistemáticas, razonadas e interesantes sobre los

temas y en lo posible mediante ejemplos tomados de la vida real, método de lecturas o preguntas

guiadas, al docente se le propone utilizar la teoría de la transposición didáctica (GÓMEZ

MENDOZA, 2005), como estrategia para adaptar los contenidos y las actividades propuestas en

los libros de matemática en los libros de texto a las características de sus tutelados; la calificación

más alta entre los examinados ha sido obtenida por un estudiantes con estilo divergente,

permitiendo pensar, que su facilidad para observar cosas diferentes permitió resolver algunos

problemas que se lee han dificultado a la inmensa mayoría. No obstante, esta clase de alumnos

son más frecuentes en planes de estudio como administración de empresas o en diseño industrial,

para el caso de la sede Palmira de la Universidad Nacional.

ASIMILADOR

Se trata de alumnos que se destacan en la aplicación del razonamiento inductivo, y en tratar de

relacionar los conceptos entre sí. Les interesa menos la gente o la aplicación práctica que el

conocimiento en sí, que la acumulación de información. Este modelo es más característico de la

ciencia básica y las matemáticas que de las ciencias aplicadas. El enfoque de enseñanza sugerido

para este tipo de alumnos se basa es el que utiliza estudios de caso, lecturas teóricas de libros o

44

materiales de referencia que precisen pensar o utilizar conceptos abstractos, análisis de datos. Es

conveniente el uso de guías y tutoriales, exposiciones audiovisuales, todo ello presentado de

forma concisa y lógica. En esta investigación, se comprobó que los estudiantes con este estilo de

aprendizaje presentan facilidades para la matemática; son ellos, los que han obtenido mayor

éxito, en mayor proporción estos estudiantes han aprobado el curso.

ACOMODADOR

Se denominan acomodares debido a que son excelentes para adaptarse a específicas e inmediatas

circunstancias. Tienden a solucionar problemas intuitivamente, disfrutan haciendo cosas. Suelen

destacar el buen trato con la gente, aunque en ocasiones son impacientes e impulsivos. Destacan

en materias relacionadas con las técnicas o los campos prácticos así como en los negocios y el

marketing. El enfoque de enseñanza sugerido para este estilo es el que propone actividades de

resolución de problemas, discusiones e intercambio de puntos de vista en pequeños grupos o

grupo de pares, la participación e simulaciones o juego de roles. Cualquier método que refuerce

el descubrimiento independiente es probablemente el más deseable. Los acomodadores prefieren

ser participantes activos en sus aprendizajes e implicarse en nuevas experiencias. Para este tipo

de estudiantes es importante utilizar Sistemas Administradores de Aprendizaje (LMS), será de

mucha utilidad utilización de Sistemas exe learning y se propone como recurso la utilización de

software eXe (EXE EXELEARNING, 2008) para el diseño e implementación de Objetos

Virtuales de Aprendizaje.

La enseñanza debe transcurrir en contextos significativos, donde los estudiantes se enfrenten a

problemas y situaciones reales con la tutela del profesor, donde se promueva la reflexión en la

acción, y se enseñen estrategias adaptativas y extrapolables. El uso las fórmulas matemáticas

deberá ser dinámico, autorregulado, reflexivo y estratégico (BROWN, COLLINS, & DUGUID,

1989) (HENDRICKS, 2001) (DANIELS, 2003).

A continuación se destacan algunas estrategias para el aprendizaje significativo centradas en

el aprendizaje experiencial y situado, que se enfocan en la construcción del conocimiento

en contextos reales, en el desarrollo de las capacidades reflexivas, críticas y en el

45

pensamiento de alto nivel, así como en la participación en las prácticas sociales auténticas de la

comunidad (REVISTA ELECTRÓNICA DE INVESTIGACIÓN EDUCATIVA, 2003).

 Aprendizaje centrado en la solución de problemas auténticos.

 Análisis de casos (case method).

 Método de proyectos.

 Prácticas situadas o aprendizaje in situ en escenarios reales.

 Aprendizaje en el servicio (service learning).

 Trabajo en equipos cooperativos.

 Ejercicios, demostraciones y simulaciones situadas.
 Aprendizaje mediado por las nuevas tecnologías de la información y

comunicación (NTIC).

La enseñanza del profesor favorece a aquellos que aprenden de la misma forma que él. Con los

que no hay coincidencia puede posibilitar que mejoren en los aspectos en los que incide el

profesor, aunque en ningún caso cambiará el estilo propio del alumno, pero también puede

ocurrir que se desanimen al no existir una conexión directa. En cualquier caso, el conocimiento

del estilo de aprendizaje propio aporta más confianza, mayor autonomía y los elementos

esenciales que le permitirán continuar aprendiendo a lo largo de la vida.

Puede parecer difícil para un profesor adecuarse a todos los estilos de aprendizaje durante una

clase, pero si se conocen siempre es posible acercarse a varios estilos apoyándose en las

características de la propia materia.

Es ambicioso e ideal pensar en satisfacer en una clase todas las necesidades requeridas por los

estudiantes. Sin embargo, se propone que el docente participe del diseño de recursos didácticos

físicos y digitales que le permitan diseñar objetos de aprendizaje que cubra las expectativas de la

mayoría.

En este proyecto se propone avanzar hacia la implementación de un Sistema Hipermedia

Adaptativo (SHA), el cual utilice las TIC y los recursos estratégicos de la universidad para

ofrecer a los estudiantes aplicaciones web que se adecúen a los perfiles de los usuarios

(CATALDI, 2004) (SECRETARÍA DE EDUCACIÓN PÚBLICA SUBSECRETARÍA DE

EDUCACIÓN MEDIA SUPERIOR , 2006)(EDUCAR CHILE, 2009)(ARTIGUE, DOUADY, &

46

otros, 1995) (BROUSSEAU, 1994) (CHEVALLARD, BOSCH, & GASCÓN, 1997)

(VERGNAUD, 1990) (SKOVSMOSE, 1999) (DOUADY, 1986) (DUVAL, 1999)

En este apartado se hace énfasis en la idea de la evaluación como un proceso que

permite recoger información sobre el estado de los saberes de los alumnos, y que orienta

la toma de decisiones de enseñanza.

Las producciones de los estudiantes brindan información acerca de lo que

aprendieron y de sus dificultades, a la vez que muestran resultados derivados de las

estrategias de enseñanza asumidas por e l docente . A veces, los llamados ‘errores’ develan

un estado provisorio del saber propio de un proceso de aprendizaje que, naturalmente, en

cada etapa toma en cuenta algunas características del conocimiento enseñado y no otras.

Por ello es necesario analizar los ‘errores’, intentar comprender cómo y por qué se

producen y diseñar actividades de distinto tipo que permitan revisar o ampliar lo ya

conocido.

En caso de tratarse de cuestiones presentes en las producciones de muchos alumnos del

grupo, en principio habrá que preguntarse en qué medida las actividades propuestas como

evaluación recuperan los contextos, las tareas, y las representaciones incluidas en las

actividades seleccionadas para presentar y desarrollar el tema. Muchas veces, la aparición

de una nueva representación, o de un contexto que involucra un significado distinto para una

operación deriva en la imposibilidad de utilizar lo conocido, pues ese conocimiento, en el

alumno, aún está muy ligado a las representaciones y los contextos analizados previamente.

La matemática necesaria para el ciudadano y las habilidades para la vida

Muchos documentos curriculares plantean, de forma explícita, la necesidad de formar

un ciudadano autónomo, que pueda desplegar prácticas matemáticas adecuadas a

distintas situaciones y justificar la validez tanto de los procedimientos utilizados como de

los resultados obtenidos.

47

Es necesario buscar el desarrollo de capacidades, valores y actitudes que permitan a los

estudiantes hacer frente a distintas situaciones; tomar decisiones utilizando la información

disponible y resolver problemas, pudiendo defender y argumentar sus puntos de vista.

Aprendizaje a largo plazo

Resolver los problemas del mundo natural, del social o de la misma matemática implica,

construir modelos nuevos o utilizar modelos matemáticos conocidos, que permiten anticipar

el resultado de algunas acciones sin realizarlas efectivamente. En ambos casos, luego son

analizadas las conclusiones para determinar si responden o no a las preguntas planteadas.

También forma parte de la acción de los matemáticos mejorar los modelos en uso y las

formas de comunicar los resultados; así como relacionar lo nuevo con lo ya conocido,

articulando los conocimientos en una estructura cada vez más amplia y coherente.

Justamente esta forma de trabajar es la que buscamos sea desarrollada en las

escuelas; con las restricciones necesarias e invitando a los alumnos a entrar en el juego

matemático. Esto es, a hacerse cargo de producir conocimientos nuevos (para ellos) frente

a los problemas que se les plantean, argumentando acerca de la validez de los resultados

y de los procedimientos usados, reconociendo luego con la ayuda del maestro el lugar de

esos saberes en una estructura más amplia.

Selección de problemas y construcción de significados

Parar involucrar a los alumnos en la comprensión de un problema será esencial proponer

enunciados que requieran ser leídos una o más veces, para comprender la situación

planteada e involucrarse en su resolución, sin que el texto anticipe un único procedimiento.

En este sentido, los contextos de los problemas deberán ser significativos para los

alumnos; es decir, implicar un desafío que puedan resolver en el marco de sus posibilidades

cognitivas y de sus experiencias sociales y culturales previas. Cabe aclarar aquí que esto no

significa que todas sus experiencias deban referirse al entorno inmediato. Es más, el trabajo

48

en contextos intramatemáticos –al comparar y analizar distintos procedimientos de cálculo–

es central para la explicitación y sistematización de propiedades.

Trabajo en clase y tipo de práctica matemática

Al presentar un problema es necesario asegurarse de que todos hayan comprendido

cuál es el desafío planteado, para que cada alumno acepte ocuparse de él, intentando

resolver por sí solo, sin orientarlos acerca de cómo deben hacerlo. Luego, habrá que dar

lugar a un intercambio del que participen todos los alumnos y en el que el maestro vaya

explicando las diferentes aproximaciones al conocimiento que desea enseñar, y debatir

sobre ellas.

Al dar lugar a la presentación y explicación de los procedimientos utilizados por los

alumnos, es necesario valorizar de igual modo todas las producciones, ya sea que permitan

o no arribar a una respuesta al problema planteado; así como animar a los alumnos a dar

las razones de lo realizado, a explicar por qué lo hicieron de cierta forma, y a argumentar

sobre la validez de sus producciones. Esto les permitirá volver sobre lo que han pensado

para analizar aciertos y errores y controlar, de este modo, el trabajo.

4.5 CONTRIBUCIONES ORIGINALES ESPERADAS

Se logró la caracterización de los estudiantes del CNMB que ingresan a la sede Palmira de la

Universidad Nacional de Colombia en el periodo académico 2011 – I

 Se determinó la relación entre los estilos de aprendizaje propuestos por Kolb y los estilos de

aprendizaje de Felder – Silverman en el marco del análisis de los resultados de un grupo de 353

estudiantes en la prueba aplicada por la Dirección Nacional de Admisiones de la Universidad

Nacional de Colombia, y la calificación definitiva que reposa en el Sistema de Información

Académica SIA.

Se determinó la relación entre los estilos de aprendizaje en mención, y el desempeño

académico.

49

Se propone socializar los hallazgos entre los directivos de la Sede y los estudiantes de la

Maestría en Enseñanza de las Ciencias Exactas y Naturales, para efectos de replicación, y la

toma oportuna de decisiones o como punto de partida para iniciar investigaciones futuras

50

5 CONCLUSIONES Y RECOMENDACIONES

1. Se encontró una relación directa entre el desempeño académico de los estudiantes del

curso Nivelatorio de Matemáticas Básicas (CNMB) y los estilos de aprendizaje

propuestos por Felder – Silverman y Kolb.

2. Se logró poner a disposición de la Universidad Nacional de Colombia sede Palmira, una

tipificación de los estudiantes que participaron en el CNMB 2011-I en 16 estilos de

aprendizaje propuestos por Felder y Silverman producto de las combinaciones entre los

estilos; a) activo | reflexivo, b) sensorial | intuitivo, c) visual | verbal d) secuencial |

global. Igualmente se dispone de una tipificación de los estudiantes con base en los cuatro

estilos de aprendizaje propuestos por David Kolb; a) estudiantes convergentes b)

estudiantes divergentes, c) estudiantes asimiladores d) estudiantes acomodadores.

3. Se encontró que los estudiantes convergentes superaron el curso nivelatorio de

Matemáticas Básica (CNMB) con las más bajas calificaciones, mientras que los que

alcanzaron las más altas calificaciones fueron los secuenciales – visuales y divergentes,

ningún estudiante clasificado como verbal aprobó el CNMB

4. Se puso a disposición de los docentes de la Universidad Nacional de Colombia sede

Palmira, un modelo predictivo basado en las herramientas informáticas de Minería de

Datos que les permite tipificar los estudiantes y organizar estrategias de acompañamiento

a sabiendas de los diferentes estilos de aprendizaje identificados y su relación con el

desempeño académico; igualmente, el modelo genera información para el diseño de

Objetos de Aprendizaje (OA) acordes a los requerimientos de distintos estilos de

aprendizajes identificados.

5. Se estableció una asociación de los estilos de aprendizaje propuestos por Felder -

Silverman y David Kolb ya que los estudiantes agrupados como secuenciales y

divergentes reprueban con el 96,35% de confianza, los mismos secuenciales pero

convergentes aprueban con un nivel de confianza del 94,08%.

51

6. La aplicación de las técnica de Minería de Datos a la información recolectada permitió la

construcción de un modelo predictivo, que está disponible de tal forma que los docentes

de la Universidad Nacional de Colombia sede Palmira cada semestre realicen una

tipificación de los estilos de aprendizaje de los estudiantes del Curso de Nivelación en

Matemáticas Básicas (CNMB). Esta tipificación es la base para la construcción de objetos

de Aprendizaje acordes con los estilos de aprendizaje de los estudiantes, de esta forma se

contribuye al mejoramiento de la Enseñanza de las Matemáticas en la Universidad

Nacional de Colombia sede Palmira.

52

6 BIBLIOGRAFÍA

AGRAWAL, R., MANNILA, H., SRIKANT, R., TOIVONEN, H., & VERKAMO, I. (1996). Fast

Discovery of Association Rules. En U. FAYYAD, & e. al., Advances in Kwowledge

Discovery and Data Mining (págs. 307 - 308). California: AAAI Press: Menlo Pack.

