
 1

LAS PRÁCTICAS EVALUATIVAS CONDUCENTES A LA FORMACIÓN

INTEGRAL EN LA INSTITUCIÓN EDUCATIVA FÁTIMA NUTIBARA, MEDELLÍN

BEATRIZ EUGENIA ROJAS GÍL

DIDIER AUGUSTO RÚA ACEVEDO

GLORIA AMPARO OSORIO C.

MARINELLA ROMÁN VÉLEZ

UNIVERSIDAD CATÓLICA DE MANIZALES

SEDE MEDELLÍN

ESPECIALIZACIÓN EN EVALUACIÓN PEDAGÓGICA

MEDELLÍN

2011

 2

LAS PRÁCTICAS EVALUATIVAS CONDUCENTES A LA FORMACIÓN

INTEGRAL EN LA INSTITUCIÓN EDUCATIVA FÁTIMA NUTIBARA, MEDELLÍN

BEATRIZ EUGENIA ROJAS GIL

DIDIER AUGUSTO RÚA ACEVEDO

GLORIA AMPARO OSORIO C.

MARINELLA ROMÁN VÉLEZ

Trabajo presentado como requisito para optar al título de
Especialista en Evaluación Pedagógica

TUTORA

Mg. LUZ ESTELLA PULGARÍN PUERTA

UNIVERSIDAD CATÓLICA DE MANIZALES

SEDE MEDELLÍN

ESPECIALIZACIÓN EN EVALUACIÓN PEDAGÓGICA

MEDELLÍN

2011

 3

Nota de aceptación:

Firma del Presidente del Jurado

Firma del Jurado

Firma del Jurado

Medellín, __________ de ___________ de 2011.

 4

DEDICATORIA

A nuestras familias por su comprensión

y colaboración.

 5

AGRADECIMIENTOS

Damos gracias a Dios por permitir que en el camino de nuestra existencia se

hubiera presentado esta linda oportunidad de crecimiento pedagógico, humano y

espiritual; a la U.C.M. por ofrecer tan valioso programa con las dinámicas y

metodologías que lo hacen viable para quienes nos encontramos laborando en

lugares apartados de los centros educativos; a la Magister Luz Estella Pulgarín

Puerta, quien como tutora del grupo, puso todo su empeño y dedicación a la labor

encomendada, acompañando con todo su conocimiento, bagaje cultural y

formación humanística tan valiosa experiencia, orientando al detalle el camino a

recorrer y exigiendo con seriedad y precisión la calidad de unas producciones

intelectuales ajustadas a la altura del programa; gracias también a nuestros

compañeros de equipo y de grupo, por compartir experiencias tan maravillosas en

el campo educativo que nos nutrieron cantidades y nos comprometen cada día

más en esta ardua pero linda tarea, queremos agradecer a nuestras familias por

ajustarse a nuestras ausencias, nuestros planes de estudio y comprender que con

ello buscamos el bienestar personal, profesional y familiar; finalmente valga el

reconocimiento para cada uno de nosotros, por permitirse vivir con intensidad este

proceso, abrir la mente y el corazón, para entremezclar el conocimiento con la

práctica cotidiana, alivianando las cargas emocionales con mayores y mejores

elementos y herramientas en busca de la propia felicidad y la de nuestro radio de

acción.

 6

CONTENIDO

Pág.

INTRODUCCIÓN 9

1. PLANTEAMIENTO DEL PROBLEMA 11

1.1 DESCRIPCIÓN DEL PROBLEMA 11

1.2 DESCRIPCIÓN DEL ESCENARIO 13

1.2.1 Filosofía Institucional 14

1.2.2 Misión Institucional 15

1.2.3 Visión Institucional 15

1.2.4 Los Criterios de nuestra Estructura Curricular 15

1.2.5 Nuestro Modelo Pedagógico 17

2. ANTECEDENTES 26

3. JUSTIFICACIÓN 34

4. OBJETIVOS 35

4.1 OBJETIVO GENERAL 35

4.2 OBJETIVOS ESPECÍFICOS 35

5. REFERENTE TEÓRICO 36

5.1 EVALUACIÓN Y DESARROLLO HUMANO 40

5.2 LOS CONCEPTOS DE HOMBRE, SOCIEDAD, CULTURA Y

EDUCACION 45

5.2.1 La educación 45

5.2.2 Fines de la educación 46

5.2.3 Fundamentación cultural 46

 7

5.2.4 La sociedad 47

5.2.5 La evaluación integral 47

5.3 LA EVALUACIÓN COMO PRÁCTICA DE PODER Y CONTROL

DOCENTE 49

5.4 EVALUACIÓN DEL APRENDIZAJE 51

5.5 EVALUACIÓN DE LA ENSEÑANZA Y FORMACIÓN

INTEGRAL EN LA INSTITUCIÓN EDUCATIVA FÁTIMA NUTIBARA 60

6. DISEÑO METODOLÓGICO 69

6.1 DESCRIPCIÓN 69

6.2 POBLACIÓN 69

6.3 TÉCNICAS E INSTRUMENTOS 70

6.4 PROCESAMIENTO Y ANALISIS DE LOS RESULTADOS 70

6.5 CONCLUSIONES 83

6.5.1 Análisis comparativo 83

6.5.2 Conclusiones comparativas 86

7. PROPUESTA 92

7.1 TÍTULO: MÁS ALLÁ DEL AULA Y DEL PROCESO COGNITIVO 92

7.2 JUSTIFICACIÓN 92

7.3 OBJETIVOS 94

7.3.1 Objetivo General 94

7.3.2 Específicos 94

7.4 METODOLOGÍA DE LA PROPUESTA 95

7.5 INSTRUMENTOS DE EVALUACIÓN DE LA PROPUESTA

“LA ÚLTIMA NOTA, QUÉ NOTA” 100

7.5.1 Circular 100

7.5.2 Formato sobre la autoevaluación 102

 8

7.6 CONCLUSIONES Y RECOMENDACIONES 109

7.7 COMPONENTE ÉTICO 110

7.8 CRONOGRAMA DE SESIONES POR MES 111

7.9 PRESUPUESTO 113

BIBLIOGRAFÍA Y WEBGRAFÍA 114

ANEXOS 119

 9

INTRODUCCIÓN

Se pretende identificar cómo son las practicas evaluativas en la Institución

Educativa Fátima Nutibara, para ello se desarrollará un trabajo investigativo

orientado a detectar paradigmas y prácticas evaluativas existentes. Con la

propuesta sobre las prácticas evaluativas conducentes a la formación integral se

pretende brindar unas conceptualizaciones y fundamentos teóricos que permiten

adquirir un conocimiento que busque la satisfacción de lo que requieren nuestros

ambientes escolares en la cotidianidad. Re-significando así nuestro quehacer

pedagógico.

Tradicionalmente se ha considerado la evaluación como un proceso técnico de

verificación de resultados del aprendizaje acorde con los objetivos

predeterminados. La evaluación nos ayuda a medir los conocimientos adquiridos y

nos proporciona información de los avances. Sin embargo la evaluación escolar es

un proceso mucho más complejo, orientado a recoger evidencias respecto del

aprendizaje de los estudiantes de manera sistemática, continua pertinente y

dinámica, enfocada hacia los cambios de conducta y rendimiento, mediante el cual

verificamos la adquisición de competencias.

Este proceso se apoya en dos elementos fundamentales: los criterios de la

evaluación y la recolección de información. Al respecto de éste último la

información puede ser recogida a través de instrumentos formales (pruebas

escritas, trabajos, etc.) como informales, atendiendo a que el docente puede

obtener evidencias de los aprendizajes por medio de la observación de las

interacciones acaecías en la cotidianidad del aula escolar. Desde esta posición la

evaluación atiende a la medición del logro de objetivos curriculares a partir de

 10

instrumentos que permiten verificar de manera empírica los objetivos alcanzados

por el estudiante.

No es posible considerar la enseñanza y al evaluación como procesos inocuos, no

sólo porque influyen en la calidad de los procesos formativos y producen efectos

en los educandos que impactan de manera crítica sino que refleja una actividad

esencialmente subjetiva y valorativa, constituye un reflejo de las concepciones de

los docentes, entre las que se encuentran los paradigmas creencias y/o

conocimientos especializados.

Hoy la evaluación va más allá de la cuantificación para lograr una visión más

comprensiva, según el contexto y los factores del proceso pedagógico. Se revela

más lo interpretativo y crítico, sin prescindir de los resultados, se tiene en cuenta

los procesos. Es integral porque además de lo cognitivo cubre las habilidades y

destrezas así como lo afectivo, actitudinal y valorativo. Es de corte democrático,

horizontal, participativo y se utiliza como estrategia de motivación básicamente

para mejorar. Es flexible, permanente continua y abierta. La objetividad en sentido

estricto es inalcanzable, dado que la evaluación de los estudiantes es una acción

inter-subjetiva y comunicativa. Busca analizar en forma global las competencias,

las dificultades, limitaciones y causas que inciden en el proceso de formación.

Con estas características se formulan dos propuestas para el mejoramiento de las

prácticas evaluativas en la Institución Educativa Fátima Nutibara.

 11

1. PLANTEAMIENTO DEL PROBLEMA

¿Cuáles son las prácticas evaluativas que conducen a una formación integral en la

Institución Educativa Fátima Nutibara de Medellín?

1.1 DESCRIPCIÓN DEL PROBLEMA

 Para la Institución Educativa Fátima Nutibara, según consta en el PEI, la

formación integral es: la función de la escuela es el desarrollo del conocimiento y

la socialización de los estudiantes; por tanto la misión de ésta no se limita a

enseñar matemáticas, lenguaje, sociales y ciencias, sino también a la de formar

ciudadanos capaces de convivir pacíficamente, de cooperar para el bien de toda la

comunidad y de respetarse mutuamente, así como de ser personas capaces de

enfrentar los diferentes retos que exigen los cambios culturales, científicos y

tecnológicos y los desempeños laborales y empresariales para ser cada vez más

productivos y creativos. De ahí que la evaluación que hace el maestro no puede

limitarse a verificar la información que el alumno ha “recopilado”, sino a evaluar

sus cambios, sus alcances en el proceso, la utilización de los conocimientos en su

interacción permanente con los otros y en la búsqueda de respuestas y soluciones

a las situaciones sociales reales.

Una de las competencias esperadas de los educadores es la de detectar que

sucede en el proceso de formación y desarrollo integral del educando, ser hábil

para captar indicadores que le den indicios sobre los logros y la calidad de los

mismos. Es la evaluación la que permite verificar si el estudiante alcanzó el nivel

esperado, o está por debajo o por encima de él. No puede esperarse que por

 12

cada logro alcanzado haya uno o más indicadores exclusivos. Interpretar un

indicador es leer los comportamientos, las pistas, los rasgos y las evidencias de

una concepción pedagógica, científica y de la investigación académica. Que

permitan entender que los educandos están en una determinada etapa del

proceso.

Este ideal está lejos de alcanzarse dados los resultados en las pruebas ICFES y

según los boletines de evaluaciones que se entregan a padres de familia. También

lo nombra el hecho de que nos encontramos con apreciaciones de los docentes

que se alejan, y de varias maneras, de la ruta que tal vez debería llevarse a cabo

para poder realizar esta propuesta de formación integral. En sí el problema se

observa cuando se reconocen diferentes prácticas evaluativas entre los docentes,

aunque algunos tengan aspectos en común, las diferencias son significativas. (En

un principio se realizó una encuesta pre-diagnóstica con los docentes de la

institución -ver anexo 1- y fue la primera de las actividades consideradas para

reconocer con objetividad la problemática).

En forma esquemática el problema ha sido identificado así: existe una

fragmentación del proceso evaluativo entre los profesores de la Institución

Educativa Fátima Nutibara la cual dificulta adquirir la formación integral en sus

educandos. Esta fragmentación está relacionada con la falta de: coherencia,

sistematicidad orgánica, continuidad y flexibilidad, entre otros aspectos. Es de

anotar que en la conformación del PEI, y específicamente en la construcción del

SIEE ha participado toda la comunidad educativa –en particular, los docentes- y

por tanto, desde la propuesta institucional docente existen claras intencionalidades

de formación integral. Como producto de la construcción colectiva docente, a su

vez, el SIEE expresa cómo la evaluación es un proceso que apunta hacia la

formación integral.

 13

Pero concretarla ha tenido dificultades expresadas, por ejemplo, en la movilidad

del profesorado de la Institución: los docentes no tienen la mejor apropiación del

SIEE por no haber participado en su construcción y el modelo pedagógico

institucional, como se precisa más adelante, es de elaboración conjunta. Además,

se observa como las prácticas de los docentes nuevos o antiguos en la institución

–más allá de teorizaciones o propuestas- continúan arraigadas en viejas

costumbres en las cuales ha predominado la evaluación cognitiva, centrada sólo

en el saber y de manera unidireccional, déspota.

1.2 DESCRIPCIÓN DEL ESCENARIO

La Institución Educativa Fátima Nutibara está ubicada en el barrio Belén (Fátima y

Nutibara) comuna 16, núcleo 934, del Municipio de Medellín, Colombia. Es de

carácter oficial, urbano con calendario A, con jornadas en la mañana y la tarde. Su

actividad formativa se cumple en los niveles de Preescolar, Básica Primaria,

Básica Secundaria, Media Académica y Media Técnica en salud, con una

orientación académica, humanística y técnica que se rige en consonancia con las

exigencias y recomendaciones del nuevo proyecto político del país. Entre sus

aspectos legales están: NIT. 811.045.448-1, Código DANE: 105001002518,

Código ICFES: 133678, Norma de creación: Resolución No. 0125 del 23 de abril

de 2004.

Está conformada por dos instituciones de mayor tradición en la ciudad: El Liceo

Sofía Ospina de Navarro y el Liceo Pedro Olarte Sañudo. El LICEO

DEPARTAMENTAL FEMENINO DE BELEN se creo en 1963 y en 1974 se le

agregó el nuevo nombre quedando así: LICEO DEPARTAMENTAL FEMENINO

“SOFIA OSPINA DE NAVARRO. La Escuela Urbana de Varones “Pedro Olarte”

 14

fue creada el 18 de enero de 1944 en una parte del local que hoy ocupa, situada

en la carrera 65ª No. 32b – 120. Para el año 2004 se conforma la Institución

Educativa Fátima Nutibara por los colegios Pedro Olarte Sañudo (Sede 1) y Liceo

Sofía Ospina de Navarro (Sede 2) según Resolución No. 0125 de 2004. La sede 1

está ubicada en la carrera 65ª No 32B 120, teléfonos: coordinación: 2658442,

portería 2354351, y la sede 2 en la calle 32 No 65-20, Teléfonos: secretaría:

2655463, coordinación: 3513394.

En la actualidad cuenta en promedio con 980 estudiantes, 180 en la educación

básica escolar y 800 en la secundaria. Existen un grupo por grado en la primaria y

dos grupos por grado en la secundaria. En los grados 10 y 11, hay un grupo de

salud y otro académico. Se cuenta con 6 docentes en la primaria y 17 en la

secundaria, de planta.

1.2.1 Filosofía Institucional.

La Institución Educativa se compromete con la búsqueda de una sociedad

afianzada en principios éticos y morales, en brindar una educación que permita

visualizar el horizonte de la comunidad propiciando conocimiento, desarrollo y

bienestar; contribuimos a fortalecer la riqueza cultural mediante el estímulo a la

creatividad y la imaginación permitiendo la vida y la democracia en el marco de la

práctica de los derechos humanos. Además tiene como propósito de formación

contribuir al desarrollo integral de los alumnos para insertarse efectivamente en la

cultura y posibilitar desde la formación científica la transformación social.

 15

1.2.2 Misión Institucional.

La Institución Educativa Fátima Nutibara es una entidad de carácter oficial que

ofrece sus servicios con calidad, desde el nivel Preescolar hasta el nivel de Media

Académica y Técnica con especialidad en Servicios de Salud. Realiza su labor

formativa con sentido humano y social, fomentando en la persona la construcción

de un proyecto de vida que favorezca su desarrollo en las competencias básicas,

científicas, tecnológicas y laborales.

1.2.3 Visión Institucional.

En el 2010 la Institución Educativa Fátima Nutibara estará entre las mejores

Instituciones oficiales de la ciudad de Medellín. Será un espacio educativo para la

participación, la convivencia pacífica, el liderazgo y el desarrollo de las

potencialidades humanas, caracterizado por el ofrecimiento de servicios con

calidad.

1.2.4 Los Criterios de nuestra Estructura Curricular:

 La educación como proceso social debe estar alerta ante sus incidencias

dentro de la dinámica de una realidad social cambiante.

 Construcción intencional y auto- reconocimiento de la comunidad educativa.

 Creación de un ambiente de disciplina y de aprendizaje favorable para

fomentar el desarrollo adecuado de las actividades en las aulas y espacios

institucionales..

 16

 Reflexión y conceptualización de tópicos como: cultura, educación, pedagogía,

currículo, plan de estudios, áreas, proyectos, valores haciendo una confrontación

teórico y práctica e innovando.

 Ser eficaces en la identidad filosófica administrativa y pedagógica asumida.

 Una visión humana de los procesos de desarrollo sociocultural y de las

relaciones entre el ser humano y la naturaleza. Se trata de repensar la cultura

indagando sobre el significado del conocimiento y el aprendizaje.

 Un marco en el que hay que resolver los problemas concretos que se plantean

en situaciones puntuales y concretas de las personas y sus comunidades. Nos

preguntamos por las capacidades a desarrollar, para permitir el desempeño de los

estudiantes como ciudadanos constructores del desarrollo social. Es un momento

avanzado del proceso educativo que facilita la articulación del joven al mundo

productivo, a su actuación social.

 Espontaneidad para la participación comunitaria y desmitificación en el uso del

espacio y del tiempo. Permite responsablemente adecuar las acciones educativas

a las necesidades que demandan la época y la cotidianidad escolar.

 La realidad es una unidad, que aunque dialéctica, exige una visión del mundo

profunda y multidimensional.

 Criterio de Calidad: Meta probable para orientar el currículo hacia la

satisfacción de intereses y necesidades, de transformación de las condiciones

adversas para el aprendizaje, para el acceso a la tecnología, la ciencia, la cultura y

al desarrollo social y mejoramiento de las condiciones de vida.

 17

1.2.5 Nuestro Modelo Pedagógico.

La Ley General de Educación promueve la transformación de las concepciones

tradicionales y las prácticas pedagógicas, lo que permite establecer una

organización distinta para crear ambientes dinámicos y propicios para aprender.

Lo anterior, se puede lograr con la construcción de un Proyecto Educativo

Institucional PEI que genere un programa de desarrollo humano en nuestra

comunidad educativa. Avanzamos, en la consolidación de un Modelo Pedagógico

porque nos permite dar unidad e identidad a la práctica educativa institucional.

Nuestro Modelo Pedagógico ofrece una fundamentación teórica, los elementos

que lo conforman, la metodología a implementar y el enfoque que lo orienta; todo

como un trabajo colectivo y coherente con el contexto, el diagnóstico, la misión, la

visión, los principios institucionales y la política de calidad institucional. Nuestras

expectativas básicas para consolidar el Modelo Pedagógico Institucional son:

Estudiantes: Son personas en proceso de formación, críticas, pensantes y con

capacidad de superación. Se requiere que posean buena capacidad de escucha,

actitud positiva hacia el proceso educativo y capacidad de concentración.

Dinámicos, participativos, que exploran e investigan. Capaces de tomar sus

propias decisiones. Consideramos que, así como la educación se ha propuesto

formar el pensamiento, también es posible fomentar el desarrollo individual y moral

de los seres humanos y éste es un aspecto fundamental para la formación

ciudadana. El desarrollo ético, moral y espiritual se entiende como el avance

cognitivo y emocional que permite a cada persona tomar decisiones autónomas y

realizar acciones que reflejen una mayor preocupación por sí mismo, por los

demás y por el bien común. Nuestros estudiantes y padres y madres de familia

deben entender que el derecho a la educación implica el deber de trabajar bien y

ayudar al buen ambiente institucional. La Institución no es excluyente pero sí exige

 18

comportamientos adecuados de las personas que en ella participan.

