ASPECTOS FUNDAMENTALES DEL PROCESO DE EVALUACIÓN DEL APRENDIZAJE
1. ¿Cómo se define hoy día la evaluación del aprendizaje?
La evaluación, al igual que el curriculum es un concepto polisémico, puesto que dependerá de la perspectiva teórica desde donde se enuncie la definición que se le dé. En este sentido, se estima que los conceptos no se dan a priori, dado que ellos son reconceptualizados en el contexto de la práctica, a partir de las concepciones de escuela, hombre y sociedad que se busca promover.

Una de las definiciones que mejor recoge el enfoque actual de la evaluación es el proporcionado por Lafrancesco G. (2001), el cual concibe la evaluación del aprendizaje como “un proceso sistemático y permanente que comprende la búsqueda y obtención de información de diversas fuentes acerca de la calidad del desempeño, avance, rendimiento o logro del estudiante y de la calidad de los procesos empleados por el docente, la organización y análisis de la información a manera de diagnóstico, la determinación de su importancia y pertinencia de conformidad con los objetivos de formación que se esperan alcanzar, todo con el fin de tomar decisiones que orienten el aprendizaje y los esfuerzos de la gestión docente”.

En tal sentido, de la definición anterior de deduce que la evaluación del aprendizaje es un proceso que incluye la búsqueda y obtención de información, el diagnóstico acerca de la realidad observada, la valoración de conformidad con los objetivos propuestos, la determinación de los factores que están asociados a los logros del alumno y la toma de decisiones que se derivan de todo este proceso.
2. ¿Cuáles son los elementos centrales del proceso de evaluación

De la definición anterior se puede inferir que cuando evaluamos el aprendizaje que han alcanzado nuestros alumnos, estamos también evaluando el proceso de enseñanza que hemos ejecutado. La evaluación nunca lo es, en sentido estricto, del aprendizaje o de la enseñanza, sino mas bien del proceso de enseñanza y aprendizaje. Es por ello, que hay autores que denominan el proceso de evaluación del aprendizaje como evaluación en el proceso de enseñanza-aprendizaje.

En tal sentido, evaluar desde este punto de vista, lleva implícito seis aspectos básicos (Camperos 1995, Mirás y Solé, 1990 y muchos otros):

a) Un sujeto evaluador, es decir la persona que ejecutará el proceso evaluativo.

b) La demarcación del objeto o situación que queremos evaluar. Para cada aspecto que se desee evaluar (por ejemplo el aprendizaje del alumno) hay que considerar ciertos objetos de evaluación, es decir debemos establecer claramente qué queremos evaluar.

c) Uso de determinados criterios para la realización de la evaluación. Estos criterios deben tener como fuente principal las intenciones educativas predefinidas en la programación del plan de clase, del programa y/o del curriculum en cuestión. Existen dos tipos de criterios: de realización (nombran los actos concretos que se esperan de los alumnos) y de resultados (contienen aspectos tales como: pertinencia, precisión, originalidad, cantidad de conocimientos utilizados, etc.). Es evidente, en este caso, que lo que nos interesa saber como evaluadores es si para un objeto de evaluación dado se han alcanzado los conocimientos correspondientes y en que grado.
d) Una cierta sistematización mínima para la obtención de la información. Esta sistematización se logra mediante la aplicación de las diversas técnicas, procedimientos e instrumentos de evaluación que hagan surgir los indicadores en el objeto de evaluación, según sea el caso y su pertinencia. La selección y uso de instrumentos de evaluación nos está respondiendo la pregunta de con qué queremos evaluar.

e) Al aplicar las técnicas e instrumentos seleccionados podremos obtener la información que nos dará una representación lo más fidedigna posible del objeto de evaluación, la cual se podrá enriquecer más si se toma en cuenta un mayor número de elementos y fuentes para construirla.

f) La emisión de juicios. A través de la confrontación entre los criterios predefinidos en las intenciones educativas y los indicadores se podrá elaborar un juicio de naturaleza esencialmente cualitativa sobre lo que se ha evaluado, lo que constituye la esencia de la evaluación. Esta elaboración del juicio nos permitirá interpretar cómo y qué tanto han sido satisfechos los criterios que se han establecido.
g) La toma de decisiones. La toma de decisiones que se realice a partir del juicio elaborado constituirá el por qué y el para qué de la evaluación. Las decisiones que se tomen en la evaluación pueden ser de dos tipos: de carácter estrictamente pedagógico (para realizar ajustes y mejoras necesarias de la situación de aprendizaje y/o de enseñanza) y de carácter social (las cuales tienen que ver con aspectos tales como la calificación, la promoción (o no), la titulación (o no), etc.
3. ¿Cuál es la diferencia entre medición y evaluación?

La evaluación es un proceso más complejo que la medición. Evaluar y medir son dos procesos diferentes. La medición es un dato puntual, mientras que la evaluación es un proceso permanente. Medir es describir cuantitativamente y/o cualitativamente el grado en que los alumnos han alcanzado los objetivos propuestos. Mientras que evaluar es enjuiciar y valorar a partir de cierta información obtenida de la realidad. La medición es un dato más que se utiliza en el proceso de evaluación. Por lo tanto, la evaluación incluye la medición (cuantitativa o cualitativa) pero la rebasa hasta llegar a los juicios de valor que sean necesarios.

Tal como señala Alfaro de M., Manuela (2000): “Los docentes que en su mayoría evalúan con el único fin de asignar calificaciones, en realidad lo que están haciendo es medir el aprovechamiento escolar. Esta forma de evaluar no dice qué sabe el alumno, qué no sabe, cómo lo sabe y cuáles son sus errores o confusiones, aciertos y fortalezas”. Sin embargo, si estos docentes, una vez revisados los trabajos asignados a los alumnos, analizan junto con ellos los resultados obtenidos, podrán entonces enjuiciar y valorar diferentes aspectos del proceso de enseñanza-aprendizaje así como de su propia actuación, con lo cual sí están evaluando. En consecuencia, se puede decir que al analizar lo que se logró, cuanto se aprendió, las dificultades que se confrontaron y como se podría mejorar el proceso de formación integral del alumno, se está evaluando. Para ello, se requiere observar y analizar en forma continua como avanza el proceso de aprendizaje para recabar información sobre este proceso; luego analizar estos datos y compararlos con los criterios establecidos y emitir los juicios valorativos correspondientes.

4. ¿En qué se basan los juicios evaluativos?

Los juicios evaluativos se basan necesariamente en algún tipo de comparación y para ejercerla precisan del establecimiento previo de referentes. La evaluación se sirve habitualmente de dos clases: el normativo y el criterial, tipologías que no son ajenas a los enfoques tradicionales y alternativos sobre evaluación del aprendizaje.

La evaluación de referencia normativa (propia del enfoque psicométrico) es la más común. Bajo esta aproximación, la ejecución de un alumno en una determinada prueba es comparada con la de otros estudiantes que también presentaron la misma prueba. Los estudiantes como grupo establecen lo que denominamos la norma. Los grupos normativos pueden ser establecidos a partir de características tales como la edad, el grado, el nivel, el género, la localización geográfica, clase social, etnia, o cualquier otro factor de categorización.

Las pruebas estandarizadas de rendimiento constituyen probablemente el grupo de pruebas de referencia normativa mejor conocido. Ellas sirven perfectamente para identificar las personas de acuerdo a su variabilidad en alguna habilidad. Sin embargo, no aportan demasiada información respecto de la situación del sujeto en relación con los niveles de logro en algún contenido o capacidad del currículum. Las pruebas diseñadas bajo los principios de la referencia normativa (como son las estandarizadas), están pensadas para poder evaluar lo que los estudiantes conocen de una materia particular en relación con otros estudiantes en un momento determinado. Sin embargo, no miden efectivamente lo que ellos saben en términos absolutos. Pero, a pesar de estas limitaciones, es bastante habitual comprobar que se utilizan muy a menudo para evaluar los curricula o los procesos de enseñanza-aprendizaje (Findley y Estabrook, 1991).

En términos generales, las consecuencias mas importantes que se derivan de aplicar pruebas basadas en estrategias normativas son las siguientes:
· La puntuación individual se interpreta en función del rendimiento del grupo con el que mantiene una relación de pertenencia.
· La puntuación permite la comparación entre los distintos individuos.
· La puntuación ofrece una idea global de la realización del sujeto, pero no permite establecer acciones de mejora o de corrección respecto al propio individuo, al curriculum o al proceso de enseñanza-aprendizaje.
La alternativa a la evaluación normativa es la criterial. Este enfoque esta diseñado para informar respecto de la calidad de una ejecución del estudiante o demostración de una habilidad o del grado de comprensión de un concepto con relación a algún tipo de criterio previamente establecido.

Las pruebas construidas mediante este tipo de enfoque nos permiten establecer el nivel de logro del alumno por referencia con un objetivo educativo específico. Nos indican lo que los alumnos pueden o no pueden hacer respecto de un contenido específico, habilidad o actitud. Señalan cambios en los niveles de logro del aprendizaje a lo largo del tiempo en contraste con las pruebas normativas, las cuales sólo capturan información evaluativa sobre los aprendizajes en momentos específicos.

Las pruebas de referencia criterial focalizan sus reactivos hacia tareas o competencias específicas que pueden ser identificadas perfectamente en los apartados de los curricula. También proporcionan información respecto del grado de dominio del alumnado en relación con materiales concretos. Todo ello facilita que se puedan establecer diagnósticos personalizados y eficaces, perfectamente identificables en términos de contenidos curriculares concretos, lo que facilita la tarea de conocer a fondo la situación de cada alumno y la de orientarlos en relación con sus niveles de ejecución. Podríamos resumir indicando las características más importantes de la evaluación de referencia criterial:

· La interpretación de la ejecución individual se obtiene fundamentalmente por contraste respecto a algún criterio fijado previamente y aceptado como valioso.

· De la ejecución individual nos interesa la composición analítica (los componentes) del contenido objeto de evaluación y la especificación de los procesos implicados en la ejecución.

· Los resultados así obtenidos permitirán posteriormente la puesta en marcha de estrategias de mejora a nivel individual, curricular o institucional.

· La selección de los elementos que componen las pruebas construidas de acuerdo al enfoque criterial, se realiza sobre planteamientos de validez de contenido y no basada en distribuciones teórico - matemáticas.

5. ¿Cuáles son las características del enfoque de evaluación actual denominado constructivista?
Díaz Barriga y Hernández Rojas (2002), plantean nueve aspectos fundamentales en toda evaluación de tipo constructivista:

a) Se debe poner énfasis en la evaluación de los procesos de aprendizaje En la evaluación tradicional ha existido mucho interés por los productos del aprendizaje, descuidándose al mismo tiempo los procesos de elaboración o construcción que les dan origen. Los productos observables como consecuencia de la aplicación de los procesos constructivos de aprendizaje, son relevantes para las evaluaciones psicoeducativas. No obstante, debe redimensionarse el uso que se haga de ellos, es decir, debemos preocuparnos por saber en que medida pueden aportar información sobre el proceso de construcción que está detrás de ellos, y sobre la naturaleza de la organización y estructuración de las construcciones (representaciones, esquemas, etc.) elaboradas.

Las conductas que demuestran la ocurrencia de algún tipo de aprendizaje, están, ciertamente, respaldadas por todo un proceso de actividad constructiva que finaliza en la elaboración de determinados tipos de representaciones (esquemas, significados, etc.) sobre los contenidos curriculares. En tal sentido, el docente puede considerar todos aquellos recursos cognitivos que los alumnos utilizan durante el proceso de construcción de los aprendizajes, tales como:

· La naturaleza de los conocimientos previos de que parte.

· Las estrategias cognitivas y metacognitivas que utiliza.

· Las capacidades generales involucradas.

· El tipo de metas y patrones motivacionales que el aprendiz persigue.

· Las atribuciones y expectativas que se plantea.

Para evaluar este proceso de construcción hay que considerar que:
· Es necesario tratar de valorar todo el proceso en su dinamismo; las evaluaciones que solo toman en cuenta un momento determinado (cualquiera que este sea) resultarán mas limitadas que las que tratan de apreciar distintas fases del proceso; en este sentido, también conviene seña​lar que un conjunto de valoraciones (utilizando diversas estrategias y técnicas evaluativas) que traten de dar cuenta del proceso en su dimensión temporal nos permitirán contar con una descrip​ción mas objetiva y apropiada que una simple valoración aislada.
· El proceso de construcción no puede explicarse en su totalidad partiendo exclusivamente de las acciones cognitivas y conductuales de los alumnos, de las acciones docentes en su más amplio sentido (actividades de planificación, de enseñanza y hasta las de evaluación), hay que considerar los factores contextuales del aula también, ya desempeñan un papel importante y tal vez decisivo.
b) Se debe evaluar la significatividad de los aprendizajes
En particular, respecto a los productos finales de la construcción, debe ponerse una atención central en la valoración del grado de significatividad de los aprendizajes logrados por los alumnos. Desde el punto de vista de la interpretación constructivista interesan menos los aprendizajes basados en el tratamiento o procesamiento superficial de la información que se ha de aprender. Poco importan aquellos aprendizajes verbalistas hechos al "pie de la letra", en los que se vincula muy poco la nueva información introducida en el acto didáctico con los conocimientos y experiencias previas (salvo cuando estos se demandan como necesarios)
El interés del profesor al evaluar los aprendizajes debe residir en:

· El grado en que los alumnos han construido, gracias a la ayuda pedagógica recibida y al uso de sus propios recursos cognitivos, interpretaciones significativas y valiosas de los contenidos revisa​dos. El grado en que los alumnos han sido capaces de atribuir un valor funcional (es decir, no sólo instrumental o de aplicabilidad, sino también en relación con la utilidad que estos aprendizajes puedan tener para otros futuros) a dichas interpretaciones. Para valorar el grado de significatividad de un aprendizaje se debe tener presente en todo momento que el aprender significativamente es una actividad progresiva que sólo puede valorarse cualitativamente. También es necesario tener claridad sobre los indicadores que pongan en evidencia el grado y modo de significatividad con que se requiere que se aprenda a algo.
Por otro parte, es necesario plantear y seleccionar de forma estratégica las técnicas e instrumentos de evaluación pertinentes que permitan hacer emerger los indicadores que proporcionen información valiosa sobre la significatividad de lo aprendido (véase Coll y Martin, 1993). Serán mejores aquellos instrumentos o estrategias evaluativas que permitan que se manifieste la gradación de la significatividaci de lo aprendido en toda su riqueza, para que pueda valorarse con mayor objetividad qué y cómo aprendieron los alumnos.
c) Hay que tener presente la funcionalidad de los aprendizajes como un indicador potente del agrado de significatividad éstos

La funcionalidad de los aprendizajes tiene que ver directamente con la utilización de éstos por los alumnos para situaciones futuras de aprendizaje y/o su utilización para la solución de problemas cotidianos. En tal sentido, se reconoce que uno de los indicadores más potentes de la significatividad sería el uso funcional que los alumnos hacen de lo aprendido, ya sea para construir nuevos aprendizajes o para explorar, descubrir y solucionar problemas, derivando de ellos nuevas formas de profundizar su aprendizaje. De la funcionalidad de los aprendizajes también se derivan una serie de criterios denominados comúnmente de ejecución de la funcionalidad, que dependerán de lo que se quiera que aprendan los alumnos y que determinan la elección de las tareas e instrumentos de evaluación.

d) Hay que considerar la asunción progresiva del control y responsabilidad lograda por el alumno.
El grado de control y responsabilidad que los alumnos van logrando respecto al aprendizaje de determinados contenidos curriculares enseñados intencionalmente, puede considerarse como otro indicador potente para evaluar el nivel de aprendizaje logrado. Sin embargo, hay que considerar que la asunción del control en el manejo de los contenidos que puede lograr el alumno, sólo es el momento terminadle un largo y lento proceso. El inicio de este proceso ocurre cuando el control y la organización de la tarea detentados por el docente y continúan con una cesión progresiva del control y de la responsabilidad hacia el alumno, en la medida en que éste mejora su desempeño.

Al respecto, es conveniente desarrollar una evaluación continua que permita realizar el seguimiento a todo el proceso. La evaluación formativa (cuya ejecución en interpretación de sus resultados veremos más adelante en otra unidad) es un instrumento poderoso para valorar la creciente asunción del control y la responsabilidad que logran los alumnos. Para valorar la competencia creciente del alumno se debe tener en cuenta que hay que:

· Comprobar el progreso y autocontrol del alumno en la ejecución de la tarea y saber si este se conduce en la dirección pedagógica deseada. Lo que hay que hacer es comprobar que los alumnos ciertamente se han apropiado de las ayudas y apoyos que le fueron dados y, al mismo tiempo, verificar que dicho progreso sigue el camino y la dirección que se desea conseguir para lograr los criterios establecidos en los objetivos de aprendizaje.
· Valorar cuantitativamente y cualitativamente el tipo de apoyo requerido por los alumnos. Para esta tarea se requiere realizar una valoración diferenciadora relativa a la cantidad de ayudas que aun se requieren ante una o varias tareas donde se manifieste lo aprendido. Esta valoración deberá hacerse también en forma continua y permitirá saber hasta dónde han llegado los aprendizajes y qué es lo que falta para que sean alcanzados, lo cual también va a servir para saber cómo proporcionar la ayuda pedagógica inmediata siguiente.
e) Hay que considerar que la evaluación proporciona información muy importante para la regulación de la enseñanza
La evaluación, además de proporcionar información importante sobre el aprendizaje de los alumnos, también puede y debe permitir sacar deducciones valiosas sobre la utilidad o eficacia de las estrategias de enseñanza utilizadas en la clase. Los resultados de la evaluación nos pueden permitir decidir sobre el grado de eficacia de distintos aspectos relacionados con la enseñanza, tales como: estrategias de enseñanza utilizadas, el arreglo didáctico, las condiciones motivacionales, el clima socio-afectivo existente en el aula, las metas educativas que se persiguen, etc.

La evaluación continua, de este modo, le aporta información al docente que le permite realizar observaciones continuas sobre la situación didáctica en un doble sentido: “hacia atrás” y “hacia delante”. La primera para valorar la eficacia lograda del arreglo y puesta en marcha de los recursos pedagógicos utilizados y la segunda, para replantear las prácticas didácticas, cuando sea el caso.
f) Deben evaluar los aprendizajes de forma contextualizada
En la evaluación tradicional ha prevalecido demasiado la evaluación del aprendizaje de forma descontextualizada por medio de situaciones artificiales. Hoy en día se sabe que existe una relación importante entre los aprendizajes y los contextos donde éstos ocurren

El problema de la descontextualización no sólo atañe a la evaluación sino a todo el proceso instruccional. En el caso de la evaluación, para cada dominio desconocimiento que se quiera evaluar, se deben identificar una serie de habilidades complejas, estrategias, modos de razonamiento y de discurso, así como otras formas de producción y uso de significados, que evidentemente no pueden reducirse a ejercicios simplificados o preguntas simples como las que se incluyen en los exámenes tradicionales. Es decir, hay que exigir que los alumnos resuelvan activamente tareas complejas y auténticas mientras usan sus conocimientos previos, el aprendizaje reciente y las habilidades relevantes para la solución de problemas reales.

g) Se debe ejercitar con más frecuencia la autoevaluación del alumno
Toda evaluación constructivista debe fomentar el desarrollo de la capacidad de autorregulación y autoevaluación en los alumnos. La actividad de autoevaluarse es tan relevante que, sin ésta, el aprender de forma significativa y el aprender a aprender serían muy difíciles que ocurrieran en situaciones de aprendizaje autorregulado. En tal sentido, se deben proponer situaciones y espacios para que los alumnos aprendan a evaluar el proceso y el resultado de sus propios aprendizajes, según ciertos criterios establecidos en común acuerdo con el docente. A partir de la evaluación formativa (mediante la heteroevaluación, la autoevaluación y la coevaluación) los alumnos aprenderán a desarrollar su autorregulación.

h) Deben utilizarse técnicas e instrumentos de evaluación acordes con los contenidos a evaluar

La evaluación del aprendizaje de contenidos conceptuales, procedimentales y actitudinales exige técnicas y procedimientos diferenciados. Algunas técnicas evaluativos son válidas para todos los tipos de contenidos, como por ejemplo la observación, la exploración, otras tienen un uso restringido para ciertos tipos de contenidos. Lo importante es toda evaluación de cualquier contenido tienda a apreciar el grado de significatividad y la atribución del sentido logrados por los alumnos.

i) Debe existir coherencia entre las situaciones de evaluación y el proceso de enseñanza-aprendizaje

Entre la actividad de enseñanza y la actividad de evaluación debe existir una profunda coherencia. Si el docente ha tratado de promover aprendizajes significativos, utilizando diferentes estrategias y procedimientos de instrucción, no debe luego terminar evaluando la simple reproducción literal de los contenidos que se han de aprender, porque esta forma de evaluar, tarde o temprano, conducen a que el alumno adopte el aprendizaje memorístico de la información. Por el contrario, si el docente plantea a sus alumnos tareas, actividades e instrumentos de evaluación donde se exijan interpretaciones y significados construidos como producto de aprendizajes significativos, los alumnos tenderán a seguir aprendiendo de esta forma.