ALONSO, C. M., GALLEGO, D. J., & HONEY, P. (1999). “Los estilos de aprendizaje.

Procedimientos de Diagnóstico y Mejora”. 4ª Edición. Bilbao: Ediciones Mensajero.

ARCE, J. (2006). UNIVERSIDAD DEL VALLE INSTITUTO DE EDUCACIÓN Y PEDAGOGÍA -

LABORATORIO DE MATEMÁTICA. Recuperado el 10 de Diciembre de 2010, de

http://www.colombiaaprende.edu.co/html/mediateca/1607/article-110341.html

ARTIGUE, M., DOUADY, R., & otros, y. (1995). Ingeniería Didáctica en Educación Matemática.

Bogotá: Grupo Editorial Iberoamericano.

BAMIDELE, A., OLURANTI, A., MARSHALEEN, H., & CHINEDU, I. (2008). The preferred

learning stile amon resident and faculty members of an internal medicine residency

program. Journal of the national medical association, 100(2), 172 - 175.

BERTEL PESTANA, P., & TORRES SOTO, P. (2008). Los estilos de aprendizaje en los

estudiantes de fonoaudiología de una universidad oficial. Universidad del Norte,

Barranquilla Colombia.

BROUSSEAU, G. (1994). “Los diferentes roles del maestro”. En C. PARRA, & I. SÁIZ, Didáctica

de matemáticas. Aportes y reflexiones (págs. 65 - 94). Buenos Aires: Paidós.

BROWN, H. D., & BURKE, R. C. (1987). Accounting education: a learning styles study of

professional-technical and future adaptation issues. Journal of Accounting Education, 5,

187-206. Brown, H.D. & Burke, R.C (1987). Accounting education: a learning styles study

of proJournal of Accounting Education, 5, 187-206.

BROWN, J., COLLINS, A., & DUGUID, P. (1989). Situated cognition and the culture of learning.

Educational Researcher, 18 (1), 32 - 42.

BURGE, M., & ARIEL, S. A. (1976). La Investigación Científica. Barcelona.

CATALDI, Z. (2004). Tesis Doctoral en Ciencias Infrmáticas. Facultad de Informática UNLP:

Metodología de Diseño y Evaluación de Sistemas Tutores Inteligentes.

CHEVALLARD, Y., BOSCH, M., & GASCÓN, J. (1997). Estudiar matemáticas. ICE-Horsori.

Barcelona: ICE - Horsori.

COLLINS, J. H., & MILLIRON, V. C. (1987). A measure of professional accountants’ learning

style. Issues in Accounting Education. 2, 2, 193 - 206.

COLOMBIA, U. N. (13 de Enero de 2011). Sistema de Información Académica. Recuperado el 12

de Agosto de 2011, de http://www.sia.palmira.unal.edu.co/academia/

CRESPO, CAMACHO, E., BILBAO, & RAMIREZ, J. (2004). Caracterización de los estilos de

aprendizaje de los estudiantes del programa de medicina de la Universidad Libre de

Barranquilla. Recuperado el 26 de Septiembre de 2011, de

http://garavito.colciencias.gov.co/pls/curriculola/gn_imprime.visualiza_cvlac_cod=000039

6494

CURRY, L. (1987). Integrating concepts of cognitive or learning style: A review with attention to

psychometric standards. Ottawa: Canadian College of Healt Service Executives.

DANIELS, H. (2003). Vygotsky y la pedagogía. Barcelona: Paidós.

DEWEY, J. (1938). “Experience and Education”. New York, NY, Macmillan. New York, NY:

Macmillan.

DI BERNARDO, J. J., & GUANA PEREIRA, M. C. (2005). Determinación de los “estilos de

aprendizaje” de los estudiantes de bioquímica. Recuperado el 16 de Septiembre de 2011,

de www.unne.edu.ar/Web/cyt/com2005/9-Educacion/D-016.pdf

53

DOUADY, R. (1986). Jeux de cadres et dialectique outil-objet. Recherches en Didactique des

Mathématiques, 7 (2).

DUFF, A. (2004a). A Note on the Problem Solving Style Questionnaire: An alternative to Kolb's

Learning Style Inventory? Educational Psychology.

DUFF, A. (2004b). Understanding academic performance and progression of first-year accounting

and business economics undergraduates: the role of approaches to learning and prior

academic achievement. Accounting Education. International Journal. 13, 4,.

DUFF, A., & DUFFY, T. (2002). Psychometric properties of Honey & Mumford's.

DURÁN, E. b., & COSTAGUTA, R. N. (2011). SCIELO. Recuperado el 23 de Agosto de 2011, de

Formación Universitaria: http://www.scielo.cl/scielo.php?pid=S0718-

50062008000100004&script=sci_arttext#tb1

DURAN, E., & COSTAGUTA, R. (10 de Marzo de 2007). Minería de datos para descubrir estilos

de aprendizaje. Recuperado el 12 de Febrero de 2010, de

http://www.rieoei.org/deloslectores/1674Duran.pdf

DUVAL, R. (1999). Semiosis y pensamiento humano. Registros semióticos y aprendizajes

intelectuales. Cali - Colombia: Universidad del Valle.

EDUCAR CHILE. (2008). Resolución de problemas en Educación Matemática. Recuperado el 29

de Agosto de 2011, de

http://www.educarchile.cl/Portal.Base/Web/VerContenido.aspx?ID=186633

EDUCAR CHILE. (2009). Aportes para la enseñanza de la matemática. Recuperado el 16 de

Agosto de 2011, de

http://www.educarchile.cl/Portal.Base/Web/VerContenido.aspx?ID=193628

EXE EXELEARNING. (2008). eXe eXeLearning . Recuperado el 16 de Septiembre de 2010, de

http://exelearning.org/wiki

FAYYAD, U. M., PIATESTKI-SHAPIRO, G., & SMITH, P. (1996). From data mining to

knowledge discovery in databases. AAAI- MIT Press.

FELDER, R. M. (1989). Meet Your Students 1. Stan and Nathan. Chemical Engineering Education,

68.

FELDER, R. M. (1990). Meet Your Students 2. Susan and Glenda. Chemical Engineering

Education, 75.

FELDER, R. M., & SILVERMAN, L. K. (1988). Learning and Teaching Styles in Engineering

Education . Engr. Education 78 (7), 674 - 681.

FELDER, R. M., & SPURLIN, J. (2005). Applications, Reliability and Validity of the Index of

Learning Styles.

FELDER, R. M., SILVERMAN, L. K., & SOLOMAN, V. (1984). Índice de Estilos de Aprendizaje

(ILS). Recuperado el 11 de Agosto de 2011, de

http://www4.ncsu.edu/unity/lockers/users/f/felder/public/ILSpage.html

FELDER, R., & BRENT, R. (2001). Effective strategies for cooperative learning. Journal of

Cooperation & Collaboration in College Teaching , 69 - 75.

FELDER, R., & SOLOMAN, B. (2007). Index of Learning Styles. Recuperado el 23 de Enero de

2011, de http://www.engr.ncsu.edu/learningstyles/ilsweb.html

FIGUEROA, N., CATALDI, Z., MENDEZ, P., RENDÓN ZANDER, J., CASTA, G.,

SALGUEIRO, F., y otros. (2005). Los estilos de aprendizaje y el desgranamiento

universitario en carreras de informática. Recuperado el 25 de Septiembre de 2011, de

cs.uns.edu.ar/jeitics2005/Trabajos/pdf/jeitics2005-full.pdf

FILBECK, G., & SMITH, L. (1996). “Learning Styles, Teaching Strategies, and Predictors of

Success for Students in Corporate Finance”. Financial Practice&Education, Spring/Sumer

96, Vol.6, Issue 1, 74.

GARCÍA MÓRATE, D. (s.f.). Manual de Weka. Recuperado el 10 de Mayo de 2010, de

http://www.metaemotion.com/diego.garcia.morate/download/weka.pdf

54

GÓMEZ MENDOZA, M. A. (2005). La trasposición didáctica: historia de un concepto. Revista

Latinoamericana de Estudios Educativos. Volumen 1, 83 - 115.

GONZALEZ LUENGO, R., & GONZALEZ GOMEZ, J. (2006). Relación entre estilos de

aprendizaje, el rendimiento académico en matemáticas y la elección de asignaturas

optativas en alumnos de enseñanza secundaria obligatoria (ESO). Revista Ibero Americana

de Educación Matemática, ISSN: 1815 - 0640. Recuperado el 26 de Septiembre de 2010, de

http://www.fisem.org/web/index.php

HENDRICKS, C. (2001). Teaching causal reasoning through cognitive apprenticeship: What are

results from situated learning? . Hendricks, Ch. (2001). Teaching causal reasoning through

cognitive apprenticeship: Wh The Journal of Educational Research, 94 (5), 302 - 311.

HERNÁNDEZ SAMPIERI, R., FERNÁNDEZ COLLADO, C., & BAPTISTA LUCIO, P. (1997).

Metodología de la Investigación. McGraw Hill .

HONEY, P., & MUMFORD, A. (1992). The manual of learning styles. Maidenhead: Peter Honey.

ICFES. (2011). Instituto Colombiano de la Evaluación de la Educación. Recuperado el 4 de

Noviembre de 2011, de http://www.icfes.gov.co/

INSTITUTE FOR STATISTICS AND MATHEMATICS WU WIRTSCHAFTSUNIVERSITÄT

WIEN. (2011). The R Project for Statistical Computing. Recuperado el 23 de Febrero de

2011, de http://www.r-project.org/

KEEFE, J. (1988). Aprendiendo Perfiles de Aprendizaje: manual de examinador. Reston Virginia:

NASSP.

KOLB , D. A. (1976). The Learning Style Inventory: Technical Manual. Boston: McBer and

Company.

KOLB, D. (1976). The Learning Style Inventory: Technical Manual. Boston: McBer and Company.

KOLB, D. A. (1976). The Learning Style Inventory: Technical Manual. Boston: McBer and

Company.

KOLB, D. A. (1981). Experiential learning theory and the learning style inventory: a reply to

freedman and stumpf. Boston: Academy of Management Review.

KOLB, D. A. (1984). Experiential learning: Experience as the source of lear- ning and

development. Englewood Cliffs, NJ: Prentice Hall.

KOLB, D. A. (1984). Experiential Learning: experience as the source of learning and development.

Englewood Cliffs. NJ.: Prentice - Hall.

KOPANAKIS, I., & THEODOULIDIS, B. (2003). Visual data mining modeling techniques for the

visualization of mining outcomes. Journal of Visual Languages and Computing, 14(6), 543

- 589.

LA ROTTA MENDOZ, J. E. (2011). Centro de Investigación, Desarrollo Tecnológico e

Innovación. Recuperado el 12 de Febrero de 2011, de Escuela de Formación Infantería de

Marina - Colombia: https://sites.google.com/site/ciefim/investigaci%C3%B3ndescriptiva

LEWIN, K. (1946). Actión research and minority problems. Journal of Social Issues, 2.

LEWIN, K. (1948). Resolving social conflicts; selected papers on group dynamics.

LEWIN, K. (1951). “Field Theory in Social Sciences”. New York, NY: Harper and Row.

LEWIN, K. (1951). Field Theory in Social Science; selected theoretical papers.

LIVESAY, E. A., DEE, E. A., & HITES, L. S. (2002). Engineering student learning styles: A

statistical analysis using felder's index of learning styles. In 2002 Annual Conference of the

American Society for Engineering Education.

MACHINE LEARNING GROUP AT UNIVERSITY OF WAIKATO. (s.f.). Weka 3: Data Mining

Software in Java. Recuperado el 21 de Enero de 2011, de 2009:

http://www.cs.waikato.ac.nz/ml/weka/index.html

MARCOS, A., & MARCOS, E. (1998). An Aristotelian Approach to the Methodological Research:

a Method for Data Models Construction. Marcos, A. Marcos, E. En Information Systems -

The Next Generation. Mc Graw- Hill.

55

MARTÍNEZ VALDÉS, J. A. (2007). La Evaluación como estrategia didáctica en Educación

Matemática. Cali - Colombia: Universidad del Valle - Programa de Formación Permanente

FpN.

MARTINEZ VALDES, J. A. (24 de Febrero de 2011). UNIVERSIDAD NACIONAL DE

COLOMBIA SEDE PALMIRA - CURSO NIVELATORIO DE MATEMATICA BASICA

(2011 - I). Recuperado el 20 de Julio de 2011, de

https://docs.google.com/spreadsheet/viewform?hl=es&formkey=dElybjBwY2NxTVJWZm

wtQWN6ekd4Q3c6MQ#gid=0

MECE. (1998). MBTI Manual (A guide to the development and use of the Myers, Briggs type

indicator). Consulting Psychologists Press; 3 rd Edition.

MENDOZA VÁSQUEZ, W. M., CRUZ AGULERA, R., & TIMANÁ PALACIOS, D. J. (2010).

LOS ESTILOS DE APRENDIZAJE Y SU RELACIÓN CON EL DESARROLLO DE

CAPACIDADES INVESTIGATIVAS EN LOS ESTUDIANTES DEL IX CICLO DE LA

CARRERA PROFESIONAL DE EDUCACIÓN PRIMARIA DE LA. Recuperado el 17 de

Marzo de 2011, de

http://www.uss.edu.pe/investigacion/tzhoecoen/pdfs/articulos/tzhoe%20IV/LOS_ESTILOS

_DE_APRENDIZAJE.PDF

MINISTERIO DE EDUCACIÓN NACIONAL. (2010). Pruebas Saber. Bogotá: MEN.

MITCHELL, T. M. (1997). Machine Learning Series in Computer Science. McGraw - Hill.

MURREL, P., & CLAXTON, C. (1987). “Experiential Learning Theory as a Guide for Effective

Teaching”. Counselor Educational and Supervision. September 27, 4-14.

MYERS, I. B., MCCAULLEY, M. H., QUENK, N. L., & HAMMER, A. L. (1998). MBTI Manual

(A guide to the development and use of the Myers Briggs type inidcator). Consulting

Psychologists Press.

NEVOT, A. (2001). Análisis crítico de los estilos de aprendizaje de los estudiantes de enseñanza

secundaria y propuesta pedagógica para la enseñanza de la matemática. UNED, España.

Dirigida por: Domingo J. Gallego Gi. Recuperado el 16 de Julio de 2011, de

http://www.estilosdeaprendizaje.es/ANevot.pdf

OLAYA CARVAJAL, P., TREJOS CARPINTERO, A., & BARROS BERNAL, A. (2007).

