

Universidad Virtual

Escuela de Graduados en Educación

Impacto de la Evaluación Formativa en el Rendimiento Académico de los
Alumnos de Educación Primaria. El Caso de la Escuela Primaria Rural

“José María Morelos y Pavón”

Tesis que para obtener el grado de:

Maestría en Educación

Presenta:

Porfirio Reyes Velázquez

Asesor tutor:

Dora Elia Valdés Lozano

Asesor titular:

Katherina Edith Gallardo Córdova

Playa Vicente, Veracruz, México Septiembre, 2010

ii

Hoja de firmas

El trabajo de tesis que se presenta fue APROBADO POR UNANIMIDAD por el comité

formado por los siguientes profesores:

Mtra. Dora Elia Valdés Lozano (asesor)

Mtra. María Patricia Contreras Montes de Oca (lector)

Mtra. María Manuela Pintor Chávez (lector)

El acta que ampara este veredicto está bajo resguardo en la Dirección de Servicios

Escolares del Tecnológico de Monterrey, como lo requiere la legislación respectiva en

México.

iii

Impacto de la Evaluación Formativa en el Rendimiento Académico de los
Alumnos de Educación Primaria. El Caso de la Escuela Primaria Rural

“José María Morelos y Pavón”

Resumen

La investigación se realizó en torno al proyecto titulado “La evaluación educativa desde la

perspectiva del maestro: Evaluación formativa” para conocer en qué medida las diferentes

prácticas docentes de la Escuela Primaria “José María Morelos y Pavón” alrededor del

proceso de evaluación formativa impactan en el rendimiento académico de los alumnos del

5º y 6º grados y cuyo objetivo es determinar ese impacto a través de métodos mixtos. Se

efectuaron dos estudios, el primero sobre la evaluación formativa a través de la práctica del

maestro, utilizándose tres instrumentos para conocer con detalles específicos sobre las

diferentes prácticas y para clarificar cómo se traduce el trabajo del profesor en la

evaluación formativa de las tareas académicas realizadas por el alumno en casa; y el

segundo sobre la evaluación formativa desde la perspectiva del alumno, para clarificar

cómo percibe el alumno el apoyo del profesor al comunicar los resultados y del impacto

que tiene la tarea en el mismo, así también, cómo se traduce el trabajo del profesor a través

de las tareas académicas y qué es lo que el alumno hace con esa información. Los

resultados obtenidos muestran el impacto que las prácticas educativas de los docentes

tienen en los alumnos en su rendimiento académico, mismos que ayudarán a contribuir al

conocimiento del trabajo realizado en las aulas con relación al proceso evaluativo, los

procedimientos utilizados y el impacto que tiene en la vida académica de los alumnos.

iv

Índice

Introducción .. 1

CAPÍTULO I
Planteamiento del problema ... 3

1.1 Contexto .. 3
1.2 Definición del problema ... 6
1.3 Preguntas de investigación ... 9
1.4 Objetivos de la investigación .. 11
1.5 Justificación .. 12
1.6 Beneficios esperados .. 15

CAPÍTULO II
Marco teórico ………….. 17

2.1 Objetivos de la evaluación del aprendizaje……....…..................................... 17
2.2 Tipos de evaluación .. 19

2.2.1 Evaluación diagnóstica ... 19
2.2.2 Evaluación sumativa ... 21
2.2.3 Evaluación formativa .. 23

2.3 Evaluación formativa ... 24
2.3.1 En el proceso de aprendizaje o formación .. 24
2.3.2 En el proceso de enseñanza ... 25
2.3.3 Papel de la evaluación formativa .. 27
2.3.4 Características ... 27
2.3.5 Utilidad y ética .. 29

2.3.5.1 Desde la perspectiva docente ... 31
2.3.5.2 Desde la perspectiva del estudiante .. 33

2.3.6 Toma de decisiones según conocimiento que se busca evaluar 34
2.3.6.1 Descriptivo .. 35
2.3.6.2 Procedimental ... 36
2.3.6.3 Actitudinal .. 38

2.4 Prácticas alrededor de la evaluación formativa en el nivel de primarias 38
2.4.1 Autoevaluación del aprendizaje ... 38
2.4.2 Coevaluación del aprendizaje .. 40
2.4.3 La evaluación en el medio indígena .. 40

CAPITULO III
Metodología ... 43

3.1 Enfoque metodológico .. 43
3.2 Participantes .. 46
3.3 Instrumentos ... 46
3.4 Procedimientos ... 49

v

CAPITULO IV
Resultados ... 52

4.1 Estudio 1: Evaluación desde la perspectiva docente 52
4.1.1 Resultados de la autoevaluación sobre las prácticas en la evaluación del

aprendizaje .. 52
4.1.2 Resultados de la entrevista sobre prácticas alrededor de la evaluación

formativa .. 60
4.1.3 Resultados de la evaluación de productos académicos: retroalimentación

y calificación .. 62
4.2 Estudio 2: Evaluación desde la perspectiva del alumno.................................. 64

4.2.1 Resultados del cuestionario sobre utilización de información alrededor de
la evaluación del aprendizaje en el aula... 65

4.2.2 Resultados de la entrevista sobre utilización de información alrededor de
la evaluación del aprendizaje en el aula... 68

CAPÍTULO V
Discusión ... 72

5.1 Discusión de los resultados ... 72
5.2 Validez interna y externa .. 75
5.3 Alcances y limitaciones .. 76
5.4 Sugerencias para estudios futuros ... 76
5.5 Conclusión .. 77

Referencias .. 79

Apéndices ... 83

Apéndice 1 Carta de consentimiento de uso de la información............................. 83
Apéndice 2 Autoevaluación sobre las prácticas en la evaluación del

aprendizaje.. 85
Apéndice 3 Entrevista sobre prácticas alrededor de la evaluación

formativa.. 93
Apéndice 4 Evaluación de productos académicos: Retroalimentación y

calificación………….……………………………………………… 96
Apéndice 5 Cuestionario sobre utilización de información alrededor de la

evaluación del aprendizaje en el aula………………......................... 100
Apéndice 6 Entrevista sobre utilización de información alrededor de la

evaluación del aprendizaje en el aula………..…............................... 102

Anexos .. 104

Anexo 1 Transcripción de una de las entrevistas con los dos profesores.
Instrumento 1.. 104

Anexo 2 Transcripción de una de las Entrevistas a profesores sobre Prácticas
alrededor de la Evaluación Formativa. Instrumento 2…….………........ 108

Anexo 3 Ejemplos de Productos académicos analizados. Instrumento 3 111
Anexo 4 Transcripción de retroalimentación y calificación de productos

académicos. Instrumento 3... 112

vi

Anexo 5 Transcripción de dos de las 8 Entrevistas aplicadas a alumnos, sobre
utilización de información alrededor de la evaluación del aprendizaje
en el aula. Instrumento 4……………………………......................…... 116

Currículum Vitae ... 119

vii

Índice de Tablas y Figuras

Tablas

Tabla 1. Respuestas a las preguntas relacionadas con la factibilidad de la
evaluación……………………………………………............................. 53

Tabla 2. Respuestas a las preguntas relacionadas con la utilidad de la
evaluación... 55

Tabla 3. Respuestas a las preguntas relacionadas con la evaluación
diagnóstica... 56

Tabla 4. Frecuencias de aspectos evaluados, de los productos académicos de
los alumnos, relacionado con la forma ……….…...……….….…… 63

Tabla 5. Frecuencias de aspectos evaluados, de los productos académicos de los
alumnos, relacionado con el aspecto afectivo ………………............ 64

Figuras

Figura 1. Respuestas a la pregunta 10 del instrumento 1, relacionado con la
supervisión del aula ………………………………............................. 54

Figura 2. Respuestas a la pregunta 21 del instrumento 1, relacionado con el
nivel de exigencia.. 56

Figura 3. Respuestas a la pregunta 32 del instrumento 1, relacionadas con el
tipo de exámenes... 57

Figura 4. Respuestas a la pregunta 46 del instrumento 1, relacionado con la
autoevaluación. ……….…...……….………………………….…… 59

Figura 5. Respuestas a la pregunta 3 del instrumento 4, relacionado con las
observaciones del profesor ……………….. 66

Figura 6. Respuestas a la pregunta 9 del instrumento 4, relacionados con la
utilidad de las observaciones recibidas ………………....................... 67

1

Introducción

En el proceso de investigación del tema “La evaluación educativa desde la

perspectiva del maestro: Evaluación formativa”, se obtuvieron datos relevantes que se

presentan en este trabajo. Los resultados ayudarán a contribuir al conocimiento del trabajo

realizado en las aulas con relación al proceso evaluativo, los beneficios que aporta y de la

trascendencia en la vida académica en general.