Si queremos que nuestros alumnos sean capaces de generalizar o transferir sus aprendizajes se deben plantearse, en el proceso de enseñanza, experiencias didácticas en las que se amplíen progresivamente los contextos de aplicación de los saberes aprendidos, de tal forma que los significados que se construyan adquieran una mayor una mayor riqueza semántica y se vinculen a más de uno de los contextos.
6. ¿Cuáles son los tipos de evaluación y cómo realizarlos?
En relación con los tipos de evaluación del proceso de enseñanza-aprendizaje existen diversas clasificaciones. Sin embargo, en este caso, se hará referencia a la clasificación que distingue a los tipos de evaluación por el momento en que se incorporan en un determinado momento del proceso de enseñanza-aprendizaje, de un determinado curso o ciclo educativo. En este caso la evaluación se clasifica en: diagnóstica, formativa y sumativa. Hoy día no se concibe una evaluación del proceso de enseñanza-aprendizaje que no utilice estas tres formas de evaluación, por ser consideradas necesarias y complementarias para la evaluación global del proceso antes mencionado
1. Evaluación diagnóstica

Es aquella que se realiza previamente al desarrollo de un proceso de enseñanza-aprendizaje, para detectar las condiciones y características previas de los sujetos que posteriormente van a seguir su formación. Algunos autores también la denominan evaluación predictiva. La evaluación diagnóstica también puede ser de dos tipos: inicial y puntual

a) Evaluación diagnóstica inicial
Es la que se realiza de manera única y exclusiva antes del inicio de algún proceso o ciclo educativo. Este tipo de evaluación lo que busca es determinar especialmente si los alumnos antes de iniciar un ciclo o un proceso educativo largo (como por ejemplo un nuevo curso) poseen o no los conocimientos considerados como prerrequsitos para poder asimilar y comprender los que se le presentarán en éste; además, se puede detectar si ya dominan algunos de los objetivos planificados para el desarrollo del mismo. También se pueden evaluar en este momento aspectos complementarios que son de importancia para el aprendizaje, como son el nivel de desarrollo cognitivo y la disposición para aprender los nuevos temas que van a ser desarrollados. Este tipo de evaluación tiene dos interpretaciones. La primera interpretación la define como aquella que se realiza con la intención de obtener la información suficiente para poder identificar el grado de adecuación de las capacidades cognitivas generales y específicas de los alumnos, en relación con lo establecido en el programa de estudio al que se van a incorporar. De la aplicación de instrumentos para la ejecución de esta forma de interpretar la evaluación diagnóstica inicial pueden obtenerse dos resultados:

1. Aquellos que nos muestran que los alumnos tienen las capacidades cognitivas, generales y específicas, suficientes para ingresar sin ningún problema al curso o proceso escolar correspondiente y por lo tanto, podemos dar comienzo a la programación tal como estaba prevista

2. Otros que nos muestran que un número apreciable de alumnos no tienen las capacidades mínimas como para enfrentar con éxito el proceso educativo. En tal sentido, se pueden tomar dos tipos de medidas:

· Modificar la programación propuesta, tanto como se pueda, para lograr una mejor adecuación entre la capacidad del alumno y el programa escolar

· Enviar a los alumnos a algún curso o a una serie de clases preliminares de carácter remedial, o que se les excluya del ingreso al programa en cuestión.

Si optamos por modificar la programación, esto no significa simplificar el programa o bajarlo de nivel. En este caso, lo que se propone es hacer un ajuste didáctico, tal como incluir el aprendizaje de los prerrequisitos que hacen falta para dar inicio al mismo, u otras acciones pedagógicas. Es decir, este tipo de decisiones son exclusivamente de tipo pedagógico.

b) Evaluación diagnóstica puntual
La evaluación diagnóstica puntual es aquella que se realiza en distintos momentos antes de iniciar una secuencia o segmento de enseñanza perteneciente a un determinado curso.

En el caso de la evaluación diagnóstica puntual, es decir, la que se realiza en distintos momentos antes de iniciar una secuencia o segmento de enseñanza perteneciente a un determinado curso, la función principal es identificar y utilizar continuamente los conocimientos previos de los alumnos una vez iniciado el desarrollo de un tema, un grupo de objetivos, una unidad, etc., siempre que sea necesario.

2. ¿Cómo hacer las evaluaciones diagnósticas?

Para realizar las evaluaciones de tipo diagnóstico, lo primero que se debe llevar a cabo es un análisis lógico de los contenidos del programa de que se trate, y un análisis psicopedagógico de cuál sería la mejor manera de que éstos sean aprendidos por los alumnos. De esta forma se podrán identificar, para un determinado programa, los prerrequisitos que han de ser considerados en la evaluación. En el caso de la evaluación diagnóstica puntual, este análisis será mucho menos formal. Los pasos básicos para realizar una evaluación diagnóstica son los siguientes:

a) Identificar y decidir cuáles contenidos fundamentales son los que se proponen para el ciclo, curso o unidad temática.

b) Determinar cuáles conocimientos previos se requieren para abordar los contenidos identificados en el paso anterior.

c) Seleccionar y/o diseñar un instrumento de diagnóstico pertinente.

d) Aplicar el instrumento

e) Analizar y valorar los resultados

f) Tomar las decisiones pedagógicas pertinentes.

El la evaluación diagnóstica realizada, bien sea inicial o puntual, puede incluir también, además de los conocimientos declarativos, otros tipos de “saberes” previos que poseen los alumnos, tales como: expectativas y metas previas, actitudes previas, habilidades, etc.

Entre las técnicas que se pueden utilizar para realizar la evaluación diagnóstica están: La observación (por medio de listas de control, entrevistas, debates, exposición de ideas, etc.), pruebas objetivas, cuestionarios abiertos y cerrados, mapas conceptuales, pruebas de desempeño, resolución de problemas informes personales, etc. La realización de evaluaciones diagnósticas iniciales y puntuales puede ayudar al alumno a tomar conciencia de sus conocimientos previos, a conocer que es lo que realmente sabe, a reconocer los obstáculos que debe vencer para comprender ciertos temas, etc.

3. Evaluación formativa Es aquella que se realiza concomitantemente con el proceso de enseñanza aprendizaje por lo que debe considerarse, más que las otras, como una parte reguladora y consustancial del proceso. Su finalidad es estrictamente pedagógica, es decir regular el proceso de enseñanza aprendizaje. Supone la obtención rigurosa de datos a lo largo de ese mismo proceso, de modo que se posea el conocimiento apropiado en cada momento de la situación evaluada para poder tomar las decisiones pertinentes en forma inmediata. Este tipo de evaluación parte de la idea de que se debe supervisar el proceso de aprendizaje, es decir, no importa tanto valorar los resultados, sino comprender el proceso, supervisarlo e identificar las posibles deficiencias que pudiera haber en el mismo y en que medida se pueden solucionar.
En este tipo de evaluación, lo más importante es conocer cómo está ocurriendo el proceso de la construcción de las representaciones logradas por el alumno, así como la naturaleza, características y profundidad de las mismas; es decir, la riqueza cualitativa de las relaciones alcanzadas entre la información nueva que se está aprendiendo y los conocimientos previos. Así mismo, es importante también conocer los errores cometidos por los alumnos porque permiten descubrir la calidad de las representaciones y estrategias construidas por ellos, lo cual permitirá introducir las acciones remediales que se consideren necesarias.

Todo esto se puede resumir de la siguiente manera. Lo que interesa es comprender el funcionamiento cognitivo del alumno frente a la tarea propuesta, para lo cual debemos saber qué representaciones hace frente a esta tarea y qué estrategias o procedimientos utiliza.

Por otro lado, con la evaluación formativa también se pretende enfatizar y valorar los logros que los alumnos van alcanzando en el proceso de construcción, porque ello, además de ir consolidando el aprendizaje, les permite conocer los criterios que se están aplicando para valorar su aprendizaje.
3.1 Modalidades de evaluación formativa

Para que se pueda llevar a cabo la regulación del proceso de enseñanza-aprendizaje se emplean tres modalidades de evaluación formativa: regulación interactiva, regulación retroactiva y regulación preactiva.

a) Regulación interactiva
La regulación interactiva ocurre integrada a proceso de instrucción por medio de los distintos intercambios y estrategias discursivas o formas de conversación utilizadas por el docente para ir construyendo una versión conjunta del conocimiento con los alumnos, es decir, que en muchas ocasiones se hace de forma inmediata. Lo que se busca es ir dándole seguimiento a las representaciones que los alumnos van construyendo. El docente puede observar e interpretar lo que dicen y hacen los alumnos y decide que tipo de estrategias utilizar, tales como: confirmaciones, repeticiones, rechazos, elaboraciones, recapitulaciones, proponer ejemplos alternativos, y, también, puede cambiar las estrategias de enseñanza para mejorar la organización de la información, su codificación, etc. Las técnicas de evaluación informal son las más usadas para este tipo de regulación (observaciones, entrevistas, conversaciones, etc.) ya sea por medio de la evaluación del docente, la coevaluación de sus compañeros y la autoevaluación.

b) Regulación retroactiva

La regulación retroactiva se hace una vez realizada una evaluación puntual al término de un determinado episodio instruccional y consiste en programar una serie de actividades de regulación para reforzar lo que no se aprendido adecuadamente. Es por ello que se dice que las actividades de regulación que se proponen se dirigen “hacia atrás”, es decir, se proponen una serie de actividades de refuerzo para ayudar a solventar las deficiencias encontradas.

¿Cómo se podrían realizar estas actividades de regulación?
Al respecto hay varias opciones, entre las cuales están:
· Repetir los ejercicios ya realizados por todo el grupo de la clase

· Repetir el proceso en forma simplificada

· Establecer una hora semanal para las actividades de regulación, convocando a los alumnos agrupados por tipologías de dificultades y entrevistarlos para precisar dichas dificultades y, a continuación, se negocian las formas de regulación más adecuadas.
c) Regulación proactiva

Este tipo de regulación está dirigida a prever actividades futuras de instrucción para los alumnos con la intención de lograr la consolidación o profundización de los aprendizajes y/o tratar de evitar en el futuro los obstáculos que hubo que enfrentar en momentos anteriores de la instrucción. Las actividades de regulación proactiva operan “hacia delante” porque son adaptaciones sobre lo que sigue. Para los alumnos que no tuvieron problemas en la secuencia inmediata anterior, se pueden reprogramar nuevas actividades para ampliar lo aprendido; y para los que tuvieron ciertos impedimentos, se pueden proponer actividades especiales que no ofrezcan dificultades adicionales para que progresen con menor dificultad.

La regulación que debería prevalecer en la actividad de evaluación formativa debe ser la interactiva y las regulaciones retroactivas y proactivas deberían considerarse como recursos alternativos cuando la primera, por diversas razones, no haya funcionado adecuadamente.

Para que se puedan ejecutar los distintos tipos de regulación, el docente debe:

· Buscar un equilibrio entre la intuición (formas de evaluación informal) y la instrumentación (formas de evaluación semiformales o formales).

· Buscar estrategias didácticas alternativas que le faciliten la evaluación formativa.

· Utilizar la autorregulación de los aprendizajes realizados por los alumnos y la interacción social con sus compañeros, los cuales son mecanismos de regulación adicionales.

3.2 ¿Cómo lograr que los alumnos aprendan a autorregular sus propios procesos de aprendizaje?
Los alumnos aprenderán a autorregularse en su evaluación y en su aprendizaje si se les ayuda a que aprendan, desde la heterorregulación evaluadora del docente, a apropiarse de los criterios utilizados por éste. Si esto se logra entonces hemos alcanzado lo que se denomina la evaluación formadora, la cual es una propuesta para lograr el traspaso de la responsabilidad de la evaluación y del aprendizaje por medio de estrategias e instrumentos de autoevaluación.

De esta forma, lo que se trata de hacer con la evaluación formadora, es que no sea sólo el docente el único y exclusivo agente evaluador, sino que los alumnos participen activamente en dicho proceso. A tal efecto, pueden realizarse dos tipos de evaluación alternativas y complementarias a la evaluación que realiza el docente, las cuales son:
· La autoevaluación: que es la evaluación que el alumno hace de su trabajo escolar
· La coevaluación: que es la evaluación reciproca que realizan los alumnos sobre la actuación de cada uno y del grupo como un todo.
3.3 ¿Cómo lograr que los alumnos aprendan a realizar los procesos de autoevaluación y coevaluación?

Para que los alumnos aprendan a regular su propia actividad evaluativa se debe ejercitar en el aula los siguientes aprendizajes:

· Comunicar los objetivos y comprobar la representación que los alumnos hacen de ellos, lo que quiere decir que los alumnos necesitan saber cuáles serán los propósitos educativos y, dentro de ellos, los criterios principales que guían la enseñanza y la evaluación.

· Lograr que los alumnos vayan dominando las operaciones autorreguladoras de anticipación y planificación de las acciones, propias del proceso instruccional.

· Lograr que los alumnos se vayan apropiando de los instrumentos y criterios de evaluación que usan los docentes
4. Evaluación sumativa
La evaluación sumativa o evaluación final, es aquella que se realiza al finalizar un proceso instruccional o ciclo educativo cualquiera. Su fin principal es verificar hasta que punto las intenciones educativas han sido alcanzadas según los criterios y las condiciones expresadas en ellas. Esta evaluación provee información que permite derivar conclusiones sobre el grado de éxito y eficacia de la experiencia educativa global llevada a cabo. Es decir, se establece un balance general de los resultados alcanzados después de finalizar un proceso de enseñanza-aprendizaje y, para lo cual, se hace énfasis en el diseño y empleo de instrumentos de evaluación formal confiables.

En la evaluación sumativa, generalmente, la función social ha prevalecido sobre la función pedagógica, es decir, se hace énfasis en decisiones que están asociadas con la calificación, la acreditación y la certificación. Sin embargo, la evaluación formativa, además de cumplir con ciertas funciones sociales, también puede cumplir a tomar decisiones de tipo pedagógico. La evaluación sumativa, por ejemplo, puede proporcionar información para saber si los alumnos serán capaces o no de aprender otros nuevos contenidos, en otro curso o ciclo posterior, relacionados con los ya evaluados; realizar ajustes necesarios en el nuevo curso, derivar conclusiones sobre la eficacia de las experiencias y estrategias pedagógicas utilizadas en el curso pasado. Esta información, por ejemplo, puede beneficiar a los alumnos evaluados para cuando comiencen el nuevo curso y favorecer a los próximos alumnos del curso ya terminado por cuanto éste puede ser mejorado gracias a las conclusiones obtenidas de la evaluación.

La función pedagógica de la evaluación sumativa se puede recuperar y reforzar a través de las siguientes proposiciones:

· Vincular la evaluación sumativa de los aprendizajes con la evaluación del proceso de enseñanza-aprendizaje, procurando que la información obtenida repercuta en la mejora de dicho proceso.

· Usar en forma continuada y sistemática la evaluación sumativa para unidades relativamente pequeñas del proceso instruccional, con el objetivo de promover regulaciones proactivas y facilitar a los alumnos la adquisición de estrategias autorreguladoras en los alumnos.

· Utilizar técnicas, instrumentos y situaciones de evaluación donde los alumnos participen y se involucren activamente, y les sirvan de experiencia para adquirir criterios de autoevaluación y autorregulación de sus aprendizajes.

· Buscar formas alternativas de comunicar a los padres o representantes de los alumnos los resultados de la evaluación sumativa que procuren disminuir el componente acreditativo. Tratar que la evaluación sumativa asuma su función acreditativa sólo al término de un ciclo completo.

Técnicas e Instrumentos de Evaluación

Una de las formas de clasificar las técnicas e instrumentos es en términos del grado de formalidad y estructuración. Sin embargo, varias de las técnicas e instrumentos que serán presentados a continuación no pueden ser etiquetadas de una sola vez en alguno de los tipos incluidos. La forma de uso de las técnicas y de los instrumentos, y el modo de presentarlos a los alumnos, puede resultar crucial para ubicarlos en alguna otra categoría distinta a la que se presentará a en esta unidad.

1. Técnicas informales

En primer lugar se encuentran las denominadas técnicas informales, las cuales se utilizan en el proceso de enseñanza-aprendizaje con una duración breve. Exigen poco gasto didáctico y se distinguen porque el docente no suele presentarlas a los alumnos como actos evaluativos; por lo cual, los alumnos no sienten que están siendo evaluados, lo que resulta ideal para evaluar sus desempeños tal y como se encuentran en ese momento.

Las técnicas informales se pueden clasificar en dos tipos: observación de las actividades realizadas por los alumnos y la exploración por medio de preguntas formuladas por el docente durante la clase.

1.1 La observación de las actividades realizadas por los alumnos

La observación es una técnica que el docente utiliza en forma intencional o incidental durante el proceso de enseñanza-aprendizaje.

Puede ejecutarse en forma asistemática o sistemática, abierta o focalizada, en contextos “naturales”, es decir durante las interacciones regulares que ocurren en el aula, o en marcos creados ad hoc, es decir actividades de role playing, debates, etc., y en forma participante o no participante. Cuanto más informal y menos artificial sea, menos observados y evaluados se sentirán los alumnos.

La observación es quizá la técnica más ampliamente usada porque se puede usar para:

· Realizar evaluaciones formativas a través de la observación de lo que los alumnos dicen o hacen cuando aprenden.

· Realizar tanto evaluaciones diagnósticas como sumativas, aunque en estos casos debe ser más sistemática e instrumentada.

· valorar los distintos contenidos curriculares (conceptuales, procedimentales y actitudinales)

El docente, de entre las actividades realizadas por el alumno, puede focalizarse en los siguientes aspectos:

· El habla espontánea expresada por medio de las interacciones con el docente o con los compañeros (participaciones espontáneas, preguntas elaboradas, comentarios hacia el docente o entre los compañeros, intervenciones en discusiones, etc.) dentro de la clase, en pequeños grupos o en interacciones cara a cara el docente tiene una fuente de datos muy importante para:

· Valorar lo que los alumnos están comprendiendo

· Inferir las posibles estrategias que están usando para lograr dicha comprensión

· Conocer los conocimientos previos que poseen

· Estimar el grado de dificultad de los contenidos
· Conocer la eficacia de los recursos didácticos empleados
· etc.
Hay que considerar que hay una serie de factores que en un momento dado pueden afectar la ocurrencia del habla de los alumnos, como por ejemplo: la edad, la poca familiaridad con los contenidos, el clima de respeto, la atmósfera de aceptación desarrollada en clase y los factores socioculturales.