Análisis estadístico multivariado de los estilos de aprendizaje predominantes en estudiantes

de ingeniería de la Universidad Tecnológica de Pereira - II de 2006. Recuperado el 23 de

Agosto de 2011, de http://redalyc.uaemex.mx/redalyc/pdf/849/84934055.pdf

OREJA, F. (1990). Aristóteles y la Retórica. Recuperado el 25 de Febrero de 2010, de

http://www.ucm.es/BUCM/revistas/fsl/00348244/articulos/RESF9292220419A.PDF

PEREA ROBAYO, M. (2003). Material de estudio para el Diplomado Virtual en Estilos de

Aprendizaje de la Universidad del Rosario . Bogotá Colombia: Universidad del Rosario.

PIAGET, J. (1971). “Psychology and Epistemology”. Middlesex, England: Penguin Books.

REAL ACADEMIA ESPAÑOLA. (2005). DICCIONARIO PANISPÁNICO DE DUDAS Primera

Edución. Recuperado el 14 de Noviembre de 2011, de

http://buscon.rae.es/dpdI/SrvltConsulta?lema=asímismo

REVISTA ELECTRÓNICA DE INVESTIGACIÓN EDUCATIVA. (2003). Cognición situada y

estrategias para el aprendizaje significativo . Recuperado el 23 de Septiembre de 2010, de

http://redie.uabc.mx/vol5no2/contenido-arceo.html

ROMAN, M., & DIEZ, E. (1998). Aprendizaje y Curriculum. Madrid: Ediciones Pedagógicas.

SAARIKOSKI, L., SALOJÄRVI, S., DEL CORSO, D., & OVCI, E. (2001). “The 3DE: An

Environment for the Development of Learner-Oriented Customised Educational

Packages”. Recuperado el 11 de Mayo de 2010, de www.eecs.kumamoto-

u.ac.jp/ITHET01/proceedings.htm

SADA ALLO, M. (2010). Desafíos matemáticos de elpais.com: Simulaciones con GeoGebra.

Recuperado el 31 de Octubre de 2011, de

hhttp://docentes.educacion.navarra.es/msadaall/geogebra/index.htm

56

SALVADOR FIGUERAS, M. (2003). "Análisis de Correspondencias". Recuperado el 3 de

Noviembre de 2011, de http://www.5campus.com/leccion/correspondencias

SANDOVAL CASILIMAS, C. A. (1996). Investigación Cualitativa. Bogotá: ICFES.

SANTAOLALLA PASCUAL, E. (2009). MATEMÁTICAS Y ESTILOS DE APRENDIZAJE.

Recuperado el 17 de Febrero de 2011, de

http://www.uned.es/revistaestilosdeaprendizaje/numero_4/Artigos/lsr_4_articulo_4.pdf

SECRETARÍA DE EDUCACIÓN PÚBLICA SUBSECRETARÍA DE EDUCACIÓN MEDIA

SUPERIOR . (2006). Manual de Estilos de Aprendizaje. Recuperado el 23 de Febrero de

2011, de

http://www.dgb.sep.gob.mx/informacion_academica/actividadesparaescolares/multimedia/

Manual.pdf

SINNEXUS BUSINESS INTELLIGENCE + INFORMÁTICA ESTRATÉGICA. (2007).

Datamining (Minería de Datos). Recuperado el 26 de Octubre de 2011, de

http://www.sinnexus.com/business_intelligence/datamining.aspx

SKOVSMOSE, O. (1999). Hacia una filosofía de la educación matemática crítica. Bogotá: Una

empresa docente.

SOLOMAN, B. A., & FELDER, R. M. (s.f.). Índice del Cuestionario de Estilos de Aprendizaje.

Recuperado el 21 de Febrero de 2011, de

http://www.engr.ncsu.edu/learningstyles/ilsweb.html

UNIVERSIDAD DA VINCI. (2009). TECNOEDUCADORES Teorías y Modelos del Aprendizaje.

Recuperado el 25 de Enero de 2011, de

http://www.sergioyorick.net/tecnoeducadores/?cat=8

UNIVERSIDAD DE CÓRDOBA. (2009). Estilo de aprendizaje:dimensión sensitivo|intuitvo.

Recuperado el 23 de Mayo de 2011, de

http://www.aves.edu.co/ovaunicor/recursos/1/sensitivo_intuitivo/index.swf

UNIVERSIDAD NACIONAL DE COLOMBIA. (2008). ACUERDO 033. Bogotá: Cosejo

Superior.

VALERO OREA, S. (2009). APLICACIÓN DE TÉCNICAS DE MINERÍA DE DATOS PARA

PREDECIR DESERCIÓN. Recuperado el 23 de Agosto de 2011, de

http://www.utim.edu.mx/~svalero/docs/MineriaDesercion.pdf

VERGNAUD, G. (1990). Vergnaud, G. La teoría de los campos conceptuales Recherches. En

Didactique des Mathèmatiques, Vol. 10, nº 2 (págs. 133 - 170).

WIKIPEDIA La enciclopedia libre. (24 de Octubre de 2011). La Información. Recuperado el 02 de

Noviembre de 2011, de http://es.wikipedia.org/wiki/Informaci%C3%B3n

WIKIPEDIA. (2011). MINERÍA DE DATOS. Recuperado el 26 de Octubre de 2011, de

http://es.wikipedia.org/wiki/Miner%C3%ADa_de_datos

WITTEN , I. H., & FRANK, E. (2011). "Data Mining: Practical Machine Learning Tools and

Techniques (Third Edition). San Francisco: Morgan Kaufmann.

WITTEN, H., & FRANK, E. (2005). Data mining: Practical Machine Learning Tools and

Techniques. Morgan Kaufmann Publishers.

WITTEN, I. H., & FRANK, E. (2000). "Data Mining: Practical Machine Learning Tools with Java

Implementations" . San Francisco: Morgan Kaufmann.

WITTEN, I., & FRANK, E. (2005). Data Mining: Practical machine learning tools and techniques.

San Francisco: Morgan Kaufmann.

WOOLFOLK, A. E. (1999). Psicología Educativa. México: Editorial Mexicana, séptima edición.

pág 662.

ZYWNO, M. S. (2003). A contribution of validation of score meaning for felder-soloman's index of

learning styles. In Proceedings of the 2003 Annual ASEE Conference . Washington, DC.:

American Society for Engineering Education.

57

7 ANEXOS

Anexo A : INTERFACES GRÁFICAS DE WEKA

Figura 6 : Reglas de Asociación

Fuente: http://eisc.univalle.edu.co/cursos/web/material/750061M/1/Asociacion_2010.pdf

 En el cuadro 9 se detallan el significado lógico de los algoritmos empleados en el

programa WEKA y su interpretación.

Cuadro 9 : Significado lógico de los algortimos empleados y su interpretación

Fuente: Elaboración propia

Posición Significado lógico Apoyo a la interpretación

16 Si un estudiantes es intuitivo

entonces su calificación

DNA='(1.299-1.732]' aprobó=no 3

acc:(0.93706)

Ningún estudiante intuitivo aprobó el

curso

30 Si un estudiante es tipificado como

en equilibrio, y además la

calificación DNA='(1.299-1.732]' su

calificación sia='(3.08-3.46]' y por

tanto aprobará el curso

Más de la mitad de estudiantes

tipificados como en equilibrio

reprueban. Con una confianza del

89,2% ellos cumplen con el requisito

adicional de obtener la calificación

DNA = [1.299 – 1.732]

89 Si un estudiante es visual, entonces

aprueba

Los estudiantes visuales aprueban en

un nivel de confianza del 47,4%

93 y 93 Si un estudiante es tipificado como

grupoa, tiene las mismas

posibilidades de aprobar que de

reprobar

El 50% aprueba y el otro 50%

reprueba

96 Si un estudiantes es visual y además

su calificación en del DNA está en el

intervalo '(2.598-3.031]', entonces la

calificación del SIA está en el

intervalo '(3.08-3.46]'

Las notas más altas han sido

alcanzada por los estudiantes

visuales y equilibrados

http://eisc.univalle.edu.co/cursos/web/material/750061M/1/Asociacion_2010.pdf

58

La figura 7 se presenta la relación entre los estilos de aprendizaje de Felder –

Silverman y el desempeño académico de los estudiantes con base en el reporte del SIA,

puede apreciarse que la calificación más alta ha sido alcanzada por estudiantes tipificados

como visuales y los tipificados como equilibrio, los estudiantes grupo a tiene igual

posibilidades de aprobar que de reprobar, los estudiantes tipificados como intuitivos o

verbales no aprueban el curso.

Figura 7 : Relación entre el ILS de Felder y el desempeño académico

Fuente: Elaboración propia

La figura 8 muestra la relación que existente entre los estilos de aprendizaje y el

desempeño académico. Se aprecia, una vez más que las calificaciones más altas han sido

alcanzadas por estudiantes divergentes.

59

Se aprecia una muy baja relación entre los estilos de aprendizaje de Kolb, y el

desempeño académico reportado por el SIA. Si escogemos las dos instancias con mayor

certeza, se puede apreciar que: Si la calificación es inferior a 1,27 el estudiantes es

acomodador, si la calificación está en el intervalo (3.86-4.23]' el estudiante es divergente

PredictiveApriori

===================

Best rules found:

 1. sia='(-inf-1.27]' 2 ==> kolb=acomodador 2 acc:(0.70614)

 2. sia='(3.86-4.23]' 8 ==> kolb=divergente 6 acc:(0.55368)
 3. sia='(2.38-2.75]' 25 ==> kolb=divergente 12 acc:(0.39619)

 4. sia='(3.49-3.86]' 13 ==> kolb=acomodador 6 acc:(0.34855)

 5. kolb=convergente 27 ==> sia='(2.75-3.12]' 11 acc:(0.34817)

 6. sia='(1.27-1.64]' 12 ==> kolb=asimilador 5 acc:(0.3242)

 7. sia='(1.64-2.01]' 15 ==> kolb=asimilador 6 acc:(0.32372)

 8. sia='(2.01-2.38]' 22 ==> kolb=acomodador 8 acc:(0.31442)

 9. sia='(3.12-3.49]' 16 ==> kolb=asimilador 6 acc:(0.3134)

 10. sia='(1.27-1.64]' 12 ==> kolb=divergente 4 acc:(0.28917)

 11. sia='(3.12-3.49]' 16 ==> kolb=divergente 5 acc:(0.28436)

 12. sia='(2.75-3.12]' 38 ==> kolb=asimilador 11 acc:(0.27895)

 13. sia='(2.75-3.12]' 38 ==> kolb=convergente 11 acc:(0.27895)

 14. sia='(2.38-2.75]' 25 ==> kolb=asimilador 7 acc:(0.27228)

 15. sia='(2.01-2.38]' 22 ==> kolb=asimilador 6 acc:(0.26796)

 16. kolb=divergente 45 ==> sia='(2.38-2.75]' 12 acc:(0.2679)

 17. sia='(1.64-2.01]' 15 ==> kolb=acomodador 4 acc:(0.26277)

 18. sia='(1.64-2.01]' 15 ==> kolb=divergente 4 acc:(0.26277)

 19. kolb=acomodador 35 ==> sia='(2.75-3.12]' 9 acc:(0.26174)

 20. kolb=asimilador 45 ==> sia='(2.75-3.12]' 11 acc:(0.2553)

 21. sia='(3.12-3.49]' 16 ==> kolb=convergente 4 acc:(0.25507)

 22. sia='(2.75-3.12]' 38 ==> kolb=acomodador 9 acc:(0.25006)

 23. sia='(3.49-3.86]' 13 ==> kolb=asimilador 3 acc:(0.24482)

 24. kolb=acomodador 35 ==> sia='(2.01-2.38]' 8 acc:(0.24459)

 25. sia='(2.01-2.38]' 22 ==> kolb=convergente 4 acc:(0.21372)

 26. sia='(2.01-2.38]' 22 ==> kolb=divergente 4 acc:(0.21372)

 27. sia='(1.27-1.64]' 12 ==> kolb=acomodador 2 acc:(0.2099)

 28. sia='(2.75-3.12]' 38 ==> kolb=divergente 7 acc:(0.20959)

 29. sia='(3.49-3.86]' 13 ==> kolb=convergente 2 acc:(0.20063)

 30. sia='(3.49-3.86]' 13 ==> kolb=divergente 2 acc:(0.20063)

 31. kolb=acomodador 35 ==> sia='(3.49-3.86]' 6 acc:(0.19911)

 32. sia='(2.38-2.75]' 25 ==> kolb=convergente 4 acc:(0.19457)

 33. kolb=convergente 27 ==> sia='(2.01-2.38]' 4 acc:(0.18241)

 34. kolb=convergente 27 ==> sia='(2.38-2.75]' 4 acc:(0.18241)

 35. kolb=asimilador 45 ==> sia='(2.38-2.75]' 7 acc:(0.17856)

 36. kolb=divergente 45 ==> sia='(2.75-3.12]' 7 acc:(0.17856)

 37. kolb=asimilador 45 ==> sia='(1.64-2.01]' 6 acc:(0.15556)

 38. kolb=asimilador 45 ==> sia='(2.01-2.38]' 6 acc:(0.15556)

 39. kolb=divergente 45 ==> sia='(3.86-4.23]' 6 acc:(0.15556)

 40. kolb=acomodador 35 ==> sia='(1.64-2.01]' 4 acc:(0.14159)

 41. kolb=asimilador 45 ==> sia='(1.27-1.64]' 5 acc:(0.13217)

 42. kolb=divergente 45 ==> sia='(3.12-3.49]' 5 acc:(0.13217)

 43. sia='(2.38-2.75]' 25 ==> kolb=acomodador 2 acc:(0.11634)

 44. kolb=divergente 45 ==> sia='(1.27-1.64]' 4 acc:(0.10837)

 45. kolb=divergente 45 ==> sia='(1.64-2.01]' 4 acc:(0.10837)

60

 46. kolb=convergente 27 ==> sia='(3.49-3.86]' 2 acc:(0.10746)

 47. kolb=asimilador 45 ==> sia='(3.49-3.86]' 3 acc:(0.08513)

 48. kolb=acomodador 35 ==> sia='(-inf-1.27]' 2 acc:(0.08228)

 49. kolb=acomodador 35 ==> sia='(1.27-1.64]' 2 acc:(0.08228)

 50. kolb=divergente 45 ==> sia='(3.49-3.86]' 2 acc:(0.06453)

Figura 8 : Relación entre el ILS de Kolb y el Desempeño Académico

Fuente: Elaboración propia

En la figura 10 se presenta la relación entre el estilo de aprendizaje tipificado de

acuerdo al test de Kolb y el resultado final del curso. La posibilidad de que un estudiante

convergente apruebe presenta una confianza de 54.712%

La posibilidad de que un estudiante divergente repruebe presenta una confianza de

53.92%. Así como las calificaciones más altas han sido alcanzadas por estudiantes

divergentes, también son ellos los que presentan mayores posibilidades de reprobar.