Se realizaron dos estudios; el primero, sobre la evaluación formativa a través de la

práctica del maestro, utilizándose tres instrumentos para conocer detalles específicos sobre

las diferentes prácticas y para clarificar cómo se traduce el trabajo del profesor en la

evaluación formativa de las tareas académicas realizadas por el alumno en casa; y el

segundo, sobre la evaluación formativa desde la perspectiva del alumno, para clarificar

cómo percibe el alumno el apoyo del profesor al comunicar los resultados y del impacto

que tiene la tarea en el mismo, así también, cómo se traduce el trabajo del profesor a través

de las tareas académicas y qué es lo que el alumno hace con esa información.

En capítulo I, se presenta el planteamiento del problema, abarcando el contexto, la

definición del problema, las preguntas de investigación, la justificación, así como los

beneficios que se esperan obtener del proceso de investigación.

En el capítulo II, se aborda el marco teórico, en el que se destacan los objetivos de

la evaluación, los tipos, características, utilidad y ética desde la perspectiva docente y del

alumno, así como las prácticas alrededor de la evaluación formativa hasta llegar a la

evaluación y coevaluación, incluyéndose, al final, un apartado sobre las prácticas

evaluativas en educación indígena.

2

En el capítulo III, se describe la metodología empleada, mencionándose el enfoque,

los participantes, los instrumentos y los procedimientos utilizados para alcanzar el objetivo

de la investigación: Determinar el impacto de las diferentes prácticas docentes en la

Escuela Primaria “José María Morelos y Pavón” alrededor del proceso de evaluación

formativa en el rendimiento académico de los alumnos del 5º y 6º grados.

Los resultados obtenidos de la aplicación de los instrumentos, se presentan en el

capítulo IV, dividido en dos apartados; en el primero, el estudio 1 con los resultados de los

instrumentos 1, 2 y 3, y en el segundo, el estudio 2 con los resultados obtenidos de los

instrumentos 4 y 5. Cabe mencionar que en el segundo estudio, se vinculan los contenidos

con el instrumento 3, para tener la visión docente y la de los alumnos.

En el capítulo V, se presenta la discusión de los resultados obtenidos, la validez

interna y externa, los alcances y limitaciones de la investigación, las sugerencias para

estudios futuros, así como las conclusiones del investigador.

3

CAPÍTULO I

Planteamiento del problema

El proceso de evaluación tiene diferentes repercusiones en el ámbito educativo,

dependiendo del contexto que rodea a cada institución, serán los alcances y limitaciones a

los que se enfrente una investigación. Dada la naturaleza del tema de estudio y el impacto

esperado, es necesario conocer los aspectos relevantes de la escuela donde se efectuó la

investigación.

1.1 Contexto

 La institución donde se llevó a cabo la investigación es la Escuela Primaria Rural

“José María Morelos y Pavón”, Clave: 30DPR0656N, sita en la calle Independencia

esquina Nueva Era, de la localidad de La Nueva Era, perteneciente al Municipio de Playa

Vicente, Veracruz. Cuenta con un total de 175 alumnos, distribuidos en siete grupos de

primero a sexto grados; del número de alumnos, según datos estadísticos del presente ciclo

escolar, el 73% pertenece a familias con ascendencia indígena, cabe mencionar que la

escuela no pertenece al sistema de Educación Indígena.

La planta docente se integra por siete profesores y un directivo, de los cuales, cinco

son profesores normalistas y tres con licenciatura en educación primaria; cinco participan

en el programa de Carrera Magisterial; tres docentes hablan zapoteco y 1 totonaco.

Complementa el personal docente dos maestros de apoyo: uno de educación física y otro de

actividades artísticas, haciendo un total de 10 docentes.

4

De los alumnos inscritos, alrededor del 30% son de familias de escasos recursos y,

el resto, a familias de clase media; hay un promedio de 40% de alumnos cuyos familiares

han emigrado, principalmente a Estados Unidos. Alrededor del 10% son hijos de madres

solteras. El 49% de los alumnos recibe apoyos económicos del programa Oportunidades y

el 38% recibe desayunos escolares fríos; estos datos fueron proporcionados por la dirección

de la escuela.

Con relación a los procesos de evaluación, se realiza la evaluación diagnóstica al

inicio del ciclo escolar, cinco evaluaciones bimestrales y la evaluación final al concluir el

ciclo. Todas se realizan con pruebas objetivas, sumándose aspectos como cumplimiento de

tareas, participación en clase y la disciplina. Los resultados son dados a conocer a los

padres de familia en reuniones convocadas para tal efecto, con la presencia del director y

del maestro del grupo citado.

Los padres de familia han ejercido influencia en el proceso evaluativo por muchos

años, llegando a condicionar los resultados que obtienen sus hijos con el cumplimiento o no

en las actividades organizadas por la escuela. Esta situación ha obligado a los maestros a

sujetarse, discretamente, a estas exigencias y condiciones.

El antecedente de esta situación se remonta al año de la fundación del poblado a

finales de los 60’s, con personas provenientes del estado de Michoacán, quienes

enfrentaron situaciones difíciles para que se les hiciera efectiva la dotación de tierras, sobre

todo, por la oposición de los terratenientes locales. Cuando se instalan formalmente, con

apoyo del ejército y la policía estatal, el número de ejidatarios son complementados con

personas de la región, de la etnia chinanteca. Circunstancialmente, todos los pobladores de

ascendencia indígena, quedaron del lado sur del arroyo que atraviesa el pueblo. Esto

originó trato discriminatorio hasta en las referencias, al llamarlos ‘del otro lado’ (en

5

referencia al arroyo); así que los michoacanos discriminan y los chinantecos no permiten

esta discriminación. Estas diferencias idiosincráticas llegan a la escuela, en la que nadie

quiere que el otro saque mejores calificaciones, orillando a los maestros a tratar el problema

de manera indirecta y sin poder terminarlo de forma definitiva, afectando el proceso

evaluativo que se da en la institución.

Al inicio del ciclo escolar 2008-2009 se asigna nuevo director en la escuela, quien

ya planteó la situación a los docentes y se están buscando los mecanismos adecuados para

terminar este conflicto, de la mejor manera posible; afortunadamente con buenas

expectativas para llegar a buen fin.

Con relación a la misión de la escuela, se retoman las establecidas por la Secretaría

de Educación Pública (1993) para las escuelas primarias, entre las que se pueden

mencionar:

 Lograr que los alumnos adquieran y desarrollen las habilidades intelectuales que les

permitan aprender permanentemente y con independencia, así como actuar con

eficacia e iniciativa en las cuestiones prácticas de la vida cotidiana.