· Las expresiones y aspectos paralingüísticos, es decir, los gestos de atención, de sorpresa, de gusto o disgusto, de aburrimiento, etc., que realizan los alumnos en la clase. Todas estas expresiones son indicadores importantes para el docente, ya que informan acerca del grado de motivación, tipo de expectativas, nivel de interés, calidad y grado de aprendizaje. Igualmente le suministran al docente información valiosa sobre como están funcionando las estrategias y procedimientos de enseñanza que se estén utilizando.
· Las asignaciones que realizan los alumnos. Estas son importantes fuentes para la observación por parte del docente ya que se puede ir observando el orden, la precisión, la destreza, la eficacia, etc., en que éstas se realizan. De igual modo, al observar los distintos tipos de productos el docente puede valorar el aprendizaje y progreso de los alumnos
La observación se realiza de manera sistemática, es decir, cuando se planifica: se establecen los objetivos que determinan lo que será observado, se utilizan determinados instrumentos para registrar y codificar los datos y se hace el análisis respectivo para la toma de decisiones. Así mismo, los datos así recogidos pueden ser más confiables si se combina con otra técnica como la triangulación.

Existen varias técnicas e instrumentos que permiten sistematizar el proceso de observación, tales como:

a) Los registros anecdóticos

Los registros anecdóticos son descripciones factuales de incidentes y eventos significativos que el docente ha observado en la vida de sus alumnos (Gronlund, 1990).

Características:
· El registro anecdótico, si se recoge durante un período de tiempo, proporciona un reportaje en directo de tipo etnográfico sobre los individuos y los casos particulares.

· Las anécdotas sirven como descripciones verbales de episodios del comportamiento.

· Proporciona una descripción factual de un caso individual por medio de la observación directa que otros instrumentos de evaluación no pueden capturar.

· Puede ser el único instrumento disponible para utilizar con alumnos de corta edad que están comenzando su escolaridad.

· Al centrarse en un determinado grupo de alumnos o en un alumno individual, agudiza la observación.

· Pueden utilizarlos todos los participantes: docentes, consejeros y tutores.

· El uso del registro anecdótico (tal como señala Gronlund, 1990) ha sido limitado frecuentemente al área de ajuste social. Sin embargo, puede ser usado para obtener datos de una gran variedad de situaciones de aprendizaje tales como:

· Habilidades y destrezas para hablar, escribir, Leer, realizar experimentos de laboratorio, tocar un instrumento musical, estudiar y comportarse socialmente.

· Hábitos de trabajo: efectividad en la planificación, uso del tiempo, uso del equipo, uso de los recursos, demostración de rasgos tales como iniciativa, creatividad, persistencia e independencia.

· Actitudes sociales: preocupación por el bienestar de otros, respecto por las leyes, respecto por la propiedad de otros, sensibilidad por los problemas sociales, preocupación por las instituciones sociales, deseo de trabajar por el desarrollo social.

· Actitudes científicas: mente abierta e inquisitiva, sensibilidad a las relaciones de causa efecto, gran disposición para no emitir juicios a priori.

· Intereses: expresa sentimientos de agrado hacia diferentes actividades educaciones relacionadas con la naturaleza, el arte, la música, la literatura, la recreación, las actividades físicas y actividades vocacionales.

· Sentimientos de aprecio: muestra sentimientos de satisfacción y disfrute hacia la naturaleza, la música, el arte, la literatura, las actividades físicas y realiza contribuciones sociales sobresalientes.

· Ajustes: relación con los compañeros, reacción hacia el halago y la crítica, reacción hacia la autoridad, estabilidad emocional y adaptación social

Procedimientos para redactar registros anecdóticos:

· Redacte el registro anecdótico poco después de que éste haya acontecido. Si es necesario que trascurra un intervalo de tiempo considerable entre la observación y la redacción del registro, anote algunos “organizadores” o “descriptores clave” del incidente que le ayudarán a refrescar la memoria de los acontecimientos.

· Los relatos se pueden redactar en fichas separadas como la que muestra en el ejemplo más adelante.

· Los relatos se deben centrar en una descripción clara del evento, comportamiento o incidente observado.

· Cada registro debe ocuparse de un incidente separado y tener límites claros.

· Exprese lo que sucedió realmente y el contexto donde ocurrió, quien estuvo implicado, cual era el punto clave, etc.

· Escriba primero los hechos, luego ofrezca una interpretación del comportamiento observado como una entidad separada en la ficha del registro anecdótico.

· El incidente se debe recoger siempre y cuando represente una experiencia de aprendizaje o un problema importante en la vida del individuo, la clase o grupo.

· Emplee explicaciones literales o citas directas para ilustrar la acción.

· Trate de preservar la secuencia de los comportamientos y los acontecimientos a medida que éstos se desarrollan.

· Sus interpretaciones se pueden cruzar con la información recogida a través de otros instrumentos como los diarios de clase.

· Restringa el uso de observaciones extensas de la conducta para aquellos pocos alumnos que están más necesitados de ayuda especial.
· Cuando se han recogido varios registros posteriormente se pueden integrar en un anecdotario resumen. (ver ejemplo más adelante).

Ejemplo de un registro anecdótico:
	Clase: 4° grado Alumno: Roberto Rodríguez

Fecha: 04/25 2002 Lugar: Salón de clase Observador: M. G.

INCIDENTE

La clase estaba a punto de comenzar, Antonio preguntó si podía leer un poema a la clase, uno que él mismo había escrito acerca de la primavera. Comenzó a leer el poema en voz baja, miraba constantemente a la hoja de papel, movía su pie derecho hacia adelante y hacia atrás y se halaba el cuello de su franela. Cuando terminó, José, que estaba en la última fila, dijo “Yo no pude oír”. ¿Podrías leerlo otra vez en voz más alta? Antonio dijo “no” y se sentó.

INTERPRETACIÓN

Antonio disfruta escribiendo cuentos y poemas y refleja una considerable habilidad creativa. Sin embargo, parece muy tímido y nervioso cuando actúa ante un grupo. Su rechazo a leer el poema de nuevo parecía ser debido a su nerviosismo.

Para algunos propósitos, también es útil incluir un espacio adicional para las recomendaciones, relacionadas con las formas de mejorar el aprendizaje o adaptación del alumno. Sin embargo, tales recomendaciones casi nunca se hacen hasta que no se hayan redactado varias anécdotas.
Ejemplo de un anecdotario resumen

	Fecha
	Contexto
	Descripción del acto
	Interpretación

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

b) Los diarios de clase
Los diarios de clase se usan para recoger la información que interesa durante un periodo largo (el diario debe escribirse con cierta regularidad) y sirve para analizar, interpretar o reflexionar sobre distintos aspectos del proceso educativo (el aprendizaje de los alumnos, la enseñanza, las interacciones docente-alumno, la disciplina, etc.). Pueden incluirse en él observaciones, comentarios, sentimientos, opiniones, frustraciones, explicaciones, valoraciones, etc.

El uso de los diarios se ubica dentro de la tradición del docente como investigador y constituye un instrumento valioso para la reflexión sobre el proceso de enseñanza-aprendizaje
Los autores recomiendan incluir en los diarios aspectos tales como los siguientes:

· Contexto o ambiente de clase (dinámica, relaciones sociales, participación).

· Actuación del docente (estrategias metodológicas, formas de interacción, propósitos)

· Comportamiento de los alumnos (implicación en las actividades, estrategias, incidentes)

Para el llenado del diario se requiere cierta capacitación, debido a que al principio se incluyen, generalmente, descripciones de hechos aislados, recuentos anecdóticos o puros incidentes negativos (hay observadores que al comienzo se centran sólo en los acontecimientos “negativos” o “desagradables”); pero posteriormente la información recogida se va haciendo menos descriptiva y se va volviendo más interpretativa

A continuación se presenta un ejemplo de una anotación realizada por un docente:

	Autor: El Profesor

Fecha: xx-xx-xxxx

Actividad: Reunión grupos de trabajo.

Duración: Dos horas.

El día anterior se había trabajado teóricamente una metodología específica basada en el enfoque o aproximación sistémica, que considero apropiada para enfrentarse a la problemática de solución de problemas. Consiste en definir el problema o una necesidad, enumerar unos objetivos a alcanzar, analizar los recursos y los condicionantes, establecer unos criterios de selección, proponer alternativas, examinarlas en función de los recursos, los condicionantes y los criterios, decidirse por una de ellas (estrategia), ponerla en funcionamiento, evaluarla; si la evaluación es positiva adelante, si no volver a empezar o reiniciar el proceso en el punto crítico.

Cada grupo de trabajo ha pensado un problema o una necesidad y plantea su estudio. La sesión empieza dando la palabra a los diferentes grupos para que den a conocer su objeto de trabajo. Yo les pregunto sobre las particularidades no totalmente definidas, al objeto de centrar el problema y darlo a conocer a los demás. Intervienen rotativamente todos los grupos; hay preguntas entre los miembros de los distintos grupos. No hay excesivos problemas. Los problemas vienen a la hora de definir los objetivos. Surgen muchas preguntas respecto a lo que se entiende por objetivos, ya que no existe una visión o concepto común; ante esta situación decido incluir una explicación o clarificación al respecto -yo pensaba que no habría problemas en este punto-. Una vez solucionado los grupos rectifican la redacción de los objetivos. No hay problemas en cuanto a los recursos, condicionantes, pero sí ante los criterios de selección de alternativas. En este caso los integrantes de los grupos apuntan su visión y uno de ellos acierta con una definición que considero válida y que es aceptada por el grupo...

Al final, todos los grupos se han comprometido en presentar un documento con el trabajo realizado que será revisado y evaluado por mí. Creo que ha sido una sesión muy positiva.

1.2 La exploración por medio de preguntas formuladas por el docente durante la clase.
Los análisis realizados sobre el tipo de discurso que utiliza el docente en su clase, han demostrado que las dos terceras partes de todo lo que habla consisten en preguntas y explicaciones dirigidas a los alumnos, elaboradas en su mayoría sobre la base de los tópicos tratados durante la enseñanza. Estas preguntas las realiza el docente para estimar el nivel de comprensión de los alumnos sobre algo que se está revisando, y con base en ello, proporcionar oportunamente el tipo de ayuda requerida (repeticiones, reformulaciones, aclaraciones, profundizaciones sobre algún aspecto, correcciones, etc.). Los profesores veteranos utilizan estrategias de evaluación informales, tal como el caso de las preguntas dirigidas a los alumnos, para asegurarse que se está entendiendo lo que se está tratando en ese momento en la clase.

Aspectos a considerar cuando se formulan este tipo de preguntas:
· Formule la pregunta en un marco comunicativo respetuoso, haciendo participar al grupo.
· Cuando plantee la pregunta considere que el alumno necesita un cierto tiempo para pensar y elaborar la respuesta.
· Formule las preguntas con base en los objetivos que se están desarrollando en la clase, con el fin de que los alumnos se concentren en los aspectos que son relevantes. Trate de explorar el nivel de comprensión, capacidad de interpretación, capacidad de análisis, etc. mucho más que los aspectos memorísticos.
· Para aumentar la validez y confiabilidad de la información obtenida por este tipo de preguntas trate de:
· Utilizar una muestra amplia de alumnos y no incluir sólo a los voluntarios.
· Tomar en cuenta diversos indicadores para valorar el aprendizaje
· Darle apoyo con técnicas semiformales y formales
2. Técnicas semiformales
Este tipo de técnicas se caracterizan por exigir un mayor tiempo, tanto para la preparación como para la valoración, que las informales. Exigen a los alumnos respuestas más duraderas, por lo cual este tipo de actividades suele asignársele una calificación. Es por ello, que los alumnos las perciben más como actividades de evaluación en comparación con las informales.
Las técnicas semiformales se pueden clasificar en tres tipos: Trabajos y ejercicios que los alumnos realizan en clase, los trabajos y tareas que los docentes asignan a sus alumnos para realizarlos fuera de clase y la evaluación por portafolios
2.1 Trabajos y ejercicios que los alumnos realizan en clase

Generalmente, en un momento determinado del proceso de enseñanza-aprendizaje, los docentes acostumbran a asignar una serie de actividades para ser realizadas en el salón de clase, con el propósito de ir verificando hasta que punto se están comprendiendo los temas tratados.

Para que este tipo de trabajos o tareas sean verdaderamente útiles deben de:

· Estar estrechamente relacionados con los objetivos que se persiguen.

· Plantearse en forma tal que den la oportunidad a los alumnos par que reflexionen y profundicen y practiquen los conceptos o procedimientos que están aprendiendo.

Por otro lado, este tipo de ejercicios son importantes para el docente porque:

· Estimar sobre la marcha en que fase del aprendizaje se encuentran sus alumnos.

· Permiten el desarrollo de la evaluación formativa y tomar decisiones para la regulación interactiva, retroactiva o preactiva (para una información más detallada al respecto se recomienda ver los tipos de evaluación desarrollados en la unidad N°4).

· Dan una oportunidad excelente para que los alumnos se involucren como evaluadores de sus propios trabajos a través del empleo de la autoevaluación y la coevaluación (ver unidad cuatro lo correspondiente a los tipos de evaluación)
2.2 Los trabajos y tareas que los docentes asignan a sus alumnos para realizarlos fuera de clase

Este tipo de trabajos pueden ser asignados en forma individual o en grupo y suelen ser muy variados: resolución de problemas, trabajos de investigación en la biblioteca, en museos o a través de la Internet, etc.

Se deben tomar en cuenta las mismas sugerencias hechas para los trabajos realizados en clase, es decir:

· Deben asignarse trabajos que hagan que los alumnos practiquen, reflexionen y aprendan y no que los dejen agotados y desmotivados

· Los alumnos deben saber si fue exitosa su resolución y si cometieron errores deben conocer el por qué de los mismos.

· Los trabajos de este tipo deben ser devueltos lo más rápido posible con la retroalimentación correctiva a que hubiera lugar

· Es recomendable que los docentes los retome y los resuelva en clase y explique los procedimientos correctos para su solución así como los errores típicos que se cometieron.

· El docente debe informar a los alumnos cuales eran las intenciones de estos ejercicios y los criterios de evaluación que se tomaron en cuenta, con el fin de que los alumnos puedan identificar los aspectos más resaltantes de cada ejercicio y la forma como fueron evaluados.

· Para la evaluación de estos ejercicios también se pueden ser usadas la autoevaluación y la coevaluación.

2.3 La evaluación por portafolios
La evaluación por portafolios es una técnica de evaluación que puede clasificarse de semiformal, la cual consiste en una colección de producciones o trabajos (tales como: ensayos, análisis de textos, composiciones escritas, problemas matemáticos resueltos, dibujos, ideas de proyectos reflexiones personales, grabaciones), también puede incluir algunos instrumentos o técnicas evaluativas (tales como cuestionarios, mapas conceptuales, exámenes, etc.) los cuales realizan los alumnos durante un cierto periodo de tiempo.

El portafolio puede usarse para evaluar distintos tipos de contenidos en cualquier asignatura. Lo que se busca con esta técnica es contar con una muestra de trabajos que hagan constar los aprendizajes y progresos de los alumnos durante un cierto periodo escolar.

El aspecto clave de la evaluación por portafolios es que permite la reflexión conjunta sobre los productos incluidos y los aprendizajes logrados. Los alumnos pueden reflexionar sobre sus procesos y productos de aprendizaje y los docentes puede reflexionar sobre las producciones de sus alumnos para analizar los progresos del aprendizaje de éstos y, al mismo tiempo, analizar las actividades y estrategias docentes empleadas. Es una estrategia evaluativa que permite el uso de la autoevaluación y la coevaluación por parte de los alumnos, así como la evaluación del profesor.

A continuación se presenta dos ejemplos de tablas de contenido para dos posibles portafolios.

Un portafolio pensado para Ciencias pudiera incluir los siguientes materiales:

· Materiales escritos: borradores, notas, narrativas.

· Grabaciones en video: presentaciones, representaciones o conversaciones.

· Fotografías de procesos intermedios y del producto final del proceso.

· Mapas, dibujos, sketches, pinturas.

· Medidas de rendimiento: pruebas con puntajes, registros de avance.

En contraste, un Portafolio para la asignatura de Lenguaje, pudiera incluir:
· Un escrito de calidad.
· Un escrito de mediana calidad.
· Un escrito seleccionado libremente por el alumno.
· Un escrito seleccionado libremente por el profesor.
· Las reflexiones del alumno para cada uno de los escritos.
· Las narraciones de los alumnos entregando una visión del proceso que dio origen al trabajo y del proceso en general. (toma de decisiones y descubrimientos, preocupaciones, recursos, frustraciones, etc.).
· Al menos una "biografía del trabajo" que incluye todas las notas, bosquejos, revisiones, y reflexiones que contribuyeron a la finalización del trabajo.
Una diferencia importante entre los portafolios y las pruebas es que el sistema de portafolios puede capturar los esfuerzos en un período extenso. En la creación de un sistema de portafolios, los profesores reconocen el compromiso de los alumnos y la importancia de la perseverancia. Considerar el trabajo por un período largo provee la oportunidad a los alumnos de emprender tareas más complejas.

La evaluación focalizada en rápidas respuestas correctas tiende a minimizar la experimentación o los desafíos. En cambio, el sistema de portafolios provee un contexto donde se permite el error, y los intentos fallidos. Los períodos extensos otorgan espacios para corregir errores, solucionar los problemas, y generar cambios de dirección, todos procesos caracterizados por ser productivos y creativos.

Para ilustrar los progresos de los alumnos, los portafolios deben contener más de un “producto” final, deben reflejar los pasos dados a través del proceso completo.

Por ejemplo, una tabla de contenidos para un Portafolio de un proyecto de ciencias pudiera incluir:

· Lluvia de ideas que reflejan el concepto del proyecto.

· El plan de trabajo y calendario que el alumno siguió.

· Registros con los éxitos y dificultades experimentados por el alumno.

· Fotografía del proyecto terminado.

· Las reflexiones del alumno acerca de la experiencia.

En este ejemplo, los componentes de las reflexiones y el plan de trabajo del alumno pueden capturar algunos de los aspectos de progreso acerca de la unidad que se está evaluando. Aunque los contenidos de un Portafolio no muestran el proceso de la creación de un proyecto, los análisis de los alumnos muestran de qué manera el proyecto evolucionó.
¿Qué requiere para realizar una evaluación por portafolios?
Hay una serie de requisitos básicos que debe tener toda evaluación por portafolios:
a) Se deben establecer claramente los propósitos para los cuales se elabora el portafolio, es decir, debe quedar claro qué se evaluará por medio del portafolio y cuáles aspectos del alumno serán especialmente valorados. Uno puede hacerse, por ejemplo, las siguientes interrogantes: ¿Cuáles objetivos se evaluarán con el portafolio?, ¿Se desea evaluar sólo los procesos utilizados en la elaboración de los trabajos, o se quiere evaluar sólo el producto o ambos? ¿Será el portafolio la mejor técnica a utilizar para evaluar los objetivos propuestos? ¿Se desea evaluar el progreso del aprendizaje de los alumnos o sólo una muestra de los mejores trabajos?

b) Se deben establecer los criterios para determinar:

· Qué se debe incluir en el portafolio (es mejor incluir una muestra de los trabajos, sean o no los mejores, que todo lo que haga el alumno)

· ¿Se van a incluir varios tipos de trabajos o todos serán de un solo tipo?

· ¿Quién decide incluirlos, el docente o el alumno?

· ¿Cuándo deben estar incluidos?

· ¿Como debe organizarse el portafolio? (en forma cronológica, en grupos de trabajo, debe incluirse un índice, etc.)
Con respecto a este último punto referido a la organización, el portafolio, Como cualquier colección con significado, debe estar cuidadosamente organizado. La organización distingue al portafolio de una carpeta de trabajo, de una libreta de apuntes, o de un diario de vida, como también establece la intención del portafolio. Esto también hace que la interpretación y el análisis de un portafolio sea una tarea más fácil.

Por ejemplo, la organización de los elementos de un portafolio para Matemáticas pudiera incluir:

· Una tabla de contenidos.