PredictiveApriori

===================

Best rules found:

 1. kolb=convergente 27 ==> aprobo=si 17 acc:(0.54712)

 2. kolb=divergente 45 ==> aprobó=no 26 acc:(0.53926)

 3. kolb=asimilador 45 ==> aprobó=no 25 acc:(0.52954)

 4. kolb=acomodador 35 ==> aprobó=no 18 acc:(0.50972)

 5. kolb=acomodador 35 ==> aprobó=si 17 acc:(0.49612)

 6. kolb=asimilador 45 ==> aprobó=si 20 acc:(0.47154)

 7. kolb=divergente 45 ==> aprobó=si 19 acc:(0.45119)

 8. kolb=convergente 27 ==> aprobó=no 10 acc:(0.39114)

Figura 9 : Relación entre el ILS de Kolb y el Resultado Final del Curso

Fuente: Elaboración propia

En la figura 10 muestra la relación entre los estilos de aprendizaje de Felder y los Estilos de

Aprendizaje de Kolb.

Las relaciones más fuertes son las que presentan mayor confianza, en este caso se han considerado

solo aquellas que superan una confianza del 50%

Los secuenciales y divergentes reprueban con un 96,35 % de confianza

Los secuenciales y convergentes aprueban con un 94,08 % de confianza

61

Los visuales y acomodadores aprueban con un 94,08 % de confianza

Los tipificados como equilibrio y además son asimiladores reprueban con un 64,05 % de confianza

Los tipificados como equilibrio y además son acomodadores aprueban con un 70.42 % de

confianza

PredictiveApriori

===================

Best rules found:

 9. Felder=secuencial kolb=divergente 4 ==> aprobó=no 4 acc:(0.96358)

 13. Felder=secuencial kolb=convergente 3 ==> aprobó=si 3 acc:(0.94083)

 15. Felder=visual kolb=acomodador aprobó=si 3 ==> sia='(2.8-3.16]' 3 acc:(0.94083)

 18. Felder=activo kolb=convergente 2 ==> aprobó=no 2 acc:(0.89488)

 23. Felder=sensorial kolb=acomodador aprobó=no 2 ==> sia='(2.08-2.44]' 2 acc:(0.89488)

 26. Felder=secuencial kolb=acomodador 6 ==> aprobó=si 5 acc:(0.70425)

 27. Felder=equilibrio kolb=asimilador 6 ==> aprobó=no 5 acc:(0.70425)

 29. Felder=equilibrio kolb=acomodador 5 ==> aprobó=no 4 acc:(0.645)

 30. Felder=secuencial kolb=acomodador aprobó=si 5 ==> sia='(2.8-3.16]' 4 acc:(0.645)

 36. Felder=secuencial kolb=divergente 4 ==> sia='(2.44-2.8]' aprobó=no 3 acc:(0.5792)

 40. Felder=visual kolb=divergente 16 ==> aprobó=no 10 acc:(0.56042)

 46. Felder=secuencial kolb=acomodador 6 ==> sia='(2.8-3.16]' aprobó=si 4 acc:(0.53735)

 52. Felder=sensorial kolb=acomodador 3 ==> sia='(2.08-2.44]' aprobó=no 2 acc:(0.50367)

 53. Felder=secuencial kolb=convergente 3 ==> sia='(2.8-3.16]' aprobó=si 2 acc:(0.50367)

 54. Felder=equilibrio sia='(3.52-3.88]' 3 ==> kolb=divergente aprobó=si 2 acc:(0.50367)

Figura 10 : Relación entre el ILS de Felder, el ILS de Kolb y el desempeño académico

Fuente: Elaboración propia

62

Interpretación: El los estudiantes que son visuales y además convergentes han reprobado el curso en

mayor proporción.

Los estudiantes que están en equilibrio (Felder) y son activos (Kolb) en la gran mayoría de casos

han reprobado el curso.

Tres de cada cuatro estudiantes clasificados en equilibrio (Felder) y divergentes (Kolb) aprueban el

curso.

Figura 11 : Relación entre los ILS de Kolb y Felder

Fuente: Elaboración propia

63

Interpretación: los estudiantes que son sensoriales y estuvieron en los grupos 8 y 9 todos han

reprobado el curso.

Solo el 20% de los estudiantes secuenciales matriculados en el grupo 7 reprobaron el curso.

El 25% de los estudiantes visuales matriculados en el grupo 2 aprobaron el curso

Figura 12 : Relación entre el ILS de Felder y el Grupo de Matrícual

Fuente: Elaboración propia

64

Interpretación: los estudiantes que han obtenido las calificiones más altas han sido clasificados en

equilibrio.

Los estudiantes activos que han reprobado el curso, han sido muy pocos, y su nota máxima no

supera 3.52

Las calificaciones de los estudiantes que aprueban en curso presentan poca desviación estándar y se

encuntran en el intervalo (3.0 – 3,16)

Figura 13 : Relación entre el ILS de Felder y estudiantes aprobados

Fuente: Elaboración propia

65

Figura 14 : Interfaz para la Relación entre el ILS de Kolb y las calificaciones definitiva

Fuente: Elaboración propia

=== Run information ===

Scheme: weka.associations.Tertius -K 10 -F 0.0 -N 1.0 -L 4 -G 0 -c 0 -I 0 -P 0

Relation: estilos_felder_kolb_calificaciones-weka.filters.unsupervised.attribute.Discretize-B10-M-1.0-Rfirst-last

Instances: 107

Attributes: 6

 Felder

 kolb

 grupo

 dna

 sia

 aprobo

=== Associator model (full training set) ===

Tertius

=======

 1. /* 0,612654 0,112150 */ aprobo = si ==> grupo = 7 or dna = '(2.598-3.031]' or sia = '(2.8-3.16]'

 2. /* 0,583025 0,140187 */ aprobo = si ==> grupo = 7 or dna = '(3.031-3.464]' or sia = '(2.8-3.16]'

Interpretación: las calificaciones definitivas más altas han sido alcanzadas por estudiantes

divergentes.

La mayoría de los estudiantes asimiladores presentan una calificación menor o igual a 3.0 , salvo

muy contadas excepciones

66

 3. /* 0,541432 0,158879 */ aprobo = si ==> grupo = 7 or dna = '(3.464-3.897]' or sia = '(2.8-3.16]'

 4. /* 0,527489 0,271028 */ aprobo = no ==> dna = '(0.866-1.299]' or sia = '(2.08-2.44]' or felder = grupoa

 5. /* 0,524624 0,158879 */ aprobo = si ==> dna = '(2.598-3.031]' or sia = '(2.8-3.16]' or felder = global

 6. /* 0,520645 0,168224 */ aprobo = si ==> grupo = 7 or dna = '(3.897-inf)' or sia = '(2.8-3.16]'

 7. /* 0,520645 0,168224 */ aprobo = si ==> dna = '(2.598-3.031]' or sia = '(2.8-3.16]'

 8. /* 0,516854 0,177570 */ aprobo = si ==> grupo = 7 or dna = '(2.598-3.031]' or sia = '(3.16-3.52]'

 9. /* 0,512706 0,280374 */ aprobo = no ==> dna = '(0.866-1.299]' or sia = '(2.08-2.44]'

10. /* 0,512229 0,149533 */ aprobo = si ==> dna = '(2.598-3.031]' or sia = '(2.8-3.16]' or felder = activo

11. /* 0,509794 0,196262 */ aprobo = si ==> grupo = 7 or dna = '(3.031-3.464]' or sia = '(3.16-3.52]'

Number of hypotheses considered: 96651

Number of hypotheses explored: 41586

Figura 15 : Asociación – Mediante el Algortimo de Tertius

Fuente : Elaboración propia

Interpretación: los estudiantes que han sido clasificados de acuerdo con el Test de Felder como en

equilibrio, son quienes han obtenido las calificaciones más altas.

La cantidad de estudiantes secuenciales que han aprobado el curso es mayor a la cantidad de

estudiantes secuenciales que ha reprobado. Sin embargo, sus calificaciones no son muy altas

Figura 16 : Relación entre el ILS de Feldder y las Calificaciones definitivas

Fuente: Elaboración propia

67

Interpretación: Ningún estudiante clasificado como verbal ha aprobado el CNMB

Las calificaciones más altas han sido alcanzadas por estudiante visuales y en equilibrio

Los estudiantes activos no alcanzan altas calificaciones

Figura 17 : Interfaz para la relación entre el ILS de Felder y el desempeño académico

Fuente: Elaboración propia

68

Interpretación: la calificación más alta ha sido alcanzada por un estudiante secuencial y visual

Las calificaciones de los estudiantes activos que han aprobado el CNMB es muy parecida y se

encuentra en el rango [3.08 – 3.46]

Figura 18 : Relación entre el ILS de Felder – Desempeño Académico

Fuente: Elaboración propia

69

Interpretación: la calificación más alta ha sido obtenida por los estudiantes divergentes. Entre los

estudiantes que han aprobado el CNMB, quines presentan las calificaciones más bajas son los

convergentes y además su desviación estándar es baja.

Figura 19 : Interfaz para la relación entre el ILS de Kolb y el desempeño académico

Fuente: Elaboración propia

Cuadro 10 : Resultados obtenidos a través de proceso de Minería de Datos

Fuente: Elaboración propia
Cuatro de cada siete estudiantes que están clasificados en equilibrio (Felder) y divergentes (Kolb) aprueban el curso

Las calificaciones más altas han sido alcanzadas por estudiantes secuencial y además visuales

La cantidad de estudiantes secuenciales que han aprobado el curso es mayor a la cantidad de estudiantes secuenciales que

ha reprobado. Sin embargo, sus calificaciones no son muy altas

Las calificaciones de los estudiantes activos que han aprobadoándar y se encuentra en el rango [3.08 – 3.46]

Las calificaciones más altas han sido alcanzadas por estudiante visuales y en equilibrio

Los estudiantes activos alcanzan las más bajas calificaciones, el número de reprobados es mayor al número de aprobados

Los estudiantes que son sensoriales y estuvieron en los grupos 8 y 9 todos han reprobado el curso.

Los estudiantes activos no alcanzan altas calificaciones

Los estudiantes activos que han aprobado el curso, han sido muy pocos, y su nota máxima no supera 3.52

Los estudiantes que han obtenido las calificiones más altas han sido clasificados en equilibrio (los clasificados en

equilibrio tienen marcada dispersión. Por un lado, presentan el mayor número de reprobados, y de otra parte, las

calificaciones más altas).

70

Uno de cada cinco estudiantes secuenciales que estuvieron matriculados en el grupo 7 han reprobado el curso

Uno de cada cuatro estudiantes visuales que estuvieron matriculados en el grupo 2, y que además aprobaron el curso

Los estudiantes secuenciales que ha aprobado el curso presentan calificaciones muy similares, con muy poca desviación

estándar, su calificación está entre 3.0 y 3,16

Ningún estudiante clasificado como verbal ha aprobado el CNMB

Anexo B : CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN

EL TEST DE FELDER – SOLVERMAN

TEST 1 : Estilos de Aprendizaje de Felder - Silverman

ESTILO DE APRENDIZAJE *A continuación seleccione la opción "A" o "B" para indicar la respuesta con la que más

se identifique en cada pregunta. Por favor marque solamente una respuesta para cada pregunta. Si tanto "A" y "B" parecen

aplicarse a usted, seleccione aquella que se aplique más frecuentemente.

1. Entiendo mejor algo:

A) si lo práctico.

B) si pienso en ello.

2. Me considero:

A) realista.

B) innovador.

3. Cuando pienso acerca de lo que hice ayer, es más

probable que lo haga con base en:

A) una imagen.

 B) palabras.

4. Tengo tendencia a:

 A) entender los detalles de un tema pero no ver

claramente su estructura completa.

 B) entender la estructura completa pero no ver

claramente los detalles.

5. Cuando estoy aprendiendo algo nuevo, me ayuda: A)

hablar de ello. B) pensar en ello.

6. Si yo fuera profesor, preferiría dar un curso:

A) que trate sobre hechos y situaciones reales de la

vida.

 B) que trate con ideas y teorías.

7. Prefiero obtener información nueva de: A) imágenes,

diagramas, gráficas o mapas. B) instrucciones escritas o

información verbal.

8. Una vez que entiendo:

A) todas las partes, entiendo el total.

B) el total de algo, entiendo como encajan sus partes.

9. En un grupo de estudio que trabaja con un material

difícil, es más probable que:

A) participe y contribuya con ideas.

 B) no participe y solo escuche.

10. Es más fácil para mí:

A) aprender hechos.

B) aprender conceptos.

11. En un libro con muchas imágenes y gráficas es más

probable que:

A) revise cuidadosamente las imágenes y las gráficas.

B) me concentre en el texto escrito.

12. Cuando resuelvo problemas de matemáticas:

 A) generalmente trabajo sobre las soluciones con un

paso a la vez.

B) frecuentemente sé cuáles son las soluciones, pero

luego tengo dificultad para imaginarme los pasos para

71

llegar a

13. En las clases a las que he asistido:

A) he llegado a saber cómo son muchos de los

estudiantes.

B) raramente he llegado a saber cómo son muchos

estudiantes.

14. Cuando leo temas que no son de ficción, prefiero:

A) algo que me enseñe nuevos hechos o me diga cómo

hacer algo.

B) algo que me de nuevas ideas en que pensar.

15. Me gustan los maestros:

A) que utilizan muchos esquemas en la pizarra.

B) que toman mucho tiempo para explicar.

16. Cuando estoy analizando un cuento o una novela:

A) pienso en los incidentes y trato de acomodarlos para

configurar los temas.

B) me doy cuenta de cuáles son los temas cuando

termino de leer y luego tengo que regresar y encontrar

los incidentes que los demuestran.

17. Cuando comienzo a resolver un problema de tarea,

es más probable que:

A) comience a trabajar en su solución inmediatamente.

B) primero trate de entender completamente el

problema.

18. Prefiero la idea de:

A) certeza.

B) teoría.

19. Recuerdo mejor:

A) lo que veo.

B) lo que oigo.

20. Es más importante para mí que un profesor:

A) exponga el material en pasos secuenciales claros.

B) me dé un panorama general y relacione el material

con otros temas.