Las competencias relacionadas con el desarrollo ético, moral y espiritual no sólo

son imprescindibles, sino susceptibles de ser trabajadas ampliamente en la

formación ciudadana. Por ejemplo, la empatía, es decir, la capacidad para

involucrarse emocionalmente con la situación de otros, o la capacidad de juicio

moral para poder analizar, argumentar y dialogar sobre dilemas de la vida

cotidiana, se debe encontrar a lo largo de toda la propuesta institucional, pues

todo el tiempo necesitamos estas habilidades para relacionarnos con los demás

personas. También la posibilidad de argumentar sobre sus creencias y

convicciones religiosas respetando las de los demás y comparándolas, para

extraer puntos comunes o divergentes de ellas.

Educadores y educadoras: Son quienes orientan, guían y dinamizan el proceso

de enseñanza-aprendizaje. Investigan las formas de propiciar eventos de

aprendizaje que permiten la construcción del conocimiento con y por parte de los

estudiantes. Ayudan a los estudiantes a reconocerse en una sociedad. El ideal es

una relación empática de construcción y acompañamiento permanente. El maestro

debe ser un facilitador. Es importante redimensionar alternativas de desempeño

del docente frente a sus estudiantes, que transformen el histórico carácter de

transmisor por acciones más bien de guía, orientador y provocador. La idea es

pasar de una enseñanza pasiva a una enseñanza coactiva.

Relación educador- estudiante: La relación educador- estudiante, es de

horizontalidad; se fomenta el trabajo cooperativo entre los dos actores del proceso

educativo, asumiendo que ambos tienen cosas importantes que decir y aprender.

Se tiene en cuenta la concertación y el respeto mutuo. Es por ello que se llama de

Elaboración Conjunta, pues ambos participan activamente en el proceso docente

 19

educativo.

Método: Es la forma como se realiza el evento pedagógico. Éste debe ser flexible

y con posibilidad de integrar saberes; que favorezca el desarrollo de la creatividad

y la capacidad de pensar autónomamente y tomar decisiones por parte de los

estudiantes. En un entorno cada vez más complejo, competitivo y cambiante,

formar en el ambiente de las ciencias significa contribuir a la formación de unos

ciudadanos capaces de razonar, debatir, producir, convivir y desarrollar al máximo

su potencial creativo.

Este desafío nos plantea la responsabilidad de promover una educación crítica,

ética, tolerante con la diversidad y comprometida con el medio ambiente; una

educación que se constituya en puente para crear comunidades solidarias, sentido

de pertenencia, respeto y responsabilidad frente a lo público y lo privado. El ideal

es utilizar la inducción y la deducción mediante los procesos de socialización en el

aula, preparándolos para desarrollar un pensamiento reflexivo, creativo, crítico y

constructivo.

Aprendizaje para el ser, los valores humanos y la vida: Es la capacidad de

movilizar el pensamiento para acceder comprensivamente a nuevos conceptos,

teoremas, modelos y a un aprendizaje para la vida. Se construye en la medida en

que se tienen experiencias con objetos, fenómenos o situaciones de la vida. La

competencia implica poder y saber usar el conocimiento en la realización de

acciones o productos (ya sean abstractos o concretos). La revolución educativa,

reflejada en la noción de competencias, propone que lo importante no es sólo

conocer, sino también saber hacer. Se trata de que las personas puedan usar sus

capacidades de manera flexible para enfrentar los problemas de la vida cotidiana.

 20

Se requiere, además, fundamentalmente, de trabajar en forma continua en todas

las áreas institucionales en lo relacionado con el reconocimiento y práctica de la

honestidad como nuestro valor principal y la aceptación de sanciones cuando se

cometan fraudes y faltas en este sentido.

Enseñanza por procesos: Generando experiencias de aprendizaje significativo

de los estudiantes donde se tengan en cuenta sus saberes previos para

transformarlos y acceder a nuevos objetos de estudio. Practicando la motivación

para aprender y usando metodologías y estrategias didácticas que impliquen la

participación activa de los estudiantes.

Los estándares de competencias básicas entendidos como aquellos criterios

claros y públicos que permiten establecer cuáles son los niveles básicos de

calidad de la educación a los que tienen derecho los estudiantes de todas las

regiones de nuestro país nos permiten ubicarnos en las necesidades básicas en

matemáticas, lenguaje, ciencias naturales, sociales y ciudadanía. En vez de

nivelar por lo bajo, lo que se busca es una alta calidad de la educación, al

establecer lo fundamental y lo indispensable para lograrla. Los estándares son

retadores pero no inalcanzables, exigentes pero razonables.

Función social de la educación: Educar para la convivencia social, fomentando

valores como el respeto, la responsabilidad, la cooperación y el análisis crítico;

formando personas integrales, dinámicas y abiertas al cambio. Así como podemos

desarrollar habilidades para expresarnos a través de diversos lenguajes o para

resolver problemas en los campos de la ciencia, podemos desarrollar habilidades

específicas para el ejercicio de la ciudadanía. Nuestra Institución es un escenario

privilegiado, porque aprendemos a vivir juntos, trabajar en equipo y a identificar

 21

nuestras particularidades y diferencias en una permanente interacción. Las

Competencias Ciudadanas se enmarca en la perspectiva de derechos y brindan

herramientas básicas para que cada persona pueda respetar, defender y

promover los derechos fundamentales, relacionándolos con las situaciones de la

vida cotidiana en las que éstos pueden ser vulnerados, tanto por acciones propias,

como por las de otros. Las competencias ciudadanas representan las habilidades

y los conocimientos necesarios para construir convivencia, participar

democráticamente y valorar el pluralismo.

Líneas educativas adoptadas: A partir de la definición de las líneas conceptuales

presentadas y teniendo en cuenta la historia institucional, la formación de los

docentes, las exigencias de competitividad y los niveles académicos alcanzados

por nuestros estudiantes consideramos que es pertinente un diseño curricular

flexible y participativo bajo la concepción del acto educativo como un proceso de

elaboración conjunta. Estos elementos, nos permitirán desarrollar un modelo que

responda a las características del contexto específico de nuestra comunidad.

El Acto Educativo como un Proceso de Elaboración Conjunta: Este Modelo

considera la posibilidad de construir el conocimiento a partir de los saberes previos

y bajo la experiencia cercana con las situaciones del aprender; se pretende

construir aprendizajes significativos que les permitan a los estudiantes afrontar en

forma comprensiva y creativamente problemas del entorno, a la vez que enfrentan

críticamente las situaciones humanas.

Las siguientes son las características conceptuales que sustentan teóricamente

este Modelo:

Promueve una integración del conocimiento reduciendo el aislamiento entre

contenidos. Lo anterior, permite una mayor integración entre el conocimiento

escolar y el extraescolar. Posibilita que los agentes implicados en el proceso

 22

educativo investiguen colectivamente sobre los temas y problemas relevantes que

se deben involucrar en el currículo y que pueden ser resueltos desde diferentes

campos del conocimiento. En este sentido, los temas o problemas tratados son

puntos de partida para comprender y problematizar una realidad. En los eventos

pedagógicos se posibilita la interacción/ participación como factor fundamental en

la socialización de los estudiantes.

Se hace énfasis en las formas de aprender, teniendo en cuenta que de acuerdo al

contexto pedagógico se construye, se transforma y se adquiere el conocimiento.

Desde esta perspectiva, los estudiantes pueden ser vistos como agentes

colectivos de investigación y de cambio social en la medida en que son

estimulados a explorar formas de producir dichos cambios.

La metodología es participativa, privilegia la dialéctica vista como el intercambio de

ideas, expresiones verbales de sus conocimientos y propuestas para generar

nuevos significados, interpretaciones y alternativas.

Este modelo plantea una transformación en las modalidades de evaluación del

aprendizaje; se hace énfasis en el nivel de competencias, disposiciones y

actitudes cognoscitivas, interpretativas y críticas que regulan las actuaciones y que

se van internalizando en el proceso de socialización.

Nuestro modelo plantea transformaciones que permitan la integración de la

experiencia pedagógica del docente a los saberes previos, de modo que éste sea

el punto de partida para adquirir el nuevo conocimiento y favorecer los procesos

de enseñanza-aprendizaje.

Elementos del Modelo Pedagógico de elaboración conjunta e ideales: Se

pretende formar jóvenes solidarios, respetuosos de la sana convivencia y con alto

 23

sentido de pertenencia; seres humanos íntegros, competentes y con capacidad de

proponer soluciones creativas a los problemas de su comunidad. Jóvenes con

desarrollo del pensamiento crítico y reflexivo, con capacidad de reconocerse como

seres sociales, con valores para la convivencia pacífica. Con capacidad y

autonomía para tomar decisiones. Unos sujetos con capacidad de aprender a

aprender.

Enseñanza para la comprensión: Se propone una metodología de enseñanza

para la comprensión y el tratamiento de problemas, con un diseño curricular

flexible y participativo. La metodología unificada de temas comprensivos o

problemas permite el análisis de situaciones significativas y la asimilación de las

temáticas y los contenidos en torno a ejes conductores. Pretendemos generar

condiciones para que el estudiante sea el centro de la producción de conocimiento

atendiendo a la motivación, valoración del contexto y el sentido del aprender.

Partimos de las necesidades de los estudiantes. Los estándares pretenden que las

generaciones que estamos formando no se limiten a acumular conocimiento, sino

que aprendan lo que es pertinente para su vida y puedan aplicarlo para solucionar

problemas nuevos de situaciones cotidianas. Se trata de ser competentes, no de

competir.

Contenidos: Para la definición de los contenidos, micromundos, temas de

comprensión o situaciones problemáticas se tendrán en cuenta las necesidades,

intereses y problemas del contexto; se realizan adaptaciones de los contenidos

dados en la Ley General de Educación cuando determina las áreas obligatorias, si

así se considera necesario. La metodología de enseñanza para la comprensión y

 24

el tratamiento de problemas, permite determinar unos temas adecuados a las

características e intereses de los estudiantes, propiciando la integración de

saberes a través de los núcleos generadores de las propuestas académicas.

Desarrollo: Se tendrá en cuenta el nivel cognitivo de los estudiantes, sus

posibilidades y limitaciones, siendo coherentes con el respeto a la diferencia y a

las capacidades de aprendizaje. Se parte de los saberes previos que tienen los

estudiantes y a través de la formulación y ejecución de problemas o situaciones

temáticas, se transforman esos saberes previos a construcciones más complejas

en el campo de la conceptualización. Es importante diversificar las estrategias de

trabajo con los estudiantes posibilitando talleres, actividades lúdicas, salidas de

campo, participación activa y construcción de saberes que dinamicen la actividad

magistral del docente. Reconocemos las necesidades educativas especiales y

excepcionales y avanzamos en la propuesta de integración e inclusión escolar, lo

cual es coherente con el respeto por la diferencia cognitiva de sus estudiantes.

Evaluación: La propuesta evaluativa estará sustentada en la evaluación por

procesos, en forma cualitativa, donde se tengan en cuenta las diferencias

individuales de los estudiantes. Se realiza adaptación a los indicadores de

desempeño, proponiendo unos que sean coherentes con los problemas

pedagógicos, la construcción conjunta, el plan de estudios establecido y el PEI. Es

una evaluación cualitativa atendiendo a:

 Un sentido de apropiación de lo que se aprende.

 Una asignación de significado experiencial.

 25

 Motivar al estudiante para que realice un esfuerzo deliberado al relacionar los

conocimientos nuevos con conocimientos anteriores ya existentes en su estructura

cognitiva.

 Presentar los nuevos conocimientos mediante situaciones experienciales

relacionadas con hechos u objetos.

 Procurar que el estudiante se implique afectivamente con el aprendizaje como

una forma de dar un sentido y significación al mismo.

 Ascender en la asimilación del conocimiento de modo que el estudiante pueda

recorrer paulatinamente los niveles de identificación, reproducción, producción y

creación.

 26

2. ANTECEDENTES

Al analizar la formación integral desde las prácticas evaluativas nos encontramos

con la pregunta por las características mismas de lo integral, lo cual nos lleva a

reconocer como condición actual la fragmentación. Esta parcelación del ser

humano que se da en las prácticas culturales actuales y permea las formas de

evaluación en las instituciones educativas es asunto común en algunos análisis en

diferentes países, incluidos los latinoamericanos. Dada la importancia de

contextualizar las problemáticas y de dialogar con otras interpretaciones sobre lo

que nos acontece, se ha buscado información para este trabajo no sólo a nivel del

país sino también a nivel latinoamericano.

La fragmentación en la evaluación se considera, por lo general, desde un carácter

institucional, más desde las políticas educativas, las cuales pueden ser de orden

municipal-nacional o del establecimiento en particular. Tal es el caso de algunos

estudios y análisis, a modo de ejemplo, como el Bogoya - ex director del Icfes- y el

de Turbay. Más adelante se consideran otras dos investigaciones realizadas a

nivel latinoamericano, en argentina para la Unesco, y en Cuba para el Ministerio

de Educación, las cuales se enfocan sobre la formación integral y su relación con

la evaluación.

Dice Bogoya (2006) que la evaluación es un instrumento fragmentado que puede

pasar a ser cohesionado.”El mapa o tabla de especificaciones de un instrumento

que solía indicar las características puras y únicas de un ítem, siempre

fragmentado, aislado e independiente de los demás, contempla ahora otra señal:

el hilo conductor que lo coloca en diálogo con otros ítems y que le confiere sentido

justo cuando él hace parte vital de un conjunto, en virtud de compartir alguna

singularidad. Aparece entonces mediante este giro la cohesión como propiedad de

 27

un instrumento, posible en un primer momento a expensas de un contexto que

constituye el imán que atrae y mantiene unidos a los ítems. Los vasos

comunicantes que ahora transfieren información entre ítems conducen a una

condición de dependencia entre ellos y a mantener más estable su relación con

los evaluados en situación de prueba”.

En aras de la autonomía o del respeto por las diferencias culturales se ha entrado

a nivel nacional en una segmentación, a veces mal entendida. Más que un

reconocimiento de lo diverso es una consideración que fomenta la fragmentación

que dispersa y dificulta el logro de objetivos en el proceso de formación escolar

(TURBAY, 2008)

Si consideramos que “pensar la evaluación implica resignificar la escuela, lo cual

se traduce en generar otros modos de enseñar, de aprender, de evaluar”

(SALINAS, 2009). Estamos ante las puertas de una nueva escuela, que exige lo

mejor de sus maestros, en el sentido de revalidar su papel protagónico como

sujetos que reflexionan de forma crítica su quehacer con los nuevos instrumentos

que nos otorgan los cambios legislativos y de contexto local y global.

Además de las experiencias nombradas por Turbay, Salinas y Bogoya,

consideremos otra de índole internacional. Respecto a la fragmentación desde el

contexto social vale la pena detenernos en otras experiencias, no nacionales. El

estudio de Kessler sobre los estudiantes y docentes de la escuela media en

Buenos Aires nos permite observar fenómenos de la ciudad desde una mirada

latinoamericana (KESSLER, 2006).

Sostiene Kessler que en el campo de la educación, como en otras esferas de la

vida social, se presenta una contradicción entre la expansión de los derechos en el

plano de los sistemas normativos al mismo tiempo que se empobrecen los

 28

recursos sociales (públicos y privados) que se requieren para la efectiva

realización de los derechos. Pero la contradicción apuntada también constituye un

testimonio del carácter fragmentado de la política educativa del gobierno argentino

luego del proceso de descentralización completado en el contexto de las reformas

educativas implementadas en la década del 90.

Afirma que cuando el nivel secundario se vuelve obligatorio cambia de naturaleza.

Ahora se convierte en el techo de la escolaridad obligatoria y general para el

conjunto de los ciudadanos. Su función consiste en formar la base de la

ciudadanía. Como tal tiene una vocación universal y no selectiva. En verdad, hoy

es el equivalente de la vieja escuela primaria de la primera etapa de la

construcción del Estado moderno. Esta simple constatación tiene efectos

paradojales.

Sin embargo, todavía siguen vigentes muchos dispositivos que tenían su

justificación en la vieja lógica de la función selectiva (la estructura curricular

enciclopedista y segmentada en materias, el sistema de evaluación y promoción,

los sistemas disciplinarios, el tiempo y la jornada escolar, etc.) que entran en crisis

cuando cambia el sentido y la morfología social del secundario.

Sin embargo, muchas evidencias indican que la preocupación por el conocimiento

no ocupa una posición central en la experiencia de docentes y estudiantes de

niveles medios bajos y bajos de la sociedad. Esta especie de “vaciamiento

pedagógico” se reemplaza con otro tipo de funciones: hacerse de amigos, “pasarla

bien”, “hacer relaciones”, “conseguir pareja”, etc. Estos mismos jóvenes argentinos

sostienen que todo es fácil, nada requiere esfuerzo. Los exámenes no se superan

estudiando sino copiando. La visión de muchos profesores complementa la de los

alumnos. Según los primeros, los jóvenes de hoy no tienen interés por el

 29

conocimiento y el aprendizaje y, si lo tienen, muchos de ellos no están en

condiciones de desarrollarlo, dadas sus muy precarias condiciones de vida.

Así se da lugar a una heterogeneidad de las experiencias educativas mismas,

entre cuyos rasgos sobresale la conciencia existente entre alumnos y profesores

de dicho proceso de segmentación y de la posición que ocupan en un sistema

educativo socialmente jerarquizado. En el trabajo de campo se advertía algo que

sorprendió a los investigadores: cada grupo de jóvenes hablaba de una escuela

muy distinta a la de los otros grupos. Al fin de cuentas, no es algo sorprendente,

sino el resultado esperable de la persistencia de la segmentación durante años:

las escuelas van creando dispositivos para normalizar y gestionar sus

particularidades en cuanto a su estilo de gestión, selección de alumnos y

docentes, políticas internas de capacitación, remuneración de sus trabajadores,

prácticas pedagógicas, pautas de convivencias y sociabilidad, entre otras. Tarde o

temprano, cada una de las dimensiones de la experiencia escolar van siendo

afectadas por dicha segmentación.

Por eso, en el contexto argentino, y particularmente en la ciudad de Buenos Aires,

sostiene Kessler se está conformando una forma de legitimación de elites

particular, donde no es una superioridad innata, ni tampoco clásicamente

meritocrática, aun cuando esto aparecía claramente como una virtualidad. Es más

bien resultado de un proceso de fragmentación y segregación que, si bien pueden

criticar, los lleva a ocupar “naturalmente” posiciones superiores. Sin dudas no es

un proceso nuevo: siempre las elites tienden a naturalizar su posición a partir de

algún tipo de atributo legitimante. Pero la visión tan estratificada de la educación

actual –colegios de elite para clase superior, colegios para una clase media

empobrecida y colegios para sectores populares muy carenciados– va

naturalizando una relación directa entre clase social y calidad de la educación

recibida. Sin dudas, en el pasado el lugar central que ocupaban los colegios

 30

públicos en tanto encuentro de distintos sectores centrales morigeraba esta

percepción de una relación tan directa entre clase y calidad de la educación

recibida. Al mismo tiempo, los colegios privados eran en muchos casos el refugio

de los repetidores del sistema público, por lo que no tenían una imagen

necesariamente positiva.

Continuando con las experiencias latinoamericanas en torno a la formación y

evaluación integral, detengámonos en el análisis de Gonzales sobre el estado de

la cuestión en Cuba (Gonzales, 2000). Parte de las ya clásicas preguntas: ¿Qué

se entiende por evaluación del aprendizaje?, ¿Por qué y para qué evaluar?, ¿Qué

evaluar?.