· Una introducción que identifica al alumno y explica qué se encontrará en la colección, así como también el propósito del Portafolio.

· Breves descripciones de las tareas seleccionadas para aquellos lectores menos familiares a la estructura de la sala de clases.

· Etiquetas que distinguen soluciones tentativas del informe final.

· Fechas de todos los documentos.

· Una sección de revisión que incluye las reflexiones del alumno y las evaluaciones personales, junto con los comentarios del profesor y de los compañeros, lo que provee importante información acerca de las expectativas, estándares y ambiente crítico en el cual los proyectos fueron elaborados.

· Hay que definir claramente los criterios para valorar los trabajos, en forma individual, grupal y/o global. En tal sentido de deben considerar los siguientes aspectos:

· Los criterios generales de evaluación que se establezcan deben ser conocidos por los alumnos antes de comenzar su trabajo.

· Establecer si las evaluaciones se van a realizar cuando se termine le portafolio completo, cuando se realicen las entradas y/o cuando se termine un cierto periodo de tiempo.

· Para realizar la evaluación de cada producto se debe diseñar un instrumento que puede ser una lista de cotejo, una escala, etc., los cuales se verán más adelante en esta misma unidad.

· Se debe fomentar el uso de la autoevaluación, coevaluación y evaluación mutua, además, por supuesto, de la evaluación que realiza el docente.

· Por último, se deberán establecer, también, la forma como serán tomados los criterios para determinar las calificaciones, bien sean cualitativas o cuantitativas.

Ventajas de la evaluación por portafolios
· Promueve la participación del estudiante al monitorear y evaluar su propio aprendizaje.

· Requiere que los estudiantes asuman la responsabilidad de sus aprendizajes.

· Provee la oportunidad de conocer actitudes de los estudiantes.

· Provee información valiosa sobre el proceso de enseñanza-aprendizaje.

· Los maestros pueden examinar sus destrezas.

· Se pueden adaptar a diversas necesidades, intereses y habilidades de cada estudiante.

· Se puede utilizar en todos los niveles escolares.

· Promueve la autoevaluación y control del aprendizaje.

· Selecciona a alumnos hacia programas especiales.

· Certifica la competencia del alumno, basando la evaluación en trabajos más auténticos.

· Permite una visión más amplia y profunda de lo que el alumno sabe y puede hacer.

· Permite tener una alternativa para reportar calificaciones y exámenes estandarizado.

· Proveen una estructura de larga duración.

· Transfiere la responsabilidad de demostrar la comprensión de conceptos hacia el alumno.
A pesar de las muchas ventajes de esta técnica y por las cuales se está usando tanto, también tiene algunas desventajas que hay que considerar, tales como:

· Consume tiempo del docente y del estudiante.

· Requiere refinamiento del proceso de evaluación.

· Existe poca evidencia sobre la confiabilidad y validez de los resultados.

· La generalización de los resultados es limitada.

· Son inapropiados para medir el nivel del conocimiento de hechos por lo que con viene que sea usado combinado con otro tipo de evaluaciones tradicionales.

· Puede presentar deshonestidad por estar elaborado fuera del aula

2.4 La entrevista

La entrevista es una técnica que en la mayoría de los casos se podría ubicar dentro de las semiformales, aunque, cuando está totalmente estructurada sería ubicada dentro de las técnicas formales.

La entrevista es una técnica de acceso a la información muy empleada en la evaluación y en procesos de orientación; si bien, tiene otras aplicaciones. La entrevista, al igual que otras técnicas, debe entenderse como una técnica complementaria, nunca debe considerarse como única y excluyente. Es una técnica propia de los estudios cualitativos, naturalistas de corte etnográfico. Al ser una actividad compartida y de relación entre el entrevistado (evaluado) y el entrevistador, (evaluador) toda entrevista debe realizarse dentro de un ambiente agradable, natural, honrado, confiado y sincero; la artificialidad, la incomodidad, la desconfianza y la insinceridad son los peores enemigos de la entrevista. Cuanto hagamos para mitigar disminuir o hacer desaparecer lo anteriormente mencionado redundará en una más provechosa información para ambas partes.

Bajo el término entrevista se acogen diferentes manifestaciones de relación comunicativa, desde las más abiertas e informales a las más cerradas e inflexibles. Una clasificación de las variadas formas que puede adoptar la entrevista es la siguiente:

a) Entrevistas dirigidas estructuradas directivas.
Son entrevistas en las que los objetivos los contenidos de las mismas y las técnicas modos de actuar están claramente determinados y previstos de antemano. La iniciativa es totalmente del entrevistador, en la mayoría de los casos el entrevistado se limita a responder a las preguntas formuladas, sin apenas lugar para otras incursiones. Son propias de situaciones formalizadas, solemnes y cargadas de artificialidad; como ejemplo pueden citarse los exámenes orales, los cuestionarios orales, las entrevistas de selección de personal... Tanto entrevistado como entrevistador tienen muy bien definidos sus papeles y se deben circunscribir a ellos, lo que provoca rigidez, formalismo y una cierta restricción a la hora de formular las preguntas y de elaborar las respuestas. Tanto la preparación como la realización, su registro y su evaluación se ajustan a pautas predeterminadas.

Su finalidad primordial es la de conseguir información, siendo la interrogación la técnica más apropiada. En el registro pueden utilizarse los más variados medios –grabaciones audio, grabaciones audiovisuales, protocolos, notas. Tras su evaluación se toman decisiones: aprobar, reprobar, aceptar a tal o cual candidato, continuar o no un contrato o una relación, etc.

b) Entrevistas semiestructuradas, semidirigidas.

En estos casos las entrevistas no están sujetas a la rigidez y formalidad propias de las anteriores. Su característica esencial es la flexibilidad. Los objetivos no están predeterminados y cerrados de antemano, la responsabilidad es más compartida, si bien corresponde en mayor parte al entrevistador, los ambientes son más distendidos, su formalización es menor.

Suelen utilizarse para realizar exploraciones, para recopilar informaciones previas y estudiar las posibilidades de intervención en contextos educativos, para los procesos de orientación escolares, vocacionales y personales, etc.

c) Las entrevistas no directivas, no estructuradas, abiertas o libres.
Este tipo de entrevistas se caracteriza por no tener determinados ni los objetivos ni los contenidos a tratar. La finalidad esencial de este tipo de entrevistas se centra en la propia realización, en la propia entrevista. Debe realizarse en las condiciones más naturales posibles huyendo de la artificialidad. Es apropiada para situaciones no controladas (experimentales), se emplean en investigaciones cualitativas. Los papeles de entrevistador y entrevistado no están tan definidos, por situarse ambos en un plano de mayor igualdad, las preguntas pueden ser formuladas por lo dos, se admiten todas las ideas y las transacciones o cambios de temas no son bruscos y diferenciadores de preguntas anteriores. El discurso es más fluido.

Son especialmente indicadas para establecer primeros contactos, indicar puntos de vista, alcanzar primeros acuerdos, dar a conocer inquietudes, intereses, etc.

Independientemente del tipo de entrevista que se vaya a realizar el entrevistador se debe preocupar de su preparación, de su realización, de su financiación, de su registro y de su evaluación.

En el primer caso, además de su preparación personal fruto de sus estudios y experiencia, se ha de preocupar por preparar los objetivos, los contenidos, las técnicas específicas a emplear, la forma de registro, la preparación de las condiciones ambientales...

La realización de la entrevista debe considerar unas determinadas técnicas, que deben utilizarse de forma flexible; tan negativo puede resultar el ceñirse demasiado a ellas como «pasar» de ellas o desconocerías. Algunas de estas técnicas son las siguientes:

· Técnicas de concordancia
Se denomina así al «conjunto de elementos que permiten establecer una relación personal de cordialidad con el entrevistado y un clima de mutua confianza. Su finalidad es facilitar la actitud de apertura, facilitar la comunicación y construir vías de relación interpersonal». Los medios para conseguirlo son: a) Iniciar la entrevista de forma natural y cordial, llamándolo por su nombre, evitar los silencios, romper la inseguridad con un tema agradable, intranscendente, facilitar la colocación, en una palabra, facilitar el sentirse cómodo. El tema introductorio debe ser breve, para evitar largas derivaciones intrascendentes. b) El lugar y la disposición deben ser acogedores, cómodos y no distractivos para facilitar la comunicación. c) Las actitudes de condescendencia y aceptación son fundamentales. Al entrevistado se le debe dejar escoger la hora e incluso el lugar o la oportunidad para llevar a cabo la entrevista.
· Las técnicas de aceptación
Se preocupan por la viabilidad, el progreso y el avance de la entrevista, es decir que la entrevista sea aceptada por el entrevistado. En ello intervienen: la expresión facial, las conductas motoras, las manifestaciones fisiológicas (sudor, rubor), la verbalización (tono, intensidad, modulación)... a veces, importa más el cómo se dice que lo que se dice, la distancia y posición del cuerpo, una posición demasiado relajada puede ser interpretada como una falta de interés.
· Las técnicas de estructuración
Estas técnicas hacen referencia al contenido, la naturaleza, los límites y los objetivos de la entrevista. Se ha de escoger aquella que se ajuste más a la finalidad, tiene mucho que ver con el nivel de estructuración o de directividad.

· Técnica del silencio
Deben distinguirse e interpretar los silencios del entrevistado y los del entrevistador. En el primer caso diferenciar si los silencios significan aceptación, rechazo o indiferencia. En el segundo, y como técnica específica, el silencio puede emplearse para facilitar y posibilitar la expresión del entrevistado, aumentar su capacidad de reflexión, como muestra de nuestro interés, preocupación, como indicativo de que no tenemos prisas, que estamos a su disposición. Es conveniente acompañar los silencios del entrevistador con gestos de asentimiento, de duda, de cierta sorpresa.

En síntesis, en una entrevista se debe evitar:

· Hablar demasiado y querer controlar la situación.

· Someter al interlocutor a un interrogatorio.

· Aparentar prisa y preocupación.

· Tratar de conseguir demasiado en una entrevista.

· Hacer juicios prematuros como por ejemplo pensar que no servirá de nada nuestra entrevista, especialmente al principio, o en las primeras entrevistas.

· Evitar que el sujeto diga cosas, las cuales, después, quisiera no haber dicho.

Se debe procurar:

· Que el entrevistado esté relajado.
· Que se suprima el protocolo.
· Que haya buena preparación.
· Ponerse en lugar del propio entrevistado. Demostrar empatía.
· Ser un oyente atento.
· No hacer alardes de autoridad.
· Procurar que el sujeto quede menos preocupado al salir de la entrevista y tenga más confianza en sí mismo.
Respecto a la finalización deben seguirse las mismas consideraciones que se han nombrado al hablar del inicio.

En cuanto al registro, hemos de decir que es uno de los momentos críticos si se quiere conservar la información recogida. Lo ideal sería grabar audiovisualmente las entrevistas con el fin de analizar suficientemente las informaciones verbales y tener registrados comportamientos, gestos, actitudes, etc.; sin embargo, eso sólo es posible en situaciones muy formalizadas, lo que no siempre es posible ni conveniente. Pueden recogerse notas más o menos extensas, grabaciones magnetofónicas, con acuerdo mutuo. Rellenar protocolos estandarizados o elaborados puntualmente. Si no se puede tomar el registro total, inmediatamente a la finalización de la entrevista se debe elaborar un informe en el que se recoja lo más esencial y significativo de la misma.

Cada entrevistador debe elaborar sus propios modelos de registros en función de os objetivos de cada entrevista.

La evaluación o valoración de la entrevista consiste en saber detectar el valor de las verdades que el informante nos ha proporcionado. Hay que tratar de averiguar lo que realmente nos ha querido decir el entrevistado. Es necesario para ello ir más allá de sus palabras, tratando de aprehender el verdadero significado de las mismas.

Por ser esto importante, hay que insistir en repetir de nuevo que la entrevista es un medio complementario de otras técnicas de acceso a la información y que las informaciones, por esta técnica recogida, deben ser cotejadas y complementadas por otras técnicas, también a la inversa. En el campo de las evaluaciones cualitativas estas valoraciones pueden completarse por procedimientos de triangulación.

3. Técnicas formales

3.1 Pruebas o exámenes

Las pruebas (bien sea escritas, orales o prácticas) han sido los procedimientos mayormente utilizados en la concepción tradicional de la evaluación, especialmente, las pruebas escritas, denominadas comúnmente pruebas de papel y lápiz. Las pruebas objetivas, por ejemplo, no serian lo más adecuado para obtener conocimiento del proceso que se va a evaluar, el docente debe asumir la subjetividad del alumno y la propia para hallar significados dentro de la historicidad y una acción comunicativa entre docente y estudiantes. Este tipo de pruebas pueden ser de utilidad para evaluar ciertos productos, especialmente aquellas que midan la capacidad de comprensión, aplicación, análisis y síntesis. Elaborar una prueba de este tipo se requiere una gran experticia.

A continuación, por ser esta una técnica que en ciertos casos todavía puede ser usada, se darán algunas características y procedimientos para su elaboración.

3.1.1 Terminología básica

Prueba con referencia a normas: aquella prueba diseñada para proveer una medida del desempeño que es interpretable en términos de la posición relativa de un individuo en algún grupo conocido.
Prueba con referencia a criterios: aquella prueba diseñada para proveer una medida del desempeño que es interpretable en términos de un dominio de tareas claramente definido y delimitado.
Prueba con referencia a objetivos: aquella prueba diseñada para proveer una medida del desempeño que es interpretable en términos de objetivos específicos (muchas pruebas con referencia a objetivos son denominadas por sus constructores pruebas con referencia a criterios).

Validez: se refiere hasta donde la interpretación de los resultados de una prueba o instrumento de evaluación sirven para el uso que se le tenía asignado.

Naturaleza de la validez

· La validez se refiere a la adecuada interpretación de los resultados de una prueba o instrumento de evaluación, para un grupo dado de individuos y no al instrumento en si mismo; por lo tanto no debemos hablar de la validez de una prueba sino de la validez de la interpretación a ser hecha de los resultados.

· La validez es un asunto de grado. Ella no existe en la base del todo o nada. Consecuentemente deberíamos evitar el considerar los resultados de la evaluación como válidos o no válidos. La validez es mejor considerarla en términos de categorías que especifican grado, tales como alta validez, validez moderada, baja validez

· La validez es siempre específica para algún uso particular, por lo tanto no debe ser considerada una cualidad general.
Ejemplo:

Los resultados de una prueba de aritmética pudieran tener un alto grado de validez para indicar destrezas de cálculo, un grado moderado de validez para predecir éxito en futuros cursos de matemática y esencialmente no tener validez para predecir éxito en estudios de arte o música.
3.1.2 Tipos de validez
De los diferentes tipos de validez que existen, a nosotros, como docentes de aula sólo nos interesa la denominada validez de contenido
Validez de contenido
La validez de contenido es un proceso para determinar hasta donde un conjunto actividades de la prueba provee una muestra relevante y representativa del dominio de tareas acerca de las cuales las interpretaciones de los puntajes de la prueba van a ser hechas.

¿Cómo nos aseguramos que una prueba tenga validez de contenido?

La validez de contenido tiene lugar durante el desarrollo de la prueba mediante la preparación detallada de una tabla de especificaciones y posteriormente la construcción la prueba de acuerdo con dichas especificaciones.
A continuación se presentan dos ejemplos de tablas de especificaciones:
Tabla de especificaciones para una prueba de 40 ítemes
 sobre adicción de fracciones
	Objetivos

Contenido
	Sumar

fracciones
	Sumar fracciones y números mixtos
	Sumar números mixtos
	Total

ítemes

	Denominadores iguales
	5
	4
	4
	13

	Denominadores desiguales (con factor común)
	5
	4
	4
	13

	Denominadores desiguales (sin factor común)
	6
	4
	4
	14

	Total ítemes
	16
	12
	12
	40

3.1.3 Factores que influencian la validez de una prueba

a) Factores dentro de la misma prueba:
· Instrucciones confusas: las instrucciones que no indican claramente al alumno como responder el ítem, si se permite marcar al azar, y como las respuestas tenderán a reducir la validez
· Vocabulario y estructura de las oraciones demasiado difíciles: el vocabulario y estructura de oraciones muy complicados para los alumnos que presentan la prueba resultará en una prueba que está midiendo comprensión lectora y aspectos de la inteligencia, lo cual distorsionará el significado de los resultados.
· Inapropiado nivel de dificultad de los ítemes: el no acoplar la dificultad especificada en el objetivo, o competencia con la del ítem reducirá la validez
· Ítemes pobremente construidos: las preguntas que inintencionadamente proveen pistas de la respuesta tenderán a medir la viveza del alumno para detectar pistas así como aquellos aspectos de su desempeño que la prueba intentaba medir.

· Ambigüedad: los planteamientos ambiguos en las preguntas de la prueba contribuyen a mal interpretaciones y confusiones. La ambigüedad muchas veces confunde más a los mejores alumnos que a los otros.

· Ítemes inadecuados para los objetivos o competencias que están siendo medidas: intentar medir comprensión, habilidades para el razonamiento y otros logros complejos con modelos de pruebas que son solamente apropiadas para medir conocimiento factual invalidará los resultados.
· Límite de tiempo inadecuado: el no proveer a los alumnos con suficiente tiempo para considerar las preguntas y dar respuestas cuidadosas puede reducir la validez de las interpretaciones. Más que medir lo que el alumno conoce acerca de un contenido o lo que es capaz de hacer dado el tiempo adecuado, la prueba se convierte en una medida de la velocidad con la cual el alumno puede responder.

· Prueba demasiado corta: Una prueba es solamente una muestra de las muchas preguntas que pudiesen ser hechas. Si la prueba es muy corta para proveer una muestra representativa del desempeño en el cual estamos interesados, en consecuencia su validez sufrirá.

· Arreglo inadecuado de los ítemes: las preguntas de una prueba son típicamente presentadas en orden de dificultad, con las más fáciles de primero. El colocar preguntas difíciles al comienzo o casi al comienzo de la prueba pudiera causar que los alumnos gasten demasiado tiempo en éstas y les impedirá llegar a aquellos ítemes que ellos fácilmente podrían responder. Además, el arreglo inapropiado de los ítemes pudiera influenciar la validez al tener un efecto negativo en la motivación del alumno, sobre todo si estos son jóvenes.

· Patrón de respuestas identificable: el colocar las respuestas correctas en algún patrón sistemático (Ej. c, c, f, f o a, b, c, d, a, b, c, d) habilitará a los alumnos para adivinar las respuestas de algunas preguntas, lo cual reducirá la validez.

b) Otros factores que influencian la validez

· Funcionamiento del contenido y procedimientos de enseñanza: el contenido funcional de los ítemes de la prueba no puede ser determinado meramente examinando la forma y contenido de ésta. Por ejemplo, la siguiente pregunta pareciera medir razonamiento aritmético si lo examinamos sin referencia a lo que le ha sido enseñado a los alumnos:
Si una tubería de 20 metros es cortada de tal manera que el pedazo más corto tiene 2/3 del largo del más grande, cuál es la longitud del pedazo más corto.
Sin embargo, si el docente ha enseñado la solución de este problema particular antes de aplicar la prueba, esta pregunta ahora no medirá más que conocimiento memorístico.

· Factores de la administración y corrección de la prueba: en el caso de aquellas pruebas que elabora el docente para su clase tales factores son:

· Insuficiente tiempo para completar la prueba

· Ayuda inadecuada para aquellos alumnos que la solicitan

· Alumnos que se copian de otros durante el examen

· Patrón de corrección no confiable para las preguntas de ensayo
· Para todo tipo de pruebas: las condiciones físicas y psicológicas en el momento de la prueba pudieran tener un efecto negativo.

· Naturaleza del grupo y del criterio: la validez es siempre específica para un grupo particular. Una prueba de aritmética basada en problemas sobre leyendas o narraciones, por ejemplo, pudieran medir la habilidad para razonar en un grupo atrasado y una combinación de simple recuerdo de información y habilidad para el cálculo en un grupo avanzado.