21. Prefiero estudiar:

A) en un grupo de estudio.

B) solo.

22. Me considero:

A) cuidadoso en los detalles de mí trabajo.

B) creativo en la forma en la que hago mí trabajo.

23. Cuando alguien me da direcciones de nuevos

lugares, prefiero:

A) un mapa.

B) instrucciones escritas.

24. Aprendo:

A) a un paso constante. Si estudio con ahínco consigo

lo que deseo.

B) en inicios y pausas. Me llego a confundir y

súbitamente lo entiendo.

25. Prefiero primero:

A) hacer algo y ver qué sucede.

B) pensar cómo voy a hacer algo.

26. Cuando leo por diversión, me gustan los escritores

que:

A) dicen claramente los que desean dar a entender.

B) dicen las cosas en forma creativa e interesante.

27. Cuando veo un esquema o bosquejo en clase, es más

probable que recuerde:

A) la imagen.

B) lo que el profesor dijo acerca de ella.

28. Cuando me enfrento a un cuerpo de información:

A) me concentro en los detalles y pierdo de vista el total

de la misma.

B) trato de entender el todo antes de ir a los detalles.

29. Recuerdo más fácilmente:

A) algo que he hecho.

B) algo en lo que he pensado mucho.

30. Cuando tengo que hacer un trabajo, prefiero:

72

A) dominar una forma de hacerlo.

B) intentar nuevas formas de hacerlo.

31. Cuando alguien me enseña datos, prefiero:

A) gráficas.

B) resúmenes con texto.

32. Cuando escribo un trabajo, es más probable que:

A) lo haga (piense o escriba) desde el principio y

avance.

B) lo haga (piense o escriba) en diferentes partes y

luego las ordene.

33. Cuando tengo que trabajar en un proyecto de grupo,

primero quiero:

A) realizar una "lluvia de ideas" donde cada uno

contribuye con ideas.

B) realizar la "lluvia de ideas" en forma personal y

luego juntarme con el grupo para comparar las ideas.

34. Considero que es mejor elogio llamar a alguien:

A) sensible.

B) imaginativo.

35. Cuando conozco gente en una fiesta, es más

probable que recuerde:

A) cómo es su apariencia.

B) lo que dicen de sí mismos.

36. Cuando estoy aprendiendo un tema, prefiero:

A) mantenerme concentrado en ese tema, aprendiendo

lo más que pueda de él.

B) hacer conexiones entre ese tema y temas

relacionados.

37. Me considero:

A) abierto.

B) reservado.

38. Prefiero cursos que dan más importancia a:

A) material concreto (hechos, datos).

B) material abstracto (conceptos, teorías).

39. Para divertirme, prefiero:

A) ver televisión.

B) leer un libro.

40. Algunos profesores inician sus clases haciendo un

esquema de lo que enseñarán. Esos esquemas son:

A) algo útil para mí.

B) muy útiles para mí.

41. La idea de hacer una tarea en grupo con una sola

calificación para todos:

A) me parece bien.

B) no me parece bien.

42. Cuando hago grandes cálculos:

A) tiendo a repetir todos mis pasos y revisar

cuidadosamente mi trabajo.

B) me cansa hacer su revisión y tengo que esforzarme

para hacerlo.

43. Tiendo a recordar lugares en los que he estado:

A) fácilmente y con bastante exactitud

B) con dificultad y sin mucho detalle.

44. Cuando resuelvo problemas en grupo, es más

probable que yo:

A) piense en los pasos para la solución de los problemas

B) piense en las posibles consecuencias o aplicaciones

de la solución en un amplio rango de campo

Fuente: http://www.engr.ncsu.edu/learningstyles/ilsweb.html

http://www.engr.ncsu.edu/learningstyles/ilsweb.html

73

Cuadro 11 : Hoja de Calificaciones Test de Felder - Silverman

HOJA DE CALIFICACIONES – TEST DE FELDER - SILVERMAN

Cuestionario de Felder - Silverman

Asigne UN PUNTO en la casilla correspondiente de acuerdo con el número de la pregunta y su respuesta

 ACTIV

O

REFLEXI

VO

 SENSORIAL INTUITIVO VISUAL VERBA

L

 SECUENC

IAL

GLOBAL

PREGUNTA A B PREGUN

TA

A B PREGUNT

A

A B PREGUN

TA

A B

1 1 2 1 3 1 4 1

5 1 6 1 7 1 8 1

9 1 10 1 11 1 12 1

13 1 14 1 15 1 16 1

17 1 18 1 19 1 20 1

21 1 22 1 23 1 24 1

25 1 26 1 27 1 28 1

29 1 30 1 31 1 32 1

33 1 34 1 35 1 36 1

37 1 38 1 39 1 40 1

41 1 42 1 43 1 44 1

 A B A B A B A B

Total Columna 9 2 6 5 8 3 2 9

Resta Menor al 7 A 1 A 5 A 7 B

74

Mayor

Asignar letra

Mayor

A A A B

HOJA DE PERFIL

 LADO A LADO B

 11 9 7 5 3 1 1 3 5 7 9 11

ACTIVO X REFLEXIVO

SENSORIAL X INTUITIVO

VISUAL X VERBAL

SECUENCIAL X GLOBAL

75

CÓDIGO WEKA 1 : Transformación de Microsoft Excel – WordPad – Formato Weka

Fuente: elaboración propia

Codificación para Weka de los datos generado en Microsoft Excel
% Archivo de prueba para Weka.

@RELATION felde_silverman
@ATTRIBUTE código STRING

@ATTRIBUTE p1 {A,B}
…

@ATTRIBUTE p42 {A,B}

@ATTRIBUTE p43 {A,B}
@ATTRIBUTE p44 {A,B}

@DATA

1,A,B,A,A,A,A,A,A,A,A,B,A,A,B,A,A,A,A,A,B,B,B,B,A,B,B,A,B,A,B,A,B,B,B,B,B,B,A,B,B,A,A,A,A
2,A,B,A,B,A,A,A,B,A,A,A,B,A,A,A,B,A,A,A,B,B,B,A,B,A,A,B,B,A,B,B,A,B,A,B,A,A,B,A,B,A,B,A,B

…

291,B,A,A,B,B,A,A,B,A,A,A,B,B,B,B,B,B,B,B,A,B,B,A,A,B,B,A,A,A,B,B,B,A,A,B,B,A,A,A,A,B,B,A,A

CÓDIGO WEKA 2 : Implementación del algirmo de FasthestFirst – ILS de Felder

Fuente: Elaboración propia
Codificación para Weka algoritmo de FasthestFirst – Test de Felder - Silverman

=== Run information ===

Scheme:weka.clusterers.FarthestFirst -N 2 -S 1

Relation: felde_silverman-weka.filters.unsupervised.attribute.Remove-R1-weka.filters.unsupervised.attribute.Remove-

R8,16

Instances:275

Attributes:42

 p1

 p2

 …

 p44

Test mode:evaluate on training data

=== Model and evaluation on training set ===

 FarthestFirst

==============

Cluster centroids:

Cluster 0

 B A B A A A A A A B A A B B B A A A A B B A A B B B A B B A B B A A A A B A A A A A

Cluster 1

 A A A A B B A B B A B B A B A A B A B B A A A A A B A A A A A A B B B B A A B B B B

Clustered Instances

0 223 (81%)

1 52 (19%)

76

Cuadro 12 : Correspondencia entre ILS Felder y las posibles respuestas

Fuente: (DURAN & COSTAGUTA, 2007)
ESTILO DE

APRENDIZAJE

CÓDIGO RESPUESTAS CONSIDERADAS

SENSORIAL SN P2 = A, P6 = A, P10 = A, P14 = A, P18 = A, P22 = A, P26 = A, P29 = A, P30 =

A, P34 = A, P38 = A, P42 =A, P43 = A.

INTUITIVO I P2 = B, P6 = B, P10 = B, P14 = B, P18 = B, P22 = B, P26 = B, P29 = B, P30 = B,

P34 = B, P38 = B, P42 = B, P43 = B.

VISUAL V P3 = A, P7 = A, P11= A, P15 = A, P19 = A, P23 = A, P27 = A, P31 = A, P35 =

A, P39 = A.

AUDITIVO AU P3 = B, P7 = B, P11 = B, P15 = B, P19 = B, P23 = B, P27 = B, P31 = B, P35 = B,

P39 = B.

ACTIVO AC P1 = A, P5 = A, P9 = A, P13 = A, P14 = A, P17 = A, P21 = A, P25 = A, P33 = A,

P37 = A, P41 = A.

REFLEXIVO R P1 = B, P5 = B, P9 = B, P13 = B, P14 = B, P17 = B, P21 = B, P25 = B, P33 = B,

P37 = B, P41 = B.

SECUENCIAL SC P4 = A, P12 = A, P20 = A, P24 = A, P28 = A, P32 = A, P36 = A, P40 = A, P44 =

A.

GLOBAL G P4 = B, P12 = B, P20 = B, P24 = B, P28 = B, P32 = B, P36 = B, P40 = B, P44 =

B.

Cuadro 13 : Atributos incluidos en los centroides de los clusters y el código ILS

Fuente: Elaboración propia

P1 P2 P3 P4 P5 P6 P7 P9 P10 P11 P12 P13 P14 P15 P17 P18 P19 P20 P21 P22 P23 P24 P25 P26 P27 P28 P29 P30 P31 P32 P33 P34 P35 P36 P37 P38 P39 P40 P41 P42 P43 P44

Cluster 0 B A B A A A A A A B A A B B B A A A A B B A A B B B A B B A B B A A A A B A A A A A

cluster 1 A A A A B B A B B A B B A B A A B A B B A A A A A B A A A A A A B B B B A A B B B B

Cluster 0 R SN AU SC AC SN V AC SN AU SC AC I AU R SN V SC AC I AU SC AC I AU G SN I AU SC R I V SC AC SN AU SC AC SN SN SC

cluster 1 AC SN V SC R I V R I V G R SN AU AC SN AU SC R I V SC AC SN V G SN SN V SC AC SN AU G R I V SC R I I G

Cuadro 14: Cantidad de ocurrencia de cada estilo de aprendizaje por centroide

Fuente: elaboración propia
Centroide Cluster 0 Centroide Cluster 1

Sensorial 8 Intuitivo 5 Sensorial 7 Intuitivo 6

Visual 3 Auditivo 7 Visual 7 Auditivo 3

Activo 7 Reflexivo 3 Activo 4 Reflexivo 6

Secuencial 8 Global 1 Secuencial 5 Global 4

 26 16 23 19

TOTAL 42 TOTAL 42

77

Figura 20 : ILS de Felder predominantes para el total de examinados

Fuente: Elaboración propia

En la figura 23: se puede apreciar que los estudiantes del centriode 0 se caracterizan por ser

sensoriales, auditivos, activos y secuenciales.

Los estudiantes del centroide 1, se caracterizan por ser intuitivos, verbales, reflexivos y

globales

Figura 21 : Porcentaje de Tuplas ILS Felder por Cluste

Fuente: Elaboración propia

78

Resultado 1 : Clasificación de examinados ILS - Felder

Fuente: elaboración propia
=== Run information ===

Scheme: weka.classifiers.trees.J48 -C 0.25 -M 2

Relation: felder_sia-weka.filters.unsupervised.attribute.Discretize-B10-M-1.0-Rfirst-last-

weka.filters.unsupervised.attribute.Remove-R3-weka.filters.unsupervised.attribute.Discretize-B10-M-1.0-Rfirst-last

Instances: 168

Attributes: 2

 felder

 sia

Test mode: 10-fold cross-validation

=== Classifier model (full training set) ===

J48 pruned tree

felder = activo: '(3.08-3.46]' (11.0/7.0)

felder = visual: '(3.08-3.46]' (58.0/44.0)

felder = secuencial: '(2.7-3.08]' (26.0/17.0)

felder = sensorial: '(2.32-2.7]' (23.0/14.0)

felder = grupob: '(2.32-2.7]' (0.0)

felder = reflexivo: '(1.94-2.32]' (2.0/1.0)

felder = global: '(1.94-2.32]' (2.0/1.0)

felder = equilibrio: '(1.94-2.32]' (35.0/27.0)

felder = verbal: '(1.56-1.94]' (2.0)

felder = grupoa: '(1.18-1.56]' (6.0/5.0)

Number of Leaves : 11

Size of the tree : 12

Time taken to build model: 0 seconds

=== Stratified cross-validation ===

=== Summary ===

Correctly Classified Instances 36 21.4286 %

Incorrectly Classified Instances 132 78.5714 %

Kappa statistic 0.0418

Mean absolute error 0.1674

Root mean squared error 0.2999

Relative absolute error 98.3245 %

Root relative squared error 102.9357 %

Coverage of cases (0.95 level) 84.5238 %

Mean rel. region size (0.95 level) 66.369 %

Total Number of Instances 168

=== Detailed Accuracy By Class ===

 TP Rate FP Rate Precision Recall F-Measure ROC Area Class

 0 0 0 0 0 0.304 '(-inf-1.18]'

 0 0.031 0 0 0 0.512 '(1.18-1.56]'

 0.118 0.013 0.5 0.118 0.19 0.524 '(1.56-1.94]'

 0.188 0.221 0.167 0.188 0.176 0.4 '(1.94-2.32]'

 0.324 0.275 0.25 0.324 0.282 0.485 '(2.32-2.7]'

 0.333 0.118 0.32 0.333 0.327 0.599 '(2.7-3.08]'

79

 0.276 0.302 0.16 0.276 0.203 0.544 '(3.08-3.46]'

 0 0 0 0 0 0.574 '(3.46-3.84]'

 0 0 0 0 0 0.307 '(3.84-4.22]'

 0 0 0 0 0 0.17 '(4.22-inf)'

Weighted Avg. 0.214 0.174 0.211 0.214 0.197 0.491

=== Confusion Matrix ===

 a b c d e f g h i j <-- classified as

 0 0 0 1 0 1 0 0 0 0 | a = '(-inf-1.18]'

 0 0 1 2 2 0 2 0 0 0 | b = '(1.18-1.56]'

 0 1 2 6 4 1 3 0 0 0 | c = '(1.56-1.94]'

 0 0 0 6 9 4 13 0 0 0 | d = '(1.94-2.32]'

 0 2 0 5 12 6 12 0 0 0 | e = '(2.32-2.7]'

 0 0 0 3 6 8 7 0 0 0 | f = '(2.7-3.08]'

 0 1 1 7 11 1 8 0 0 0 | g = '(3.08-3.46]'

 0 0 0 4 2 3 1 0 0 0 | h = '(3.46-3.84]'

 0 1 0 1 2 0 3 0 0 0 | i = '(3.84-4.22]'

 0 0 0 1 0 1 1 0 0 0 | j = '(4.22-inf)'

80

CÓDIGO WEKA 3. Relación ILS de Felder y Desempeño Académico

Fuente: elaboración propia
CODIFICACIÓN PARA WEKA DE LA RELACIÓN ESTILOS DE APRENDIZAJE DE FELDER-SILVERMAN Y

DESEMPEÑO ACADÉMICO

% Archivo de prueba para Weka.