Afirma González que, de modo general, la tendencia actual es la de concebir a la

evaluación desde una perspectiva comprehensiva en cuanto a su objeto,

funciones, metodología y técnicas, participantes, condiciones, resultados, efectos

y determinantes. Se manifiesta con fuerza el reconocimiento de su importancia

social y personal desde un punto de vista educativo, formativo, así como para el

propio proceso de enseñanza- aprendizaje por el impacto que tiene el modo de

realizar la evaluación y la forma en que el estudiante la percibe, en el aprendizaje.

No obstante, esta tendencia que se manifiesta en la conceptualización teórica

contrasta con cierta estrechez y rigidez que matizan su práctica en las

instituciones educacionales y al interior del aula; así como la servidumbre de la

evaluación a demandas sociales de selección, clasificación y control de los

individuos y las instituciones mismas, que aún persisten con fuerza. Pero

afortunadamente se vislumbran transformaciones positivas, y ello dados varios

factores.

Después de señalar lugares comunes para entender la evaluación, los cuales

presentan algunas dificultades por los aspectos generales que nombran, sostiene

 31

que la unidad de análisis recae en la acción, en este caso, en la acción evaluativa.

La acción supone la interrelación propositiva u orientada del sujeto y el objeto,

mediatizada por los "instrumentos" o medios materiales e ideales y en condiciones

concretas, de-terminadas. La acción, por definición, no es estática, su forma de

existencia es la de un proceso, que encierra un conjunto de operaciones que con-

forman dicha acción. En la interrelación, tanto el sujeto como el objeto se

transforman en variadas direcciones.

La consideración de los aspectos anteriormente mencionados resulta significativos

metodológicamente para el análisis de la evaluación. Cada componente debe

verse en su interrelación y en su inserción en un sistema mayor, así como en su

ubicación en condiciones socio-históricas concretas. De esta manera, la

evaluación, y el acto evaluativo como unidad, suponen operaciones o subprocesos

que van desde el establecimiento de los objetivos o propósitos, la delimitación y

caracterización del objeto de evaluación, la definición (selección, elaboración) y

aplicación de los instrumentos hasta la re-cogida de información, el procesamiento

y análisis de dicha información, su interpretación y expresión en un juicio

evaluativo, la retroinformación y toma de decisiones derivadas del mismo, su

aplicación y valoración de resultados. Para recomenzar en un ciclo ascendente,

progresivo, que permite, en su dinámica, imprimir el auténtico significado de esta

actividad. La evaluación supone, además, la propia valoración de la misma. Así

una importante característica de la evaluación del aprendizaje es la interrelación

que se establece entre los sujetos de la acción: el evaluador y el evaluado.

Otro aspecto importante en la evaluación de¡ aprendizaje lo constituye un proceso

de comunicación interpersonal, que cumple todas las características y presenta

todas las complejidades de la comunicación humana; donde los roles de evaluador

y evaluado pueden alternarse, e incluso, darse simultáneamente. La comprensión

 32

de la evaluación del aprendizaje como comunicación es vital para entender por

qué sus resultados no dependen solo de las características del "objeto" que se

evalúa, sino, además de las peculiaridades de quien(es) realiza(n) la evaluación y,

de los vínculos que establezcan entre sí. Asimismo, de las características de los

mediadores de esa relación y de las condiciones en que se da la misma.

“La evaluación holística o globalizadora reclama la visión del estudiante en su

integridad y en su contexto. Tendencia actual que surge como alternativa a la

fragmentación del aprendizaje en ámbitos o esferas cognitivas, afectivas,

psicomotoras, presente en las taxonomías que clasifican objetivos y aprendizajes.

Y de aquellas posiciones que limitan el aprendizaje a aspectos "puramente"

cognitivos, cuyos productos son los conocimientos y las habilidades, despojadas

de todo sentido personal. Además, se aproxima en mayor medida a la realidad del

acto evaluativo y de los fenómenos implicados en él, corno los que devienen de la

naturaleza de la percepción humana y de la formación de juicios valorativos, cuyo

reconocimiento es imprescindible para lograr una mayor objetividad en la práctica

de la evaluación”.

Un enfoque holístico, que considera al estudiante en su integridad, tiene sentido

cuando la evaluación se visualiza de manera natural en el proceso didáctico,

aportando y valorando información a partir de las prácticas cotidianas de trabajo,

de la realización de las tareas docentes, de la comunicación entre los

participantes, a los fines de orientar, regular, promover el aprendizaje. Esto es,

predominio de funciones y finalidades educativas y no de control, calificación y

clasificación. Predominio, a su vez, de medios informales de captación de

información sobre las vías formales especialmente concebidas para comprobar

resultados parciales y finales y las diversas dimensiones o facetas del alumno a

través de instrumentos diseñados a tal fin, en tanto que la suma de los mismos no

representa el todo, en su unidad.

 33

“Con independencia de sus dificultades metodológicas, aun no resueltas, estas

tendencias holísticas y globalizadoras marcan el paso de las ideas más actuales.

Cuando menos enriquecen la maltrecha evaluación del aprendizaje en lo referido a

qué evaluar, tan plagada históricamente de reducciones, parcialización y

esquematismos”, nos dice González (2000:47-62)

 34

3. JUSTIFICACIÓN

Según el ICFES, en la Institución Educativa Fátima Nutibara, los resultados

muestran un promedio de medio bajo. Según han mencionado varios profesores

de la Institución, uno de los factores que incide en este resultado, y por tanto en el

proceso de formación y aprendizaje, es la evaluación. Al respecto se mencionan

diferentes causales, unas globales, otras nacionales y unas últimas que dependen

del contexto local (municipal, inter-barrial y en la Institución escolar). Estas

causales son del orden legal, socio-cultural e histórico.

Hay concepciones muy distantes de la formación integral entre todos los docentes.

No existe una visión clara y concreta a nivel institucional desde los hechos,

aunque si a nivel formal. Esto se evidencia particularmente en las asambleas de

docentes y en el Consejo Académico –según consta en las actas de dichas

reuniones: se suele nombrar concepciones semejantes sobre la evaluación pero

en los hechos concretos aparece la diversidad en la forma de llevarla a cabo.

Así, considerando estas necesidades institucionales y la exigencia de adaptarnos

a la nueva legislación nacional sobre evaluación, se considera pertinente y

oportuno realizar una evaluación general de los procesos llevados a cabo en el

sistema de evaluación. Con ello estamos pretendiendo también mejorar la

comunicación optimizando los resultados generados con las prácticas evaluativas.

Mejorando estas prácticas evaluativas se busca el fortalecimiento de las

competencias cognitivas, ciudadanas y laborales, con lo cual se espera obtener

igualmente mejores resultados en las pruebas nacionales.

 35

4. OBJETIVOS

4.1 OBJETIVO GENERAL

Identificar las prácticas evaluativas que conducen a la formación integral en la

Institución Educativa Fátima Nutibara, Medellín, Colombia.

4.2 OBJETIVOS ESPECÍFICOS

 Indagar sobre las prácticas evaluativas existentes en la institución.

 Relacionar las prácticas evaluativas con los elementos de la formación integral.

 Construcción de una propuesta evaluativa que conlleve a la formación integral

de los estudiantes en la Institución Educativa Fátima Nutibara.

 36

5. REFERENTE TEÓRICO

La evaluación no nace en, ni con la educación, como otros factores educativos. En

las escuelas Europeas de mediados del siglo XVI y principios del siglo XVII, la

forma de evaluar o señalar e indicar el rendimiento de los alumnos, su grado de

aprovechamiento y la intensidad de su aprendizaje estaba afianzado por la prueba

que era según Quiceno un sistema para saber reconocer y entender el desarrollo

escolar y sus métodos y el rendimiento de los alumnos; la prueba provenía de un

sistema jurídico y administrativo de antiguas sociedades griegas y germánicas

para determinar los conflictos en un ejercicio de interrogación del servidor público

hacia los vinculados a la investigación.

La prueba provenía de un sistema jurídico y administrativo de antiguas sociedades

griegas y germánicas para determinar los conflictos, en ejercicio de interrogación

del servidor público hacia los vinculados a la investigación. Uno de los conceptos

más importantes de la disciplina fue el de examen palabra que según Quiceno,

posiblemente provino de la prueba, utilizando inicialmente por un funcionario para

investigar y luego fue uno de los grandes métodos usados por todos los

conocimientos y las profesiones para hallar la verdad.

Examinar era sinónimo de calcular, determinar y medir, por parte del maestro, la

escuela y el director, pero también por parte de los propios alumnos. Así,

observar, analizar y calificar como producto del método experimental se

impusieron en la escuela de la época. Desde la década del 70 para acá se nota

una marcada correlación entre el rendimiento en las pruebas estandarizadas y el

órgano sociopolítico de los educandos, por lo cual afirma Quiceno que la

 37

estandarización es un instrumento de diferenciación social en el marco de la

escuela de masas.

En el curso del siglo XX surge gran interés por la objetividad en la evaluación en el

marco de una visión más global de la educación. De visiones cuantitativas y

parciales se ha pasado a una óptica cualitativa e integral que propende por poner

de manifiesto los múltiples ámbitos y las dimensiones del contenido del ente

evaluado.

A través de tiempo la evaluación ha constituido una herramienta de valoración del

educando y por consiguiente ha ido modificándose y actualmente se dio paso de

un modelo cuantitativo a una exploración cualitativa descriptiva. La evaluación

desde esta perspectiva establece un proceso integral donde el docente tiene la

oportunidad de auto-formularse y colectivizar sus propósitos evaluativos, para

hacer posible el uso de diferentes técnicas que permiten mayor correlación e

integración entre el profesor, el estudiante y el contexto.

Por esta razón se retoman algunos enfoques evaluativos con el fin de formular un

concepto integral de valoración hacia el estudiante desde el proceso de

enseñanza aprendizaje. Esta evaluación es tomada hoy en día como técnica

reflexiva, integral, participativa, continua, flexible e imparcial, que da cuenta de los

avances del estudiante, valorando en él sus capacidades, actitudes, aptitudes y

destrezas, de acuerdo al ritmo de trabajo, las necesidades, los intereses y las

diferencias individuales, donde el docente juega un papel importante en su

desempeño como acompañante, dinamizador, innovador y formulador de

estrategias metodológicas para alcanzar las fortalezas y superar las dificultades.

La evaluación es una reflexión que analiza las causas y factores que motivaron un

desempeño. Un rendimiento o una participación con resultados acertados o no,

 38

excelentes o deficientes. El propósito no es identificar a los que sí tuvieron éxito o

a quienes pierden o fracasaron, sino de orientar o reorientar el trabajo de unos y

otros. Este análisis que ha de ser individual y grupal, es de gran importancia para

ubicar las estrategias dinamizadoras de los procesos de desarrollo, interacción y

aprendizaje”1.

Es lugar común escuchar que: hay que medir lo que puede ser medido y hay que

intentar que sea medible todo lo que no se puede medir. Así, la evaluación tiene la

función de motor del aprendizaje, sin evaluar y regular los aciertos y errores, no

habría progreso en el aprendizaje en los estudiantes ni acción efectiva en los

docentes, lo cual también sostiene la transformación educativa. La medición es el

proceso por el cual se recoge información cuantitativa y cualitativa consistente en

la utilización de mediciones para emitir un juicio de valor. La evaluación como

proceso que utiliza mediciones para reunir en términos variables, la objetividad y la

subjetividad se han transformado en alternativas posibles de la actitud evaluadora,

esto dependerá de la operatividad que se haga de sus valores.

Existe subjetividad cuando la evaluación que precede a la acreditación se

manifiesta entre otras cosas en:

 Alteraciones en el marco de referencia temático a tener en cuenta, por exceso

o por defecto tanto a nivel general, como especifico.

 Cuando se utilizan logros y criterios ajenos a los propuestos institucionalmente.

1
 ESTÉVEZ S., C. 1997, pág 25.

 39

 Cuando se extralimita la aplicación o desestimación de criterios que implican el

proceso y los avances de conductas observables y significativas.

 Cuando se dan asignaciones valorativas donde no haya secuencia explicita y

definida sobre los procesos y desempeños alcanzados.

 Existe objetividad cuando se manejan indicadores de desempeños claros,

observables y alcanzables.

 Cuando se define con claridad proyectos operacionales que contengan

indicadores y competencias correspondientes y pertinentes entre los valores y

acciones realizadas.

 Cuando hay confiabilidad representativa tanto cualitativa como cuantitativa.

 Cuando hay obtención de los debilidades y fortalezas como síntesis de la

evaluación y resultado de una correcta articulación entre todas las instancias del

proceso.

 Cuando hay elaboración de un consolidado que refiere en su totalidad los

resultados alcanzados y no altere ni en espíritu, ni en su contenido, el

otorgamiento de los avances, las debilidades y la formulación de

recomendaciones.

 El tipo de evaluación por el cual apostamos está inscrito dentro del marco

generado por una concepción de ser humano crítica e integral, como es la

expresada –en términos generales- por Max Neef. Es así como, en la Institución

Educativa Fátima Nutibara se tiene por lema Un proyecto de vida para la vida, lo

 40

cual se busca garantizar y fomentar también con un desarrollo holista del ser

humano.

Además, si tenemos en cuenta que el modelo pedagógico de la Institución es de

carácter colectivo, o de construcción conjunta, es pertinente considerar el

conocimiento como objeto de estudio, lo cual implica que existe la tendencia a

establecer un punto de partida sobre el cual podamos comenzar a estructurar los

conceptos de manera progresiva”2. Sin embargo, la búsqueda del conocimiento es

un aspecto que está relacionado directamente con otros, conformando un todo en

el cual es inconveniente tratar de indicar un principio y un final.

5.1 EVALUACIÓN Y DESARROLLO HUMANO

Si nos preguntamos: ¿a cuál criterio de desarrollo corresponde las maneras como

políticamente se orienta la evaluación en nuestro medio? Tenemos que el

concepto de desarrollo imperante se asume como crecimiento, la evaluación tiene

un carácter eminentemente instrumental; es decir, lo que se trata es medir

(¿calificar?) el desempeño de los sujetos, de tal manera que se permita una

jerarquización de los mismos, realizando una selección social de los más capaces

y más idóneos, en relación con los intereses y necesidades del modelo de

desarrollo. La evaluación, entonces se convierte en un mecanismo de exclusión

social, que legitima las estructuras de exclusión y jerarquización de la sociedad3.

2
 FLÓREZ OCHOA, R. 1989, Pág. 35.

3
 Conocimiento y epistemología de la pedagogía. Pedagogía y verdad. Medellín: Secretaría de

Educación y Cultura.

 41

A esta manera de mirar la educación, el desarrollo y en torno a ella la evaluación,

cabría hacerle un sinnúmero de cuestionamientos y preguntas. En especial,

valdría la pena preguntarse si lo humano de lo humano no tiene que ver con el

desarrollo propio de las capacidades del sujeto en torno a su contexto histórico,

social y personal, en razón a que este, como sujeto, existe sólo en sus relaciones

intersubjetivas; el sujeto se hace tal como ser histórico social, y en esa realidad es

que emerge en sus dimensiones bio-sico-socio-ecológicas.

 Luego, si lo que se evalúa es al sujeto, la evaluación no se puede dar en

condiciones de objetividad; es decir, esta no puede corresponder a la lógica

cartesiana donde se separan los objetos de conocimiento del sujeto que conoce,

porque el proceso de aprendizaje es social, y se hace socialmente, a través de

relaciones intersubjetivas entre el docente y el estudiante. Por tanto, si el proceso

de enseñar, aprender y evaluar, son históricos, sociales y culturales, es en

consonancia de estas relaciones que emergen que se debe realizar la evaluación.

Ahora bien, el desarrollo como crecimiento a escala humana y el desarrollo

sostenible reconocen la educación como un factor fundamental para lograr sus

objetivos. La educación como tal provee de habilidades y destrezas para la

formación del capital humano que se refiere a enfrentar competitivamente los

procesos de modernización industrial y agroindustrial y a su vez los procesos de

producción del conocimiento y de bienes culturales que caracterizan a la

economía del mundo.

A través de la educación se puede lograr la interiorización de las alternativas de

desarrollo en los aspectos propositivos, metodológicos y epistemológicos. No

podría darse un desarrollo real y permanente sin educación en referencia a los

 42

fenómenos de modernización y de capital humano. Al respecto, recordemos que

Max Neef plantea: “El desarrollo se refiere a las personas y no a los objetos”4.

Cuando se habla de desarrollo hoy en día es lugar común entenderlo como

crecimiento, desarrollo sostenible y desarrollo humano. A su vez se relacionan con

las ideas de progreso, supervivencia y bienestar.

El progreso se orienta en la base del crecimiento asociado a fenómenos de

modernización, industrialización y la internacionalización de la economía y del

capital humano.

En una segunda instancia podríamos hablar del desarrollo sostenible que está

asociado a problemas ambientales y ecológicos pero su abordaje se fundamenta

en la productividad, la equidad, la sostenibilidad la potenciación y el

empowerment.

Hablemos también del capital social que es el resultado del capital físico –

financiero y el ambiental. Es importante la interacción social en el desarrollo,

porque permite la discusión sobre el papel de la educación en la formación del

capital social.

Cuando hablamos de evaluación dentro del desarrollo humano, la concebimos

como un proceso interactivo que posibilita el auto reconocimiento a partir de de

los valores los ideales y los comportamientos estandarizados en el grupo social al

cual el individuo pertenece.

La evaluación es un proceso inherente al hombre, toda actividad humana quiera o

no quiera está relacionada con la evaluación. No cabe duda de que cualquier

profesional, asume que la evaluación es un mecanismo de mejoramiento continuo.

4
 MAX, Neef. Desarrollo a escala humana. Una opción para el futuro. 1986. Santiago de Chile:

CEPAUR. Pág. 25.

 43

El concepto de evaluación y desarrollo humano está sujeto a distintas posiciones

filosóficas, epistemológicas, metodológicas y antropológicas que en el devenir de

la reflexión han predominado en uno u otro momento.

Así, para el antropólogo, “los factores biológicos, relaciones familiares, imágenes

culturales, roles sociales y factores situacionales específicos toman parte en la

configuración de la personalidad” (NANDA, 1987). Es así como la educación debe

formar para el desenvolvimiento y el desarrollo de los individuos dentro de su

medio social, en la búsqueda de la perfección, la reacción favorable a los

estímulos y el mejor conocimiento del mundo, se puede expresar entonces, el

papel que esta desempeña como el canal mediante el cual el quehacer docente

debe apoyar el proceso de apropiación de ella, para un correcto acoplamiento a

los requisitos que esta nos impone para una formación integral.

Bastaría con cambiar algunas cuantas letras para convertir el término evaluación

en evolución. Así como el desarrollo la evaluación hacen parte de un proceso

complejo que siempre generará discusiones pero que a su vez con su evolución

va rompiendo paradigmas.

Hoy la evaluación se ha transformado en un medio multifuncional que diagnóstica,

selecciona, comprueba, compara, comunica, orienta y en consecuencia se ha

convertido en un fenómeno de extraordinaria complejidad. Actualmente evaluar es

un proceso serio y riguroso que implica términos tan importantes como:

planificación, estructuración, sistematización, ejecución, socialización, proyección

y transformación.

Para entender mejor el proceso de evaluación y su complejidad, consideremos

también a EISNER (1993, p 226-232), él cual considera que la evaluación debe:

 44

 Reflejar las necesidades del mundo real, aumentando las habilidades de

resolución de problemas y de construcción de significado.

 Mostrar cómo los estudiantes resuelven problemas y no solamente atender al

producto final de una tarea, ya que el razonamiento determine la habilidad para

transferir aprendizaje.

 Reflejar los valores de la comunidad intelectual.

 No debe ser limitada a ejecución individual ya que la vida requiere de la

habilidad de trabajo en equipo.

 Permitir contar con más de una manera de hacer las cosas, ya que las

situaciones de la vida real raramente tienen solamente una alternativa correcta.

 Promover la transferencia presentan de tareas que requieran que se use

inteligentemente las herramientas de aprendizaje.