3.1.4 Confiabilidad
La confiabilidad se refiere a la consistencia de la medición, esto es, que tan consistentes son las calificaciones de una prueba u otros resultados de evaluación de una medición a otra.
Aspectos generales del significado de confiabilidad

· La confiabilidad se refiere a los resultados obtenidos con un instrumento de evaluación y no al instrumento en si mismo.

· La consistencia es una condición necesaria pero no suficiente para la validez.

· Un estimado de confiabilidad siempre se refiere a un tipo particular de consistencia ya que los puntajes no son confiables en general. Los puntajes son confiables para diferentes periodos de tiempo, para diferentes muestras de preguntas, para diferentes evaluadores y aspectos similares. Estos puntajes pudieran ser consistentes en una de estos aspectos y no en otros.

· La confiabilidad es fundamentalmente estadística. El análisis lógico de la prueba proveerá muy poca evidencia en relación con la confiabilidad de las calificaciones.
La confiabilidad tiene utilidad en el caso de pruebas psicométricas, donde se trabaja con muestras grandes, pero no para las pruebas que el docente elabora para utilizar en el aula, por cuanto trabaja con grupos pequeños que no dan la base para realizar este tipo de cálculos.

3.1.5 Etapas básicas en la elaboración de una prueba
a. Determinar el propósito de la prueba

b. Elaborar las especificaciones de la prueba

c. Seleccionar le tipo de preguntas apropiados

d. Preparar preguntas relevantes

e. Ensamblar la prueba

f. Administrar la prueba

g. Evaluar la prueba

h. Usar los resultados

3.1.6 Sugerencias generales para redactar las preguntas de una
Prueba
a) Use las especificaciones de la prueba como una guía para la

redacción de las preguntas: Las especificaciones de la prueba describen el desempeño a ser medido y la muestra de tareas a incluir.

a) Escriba más preguntas de las que necesita: esto le permitirá descartar aquellas preguntas más pobres en una revisión posterior de los mismos y le facilitará el acople final del conjunto de preguntas a las especificaciones.

b) Escriba las preguntas con bastante anticipación al día de la prueba: El dejar “reposar” las preguntas por varios días y entonces revisarlas con una perspectiva fresca le revelará cualquier falta de claridad o la ambigüedad que fue pasada por alto durante su preparación.

c) Escriba cada pregunta de la prueba de tal manera que ponga de manifiesto el desempeño descrito en el objetivo o competencia que se intenta medir.

d) Escriba cada pregunta de tal manera que la tarea a ser realizada está claramente definida.

e) Escriba cada pregunta al nivel de lectura apropiado.
f) Escriba cada pregunta de tal manera que no provea ayuda para responder otras en la prueba.

g) Escriba cada pregunta de tal manera que la respuesta es una en la que estarían de acuerdo los expertos.

h) Escriba cada pregunta al nivel apropiado de dificultad (no incremente la dificultad añadiendo material irrelevante).

i) Cada vez que revise una pregunta vuelva a verificar su relevancia
3.1.6 Tipos de preguntas

Los tipos de preguntas se resumen en la tabla siguiente:
	Prueba objetiva
	Suplir la respuesta
	Respuesta corta

	
	
	Completación

	
	Seleccionar la respuesta
	Verdadero-falso

	
	
	Pareo

	
	
	Selección múltiple

	Prueba de ensayo
	Respuesta extendida

	
	Respuesta restringida

3.1.7 Construcción de preguntas objetivas: formas simples
a) Preguntas de respuesta corta: las preguntas de respuesta corta y las de completación son ambas del tipo donde se debe suministrar la respuesta y que pueden ser respondidas mediante una palabra, frase o símbolo. La pregunta de respuesta corta usa una pregunta directa mientras que la de completación usa un planteamiento incompleto.

 Ejemplos:

Respuesta corta: ¿Cuál es el nombre del hombre que descubrió América? Cristóbal Colón
Completación: El nombre del hombre que descubrió América es Cristóbal Colón
 En esta categoría están problemas en aritmética, ciencia y otras áreas, cuya solución debe ser dada por el alumno.
· Usos de las preguntas de respuesta corta
· Conocimiento de terminología: las líneas en un mapa sobre el estado del tiempo que unen los puntos que tiene la misma presión barométrica se llaman: isóbaras
· Conocimiento de hechos específicos: las elecciones presidenciales se realizan en Venezuela cada___ años.
· Conocimiento de principios: si se mantiene constante la temperatura de un gas mientras se incrementa la presión que se le aplica, ¿qué le sucederá a su volumen? Disminuirá
· Conocimiento de métodos: ¿qué artefacto se usa para descubrir si una carga eléctrica es positiva o negativa? Electroscopio.

· Interpretaciones sencillas de datos: si un avión que vuela hacia el noreste efectuar un giro de 180 grados, ¿en que dirección iría después? Sureste.

· Capacidad para resolver problemas numéricos: si un litro de leche cuesta 1900 bolívares 25 litros costarán 47500 bolívares.

· Habilidad para manipular símbolos matemáticos: si x/b = 3/b-1 entonces X = 3b/b-1

· Habilidad para completar y balancear ecuaciones químicas

· Ventajas y limitaciones de las preguntas de respuesta corta

 Ventajas:

· Debido a que el alumno debe suministrar la respuesta reduce la posibilidad de que la conteste correctamente por simple adivinación.
· Es uno de los más fáciles de construir.
 Limitaciones:

· No mide conductas complejas.
· A menos que se formule la pregunta muy cuidadosamente, es preciso considerar una variedad de respuestas de grados variables de corrección para asignar un crédito total o parcial.
· Sugerencias para la construcción de preguntas de respuesta corta

· Formule la pregunta de manera que la respuesta requerida sea a la vez breve y específica.
· No tome frases directamente de los libros de texto para usarlas como base de las preguntas (cuando se toman fuera de contexto, las frases del libro son frecuentemente demasiado generales y ambiguos para servir como preguntas de respuesta corta).

· Una pregunta directa es generalmente más deseable que una frase incompleta.
· (La pregunta directa es más natural para los alumnos y usualmente estructura mejor la situación y previene mucha de la ambigüedad que se desliza en las preguntas basadas en planteamientos incompletos).
· Cuando la respuesta se ha de expresar en unidades numéricas, se debe indicar el tipo de respuesta deseada.

· Los espacios en blanco para las respuestas deben ser iguales en longitud y situarse en una columna a la derecha de la pregunta

· Cuando se usen preguntas de completación no use demasiados espacios en blanco.

b) Preguntas de elección binaria o verdadero-falso
Las preguntas de respuesta alternada consisten en enunciado sobre el que se le pregunte al alumno que marque verdadero o falso, correcto o incorrecto, si o no, de acuerdo o en desacuerdo, y similares. Debido a que la opción verdadero-falso es la más común, a este tipo de pregunta se le conoce como verdadero-falso.
· Usos de las pregunta verdadero-falso
· El uso más común de este tipo de preguntas es en la medición de la habilidad para identificar la exactitud de exposiciones de hechos, definiciones de términos, enunciados de principios y aspectos similares.
· Otro de los usos más comunes es para medir la habilidad del alumno para distinguir los hechos de las opiniones.
· Habilidad para reconocer relaciones de causa efecto.

 Ejemplo:
Instrucciones: en cada uno de los siguientes planteamientos, ambas partes del planteamiento son verdad. Tu debes decidir si la segunda parte explica por que la primera parte es verdad. Si lo hace encierra en un círculo el SI. Si no lo hace encierra en un circulo el NO

Instrucciones: Lee cada uno de los siguientes planteamientos. Si el planteamiento es verdadero encierra en un círculo la V; si es falso encierra en un círculo la F. También, si el planteamiento inverso es cierto, encierre en un círculo IC; si el inverso es falso, encierra en un círculo IF. Asegúrate de dar dos respuestas por cada planteamiento.

 V F IC IF 1. Todos los árboles son plantas

 V F IC IF 2. Todos los parásitos son animales

 V F IC IF 3. Todos los animales de ocho patas son arañas
· Ventajas y limitaciones de las preguntas de verdadero-falso
 Ventajas: son fáciles de construir

 Limitaciones:

· No miden objetivos complejos

· Presentan gran probabilidad de ser acertadas por azar

· Sugerencias para la construcción de preguntas verdadero-falso
· Evite enunciados o planteamientos de índole muy general, si es que van a juzgarse como ciertos o falsos (la mayoría de las generalizaciones son falsas a menos que se restrinjan y al hacerlo provee indicios para la respuesta).

Ejemplo:
 Los presidentes en Venezuela llegan al cargo mediante
Los presidentes en Venezuela usualmente llegan al cargo mediante elecciones

· Evite planteamientos triviales

· Evite oraciones largas y complejas

· Evite el uso de planteamientos negativos y en especial, de doble negación

· Evite incluir dos ideas en planteamiento a menos que estén midiendo relaciones de causa-efecto
· Si se usan opiniones, atribúyanse a la fuente respectiva a menos que sea precisamente la habilidad de identificar las fuentes de las opiniones lo que se esté midiendo (Ojo: los planteamientos de opinión no pueden ser marcados como verdaderos o falsos porque no hay una base objetiva para determinarlo a menos que se refieran a una determinada fuente)

· Los enunciados ciertos y los falsos deben tener una longitud aproximadamente igual (hay una tendencia a poner más largos los enunciados que son ciertos)

· El número de planteamientos ciertos y falsos debe ser aproximadamente el mismo
c) La pregunta de pareo
En su forma tradicional, el ejercicio de pareo consiste en dos columnas paralelas con cada palabra, número o símbolo en una columna que está siendo pareada con una palabra, oración o frase en la otra columna.
· Usos de este tipo de pregunta: típicamente este tipo de ejercicio está limitado a medir información factual basada en simples asociaciones
Ventajas
· Su forma compacta hace posible medir un gran volumen de material sobre hechos ligados entre si, en un tiempo relativamente corto

· Es fácil construirlos

Limitaciones
· Mide información factual

· Dificultad para encontrar material homogéneo
· Sugerencias para la construcción de preguntas de pareo

· Usar material homogéneo

· Inclúyase un número desigual de respuestas y premisas e indíquese al alumno que las respuestas pueden usarse una vez, varias veces o ninguna

· Tenga una lista breve de preguntas a ser pareadas y coloque la columna de respuestas cortas a la derecha

· Orden la lista de respuestas en una secuencia lógica (Ejemplo: si son palabras póngalas en orden alfabético y si son números póngalos en una secuencia)

· Indique en las instrucciones la base para parear las respuestas y premisas

· Coloque todos los ejercicios en la misma página

d) Preguntas de selección múltiple
Una pregunta de selección múltiple consiste en un problema y una lista de soluciones sugeridas. El problema pudiera estar planteado como una pregunta directa, un enunciado incompleto, un gráfico, etc. y se llama la raíz de la pregunta.

La lista de las soluciones sugeridas pudiera incluir palabras, números, símbolos, o frases y se llaman alternativas

Al alumno se le pide que lea la raíz y la lista de alternativas y seleccione la correcta o la mejor alternativa

 Ejemplo:

Si el perímetro de un cuadrado es 36 cm. ¿Cuál es su área?

a) 9 cm2

b) 24 cm2

c) 36 cm2

d) 81 cm2

· Usos de las preguntas de selección
· Conocimiento de terminología
Ejemplo: en la oración: “El cuarzo se usa en la construcción de relojes de gran exactitud”. ¿Cuál es el significado de la palabra subrayada?

a) rectitud

b) superioridad

c) precisión

d) utilidad
· Conocimiento de hechos específicos
Ejemplo: ¿En que fecha se firmó el Acta de Independencia de los Estados Unidos de Venezuela?

a) 19 de abril de 1810

b) 5 de julio de 1811

c) 19 de abril de 1811

d) 5 de julio de 1911

· Conocimiento de principios
Ejemplo: El principio de la acción capilar ayuda a explicar como los fluidos
a) fluyen hacia soluciones de más baja concentración

b) escapan a través de pequeñas aberturas

c) pasan a través de membranas semipermeables

d) suben en tubos delgados

· Conocimiento de métodos y procedimientos
Ejemplo: La corriente eléctrica alterna es cambiada a corriente directa por medio de un
a) condensador

b) generador

c) rectificador

d) Transformador

· Habilidad para identificar la aplicación de principios
Ejemplo: la Ley de Pascal puede ser usada para explicar el funcionamiento de

a) Ventiladores eléctricos

b) Frenos hidráulicos

c) Palancas

d) Jeringas hipodérmicas
· Habilidad para interpretar relaciones de causa-efecto

Ejemplo: la cantidad de monóxido de carbono se incrementa cuando el combustible es quemado con un suministro limitado de oxígeno porque

a) el carbono reacciona con el monóxido de carbono

b) el carbono reacciona con dióxido de carbono

c) el monóxido de carbono es un agente reductor efectivo

d) tiene lugar una mayor oxidación

· Habilidad para justificar métodos y procedimientos

Ejemplo: ¿Porqué los agricultores rotan sus cultivos?

a) Para conservar el suelo

b) Para que la venta de la cosecha sea más fácil

c) Para buscar que la cosecha sea más limpia

d) Para facilitar unas condiciones de trabajo más uniformes en todo el año
· Sugerencias para la construcción de preguntas de selección múltiple
· Evite que la respuesta correcta sea la más larga
Los docentes enseñan lo correcto validado social, cultural y curricularmente hablando. Por lo común en las pruebas explican de manera más larga aquello que más conocen (la respuesta correcta). Así, los alumnos tienden a reconocer casi al azar y por forma donde está la respuesta correcta.

Ejemplo Defectuoso (respuesta correcta letra d)

Uno de los principios más importantes de la Reforma predicada por Martín Lutero fue:
a) La eliminación de la práctica religiosa

b) El rechazo de la veneración de los santos

c) La reducción de los sacramentos

d) El reconocimiento de la Biblia como única fuente de la verdad religiosa
· Establecer la plausibilidad entre el tronco/base/encabezado y todas las opciones de respuestas presentadas.
Mediante este recurso se respeta integralmente la regla fundacional de los tests objetivos, cual es que todas las opciones sean plausibles como correctas para todos los alumnos que están contestando la prueba. En el caso del ítem presentado más abajo, se podrá apreciar que el único medio técnico posible como respuesta, corresponde a la letra c. Ninguna otra opción es plausible con el tronco. Ergo, el azar de presentación se eleva y sobrestima el puntaje del alumno.

Ejemplo Defectuoso (respuesta correcta letra c)
Navegando por el Canal de Beagle, ¿Cuál es el medio técnico de observación más preciso?
a) La observación de las estrellas

b) La inclinación de los árboles

c) El empleo de la brújula

d) La posición del sol

· Cuando se utilicen números en las opciones de respuestas, es útil y práctico para el alumno que contesta, ordenarlos de mayor a menor o viceversa.

Por lo común en los países de habla castellana, tanto instruccional como evaluativamente se ordenan los números de mayor a menor. En cambio, los países de habla inglesa, por lo común, ordenan los números de las opciones de respuesta de mayor a menor. Estas ordenaciones ayudan al alumno que contesta. Al revés, si los números se presentan desordenados, ello produce confusión en el alumno que responde la prueba:

 Ejemplo Defectuoso (respuesta correcta letra a):

¿Cuántas calorías se recomiendan para una niña medianamente activa de 14 años de edad, 1,55 metros de estatura, y 45 kilos de peso?
a) 2500

b) 1500

c) 3000

d) 2000
· Evitar la asociación verbal entre el tronco/base/encabezado y las opciones de respuestas, especialmente entre el tronco y la respuesta correcta.

El alumno sin muchos estudios ni con grandes conocimientos de cómo contestar los tests objetivos, capta de inmediato (visual y fonéticamente) la relación entre los lenguajes del tronco y la opción correcta. El ítem presentado más abajo, además de la asociación verbal, presenta problemas de correspondencia gramatical con las opciones a y b. Existe, de hecho, problema de género entre el tronco (femenino) y las opciones (no femeninas de las letras a y b):

Ejemplo defectuoso (respuesta correcta letra a):

¿Cuál de las siguientes corresponde al sistema métrico?

a) Hectómetro

b) Acre

c) Milla

d) Yarda

· El enunciado debe incluir lo necesario para comprender el sentido de la pregunta y de la respuesta.

Una redacción demasiado larga de la pregunta confunde al alumno que responde. No se está instruyendo o haciendo clases; sino, preguntando. Hay personas que aún en las pruebas quieren enseñan o complementar la instrucción. Es cierto que la instrucción va de la mano con la evaluación educacional de aprendizajes. Pero, son dos procesos distintos aunque complementarios:

Ejemplo Defectuoso (respuesta correcta letra c):

Células de determinado clase pertenecen a un grupo particular que cumplen un deber especializado. A este grupo de células lo llamamos tejidos. Todos tenemos diferentes clases de tejidos en nuestros cuerpos. De los siguientes, ¿Cuál sería clasificado como tejido epitelial?:
 a) Tendones

 b) Adenoides y amígdalas

 c) Membranas mucosas

 d) Cartílagos

· Las palabras que se repiten en todas las opciones de respuestas, deben formar parte del tronco/encabezado/enunciado: ello evita un mayor tiempo de lectura para el alumno que contesta la prueba. Igualmente, evita mayor espacio y escritura redundantes:

 Ejemplo Defectuoso (respuesta correcta letra d):

 Para que un cohete escape del campo de atracción terrestre debe superar:

 a) Una velocidad de 8,2 km/s

 b) Una velocidad de 9,2 km/s

 c) Una velocidad de 14,2 km/s

 d) Una velocidad de 11,2 km/s

· Debe existir congruencia gramatical entre todas las opciones y el enunciado
Las fallas más comunes en la construcción de ítemes cerrados tienen que ver con incongruencia gramatical entre el encabezado y las opciones de respuestas; o, entre las opciones propiamente tales: número (singular, plural), género (masculino, femenino, neutro), tiempo verbal (presente, pasado, futuro, condicional, etc.), tipo de término usado (substantivos, adjetivos, artículos, verbos):

Ejemplo Defectuoso (respuesta correcta letra b):

La penicilina se saca de un:

 a) bacterias

 b) hongo

 c) alquitranes de carbón

 d) árbol tropical

· No recurrir demasiado a la alternativa “todas las anteriores”

Cuando se usa la opción “todas las anteriores” en un ítem de selección múltiple ella por lo común confunde y no concuerda gramaticalmente con el tronco. Además, el alumno se puede confundir cuando hay más de una correcta: ¿Cuál selecciona?. Además, indica falta de creatividad de parte del constructor de ítemes:

 Ejemplo Defectuoso (respuesta correcta letra d):

La fotosíntesis requiere:
 a) oxígeno

 b) almidón

 c) clorofila

 d) todas las anteriores
· No recurrir demasiado a la opción de respuesta “ninguna de las anteriores”

Por lo común además de presentar problemas de cansancio y creatividad de parte de los creadores de ítemes, esta opción va contra la lógica acerca de cómo enseñan y preguntan los docentes: usando lo aseverativo o preguntas por aspectos positivos y no negativos. Además, implica no plausibidad con el tronco; e, involucra también problemas de incongruencia gramatical. Su presentación es similar a postular la Hipótesis Nula en una investigación, cuando lo que interesa en contrastar la Hipótesis Alterna o del Investigador. La podemos denominar entonces como una “pregunta nula”. En el ítem presentado más abajo, además de tener tres opciones no plausibles, la letra d es absolutamente increíble; sólo esperable para vampiros, fantasmas o zombis:

 Ejemplo Defectuoso (respuesta correcta letra d):

¿Cuántos litros de sangre tiene un adulto humano normal de peso mediano?

a) 1,4
b) 6,9
c) 14,0

d) Ninguna de los anteriores

· Asegurarse que cada ítem sea independiente perse. No debe depender de la información presentada por otro ítem anterior.