 Que adquieran los conocimientos fundamentales para comprender los fenómenos

naturales, en particular los que se relacionan con la preservación de la salud, con la

protección del ambiente y el uso racional de los recursos naturales.

 Que los alumnos se formen éticamente mediante el conocimiento de sus derechos y

deberes y la práctica de valores en su vida personal, en sus relaciones con los demás

y como integrantes de la comunidad nacional.

 Que los alumnos desarrollen actitudes propicias para el aprecio y disfrute de las

artes y del ejercicio físico y deportivo.

6

En síntesis, que los niños aprendan a leer, escribir, utilizar los algoritmos

convencionales, pero sobre todo, formar alumnos críticos, analíticos y reflexivos, capaces

de resolver conflictos cognitivos cotidianos que los lleven al aprendizaje permanente.

En cuanto al personal directivo y docente, el principal reto es la actualización

permanente y la vinculación con la comunidad; reconociendo el contexto en el que se

encuentra inmersa la institución, fortaleciendo la formación profesional y las

responsabilidades inherentes a la actividad magisterial, puede llegarse al cumplimiento de

la misión de la escuela.

Lo anterior conduce a la visión que la escuela, como institución, tiene de la

educación, convirtiéndose en espacio para la puesta en práctica de valores sociales como el

respeto, la tolerancia y solidaridad; ofreciendo educación de calidad, tendiente al desarrollo

integral de los alumnos; creando vínculos entre alumnos, maestros, padres de familia y

sociedad en general, cuya meta sea la mejora continua de los resultados académicos de los

alumnos, de las instalaciones escolares, de la cultura de la prevención.

Que la escuela se convierta en espacio de opciones, no únicamente para alumnos y

maestros, sino también para los padres de familia y la sociedad en general, es la visión que

la escuela se ha fijado a corto y mediano plazo, visto como necesidad y no como obligación

por los docentes y directivo; aunado al fortalecimiento de la calidad y calidez que como

institución ofrece actualmente.

1.2 Definición del problema

La evaluación del aprendizaje se concibe como el proceso fundamental de la tarea

de formación, la cual enriquece el quehacer educativo. La información que emerge del

7

proceso “ejerce una influencia importante sobre la planeación y la didáctica, permitiendo

realizar revisiones y ajustes permanentes conforme a las características del alumnado, del

contexto, de la naturaleza del contenido, así como de las características del proceso

didáctico” (Wormeli, 2006; De Vincenzi y De Angelis, 2008).

La importancia que se ha otorgado a la evaluación ha ido aumentando en los últimos

tiempos a nivel mundial. Así, hace seis años aproximadamente, el entorno educativo se ha

visto influenciado de diversas maneras por información proveniente de diferentes esfuerzos

por evaluar el rendimiento escolar a través de sistemas de medición nacionales e

internacionales que buscan estimar el grado en el que los alumnos han adquirido

conocimientos o han desarrollado habilidades y competencias alrededor de lo que se ha

establecido como principales objetivos de aprendizaje para ciertos años escolares. Los

resultados de estas evaluaciones (a través de exámenes como Pisa, Enlace, Serce, entre

otros) han indicado, invariablemente, que México presenta serios problemas en cuanto a

nivel de desempeño académico.

No obstante los bajos resultados, se ha hecho reconocimiento a los últimos

esfuerzos en reformas de políticas educativas que han hecho pensar que en México se

encuentra en un momento crucial de puesta en marcha de reformas, producto de la

conformación de nuevas y mejores políticas públicas, que permiten una línea de trabajo no

sólo hacia la mejora continua interna sino que, va más allá, “hacia el logro de niveles de

competitividad internacional que le permitan realizar cambios sustanciales en cuanto

formación, equidad y calidad de vida” (OECD, 2007).

El marco actual de referencia ante diversos procesos de evaluación lleva a

reflexionar sobre las divergencias que vive hoy el sistema educativo: por un lado diversas

mediciones han arrojado resultados generales poco favorables, y por otro lado, se están

8

haciendo esfuerzos a nivel país por elevar la calidad educativa. No obstante, la información

general obtenida a través de instrumentos de medición de tipo sumativo es importante,

parece ser no suficiente para encontrar y curar las "dolencias" del proceso de aprendizaje,

es decir, identificar lo que hace falta hacer para que los alumnos logren alcanzar los niveles

que los objetivos de aprendizaje establecen. Esta carencia de información puede ocasionar

que los esfuerzos que se realizan a través de las diversas políticas públicas que atañan a la

educación no tengan los efectos esperados. Sin duda, se requiere indagar más y mejor en el

proceso formativo.

Considerando lo anteriormente expuesto, se puede afirmar que una de las prácticas

que podría hacer falta estudiar con más profundidad, dentro del proceso de evaluación del

aprendizaje, es la evaluación formativa. La evaluación formativa se presenta a lo largo del

proceso de enseñanza aprendizaje y “puede otorgar a los educadores información

específica, en el tiempo preciso, sobre los puntos donde sus acciones o reformas deben

impactar en el trabajo que realizan con sus estudiantes diariamente” (Ainsworth y Viegut,

2006). Por tal motivo puede considerarse en sí misma un factor de eficacia y

perfeccionamiento profesional.

La evaluación formativa es también específica y contextual. Está llamada a

satisfacer las necesidades de los maestros, los estudiantes y la disciplina que se enseña.

“Por tal motivo es importante elegir la adecuada técnica de evaluación que se ajuste tanto al

objetivo que se persigue como a la naturaleza de los contenidos” (Díaz–Barriga y

Hernández, 2002). Por otro lado, desde el punto de vista de la administración también

presenta ventajas ya que de aplicarse correctamente la evaluación formativa exige

suficiente cantidad de inversión en tiempo y análisis. “Los resultados bien utilizados se

deben aprovechar para elevar la calidad educativa” (McDonald, 2006).

9

Al considerar a la evaluación formativa de manera específica e inmersa en un

contexto, es ineludible la consideración del hecho de que la escuela se ubica en una

comunidad, con una cultura, con tradiciones, usos y costumbres, estos influyen en el

desarrollo de las actividades escolares, incluido el de la evaluación. Visto de esta manera,

“la perspectiva crítica propone un tipo de diversidad que fomente la igualdad en lugar de

agudizar la desigualdad ya existente” (Giroux y Flecha, 1994, pág. 187), convirtiendo al

profesor en innovador en los procesos evaluativos en el campo de la educación

pluricultural.

En este sentido, el campo de la educación indígena se ajusta a las prácticas

evaluativas siguiendo las normas establecidas por la instancia correspondiente, sin existir

parámetros específicos para ello, “entre otras cosas, por falta de una legislación específica

al respecto y en consecuencia, de un compromiso de la administración sobre este ámbito”

(Jordán, 1994, pág. 99).

Los profesores se rigen, al igual que todos los maestros, por “el Acuerdo número

200 por el que se establecen normas de evaluación del aprendizaje en educación primaria,

secundaria y normal” (SEP, 1994) y del más reciente “Acuerdo número 499 por el que se

modifica el diverso número 200 por que se establecen normas de evaluación del

aprendizaje en educación primaria, secundaria y normal” (SEP, 2009).