 Requerir que los estudiantes comprendan el todo, no sólo las partes.

 Permitir a los estudiantes escoger una forma de respuesta con la cual se

sientan cómodos.

A veces parece que se ve la evaluación como la panacea, el nuevo lugar salvador

de dificultades sociales y personales, y por ello la complejidad, es como tratar de

meter el mundo en uno solo de sus aspectos, para el caso la educación en la

evaluación. Sabemos que no es así. Por ello, vale la pena señalar que el

desarrollo humano se fortalece de diferentes instancias y momentos, y en la

medida en que mejoremos uno de ellos como es la formación integral desde la

evaluación, estamos seguros que se aporta de manera significativa al crecimiento

personal y social.

 45

5.2 LOS CONCEPTOS DE HOMBRE, SOCIEDAD, CULTURA Y EDUCACION

Evaluar la educación es apreciar la calidad de las experiencias educativas que

propiciamos a la nueva generación”5.

5.2.1 La educación.

Se concibe la educación como un proceso permanente de carácter social y

personal. Como proceso social se realiza en la pluralidad de los grupos que

constituyen la sociedad. En cuanto proceso personal, la educación hace

referencia a la pertinencia de responder por lo humano, entendido como la

formación integral de los sujetos. Esto quiere decir, que cada persona es

irrepetible, autónoma y tolerante, siempre en actitud de búsqueda; respetuosa de

sus semejantes y consciente de que el crecimiento no se da en aislado sino con el

otro para permitirse la ubicación y adaptación crítica con su entorno.

Acorde con lo anterior, es función de la escuela como microcosmos social, educar

para que las personas sean competentes en sus diferentes desempeños,

aprendan a vivir en comunidad, interioricen, vivan bien y expresen valores; por lo

tanto, toda institución ha de convertirse en un espacio de encuentro, de

negociación y de comprensión de los sentidos posibles del hombre y de su

realidad, esto significa posibilitar herramientas para ver, explicar y comprender su

mundo.

5
 OCHOA, 1998, pág 48).

 46

En ella intervienen varios agentes: De un lado, los padres de familia quienes son

los primeros educadores de nuestros jóvenes; de un modo particular los medios

de comunicación y otros integrantes del mundo social, entre ellos, autoridades,

artistas, funcionarios, en últimas la sociedad en su complejidad, educa o des-

educa.

5.2.2 Fines de la educación.

Para responder a los fines de la educación y construir el sentido de cada

institución educativa es pertinente que se tenga claridad sobre el tipo de hombre

que se desea formar, para cuál tipo de sociedad, en qué cultura y desde que punto

de vista educativo. Esto quiere decir que para lograr calidad y obtener resultados

eficientes, es necesario ante todo, generar procesos formativos sólidamente

fundamentados en teorías y tendencias vigentes que iluminen el hacer de todos

los actores educativos.

5.2.3 Fundamentación cultural.

En el contexto de nuestra institución se entiende como el factor determinante de

todo grupo social en cuanto lo hace humano la cultura, pues, no son sólo los

rasgos distintivos, espirituales, materiales, afectivos e intelectuales, es también, la

capacidad de imaginar y pensar lo que allí acontece. El hombre es el sujeto de la

cultura ya que es quien la produce, la transmite y del mismo modo la transforma y

la recrea. Desde esta perspectiva, en la cultura conviven varios aspectos: la

tradición, el pasado, el presente y el futuro. La adquisición de la cultura se logra

en gran parte por la funciones de la escuela; gracias a la cultura se interiorizan

formas de pensar, de comunicar, y de crear para identificarnos parte de una

colectividad. Desde esta perspectiva, la Institución aspira a ser el espacio para

que el alumno interiorice los aspectos de la cultura que se viven en la nación, en la

región, el barrio, el grupo social y familiar. Aspira a brindar elementos para que la

comprenda, promueva, exprese y transforme creativamente.

 47

Se fomentará la literatura, la música, el arte, la danza y el teatro y se dará

oportunidad a aquellos estudiantes que posean dotes especiales para que las

desarrollen o las perfeccionen. Se realizara eventos en busca de talentos en las

diferentes áreas artísticas y culturales; mensual mente y durante el año lectivo.

Se mantendrá un ambiente de proyección para la educación física, el deporte y la

recreación.

Valga la pena en este momento, clarificar como concibe la Institución Fátima

Nutibara el concepto de sociedad y evaluación integral.

 5.2.4 La sociedad.

La sociedad es el espacio de realización humana, permite la adquisición,

resignificación e interpretación de lo que allí acontece o sea de la cultura. El

sujeto actúa sobre la sociedad y ésta a su vez sobre el sujeto. El hombre sólo

existe en la sociedad y por la sociedad. La sociedad no es algo ya constituido, se

constituye en el continuo hacerse del hombre. De todo esto se concluye que la

educación como proceso social se desarrolla y funciona en el marco de la cultura,

de lo económico y de lo político, es y seguirá siendo la estrategia para el progreso

de los pueblos.

5.2.5 La evaluación integral.

La palabra integral nos ubica ante la totalidad del fenómeno educativo. Hay una

realidad educativa que está compuesta de partes en su proceso y funcionamiento.

Evaluarla integralmente significa observarla y analizarla en su conjunto, en su

unidad y en los diversos momentos del fenómeno pedagógico considerado como

un todo”6, ¿Qué elementos son necesarios tornar en cuenta para evaluar

Integralmente?

6
 CAYETANO, 2008.

 48

1. El estudiante como sujeto integral e integrado.

2. La relación o interacción dada entre los sujetos que intervienen en la

Práctica educativa (alumnos-maestros-padres).

3. Los diversos momentos de la acción pedagógica (planeación,

Realización, finalización).

4. El proceso metodológico.

Por evaluación integral se entiende la función de la escuela es el desarrollo del

conocimiento y la socialización de los estudiantes; por tanto la misión de ésta no

se limita a enseñar matemáticas, lenguaje, sociales y ciencias, sino también a la

de formar ciudadanos capaces de convivir pacíficamente, de cooperar para el bien

de toda la comunidad y de respetarse mutuamente, así como de ser personas

capaces de enfrentar los diferentes retos que exigen los cambios culturales,

científicos y tecnológicos y los desempeños laborales y empresariales para ser

cada vez más productivos y creativos. De ahí que la evaluación que hace el

maestro no puede limitarse a verificar la información que el alumno ha

“recopilado”, sino a evaluar sus cambios, sus alcances en el proceso, la utilización

de los conocimientos en su interacción permanente con los otros y en la búsqueda

de respuestas y soluciones a las situaciones sociales reales”7.

Una de las competencias esperadas de los educadores es la de detectar que

sucede en el proceso de formación y desarrollo integral del educando, ser hábil

para captar indicadores que le den indicios sobre los logros y la calidad de los

mismos. Es la evaluación la que permite verificar si el estudiante alcanzó el nivel

7 DÍAZ, Faber y MEDINA, Amanda. La evaluación integral del aprendizaje. Criterios y conceptos.
En Revista Internacional del Magisterio No. 10, jl-ag 2004. Ed. Magisterio, Bogotá. Pág 34-37.

 49

esperado, o está por debajo o por encima de él. No puede esperarse que por

cada logro alcanzado haya uno o más indicadores exclusivos. Interpretar un

indicador es leer los comportamientos, las pistas, los rasgos y las evidencias de

una concepción pedagógica, científica y de la investigación académica. Que

permitan entender que los educandos están en una determinada etapa del

proceso.

5.3 LA EVALUACIÓN COMO PRÁCTICA DE PODER Y CONTROL DOCENTE

Cuando se considera el aprendizaje y su evolución, nos encontramos con el

asunto del poder en el aula. Desde la ley 115 de 1994 los procesos de

democratización escolar se han venido transformando de una manera fuerte, si

consideramos la legislación. Sin embargo, observamos una práctica que difiere de

la normatividad, y esta brecha es aún bastante grande. Si el ejercicio cotidiano de

algunas prácticas y actitudes, como son las referidas a la democratización del

poder escolar, apuntan a una formación integral, aún tenemos mucho por cambiar.

La actitud de los estudiantes frente a cada asignatura, demuestra el grado de

severidad, respeto, miedo o autoridad impregnada, más por la acción ejercida del

docente sobre los estudiantes, que por la asignatura como tal.

Las matemáticas, la química, la física y las ciencias naturales, las ciencias

sociales y el inglés especialmente en los grados superiores, como noveno, décimo

y once, generan estrés, desesperación, preocupación de parte de los estudiantes,

que ven los docentes como ogros, inquisidores o en el mejor de los casos como

docente respetable. Es el motivo por el cual los mismos estudiantes dedican

tiempo y esfuerzo en mayor proporción a estas asignaturas que a otras como la

ética, la urbanidad, la religión o educación física, las cuales ellos mismos han

denominado, de menor categoría –y muchos padres refuerzan con frecuencia.

 50

Es la política gubernamental la primera responsable de esta situación son las

pruebas ICFES, en tanto están concentradas en éstas áreas; las instituciones

educativas se califican por los puntajes obtenidos en dichas pruebas y por tanto

los rectores y coordinadores concentran su exigencia en las mismas, para evitar la

mala calificación de la institución representada. Hasta el pago de directivos

docentes depende también de estos criterios.

De manera inevitable entonces la estratificación de la materia, va ligada al poder

ejercido por el docente en la misma. El secreto está en el uso que haga el maestro

de dicho poder, para beneficiar a los educandos y a la comunidad educativa.

El ejercicio de la evaluación como práctica de poder y control por parte de los

docentes no puede ocultarse de ninguna manera, dado el interés y motivación de

los estudiantes de su avance buscando unas calificaciones que le permitan su

promoción, ninguno desea o busca quedarse en el mismo grado al año siguiente,

entonces el docente usa esta herramienta como punto de apoyo para el dominio

de los chicos, que en el mejor de los casos podría ser el motivo de movimiento y

recreo mental que conduzca a unos descubrimientos, análisis, interpretaciones y

aprehensión del conocimiento en términos agradables, que se degusten y

propicien satisfacción, sin desconocer que el desequilibrio mental es necesario

para que se produzca el conocimiento.

La redistribución del poder en el aula puede hoy en día llevar a consolidar una

formación más integra, en tanto prepara en forma real para una sociedad más

democrática y personas más acordes a las necesidades del mercado laboral; se

podrá tener la esperanza de formar seres más solidarios y que el trabajo en

equipo sea más fácil y fructífero.

 51

5.4 EVALUACIÓN DEL APRENDIZAJE

Todo lo que una persona es capaz de realizar en el campo intelectual técnico,

motriz o laboral, es el resultado de un aprendizaje, y es parte del camino propio

por aprender.

Partamos de algunos cuestionamientos: Evaluar para qué?, Qué funciones está

llamada a cumplir la evaluación? Cuándo, con qué y cómo evaluar? Cómo evaluar

la evaluación? Cuáles son las finalidades de la evaluación educativa? Mirando la

evaluación como la posibilidad de transformar la enseñanza, podemos ubicar

algunos tópicos que contribuyan a la ilustración sobre la misma.

La evaluación del aprendizaje, según Azcoaga (1987: 56), implica responder a dos

cuestiones que vertebran la evaluación en nuestro sistema educativo: ¿Qué

evaluar del aprendizaje en el estudiante?, y ¿Cómo llevarlo a cabo?, lo que nos

ubica en las categorías de competencias, logros, indicadores de logro y criterios

de evaluación, los cuales debe conocer y dominar un Especialista en Evaluación

Pedagógica, quien debe además tener una comprensión clara de los vínculos

entre la enseñanza y la cognición de los educandos, y a su vez, entre éstos y la

evaluación del mismo. Busca también, posibilitar los medios para valorar los

resultados de los procesos de enseñanza, verificando el grado en que se han

alcanzado por parte de los educandos los propósitos establecidos para un ciclo de

enseñanza específica.

La evaluación del aprendizaje es el conjunto de herramientas que como docentes

debemos tener para poder calificar cuantitativa y cualitativamente a nuestros

estudiantes. Además es la evidencia del proceso de aprendizaje adquirido por el

educando, cumpliendo con su objetivo final. La evaluación formativa, planteada

 52

por Scriven (1967: 80), tiene dos propósitos ineludibles; el primero es la

retroalimentación inmediata del estudiante; el segundo, el descubrimiento de

problemas asociados a la enseñanza por parte del docente y al aprendizaje del

estudiante”8.

La evaluación educativa, es un proceso de indagación o búsqueda formal dirigido

a fundamentar la toma de decisiones educacionales a partir de herramientas de

mejoramiento como lo son: el diagnostico acerca de la realidad observada, la

valoración en conformidad con las metas propuestas y la determinación de los

factores que inciden en el fundamento de la toma de decisiones, dichas

herramientas deben tener un proceso continuo y permanente para así alcanzar el

fin que es entregar un servicio educacional de calidad.

La evaluación del aprendizaje se refiere al proceso sistemático y continuo

mediante el cual se determina el grado en que se están logrando los objetivos de

aprendizaje. Dicho proceso tiene una función primordial dentro del proceso de

enseñanza-aprendizaje, pues por medio de ella se retroalimenta dicho proceso.

Además implica descripciones cuantitativas y cualitativas de la conducta del

alumno, la interpretación de dichas descripciones y por último la formulación de

juicios de valor basados en la interpretación de las descripciones.

Permanentemente los individuos estamos tomando decisiones y en ellas está

involucrado el hecho evaluativo. Al evaluar estamos formulando juicios de valor

acerca de un fenómeno conocido, para comparar con unos criterios que se han

8
 SCRIVEN, M. (1967). The methodology of evaluation. En: Perspectives of curriculum evaluation.

AERA Monograph 1. Chicago: Rand McNally and Company. P.p. 39-83.

 53

establecido de acuerdo con unos fines trazados. Por ello es tan importante

determinar los fines e intenciones que se buscan en toda evaluación, delimitar los

criterios que se usarán para establecer las comparaciones y recoger la

información para garantizar que el juicio emitido corresponda a la realidad.

A evaluar se aprende evaluando. Si el docente no se preocupara por mejorar sus

instrumentos o leer de una manera más fiel y exacta los indicadores del objeto y el

sujeto que va a evaluar, no realizaría comprensiones más acertadas. Es decir, si

no reflexionamos y evaluamos nuestras evaluaciones, no es posible esperar un

aumento en su calidad. Aquí radica la diferencia entre la práctica y la praxis, por

esto la escuela debería estar centrada en la praxis, o sea, en una práctica

reflexionada.

Históricamente la evaluación ha tenido como finalidades diagnosticar, formar y

sumar. La diagnóstica da cuenta del estado del objeto evaluado, la sumativa

ayuda a determinar la promoción de un estudiante de un grado a otro, en tanto

que la función de la formativa está encaminada a diagnosticar el estado de un

proceso educativo, con el fin de establecer la pertinencia o no de generar

modificaciones en él. Si se considerara una finalidad metodológica, se centraría en

la facilitación del proceso de aprendizaje.

El qué evaluar guarda estrecha relación con la finalidad y los contenidos

educativos. Es indispensable tener absoluta claridad sobre la finalidad, para saber

qué se va a evaluar, dicha finalidad debe ser amplia, integral y social. A pesar de

que todos los profesores hablan de formación integral para la vida científica y

profesional, casi ninguno la tiene en cuenta de manera efectiva cuando enseña su

materia y se olvida de que hay algunas experiencias más formativas que otras, y

que, incluso, algunas experiencias escolares confunden, tergiversan y deforman

 54

ciertos conceptos y valores que llegan a los estudiantes, “En consecuencia, no

todo merece enseñarse y mucho menos evaluarse”, (Flórez, 1999: 56)”9.

El docente que cada día se está preguntando cómo mejorar sus prácticas

pedagógicas, es aquel que tendrá más éxito y logrará establecer pautas concretas

a la hora de evaluar.

La evaluación del aprendizaje no tiene como propósito central la calificación sino

la verificación de un progreso con el fin de hallar mecanismos para reforzar los

avances y superar las dificultades. El fracaso escolar, especialmente en los

primeros años suele estar más asociado a problemas de enseñanza que a

problemas de aprendizaje de los chicos.

Si las estrategias que aplica el maestro fueran lo suficientemente efectivas no

habría fracaso escolar. Es por esto que se debe procurar que la evaluación sea

una oportunidad de aprendizaje y no un espacio para el fracaso. Cuando se

recurren a materiales que despiertan el interés, la motivación, la autoestima y la

utilización de los sentidos es ahí donde se sienten partícipes del aprendizaje.

Argumentando, confrontando y dando ideas en la búsqueda de soluciones a sus

problemas. El educador debe romper paradigmas viciosos presentes en el

sistema, debe de ampliar su mentalidad, adecuar, acomodar su estructura y el

currículo de acuerdo a la población y el contento en el que se enmarca.

Mediante el proceso enseñanza y aprendizaje se busca que se produzca un

cambio significativo en la conducta, que lleve al estudiante modificar esquemas y

aplicar los nuevos conocimientos en su relación consigo mismo y con los demás.

9
 FLÓREZ, R. (1999). Evaluación Pedagógica y Cognición. Bogotá: McGraw-Hill.

 55

Desde la idea de meta-cognición la escuela debe convertirse en un espacio donde

se piensan, se proponen, se plantean las ideas más que un espacio donde se

trasmiten conocimientos. Para lo cual debería asegurar al menos tres condiciones

según lo planteado por Rafael Flórez:

 Proponer a los estudiantes tareas y retos reales.

 Ir de la solución de las tareas que exija práctica al contexto natural.

 Brindar al educando la oportunidad de observar a otros.

Es entonces aprender desde una experiencia social, donde el contexto juega un

papel muy importante. Permite a los estudiantes el desarrollo del pensamiento

crítico.

No existen formas de evaluar que sean más o mejores que otras. Su calidad

depende del grado de pertinencia del objetivo evaluado, a los sujetos involucrados

y a la situación en la que se ubiquen. La evaluación es fundamentalmente un

ejercicio de comprensión. Para evaluar, dice atinadamente Stenhouse, “hay que

comprender que la evaluación permite al profesor comprender qué tipo de

procesos realiza el alumno, qué es lo que ha comprendido y qué es lo que ha

asimilado" (1984: 34)”10.

El proceso de evaluar tiene dos sentidos. Asignar valor a algo desde una visión

pedagógica. Descubrir el valor de cada estudiante, identificando talentos “hallar”

las mejores formas de enseñar. Desde estos dos puntos de vista el propósito

central sería contribuir de manera positiva al progreso colectivo. En ambos casos

10
 STENHOUSE, L. (1984). Investigación y Desarrollo del Currículum. Madrid: Morata. _______.

(1985). El profesor como tema de investigación y desarrollo. En: Educación, 277. MEC.

 56

la evaluación es un proceso de verificación que implica algún grado de

investigación.

Se requiere avanzar en las formas adecuadas de evaluar a nivel de los procesos

de formación ética, desarrollo emocional y habilidades para participar activamente

en la vida social. Cumpliendo unas condiciones básicas desde la mirada de la

investigación. Tener claridad sobre el propósito de lo que se va a evaluar. Definir

el método más adecuado.

La oportunidad de aprendizaje de los estudiantes se ve reflejada en el contenido

académico – científico y los planes de estudio vigentes. En todos los campos de la

actividad humana la evaluación constituye un proceso fundamental que permite el

desarrollo y el progreso.

El desarrollo de la calidad educativa no puede cerrarse exclusivamente al

mejoramiento de los indicadores en pruebas de evaluación del conocimiento. Si

bien es cierto se requiere de persistencia con el fin de orientar a que los niños y

niñas de menores ingresos, tengan las mismas oportunidades de inclusión en la

vida productiva de la sociedad, no es esto suficiente para garantizar que la

educación contribuya efectivamente en el progreso Hacia una mayor equidad en

la distribución de los beneficios de la cultura, la ciencia y la tecnología. Éstos

aspectos se deben tener en cuenta para establecer objetivos, métodos de trabajo

y criterios de Evaluación que aseguren el derecho fundamental de los estudiantes

por encima de cualquier otro interés.