@RELATION felder_sia

@ATTRIBUTE felder {activo,reflexivo,sensorial,intuitivo,visual,verbal,secuencial,global, equilibrio, grupoa,grupob}

@ATTRIBUTE dna REAL

@ATTRIBUTE sia REAL

@ATTRIBUTE aprobo {si,no}

@DATA

sensorial,2.67,3.1,si

activo,2.17,2.1,no

visual,2.5,3.1,si

visual,1.83,1.6,no

equilibrio,0.83,2.3,no

visual,0.83,1.5,no

sensorial,1.83,2.4,no

grupoa,2,3.2,si

grupoa,1.67,2.4,no

visual,2.67,4.3,si

equilibrio,2,3.2,si

sensorial,2.17,3.3,si

visual,2,2.4,no

equilibrio,1.5,2.1,no

visual,0.83,1.8,no

sensorial,1.5,2.4,no

visual,2,3,si

equilibrio,1.83,2.5,no

secuencial,3,3.3,si

visual,1,2.3,no

visual,3.33,3.1,si

visual,2,2.3,no

visual,3.17,4.1,si

equilibrio,3,3.8,si

secuencial,2.5,3,si

sensorial,2,2.6,no

visual,2,3.2,si

equilibrio,1.33,1.9,no

equilibrio,1.5,1.9,no

visual,1.67,3,si

visual,2.33,2.5,no

visual,1.5,3,si

equilibrio,3.33,3.9,si

secuencial,1.33,3,si

visual,3.33,3.3,si

secuencial,1.5,2.8,no

visual,2,2.3,no

visual,1.83,3.2,si

equilibrio,2.5,2.2,no

equilibrio,2.83,3.7,si

equilibrio,1.83,2.3,no

reflexivo,1.17,2.3,no

secuencial,1.83,2.6,no

secuencial,1.5,2.6,no

secuencial,2.17,2.3,no

visual,1.33,3.6,si

activo,2,3.1,si

visual,2.83,3.3,si

81

sensorial,2.33,3.1,si

sensorial,2.33,3.8,si

visual,1.33,3.2,si

equilibrio,2.67,3.5,si

visual,2.17,2.5,no

secuencial,3.67,4.4,si

equilibrio,1.67,2.3,no

secuencial,3.17,3.5,si

secuencial,1.67,1.7,no

equilibrio,1.17,2.5,no

equilibrio,1.17,2,no

equilibrio,1.17,1.6,no

visual,2.33,3,si

visual,3,1.7,no

sensorial,2.67,3.2,si

visual,2,3,si

sensorial,0.5,3,si

visual,1.67,2.5,no

secuencial,2.83,3.6,si

sensorial,1.83,3,si

visual,1.33,2.1,no

global,2.5,2.3,no

secuencial,2.17,2.9,no

visual,1.67,1.8,no

visual,1.17,2.6,no

secuencial,1.17,2.2,no

secuencial,2,2.6,no

sensorial,1.33,1.6,no

sensorial,2.17,2.1,no

visual,1.5,2.5,no

sensorial,1.33,2.6,no

equilibrio,2,2.7,no

visual,2.33,3.2,si

grupoa,1,2.3,no

grupoa,2.67,1.5,no

grupoa,2.83,3.5,si

sensorial,2.33,2.4,no

equilibrio,2.5,3.7,si

secuencial,1.5,3,si

sensorial,1.67,4,si

verbal,0,1.9,no

visual,0,3.1,si

equilibrio,3,3,si

equilibrio,1.17,1.3,no

sensorial,1.33,2.2,no

visual,1.5,2.6,no

secuencial,1.33,2.4,no

equilibrio,3,3.2,si

sensorial,1.83,2.4,no

equilibrio,1.5,2,no

sensorial,1.67,2.3,no

secuencial,2.83,2.7,no

visual,3.17,3.3,si

equilibrio,1.83,2.2,no

visual,3.17,3.9,si

visual,1.5,2.2,no

visual,1.83,3,si

equilibrio,2.67,4.2,si

visual,1.67,2.5,no

sensorial,2.17,2.4,no

equilibrio,4.33,4.6,si

secuencial,2.17,3,si

82

activo,1.33,2.1,no

intuitivo,1.5,2.6,no

reflexivo,3.17,3,si

secuencial,1.67,3,si

visual,3.5,4,si

visual,2.83,3.1,si

equilibrio,2.17,3,si

equilibrio,1.83,1,no

visual,1.5,2,no

activo,1.5,1.8,no

activo,1.33,2.2,no

visual,2.5,3,si

activo,1.5,1.8,no

intuitivo,1.67,1.9,no

activo,2,3.4,si

secuencial,1.17,0.8,no

activo,0.67,1.6,no

visual,2.83,2.4,no

sensorial,1,3,si

equilibrio,1.67,2.6,no

activo,2,3.2,si

visual,3,3.3,si

visual,2.33,3.2,si

sensorial,2.33,2.5,no

activo,1.83,2.6,no

grupoa,3.83,4.2,si

activo,2,3.4,si

visual,1.67,2.9,no

visual,1,2,no

sensorial,2,1.9,no

visual,0.83,2.2,no

secuencial,1.33,2.2,no

intuitivo,1.67,1.4,no

secuencial,2.17,2.6,no

visual,1.5,2.4,no

visual,1.83,1.5,no

visual,1.67,2,no

visual,2,2.6,no

secuencial,2.33,3,si

equilibrio,1.67,3.1,si

visual,1.67,3,si

equilibrio,2,2.4,no

equilibrio,1.83,1.3,no

visual,2,2.1,no

visual,1.67,3.1,si

visual,1.5,2.6,no

global,1.67,3.3,si

sensorial,2.33,2.5,no

secuencial,1.33,3.8,si

visual,2,2.4,no

visual,2.5,2,no

equilibrio,1.17,1.4,no

equilibrio,2.17,1.6,no

secuencial,1.67,3,si

secuencial,1.83,2.1,no

verbal,1.33,1.8,no

equilibrio,1.5,3.4,si

equilibrio,1,2.5,no

83

Resultado 2 : WEKA.CLASSIFIERS.TREES.J48 -C 0.25 -M 2 EL TEST DE FELDER -

SILVERMAN

Fuente: elaboración propia
WEKA.CLASSIFIERS.TREES.J48 -C 0.25 -M 2 EL TEST DE FELDER - SILVERMAN

=== Run information ===

Scheme: weka.classifiers.trees.J48 -C 0.25 -M 2

Relation: felder_sia-weka.filters.unsupervised.attribute.Discretize-B10-M-1.0-Rfirst-last-

weka.filters.unsupervised.attribute.Remove-R3-weka.filters.unsupervised.attribute.Discretize-B10-M-1.0-Rfirst-last

Instances: 168

Attributes: 2

 felder

 sia

Test mode: 10-fold cross-validation

=== Classifier model (full training set) ===

J48 pruned tree

felder = activo: '(3.08-3.46]' (11.0/7.0)

felder = visual: '(3.08-3.46]' (58.0/44.0)

felder = secuencial: '(2.7-3.08]' (26.0/17.0)

felder = sensorial: '(2.32-2.7]' (23.0/14.0)

felder = grupob: '(2.32-2.7]' (0.0)

felder = reflexivo: '(1.94-2.32]' (2.0/1.0)

felder = global: '(1.94-2.32]' (2.0/1.0)

felder = equilibrio: '(1.94-2.32]' (35.0/27.0)

felder = verbal: '(1.56-1.94]' (2.0)

felder = grupoa: '(1.18-1.56]' (6.0/5.0)

Number of Leaves : 11

Size of the tree : 12

Time taken to build model: 0 seconds

=== Stratified cross-validation ===

=== Summary ===

Correctly Classified Instances 36 21.4286 %

Incorrectly Classified Instances 132 78.5714 %

Kappa statistic 0.0418

Mean absolute error 0.1674

Root mean squared error 0.2999

Relative absolute error 98.3245 %

Root relative squared error 102.9357 %

Coverage of cases (0.95 level) 84.5238 %

Mean rel. region size (0.95 level) 66.369 %

Total Number of Instances 168

=== Detailed Accuracy By Class ===

 TP Rate FP Rate Precision Recall F-Measure ROC Area Class

 0 0 0 0 0 0.304 '(-inf-1.18]'

 0 0.031 0 0 0 0.512 '(1.18-1.56]'

84

WEKA.CLASSIFIERS.TREES.J48 -C 0.25 -M 2 EL TEST DE FELDER - SILVERMAN

 0.118 0.013 0.5 0.118 0.19 0.524 '(1.56-1.94]'

 0.188 0.221 0.167 0.188 0.176 0.4 '(1.94-2.32]'

 0.324 0.275 0.25 0.324 0.282 0.485 '(2.32-2.7]'

 0.333 0.118 0.32 0.333 0.327 0.599 '(2.7-3.08]'

 0.276 0.302 0.16 0.276 0.203 0.544 '(3.08-3.46]'

 0 0 0 0 0 0.574 '(3.46-3.84]'

 0 0 0 0 0 0.307 '(3.84-4.22]'

 0 0 0 0 0 0.17 '(4.22-inf)'

Weighted Avg. 0.214 0.174 0.211 0.214 0.197 0.491

=== Confusion Matrix ===

 a b c d e f g h i j <-- classified as

 0 0 0 1 0 1 0 0 0 0 | a = '(-inf-1.18]'

 0 0 1 2 2 0 2 0 0 0 | b = '(1.18-1.56]'

 0 1 2 6 4 1 3 0 0 0 | c = '(1.56-1.94]'

 0 0 0 6 9 4 13 0 0 0 | d = '(1.94-2.32]'

 0 2 0 5 12 6 12 0 0 0 | e = '(2.32-2.7]'

 0 0 0 3 6 8 7 0 0 0 | f = '(2.7-3.08]'

 0 1 1 7 11 1 8 0 0 0 | g = '(3.08-3.46]'

 0 0 0 4 2 3 1 0 0 0 | h = '(3.46-3.84]'

 0 1 0 1 2 0 3 0 0 0 | i = '(3.84-4.22]'

 0 0 0 1 0 1 1 0 0 0 | j = '(4.22-inf)'

Cuadro 15 : Escalas utilizadas para la Tipificación de los Estudiantes ILS de Felder

Tomado de : (PEREA ROBAYO, 2003)

DIMENSIÓN ESCAL

A

LADO IZQUIERDO LADO DERECHO

ACTIVO | REFLEXIVO

1 - 3 equilibrio equilibrio

5 - 7 Preferencia moderada hacia lo activo Preferencia moderada hacia lo reflexivo

9 - 11 Preferencia muy fuerte hacia lo activo Preferencia muy fuerte hacia lo reflexivo

SENSORIAL |

INTUITIVO

1 - 3 equilibrio equilibrio

5 - 7 Preferencia moderada hacia lo sensorial Preferencia moderada hacia lo intuitivo

9 - 11 Preferencia muy fuerte hacia lo sensorial Preferencia muy fuerte hacia lo intuitivo

VISUAL | VERBAL

1 - 3 equilibrio equilibrio

5 - 7 Preferencia moderada hacia lo visual Preferencia moderada hacia lo verbal

9 - 11 Preferencia muy fuerte hacia lo visual Preferencia muy fuerte hacia lo verbal

SECUENCIAL |

GLOBAL

1 - 3 equilibrio equilibrio

5 - 7 Preferencia moderada hacia lo secuencial Preferencia moderada hacia lo global

9 - 11 Preferencia muy fuerte hacia lo secuencial Preferencia muy fuerte hacia lo global

En equilibrio Caso en el cual todos los valores tanto al lado izquierdo como lado derecho se encuentran en la

escala 1 – 3

Ejemplo:

 11 9 7 5 3 1 1 3 5 7 9 11

ACTIVO X REFLEX

IVO

SENSORIA

L

 X INTUITI

VO

VISUAL X VERBAL

SECUENCI

AL

 X GLOBAL

85

Cuadro 16 : Plantilla para tipificación de estudiantes de acuerdo con el Test de Felder – Silverman

Fuente: elaboración propia

DIMIENSIÓN TIPIFICACIÓN EJEMPLO - ESCALA

grupo a

Estudiante con equilibrio en el

lado A

11 9 7 5 3 1

 X

 X

 X

 X

grupo b

Estudiante con equilibrio en el

lado B

1 3 5 7 9 11

 X

 X

 X

 X

ACTIVO | REFLEXIVO

activo
11 9 7 5 3 1 1 3 5 7 9 11

 X

reflexivo
11 9 7 5 3 1 1 3 5 7 9 11

 X

equilibrio1
11 9 7 5 3 1 1 3 5 7 9 11

X

SENSORIAL |

INTUITIVO

sensorial
11 9 7 5 3 1 1 3 5 7 9 11

 X

intuitivo
11 9 7 5 3 1 1 3 5 7 9 11

 X

equilibrio2
11 9 7 5 3 1 1 3 5 7 9 11

 X

VISUAL | VERBAL

visual
11 9 7 5 3 1 1 3 5 7 9 11

 X

verbal
11 9 7 5 3 1 1 3 5 7 9 11

 X

equilibrio3
11 9 7 5 3 1 1 3 5 7 9 11

 X

SECUENCIAL |

GLOBAL

secuencial
11 9 7 5 3 1 1 3 5 7 9 11

 X

global
11 9 7 5 3 1 1 3 5 7 9 11

 X

86

equilibrio4
11 9 7 5 3 1 1 3 5 7 9 11

 X

Cuadro 17 : Matriz de correlación (Pearson): ILS de Felder – Silverman

Fuente: elaboración propia

Matriz de correlación (Pearson): Test de Felder - Silverman

Variables activo reflexivo sensorial intuitivo visual verbal secuencial global equilibrio

activo 1 -0,029 -0,106 -0,036 -0,194 -0,029 -0,114 -0,029 -0,134

reflexivo -0,029 1 -0,044 -0,015 -0,080 -0,012 -0,047 -0,012 -0,056

sensorial -0,106 -0,044 1 -0,054 -0,292 -0,044 -0,172 -0,044 -0,202

intuitivo -0,036 -0,015 -0,054 1 -0,099 -0,015 -0,058 -0,015 -0,068

visual -0,194 -0,080 -0,292 -0,099 1 -0,080 -0,313 -0,080 -0,369

verbal -0,029 -0,012 -0,044 -0,015 -0,080 1 -0,047 -0,012 -0,056

secuencial -0,114 -0,047 -0,172 -0,058 -0,313 -0,047 1 -0,047 -0,217

global -0,029 -0,012 -0,044 -0,015 -0,080 -0,012 -0,047 1 -0,056

equilibrio -0,134 -0,056 -0,202 -0,068 -0,369 -0,056 -0,217 -0,056 1

Los valores en negrita son diferentes de 0 con un nivel de significación alfa=0,05