1.3 Preguntas de investigación

No obstante, la información con la que se cuenta sobre las prácticas de evaluación

formativa en aulas mexicanas (relación con los objetivos de aprendizaje, forma de elección

de los productos académicos, implementación de las diferentes técnicas, retroalimentación,

10

cambios que se realizan en estrategias didácticas, calificación, difusión, etc.) es escasa. Es

por tal motivo que, para efectos de trabajo sobre este proyecto de investigación, se ha

planteado una pregunta general y varias específicas que buscan indagar de manera más

profunda y sistemática en esta área:

Pregunta General:

 ¿En qué medida las diferentes prácticas docentes de la Escuela Primaria “José

María Morelos y Pavón” alrededor del proceso de evaluación formativa

impactan en el rendimiento académico de los alumnos del 5º y 6º grados?

Preguntas específicas:

 ¿Cuáles son las diferentes formas de evaluación formativa dentro de un proceso

de enseñanza aprendizaje?

 Aunque se supone que la evaluación formativa es un proceso continuo, en la

práctica no siempre ocurre así. ¿Con qué frecuencia se llevan a cabo los

procesos de evaluación formativa?

 ¿Cómo se relacionan las prácticas de evaluación formativa con los objetivos de

aprendizaje en sus distintos niveles?

 ¿Cómo los profesores utilizan su tiempo para llevar a cabo los procesos de

evaluación formativa?, ¿qué tanto tiempo le dedican y qué tanto ese tiempo está

relacionado con la calidad de retroalimentación que ofrecen?

 ¿Cómo se traduce la evaluación formativa a calificaciones que los profesores

reportan?

 ¿Cómo los profesores analizan los resultados de un proceso evaluativo y toman

decisiones orientadas a facilitar los procesos de aprendizaje de los alumnos?

11

 ¿Cómo se difunden los resultados derivados del proceso de evaluación

formativa a la comunidad escolar?

 ¿Cómo impactan los resultados de la evaluación formativa en modificaciones

que el profesor haga sobre su propio proceso de enseñanza?

 ¿Cómo lidian los profesores con la deshonestidad académica en los procesos de

evaluación formativa?

 Aunque el profesor tiene un papel determinante en los procesos de evaluación

formativa, también existen otras alternativas evaluativas como son la

autoevaluación y la coevaluación, en la que los estudiantes toman un papel más

activo. ¿Cómo se llevan a cabo estos procesos de autoevaluación y

coevaluación, desde una perspectiva formativa?

1.4 Objetivos de la investigación

General:

 El objetivo principal de esta investigación es: Determinar el impacto de las

diferentes prácticas docentes en la Escuela Primaria “José María Morelos y

Pavón” alrededor del proceso de evaluación formativa en el rendimiento

académico de los alumnos del 5º y 6º grados.

Específicos:

 Conocer las diferentes formas de evaluación formativa dentro de un proceso de

enseñanza aprendizaje y la frecuencia con la que se realizan.

12

 Conocer el uso del tiempo de los profesores para llevar a cabo los procesos de

evaluación formativa, el tiempo que le dedican y su relación con la calidad de la

retroalimentación que ofrecen.

 Saber de los mecanismos utilizados por el profesor para traducir la evaluación

formativa a calificaciones que reporta periódicamente.

 Conocer del análisis de resultados de un proceso evaluativo realizado por los

profesores para la toma de decisiones orientadas a facilitar los procesos de

aprendizaje de los alumnos.

 Indagar sobre los mecanismos para difundir los resultados derivados del proceso de

evaluación formativa a la comunidad escolar.

 Conocer del impacto de los resultados de la evaluación formativa en las

modificaciones que el profesor haga sobre su propio proceso de enseñanza.

1.5 Justificación

Hablar de evaluación, es adentrarse en un mundo donde, a decir de Juan Manuel

Álvarez (2001), cada uno conceptualiza e interpreta este término con significados distintos;

además, forma parte de las actividades cotidianas y se lleva a cabo, más por exigencia

administrativa, que por el aporte que pueda realizar al campo educativo. Los profesores

efectúan las evaluaciones constantemente, obtienen resultados, pero no llegan a concretar

opciones para mejorar el sector evaluado.

Con los antecedes expresados, es incuestionable la importancia y trascendencia del

proceso evaluativo en el quehacer docente; el proceso de enseñanza-aprendizaje está

estrechamente ligado a todo aquel mecanismo que busque conocer de sus alcances y

13

limitaciones, máxime, si se trata de determinar el impacto, que este proceso de evaluación

tiene, en el rendimiento académico del alumnado.

Para ello es necesario conocer de las prácticas que se llevan a cabo dentro de la

institución y de las aulas, la perspectiva de los docentes, directivos, alumnos, padres de

familia, e incluso, de la sociedad en general, es decir, tener “la oportunidad de pasar revista

a estas prácticas para mejorarlas, hacerlas con un nuevo sentido para cada uno de los

participantes y orientarlas en la lógica planteada” (Rueda, 2001, pág. 14) según las

necesidades de cada centro educativo.

En este sentido, la evaluación cobra sentido real y trascendente, pues ofrece

información acerca de la calidad de los conocimientos adquiridos, los procesos de

aprendizaje seguidos por alumnos, los alcances de las estrategias utilizadas por el docente,

para conocer de los avances de sus alumnos y del impacto de estas prácticas evaluativas en

el rendimiento académico de los educandos, porque “un profesor debe conocer lo que

realmente ha aprendido cada uno de sus alumnos, con el fin de desarrollar mejor el proceso

de enseñanza” (Bravo y Fernández, 2000, pág. 99) que lleva a cabo de forma cotidiana.

Ciertamente que el actuar docente determina muchos de los resultados que se

obtienen y puede llegar a cuestionar su desempeño académico y profesional, pero debe

considerarse a la evaluación, como un proceso que ofrece la oportunidad de saber qué se ha

hecho, cómo se ha realizado y si los procedimientos han sido los adecuados o requieren un

replanteamiento para obtener mejores resultados cada vez.

Visto de esta manera, la evaluación es un proceso que ofrece las herramientas

necesarias para conocer del estado que guarda el proceso de enseñanza-aprendizaje, desde

la planeación hasta la asignación de un valor, según los parámetros utilizados por la

instancia correspondiente. Pero también ofrece información trascendente, pues da cuenta

14

del proceso, considerando los aciertos y errores en el proceso de enseñanza-aprendizaje,

información, que en ocasiones, no se le da la importancia correspondiente y que son

consideradas para la toma de decisiones.

Esta perspectiva pone de manifiesto la necesidad de utilizar la evaluación tal cual se

concibe, sin menoscabo de los resultados que ofrezca; todos los actores involucrados en el

proceso de enseñanza-aprendizaje tienen la ineludible responsabilidad de conocer, utilizar y

valorar los beneficios que ofrece el proceso de evaluación e ir más allá, ofreciendo espacios

para el análisis y la reflexión que contribuyan al mejoramiento de la calidad educativa,

basado en la valoración del proceso.

Un aspecto más a considerar, en el proceso de la evaluación formativa, es el

contexto, influido por aquel que rodea a la escuela. La ascendencia indígena del 73% de los

alumnos que asisten a clases, hace considerar los usos y costumbres que la idiosincrasia

indígena vive en la escuela; es necesario construir “una cultura escolar y una estructura

social basadas en una dinámica organizadora que permita un estatus similar a alumnos de

distintos grupos raciales, culturales o étnicos” (Banks, 1995, citado por Essomba, 2006).

En este sentido, los profesores deben tener presente que “cuando un centro

educativo desea caminar hacia la construcción de un contexto intercultural, la implicación

institucional debe ser total, sin que ello perjudique el sentido y la cultura organizativa

preexistente” (Essomba, 2006, pág. 62), es decir, es necesario involucrarse en el avance de

la igualdad y derechos, sin menoscabo de los mismos. Un reto que el profesorado debe

enfrentar.