A las instituciones educativas les corresponde asegurar que se cumplan tres

objetivos fundamentales:

 Facilitar el desarrollo social y afectivo.

 Facilitar el desarrollo del conocimiento.

 Facilitar las condiciones materiales para los desarrollos integrales de los niños

 57

– niños y jóvenes.

Hay cuatro objetivos básicos que deben asegurar todo colegio de calidad:

 Formar en valores.

 Desarrollar conocimiento.

 Preparación para la participación.

 Formación para el trabajo.

La evaluación entonces hace parte de las necesidades de los educandos.

El aprendizaje entonces es visto como un proceso que parte de una actividad

biológica que le permite a las personas adaptarse al medio en el cual vive.

El proceso de aprendizaje es absolutamente individual y depende de las

experiencias previas del ambiente en el cual se vive y de la motivación que se

tenga para adquirir nueva información. Entonces hay verdadero aprendizaje,

cuando la información recogida del ambiente produce cambios permanentes en la

estructura biológica (cerebro) de tal manera que a partir de estas transformaciones

también hay cambios en el comportamiento.

Volver al estudiante el protagonista y el participante de su propia evaluación.

Podríamos plantear entonces que una evaluación integral es aquella que abarca

los siguientes aspectos:

La evaluación del desarrollo emocional y afectivo, asociado a la participación,

solidaridad, capacidad de relación interpersonal, solución de conflictos,

habilidades sociales, trabajo en equipo.

La evaluación de los aprendizajes. Este es visto como uno de los aspectos más

importantes en el proceso pedagógico, por ello se deben hacer grandes esfuerzos

para desarrollar modelos de evaluación adecuados que inviten a dar valor a lo que

 58

los estudiantes saben a verificar la adquisición de habilidades y competencias

específicas y a dar origen a procesos creativos.

Al fin y al cabo de unas buenas prácticas evaluativas, se pueden lograr un enfoque

integral, formativo un detrimento en el mismo.

Una buena evaluación debe dar la oportunidad de identificar cómo aprende cada

estudiante, con el fin de buscar nuevas estrategias que le permitan hallar otros

caminos para abordar aprendizajes que se le dificultan. Este ideal sin embargo no

resulta fácil pues ante grupos tan numerosos y en algunos casos la preparación

insuficiente de los docentes para comprender los procesos y etapas de los

educandos a su cargo, imposibilitan la acción evaluativa integral.

Por eso es importante establecer el trabajo colectivo entre maestros, de modo que

puedan compartir experiencias pedagógicas orientadas a la formación integral de

los estudiantes. Es precisar detectar los llamados estilos de aprendizaje, para

enriquecer las estrategias de los maestros, facilitando los caminos para acercarse

a la adquisición de las competencias básicas que se requieren para avanzar en el

conocimiento.

Es sabido que toda evaluación desarrolla aprendizaje y conlleva a un juicio de

valor sobre otra persona de la cual sólo se conocen unas manifestaciones

observables. En la actividad evaluativa subyace una enorme responsabilidad ética

que tiene implicaciones sobre la vida de los niños niñas y jóvenes que están en

proceso de formación y que en muchos casos son muy susceptibles a los juicios

ajenos. Por eso es importante hacer énfasis en el proceso formativo de la

evaluación.

La evaluación pedagógica formativa no debe estar en el marco de las amenazas o

castigos. Por el contrario debe tener muchos elementos de estímulo de

reforzamiento de los progresos de los niños y de estrategias orientadas a superar

 59

las dificultades. Un proceso mal orientado en la enseñanza conduce a posibles

problemas de aprendizaje.

Con frecuencia los maestros recurren a la evaluación como sanción para

mantener las disciplina, para infundir temor o para discriminar a sus estudiantes,

en el peor de los casos.

La evaluación entonces debe ser mirada como el medio para indagar que saben

los chicos sobre muchos temas, competencias y habilidades, pero también cuáles

son sus temores y dificultades, para establecer mecanismos de aprendizaje

identificar estilos y poder cultivar en los estudiantes el respeto por la diversidad y

el reconocimiento de múltiples aspectos de la vida.

Entendiendo al hombre como un ser que ama, piensa y actúa, es decir, que se

desarrolla en una dimensión valorativa, cognoscitiva y praxiológica, la evaluación

educativa tiene que dar cuenta de cada uno de estos aspectos y de su integridad.

A este nivel, nuestra Institución Educativa, expresa en su modelo pedagógico la

descripción del estudiante como un ser en proceso de formación, crítico, pensante

y con capacidad de superación. Se requiere que posea buena capacidad de

escucha, actitud positiva hacia el proceso educativo y capacidad de concentración.

Dinámico, participativo, que explore e investigue. Capaz de tomar sus propias

decisiones. Encontramos fractura entre esta concepción de estudiante que

tenemos y las prácticas evaluativas que den cuenta de tales aspectos y para ello

requerimos docentes más capacitados, reflexivos y decididos con la tarea de

educar y formar evaluando.

Y en cada una de estas dimensiones deben tenerse en cuenta las capacidades, el

desarrollo y los aprendizajes. El problema es particularmente para el docente que

no ha sido formado para ello y por consiguiente, no dispone ni de criterios ni de

instrumentos que le permitan evaluar las capacidades o el desarrollo cognoscitivo,

 60

valorativo y procedimental; y no podemos hablar de evaluación de calidad sin

instrumentos, finalidades y criterios claros.

Así, la evaluación del aprendizaje se convierte en un factor del desarrollo humano

porque permite favorecer los procesos de individuación, identidad, motivación,

cognición, participación, socialización, y en general, el aprovechamiento de sus

competencias como ser bio-sico-social.

5.5 EVALUACIÓN DE LA ENSEÑANZA Y FORMACIÓN INTEGRAL EN LA

INSTITUCIÓN EDUCATIVA FÁTIMA NUTIBARA

En nuestras prácticas evaluativas cotidianas, sobresale la intención de saber

cuánto sabe el estudiante de aquello que hemos enseñado; lo que nos lleva a

reconocer los vacíos que tenemos en este sentido, para orientarnos con mayor

conciencia a unas prácticas evaluativas de la enseñanza, incluyendo la planeación

en el trabajo docente, para obtener la información que requerimos a fin de valorar

la eficiencia y eficacia de nuestra labor respecto de la enseñanza que impartimos y

los resultados en el aprendizaje de los estudiantes.

La utilidad que nos proporciona la evaluación de la enseñanza como elemento

valorativo, para obtener información que contribuya a un mejor diseño e

implementación de procedimientos correctivos o de refuerzo, pueden evitar que se

hagan tan desmotivante por parte de estudiantes y docentes las jornadas de

refuerzos y recuperaciones después de los resultados de cada período y se pueda

sacar mejor lucro conjunto de dichas actividades.

Al evaluar la enseñanza, como el complemento e interrelación con la evaluación

del aprendizaje, logramos comprender la necesidad de adaptar la enseñanza de

 61

acuerdo con las características, ritmos y estilos de aprendizaje observados en los

estudiantes; al igual que adaptar los objetivos programados, la funcionalidad de la

metodología y los materiales y herramientas curriculares que utilizamos.

Para modernizarnos en nuestras prácticas evaluativas, es necesario tener

presente la evaluación como parte integrante e inmersa dentro del los procesos de

enseñanza y de aprendizaje, para consolidar un proceso pedagógico que

conduzca a una verdadera formación integral, como lo pretende nuestro PEI,

porque sería utópico continuarla mirando como un proceso adicional,

independiente y único. Así es necesario ajustar estas prácticas a las nuevas

realidades, imaginarios, intereses, necesidades, expectativas y motivaciones de

nuestra comunidad educativa, no solo de los estudiantes, sino también de padres

de familia autoridades eclesiásticas y civiles, industria, comercio, educadores,

directivos y en general de la cultura de nuestro cosmos. Al igual que como dice

Zambrano, 2001:117 “ El individuo de hoy lleva a cabo su experiencia de vida en

lugares marcados por la plasticidad de los encuentros y en la fragmentación de

símbolos comunicativos forjados a través de la etérea recomposición de los

saberes”; que conduce a continuos y fuertes cambios en las formas de ver el

mundo y maneras de relaciones entre los sujetos.

Al preguntarnos sobre “¿Qué es enseñar?”, “¿Qué enseño?”, “¿Por qué enseño

eso y no otras cosas?”, “¿De qué modo lo enseño?”, “¿Pueden aprenderlo mis

alumnos?”, “¿Qué hago para contribuir a un aprendizaje significativo?”,”¿ Que

sentido tiene ese aprendizaje?”, en algunas ocasiones compartimos con nuestros

colegas algunas respuestas, otras no; pero es del caso concientizarnos de que

estas tertulias son productivas y nos conducen a ampliar nuestros horizontes

respecto del quehacer docente en esa trinidad “ enseñanza, aprendizaje,

evaluación” que conjugados en unas prácticas pedagógicas armoniosas no tienen

porqué fallarnos en esta linda labor educativa para la formación que pretendemos

de nuestros chicos.

 62

Permanentemente estaremos haciendo evaluación, si en términos responsables

comparamos lo que hacemos con lo que debemos o deberíamos hacer, a la luz de

los factores educativos como los valores, objetivos, intenciones, motivos, nuestra

idoneidad, las características de los estudiantes, la disposición, la logística, el

currículo, el material, los métodos, la ecología, y la administración en los procesos

de enseñanza que llevamos a cabo diariamente.

“El docente como constructor de conocimiento y transformador de la escuela, ha

de incorporar en su posición lo ético, valorativo, estético y científico, de manera

intencional y permanente, para lograr fundamentar, explicar y comprender el

significado de su accionar a partir de la evaluación de los procesos de enseñanza

y de aprendizaje. El permanente esfuerzo que hace el docente en su quehacer

pedagógico, donde imparte, comparte y construye mundos culturales con sus

estudiantes, inmersos en un momento histórico con sus afanes cotidianos y

preocupaciones de lo humano, conduce a la formulación de preguntas pertinentes

que resuelve en complicidad con sus estudiantes, sobre los enigmas del

aprendizaje y de la enseñanza, sabiendo que ello sólo se produce en el encuentro

poderoso conjugado con sus dimensiones afectivas.” (UDPROCO, módulo III,

Evaluación del aprendizaje, en los planteamientos de la unidad I PEDAGOGÍA Y

EVALUACIÓN. UCM). En este sentido requerimos unos docentes con un amor

especial por su profesión, que la degusten, que la sientan, que se diviertan; como

se pregonaba en las décadas pasadas en las normales, que tengan vocación,

capaces de responsabilizarse de la socialización de los sujetos que la familia le

confía a la institución educativa, dadas las relaciones de producción imperantes en

nuestro modelo económico actual, donde la soledad ronda en las familias,

estimuladas por los objetos virtuales; lastimosamente, las condiciones económicas

y el desempleo en nuestro país, además de las políticas de selección de

educadores, quienes no escapan a dicho modelo; ha llevado a unas prácticas muy

alejadas de estos sueños, puesto que han llegado al ejercicio docente, personas

 63

que nunca se imaginaron estar allí y que les tocó por las condiciones antes

mencionadas, para garantizar la satisfacción de sus necesidades primarias,

dejando de lado esa pasión que ha de ir incorporada en el ejercicio de esta misión.

La esperanza está puesta en la formación de estos docentes en materia

pedagógica, que los lleve a querer lo que hacen o la reubicación de los mismos en

labores diferentes.

En este orden de ideas, la mejor educación no la garantiza la mejor Institución

Educativa, el mejor docente ni el mejor libro; esta garantía sólo la otorga la mejor

interacción entre los actores educativos, con su historia singular y colectiva:

familia, estudiante, educador, institución educativa, además de los medios,

materiales y herramientas educativas. Así la educabilidad y la enseñabilidad

permiten la realización y el fortalecimiento del estudiante, a través de la

intercomunicación, mediada por la acción pedagógica con la presencia activa de

saberes que constituyen una forma elaborada del mundo en que vivimos; donde

todo el quehacer profesional del docente no puede centrarse en la constitución de

intelectuales de una disciplina, sino fundar la disciplina a través de lo metodológico

y las didácticas.

En nuestra institución existe una gran preocupación por la enseñabilidad, de las

diferentes disciplinas, especialmente las que evalúa el ICFES, es demasiada la

presión por los resultados de las pruebas externas que llevan a calificar la

institución, es así como la educabilidad se nos queda un tanto relegada a planos

secundarios, demostrado en las clases que se deben disponer para actividades

extra, como actos cívicos, eucaristías, desfiles, jornadas deportivas, charlas,

conferencias; donde las más afectadas son las clases de artística, ética, religión,

urbanidad y educación física; dejando unos vacíos en estas áreas que han de ser

llenados con la eficiente gestión docente de quienes imparten las áreas mejor

estratificadas, para conducir en términos efectivos a la formación integral del ser

humano que pretendemos.

 64

Así las cosas, la enseñabilidad exige del docente permanente interpretación, por el

compromiso que el mismo docente se ha dado a sí mismo de estudiar y

reflexionar en torno al saber que enseña. De tal forma que ese compromiso genere

en él autoaprendizajes, que transformen las estructuras conceptuales,

metodológicas, estéticas, actitudinales y axiológicas propias de su profesionalidad

(argumental III, tesis III, unidad I , módulo III. Pedagogía y evaluación, UCM). En

este sentido nuestra Institución Educativa está sedienta de educadores estudiosos,

seguros de lo que enseñan, críticos, reflexivos y menos aferrados a unos textos

guía que conducen a la desidia y la pereza mental tanto de docentes como de

estudiantes.

El esfuerzo intelectual que hace el docente con su práctica pedagógica, le permite

hacerse una idea lo más clara posible del estudiante; el cual se centra en la

capacidad que tiene el ser humano de pensarse a sí mismo en el mundo, como

garantía que relativiza los aciertos, errores y dogmas tejidos alrededor de la vida.

De tal forma que el contacto con los estudiantes permitirá poner en práctica el ideal

supremo que cada uno tiene sobre el SER PERSONA Y SU PERFECTIBILIDAD.

“Las finalidades que se intentan alcanzar antes de cualquier compromiso educativo

están fundamentadas en principios y conceptos que se llevan a la realidad a través

de métodos y técnicas más generales que hacen referencia a las estrategias

concretas de de enseñanza y de aprendizaje desarrolladas por el docente en el

marco de un modelo pedagógico”. (Argumental 2 de la tesis 1, Planteamientos de

la pedagogía y evaluación, unidad I módulo III, UCM).Es así como en nuestra

institución educativa buscamos permanentemente un ejercicio comprometido por

parte de docentes, estudiantes, directivos, padres de familia y comunidad en

general, que apunte al logro de los ideales planteados en nuestro modelo

pedagógico que se ha pensado en estrecha relación con nuestra sociedad y que

reclama revisión permanente para cobrar sentido histórico y conceptual en su

interior.

 65

En el campo educativo coexisten una serie de modelos pedagógicos, conceptos,

términos y expresiones, que en muchos momentos y para muchos docentes,

carecen de significados concretos y prácticos, pero es bien importante comprender

dichos principios, conceptos sobre enseñanza, educación, pedagogía, didáctica,

prácticas pedagógicas, métodos y técnicas acerca del desarrollo humano, la

estructura de la relación maestro-estudiante, los contenidos curriculares y la

evaluación pedagógica, aprovechando esta riqueza y diversidad, que hacen parte

de nuestra diversidad cultural, para trascender los obstáculos epistemológicos y

llevar a cabo una labor de mejor calidad con metas definidas de formación

humana, caracterización del proceso de desarrollo y formación humana en sus

dimensiones cualitativa, dinámica y secuencias, establecimiento de regulaciones

que faciliten la cualificación de la interacción docente-estudiante, única e irrepetible

y una descripción de métodos y técnicas de enseñanza en una práctica educativa

eficaz. En este sentido requerimos la revisión continua de nuestro bagaje

conceptual y para esto los maestros somos bastante regulares, valga reconocerlo;

visualizando esta situación concreta en la desidia para la asistencia a

capacitaciones, en los superficiales trabajos de las semanas administrativas y el

escaso interés en la autoformación, aún disponiendo de todos los medios.

La escuela como espacio de encuentro entre maestros y estudiantes que

comparten duros y ligeros momentos de la existencia, donde crecen juntos y se

alimentan mutuamente, se fraguan los encuentros humanos, se trama un conjunto

de acciones que buscan determinar la ubicación de los individuos en lo espacial, lo

histórico y lo cultural; ha de proporcionarse además para que dentro de esta

compenetración se aproximen los lenguajes de unos estudiantes que enfrentan

frustraciones y esperanzas, cargados de materialidad, de simbología, escape y

angustia, con los lenguajes institucionales más formales, un tanto alejados del

mundo real; con el fin de compenetrar los sentires, pensamientos y expresiones

que conducen a vivencias más contextualizadas y mayores éxitos escolares. Para

 66

ello el docente puede valerse de disciplinas colaborativas como la psicología, la

sociología educativa, la economía de la educación, la lingüística, la antropología

cultural, la filosofía, la didáctica, entre otras.

Son tantas las dudas e incertidumbres de los docentes reflexivos, a quienes no les

basta con conocer la teorías pedagógicas y didácticas, sino que saben y quieren

aplicarlas y ensayarlas en el aula e investigarlas en cada situación de enseñanza;

sobre cómo hacer que un estudiante se motive por sus actividades, que aprenda,

que se dé la oportunidad de tener las vivencias que genera la academia, la vida

estudiantil, las relaciones interpersonales dentro de la clase, que producen en el

mismo docente el estrés y la desilusión al detectar que “los muchachos no quieren

hacer nada”; sentimiento que puede menguarse con una amplia formación sobre lo

que efectivamente implica la educación, la evaluación, el aprendizaje y la

enseñanza, entendiéndolas como generadoras de interrogantes, con la puesta en

escena del accionar autónomo, responsable y transformador de sus actores y

evitar interpretarlas como un tranquilo y organizado campo de certezas, sin

descartar algunas condiciones como: la factibilidad de la realización de las

actividades, la determinación de objetivos para obtener información que conduzca

a un mejor conocimiento de los estudiantes, del proceso y del contexto para

mejorarlos, que no se entorpezca ni distorsione el desarrollo de la enseñanza y del

aprendizaje y que no se genere un clima autoritario y de control en las relaciones

humanas de la escuela (de acuerdo con el argumental 2 de la tesis1de la unidad 2:

EVALUACIÓN DE LA ENSEÑANZA, módulo 3 U.C.M).

Quien conoce un camino, sabe en un momento dado en que punto de él se

encuentra, por eso el conocimiento de los procesos de enseñanza y de

aprendizaje es una condición necesaria para someterlos a evaluación, de aquí que

el docente que ostente su papel, ha de estar en permanente actualización teórico-

práctica sobre estos tópicos y de este modo poder convertir el aula de clase en el

laboratorio que contribuya a la búsqueda de soluciones, a disociaciones y a

 67

contradicciones donde el profesor se convierte en el principal protagonista de su

enseñanza, como indagador inteligente de su propia práctica, para confirmarla,

descartarla o reformularla. Sin olvidar que el modelo de evaluación ha de

compadecerse con las perspectivas de la enseñanza, sean estas de transmisión

cultural, entrenamiento de habilidades, fomento del desarrollo cultural o producción

de cambios conceptuales, tal como lo plantea Pérez (1.996: 56-57). Lo cual le

ayuda a obrar más efectivamente en los niveles de desempeño como experto en

su labor, el dominio especial de la ciencia que enseña y el conocimiento de la vida

cotidiana.

