 La Evaluación de los Aprendizajes
Principios, Tipos  y Formas de Participación
Tomado de: Hacia Una Evaluación Participativa y Constructiva, 2003.
Laura Hidalgo M. y María de la Paz Silva.
 
En atención a las nuevas proposiciones y de acuerdo a las nuevas concepciones, la evaluación pasa de ser un acto meramente administrativo para cumplir con una función más formativa, con miras a realizar un seguimiento de la actuación y del aprendizaje logrado por el participante a lo largo del año escolar,   así como la revisión de los distintos elementos de la práctica docente y los proyectos pedagógicos de aula y de escuela, con  la finalidad de introducir los correctivos necesarios, reajustar, atesorar experiencias positivas habidas e intervenir pedagógicamente en las dificultades y errores detectados.
 b
Consecuente con lo expresado, la práctica pedagógica no podrá ir separada de la práctica evaluativa, por lo que deberá propiciarse en el aula un ambiente favorable para la discusión y confrontación de ideas, en la cual cada alumno sea reconocido como diverso, que avanza a su propio ritmo de aprendizaje de acuerdo a sus niveles de maduración. 
 
El aula  pasa a constituirse en espacios de reflexión, donde el grupo representa el elemento clave para la participación y ayuda en las dificultades individuales surgidas;   el docente se proyecta como el sujeto que agita, promueve el debate, la discusión y la investigación, procura el trabajo armonioso en los equipos, la búsqueda e indagación de soluciones a sus propias dudas .
 
Autoevaluación: Consiste en la valoración que cada estudiante hace de su actuación. Su logro se concreta cuando el sujeto tiene consciencia de su responsabilidad y participa activamente en su aprendizaje
Tres formas básicas de participación en evaluación deben estar presentes tanto en la planificación como en la toma de decisiones finales:
 
Coevaluación: Es la evaluación que realiza el grupo hacia cada uno de sus integrantes, incluyendo al docente.
 Heteroevaluación: Implica la valoración continua y recíproca de cada uno de los actores del proceso evaluativo (alumno, padre o representante, docente, consejo de sección, entre otros), con fines de analizar e interpretar  los resultados habidos  durante el aprendizaje.

Estas formas de participación se reflejan y concretan en  los tres  tipos de la evaluación:

DIAGNÓSTICA: tiene como función indagar las expectativa  y precisarlos conocimientos previos  que trae el estudiante antes de iniciar el proceso de construcción del aprendizaje, permitiendo apreciar, además sus disposiciones, actitudes sentimientos, valores o referentes, entre otros, con propósitos de orientar la planificación de los aprendizajes sobre la base de las fortalezas o debilidades que posee.
FORMATIVA: es aquella que se realiza en manera continua durante la marcha del proceso pedagógico.  Cumple una función motivadora, orientadora y de investigación. Resulta de importancia los registros descriptivos y narrativos, con miras  al avance de los juicios interpretativos que se realizan de cada participante, en atención a los criterios evaluativos definidos en forma conjunta con los estudiantes.
 
 SUMATIVA: se realiza al finalizar cada objetivo, cada actividad o cada proyecto de aula o proyecto de escuela. Se caracteriza por ser acumulativa, integral e integrada. Permite apreciar los niveles de logros o competencias que deberán alcanzar los participantes. Sus resultados conducen a la toma de decisiones y al enjuiciamiento del proceso  con la finalidad de reorientar, realimentar, corregir los errores, a través de la planificación de  actividades de recuperación,  así como cumplir con las funciones administrativas de calificar, certificar, promover.
 
         Tomado de: Hacia Una Evaluación Participativa y Constructiva, 2003.
Laura Hidalgo M. y María de la Paz Silva.
 
            Todas estas formas de participación y tipos de la evaluación deberán atender a los principios básicos del proceso evaluativo:

Integral

· Conjugación de contenidos: conceptuales, actitudinales   y procedimentales.   
· Implícita en el proceso del aprendizaje 
· Individualizada y Diferenciada.
· Holística y global
· Contextualizada e Investigativa
· Toma en cuenta la familia,  el grupo y el contexto
       Continuo

· Centrada en el proceso. 
· Reflexiva, Descriptiva e Interpretativa
· Retroalimenta y Reorienta
· Formativa, Orientadora y Motivadora
· Acumulativa. Cualitativa.
· Visión Multidireccional
     

Cooperativo
· Participativa
· Negociada
· Deliberativa
· Criterial
· Constructiva       Autoevaluación
                                    Coevaluación.                                
                                    Heteroevaluación
 
EL PORTAFOLIO EN  EVALUACIÓN
 
El portafolio es un instrumento de evaluación donde se recolecta evidencias que demuestran logros de los alumnos en una o varias áreas.   Tiene diversas utilidades, desde evaluar los logros de aprendizaje de los alumnos, como herramienta de autoevaluación, o como medio de evaluación externa de la labor docente.  
 
Propósitos  en el uso del portafolio:
        Permite al alumno  evaluar su propio trabajo, autoevaluarse y conocer  sus debilidades y fortalezas. 
        Proporciona información al docente sobre los progresos, logros y dificultades de sus alumnos.
        Constituye una vía para mejorar el aprendizaje, cuando se combina con métodos interactivos de enseñanza. 
        Promueve el intercambio de ideas y comunicación entre los participantes.
        Representa una herramienta útil, para mantener informados a los padres y representantes.
        Contribuye al enriquecimiento de los registros.
 
Contenidos de un portafolio:
No existe  receta de lo que puede contener un portafolio.  Se recomienda incluir en él, todo lo que el alumno haya realizado como producto final, incluyendo los borradores.
 
Entre los contenidos que debe contener un portafolio se destacan entre otros:
 producciones escritas (informes individuales o grupales, asignaciones o tareas, problemas, otros), expresiones artísticas, gráficos, planos, síntesis, comentarios de los alumnos, autoevaluaciones, álbumes realizados por los estudiantes, cassettes  de sonidos que contengan explicaciones, proyectos e investigaciones o cualquier otro trabajo que se desarrolle en la dinámica de la clase.
Procedimiento para llevar el portafolio en evaluación:
 
        Identificar la carpeta con el nombre del alumno o grupo 
        Describir la actividad, tarea o problema.
        Organizar los trabajos o construcciones de acuerdo a las actividades realizadas en cada Proyectos Pedagógicos de Aula, indicando las fechas en que se han realizado.
        Incluir, después de cada actividad,  un proceso de reflexión por parte del alumno sobre sus construcciones.
 
La evaluación del portafolio:      se realiza sobre las producciones de los alumnos que se almacenan en carpetas.  Las producciones cubren el lapso que dura el proyecto de aula y muestran la evolución del alumno respecto a lo que pudo resolver y lo que aún no ha podido  lograr.
 
Tomado de: Hacia Una Evaluación Participativa y Constructiva, 2003.
Laura Hidalgo M. y María de la Paz Silva.