Así pues, “la perspectiva crítica debe proporcionar instrumentos válidos para el

análisis tanto de lo que las instituciones mantienen como de lo que cambian, así como

describir los procesos pedagógicos y culturales a través de los cuales se producen esos

15

efectos” (Giroux y Flecha, 1994, pág. 186) y dar mayor validez a los procesos evaluativos

llevados a cabo de manera cotidiana.

1.6 Beneficios esperados

Los beneficios a corto plazo para los docentes, están relacionados, principalmente,

con el conocimiento y definición de la evaluación como proceso, a través de la difusión de

los resultados a la comunidad escolar, así como el compromiso de cubrir las necesidades de

actualización detectadas por medio de talleres y asesorías. A mediano plazo, conocer

diversas estrategias para mejorar el proceso evaluativo y por ende, el rendimiento

académico de los alumnos y la vinculación con los padres de familia. A largo plazo, la

viabilidad de mejorar los planes de clase, la utilización adecuada de los recursos y

materiales de apoyo que la propia institución ofrece, y la valoración del impacto que el

proceso evaluativo tienen en los alumnos.

Los resultados obtenidos, benefician directamente a los docentes participantes, en

consecuencia, los alumnos y los padres de familia. La investigación aporta datos teóricos e

información importante para apoyar el trabajo docente de los profesores de la institución,

contribuye al mejoramiento de la gestión escolar y de las relaciones interpersonales con los

actores del proceso enseñanza-aprendizaje.

Así pues, el tema de la evaluación como proceso, ofrece campo fértil para la

investigación, lo que se considera como oportunidad para motivar a los profesores a formar

parte de la integración de resultados que marcan el momento histórico que se vive. Los

resultados que se obtienen cada vez, ofrecen la oportunidad para valorar los alcances

obtenidos, reflexionar sobre los vacíos detectados y analizar las posibilidades reales para

16

llegar a consolidar una cultura evaluativa más incluyente, humana, real, viable, con fines

específicos y bien fundamentados.

Los docentes están obligados a contribuir constantemente en los procesos de

investigación, con la certeza de que la información servirá para mejorar sustancialmente el

estado actual de la evaluación. Este, sin lugar a dudas, el mayor beneficio a obtenerse en

este proceso de investigación, sin olvidar que “las evaluaciones deben servir de vehículo

para el desarrollo de los alumnos, de los profesores y del centro, contribuyendo a la

resolución de los problemas educativos” (Bolívar, 1999).

17

CAPÍTULO II

Marco teórico

Es importante destacar los objetivos de la evaluación, para ello, debe investigarse

los tipos existentes, las características, la utilidad y ética desde la perspectiva docente y de

los alumnos; también se hace necesario conocer la contextualización en la que se lleva a

cabo, así como los factores que inciden en el proceso de enseñanza aprendizaje.

2.1 Objetivos de la evaluación del aprendizaje

La evaluación es un proceso que ha tenido una serie de transformaciones a través de

los años, al principio tomado como base para emitir juicios de valoración cuantitativo y

centrado en asignar una calificación o puntuación con respecto a una tarea, actividad o

trabajo, su carácter de medición involucraba únicamente aspectos centrados en la obtención

de un resultado, relacionado con el cumplimiento de un objetivo o el aprendizaje de un

conocimiento.

En el proceso de transformación que ha sufrido la evaluación, va incluyendo

aspectos de gran relevancia que influyen o llegan a determinar los resultados deseados,

esperados o proyectados, convirtiéndolo en “un proceso de reflexión sistemática, orientado

sobre todo a la mejora de la calidad de las acciones de los sujetos” (Mateo, 2000, pág. 35),

haciendo necesario involucrar aspectos contextuales que influyen de manera muy

importante en los resultados académicos de una escuela, de los proyectos escolares y en los

planes de mejora que se implementan ordinariamente en cada año lectivo.

Los objetivos de la evaluación del aprendizaje se centran, entonces, en la obtención

de datos que proporcionen información suficiente para conocer de los logros de la puesta en

18

práctica de la currícula; con relación al tema, Quiñones (2004) en su trabajo “Evaluar…

para que aprendan más”, menciona que se evalúa para comprender, alcanzar un cambio y

mejorar, y considera que la evaluación es un instrumento que la escuela debe aprovechar al

máximo al momento de tomar decisiones, así como en la organización escolar y en la

determinación de los índices de calidad en la formación de alumnos.

Esta mención hace recapitular en el sentido que tiene el proceso de evaluación, la

acción comprensiva a realizar y que debe atender el colectivo docente debiendo enfocarse

hacia un análisis que permita valorar los alcances obtenidos y tener bases para mejorar

gradualmente hacia resultados deseados o marcados como fin en la currícula, “es decir, la

evaluación ha de ser útil, realizable, ética y precisa” (Rosales, 2000, pág. 64).

Aún así, se sigue considerando a la evaluación como un instrumento, situación que

encadena el término a prácticas tradicionales. La dificultad para superar esta concepción

estriba en utilizarse como mero instrumento en ciertos momentos del proceso enseñanza-

aprendizaje y no como parte del proceso, implícito en todo el quehacer educativo.

Así entonces, la evaluación puede aportar gran información, indispensable y

necesaria para que la escuela tome decisiones, reoriente su organización y se perfile hacia

la proporción de un servicio de calidad a la comunidad en la que se encuentra inmersa y

que la escuela debe darse la oportunidad para utilizarla con el sentido de proceso formativo,

teniendo presente que “la evaluación es también un acto de comunicación” (Bertoni, 2000,

pág. 56).

Con esto se puede vislumbrar la importancia de la evaluación y de la trascendencia

dentro del proceso de enseñanza-aprendizaje, así como de la necesidad de realizar

investigaciones que contribuyan a darle el sentido real de proceso en un contexto de

práctica que se empeña en considerarla como un mero instrumento. De ahí la importancia

19

de retomar los objetivos que la propia evaluación tiene planteadas, enfocadas al

reconocimiento del proceso, los alcances y las limitaciones, así como de las oportunidades

de mejora constante que se da en las aulas escolares de forma permanente.

2.2 Tipos de evaluación

La evaluación que se realiza en las instituciones educativas, de manera genérica, se

divide en tres tipos: diagnóstica, sumativa y formativa; a continuación se abordan cada una

de ellas.

2.2.1 Evaluación diagnóstica

La evaluación diagnóstica ha sido utilizada por mucho tiempo para tener un

panorama general de la situación educativa en un grado, nivel o sistema educativo. En la

práctica puede constatarse su utilización como mero requisito administrativo; las escuelas

de educación primaria pocas veces utilizan esta evaluación para planear las actividades,

tener una visión más clara del grupo de alumnos que se tiene a cargo o tener bases para

iniciar el proceso de enseñanza-aprendizaje con el antecedente necesario para realizar una

eficiente labor.

En este sentido, debemos entender que la evaluación diagnóstica es el “que se

realiza al inicio del proceso educativo, la indagación sobre lo que saben hacer los

estudiantes frente a la situación didáctica presentada” (Frade, 2008, p. 13) y no únicamente

la información que se desprenden de las pruebas aplicadas a los alumnos al inicio de un

ciclo escolar.

Las pruebas que se aplican en las escuelas ponen de manifiesto el deslinde entre el

sentido de la evaluación como proceso y como instrumento para la asignación de

20

calificaciones. Así mismo, las pruebas aplicadas de ENLACE, PISA, OCDE, entre otros,

aportan información que se traducen en la poca utilización de la evaluación como proceso,

es decir, se obtienen resultados que no se están analizando ni utilizando para mejorar las

prácticas pedagógicas en las escuelas. Por el contrario, parecería que es una oportunidad

para evidenciar el profesionalismo de los profesores en el desempeño de su trabajo, quienes

lejos de tomarlo como oportunidad para reflexión y análisis, interpretan estos resultados

como una agresión a su formación y desempeño profesional.