La evaluación sería más productiva, divertida y amena, cuando se tienen en

cuenta en su práctica algunas condiciones: Incorporación de preguntas claves,

programación de unidades de contenido, seguimiento de las tareas, el reflejo en

producciones de las tareas académicas, el fomento de ejercicios que desarrollen

habilidades básicas a través de actividades que sean de interés para el estudiante,

las preguntas diagnósticas sin la finalidad de calificar, la planificación del trabajo y

no de la evaluación, el establecimiento de estrategias profesionales por parte de

los docentes para el trabajo autónomo de los estudiantes, (Sacristán, 1966:54). La

esperanza con estas pautas es conseguir unas prácticas de enseñanza y de

evaluación menos sesgadas, excluyentes, obstaculizadoras, tirantes y conflictivas

entre los actores educativos a tal grado que esta tarea se convierta cada vez en el

apasionante ejercicio formativo que soñamos en nuestro PEI. Teniendo en cuenta

que no existen mejores formas de evaluar, sino que su calidad depende de la

pertinencia al objeto evaluado, a los sujetos que participan y a la situación

específica que los convoque.

La mayor riqueza y a la vez dificultad al evaluar radica en las reflexiones,

interpretaciones y juicios a que da lugar el trabajo con los datos recogidos, pues la

recolección de la información es sólo un aspecto de la tarea. De tal modo que la

fundamentación en la toma de decisiones esté inspirada por la responsable

 68

reflexión de la información obtenida en la evaluación, el cotejo de los logros

alcanzados, sea que se esperasen o no, buscando permanentemente mejoras

educativas; no es entonces la docencia una tarea que nos permita desvincularnos

fácilmente de los seres humanos que tenemos a nuestro cargo, es por el contrario

una conexión estrecha con todo su sentir, con todo su ser.

 69

6. DISEÑO METODOLÓGICO

6.1 DESCRIPCIÓN

El enfoque de investigación es cualitativo, por cuanto busca identificar una

problemática específica que se presenta en la realidad social, para este caso son

las practicas evaluativas y su relación con la formación integral en la Institución

Educativa Fátima Nutibara, y el método planteado es la investigación acción

educativa, toda vez que permite la identificación de problemas educativos desde la

práctica docente y de igual manera busca el acercamiento profundo a la

problemática identificada y finalmente, la generación de una propuesta evaluativa

que conlleve a la formación integral en la Institución Educativa Fátima Nutibara.

Después de realizar unas observaciones y mini-encuesta previa a algunos

docentes -a manera de muestra sobre el estado de las prácticas evaluativas en la

Institución Educativa Fátima Nutibara-, se pasó a realizar la encuesta a los

diferentes estamentos de la comunidad educativa, para analizar sus percepciones

y prácticas mismas en torno a la evaluación pro formación integral.

6.2 POBLACIÓN

Se realiza una encuesta a los diferentes estamentos de la comunidad educativa:

20 padres de familia, 20 estudiantes y 20 profesores. Los jóvenes de 5º de

primaria fueron 5, y el resto de secundaria, incluida la media técnica. Los padres

de familia y profesores fueron de las dos sedes de la Institución Educativa Fátima

Nutibara, lo cual corresponde a la primaria y la secundaria.

 70

6.3 TÉCNICAS E INSTRUMENTOS

Las encuestas no se diseñaron igual para los tres estamentos (padres, estudiantes

y docentes), pero si existen preguntas afines a las diferentes encuestas, lo cual

permite más que verificar realidades, encontrar percepciones sobre situaciones en

torno a la formación integral y la evaluación en la Institución Educativa (Ver Anexo

A y B).

En las encuestas se indaga por la percepción en torno a la formación integral

dados los procesos evaluativos que se realizan en la institución, la participación y

flexibilidad de las evaluaciones y la retroalimentación de las evaluaciones. Se

busca en ellas reconocer los procesos cognitivos, socio-afectivos y culturales;

además de buscar el estado de la evaluación en aspectos sistémicos, es decir, en

tanto que implica un proceso continuo y reflexivo, teniendo como horizonte un

desarrollo humano para un ser en contexto global y respetuoso con su ambiente

físico y social.

6.4 PROCESAMIENTO Y ANALISIS DE LOS RESULTADOS

1. ENCUESTA PARA ESTUDIANTES

1. Conoce Usted el Sistema Institucional de Evaluación? SI_90% NO__10%.

 71

2. Está de acuerdo con la escala de valoración que tiene la Institución en la

actualidad?. SI__80 NO_20.

3. Considera que las evaluaciones que presenta en su Institución Educativa,

miden en realidad lo que Usted va progresando en conocimientos y en su

formación como individuo útil a la sociedad? SI__50% NO__50%.

 72

4. Cada uno de los docentes les informa a los estudiantes la forma cómo van a ser

evaluados? SI__80 NO ___20.

5. Después de haber presentado la evaluación, Usted tiene la oportunidad para

corregirla, mejorarla y valorar los procesos? SI _30% NO _70%.

6. Se ajustan los mecanismos de evaluación de su Institución Educativa a las

realidades que viven los jóvenes en la actualidad? SI__60% NO__40%.

 73

7. Aprende Usted y se forma al ser evaluado? SI _70% NO__30%.

8. Se siente evaluado en actividades que sean de su agrado? SI_80% NO__20%

9. Recibe Usted oportunamente los resultados de las evaluaciones?.

SI __60% NO __40%.

10. Describa la forma como le gustaría dar cuenta de sus procesos educativos

dentro de la Institución Educativa.

 74

RESPUESTAS

Así, más escuchados, situaciones problema; pocas oportunidades actualmente;

salidas de campo (20%); valoración de aportes en el aula(20%); trabajos escritos;

ensayos; talleres; clases magistrales; participación en clase(c/u 10%).

2. ENCUESTA PARA DOCENTES

1. ¿Está usted de acuerdo con la escala de valoración actual que tiene la

institución? Si__70% No__30%.

Justifique su respuesta.

MEN, más exigente, justa-exactitud; falta cero, poco define.

2. ¿Cuándo usted planea sus clases, planea de manera concreta la forma

cómo va a evaluar y qué resultados espera?.

Si __100% No__0% A veces__0.

 75

3. ¿Al iniciar el periodo da a conocer a sus estudiantes con claridad los

aspectos sobre los cuales los va evaluar?.

Si__100% No __0 A veces__0.

4. ¿Al iniciar el periodo informa claramente a sus estudiantes los

instrumentos evaluativos que les va a aplicar?.

Si ___80% No _0 A veces _20%.

 76

5. ¿Permite que sus estudiantes participen en la planificación y elección de

los instrumentos para evaluarlos?.

Si __20% No __20% A veces _60%.

6. ¿Después de haber aplicado la evaluación, usted da oportunidad para

corregirla mejorarla y valorar los procesos?.

Si __80% No _____ A veces __20%.

 77

7. ¿Qué actividades realiza usted cuando sus estudiantes reprueban algún

tipo de evaluación?.

Pruebas de selección con única respuesta, conversatorios; talleres comprensión,

pedagogía del error; otra- promedio; cancha; nada; cambiar tipo-rondas; repetir

explicación-otra (30%).

8. Escriba en orden de frecuencia los instrumentos que más utiliza para

evaluar en sus clases:

 Evaluaciones escritas: individuales, grupo.

 Guías, talleres, pruebas de selección múltiple con única respuesta.

 Socializaciones, foros.

 Trabajos escritos, consultas, ensayos.

 Producción; orales.

9. ¿Entrega oportunamente los resultados de las evaluaciones?.

Si __100% No__0 A veces__0.

 78

10. ¿Basado en su experiencia pedagógica, explique brevemente como

aplica usted la evaluación en el aula?.

Acompañamientos, reconocimiento del estudiante, observación-seguimiento,

resultado de procesos; diferentes estrategias; exámenes; preguntar el contexto del

texto.

Falta vinculo real de los padres; se ve el cambio con el 230.

3. ENCUESTA PARA PADRES DE FAMILIA

1. Cuáles aspectos tuvo en cuenta para el ingreso de su hijo(a) a esta Institución

Educativa?

Exigencia-es buena-rendimiento académico (30); estudié aquí; reconocimiento en

la ciudad (40); lo recibieron (15); proyecto(10).

2. Su hijo participa de otras actividades culturales, deportivas, religiosas, etc.

diferentes a las planeadas por la institución educativa?.

SI__60% NO__40% Cuáles?.

Natación, música, futbol, artes marciales.

 79

3. Conoce usted las actividades que realiza la institución educativa diferentes a

las clases? SI__80% NO _20% Cuales?.

Banda sinfónica, clases virtuales, películas, conferencias, curso padres(20),

semilleros, baloncesto (2).

4. Conoce usted la escala de valoración que tiene la institución educativa?

SI __ 90% NO __10%.

 80

5. Qué mecanismos ha utilizado la Institución para dar a conocer a los padres de

familia el Sistema de Evaluación?.

Conferencias__10.

Circulares_____100.

Comunicados__90.

Correos electrónicos______

Otros. Cuáles? _Reuniones, entrevistas a padres, vecinos.

6. Alguna vez ha sentido que el comportamiento de su hijo(a) ha estado influido

por la evaluación que le realiza la Institución?.

SI__60% NO__40%. Por qué?

Exigencias, estudia, observaciones, él quiere ser bueno, sigue mejorando;

desánimo, sin cambios, nervioso, sentimiento de fracasado.

7. Crees que las diferentes actividades que realiza la Institución contribuyen a la

formación de un buen proyecto de vida para su hijo(a)?

SI__100% NO_0

 81

Por qué? __Completo, énfasis adecuado, solidario, estimulado, útil, por su bien,

acompañamiento, humanista, rendimiento académico, responsabilidad (2).

8. Te ha tocado participar conjuntamente con tu hijo(a) en alguna actividad

programada por la Institución?.

SI _30%. NO __70%

Cual? Reuniones, charlas, talleres, conferencias; aprendizaje en matemáticas.

9. Alguna vez has visto nervioso(a) o preocupado(a) a tu hijo o hija por una

evaluación que tenga pendiente?.

SI __80%. NO__20%

 82

10. Te ha tocado participar en la planeación y/o ejecución de algún proyecto,

actividad, o algún aspecto relacionado con el P.E.I. de la Institución?

SI__40%. NO _60%.

Cuáles? _Reunión de padres, sistemas de evaluación, asignaturas a dar,

planeación de mecanismos evaluativos.

 83

6.5 CONCLUSIONES

6.5.1 Análisis comparativo.

1. En la pregunta a estudiantes y padres de familia sobre si conocen el sistema

institucional de evaluación se encontró:

La respuesta fue en ambos casos de 90%- 10%, lo cual expresa un alto indice de

comunicación de los procesos de evaluación en la Institución. Lo cual,

considerado con la pregunta 5ª a padres de familia sobre mecanismos de

comunicación, tiene un variado reconocimento por parte de estos, dado que

siempre respondieron señalando varios mecanismos.

2. Sobre si se está de acuerdo con el sistema actual de valoración, la respuesta

entre estudiantes y docentes fue:

 84

De un 80%-20% entre estudiantes, a un 70%-30% entre docentes, se da cuenta

de una gran aceptación del sistema de valoración, lo cual sorprende si se

considera el nuevo cambio que deja atrás el laxo 230.

3. A cerca de si se informa de manera previa y con claridad sobre la forma de la

evaluación encontramos la siguiente información:

De un 80% entre estudiantes, pasamos a un total del 100% entre los docentes.

Aunque con diferencias, se observa una gran aceptación de la información previa

sobre las evaluaciones.

4. En la consideración de la corrección o no de la valoración de los procesos o

evaluaciones, se obtuvo las siguientes respuestas:

 85

Los estudiantes dicen un 30%-70%, con fuerte predominio del no, y los docentes

mencionan un 80%-20% pasando de predominio del sí, a un 20% del a veces.

De las preguntas comunes en ambas encuestas, esta es una de las pocas en las

cuales se encuentra de forma directa una mayor contradicción. Acaso no se

aprecia por parte de los jóvenes los momentos de aclaración y corrección de las

evaluaciones o no se les asigna una valoración significativa a los mismos –lo cual

hace no se les brinde importancia, pasando al ámbito de los ignorado-olvidado.

5. Sobre la entrega oportuna de los resultados de las evaluaciones encontramos:

El 60% de estudiantes dice sí, y los docentes dicen 100% sí, con una clara

diferencia de apreciación.

 86

Aunque existe un tiempo oficial para entrega de resultados de evaluación, se

observa una diferencia sustantiva entre lo que quisieran los jóvenes y lo que

consideran los docentes. Más allá de la ansiedad puede haber un falso descuido

por parte de los docentes.

6. La formación integral fuera de las aulas, en tanto se refiere a las actividades

deportivas y culturales, entre otras (preguntas 3 y 2, respectivamente, a padres de

familia), señala una relación directa entre el conocimiento de las actividades y

participación en ellas: 80%-20%, 60%-40%.

6.5.2 Conclusiones comparativas.

1. Respecto al conocimiento del SIEE, expresaron buen conocimiento. Este

reconocimiento de los diferentes estamentos genera una mayor apropiación,

sentido de pertenencia y validación de las evaluaciones.

Estando la evaluación totalmente integrada con la educación, el aprendizaje, la

cultura, la enseñanza y en general con toda actividad humana, no se escapa a la

apropiación que ha de hacerse de ella y con ella, generando el sentido de

pertenencia con la misma y con el contexto donde haya de llevarse a cabo; sobre

ello expresa el módulo II en su unidad I Contexto social y educativo de la

evaluación U.C.M: “La evaluación no puede quedarse al margen de estas

intencionalidades porque ella misma es una manifestación de la manera como el

 87

ser humano se compromete y se apropia de los contextos sociales y culturales con

los que se relaciona y en los que se hace posible su inserción en un proyecto de

sociedad históricamente determinado. Un proyecto de sociedad que señala las

condiciones que se requieren y las metas a las que deben acercarse los individuos

para considerar que han alcanzado niveles aceptables de desarrollo humano”.

2. La integralidad de la formación, respecto asuntos extra-clase, muestra que hay

un buen desarrollo de elementos que favorecen lo socio-afectivo y corporal, más

allá del aprendizaje meramente cognitivo. Aunque todavía falta un conocimiento

de estas actividades (en un 20%), y falta un aprovechamiento de ellas por parte de

los estudiantes (en un 40%), los padres pueden colaborar más en involucrar a sus

hijos en este tipo de actividades.“ En la medida en que la mayoría de los

educadores se concentran en planificar y evaluar su asignatura, sin considerar la

manera como se aprende y se desarrolla como “persona integral” el estudiante.

Por lo general la evaluación se utiliza más por “cuantificar los contenidos que los

alumnos memorizan en el desarrollo de las clases y demás actividades escolares,

no en el sentido de brindar al alumno la oportunidad de observar su propio

crecimiento personal, el desarrollo de competencias y los aprendizajes

significativos que el área de conocimiento le aporta. Por otra parte la manera como

el docente asume su quehacer profesional, con un tipo de pensamiento

simplificante que desde la noción de artesanía desconoce la importancia en lo

pedagógico, de diversos desarrollos científicos de las ciencias; superar estas

posturas requiere un nuevo rol docente que articule lo pedagógico, lo

neurofisiológico y lo psicológico.” (Modulo III Evaluación del aprendizaje, unidad I).

2. La mayoría de los padres de familia se involucran poco en la educación formal

de sus hijos, y en la medida que crecen es mucho menor. En los grados

superiores es cada vez menor. La participación es pasiva, y no activa –cuando se

 88

da. En las respuestas se observa, por ejemplo, un conocimiento del SIEE, a través

de medios que no impliquen presencia en la institución, pero talleres o

conferencias, que posibilitan un intercambio de ideas y propuestas, poco asisten,

dicen no tener conocimiento de ellos. Existe una comunicación, pero no se

involucran.

Para que la evaluación cumpla con sus propósitos de mejoramiento humano ha de

asumirse como medio para posibilitar el desarrollo de procesos interpersonales,

como el reconocimiento y la valoración que se da a la acción comunicativa. La

evaluación se concibe como un proceso interactivo que posibilita el

autoreconocimiento a partir del reconocimiento de los valores, los ideales y los

comportamientos estandarizados en el grupo social al cual el individuo pertenece

(Módulo II: Contexto social y educativo de la evaluación).

La evaluación se entiende –incluso desde el MEN- en una relación con unos

objetivos propuestos iniciales, de tal manera que si en las respuestas encontramos

que tanto estudiantes como profesores expresan la divulgación sobre la

información previa de las evaluaciones, se puede ver un buen acierto en esta

parte del proceso.

 “La evaluación se puede asumir como práctica que expresa el poder y a través de

la que se ejerce el control de una sociedad; el control y la evaluación se

constituyen en un práctica habitual dentro de todo sistema educativo. La

evaluación se constituye, así, como un elemento esencial de perfeccionamiento en

las instituciones educativas a incorporar en los procesos de todo tipo.”(Modulo II

unidad I contexto social y educativo de la evaluación). Es importante reconocer

que la evaluación no puede estar aislada de los diferentes procesos que hay tanto

en la escuela como en la sociedad, hace parte de ellos no solo como mecanismo

de control a los diferentes procesos y actividades sino también como un medio

 89

para identificar fortalezas que se pueden continuar dentro del proceso y

debilidades que deben mejorarse .

3. Los padres confían en la formación que la institución brinda a sus hijos, creen

en ella. Tal vez por ello también la poca participación activa en la construcción y

seguimiento. A cerca de la participación en la planeación de la evaluación, los

mismos docentes consideran que la participación estudiantil es poca. Este

autoritarismo es defendido de muchas maneras por parte de los docentes. Lo que

implica es un arraigo en costumbres anteriores.

Dentro de las necesidades humanas se encuentra “la participación, la cual es

indispensable para que una persona sea protagonista, y a su vez no se puede

hablar de protagonismo sin la posibilidad de acceder a la toma de decisiones”

(Max Neef, 1986: pp 48-56). Si la evaluación pretende la participación de la

persona evaluada es necesario permitirle que decida sobre ella, que se involucre y

la protagonice, ocupando una posición superior a los números, las letras, notas,

claificaciones, certificaciones; participación que es más viable en contextos locales

donde las personas tienen la posibilidad de establecer relaciones sociales cara a

cara; donde se encuentra el reconocimiento o el rechazo social para los

comportamientos individuales y donde la decisión de actuar comprometidos con

otros se plasma en personas reales y contextos concretos.

4. Si el ideal del aprendizaje es que estimule progreso y crecimiento, tenemos

que aún tenemos mucho por hacer. La evaluación, aunque se asocie a una ayuda,

y que aporta porque genera exigencias y esfuerzo, también está asociada –y en

gran porcentaje- al miedo, angustia, castigo, sanción. Así, tenemos aquí uno de

 90

los grandes retos, hacer que la evaluación sea para el aprendizaje positivo,

enriquecedor y algo más maduro –en términos sicológicos.

5. Respecto a la entrega oportuna o no de los resultados se encontró una

diferencia significativa en las respuestas de los jóvenes y los docentes. Para los

jóvenes, esto no es así, ni tampoco existe para ellos una adecuada

retroalimentación –en general. Esto nos dice que la evaluación no es un proceso

continuo, sino más bien algo muy puntual.

“La evaluación ha sido entendida como apéndice del proceso educativo,

separando así la evaluación sumativa del ideal formativo y en consecuencia

generando un abismo insalvable entre la evaluación diagnostica, sumativa y

formativa (Modulo III evaluación del aprendizaje unidad II). Es por ello que la

evaluación se no lleva una continuidad entre el antes, el momento de la

evaluación y el después permitiendo una retroalimentación, una co-evaluación y

una evaluación critica y analítica tanto para el alumno como para el docente.

6. También solicitan más oportunidades, lo cual a su vez se puede interpretar de

varias maneras: de un lado, vienen de un tipo de evaluación en la cual se les

brindaba muchas oportunidades –y al final, aunque perdieran, de todas formas se

les “pasaba“ al año siguiente. Quieren continuar en la misma dinámica. De otro

lado, observan una forma de evaluación que adolece de flexibilidad, no tienen la

posibilidad de correcciones; la evaluación es algo muy estricto, poco flexible en

ese sentido.