En el caso del primer ítem, hay repetición de la palabra Vitamina en todas las opciones. Se debería pasar al tronco. En el ítem segundo, además de la dependencia del primero, existe no correspondencia gramatical entre el tronco y la letra b:

Ejemplos Defectuosos (respuestas correctas letras d y a):
 El escorbuto es causado por una carencia de:

 a) vitamina A

 b) vitamina B1

 c) vitamina B12

 d) vitamina C
 Es una buena fuente de esta vitamina es el:
 a) jugo de naranja

 b) el aceite de hígado de bacalao

 c) hígado

 d) arroz sin condimentar
· Respecto del balance de las respuestas correctas, poner mucho cuidado en que exista una cantidad igual o muy similar entre ellas. Distribuirlas al azar para evitar patrones de respuestas al azar de los alumnos

· Presentar preguntas lo más claras posibles en su redacción y estilo de presentación; y, que sean igualmente precisas en todos los componentes de las mismas (tronco y opciones de respuestas).

Si la idea del constructor del ítem era preguntar por la cantidad de viajes de Cristóbal Colón, tal información está preguntada de manera poco precisa. De hecho, para un alumno conocedor del tema, sólo la opción a parecería como incorrecta:

 Ejemplo Defectuoso (respuesta correcta letra c):

 Los viajes de Cristóbal Colón fueron:
 a) cinco

 b) costosos

 c) cuatro

 d) largos
· No usar determinantes específicos tales como adverbios o palabras que en un alto porcentaje (cercano o mayor que un 75 %) cargan lo correcto o incorrecto de una opción de respuesta.

Palabras tales como siempre, nunca, todos, jamás, ningún, nadie, etc. cargan negativamente una opción. A su vez, palabras tales como frecuentemente, es posible, puede, tal vez, por lo común, en determinadas circunstancias, la mayoría de las veces, a veces, suelen determinar afirmativamente una opción de respuesta. En el ítem presentado más abajo, las 4 opciones tienen determinantes específicos; pero, de ellas, la más plausible es la letra d:
Ejemplo Defectuoso (respuesta correcta letra d):

La diabetes miellitus o de grado II se desarrolla................ después de los 40 años.
 a) siempre

 b) casi nunca

 c) casi siempre

 d) más frecuentemente
3.1.8 La prueba de ensayo o desarrollo

A pesar de la amplia aplicabilidad de las preguntas objetivas hay aprendizajes que no pueden ser medidos con este tipo de preguntas. Estos incluyen productos como la habilidad de recordar, organizar e integrar ideas; la habilidad para expresarse de manera escrita; la habilidad para suplir más bien que identificar meramente interpretaciones y aplicaciones de datos.

Formas de la prueba de ensayo
a) Preguntas de respuesta restringida
Este tipo de preguntas usualmente limita tanto el contenido como la respuesta El contenido es usualmente restringido por el alcance del tópico a ser discutido. Las limitaciones en la forma de respuesta están generalmente indicadas en la pregunta

 Ejemplos:
· Describa dos situaciones que demuestren la aplicación de la ley de oferta y demanda. No use aquellos ejemplos discutidos en la clase.

· Por qué es el barómetro uno de los instrumentos más útiles para pronosticar el tiempo. Responda en un párrafo breve.

Otra forma de respuestas restringidas en este tipo de prueba es basar las preguntas en problemas específicos

Ejemplo:
La mayoría de los investigadores en el campo de la odontología están de acuerdo en que fluorificando el suministro de agua de la ciudad es un método seguro y barato para prevenir la caries dental. Sin embargo, muchas ciudades no tienen fluorificada su agua porque los residentes votaron en contra. Uno de los principales argumentos contra la fluorificación es que fluorificar el suministro de agua de la ciudad viola la libertad individual de selección.

· Indica si estás de acuerdo o en desacuerdo con la parte en bastardilla del planteamiento.

· Lista las razones que soportan tu posición
b) Preguntas de respuesta extendida

Las preguntas de respuesta extendida permiten a los alumnos seleccionar cualquier información factual que ellos creen que es pertinente, organizar la respuesta de acuerdo con su mejor juicio e integrar y evaluar ideas tal como ellos lo consideran apropiado. Esta libertad les permite demostrar su habilidad para seleccionar, organizar, integrar y evaluar ideas.

Para medir productos del aprendizaje más específicos, este tipo de pregunta es ineficiente e introduce dificultades de corrección que restringen severamente su uso como un instrumento de medición.

Ejemplos:
· Describa la influencia de las leyes de Mendel sobre la herencia en el desarrollo de la biología como ciencia
· Escriba una evaluación científica de la teoría de Copérnico sobre el sistema solar. Incluya observaciones científicas que soporten sus planteamientos.

c) Ventajas y limitaciones de la pregunta de ensayo

Ventajas:

· Mide productos del aprendizaje complejos que no pueden ser medidos por otros medios. El uso de preguntas de ensayo no garantiza la medición de productos del aprendizaje complejos si no son construidas cuidadosamente

· La pregunta de respuesta extendida puede enfatizar en la integración y aplicación de habilidades de razonamiento y solución de problemas

· Pude ayudar a mejorara las habilidades del alumno para la redacción

· Son fáciles de construir(esta facilidad puede muchas veces conducir a redactar preguntas que realmente no están midiendo el objetivo que se quería medir)
Limitaciones:

· Las limitaciones de las pruebas de ensayo son tan severas que probablemente serían totalmente descartadas como instrumento de medición si no midieran productos del aprendizaje que no pueden ser medidos por otros medios

· La limitación más seria es la no confiabilidad para la asignación de la calificación (a través de los años varios estudios han demostrado que las respuestas a las preguntas de ensayo son corregidas en forma diferente por diferentes docentes y que aun los mismos docentes las corrigen diferente en diferentes ocasiones) Se observa que hay docentes que enfatizan el contenido factual, otros la organización de las ideas y otros la habilidad para redactar; lo cual nos indica que no estaba claro qué era lo que se estaba midiendo

· Requieren gran cantidad de tiempo para su corrección

· Proveen una muestra limitada de los aspectos que pueden ser evaluados ya que en una prueba solo se hacen pocas preguntas de este tipo
d) Sugerencias para la construcción de preguntas de ensayo

· Restrinja el uso de preguntas de ensayo sólo para aquellos aprendizajes que no pueden ser medidos satisfactoriamente por preguntas objetivas

· Formule preguntas que verdaderamente pongan de manifiesto aquellos aprendizajes planteados en los objetivos

· Redacte cada pregunta de tal manera que la tarea del alumno esté claramente definida

· Indique el tiempo aproximado requerido para contestar cada pregunta

· Evite el uso de preguntas opcionales (si los alumnos resuelven preguntas diferentes ellos están respondiendo pruebas diferentes)

e) Sugerencias para la corrección de preguntas de ensayo
· Prepare con anticipación un esbozo de la respuesta esperada. Este debería contener los puntos principales a ser incluidos, las características de la respuesta a ser evaluada, como por ejemplo su organización, y el puntaje que le será asignado a cada uno de estos puntos.

· Use el método de corrección que sea más apropiado. Hay dos métodos para la corrección de preguntas de ensayo método de puntaje y método de estimación.
· En el método de puntaje cada respuesta es comparada con la respuesta ideal de la clave de corrección y se le asigna el número de puntos de acuerdo con la adecuación de la respuesta

· Con el método de estimación cada papel escrito se coloca en una de las pilas o montones después que la respuesta es leída. Estas pilas representan grados de calidad y determinan el crédito asignado a cada respuesta. Si se le asigna ocho puntos a la pregunta, por ejemplo, se deben usar nueve montones variando en valor desde ocho puntos hasta ninguno. Con frecuencia se usan entre cinco y diez categorías con este método.
· Decida como manejar factores que son irrelevantes con el aprendizaje que está siendo medido (ejemplo: legibilidad de la escritura, ortografía, estructura de las oraciones, uso de los signos de puntuación, presentación, etc.).

· Evalúe todas las respuestas de una misma pregunta antes de seguir con la próxima

· (Uno de los factores que contribuye a una corrección poco confiable es estar cambiando de estándares de una hoja a otra. Una prueba con respuestas promedio parece ser de mucho mayor calidad cuando la anterior era muy pobre que cuando la anterior estaba casi perfecta).
· Evite lo anterior corrigiendo todas las respuesta de la primera pregunta primero. Barajé las pruebas y corrija todas las respuestas de la segunda pregunta y así sucesivamente. Así se mantiene un estándar más uniforme porque es más fácil recordar la base para juzgar cada respuesta y las respuestas con diferentes grados de calidad pueden ser más fácilmente comparadas.
· Evaluar todas las respuestas de una pregunta primero ayuda a contrarrestar el “efecto halo”. Cuando evaluamos las respuestas de todas las preguntas primero, las primeras respuestas crean una impresión general sobre el logro del alumno que influencia nuestro juicio sobre las restantes preguntas. Esto es, si las primeras respuestas son de alta calidad tendemos a sobre estimar las otras que siguen, si las respuestas a las primeras preguntas son de baja calidad tendemos a subestimar las que siguen
· Evalúe las respuestas sin mirar al nombre del alumno

(La impresión general que nos formamos de cada alumno durante nuestro proceso de enseñanza es una fuente de sesgos al evaluar preguntas de ensayo. Es bastante frecuente que un docente le asigna un alto puntaje a una pobre respuesta razonando que “fulano realmente conoce el material, aunque no se expresó en forma muy clara”)

· Si decisiones especialmente importantes van a ser tomadas con base en los resultados, obtenga dos o más correcciones independientes
3.1.9 El ejercicio interpretativo
1. Naturaleza del Ejercicio Interpretativo

El ejercicio interpretativo consiste en una serie de preguntas objetivas basadas en un conjunto común de datos. Los datos pudieran estar en forma de materiales escritos, tablas, diagramas, gráficos, mapas o dibujos. Las series de preguntas o ítemes pueden también tomar varias formas, pero las más comunes son las de opciones múltiples y las de respuesta alternada. Debido a que a todos los alumnos se les presenta un conjunto común de datos, es posible medir una variedad de objetivos complejos. A los alumnos se les puede preguntar que identifiquen relaciones entre los datos, que reconozcan las conclusiones válidas, evalúen las Asunciones e inferencias, detecten aplicaciones adecuadas de los datos y otras cosas similares.

El conjunto común de materiales usados en los ejercicios interpretativos nos asegura que todos los alumnos sean confrontados con la misma tarea. Esto hace posible también controlar la cantidad de información factual dada a los estudiantes. Podemos darle tanta información como consideremos necesario para medir el logro de un objetivo. Al medir la habilidad para interpretar datos matemáticos, por ejemplo, podemos incluir las fórmulas necesitadas o requerir que los alumnos las suplan. En otras áreas, podemos proveer definiciones de términos, significado de símbolos y otros hechos específicos, o podemos esperar que los alumnos los provean. Esta flexibilidad hace posible medir varios grados de habilidad en cualquier área en particular.
2. Formas y Usos del Ejercicio Interpretativo

Igual que con los ítemes objetivos, hay tantas formas y usos específicos de los ejercicios interpretativos que es imposible ilustrarlos todos. Lo que haremos aquí es presentar ejemplos representativos de este tipo de preguntas cuando son aplicadas en la medición de objetivos complejos en una variedad de asignaturas:

a) Habilidad para reconocer la relevancia de una

 información

Un objetivo que es importante en todas las áreas del conocimiento y que puede ser medido a todos los niveles de instrucción, es la habilidad para reconocer la relevancia de una información. He aquí un ejemplo:

RESUELTO: La edad legal para votar en Venezuela será rebajada a 16 años. Algunos de los siguientes enunciados están en favor de la resolución, algunos están en contra de ésta y otros no están ni en favor ni en contra de la resolución. Lea cada uno de los siguientes enunciados y encierre en una circunferencia:

 F si es un argumento en favor de la resolución

 C si es un argumento en contra de la resolución
 N si es un argumento que no está ni en favor ni en contra de la
 resolución.
	F
	C
	N
	1. Muchas personas son física, emocional en

intelectualmente maduras a la edad de 16 años

	F
	C
	N
	2. Muchas personas todavía están en una escuela secundaria a la edad de 16 años.

	F
	C
	N
	3. En algunos países es legal manejar un automóvil a la edad de 16 años.

	F
	C
	N
	4. La habilidad para votar inteligentemente incrementa con la edad.

	F
	C
	N
	5. El número de ciudadanos de 16 años se incrementa cada año en el país

b) Habilidad para reconocer generalizaciones justificadas y no justificadas

La habilidad para reconocer la validez de generalizaciones es de importancia vital en la interpretación de datos. Como mínimo, los alumnos debieran ser capaces de determinar cuáles conclusiones están soportadas por los datos, cuáles son refutadas por los datos y cuales no son ni refutadas ni soportadas por los datos. Los datos pudieran estar en forma de tablas, diagramas, gráficos, mapas o dibujos y las preguntas pudieran estar en la forma de respuesta alternada o en la forma de selección múltiple. El uso del formato de respuesta alternada es ilustrado de nuevo en el siguiente ejemplo:

MORTALIDAD DE PERSONAS POR ACCIDENTES DE

AUTOMÓVIL EN UN PAÍS CENTROAMERICANO

	Período de Edad

(Años)
	Tasa de Mortalidad por cada 100.000 habitantes

	
	Varones
	Hembras

	Todas las edades

1 - 4

5 - 14

15 - 19

20 - 24

25 - 44

45 - 64

65 y más
	32,9

10,5

10,4

54,5

76,3

35,6

33,1

58,9
	11,1

8,0

5,4

16,4

12,7

9,1

12,9

22,5

Instrucciones: Los siguientes enunciados se refieren a los datos de la tabla de arriba. Lea cada enunciado y marque su respuesta de acuerdo con la siguiente clave.
	Encierre en un círculo:
	S si el enunciado está soportado por los datos de la tabla

	
	R si el enunciado es refutado por los datos de la tabla

	
	N si el enunciado no está ni soportado ni refutado por los datos de la tabla

	S
	R
	N
	1. La tasa de mortalidad por accidentes de automóvil es más alta para los hombres que para las mujeres

	S
	R
	N
	2. Los accidentes de automóvil son la mayor causa de muerte de los hombres cuyas edades están entre 20 y 24 años.

	S
	R
	N
	3. Los hombres por encima de 65 años manejan con mayor seguridad que los hombres cuyas edades están entre 15 y 19 años.

	S
	R
	N
	4. El número más grande de personas muertas por accidentes de automóvil está comprendido entre aquellas personas de 65 años o más.

	S
	R
	N
	5. Cuando son combinadas todas las edades, solamente el 11,1 % de las muertes de hembras pueden ser atribuidas a accidentes de vehículos.

Otros tipos de habilidades que pueden ser medidos con este tipo de ejercicios son lasa siguientes
c) Habilidad para aplicar principios

La aplicación de principios puede ser mostrada en muchas formas. En el siguiente ejemplo se les pregunta a los alumnos que identifiquen los principios que explican una situación y que reconozcan ilustraciones de un principio:

d) Habilidad para reconocer asunciones

Otro objetivo importante relacionado con la interpretación de datos es la habilidad para identificar asunciones no planteadas, las cuales son necesarias para una conclusión o curso de acción.
e) Habilidad para reconocer inferencias

Al interpretar material escrito es necesario frecuentemente sacar inferencias de los hechos dados. El siguiente ejercicio mide hasta donde los alumnos son capaces de reconocer inferencias justificadas e inferencias no justificadas, sacadas de un pasaje.

f) Habilidad para interpretar experimentos

Este tipo de ejercicio también puede ser utilizado para determinar hasta donde los alumnos entienden la metodología científica. Ud. puede desarrollar ejercicios basados en experimentos científicos usando la metodología de los ejercicios anteriores.
3. Ventajas y limitaciones de los ejercicios interpretativos

El ejercicio interpretativo tiene varias ventajas sobre el ítem o pregunta simple de una prueba objetiva. Primero, el material introductorio hace posible medir un objetivo muy importante de la educación y uno de creciente importancia en todas las asignaturas, éste es la habilidad para interpretar material escrito, tablas, diagramas, gráficos, dibujos y otros medios de comunicación encontrados en situaciones de la vida diaria. La rápida expansión del conocimiento en todas las áreas hace imposible aprender toda la información factual importante en un campo determinado. Esto ha conducido a una dependencia más grande de la bibliotecas, materiales de referencia, técnicas de estudio y por consiguiente, de las destrezas interpretativas. Segundo, el ejercicio interpretativo hace posible medir objetivos más complejos de los que se podrían medir con el ítem simple. Algunos datos, tales como los presentados en los ejercicios interpretativos son necesarios si los alumnos van a demostrar destrezas para razonar y resolver problemas. La inclusión en el ítem simple es posible pero resulta enredoso. Tercero, el ejercicio interpretativo minimiza la influencia de información factual irrelevante en la medición de objetivos complejos. En el material introductorio podemos proveer a los alumnos con la información básica necesitada para demostrar entendimiento, destrezas de razonamiento y habilidades para resolver problemas.

La ventaja más grande que tiene el ejercicio interpretativo sobre el test de ensayo, en la medición de aprendizajes complejos, es derivada de una mejor estructuración. Los alumnos no tienen libertad para redefinir el problema o demostrar aquellas destrezas del razonamiento en las cuales ellos se desenvuelven mejor.

Igual que los demás ítemes el ejercicio interpretativo tiene sus limitaciones. Probablemente la limitación más grande que tiene este tipo de ejercicio está en la dificultad de construcción. Seleccionar materiales escritos que sean nuevos para los alumnos y que al mismo tiempo sean relevantes con los objetivos requiere una búsqueda y consumo de tiempo considerables.

En comparación con el test de ensayo, el ejercicio interpretativo presenta dos problemas o desventajas al medir objetivos complejos. Primero, él no puede medir el enfoque global que haría un alumno al resolver un problema. El es eficiente para medir aspectos específicos del proceso de resolver un problema pero no nos indica si el alumno puede integrar y usar esas destrezas específicas cuando se enfrente con un problema particular. Segundo, debido a que el ejercicio interpretativo usa ítemes de selección o de respuesta alternada está limitado para medir algunos objetivos. Para medir la habilidad para definir problemas, formular hipótesis y organizar datos, se deben usar procedimiento como los test de ensayo.

4. Sugerencias para construir ejercicios interpretativos

a) Seleccione material introductorio que esté en armonía con los objetivos del curso. El ejercicio interpretativo, igual que otros procedimientos usados en la medición, debiera medir el logro de objetivos instruccionales. El éxito con respecto a esto depende en gran parte del material introductorio. Si el material es muy simple el ejercicio se convierte en una medida de información general o simple destreza para leer. Por otro lado, si el material es demasiado complejo, o no relacionado con los objetivos instruccionales, éste se convierte en una medida de habilidad de razonamiento general. Ambos extremos deben ser evitados.

b) Seleccione material introductorio que sea nuevo para los alumnos. Para medir objetivos complejos el contenido del material introductorio debe contener alguna novedad el pedirle a los alumnos que interpreten materiales idénticos a aquellos usados durante la instrucción no nos asegura que el ejercicio esté midiendo otra cosa que no sea la simple memorización. Demasiada novedad, sin embargo, también debe ser evitada. Materiales similares a aquellos usados en clase pero con algunas variaciones en el contenido o forma son los más deseables.

c) Construya un número de ítemes aproximadamente proporcional a la longitud del material introductorio. Es ineficiente exigir a los alumnos que analicen una cantidad grande de material complejo y que respondan una o dos preguntas solamente. Aunque es imposible especificar el número exacto de preguntas, los ejemplos anteriormente dados nos ilustran el balance deseable.
3.2 Escalas de estimación
(Traducción y adaptación de Irma Serres de Mirás y José Mirás, de: Gronlund, Norman E. and Linn, Robert L., Measurement and Evaluation in Teaching, 6th. edition, Macmillan Publishing Company, New York, 1990.)