Por eso se hace necesario considerar a la evaluación diagnóstica como una

evaluación que abre las puertas al conocimiento del proceso de enseñanza aprendizaje,

como “aquella que se realiza previamente al desarrollo de un proceso educativo, cualquiera

que ésta sea.” (Díaz-Barriga y Hernández, 2002, p. 396); la mirada que permite tener una

visión general de la situación pedagógica, de prepararse anticipadamente, de organizar y

planear adecuadamente toda actividad.

La evaluación diagnóstica es el espacio necesario para conocer el nivel de desarrollo

cognoscitivo del alumno, tener un panorama claro de sus avances, aprendizajes

significativos, nivel de desarrollo psicológico, además, “un diagnóstico acertado facilita un

aprendizaje significativo y relevante ya que parte del estado real, la situación precedente y

las causas que la sustentan.” (Quiñones, 2004, p. 7). De ahí la importancia de su correcta

aplicación.

Vista así, la evaluación diagnóstica ofrece un panorama certero del estado en que se

encuentra el desarrollo cognoscitivo de los alumnos, pero no debe quedarse en mera

información, pues debe tomarse como base para el desarrollo de la planeación curricular, ya

que se incluye información que puede ayudar a favorecer la construcción de aprendizajes

significativos y por ende, elevar la calidad de la educación.

21

Es indispensable realizar una evaluación diagnóstica que incluya, además del

aspecto cognoscitivo reflejado en un examen objetivo, la valoración visual, auditiva, la

elaboración de sociogramas para la organización científica del grupo; la revisión del índice

de equilibrio morfológico tomando las tallas y pesos para conocer del estado nutricional de

los educando; la valoración psicológica para conocer el nivel de desarrollo psicológico del

alumno; así como de entrevistas con los padres de familia para conocer los antecedentes

familiares de los niños.

Así pues, la evaluación diagnóstica ofrece la oportunidad de conocer, con

fundamento, las características del grupo que se atiende y las herramientas necesarias para

efectuar una planeación que conduzca al logro de los objetivos del plan y programas de

estudio de educación primaria.

2.2.2 Evaluación sumativa

La evaluación sumativa tiene gran importancia en el proceso de enseñanza-

aprendizaje, como parte del proceso de evaluación, aporta información trascendental para

tener una visión clara de los logros obtenidos, de los objetivos alcanzados, del impacto de

la currícula en los alumnos, maestros y padres de familia. Es base para la rendición de

cuentas a los usuarios del sistema educativo, su funcionalidad y consolidación al servicio de

la sociedad, centrado en “el resultado alcanzado por los estudiantes” (Frade, 2008, p. 14).

Aún así, la evaluación sumativa no es aprovechada por la escuela para analizar y

reflexionar sobre los resultados, es decir, se tiene la información pero no se utiliza para

conocer de los logros y dificultades. Podría parecer que no es de importancia que se tenga

cierto porcentaje de aprobación, reprobación, deserción, ausentismo, pues se justifica

someramente, considerando al contexto como la ‘culpable’ de estos resultados.

22

En este sentido, “probablemente los centros docentes nunca serán buenos clientes de

la evaluación a menos que empiecen a evaluar y se conviertan en socios paritarios en el

diálogo para la mejora de los centros” (Nevo, 1997, pág. 192), pues mientras se siga

considerando como una actividad separada del proceso enseñanza-aprendizaje, el verdadero

sentido y utilidad, seguirán estando lejos de la realidad que vive la escuela y los docentes.

De ahí que se retome, con relación a este tipo de evaluación, lo que De Vincenzi y

De Angelis (2008, p. 18) mencionan en su trabajo “La evaluación de los aprendizajes de los

alumnos. Orientaciones para el diseño de instrumentos de evaluación”, que es la evaluación

de resultados que permite valorar hasta qué punto y en qué grado los alumnos han

alcanzado o no han alcanzado los conocimientos, habilidades, destrezas y valores que se

pretendían; pudiéndose producir esta evaluación al cierre de una o más unidades de

aprendizaje o al término de un proceso educativo como evaluación final de una asignatura.

Así pues, “el buen resultado del implemento y construcción de competencias radica

en: un marco efectivo e integrado por conceptos esenciales; en las estrategias interactivas

de aprendizaje; y en métodos sólidos de evaluación” (Monzó, 2006, pág. 111), aspectos de

suma importancia que los profesores deben aprovechar para una evaluación más efectiva.

 En este sentido, la escuela debería aprovechar esta evaluación para realizar

reajustes o adecuaciones a sus prácticas pedagógicas, valorar sus logros y reimpulsar su

desempeño. Al respecto, Díaz-Barriga y Hernández (2002, p. 413) mencionan que la

evaluación sumativa también es conocida como evaluación final, pues es aquella que se

realiza al término de un proceso instruccional o ciclo educativo cualquiera. Agregan que

esta evaluación provee información que permite derivan conclusiones importantes sobre el

grado de éxito y eficacia de la experiencia educativa global emprendida. Concluyen que

23

mediante la evaluación sumativa se establece un balance general de los resultados

conseguidos al finalizar un proceso de enseñanza-aprendizaje.

Finalmente, “¿es necesario evaluar la actividad educativa en su conjunto?”

(Casanova, 1998, pág. 33), es una pregunta que los maestros, tras realizar una

autoevaluación de sus propias prácticas, deben responder, pensando siempre que es un

proceso que ayuda en la toma de decisiones y que debe estar contextualizada, así como

responder a las necesidades de los propios docentes.

2.2.3 Evaluación formativa

La evaluación formativa es un aspecto medular del proceso de enseñanza-

aprendizaje, aún así, al escucharse la palabra evaluación se siguen teniendo ideas no

centradas en el proceso sino en el fin. De ahí que Artiles, Mendoza y De la Caridad (2008,

p. 5) sostengan que la evaluación formativa (clasificación ofrecida por su finalidad), que

desde el punto de vista psicológico es una de las formas evaluativas que mejor garantiza un

crecimiento personal y proporciona al profesor información insustituible para ir ajustando

progresivamente la ayuda que les presta durante el proceso.

Por muchos años, los profesores se han quejado del poco reconocimiento que se

hace a su labor dentro de las aulas, pero también es cierto que por muchos años lo que

sucede dentro de las aulas ha sido desconocido y hasta ignorado por los padres de familia,

más aún, poco conocido y compartido entre los docentes. Cuando un maestro, alumno o

padre de familia cuestiona de los resultados que se obtuvieron, surgen barreras que se

tornan infranqueables para el conocimiento del proceso evaluativo que el profesor siguió

para llegar a un resultado.

24

Al limitarse este conocimiento o no compartirse en el colectivo docente, daba a la

evaluación su carácter prohibido, por lo tanto no ofrecía oportunidad para el crecimiento

personal ni mucho menos profesional. Al considerarse a la evaluación como un proceso, se

da la oportunidad de crecimiento, de apertura, pero también de compartir experiencias,

aprender de los demás y de que los docentes estén conscientes de que pueden aprender de

los demás, en cualquier ámbito, y con mayor posibilidad, en el campo de la evaluación.

2.3 La evaluación formativa

2.3.1 En el proceso de aprendizaje o formación

En el Plan de estudios para Educación Secundaria (SEP, 2006, p. 53) se menciona

que la evaluación es un proceso continuo de obtención de información que no se reduce a la

aplicación periódica de pruebas, por lo que se deben eliminar las actividades que no

promueven el aprendizaje; así pues, debe considerarse a la evaluación como una actividad

más del proceso de estudio y no convertirla en un medio para controlar la disciplina.