Si pretendemos una evaluación de calidad, vinculada estrechamente a la

enseñanza y al aprendizaje, se requiere que sea flexible, ajustándose

 91

adecuadamente a las motivaciones, los intereses, los imaginarios de la

comunidad educativa y como lo enuncia el Módulo II Unidad I Contexto social y

educativo de la evaluación, UCM: “Las transformaciones que estamos viviendo

empiezan a producir una profunda crisis en los paradigmas tradicionales desde los

que se venían analizando y comprendiendo los procesos educativos y culturales.

En el contexto de la sociedad del conocimiento, la educación debe responder a los

retos que le imponen la sociedad y la modernización, ello significa orientar la

educación hacia la formación de valores asociados con la democracia, la

tolerancia, la libertad, el pluralismo y el respeto a la diversidad. Formar en la

modernidad significa formar en la ciudadanía moderna, hacer posible el desarrollo

de las competencias de la vida en sociedad el acceso al conocimiento y la

aplicación del aprendizaje a las tareas de ser más, hacer con eficiencia, convivir y

aprender continuamente. Por su parte, responder a la modernización significa

orientar los procesos educativos al desarrollo de las competencias que requieren

la ciencia, la tecnología, el crecimiento económico y la formación para el trabajo”.

 92

7. PROPUESTA

7.1 TÍTULO: MÁS ALLÁ DEL AULA Y DEL PROCESO COGNITIVO

7.2 JUSTIFICACIÓN

Partamos de que la evaluación contribuye a la formación integral de las personas.

Es una práctica esencial en el mejoramiento de los procesos educativos. Esto, en

tanto que la evaluación se puede asumir como una práctica que expresa el poder

de controlar y regular la sociedad. La evaluación se concibe como un proceso

interactivo que posibilita el reconocimiento de los valores y los ideales

estandarizados al grupo social al que pertenece. Así, la evaluación juega un papel

clave en la normalización social y de armonización de todas las conductas de los

individuos (tanto las referidas a sí mismos como a sus relaciones con los otros y el

entorno).

Considerando que la formación integral es objetivo central en la Institución

Educativa, y para ello estamos procurando mejorar las practicas evaluativas, se

considera primordial abordar dos situaciones especificas, las cuales a su vez nos

permitirán mejorar varios aspectos de la evaluación, según los objetivos críticos

propuestos, como son la flexibilidad, sistematicidad, democracia, y por supuesto,

un desarrollo amplio de las competencias.

Las competencias socio-afectivas necesitan ser más fortalecidas para mejorar la

formación laboral y democrática, para la vida. Dado que el estado actual de la

evaluación, en tanto es un proceso que permite mayor participación, flexibilidad,

continuidad y reciprocidad comunicativa, en la institución educativa necesitan

 93

mejorarse. De igual manera, nos encontramos con que la autoevaluación es parte

obligatoria por ley y está casi olvidada.

Una de las estrategias que puede contribuir a afrontar la diversidad de los

discentes en el aula es enseñarles a que evalúen su propio aprendizaje. La

autoevaluación puede y debe ser un instrumento que facilite atender, respetar y

valorar los distintos ritmos de aprendizaje según las diferentes características del

alumno: capacidades y estilos de aprendizaje, estrategias cognitivas, experiencias

y conocimientos previos, motivación, atención, ajuste emocional y social, etc.

La autoevaluación es la estrategia por excelencia para educar en la

responsabilidad y para aprender a valorar, criticar y a reflexionar sobre el proceso

de enseñanza y aprendizaje individual realizado por el discente (Calatayud, 2002;

1999). Principalmente de entre los beneficios que presenta la realización de una

auténtica autoevaluación, destacan los siguientes:

a) Es uno de los medios para que el alumno conozca y tome conciencia de cuál es

su progreso individual en el proceso de enseñanza y aprendizaje.

b) Ayuda a los discentes a responsabilizarse de sus actividades, a la vez que

desarrollan la capacidad de autogobierno.

c) Es un factor básico de motivación y refuerzo del aprendizaje.

d) Es una estrategia que permite al docente conocer cuál es la valoración que

éstos hacen del aprendizaje, de los contenidos que en el aula se trabajan, de la

metodología utilizada, etc.

e) Es una actividad de aprendizaje que ayuda a reflexionar individualmente sobre

el proceso de enseñanza y aprendizaje realizado.

 94

f) Es una estrategia que puede sustituir a otras formas de evaluación. Para

atender a la diversidad es necesario utilizar diferentes instrumentos evaluativos

para tratar de valorar la progresión de las capacidades de cada alumno. La

autoevaluación puede ser una estrategia más en ese proceso de valoración.

g) Es una actividad que ayuda a profundizar en un mayor autoconocimiento y

comprensión del proceso realizado y.

h) Es una estrategia que posibilita la autonomía y autodirección del alumno.

De todas las razones anteriormente expuestas no cabe ninguna duda de que la

autoevaluación del discente puede y debe ser utilizada como estrategia para

afrontar la diversidad de intereses, necesidades y ritmos de aprendizaje del

alumnado.

7.3 OBJETIVOS

7.3.1 Objetivo General.

Trascender las prácticas evaluativas desarrolladas en la institución educativa a

través de lo cual se genere una evaluación integral, sistémica y flexible.

7.3.2 Específicos:

A. Fortalecer competencias socio-afectivas a través de actividades lúdico-

recreativas mejorando el desarrollo humano de los estudiantes.

B. Generar una autoevaluación conjunta haciendo una evaluación más

participativa, tendiente a mejorar el proceso formativo integral.

 95

7.4 METODOLOGÍA DE LA PROPUESTA

PROPUESTA UNO: Más allá de las aulas de clase en la Institución Educativa

Fátima Nutibara (Caso grado Séptimo).

ORÍGEN

Esta propuesta tiene su origen en la ley general de educación, específicamente la

ley 115/94, su decreto reglamentario 1860; contempla la ley que: “Además del

tiempo prescrito para las actividades pedagógicas, se deberá establecer en el

proyecto educativo institucional uno dedicado a actividades lúdicas, culturales,

deportivas y sociales de contenido educativo orientadas por pautas curriculares,

según el interés del estudiante. Este tiempo no podrá ser inferior a diez horas

semanales. Las actividades pedagógicas se programarán con la intensidad horaria

semanal y diaria que determine el plan de estudios, pero intercalando las pausas

aconsejables, según la edad de los alumnos.”

Además en los hallazgos del proyecto de investigación sobre la formación integral

de los estudiantes del grado séptimo de la Institución Educativa Fátima Nutibara,

desarrollado durante la Especialización en Evaluación Pedagógica con la

Universidad Católica de Manizales.

LOGROS

1. El desarrollo de actitudes favorables al conocimiento, valoración y conservación

de la naturaleza y el ambiente; como el agua, el aire, los suelos, los seres

vivientes, especialmente los seres humanos.

 96

2. El fomento de la conciencia y la participación responsables del educando en

acciones cívicas, lúdicas, culturales, deportivas y de servicio social.

3. La formación para la promoción y preservación de la salud y la higiene, la

prevención integral de problemas socialmente relevantes, la educación física, la

recreación, el deporte y la utilización adecuada del tiempo libre.

4. El desarrollo de habilidades y destrezas corporales, manuales, estéticas y

musicales a través de las actividades extraclase.

INTENSIONALIDAD PEDAGÓGICA

El pleno desarrollo de la personalidad sin más limitaciones que las que le imponen

los derechos de los demás y el orden jurídico, dentro de un proceso de formación

integral, física, psíquica, intelectual, moral, espiritual, social, afectiva, ética, cívica y

demás valores humanos.

Aprovechar mejor el potencial humano y profesional con que cuenta la Institución,

en actividades lúdicas, que permitan distensión y mejoren los lazos afectivos, lejos

del formalismo que genera una clase tradicional, un horario estrecho, unos

informes valorativos y un régimen más ajustado y normativo.

La promoción del aprovechamiento de materiales específicamente reciclables en

la elaboración de productos útiles y atractivos, el dominio sobre una técnica o

tecnología dentro del contexto real.

 97

APLICACIÓN

Socialización de la propuesta con el Consejo Directivo de la Institución, el Consejo

de Padres, el Consejo de Docentes y el Consejo Estudiantil.

Durante 10 horas, un periodo académico, correspondientes a uno hora semanal,

los estudiantes del grado séptimo, recibirán formación en artes como:

1. El baile, acompañado de aeróbicos, dirigido por un instructor de Indeportes de

la zona.

2. Las danzas folklóricas, a cargo de un profesor de danzas.

3. El teatro, en temas costumbristas clásicos y los propuestos por los

participantes;

4. La música con la interpretación de instrumentos musicales y el canto,

orientados por el profesor de música de la casa de la cultura.

5. Las artes marciales, con el apoyo de la policía y el INDER.

6. Las manualidades con telas, hilo y agujas, papel reciclable, pintura, con la

tutoría del docente de artística que maneja muy bien estas actividades.

7. Los deportes como el fútbol, microfútbol, voleibol, basquetbol, patinaje, ajedrez

y juegos de mesa tradicionales; con el liderazgo de los estudiantes más motivados

por estos deportes y actividades en la Institución.

Esta propuesta se llevará a cabo en los espacios locativos de la misma institución

educativa y en jornada contraria a la académica. Los estudiantes elegirán la

actividad de mayor agrado para su participación, para organizar los equipos de

trabajo. Se contactarán para el apoyo de la propuesta, padres de familia,

autoridades civiles y eclesiásticas, organizaciones del contexto, que se interesen

por estas actividades, para alimentar la idea y su práctica, buscando al mismo

tiempo la vinculación comunitaria.

 98

PROPUESTA DOS: La última nota, ¡qué nota!.

ORIGEN

Desde los hallazgos en el proyecto de investigación sobre la formación integral de

los estudiantes de la Institución Educativa Fátima Nutibara, desarrollado durante

la Especialización en Evaluación Pedagógica con la Universidad Católica de

Manizales.

De igual forma tiene sus orígenes desde el decreto 1290 del 2009, respetando e

identificando las características personales, intereses ritmos de desarrollo y estilos

de aprendizaje del estudiante, para valorar sus avances.

LOGROS

1. Identificar procesos relacionados al desarrollo cognitivo, social e integral de

los educando.

2. La reorientación de procesos educativos.

3. La recolección de información que permita implementar estrategias

pedagógicas que apoyen a los estudiantes con dificultades para avanzar en el

proceso educativo.

4. Se establecen mejores relaciones entre pares y docente_ educando. Se

fomenta la cultura de la cooperación para el progreso colectivo

5. Mejora la motivación de los estudiantes hacia el trabajo escolar.

 99

6. Se procura que la evaluación sea una oportunidad de aprendizaje antes que

un riesgo de fracaso.

INTENCIONALIDAD PEDAGÓGICA

Desarrollar desde la evaluación la participación, la continuidad, flexibilidad

interpretación y sistematización de los procesos orientación a la enseñanza y el

aprendizaje significativo, desde el marco de la formación integral.

Contribuir al desarrollo de las competencias básicas para reinterpretar el

currículo tradicional y académico para, sin dejar de valorar la importancia del

“saber”, dar relevancia al “hacer” y “querer hacer”.

APLICACIÓN

Socialización de la propuesta con el Consejo Directivo de la Institución, el Consejo

Académico a la asamblea de Padres de Familia y el Consejo Estudiantil.

Se realizará en la semana 10 de cada periodo. Desde el marco del plan de

mejoramiento, orientado a enriquecer y mejorar los resultados obtenidos a partir

del diagnóstico generado por el instrumento aplicado, propiciando en los

educandos la motivación, el esfuerzo y dedicación por alcanzar mejores

desempeños. A través de la siguiente dinámica:

1. Horario especial para enfatizar en las áreas del conocimiento a profundizar.

2. Establecer conjuntamente con el grupo docente según el área y el grado los

indicadores que se acercan al logro de la competencia.

3. El grupo docente conformará comunidades estudio de acuerdo a los

resultados obtenidos

 100

7.5 INSTRUMENTOS DE EVALUACIÓN DE LA PROPUESTA “LA ÚLTIMA

NOTA, QUÉ NOTA”

Para la implementación de la propuesta No. 2: La última nota, qué nota se diseño

la siguiente circular y formato:

7.5.1 Circular: La autoevaluación.

REFLEXIÓN- Muchos de Las dificultades que nos surgen en nuestras vidas

son debidos a que no sabemos valorarnos o somos muy negativos con

nuestras propias valoraciones.

Quizá nos preguntemos porqué en el colegio son tan injustos con nosotros, o

porqué un compañero me habla tan mal cuando al resto no… estas son cosas

que pueden pasarte cuando la valoración que haces de ti mismo es negativa, es

decir, al no tratarte tu bien, al no quererte, es muy complicado que los demás te

quieran. Si eres realista contigo mismo, si aprendes a quererte y a darte cuenta

de tus virtudes y de tus puntos débiles, entonces tu vida dará un giro enorme, la

seguridad en ti mismo aumentará al igual que la felicidad. Vamos a aprender a

auto valorarnos, AUTOEVALUARNOS. Como en toda valoración, vamos a

tomar el objeto de estudio, y en este caso somos nosotros mismos. Tenemos que

darnos cuenta que somos seres individuales y por ello nunca te encontrarás a

nadie igual que tu, entonces comienza a sentirte especial porque eres

irrepetible. Tus padres no tienen otro hijo como tú, tus hermanos no tienen a

nadie igual que tu, tus profes tampoco…Eres único, piensa que eres o significas

para las personas que te rodean, aunque no lo creas, para más de uno eres lo

mejor que ha pasado por su vida, la persona que le ayudó cuando se encontraba

mal, aquel consejo que diste que solucionó la situación , el que compartió lo que

tenía, etc. empieza a recordar cosas que has hecho en tu vida, te sorprenderás

http://psicologia.costasur.com/es/psic-del-trabajo-y-de-las-organizaciones.html
http://psicologia.costasur.com/es/problemas-a-tratar.html
http://psicologia.costasur.com/es/cuando-el-pasado-es-el-dueno-de-tu-vida.html
http://psicologia.costasur.com/es/consejo-psicologico.html

 101

de las buenas acciones que has realizado y que ya no sólo no te acordabas si no

que tampoco valorabas.

Comienza a enumerar tus virtudes y tus defectos, sé consciente de ellos, de lo

bueno y de lo malo, ahora lo que tiene importancia en este momento es tu

opinión, no la de los demás, recuerda que eres un ser único y lo que estamos

valorando es lo que tú sientes y ves en ti. Además, ya sabes que no eres ni

mejor ni peor que el resto de personas, si no que eres diferente, siempre habrá

alguien mejor y peor que tú.

Una buena terapia para no sufrir cuando cometes alguna falla es reconocerla,

aprender de tus errores, siempre se puede sacar algo positivo de las cosas, si

sacas la lección que te enseñan los errores siempre avanzarás. Aprende a

diferenciar tus capacidades de tu comportamiento, es decir, en ocasiones puedes

comportarte de algún modo no adecuado, pero eso no implica que sea una mala

persona si no que quizá te equivocaste. Lo que queremos decir con esto es que

puedes cometer errores pero eso no implica que sea una persona no válida. No

se te ocurra castigarte pensando que eres lo peor de esta tierra pero date cuenta

de cómo son las cosas y corrige tus errores procurando no volverlos a cometer.

Algo muy importante es que debes diferenciar muy bien las opiniones de los

hechos. Una opinión no es mejor ni peor que otra es simplemente un punto de

vista de alguien, pero los hechos van más allá. Ahora se trata de dar la mejor

opinión de ti… con honestidad reconocer lo bueno o enmendar lo malo…

http://psicologia.costasur.com/es/cognitivismo.html
http://psicologia.costasur.com/es/efectividad.html

 102

7.5.2 Formato sobre la autoevaluación.

AUTOEVALUACIÓN DE COMPORTAMIENTO Y RESULTADOS- 2011

NOMBRE:

GRADO: GRUPO:

ACUDIENTES:

1. ESCRIBE LAS ASIGNATURAS EN LAS CUALES PRESENTAS

DIFICULTADES (Señala con una X).

ASIGNATURA 1 PERIODO 2 PERIODO 3 PERIODO 4 PERIODO

ARTES

C. NATURALES

C. SOCIALES

RELIGIÓN

TECNOLOGIA

ÉTICA

EMPRENDIMIENTO

MATEMATICAS

ESPAÑOL

 103

INGLES

ED. FÍSICA

2. REALIZA UNA REFLEXIÓN SOBRE TU COMPORTAMIENTO

CONSIDERANDO: fortalezas, debilidades, compromisos. También valorar si se

mejoró, desmejoró o se sigue igual, y cuáles son las causas de ello.

 104

PERIODO FORTALEZAS DEBILIDADES MEJORO:

 SI, NO

CAUSAS

PRIMERO

SEGUNDO

TERCERO

CUARTO

 105

3. TIENES DIFICULTADES EN EL ALCANCE DE COMPETENCIAS: (Señala

con una X).

 106

RAZONES
PERÍODOS

RAZONES
PERÍODOS

No haces tareas.

1 2 3 4

Te distraes con facilidad.

1º 2º 3º 4

No sabes cómo estudiar. No pides explicaciones.

No entiendes al profesor. No tienes materiales de

estudio.

Te da pereza estudiar. No estudias en la casa.

No te gusta el estudio. Tienes problemas

familiares.

Prefieres hacer otra actividad

en casa.

 No cumples con

actividades de

superación.

Tienes dificultades con el

profesor.

 No tienes ayuda en la

casa.

Faltas a clase. Tienes dificultades con el

grupo.

Llegas tarde con frecuencia. No tiene horario de

estudio en la casa.

No sabe para qué estudia. Vacíos en los

conocimientos de los años

anteriores.

No atiende en clase. Otra:

 107

1. COMPROMISOS: (Señala con una X).

DEL ESTUDIANTE PERÍODOS DEL ESTUDIANTE PERÍODOS

 1 2 3 4 1 2 3 4

Dialogar con el

profesor.

 Atender en clase

Organizar y cumplir el

horario de estudio en la

casa.

 Pedir asesoría para

estudiar al profesor y

Psicorientación.

Pedir aclaraciones y

explicaciones en clase.

 Asistir a actividades de

refuerzo.

Mejorar las relaciones

con el grupo.

 Cumplir con las

actividades de

superación.

Hacer tareas y

actividades en la casa.

 Traer todos los materiales

a clase.

Asistir a las clases. Llegar a tiempo a clases.

Buscar las razones

para estudiar.

 Otro:

DEL PADRE DE FAMILIA
PERÍODO

S

DEL PADRE DE

FAMILIA

PERÍODOS

 108

FIRMA EL PADRE DE FAMILIA FIRMA EL ESTUDIANTE

1er. Período: _______________________________________

2º. Período: __

3er. Período:: _______________________________________

4º. Período: ___

7.6 CONCLUSIONES Y RECOMENDACIONES

 1 2 3 4 1 2 3 4

Averiguar quincenalmente

por mi hijo(a).

 Revisar el cumplimiento

de sus tareas y trabajos.

Dialogar con los

profesores.

 Brindar un ambiente

favorable para el

aprendizaje en la casa.

Controlar el cumplimiento

del horario en la casa.

 Respetar el horario de

estudio en la casa.

Conseguirle todos los

materiales de trabajo.

 Enviar excusas escritas

cuando falte a clases

justificadamente.

Buscar asesoría

profesional si se requiere.

 Motivar a su hijo(a) para

estudiar.