Cuadro 18 : p-valores: ILS de Felder Silverman

Fuente: elaboración propia

p-valores: Test de Felder Silverman

Variables activo reflexivo sensorial intuitivo visual verba

l

secuencia

l

globa

l

equilibri

o

activo 0 0,708 0,172 0,645 0,012 0,708 0,142 0,708 0,084

reflexivo 0,708 0 0,572 0,849 0,302 0,876 0,544 0,876 0,475

sensorial 0,172 0,572 0 0,488 0,000 0,572 0,027 0,572 0,009

intuitivo 0,645 0,849 0,488 0 0,205 0,849 0,456 0,849 0,380

visual 0,012 0,302 0,000 0,205 0 0,302 < 0,0001 0,302 < 0,0001

verbal 0,708 0,876 0,572 0,849 0,302 0 0,544 0,876 0,475

secuencial 0,142 0,544 0,027 0,456 < 0,0001 0,544 0 0,544 0,005

global 0,708 0,876 0,572 0,849 0,302 0,876 0,544 0 0,475

equilibrio 0,084 0,475 0,009 0,380 < 0,0001 0,475 0,005 0,475 0

Los valores en negrita son diferentes de 0 con un nivel de significación

alfa=0,05

Cuadro 19 : Coeficientes de determinación (R²): ILS de Felder – Silverman

Fuente: elaboración propia

Coeficientes de determinación (R²): Test de Felder - Silverman

Variables activo reflexivo sensorial intuitivo visual verbal secuencial global equilibrio

activo 1 0,001 0,011 0,001 0,038 0,001 0,013 0,001 0,018

reflexivo 0,001 1 0,002 0,000 0,006 0,000 0,002 0,000 0,003

87

sensorial 0,011 0,002 1 0,003 0,085 0,002 0,029 0,002 0,041

intuitivo 0,001 0,000 0,003 1 0,010 0,000 0,003 0,000 0,005

visual 0,038 0,006 0,085 0,010 1 0,006 0,098 0,006 0,136

verbal 0,001 0,000 0,002 0,000 0,006 1 0,002 0,000 0,003

secuencial 0,013 0,002 0,029 0,003 0,098 0,002 1 0,002 0,047

global 0,001 0,000 0,002 0,000 0,006 0,000 0,002 1 0,003

equilibrio 0,018 0,003 0,041 0,005 0,136 0,003 0,047 0,003 1

CÓDIGO WEKA 4 : ILS de Felder - Kolb

Fuente: elaboración propia
Codificación de Archivos para Weka estilos Felder-Kolb

% Archivo de prueba para Weka.

@RELATION estilos_felder_kolb_calificaciones

@ATTRIBUTE felder {activo,reflexivo,sensorial,intuitivo,visual,verbal,secuencial,global,equilibrio,grupoa,grupob}

@ATTRIBUTE kolb {acomodador, asimilador, convergente, divergente}
@ATTRIBUTE grupo {1,2,3,4,5,6,7,8,9,10,11,12}

@ATTRIBUTE dna REAL

@ATTRIBUTE sia REAL
@ATTRIBUTE aprobo {si,no}

@DATA
sensorial,asimilador,2,2.67,3.1,si

visual,acomodador,3,2.50,3.1,si

visual,asimilador,1,1.83,1.6,no
equilibrio,asimilador,4,0.83,2.3,no

visual,asimilador,5,0.83,1.5,no

sensorial,divergente,4,2.17,3.3,si
visual,divergente,8,2.00,2.4,no

visual,asimilador,4,0.83,1.8,no

sensorial,divergente,2,1.50,2.4,no

visual,convergente,8,2.00,3,no

secuencial,convergente,2,3.00,3.3,si

visual,acomodador,4,1.00,2.3,no
visual,convergente,2,3.33,3.1,si

visual,asimilador,4,2.00,2.3,no

visual,divergente,6,3.17,4.1,si
equilibrio,divergente,6,3.00,3.8,si

secuencial,convergente,8,2.50,3,si

sensorial,divergente,8,2.00,2.6,no
visual,divergente,8,2.33,2.5,no

secuencial,acomodador,7,1.33,3,si
visual,divergente,5,3.33,3.3,si

visual,divergente,5,2.00,2.3,no

visual,asimilador,6,1.83,3.2,si
equilibrio,acomodador,5,2.50,2.2,no

equilibrio,convergente,2,2.83,3.7,si

equilibrio,divergente,6,1.83,2.3,no
secuencial,divergente,6,1.83,2.6,no

visual,convergente,7,1.33,3.6,si

visual,divergente,6,2.83,3.3,si
sensorial,acomodador,7,2.33,3.8,si

equilibrio,acomodador,6,2.67,3.5,si

visual,asimilador,6,2.17,2.5,no
equilibrio,asimilador,5,3.67,4.4,si

secuencial,asimilador,5,1.67,1.7,no

equilibrio,acomodador,8,1.17,2.5,no
equilibrio,asimilador,6,1.17,2,no

equilibrio,asimilador,3,1.17,1.6,no

visual,convergente,5,2.33,3,si
secuencial,acomodador,6,2.83,3.6,si

sensorial,divergente,1,1.83,3,si

88

visual,divergente,8,1.33,2.1,no

global,asimilador,5,2.50,2.3,no

secuencial,divergente,2,2.17,2.9,no

visual,asimilador,7,1.17,2.6,no
secuencial,acomodador,8,1.17,2.2,no

secuencial,divergente,6,2.00,2.6,no

sensorial,convergente,8,2.17,2.1,no
visual,divergente,2,1.50,2.5,no

sensorial,convergente,3,1.33,2.6,no

visual,convergente,7,2.33,3.2,si
grupoa,asimilador,6,1.00,2.3,no

grupoa,asimilador,4,2.67,1.5,no

sensorial,asimilador,8,2.33,2.4,no
equilibrio,divergente,7,2.50,3.7,si

secuencial,convergente,7,1.50,3,si
sensorial,divergente,4,1.67,4,si

visual,asimilador,6,0.00,3.1,si

equilibrio,convergente,3,3.00,3,si
equilibrio,divergente,1,1.17,1.3,no

sensorial,acomodador,8,1.33,2.2,no

visual,convergente,4,1.50,2.6,no
visual,asimilador,1,3.17,3.3,si

equilibrio,asimilador,3,1.83,2.2,no

visual,divergente,3,3.17,3.9,si
visual,divergente,2,1.50,2.2,no

visual,divergente,7,1.83,3,si

sensorial,acomodador,8,2.17,2.4,no
equilibrio,divergente,1,4.33,4.6,si

reflexivo,divergente,2,3.17,3,si

secuencial,acomodador,8,1.67,3,si
visual,divergente,5,3.50,4,si

visual,acomodador,6,2.83,3.1,si

equilibrio,divergente,6,2.17,3,si
equilibrio,acomodador,6,1.83,1,no

visual,convergente,2,1.50,2,no

activo,divergente,5,1.50,1.8,no
activo,convergente,1,1.33,2.2,no

visual,acomodador,6,2.50,3,si

activo,divergente,8,2.00,3.4,si

visual,asimilador,3,2.83,2.4,no

sensorial,convergente,7,1.00,3,si

equilibrio,divergente,3,1.67,2.6,no
activo,asimilador,7,2.00,3.2,si

visual,convergente,2,3.00,3.3,si

visual,asimilador,3,2.33,3.2,si
activo,convergente,1,1.83,2.6,no

visual,divergente,2,1.67,2.9,no

visual,divergente,5,1.00,2,no
secuencial,acomodador,7,1.50,3,si

sensorial,asimilador,5,2.00,1.9,no

secuencial,asimilador,6,1.33,2.2,no
secuencial,divergente,2,2.17,2.6,no

visual,asimilador,8,1.50,2.4,no

visual,acomodador,5,1.83,1.5,no
visual,acomodador,3,1.67,2,no

visual,divergente,2,2.00,2.6,no

secuencial,asimilador,2,2.33,3,si
visual,asimilador,4,1.67,3,si

equilibrio,acomodador,4,1.83,1.3,no

visual,acomodador,4,2.00,2.1,no
global,convergente,7,1.67,3.3,si

sensorial,divergente,7,2.33,2.5,no

visual,divergente,8,2.00,2.4,no
visual,asimilador,5,2.50,2,no

equilibrio,asimilador,3,1.17,1.4,no
equilibrio,convergente,3,2.17,1.6,no

secuencial,acomodador,3,1.67,3,si

89

Cuadro 20 : Tipificación de los examinados ILS de Kolb

Cuadernill

o

Tipificación

o

Cuadernill

o

Tipificació

n

Cuadernill

o

Tipificació

n

Cuadernill

o

Tipificació

n

4 activo 217 equilibrio 238 secuencial 49 visual

8 activo 255 equilibrio 243 secuencial 50 visual

75 activo 258 equilibrio 252 secuencial 55 visual

122 activo 259 equilibrio 276 secuencial 62 visual

136 activo 280 equilibrio 283 secuencial 63 visual

168 activo 281 equilibrio 285 secuencial 74 visual

185 activo 290 equilibrio 3 sensorial 77 visual

200 activo 291 equilibrio 10 sensorial 80 visual

202 activo 112 global 21 sensorial 82 visual

204 activo 274 global 25 sensorial 93 visual

208 activo 14 grupoa 35 sensorial 94 visual

212 activo 18 grupoa 39 sensorial 96 visual

218 activo 128 grupoa 78 sensorial 105 visual

223 activo 129 grupoa 79 sensorial 108 visual

230 activo 130 grupoa 95 sensorial 111 visual

1 equilibrio 226 grupoa 106 sensorial 114 visual

7 equilibrio 187 intuitivo 110 sensorial 115 visual

20 equilibrio 205 intuitivo 118 sensorial 123 visual

23 equilibrio 240 intuitivo 119 sensorial 127 visual

27 equilibrio 68 reflexivo 121 sensorial 143 visual

37 equilibrio 188 reflexivo 124 sensorial 149 visual

44 equilibrio 28 secuencial 134 sensorial 162 visual

45 equilibrio 38 secuencial 141 sensorial 164 visual

51 equilibrio 53 secuencial 146 sensorial 165 visual

64 equilibrio 54 secuencial 154 sensorial 166 visual

66 equilibrio 59 secuencial 159 sensorial 178 visual

67 equilibrio 69 secuencial 182 sensorial 190 visual

81 equilibrio 72 secuencial 216 sensorial 191 visual

84 equilibrio 73 secuencial 222 sensorial 192 visual

89 equilibrio 83 secuencial 236 sensorial 198 visual

90 equilibrio 86 secuencial 275 sensorial 203 visual

91 equilibrio 88 secuencial 142 verbal 215 visual

101 equilibrio 109 secuencial 287 verbal 219 visual

125 equilibrio 113 secuencial 5 visual 221 visual

135 equilibrio 116 secuencial 6 visual 231 visual

144 equilibrio 117 secuencial 9 visual 234 visual

145 equilibrio 139 secuencial 19 visual 237 visual

90

148 equilibrio 150 secuencial 22 visual 244 visual

152 equilibrio 161 secuencial 24 visual 245 visual

156 equilibrio 184 secuencial 26 visual 246 visual

163 equilibrio 189 secuencial 31 visual 249 visual

170 equilibrio 201 secuencial 33 visual 257 visual

171 equilibrio 209 secuencial 34 visual 265 visual

183 equilibrio 210 secuencial 36 visual 266 visual

193 equilibrio 225 secuencial 41 visual 271 visual

197 equilibrio 235 secuencial 46 visual 278 visual

279 visual

Cuadro 21 : Similitu ILS Felder

Clase 1 2 3 4 5 6 7 8 9 10

Objetos 23 11 58 35 6 26 2 2 2 3

Suma de los pesos 23 11 58 35 6 26 2 2 2 3

Varianza intraclase 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

Distancia mínima al centroide 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

Distancia media al centroide 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

Distancia máxima al centroide 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000 0,000

3 4 5 7 14 28 68 112 142 187

10 75 6 20 18 38 188 274 287 205

21 185 9 23 128 53 240

25 200 19 27 129 59

39 202 22 37 130 69

78 204 24 44 226 72

79 208 26 45 73

95 212 31 51 83

106 218 33 64 86

110 223 34 66 88

119 230 36 67 109

121 41 81 113

124 46 84 116

134 49 89 117

141 50 90 139

146 55 91 150

154 62 125 161

159 63 135 184

182 74 144 189

216 77 145 210

222 80 152 238

91

Clase 1 2 3 4 5 6 7 8 9 10

236 82 156 243

275 93 163 252

 94 170 276

105 183 283

108 193 285

111 197

114 217

115 255

123 258

127 259

143 280

149 281

162 290

164 291

165

166

178

190

191

198

203

215

219

221

231

234

237

244

245

246

249

257

265

266

271

278

279

92

Cuadro 22 : Disimilitud ILS de Felder

Clase 1 2 3

Objetos 75 58 35

Suma de los pesos 75 58 35

Varianza intraclase 0,764 0,000 0,000

Distancia mínima al centroide 0,743 0,000 0,000

Distancia media al centroide 0,859 0,000 0,000

Distancia máxima al centroide 1,092 0,000 0,000

3 5 7

4 6 20

10 9 23

14 19 27

18 22 37

21 24 44

25 26 45

28 31 51

38 33 64

39 34 66

53 36 67

59 41 81

68 46 84

69 49 89

72 50 90

73 55 91

75 62 125

78 63 135

79 74 144

83 77 145

86 80 152

88 82 156

95 93 163

106 94 170

109 105 183

110 108 193

112 111 197

113 114 217

116 115 255

117 123 258

119 127 259

121 143 280

93

Clase 1 2 3

124 149 281

128 162 290

129 164 291

130 165

134 166

139 178

141 190

142 191

146 198

150 203

154 215

159 219

161 221

182 231

184 234

185 237

187 244

188 245

189 246

200 249

202 257

204 265

205 266

208 271

210 278

212 279

216

218

222

223

226

230

236

238

240

243

252

274

275

94

Clase 1 2 3

276

283

285

287

95

Anexo C : CARACTERIZACIÓN DE LA POBLACIÓN OBJETO DE ESTUDIO SEGÚN

EL TEST DE DAVID KOLB

TEST 2 : ILS de David Kolb

Fuente: http://www.lip.uns.edu.ar/fisica2/Test%20de%20estilos%20de%20Aprendizaje.htm

TEST DE ESTILOS DE APRENDIZAJE DE DAVID KOLB

A CONTINUACIÓN ENCONTRARÁS UN TEST CON UN TOTAL DE 9 PREGUNTAS. EN CADA UNA DE

ELLAS, SE PRESENTAN CUATRO OPCIONES, PARA CADA UNA DE LAS OPCIONES, SE PRESENTA UN

PUNTAJE POR FAVOR A CADA OPCIÓN ASIGNE UN PUNTAJE DE 1 A 4, SIN REPETIR LA MISMA

CALIFICACIÓN EN LAS OTRAS OPCIONES DE LA MISMA PREGUNTA, COMPLETE EL TEST PARA VER

LOS RESULTADOS.