 Además, se hace hincapié en que la aplicación de exámenes es un recurso

importante para recabar información, pero no debe ser el único, por lo que se recomienda

utilizar diferentes tipos de pruebas y contrastar la información que arrojan los resultados de

las mismas con las obtenidas de notas de observación, los cuadernos de trabajo de los

alumnos y otros instrumentos, como el portafolios o la carpeta de trabajos, lista de control o

anecdotario.

Con esto, podemos ver que la evaluación es considerada como parte del proceso de

enseñanza-aprendizaje, con instrumentos y técnicas que ayudan a realizarla de una forma

eficaz y eficiente, proporcionando información que ayuda a mejor el proceso de adquisición

de aprendizajes significativos. Así pues, debe perderse de vista la concepción tradicional de

25

utilizarla como medio de presión para hacer ‘estudiar’ más a los alumnos u orillarlos a

obtener mejores notas. Lo anterior la hace ver como algo mecánico, sin un fin determinado,

como algo que debe cumplirse como mero requisito.

Con relación a los objetivos de la evaluación, el Programa Sectorial de Educación

2007-2012 (SEP, 2007, p. 57) se menciona la necesidad de adecuar e instrumentar un

sistema nacional de evaluación educativa que se convierta en insumo de los procesos de

toma de decisión en el sistema educativo y la escuela y que sus resultados se difundan a la

sociedad; además se marca la necesidad de fortalecer las capacidades de planeación y toma

de decisiones de la escuela, partiendo de los resultados de la evaluación, y que se traduzcan

en mejoras de los procesos de enseñanza-aprendizaje.

Con esto se constata la importancia que las instancias correspondientes están dando

y que están buscando los mecanismos para darle el lugar que le corresponde a la

evaluación formativa dentro del proceso de enseñanza-aprendizaje, al incluirla en el plan

correspondiente y ofrecer espacios oficiales para su instauración formal.

2.3.2 En el proceso de enseñanza

Dentro del proceso de enseñanza-aprendizaje, se vislumbra la trascendencia de la

evaluación formativa, como lo mencionan Artiles, Mendoza y De la Caridad (2008, p. 9):

La función formativa de la evaluación se lleva a cabo, principalmente, en la
evaluación de procesos e implica, por tanto, la obtención de datos rigurosos a lo
largo de ese proceso, de manera que en todo momento se posea conocimiento
preciso de la situación en que éste se encuentra para tomar decisiones de mejora.

Así entonces, la información que se recabe con la evaluación debe estar impregnada

de una realidad que se vive cotidianamente en las aulas, el contexto en que ésta se

desenvuelve y la influencia que ejerce sobre la escuela la cultura, costumbres, tradiciones,

26

además de la infraestructura, recursos materiales y humanos, para llevarse a cabo los

procesos de enseñanza-aprendizaje.

Así mismo, dentro del proceso de enseñanza-aprendizaje, se realiza la evaluación,

de acuerdo con Artiles, Mendoza y De la Caridad (2008, p. 10), para conocer qué objetivos

generales de una etapa han sido alcanzados por los alumnos y en qué grado han

desarrollado las capacidades expresadas en dichos objetivos. También, para detectar

posibles carencias en la adquisición de los aprendizajes instrumentales básicos. Se anota

también el hecho de ofrecer a los profesores, tutores, a los alumnos y a sus familias

informaciones que orienten el proceso de aprendizaje de tales alumnos, con la finalidad de

ayudar a los alumnos a conocerse a sí mismos y a desarrollar la propia autoestima.

Con los objetivos que se pretenden alcanzar a través del proceso de evaluación

formativa, es necesario involucrar no solamente a los maestros, directivos, sino también a

los alumnos y padres de familia, para que en su conjunto se analicen los resultados

obtenidos y se busquen los mecanismos adecuados para superar las deficiencias detectadas

y superarlas de manera satisfactoria, respondiendo a las necesidades formativas de los

alumnos.

También debe considerarse el hecho de que la evaluación ofrece gran información

de calidad para que los maestros conozcan de su desempeño académico y puedan buscar los

mecanismos necesarios para mejorar el proceso de enseñanza-aprendizaje. Los resultados

que presenta la evaluación no pueden ser considerados como evidencia de los errores y

deficiencias dadas dentro del proceso de aprendizaje de los alumnos y que cuestiona la

efectividad del docente, sino verse como oportunidad para analizar los logros y superar las

deficiencias en un ambiente de apertura, respeto y tolerancia.

27

2.3.3 Papel de la evaluación formativa

La importancia y trascendencia de la evaluación formativa reside en el rumbo que se

le dé, como lo mencionan Díaz-Barriga y Hernández (2002, p. 351) se requiere de un marco

interpretativo que le dé sentido y le permita tomar una postura coherente frente a las

problemáticas educativas, técnicas, normativas, institucionales y sociales; agregan que

evaluar es dialogar y reflexionar sobre el proceso de enseñanza-aprendizaje, porque es una

parte integral de dicho proceso.

Con lo mencionado, se puede percibir la idea de que los profesores conozcan el

proceso de evaluación de manera adecuada y puedan utilizarla de forma correcta,

superando paulatinamente los obstáculos que puedan surgir y enriqueciendo con la

experiencia los resultados que serán mejores cada vez.

Para ello, es necesario estar convencido de que la evaluación es un proceso y no un

elemento separado del proceso de enseñanza-aprendizaje; cuando el docente esté seguro de

que la evaluación es todo un proceso que debe hacerse de manera sistemática, asistido por

instrumentos y técnicas de recolección de información, podrá estar en condiciones de

superar la limitada visión que se pueda tener de ella y sacarle el mayor provecho posible.

2.3.4 Características

Al considerarse la evaluación formativa como un proceso continuo, las

características de una evaluación formativa y dirigida a la mejora continua, tendrían que

estar marcadas, como lo mencionan Artiles, Mendoza y De la Caridad (2008, p. 8), por el

paso de una epistemología del producto a una del proceso, de concebirla como una acción

aislada del proceso enseñanza-aprendizaje a reconocerla como parte de este, en relación

con los objetivos, habilidades, contenidos y estrategias metodológicas. También, el paso de

28

un carácter pasivo a uno activo por parte del estudiante, creando sus propias valoraciones

respecto a su proceso, implicándose, buscando elementos valorativos.

Lo anterior pone de manifiesto el carácter trascendental de la evaluación, pues se

hace hincapié en que es un proceso y no una actividad aislada, que forma parte de un

proceso que por generaciones se había pensado que únicamente se apoyaba en la

evaluación para asignar una calificación numérica o alfanumérica y que no tenía mayor

trascendencia y que era una práctica exclusiva de los profesores.

La visión cambia al considerarse como proceso, pues involucra a todos los que

intervienen en el proceso de enseñanza-aprendizaje y les hace sentir cierta dependencia

para el logro de objetivos comunes, considerando “los factores o dimensiones a evaluar en

función del profesor ideal” (Cruz, Crispín y Ávila, 2000, pág. 135).

En cuanto a los aspectos estructurales, independientemente de la forma que se desee

utilizar, de acuerdo con Artiles, Mendoza y De la Caridad (2008, p. 11), toda evaluación

debe contar con algunas características, entre las que podemos mencionar: proveer un

contexto que facilite la aplicación de conceptos; situaciones reales que incrementen la

motivación interna proveyendo un sentido de utilidad; ejercicios basados en tareas

específicas que permitan el logro de un producto u objetivo; actividades evaluativas que

den lugar a la retroalimentación interna y externa y no ser simples formas de control o

castigo; las valoraciones deben ser traducidas a una calificación o ponderación que

represente el esfuerzo y progreso del estudiante; y las valoraciones y calificaciones

requerirán la triangulación, así como los criterios y especificaciones requerirán la

negociación.