Las escalas de estimación proveen un procedimiento sistemático para reportar los juicios de observadores. Típicamente, una escala de estimación consiste en un conjunto de características o cualidades a ser juzgadas para indicar el grado en el cual cada atributo está presente. El instrumento en si mismo es meramente un mecanismo de reporte. Su valor para evaluar las características seleccionadas depende grandemente del cuidado con el cual es preparado y la propiedad o idoneidad con el cual es usado. Al igual que otros instrumentos de evaluación, éste debería ser construido de acuerdo con las cualidades o destrezas a ser evaluadas y su uso debería ser confinado a aquellas áreas en las cuales hay suficiente oportunidad para hacer las observaciones necesarias. Si estos dos principios son aplicados adecuadamente, una escala de estimación servirá para varias funciones evaluativas importantes: 1) dirigirá la observación hacia aspectos específicos de la conducta, 2) proveerá un marco de referencia común para comparar a todos los alumnos en el mismo conjunto de características, y 3) proveerá un método conveniente para registrar los juicios de los observadores.

Las escalas de estimación pueden tomar muchas formas, pero la mayoría de ellas pertenecen a uno de los tipos que se describirán a continuación. Cada tipo será ilustrado usando dos dimensiones de una escala para estimar contribuciones a la discusión en clase.

Escala de Estimación Numérica. Uno de los tipos más simples de escalas de estimación es aquella en la cual el evaluador marca o encierra en una circunferencia un número para indicar el grado en el cual la característica está presente. Típicamente, a cada número de la serie se le da una descripción verbal la cual permanece constante de una característica a la otra. En algunos casos, al evaluador se le dice meramente que el número más grande representa la característica en grado alto, el 1 es bajo y los otros números representan valores intermedios.

La escala de estimación numérica es útil cuando las características o cualidades a ser evaluadas pueden ser clasificadas dentro de un limitado número de categorías y cuando hay acuerdo general en relación con la categoría que representa cada número. Tal como son usadas este tipo de escalas, sin embargo, los números están definidos vagamente y por lo tanto la interpretación y el uso de la escala varían.
Ejemplos

	Instrucciones:
	Indica el grado en el cual este alumno contribuye a la
discusión en clase, encerrando en un circulo el número
apropiado. Los números representan los siguientes
valores: 5-sobresaliente, 4-por encima del promedio,
3-promedio, 2-por debajo del promedio y 1 insatisfactorio.

1. ¿En qué medida participa el alumno en las discusiones?

 1 2 3 4 5
2. ¿En qué medida están los comentarios relacionados con el tópico en discusión?

 1 2 3 4 5

Escala de Estimación Gráfica. El hecho distintivo de una escala de estimación gráfica es que cada característica es seguida por una línea horizontal. La estimación se hace colocando una marca en la línea. Un conjunto de categorías especifican las posiciones a lo largo de la línea, pero el evaluador tiene la libertad para marcar entre posiciones.
Ejemplos

Instrucciones: Indica el grado en el cual este alumno contribuye a las

 discusiones en clase, mediante la colocación de una X en al

 algún lugar de la línea debajo de cada ítem.

1. ¿En que medida participa el alumno en las discusiones?

 Nunca Rara vez Ocasionalmente Frecuentemente Siempre

2. ¿En qué medida están los comentarios relacionados con el tópico en discusión?

Nunca Rara vez Ocasionalmente Frecuentemente Siempre

La escala mostrada en este ejemplo usa el mismo conjunto de categorías para cada característica y es comúnmente conocida como una escala de alternativas constantes. Cuando esas categorías varían de una característica a otra, la escala es llamada, lógicamente, escala de alternativas cambiantes.

Aunque la línea en la escala de estimación gráfica hace posible hacer estimaciones en puntos intermedios, el uso de palabras simples para identificar las categorías no tiene ninguna gran ventaja sobre el uso de números. Hay muy poco acuerdo entre los evaluadores en relación con el significado de términos tales como rara vez, ocasionalmente y frecuentemente. lo que se necesita son descripciones de la conducta que indiquen más específicamente como se comportan aquellos alumnos que poseen en diferentes grados la característica que está siendo estimada.

Escala de Estimación Gráfica Descriptiva. La escala de estimación gráfica descriptiva usa frases descriptivas para identificar los puntos en una escala gráfica. Las descripciones son breves esbozos que conllevan en términos conductuales como se comportan los alumnos a lo largo de los diferentes pasos de la escala. En algunas escalas, solamente son definidas las posiciones de los extremos y la central. En otras, una frase descriptiva es colocada debajo de cada punto. Un espacio para comentarios es también frecuentemente provisto para permitir al evaluador clarificar la estimación.

Ejemplos

Instrucciones: Haga sus estimaciones de cada una de las siguientes características mediante la colocación de una X en algún lugar debajo de cada ítem, a lo largo de la línea horizontal. En el espacio para los comentarios incluya lo que usted considere que ayuda a clarificar sus estimaciones.

1. ¿En qué medida participa el alumno en las discusiones?

Nunca participa; Participa tanto como Participa más que

Callado, pasivo. otros miembros del grupo cualquier otro miembro

 del grupo

Comentario: (Aquí se coloca cualquier información adicional)

2. ¿En qué medida están los comentarios relacionados con el tópico en discusión?

Comentarios Comentarios usualmente Comentarios están

no relacionados pertinentes, ocasionalmente siempre relacionados

con el tópico. se desvía del tópico. con el tópico.

Comentario: (Aquí se coloca cualquier información adicional)
La escala de estimación gráfica descriptiva es, generalmente, la más satisfactoria para uso escolar. Ella le explica, tanto al docente como al alumno, los tipos de conducta que representan diferentes grados de progreso hacia los productos esperados. Cuanto más específicas sean las descripciones mayor será la objetividad y precisión durante el proceso de evaluación.
Usos de las escalas de estimación

Las escalas de estimación pueden ser usadas para evaluar una amplia variedad de aprendizajes y aspectos del desarrollo. Por conveniencia, esos usos pueden ser clasificados en tres áreas de evaluación: 1) procedimientos, 2) productos, y 3) desarrollo personal-social.

Evaluación de Procedimiento. En muchas áreas, el logro se expresa específicamente a través del desempeño del alumno. Ejemplos incluyen la habilidad para dar un discurso, manipular equipo de laboratorio, trabajar eficazmente en grupo, cantar, tocar un instrumento musical y realizar diferentes ejercicios físicos. Tales actividades no conllevan a un producto que pueda ser evaluado, y las pruebas de papel y lápiz son generalmente inadecuadas. Por consiguiente, los procedimientos usados en la ejecución en si deben ser observados y juzgados.

Las escalas de estimación son especialmente útiles para evaluar procedimientos porque ellas se focalizan en los mismos aspectos de la ejecución para todos los alumnos y tienen una escala común en la cual registrar nuestros juicios. Si el instrumento ha sido preparado en términos de productos específicos del aprendizaje, también sirve como un excelente instrumento de enseñanza. Las dimensiones y las descripciones de la conducta usadas en la escala muestran al alumno la típica ejecución deseada.

Dos ítems de una típica escala para evaluar un discurso o disertación son presentados a continuación. La primera parte de está dirigida al contenido de la disertación y su organización. La segunda parte está relacionada con aspectos de la ejecución en si tales como gestos, postura inicio, contacto visual, voz, y pronunciación. Para desarrollar una escala como esta, el docente debe, por supuesto, incluir aquellas características que son más apropiadas para el tipo de oratoria a ser evaluada y la edad del alumno sobre el cual se va emitir el juicio.

Ejemplo de ítems de una escala para evaluar un discurso o disertación:
Instrucciones: Estime la habilidad de disertación del alumno colocando una X en algún lugar a lo largo de la línea horizontal, debajo de cada característica. En el espacio para los comentarios, incluya cualquier cosa que ayude a clarificar su estimación o descripción posterior de al actuación del alumno.
1. Comentarios iniciales

 Inapropiado: Común. Sin ninguna Levanta interés.Dirige

 Alejado del tópico contribución particular la atención hacia el

 del discurso al discurso. tópico del discurso.

 2. Gestos

 Los movimientos Generalmente efectivos. Natural, expresivo

 son monótonos o Algunos gestos distraen movimientos que

 distraen la atención. la atención. enfatizan el discurso.

Evaluación de Producto. Cuando el desempeño del alumno conduce a algún tipo de producto, es frecuentemente más deseable juzgar el producto que los procedimientos. La habilidad para escribir un tema, por ejemplo, se evalúa mejor juzgando la calidad del tema. Muy poco se saca observando el desempeño del alumno. En algunas áreas, sin embargo, tales como escribir a máquina, cocinar, trabajar con madera, etc., pudiera ser más adecuado evaluar los procedimientos durante las primeras etapas del aprendizaje y evaluar los productos después que las habilidades básicas han sido adquiridas. En cualquier caso, la estimación del producto puede proveer información evaluativa en muchas áreas. Además de las ya mencionadas, es útil para evaluar cosas tales como, escritura a mano, dibujos, mapas, gráficos, trabajos escritos, reportes, objetos hechos en cursos de educación vocacional, etc.

Una escala de estimación sirve de alguna manera el mismo propósito en la evaluación de producto como en la evaluación de procedimiento. Ella ayuda a juzgar los productos de todos los alumnos en términos de las mismas características, y enfatiza a los alumnos las cualidades deseadas en un buen producto.

En algunos casos, es necesario o deseable juzgar un producto de acuerdo con su calidad global más bien que sus características en forma separada. Cuando este es el caso, los productos pudieran ser clasificados en orden de calidad o mérito, o pudieran ser comparados con un escala de producto. Una escala de producto es una serie de muestras del producto que han sido ordenadas para representar diferentes grados de calidad. Par evaluar la escritura a mano, por ejemplo, una muestra de la escritura se mueve a lo largo de la escala hasta encontrar la muestra que más se asemeja.

Las escalas de estimación de producto pueden ser usadas para juzgar la calidad de cualquier producto, pero en muchas áreas los docentes necesitarán desarrollar sus propias escalas. Esto puede ser hecho rápidamente mediante la selección de muestras del trabajo del alumno que representan de cinco a siete niveles de calidad y dispuestos por orden de mérito. A estos niveles se les puede asignar un valor desde 1 hasta siete y cada uno de los productos restantes de los alumnos pueden ser comparados con la escala y evaluados en términos del nivel de calidad con el cual más se asemeja. Tal escala pudiera ser elaborada cada vez que un conjunto de productos va a ser evaluado, o pudiera ser desarrollada una escala más permanente y disponer de ella para guía de los alumnos. Este último procedimiento es útil cuando el producto es complejo y difícil de construir.

Evaluación del Desarrollo Personal-Social. Uno de los usos más comunes de las escalas de estimación en las escuelas es la estimación de varios aspectos del desarrollo personal-social. En muchas boletas donde se expresa el rendimiento del alumno tienen un lugar para estimar tales características de los alumnos, tales como interés, conducta en el salón de clase, cooperación, etc.

La estimación de las características personales-sociales es totalmente diferente de la evaluación de procedimiento o de producto. Cuando juzgamos procedimientos y productos, las estimaciones son usualmente realizadas durante o inmediatamente después de un periodo de observación. In contraste, las estimaciones del desarrollo personal-social son típicamente obtenidas en intervalos periódicos y representan una clase de resumen de las impresiones generales del docente. Las estimaciones están basadas en la observación pero tiende a ser casuales y diseminadas en un extenso periodo de tiempo. Nosotros podemos generalmente esperar que tales estimaciones reflejen mas bien los sentimientos del docente y sus sesgos personales que aquellas obtenidas al final de u periodo de observación directa planificada

Errores que se cometen comúnmente durante la realización de este tipo de estimaciones.

Ciertos tipos de errores se cometen tan frecuentemente cuando se trabaja con estas escalas de estimación que deben hacerse esfuerzos especiales para evitarlos. Estos errores son básicamente de tres tipos: 1) sesgos personales, 2) efecto halo, y 3) error lógico.

Los errores debidos a sesgos personales se deben a una tendencia general a evaluar a todos los individuos en aproximadamente la misma posición de la escala. Algunos evaluadores tienden a usar solamente el extremo más alto de la escala, lo cual es probablemente el tipo más común de sesgo y se le conoce como error de generosidad. Otro tipo de sesgo que, aunque ocurre con mucha menos frecuencia, es muy persistente en algunos evaluadores es conocido como error de severidad, en el cual el extremo más bajo de la escala es el favorecido. Todavía existe un tercer tipo de respuesta constantemente exhibida por aquel tipo de evaluador que evita ambos extremos de la escala y tiende a evaluar a todo el mundo en la misma posición media o promedio. Este tipo de error es conocido como error de tendencia central. Este tipo de error ocurre con mucha menos frecuencia que el de generosidad, pero tiende a ser un tipo de respuesta fija para algunos evaluadores.

La tendencia de un evaluador a favorecer una cierta posición en la escala tiene dos resultados indeseables. Primero, pone en duda la evaluación de un individuo. Una evaluación alta o baja pudiera reflejar la actitud personal del evaluador más que la característica personal del individuo que está siendo evaluado. Esta situación no es tan grave si las evaluaciones sólo son hechas en el contexto de la institución. En este contexto, nosotros estamos en capacidad de conocer los hábitos evaluativos de un determinado docente y estamos en capacidad, los demás docentes, de corregir sus tendencias a hacer subestimaciones o sobreestimaciones. Segundo, el favorecer una cierta posición en la escala limita el rango de la evaluación de cualquier individuo. Por lo tanto, aunque tomemos previsiones en relación con la tendencia general de un docente a hacer sobreestimaciones o subestimaciones en la evaluación de sus alumnos, las evaluaciones de diferentes alumnos pudieran estar tan cercanas, es decir ser tan similares, que no permiten hacer discriminaciones confiables.

El efecto halo es un error que ocurre cuando la impresión general que tiene el evaluador de una persona influencia la estimación o evaluación de sus características personales. Si el evaluador tiene una actitud favorable hacia la persona que está siendo evaluada entonces habrá una tendencia a darle estimaciones altas en todos los rasgos o características que están siendo evaluadas, pero si el evaluador tiene una actitud o impresión del individuo poco favorable las estimaciones serán bajas. Este error difiere de los de generosidad y de los de severidad en los cuales el evaluador tiende a evaluar a todo el mundo alto o a todo el mundo bajo.

Debido a que el efecto halo ocasiona que un alumno reciba similares estimaciones en todas las características, tiende a obscurecer las fortalezas y debilidades de las diferentes características o rasgos. Esto, obviamente, limita el valor de las estimaciones.

Un error lógico ocurre cuando dos características son evaluadas más similarmente o menos similarmente de lo que ellas actualmente son debido a la creencia del evaluador en relación con las relaciones entre éstas. Al evaluar la inteligencia, por ejemplo, los docentes tienden a sobrestimar la inteligencia de aquellos alumnos con alto rendimiento porque ellos piensan que las dos características marchan juntas. Similarmente, aquellos docentes que mantienen la creencia común pero falsa de que aquellos alumnos talentosos tienen un ajuste social pobre tenderán a hacerles subestimaciones en sus características sociales. Los errores aquí no ocurren por sesgos hacia ciertas posiciones en la escala, sino por la suposición de una relación más directa entre los rasgos de la que actualmente existe.

Los diferentes tipos de errores que aparecen en las estimaciones mas bien desconciertan al docente quien debe depender de las escalas de estimación para evaluar ciertos aspectos del aprendizaje y del desarrollo. Afortunadamente, sin embargo, los errores pueden ser notablemente reducidos mediante un diseño y uso adecuado de los instrumentos.

Principios de una Estimación Efectiva. El mejoramiento de las estimaciones requiere una cuidadosa atención a las características a ser evaluadas, diseño del instrumento y condiciones bajo las cuales las estimaciones son obtenidas Los siguientes procedimientos sumarizan las consideraciones en estas áreas. Debido a que la escala de estimación gráfica descriptiva es generalmente la más útil para los propósitos escolares, los principios están directamente relacionados con este tipo de escala de estimación.

1. Las características deberían ser educacionalmente significativas. Las escalas de estimación, al igual que torso instrumentos de evaluación, deben estar en armonía con los objetivos de la escuela y los productos que se esperan del aprendizaje. Esto es, cuando se construya o seleccione una escala de estimación, la mejor guía para determinar que características son más significativas es nuestra lista de objetivos. Cuando éstos han sido claramente definidos en términos de la actuación del alumno, es a menudo un asunto meramente de seleccionar aquellos que puedan ser evaluados más efectivamente mediante una estimación y entonces modificar su redacción para acomodarlos al formato del instrumento.

2. Las características deberán ser directamente observables. Hay dos factores a ser considerados en una observación directa. Primero, las características deberán limitarse a aquellas que ocurren en situaciones escolares, que por lo tanto el docente tiene la oportunidad de observarlas. Segundo, deberán ser características visibles para cualquier observador. Las conductas abiertas tales como la participación en las discusiones en clase, la pronunciación clara, y la destreza para las relaciones sociales pueden ser fácilmente observadas y confiablemente evaluadas. Sin embargo, conductas menos tangibles, tales como interés en el sexo opuesto, sentimiento de inferioridad, y la actitud hacia los extranjeros, tienden a ser estimadas en forma poco confiable debido a que su presencia debe ser inferida de señales externas, las cuales son indefinidas, variables y fácilmente engañosas. Siempre que sea posible, nosotros deberíamos confinar nuestras estimaciones a aquellas características que pueden ser observadas y juzgadas directamente.

3. Las características y los puntos de la escala deberán estar claramente definidos. Muchos de los errores al hacer estimaciones ocurren por el uso de caracterizaciones generales y vagas de los rasgos y una inadecuada identificación de los puntos de la escala. Las descripciones breves usadas con la escala de estimación gráfica descriptiva ayudan a vencer esta debilidad. Ellas explican tanto los puntos de la escala como cada una de las características que están siendo estimadas. Cuando no es posible o inconveniente usar una escala descriptiva, una hoja separada con instrucciones puede ser usada para suministrar las descripciones de las conductas.

4. Se deberán proveer entre tres y siete posiciones de estimación y a los evaluadores deberá permitírsele marcar en los puntos intermedios. El número exacto de puntos a ser establecido para una escala en particular está determinado por los juicios a ser hechos. En áreas que permiten solo juicios brutos, se necesitan menos puntos en la escala. No hay, generalmente, ninguna ventaja en ir más allá de siete puntos o posiciones en la escala. Sólo rara vez podemos hacer discriminaciones más finas que éstas, y en estos casos podemos solucionar el problema permitiéndole al evaluador marcar en los puntos intermedios.

5. Los evaluadores deberán estar en conocimiento para no emitir estimaciones cuando no se sientan calificados para juzgar. Las escalas de estimación para evaluar ajuste social-personal contienen a menudo algunas características las cuales el docente tiene poca o ninguna oportunidad de observar. El requerir estimaciones de tales rasgos simplemente introduce errores en la estimación. Es mucho mejor permitir al evaluador que omita esas estimaciones. Algunos instrumentos tienen un espacio para marcar no capacitado para juzgar o insuficiente oportunidad para observar para cada característica. Otros tienen un espacio para los comentarios después de cada característica, en la cual es posible justificar la estimación dada o describir la razón por la cual no se hizo la estimación.