1. Cuando debo resolver un problema y conozco como solucionarlo, yo

Soy selectivo, distingo

una cosa de otra

2 Ensayo otras

opciones para mejor

uso posterior

4 Me intereso y

comprometo

3 Pongo en práctica

lo aprendido

1

2. Al encontrarme con una situación nueva, ¿cómo soy?

Soy receptivo, me fijo

en la información que

recibo

1 Me acomodo al

objetivo que tengo

2 Soy analítico,

descompongo el todo

en sus partes

4 Soy imparcial,

evito hacer

prejuicios

3

3. Frente a una situación nueva, ¿cómo reacciono?

Me involucro

emocionalmente

4 Soy un mero

observador

1 Pienso una

explicación

2 Me pongo en

acción

3

4. Ante las nuevas ideas, ¿cómo soy?

Las apruebo, las doy

como válidas

3 Me arriesgo, me

expongo a fallar

4 Soy cuidadoso,

examino su valor

1 Evalúo si las

ideas son ciertas o

correctas

2

5. Frente a situaciones confusas, yo:

Actúo intuitivamente,

vivenciando la situación

1 Hago propuestas que

produzcan resultados

2 Deduzco

lógicamente, explico

4 Soy inquisitivo, le

pregunto a quién

sabe más

3

6. Cuando me aproximo a un nuevo objeto de conocimiento, yo prefiero:

Separar lo esencial de

las otras cualidades

3 Examinar los detalles 1 Dedicarme a lo

importante

2 Manipular el

objeto

4

7. Los conocimientos que adquiero, los empleo

Orientándome al

presente, lo que aprendo

me sirve ahora

4 Reflexivamente,

considerándolos

detenidamente

3 Proyectándome al

futuro, lo aprendido

me servirá después

2 Buscando usos

prácticos

1

8. Cuando aprendo, prefiero hacerlo

http://www.lip.uns.edu.ar/fisica2/Test%20de%20estilos%20de%20Aprendizaje.htm

96

Viviendo las

situaciones

3 Observando 2 Definiendo las cosas 4 A través de

experimentos

1

9. En mis labores académicas prefiero los trabajos que:

Tienen carga de

afectividad

1 Requieran dedicación

y no se socialicen

2 Impliquen discernir

lo verdadero de lo

falso

3 Impliquen

respuestas

concretas

4

97

Figura 22 : Interfaz de Resultados ILS de Kolb

Fuente: http://www.lip.uns.edu.ar/fisica2/Test%20de%20estilos%20de%20Aprendizaje.htm

http://www.lip.uns.edu.ar/fisica2/Test%20de%20estilos%20de%20Aprendizaje.htm

98

Cuadro 23 : Tipificación de los examinado ILS de Kolb

Fuente: elaboración propia
CUADERNIL

LO

TIPIFICACI

ÓN

CUADERNIL

LO

TIPIFICACI

ÓN

CUADERNIL

LO

TIPIFICACI

ÓN

CUADERNIL

LO

TIPIFICACI

ÓN

5 acomodador 7 asimilador 257 asimilador 55 divergente

31 acomodador 9 asimilador 276 asimilador 62 divergente

47 acomodador 24 asimilador 279 asimilador 65 divergente

53 acomodador 34 asimilador 280 asimilador 67 divergente

56 acomodador 54 asimilador 284 asimilador 69 divergente

64 acomodador 59 asimilador 288 asimilador 77 divergente

75 acomodador 61 asimilador 26 convergente 107 divergente

79 acomodador 63 asimilador 28 convergente 110 divergente

81 acomodador 76 asimilador 30 convergente 111 divergente

89 acomodador 82 asimilador 33 convergente 113 divergente

102 acomodador 84 asimilador 35 convergente 117 divergente

103 acomodador 85 asimilador 38 convergente 122 divergente

109 acomodador 87 asimilador 52 convergente 123 divergente

116 acomodador 88 asimilador 57 convergente 133 divergente

126 acomodador 90 asimilador 58 convergente 135 divergente

146 acomodador 91 asimilador 66 convergente 141 divergente

175 acomodador 97 asimilador 70 convergente 145 divergente

179 acomodador 112 asimilador 74 convergente 148 divergente

182 acomodador 115 asimilador 93 convergente 164 divergente

189 acomodador 120 asimilador 100 convergente 165 divergente

191 acomodador 128 asimilador 121 convergente 166 divergente

196 acomodador 129 asimilador 124 convergente 169 divergente

197 acomodador 131 asimilador 127 convergente 171 divergente

203 acomodador 132 asimilador 139 convergente 172 divergente

211 acomodador 134 asimilador 144 convergente 183 divergente

212 acomodador 140 asimilador 149 convergente 188 divergente

226 acomodador 143 asimilador 194 convergente 190 divergente

227 acomodador 151 asimilador 195 convergente 192 divergente

229 acomodador 162 asimilador 198 convergente 193 divergente

233 acomodador 163 asimilador 202 convergente 200 divergente

235 acomodador 173 asimilador 216 convergente 208 divergente

239 acomodador 174 asimilador 219 convergente 209 divergente

242 acomodador 186 asimilador 223 convergente 214 divergente

245 acomodador 207 asimilador 232 convergente 217 divergente

246 acomodador 215 asimilador 241 convergente 231 divergente

250 acomodador 218 asimilador 274 convergente 234 divergente

253 acomodador 221 asimilador 281 convergente 243 divergente

259 acomodador 224 asimilador 21 divergente 247 divergente

263 acomodador 225 asimilador 22 divergente 249 divergente

264 acomodador 228 asimilador 25 divergente 251 divergente

265 acomodador 236 asimilador 36 divergente 261 divergente

283 acomodador 238 asimilador 37 divergente 270 divergente

2 asimilador 244 asimilador 39 divergente 275 divergente

3 asimilador 248 asimilador 48 divergente 278 divergente

6 asimilador 252 asimilador 49 divergente 282 divergente

El Cuadro 22 presenta la forma como han sido clasificados los datos en el dendograma de similitud

para el ILS de Kolb: Acomodadores (AC), Asimiladores (AS), Convergentes (CON) y Divergentes

(DI). El software ha logrado establecer tres columnas y no cuatro, como era de esperarse. En la

99

clase 1, se encuentran tanto acomodadores como convergentes, lo cual podría explicarse a partir del

hecho de que son los grupos minoritarios.

100

Cuadro 24 : Disimilitud de los examinados ILS de Kolb

Fuente: elaboración propia

RESULTADOS POR CLASE: DENDOGRAMA DE DISIMILITUD PARA LOS ESTILOS DE APRENDIZAJE DE KOLB

Clase 1 2 3

Objetos 73 54 53

Suma de los pesos 73 54 53

Varianza intraclase 0,495 0,000 0,000

Distancia mínima al centroide 0,601 0,000 0,000

Distancia media al centroide 0,691 0,000 0,000

Distancia máxima al centroide 0,814 0,000 0,000

5 AC 2 AS 21 DI

31 AC 3 AS 22 DI

47 AC 6 AS 25 DI

53 7 36

56 9 37

64 24 39

75 34 48

79 54 49

81 59 55

89 61 62

102 63 65

103 76 67

109 82 69

116 84 77

126 85 107

146 87 110

175 88 111

179 90 113

182 91 117

189 97 AS 122

191 112 AS 123

196 115 133

197 120 135

203 128 141

211 129 145

212 131 148

226 132 164

101

227 134 165

229 140 166

233 143 169

235 151 171

239 162 172

242 163 183

245 173 188

246 174 190

250 186 192

253 207 193

259 215 200

263 218 208

264 221 209

265 224 214

283 225 217

26 228 231

28 236 234 DI

30 238 243

33 244 247

35 248 249

38 252 AS 251

52 257 261

57 276 270

58 279 275

66 280 278

70 284 282 DI

74 288 AS

93

100 CON

121 CON

124 CON

127 CON

139 CON

144 CON

149 CON

194 CON

195 CON

102

198 CON

202 CON

216 CON

219 CON

223 CON

232 CON

241 CON

274 CON

281 CON

Cuadro 25 : Similitud de los examinados ILS de Kolb

Fuente: elaboración propia
RESULTADOS POR CLASE: CLASIFICACIÓN DE ESTUDIANTES DE ACUERDO CON EL DENDOGRAMA DE

SIMILITUD

Clase 1 2 3 4

Objetos 42 54 31 53

Suma de los pesos 42 54 31 53

Varianza intraclase 0,000 0,000 0,000 0,000

Distancia mínima al centroide 0,000 0,000 0,000 0,000

Distancia media al centroide 0,000 0,000 0,000 0,000

Distancia máxima al centroide 0,000 0,000 0,000 0,000

5 2 26 21

31 3 28 22

47 6 30 25

53 7 33 36

56 9 35 37

64 24 38 39

75 34 52 48

79 54 57 49

81 59 58 55

89 61 66 62

102 63 70 65

103 76 74 67

109 82 93 69

116 84 100 77

126 85 121 107

146 87 124 110

175 88 127 111

103

179 90 139 113

182 91 144 117

189 97 149 122

191 112 194 123

196 115 195 133

197 120 198 135

203 128 202 141

211 129 216 145

212 131 219 148

226 132 223 164

227 134 232 165

229 140 241 166

233 143 274 169

235 151 281 171

239 162 172

242 163 183

245 173 188

246 174 190

250 186 192

253 207 193

259 215 200

263 218 208

264 221 209

265 224 214

283 225 217

 228 231

236 234

238 243

244 247

248 249

252 251

257 261

276 270

279 275

280 278

284 282

288

104

Figura 23 : Dendograma de Disimilitud para el total de examinados

Fuente: elaboración propia

105

Figura 24 : Dendograma de Similitud ILS - Felder

Fuente: elaboración propia

106

Figura 25 : Dendograma de Disimilitud ILS - Felder

Fuente: elaboración propia

107

Figura 26 : Dendograma de Disimilitud ILS de Kolb

Fuente: elaboración propia

108

Figura 27 : Árbol de decisión para el ILS Felder

Fuente: Elaboración propia

109

ÍNDICE TEMÁTICO

Acomodador, 19

acompañamiento estudiantil, 9

activo, 9

activo y reflexivo, 50

Algoritmo, 6

Análisis de Correspondencia Múltiple, 102

Aprendizaje, 10, 13, 14, 15, 18, 19, 20, 21, 22, 23,

24, 32, 33, 34, 44, 49, 50, 51, 60, 78, 80, 83, 84,

85, 86, 87, 89

Asciación, 80

Asimilador, 14, 15, 22, 28, 31, 34, 35, 76

CAJ, 35

CNMB, 8, 10, 27, 48, 50, 51, 66, 67, 68, 69, 70

Coeficiente de Correlación, 92, 100

Competencia Propositiva, 20

Cuadro, 12, 18

curso nivelatorio de Matemáticas Básica, 8, 50

Data Mining, 11

David Kolb, 8, 10, 26, 50

Dendograma, 32

desempeño académico, 8, 9, 10, 27, 48, 50, 58, 59,

68

Didáctica, 7, 25, 45

Disimilitud, 84, 89, 98

Divergente, 20

Educación Superior, 8, 9

Enseñanza, 14, 49, 51

equilibrados, 15, 57

Estrategia, 6, 7, 12

Estudiante, i, 7, 26, 48, 57, 58, 59

estudiantes acomodadores, 50

estudiantes asimiladores, 50, 65

estudiantes convergentes, 8, 50

estudiantes divergentes, 50, 59, 60, 65, 69

Estudiantes estudiante, 8, 14, 50, 67

Exploración, 11

Felder – Silverman, 8, 10, 15, 48, 50, 58

Función, 86

Global, 13, 14, 15, 28, 31, 34, 76

HIPOTESIS DE INVESTIGACIÓN, 10

Instituciones Educativas, 9

Inventario de Aprendizaje, 6, 8, 14, 15, 28, 32, 35,

75, 76, 77, 78, 80, 84, 86, 87, 89, 90, 92, 95, 98,

100, 102

Logro escolar, 80

Minería de Datos, 10, 51

Ministerio de Educación Nacional, 6

OBJETIVO, 10

Objetos de Aprendizaje, 9, 10, 50

Palmira, 8, 9, 10, 48, 50, 51

Reflexivo, 13, 14, 15, 16, 19, 28, 31, 76

Reichard Felder, 8, 10, 17, 26, 29, 32, 40, 50, 95

relaciones de asociación, 11

110

Resultado, 18, 30, 32, 33, 35, 77

secuencial y global, 50

sensitivo e intuitivo, 50

Sensorial, i, 8, 9, 10, 11, 12, 13, 14, 15, 17, 18, 22,

23, 24, 26, 27, 28, 29, 31, 32, 33, 34, 37, 39, 40,

41, 42, 44, 45, 46, 48, 50, 51, 58, 59, 60, 76

SPSS, i, 11, 27, 31, 75, 80, 87

Tipificación, 84

UNAL, 31, 35, 36, 78

Universidad Nacional de Colombia, i, 7, 48

Verbal, 14, 15, 28, 31, 76

visual y verbal, 50

weka, 80, 87

Weka, 27, 80, 86, 87

WordPad, 27, 75