 109

Las dos propuestas (Más allá de las aulas y La última nota, qué nota) diseñadas

en este trabajo abordan sólo parte de las problemáticas encontradas en la

Institución respecto a las prácticas evaluativas de los docentes. La formación

integral como parte del PEI en su misión se encuentra así considerada de manera

parcial. De hecho, no se puede ser muy pretencioso y creer que los mismos

problemas abordados ya han sido eliminados, dado que se busca permear una

cultura de años, que trasciende acciones cotidianas, y se busca influir en antiguas

maneras de ser de los docentes, como es abordar expresiones más democráticas

y con concepciones pedagógicas menos cognitivas y más ocupadas en desarrollar

un joven con competencias para el trabajo y para la vida en comunidad.

Sin embargo, se observa buen recibimiento de las propuestas. De los objetivos

planteados se observa un alcance; logra impactar e incidir de manera sencilla y

concreta en la cultura escolar y en la manera de asumir algunas prácticas

evaluativas. En la propuesta sobre el desarrollo socio-afectivo desde lo cultural, se

observa como una evaluación es más significativa -al involucrar al individuo de

manera integral- se hace más divertida y genera menos temor. Se reconoce que

en las dos (comparada con la tradicional que evalúa no más lo cognitivo) se

aprende, en ambas hay que ser responsable, y en la evaluacion de lo socio-

afectivo –por la metodología propuesta- hay más agrado en la participación de la

evaluación.

Con la propuesta sobre la autoevaluación “La última nota, que nota” se logra una

mayor autoreflexón sobre la adquisición del propio conocimiento –respetando los

estilos y ritmos de aprendizaje- y en general, sobre diversos factores que influyen

en la propia formación y desarrollo como seres humanos y ciudadanos. La

continuidad en este registro de autoreflexión, con sus compromisos, lleva a que la

evaluación sea un proceso continuo que realmente genere mejoramiento en sus

actitudes y comportamientos.

 110

A nivel de recomendaciones se considera la necesidad de continuar con la

evaluación misma de estas propuestas, dado que se estima conveniente hacerle

seguimiento para mejorarla, para que sea la práctica misma la que nos diga cómo

con la propuesta uno y con la dos se logra mejorar el rendimiento académico y la

actitud respecto a la evaluación, claves en la Institución Educativa dentro de una

propuesta incluyente y de mejoramiento.

Se considera de igual manera importante seguir el proceso en relación con los

padres de familia, parte de la comunidad educativa hoy casi olvidada en las

nuevas propuestas legislativas y en las prácticas mismas de las instituciones

educativas. Desafortunadamente, esta parte vital del proceso de formación está

siendo casi olvidada o dejada en un deshonroso lugar marginal. Para ello sería

necesario diseñar alguna estrategia que permita visualizar cómo impacta el

proceso de seguimiento aquí sugerido (en el instrumento de la propuesta dos), lo

cual permitiría evaluar y hacer otras posibles sugerencias a los integrantes de la

Escuela de Padres de la Institución Educativa Fátima Nutibara.

7.7 COMPONENTE ÉTICO

Aunque el grupo de la Especialización está conformado por personas de

diferentes instituciones, desde la motivación creada por las clases y el interés

puesto en el aprendizaje de la temática, se expresa con claridad diferentes

intencionalidades por lograr cambios positivos en nuestras instituciones,

aprovechando así las inquietudes re-formuladas en nosotros mismos y los nuevos

elementos o propuestas fomentadas y/o surgidas a partir de la realización y

participación en las diferentes actividades implicadas en el desarrollo de la

Especialización.

 111

Considerando las propuestas para la Institución Educativa Fátima Nutibara, es

claro que además de la socialización del presente trabajo está el interés de poder

aplicarlo para el mejoramiento de las prácticas evaluativas y la consolidación de la

formación integral. Aprovechar la sensibilización sobre la temática es parte del

reto, y este se asume desde la ética de servidores públicos que somos. Una ética

civil y pública encuentra aquí su asidero, desde el nivel propositivo y el esfuerzo

responsable para llevarla a cabo con el grupo docente.

7.8 CRONOGRAMA DE SESIONES POR MES

ACTIVIDAD 2011 2012

J

U

N

J

U

L

A

G

O

S

E

P

O

C

T

N

O

V

D

I

C

E

N

E

F

E

B

M

A

R

A

B

R

M

A

Y

J

U

N

Elaboración de la

propuesta.

1 4

A

22

Socialización al consejo

directivo.

1 28

Socialización al Consejo

Académico

 4

Socialización al consejo de

estudiantes.

 11

 112

Inscripción de los alumnos

en las diferentes

actividades.

 18

Organización y distribución

de los grupos.

 25

Desarrollo de la primera

sesión de la actividad.

 8

Desarrollo de la segunda

sesión de la actividad.

 15

Desarrollo de la tercera

sesión de la actividad

 22

Desarrollo de la cuarta

sesión de la actividad.

 29

Desarrollo de la quinta

sesión de la actividad.

 6

Desarrollo de la sexta

sesión de la actividad.

 13

Desarrollo de la séptima

sesión de la actividad

 27

Desarrollo de la octava

sesión de la actividad.

 3

Desarrollo de la novena

sesión de la actividad.

 11

 113

Desarrollo de la décima

sesión de la actividad

 18

Evaluación de la

propuesta.

 25

7.9 PRESUPUESTO

ITEM. UNIDAD VALOR X

UNIDAD

UNIDADES

TOTALES

VALOR

TOTAL

Acceso a las

TICS.

Hora x uso. 1000 10
10000

Impresión de

documentos.

Hojas. 300 180
54000

Material para

artesanías.

Hilos, agujas,

colbón, etc.

5000 4
20000

TOTAL: 84.000

Los demás materiales son los recursos de la Institución Educativa como

grabadora, C.D, colchonetas, etc. Aunque estos implementos implican costos no

son cuantificados acá para mostrar más su viabilidad.

 114

BIBLIOGRAFÍA Y WEBGRAFÍA

BOGOYA JOSÉ, CASTAÑO JORGE. Dos miradas diferentes sobre la evaluación

del aprendizaje escolar. En Revista Internacional del Magisterio No. 10, jl-ag 2004.

Ed. Magisterio, Bogotá.

BOGOYA MALDONADO, DANIEL. Evaluación Educativa en Colombia ICFES –

COLOMBIA. Cartagena de Indias, 2006. EN Seminario Internacional de

Evaluación Educativa.

BUSTAMANTE Z. G. (1998). ¿Es posible evaluar objetivamente? En: Evaluación

escolar, ¿resultados o procesos? Bogotá: Magisterio.

CAMPO, R. & Restrepo, M. (1999). Formación integral. Bogotá: Pontificia

Universidad Javeriana.

CAYETANO SOLANO ESTÉVEZ. Evaluación integral por procesos.2008.Bogotá:

McGraw-Hill.

CENTRO DE ESTUDIOS E INVESTIGACIONES FECODE. (1996). Educación y

Cultura. Bogotá: Magisterio.

CENTRO DE ESTUDIOS E INVESTIGACIONES FECODE. (1996). Educación y

Cultura. Bogotá: Magisterio.

Congreso Iberoamericano y del Caribe sobre Gestión Cultural, Medellín, Colombia.

De ZUBIRÍA, J. & De Zubiría, M. (1992). Biografía del pensamiento. Estrategias

para el desarrollo de la inteligencia. Bogotá: Magisterio.

 115

DÍAZ, FABER Y MEDINA, AMANDA. La evaluación integral del aprendizaje.

Criterios y conceptos. En Revista Internacional del Magisterio No. 10, jl-ag 2004.

Ed. Magisterio, Bogotá.

ESTÉVEZ S., C. (1997). Qué significa evaluar. En: Evaluación integral por

procesos. Bogotá: Magisterio.

FLÓREZ OCHOA, R. (1989). Conocimiento y epistemología de la pedagogía.

Pedagogía y verdad. Medellín: Secretaría de Educación y Cultura.

FLÓREZ, R. (1999). Evaluación pedagógica y cognición. Bogotá: McGraw-Hill.

FLÓREZ, R. (1999). Evaluación pedagógica y cognición. Bogotá: McGraw-Hill.

CAJIAO, Francisco (2008). Dialogo Nacional sobre la evaluación en Colombia.

Colombia MEN.

GARDNER, H. (1982). Arte mente y cerebro. Barcelona: Paidós.

GARDNER, H. (1983). INTELIGENCIAS MÚLTIPLES. MÉXICO: PAIDÓS.

GARDNER, H. (1983). Inteligencias múltiples. México: Paidós.

GONZÁLEZ PÉREZ, MIRIAM. La evaluación del aprendizaje –Tendencias y

reflexión crítica. En Revista Cubana de Educación Superior, Vol XX, Nº 1,

2000:47-62.

HIDALGO, H. (1997). Planes de desarrollo cultural y educativo. En: Memorias

Tercer

 116

http://www.elcolombiano.com/BancoConocimiento/L/los_maestros_y_la_evaluacio

n_escolar/los_maestros_y_la_evaluacion_escolar.asp

KESSLER, GABRIEL. La experiencia escolar fragmentada- Estudiantes y

docentes en la escuela media en Buenos Aires. UNESCO: Instituto Internacional

de Planeamiento de la Educación IIPE – UNESCO. Sede Regional Buenos Aires.

2006.

LAFRANCESCO GIOVANNI. Evaluación integral del aprendizaje. Editorial

Magisterio. Bogotá, 2010.

MAX NEEF, M. (1986). Desarrollo a escala humana. Una opción para el futuro.

Santiago de Chile: CEPAUR.

NANDA, S. Antropología cultural. Editorial Iberoamérica, México.1987.

OCHOA FLÓREZ, R. (1998). Evaluación pedagógica y cognición. Bogotá:

McGraw-Hill.

PEI. Institución Educativa Fátima Nutibara- Medellín.2009.

PÉREZ GÓMEZ, M. J. & Sacristán, S. (1989). La evaluación, su teoría y su

práctica. Barcelona: Paidós.

PNUD. (1996). Informe sobre desarrollo humano, 1996. Madrid: Mundo Prensa.

PULGARIN P. Luz Estella. Unidad de producción de conocimiento – modulo I.

Universidad Católica de Manizales. 2010. Programa Especialización en Evaluación

Pedagógica.

http://www.elcolombiano.com/BancoConocimiento/L/los_maestros_y_la_evaluacion_escolar/los_maestros_y_la_evaluacion_escolar.asp
http://www.elcolombiano.com/BancoConocimiento/L/los_maestros_y_la_evaluacion_escolar/los_maestros_y_la_evaluacion_escolar.asp

 117

PULGARIN P. Luz Estella. Unidad de producción de conocimiento – modulo II.

Universidad Católica de Manizales. 2010. Programa Especialización en Evaluación

Pedagógica.

PULGARIN P. Luz Estella. Unidad de producción de conocimiento – modulo

electivo I. Universidad Católica de Manizales. 2010. Programa Especialización en

Evaluación Pedagógica.

PULGARIN P. Luz Estella. Unidad de producción de conocimiento – modulo III.

Universidad Católica de Manizales. 2010. Programa Especialización en Evaluación

Pedagógica.

PULGARIN P. Luz Estella. Unidad de producción de conocimiento – modulo IV.

Universidad Católica de Manizales. 2010. Programa Especialización en Evaluación

Pedagógica.

PULGARIN P. Luz Estella. Unidad de producción de conocimiento – modulo

electivo II. Universidad Católica de Manizales. 2010. Programa Especialización en

Evaluación Pedagógica.

QUICENO Castrillón Humberto (2003) Crónicas de la Educación en Colombia

Cooperativa Editorial Magisterio. Universidad Pedagógica Nacional, Bogotá.

RAMÍREZ, M. (1996). El concepto de desarrollo humano sostenible. Con la gallina

de los huevos de oro. Bogotá: ECOFONDO-CEREC.

ROLDÁN, O., (1999). Educar. El desafío de hoy. Manizales: CINDE-Magisterio.

ROLDÁN, O., (1999). Educar. El desafío de hoy. Manizales: CINDE-Magisterio.

SACRISTÁN, G. (1996). Comprender y transformar la enseñanza. Madrid: Morata.

 118

SACRISTÁN, G. (1996). Comprender y transformar la enseñanza. Madrid: Morata.

SALINAS, MARATA LORENA. 16-MAYO- 2009.

SCHUMACHER, E. G. (1981). Lo pequeño es humano. Madrid: Blume.

TURBAY CATALINA, BACCA ANGELA. Equidad educativa y gobiernos

territoriales en Colombia: inclusión o segmentación. Buenos Aires, 2008.

VERLEE, L. (1986). Aprender con todo el cerebro. Estrategias de pensamiento

visual, metafórico y multipersonal. Barcelona: Martínez Roca.

VERLEE, L. (1986). Aprender con todo el cerebro. Estrategias de pensamiento

visual, metafórico y multipersonal. Barcelona: Martínez Roca.

VILLADA, D. (1997). Evaluación integral de los procesos educativos. Manizales:

Tizan.

VILLADA, D. (1997). Evaluación integral de los procesos educativos. Manizales:

Tizan.

ZAMBRANO, A. (2001). Pedagogía, educabilidad y formación de docentes. Cali:

Nueva Biblioteca Pedagógica.

ZAMBRANO, A. (2001). Pedagogía, educabilidad y formación de docentes. Cali:

Nueva Biblioteca Pedagógica.

 119

ANEXOS

ANEXO A.

Encuesta previa realizada a 23 docentes de la Institución Educativa Fátima

Nutibara, en octubre 2010.

Prácticas Evaluativas Conducentes a la Formación Integral en la Institución.

1. Describa las prácticas o procedimientos que realiza para individualizar la

evaluación?

2. Mencione las técnicas de evaluación empleadas regularmente en sus clases, en

orden de mayor frecuencia, con el porcentaje promedio que les asigna en el

periodo:

1. _________

2. _________

3. _________

4. _________

5. _________

3. Indique sus prácticas evaluativas más comunes en cada ámbito:

Conceptual: __

Actitudinal: ___

Procedimental: __

4. Mencione las dos competencias ciudadanas y las dos laborales que más motiva

y fortalece en los estudiantes? _____________________________

 120

5. Exprese su concepción de Formación Integral.

 121

ANEXO B.

Encuestas realizadas a padres de familia, estudiantes y docentes e marzo del

2011 sobre la evaluación.

UNIVERSIDAD CATOLICA DE MANIZALES

FACULTAD DE EDUCACIÒN

ESPECIALIZACIÒN EN EVALUACIÒN PEDAGÒGICA

INSTITUCIÓN EDUCATIVA

ENCUESTA PARA ESTUDIANTES

FECHA____________ GRADO______

Buscando mejorar la calidad de las prácticas evaluativas de la Institución y

contando con su importante participación le pedimos responder de manera

precisa, honesta y responsable las siguientes preguntas:

Señale en el espacio en blanco SI o NO, de acuerdo con su criterio.

1. Conoce Usted el Sistema Institucional de Evaluación? SI______NO_____

2. Está de acuerdo con la escala de valoración que tiene la Institución en la

 122

actualidad? SI_____ NO______

3. Considera que las evaluaciones que presenta en su Institución Educativa,

miden en realidad lo que Usted va progresando en conocimientos y en su

formación como individuo útil a la sociedad? SI_____NO_____

4. Cada uno de los docentes les informa a los estudiantes la forma cómo van a ser

evaluados? SI_____ NO _____

5. Después de haber presentado la evaluación, Usted tiene la oportunidad para

corregirla, mejorarla y valorar los procesos? SI _____ NO ______

6. Se ajustan los mecanismos de evaluación de su Institución Educativa a las

realidades que viven los jóvenes en la actualidad? SI_____NO_____

7. Aprende Usted y se forma al ser evaluado? SI ____NO_____

8. Se siente evaluado en actividades que sean de su agrado? SI_____NO_____

9. Recibe Usted oportunamente los resultados de las evaluaciones?

SI _____ NO ______

 123

10. Describa la forma como le gustaría dar cuenta de sus procesos educativos

dentro de la Institución Educativa_______________________________________

¡Muchas gracias! por su valiosa colaboración.

 124

UNIVERSIDAD CATOLICA DE MANIZALES

FACULTAD DE EDUCACIÒN

ESPECIALIZACIÒN EN EVALUACIÒN PEDAGÒGICA

INSTITUCIÓN EDUCATIVA

ENCUESTA PARA DOCENTES

FECHA____________

Buscando mejorar la calidad de las prácticas evaluativas de la Institución y

contando con su importante participación le pedimos responder de manera

precisa, honesta y responsable las siguientes preguntas:

Área(s) que sirve: ____________________________Grado(s) _____________.

10. ¿Está usted de acuerdo con la escala de valoración actual que tiene la

institución? Si____ No___

Justifique su respuesta

11. ¿Cuándo usted planea sus clases, planea de manera concreta la forma

cómo va a evaluar y qué resultados espera?

Si ______ No______ A veces____

 125

12. ¿Al iniciar el periodo da a conocer a sus estudiantes con claridad los

aspectos sobre los cuales los va evaluar?

Si______ No _____ A veces____

13. ¿Al iniciar el periodo informa claramente a sus estudiantes los

instrumentos evaluativos que les va a aplicar?

Si ______ No _____ A veces ____

14. ¿Permite que sus estudiantes participen en la planificación y elección de

los instrumentos para evaluarlos?

Si ______ No _____ A veces ____

15. ¿Después de haber aplicado la evaluación, usted da oportunidad para

corregirla mejorarla y valorar los procesos?

Si ______ No _____ A veces ____

16. ¿Qué actividades realiza usted cuando sus estudiantes reprueban algún

tipo de evaluación?

__

Escriba en orden de frecuencia los instrumentos que más utiliza para evaluar en

sus clases:

 126

1. ___

2. ___

3. ___

4. ___

5. ___

17. ¿Entrega oportunamente los resultados de las evaluaciones?

Si _______ No______ A veces_____

18. ¿Basado en su experiencia pedagógica, explique brevemente como aplica

usted la evaluación en el aula?

- Adicione los comentarios sobre alguna (as) preguntas.

¡Muchas gracias! por su valiosa colaboración.

 127

UNIVERSIDAD CATÓLICA DE MANIZALES

FACULTAD DE EDUCACIÒN

ESPECIALIZACIÒN EN EVALUACIÒN PEDAGÒGICA

INSTITUCIÓN EDUCATIVA

ENCUESTA PARA PADRES DE FAMILIA

FECHA____________

Buscando la calidad de las prácticas evaluativas de la Institución y contando con

su importante participación le pedimos responder de manera precisa, honesta y

responsable las siguientes preguntas.

11. Cuáles aspectos tuvo en cuenta para el ingreso de su hijo(a) a esta

Institución Educativa?

__

12. Su hijo participa de otras actividades culturales, deportivas, religiosas, etc.

diferentes a las planeadas por la institución educativa? SI_____ NO_____

Cuáles? ___

__

 128

13. Conoce usted las actividades que realiza la institución educativa diferentes a

las clases? SI___________ NO ______________ Cuales?

__

14. Conoce usted la escala de valoración que tiene la institución educativa?

SI ____________ NO ___________

15. Qué mecanismos ha utilizado la Institución para dar a conocer a los padres

de familia el Sistema de Evaluación?

Conferencias________

Circulares__________

Comunicados_______

Correos electrónicos______

Otros. Cuáles? ___

__

16. Alguna vez ha sentido que el comportamiento de su hijo(a) ha estado

influido por la evaluación que le realiza la Institución? SI______NO_____Por qué?

17. Crees que las diferentes actividades que realiza la Institución contribuyen a

la formación de un buen proyecto de vida para su hijo(a)?

SI_____NO_____Por qué?_____________________________________

 129

18. Te ha tocado participar conjuntamente con tu hijo(a) en alguna actividad

programada por la Institución? SI ____NO _____

Cual?___

19. Alguna vez has visto nervioso(a) o preocupado(a) a tu hijo o hija por una

evaluación que tenga pendiente? SI __________ NO___________

20. Te ha tocado participar en la planeación y\o ejecución de algún proyecto,

actividad, o algún aspecto relacionado con el P.E.I. de la Institución? SI______ NO

____Cuáles? _____________________________

¡Muchas gracias! por su valiosa colaboración.