6. Las estimaciones de varios observadores deberán combinarse siempre que sea posible. La agrupación de estimaciones de varios docentes generalmente será una descripción más confiable de la conducta del alumno que la obtenida por cualquier otro docente. Al promediar las estimaciones, los sesgos personales de cada evaluador tienden a anularse unos con otros. Las estimaciones combinadas de varios evaluadores son especialmente aplicables cuando el contacto entre el evaluador y el evaluado es muy poco y por lo tanto una sola estimación podría producir resultados poco confiables.
Existen otros tipos de escalas especialmente diseñadas para medir actitudes, como por ejemplo: las de LICKERT, THURSTONE Y GUTTMAN. Los interesados pueden revisar al autor Jorge Papua mencionado en la bibliografía para estudiar sus características.
3.3 Listas de cotejo o control

Las listas de control son instrumentos estructurados para la observación directa, que están diseñados para estimar la presencia o ausencia de una serie de características o atributos relevantes en la ejecución de una determinada tarea y/o en el producto realizados por los alumnos

Las listas de control son similares a las escalas de evaluación, en la medida en que nos dice si una conducta determinada está presente, pero no nos dice nada sobre su grado desde el punto de vista del alcance o la calidad
Ejemplos:

1. Lista de control para evaluar la aplicación adecuada de barniz
INSTRUCCIONES: En el espacio a la derecha de cada ítem marca con una X en la columna del Si cuando el desempeño fue satisfactorio y en la columna del No cuando fue insatisfactorio.
	Destrezas
	SI
	NO

	1. Lija y prepara la superficie adecuadamente
	
	

	2. Limpia el polvo de la superficie con el paño adecuado
	
	

	3. Selecciona la brocha adecuada
	
	

	4. Selecciona el barniz y verifica su viscosidad
	
	

	5. Vierte la cantidad adecuada de barniz en un contenedor limpio
	
	

	6. Introduce la brocha en forma adecuada en el barniz (1/3 de la longitud de la cerda)
	
	

	7. Quita el exceso de barniz en la brocha con el borde interior del contenedor
	
	

	8. Aplica el barniz en la superficie con movimientos uniformes de la brocha
	
	

	9. Trabaja desde el centro de la superficie hacia los bordes
	
	

	10. Pasa la brocha acorde con las vetas de la madera
	
	

	11. Usa movimientos suaves de la brocha para alisar el barniz
	
	

	12. Verifica la calidad del acabado
	
	

	13. Limpia la brocha con el producto adecuado
	
	

	14. No coloca el exceso de barniz dentro del contenedor original
	
	

	15. Limpia el área de trabajo
	
	

2. Objetos o equipos del aula

INSTRUCCIONES: En el espacio a la derecha de cada ítem marca con una X en la columna del Si cuando el objeto o equipo está presente y en la columna del NO cuando no lo está.
	Objetos/equipos
	SI
	NO
	Objetos/equipos
	SI
	NO

	Gráficos en la pared
	
	
	Armarios
	
	

	pizarra
	
	
	Mapas
	
	

	Mesa del profesor
	
	
	Televisión
	
	

	Pupitres de los alumnos
	
	
	Vídeo
	
	

	Mesas de los alumnos
	
	
	Globo terráqueo
	
	

	Retroproyector
	
	
	Bandera
	
	

	Proyector de películas
	
	
	Objetos religiosos
	
	

	Pantalla
	
	
	Carteles
	
	

	Tiza
	
	
	Bolígrafos/lápices
	
	

	Álbum
	
	
	Periódicos
	
	

	Tablón de anuncios
	
	
	Pinturas
	
	

	Collage
	
	
	Tablero de fieltro
	
	

	Manuales
	
	
	Calculadora
	
	

	Películas
	
	
	Equipo deportivo
	
	

	Equipo de laboratorio
	
	
	Equipos de curriculum
	
	

	Biblioteca
	
	
	Teléfono móvil
	
	

3.4 Rúbricas
Las rúbricas son guías de puntaje que permiten describir el grado en el cual un alumno está ejecutando un proceso o un producto
1. Características más importantes de las rúbricas como instrumentos de evaluación.

· Están basadas en criterios de desempeño claros y coherentes.

· Son usadas para evaluar los productos y los procesos de los alumnos.

· Describen lo que será aprendido, no como enseñar.

· Son descriptivas, rara vez numéricas.

· Ayudan a los alumnos a supervisar y criticar su propio trabajo.

· Coadyuvan a eliminar la subjetividad en la evaluación y en la ubicación por niveles de los alumnos.
2. Pasos para diseñar y usar las rúbricas

a) Seleccione un proceso o producto a enseñar. Por ejemplo, las respuestas a preguntas sobre un texto de una revista.

b) Identifique los criterios de desempeño para el producto. Los siguientes son algunos criterios a considerar para evaluar las respuestas:

· Respuestas completas y adecuadas.

· Respuestas apoyadas con información de otras lecturas.

· Respuestas que incluyen citas directas.

· Respuestas que contienen enunciados variados y detallados.

· Ortografía, mayúsculas y puntuación apropiadas.

c) Decida el número de niveles de clasificación para la rúbrica, usualmente de tres a cinco. En este caso se proponen cuatro niveles.

· Formule la descripción de los criterios de ejecución en el nivel superior:

Excelente (3): Respuestas que son muy completas y adecuadas. La mayoría de las respuestas están apoyadas con información específica de las lecturas e incluyen citas directas. La estructura de los enunciados es variada y detallada. Los aspectos mecánicos de la escritura son apropiados, incluyendo la ortografía, el uso de mayúsculas y la puntuación.
d) Formule la descripción de los criterios de ejecución en los niveles restantes:
· Bueno (2): Las respuestas son regularmente completas y adecuadas. Dichas respuestas están apoyadas con información específica de las lecturas. La estructura de los enunciados es variada. Los aspectos mecánicos de la escritura son generalmente correctos, incluyendo ortografía, el uso de mayúsculas y puntuaciones.
· Necesita mejorar (1): Las respuestas son de parcial a completamente adecuadas. Estas respuestas requieren estar apoyadas con más información específica de la lectura. La estructura de los enunciados es variada. Los aspectos mecánicos de la escritura precisan de mejoras en lo que respecta a la ortografía, el uso de mayúsculas y la.

· Pobre (0): Las respuestas son inadecuadas o apenas esbozadas. La estructura de los enunciados con frecuencia es incompleta. Los aspectos mecánicos de la escritura requieren de una mejora significativa.
e) Compare la ejecución de cada alumno con los cuatro niveles de ejecución.

f) Selecciones el nivel de ejecución que describe mejor el desempeño de cada estudiante.

g) Asigne a cada alumno un nivel de ejecución.
2. Como hacer una matriz de valoración
Existen diversas formas de hacer una Matriz de Valoración; sin embargo, todas incluyen algunas características comunes que son:

· Busque un buen Modelo e identifique las características que definen un buen trabajo. Permita que los estudiantes se familiaricen con él.

· Revise detalladamente el contenido o unidad que se va a estudiar.

· Establezca con claridad dentro de esa área o unidad un (unos) objetivo(s), desempeño(s), comportamiento(s), competencia(s) o actividad(es) en los que se va a enfocar. Determine cuáles va a evaluar.

· Describa lo más claramente posible, los criterios de desempeño específicos que va a utilizar para llevar a cabo la evaluación de esas áreas. Estos deben permitir establecer qué tanto ha aprendido el estudiante del tema que se está trabajando.

· Diseñe una escala de calidad para calificarlas, esto es, establezca los niveles de desempeño que puede alcanzar el estudiante. Estos pueden ir por ejemplo, de excelente hasta pobre.

· Revise lo que ha plasmado en la matriz para asegurarse de que no le falta nada.

· Practique el modelo o matriz.

Para más información sobre las rúbricas se recomienda buscar, a través de GOOGLE el programa denominado RUBISTAR, el cual se usa en la construcción de rúbricas

3.4 Mapas conceptuales
El mapa de conceptos es una representación gráfica en forma estructurada que muestra la amplitud de un concepto y sus relaciones específicas con otros conceptos:
· La representación es de carácter jerárquico

· Sigue un orden lógico de lo más general a lo más específico

· Cuando un concepto se subdivide en dos o más sub-conceptos se traza una línea y se escribe una palabra conectora que representa dicha relación
Construcción de mapas conceptuales
a) Elementos que componen un mapa conceptual
Un mapa conceptual se compone de tres elementos:

Para clarificar estos términos pongamos el siguiente ejemplo:
 El jardín tiene árboles
¿Cuáles son los conceptos, las palabras enlace y las frases o proposiciones?

· Concepto: las palabras jardín y árboles son conceptos, porque hacen referencia a dos objetos (jardín y árboles) definidos con unas características que atribuimos a todos los jardines y árboles. El concepto incluye hechos, objetos, cualidades, animales, plantas, etc.

· Palabra enlace: la palabra “tiene” se llama palabra enlace, porque sirve para unir los dos conceptos (jardín y árboles) y nos dice el tipo de relación que existe entre ellos. En este ejemplo la relación que nos indica es que en “el jardín hay árboles. Son palabras enlace el verbo, la preposición, la conjunción, el adverbio… es decir, todas las palabras que no sean conceptos.

· La proposición: la frase entera “el jardín tiene árboles” forma una unidad con un significado determinado. Esta frase se llama PROPOSICIÓN.
· El concepto: es una palabra o término que manifiesta una regularidad en hechos, acontecimientos, objetos, ideas, cualidades, animales…
· La(s) palabra(s) enlace: son TODAS las que unen dos conceptos y pueden ser todas las que no sean conceptos.
· La proposición: es una frase que consta de dos o más conceptos unidos por palabras enlace
b) ¿Cómo se representan los mapas conceptuales?
El mapa conceptual se representa con los signos gráficos: elipses y líneas. Los conceptos se colocan dentro de las elipses y las palabras enlace se escriben sobre o junto a la línea que une los conceptos
 El jardín tiene árboles

 Tiene

c) Otros datos técnicos iniciales
· En cada elipse se escribe un solo concepto o expresión conceptual.

· Las palabras enlace pueden ser varias e, incluso las mismas; depende de la frase.

· Los conceptos no pueden utilizarse como palabras enlace, ni las palabras enlace como conceptos.

· Los conceptos se escriben con letra mayúscula y las palabras enlace con letra minúscula. De esta manera se quieren destacar las diferentes funciones o significados de estos dos elementos del mapa conceptual.

· Se pueden utilizar detalles complementarios como colores o incluso dibujos, si facilitan el impacto visual

· Es normal que el primer mapa de un texto sirva como borrador y, cuando ya se tenga el definitivo, se vuelve a pasar en limpio.

d) ¿Cómo se organizan los conceptos para formar un mapa conceptual?
Reflexionemos a partir del siguiente texto:

“El cuerpo humano tiene tres partes: cabeza, tronco y extremidades. En la cabeza están la cara, el pelo y el cerebro. El tronco está formado por el tórax y abdomen y las extremidades comprenden las piernas y los brazos.

[image: image1]
e) ¿Qué procedimiento seguimos en el ejemplo anterior?

Hemos seguido un procedimiento que va de lo más general a lo más específico. Hemos partido del concepto más inclusor, más general y más envolvente, hasta llegar a lo más específico. Por eso este procedimiento se llama diferenciación progresiva. Algunos autores lo denominan como ir de arriba-abajo o seguir un proceso deductivo: de lo general a lo particular, de lo abstracto a lo concreto
f) ¿Cómo ordenar u organizar los conceptos en un mapa conceptual?

En la respuesta a esta pregunta subyacen dos conceptos: inclusión y jerarquización.
Inclusión o estar dentro de
“El cuerpo humano tiene cabeza, tronco y extremidades”.
· Con esta frase estamos desarrollando el contenido del concepto de cuerpo humano, pero no añadimos nada al significado de cuerpo humano porque los otros tres conceptos están contenidos (dentro de) en él.

· Decimos que el concepto “cuerpo humano” es un concepto inclusor de los conceptos “cabeza, tronco y extremidades”, que están incluidos (dentro de).

· Si estos tres conceptos los desarrollamos, adquieren el significado de conceptos “inclusores” y así sucesivamente.
En el mapa del cuerpo humano tenemos

· Concepto inclusor: cuerpo humano

· Conceptos incluidos: cabeza, tronco extremidades

· Conceptos solo incluidos: cara, pelo, cerebro, tórax, abdomen, piernas y brazos

En síntesis: un mapa conceptual contiene:

· Un solo concepto inclusor: nivel superior

· Uno o varios conceptos “incluidos e inclusores, al mismo tiempo: niveles intermedios

· Conceptos únicamente incluidos: último nivel
Cabe destacar que en un mapa conceptual también se pueden establecer relacione horizontales que comúnmente se les denomina relaciones cruzadas

g) ¿Cómo se jerarquizan los conceptos?
La jerarquización es poner en práctica la inclusión. Los conceptos más generales o inclusores se colocan en la parte superior y los conceptos más concretos o específicos, en la parte inferior.

 Para establecer la jerarquización podemos establecer los siguientes pasos:

· Averiguar los conceptos más relevantes o importantes del tema de trabajo, que se van a utilizar para elaborar el mapa conceptual.

· Cuando se han sacado las ideas fundamentales, se reflexiona sobre el tipo de relación que existe o puede existir entre los conceptos.

· Se ordenan los conceptos, comenzando por los más generales (inclusores) hasta los más específicos, antes de hacer la representación gráfica del mapa conceptual.

· Se hace el mapa conceptual provisional, para una nueva revisión antes de la elaboración definitiva
h) ¿Cómo evaluar mediante el uso de mapas conceptuales?

Hay tres variantes que pueden utilizarse para evaluar a los alumnos por medio de mapas conceptuales:

1. Solicitar su elaboración a partir de que el docente proponga una temática general o un concepto nuclear. Con base en un tema o un concepto nuclear se pide a los alumnos que construyan un mapa de conceptos y relaciones que ellos consideran para su adecuado desarrollo.
2. Solicitando su elaboración a partir de un grupo de conceptos que el docente propone. Se seleccionan los conceptos que se consideren apropiados para valorar el tema u objetivos que se quieren evaluar
3. Dando a los alumnos la estructura de un mapa conceptual sobre un tema determinado y pedirles que incorporen en él los conceptos que consideren necesarios. Aquí la estructura del mapa podrá estar identificada por el concepto nuclear y se podrá proporcionar o no a los alumnos una lista de los conceptos involucrados en el llenado del mapa. Lo importante es verificar si los alumnos son capaces de relacionar los conceptos revisados con una estructura conceptual que los englobe.
i) ¿Cómo se evalúa el mapa conceptual elaborado

Para medir y calificar la ejecución de los estudiantes se procede a valorar cada componente y cada relación que se establece:

· Jerarquía – se asigna un punto para cada nivel correcto.
· Relaciones – se asigna un punto para cada relación que se establece correctamente con dos o más conceptos por medio de la palabra de enlace que sea precisa y adecuada.

· Ramificaciones – un punto cuando se establece la relación de un concepto con dos o más conceptos, de acuerdo al nivel de jerarquía.

· Entrecruzamiento – cuando se indica la integración entre conceptos o cuando se demuestre una relación paralela. Esto es cuando hay más de una flecha sobre un concepto. Un punto por cada entrecruzamiento.
BIBLIOGRAFÍA DE EVALUACIÓN DEL APRENDIZAJE

1. Ahumada Acevedo, Pedro (2001). La evaluación en una Concepción de Aprendizaje Significativo. Ediciones Universitarias de Valparaíso de la Universidad Católica de Valparaíso. Chile.
2. Alfaro de Maldonado, Manuela (2000) Evaluación del Aprendizaje. Serie Azul. Caracas. Fedupel.
3. Álvarez M, Juan M. (2001). Evaluar para Conocer, examinar para excluir. Ediciones Morata, S. L. Madrid.
4. Alves, E. y Acevedo, R. (2002). La Evaluación Cualitativa. Reflexión para la transformación de la realidad educativa. Panamericana Formas e Impresos S.A. Colombia.

5. Bertoni, A. y otros (1977). Evaluación: Nuevos significados para una práctica compleja. Editorial Norma.

6. Camillioni, Alicia R. W.; Celman, Susana; Litwin, Edith y Palou de Maté, M de. C. (1998). La evaluación de los aprendizajes en el debate didáctico contemporáneo. Editorial Paidós. Buenos Aires.
7. Camperos, M. (1995). La evaluación del aprendizaje en las instituciones formadoras de docentes. Mimeografiado. UCV. Facultad de Humanidades y Educación. Escuela de Educación. Dto. De Didáctica. Cátedra de Evaluación.

8. Camperos, M. (1987). Unidad II Guía de Aprendizaje. Mimeografiado. UCV. Facultad de Humanidades y Educación. Escuela de Educación. Dto. De Didáctica. Cátedra de Evaluación.
9. Casanova, M (2002). Manual de evaluación educativa. La Muralla. Aula Abierta. Madrid.

10. Coll, C. y Martin, E. (1993). “La evaluación del aprendizaje en el curriculum escolar: una perspectiva constructivista”. En C. Coll, E. Martín, T. Mauri, M. Mirás, J. Onrubia, I. Solé y A. Zabala. El constructivismo en el aula. Barcelona: Graó.

11. Díaz Barriga, F. y Hernández Rojas, G (2002). Estrategias Docentes para un aprendizaje significativo. Una interpretación constructivista. Editorial McGraw Hill interamericana. México.

12. Driver, R. (1986). Psicología cognoscitiva y esquemas conceptuales de los alumnos. Revista de las Ciencias. N° 4. (1).
13. Flórez Ochoa; Rafael (1999). Evaluación Pedagógica y Cognición. Editorial McGraw Hill. Santafé de Bogota. Colombia.

14. Gronlund, Norman E. y Linn, Robert L. (1990). Measurement and Evaluation in Teaching. Macmillan Publishung Company. New York.

15. Lafrancesco, Giovanni (2001). Estrategias evaluativas para optimizar el proceso de aprendizaje: Hacia el mejoramiento de los procesos evaluativos en relación con el aprendizaje. Bogota: Norma

16. Millman, Jason y Darling Hammond, Linda (1997). Manual para la evaluación del profesorado. Editorial la Muralla. Madrid.

17. Mirás, M. Y Solé, I. (1990). “La evaluación del aprendizaje y la evaluación en el proceso de enseñanza aprendizaje”. En Coll, C., Palacios, j., Marchesi (eds). Desarrollo psicológico y educación II. Psicología de la educación. Madrid: Alianza

18. Novack, J.O. (1988). Constructivismo Humano: un consenso Emergente. Revista Enseñanza de las Ciencias, N¼ 6. (3).
19. Ontoria Peña, A., Molina Rubio, A. y Luque Sanchez, A. (1996). Los Mapas Conceptuales en el Aula. Colección Respuestas Educativas. Serie Aula EGB. Editorial Río de la Plata. Buenos Aires. Argentina.

20. Padilla C, Maria Teresa (2002).Técnicas e instrumentos para el diagnóstico y la evaluación educativa. Madrid. Editorial CCS.

21. PADUA, J., AHMAN I., APEZECHEA, H. y BORSOTTI, C. (1979). Técnicas de Investigación aplicadas a las Ciencias Sociales. México, D. F. Fondo de Cultura Económica

22. Pizarro Sanchez, Raúl (2004). Manual de Elaboración de ítemes objetivos de selección múltiple y preguntas abiertas breves para el segundo estudio regional comparativo y explicativo. OREAL/UNESCO. Santiago de Chile.

23. Santos Guerra, Miguel A. (2000). Evaluación Educativa 1. Editorial Magisterio del Río de la Plata. Buenos Aires. Argentina

24. Santos Guerra, Miguel A. (1996). Evaluación Educativa 2. Editorial Magisterio del Río de la Plata. Buenos Aires. Argentina

25. Santos Guerra, Miguel A. (1998). Evaluar es Comprender. Editorial Magisterio del Río de la Plata. Buenos Aires. Argentina

26. Stojanovic, L. (2003). Aprendizaje y nuevas tecnologías. Revista Extramuros. N°19. Facultad de Humanidades y Educación.

 PALABRAS

 ENLACE

 FRASES O

PROPOSICIONES

 CONCEPTOS

JARDÍN

ÁRBOLES

CUERPO HUMANO

TRONCO

EXTREMIDADES

CABEZA

CARA

PELO

CEREBRO

TÓRAX

ABDOMEN

BRAZOS

PIERNAS

Tiene

Tiene

Tiene

Tiene