Aunque sabemos que el proceso de evaluación lleva a la asignación de una

calificación, se puede percibir que para llegar a este punto, se han considerado muchos

29

aspectos que hacen de la calificación algo más valioso, pues se tiene el antecedente de ser

todo un proceso que considera factores como el contexto sociocultural, aprendizajes

obtenidos, actitudes, procedimientos y la correcta conceptualización de los conocimientos

construidos.

Además de los juicios personales del profesor y los objetivos que marca el plan

programas de estudio, pasando por las valoraciones de los propios alumnos y del personal

directivo, “la evaluación del profesorado debe ser uno de los procesos más importantes de

cualquier administración educativa ya que puede influir en gran medida en la calidad de la

enseñanza proporcionada a los alumnos” (Mc Kenna, Nevo, Stufflebeam y Thomas, 1998,

pág. 88).

En este sentido, De Vicenzi y De Angelis (2008, p. 18) mencionan como

características que debe ser integradora y no constituirse en una instancia de evaluación de

apartados estancos y que debe ser congruente con la modalidad de trabajo desarrollada en

clase. Así pues, es una necesidad del ámbito educativo la mejora de los procesos de

evaluación, por lo que “es necesario estimular a los centros para que se incorporen a la

cultura de la evaluación y mejora, con el fin de adecuar su estructura y funcionamiento a las

nuevas exigencias de calidad demandadas por la sociedad” (Seijas, 2002, pág. 55),

consolidando las nuevas tendencias en esta materia.

2.3.5 Utilidad y ética

La evaluación educativa es imprescindible porque forma parte de un proceso, en

ocasiones se presenta compleja y en otras parece ser una actividad simple y sin

trascendencia, sobre todo si no se le da la importancia que merece. Pero en el sentido de la

complejidad, se percibe así “porque dentro de un proceso educativo puede evaluarse

30

prácticamente todo, lo cual implica aprendizajes, enseñanza, acción docente, contexto físico

y educativo, programas, currículo, aspectos institucionales, etc.” (Díaz-Barriga y

Hernández, 2002, p. 352).

Por lo mencionado, el profesor, a decir de Díaz-Barriga y Hernández (2002, p. 352)

debe poseer un cierto conocimiento teórico y práctico más o menos preciso de un nutrido

arsenal de estrategias, instrumentos y técnicas para evaluar los aprendizajes de los alumnos,

sea porque él lo considere así o porque la institución o el currículo se lo demanden. Por ello

no debe olvidar que la evaluación forma parte del proceso de enseñanza-aprendizaje, si no

se evalúan resultados, no se podrían tener avances en dicho proceso, sería difícil tomar

decisiones o se tomarían sin pensar en las posibles consecuencias.

Lo anterior, marca la trascendencia de una evaluación, el profesor debe realizarla de

la mejor manera posible considerando los aspectos necesarios y el contexto en el que se

desenvuelve, ya que “la evaluación constituye una reflexión crítica sobre todos los

momentos y factores que intervienen en el proceso didáctico a fin de determinar cuáles

pueden ser están siendo o han sido, los resultados del mismo” (Rosales, 1981, pág. 15).

También se puede percibir el protagonismo que el profesor tiene en el proceso de

evaluación, es una responsabilidad que no puede eludir ni realizar de manera desacertada;

el papel que juega el maestro es crucial, por eso no puede darse el lujo de evaluar a la

ligera, sin bases, sin conocimiento de causa, pues esto lo llevaría a cometer injusticias al

momento de asignar una calificación o valorar el trabajo realizado por el alumno. Así pues,

entra en juego la formación personal y profesional del docente, sus valores como persona y

su concepción real y convencida de lo que significa la evaluación.

2.3.5.1 Desde la perspectiva del docente

31

Para llevar a cabo la evaluación, el profesor puede tomar en cuenta los recursos que

los alumnos utilizan durante el proceso de construcción de conocimientos, de los cuales,

algunos mencionados por Díaz-Barriga y Hernández (2002, p. 359) son: la naturaleza de los

conocimientos previos de que parte; las estrategias cognitivas y metacognitivas que utiliza;

las capacidades generales involucradas; el tipo de metas y patrones motivaciones que el

aprendiz persigue; y las atribuciones y expectativas que se plantea.

Agregan Díaz-Barriga y Hernández (2002, p. 359) que se deben tener presentes dos

cuestiones para evaluar el proceso de construcción, por un lado se considera necesario tratar

de valorar todo proceso en su dinamismo, es decir, las evaluaciones que sólo toman en

cuenta un momento determinado resultarán más limitadas que aquellas otras que tratan de

apreciar distintas fases del proceso; por otro lado, el proceso de construcción no puede

explicarse en su totalidad partiendo exclusivamente de las acciones cognitivas y

conductuales de los alumnos, de las acciones docentes en su más amplio sentido y de los

factores contextuales del aula, pues también desempeñan un papel importante y quizá

decisivo.

Es importante destacar la acción de los alumnos en el proceso evaluativo, el papel

que desempeña en este proceso aligera el trabajo del docente, pues la responsabilidad ya no

es exclusiva del maestro, sino que se comparte con el aprendiz, quien asume la

responsabilidad de valorar su desempeño, sus aportaciones y la calidad de las mismas, le da

sentido a su participación y le asigna un valor, que en muchas ocasiones coincidirán con las

expresadas por el docente.

Aunado a lo anterior, se considera que la participación del alumno sea cada vez más

importante en el proceso de evaluación formativa, por lo que “pueden realizarse tres tipos

de evaluaciones alternativas y complementarias a la evaluación desde el docente” (Díaz-

32

Barriga y Hernández, 2002, p. 411) y son: a) la autoevaluación, que es la evaluación que el

alumno hace de sus propias producciones; b) la coevaluación, que es la evaluación de un

producto del alumno realizada por él mismo junto con el docente; y c) la evaluación mutua,

la realizada por un alumno o grupo de alumnos a otro alumno o grupo de alumnos.

Para que se den estas evaluaciones, es necesario trabajar en el aula los aprendizajes

mencionados por Díaz-Barriga y Hernández (2002, p. 411):

1. Que se comuniquen los objetivos y que se compruebe la representación
que los alumnos hacen de ellos, lo cual quiere decir que los alumnos
necesitan conocer cuáles serán los propósitos educativos y los criterios
principales que guían la enseñanza y la evaluación.

2. Que se logre que los alumnos vayan dominando las operaciones
autorreguladoras de anticipación y planificación de las acciones.

3. Que los alumnos se vayan apropiando de los instrumentos y criterios de
evaluación que usan los profesores.

Con lo anterior, se puede decir que es necesario que el docente comparta

información con los estudiantes acerca de los procedimientos para llevar a cabo la

evaluación, eso significa prepararlos y llevar a la práctica, de manera constante y continua,

la autoevaluación, la coevaluación y la evaluación mutua. Además, prepararse para recibir

la evaluación que realicen los alumnos, adoptando posturas de apertura, respeto y

tolerancia, y creando los espacios idóneos para el desarrollo de un proceso de evaluación

formativa como tal.

Considerar los instrumentos utilizados, como base para la emisión de una nota que

califique el desempeño del alumno, es elemental, pues “un instrumento evaluativo es

inválido cuando suministra información irrelevante para las decisiones que debería

facilitar” (Airasian, 1996, pág. 163). Así pues, los instrumentos utilizados deben cumplir

con la función con la que fueron diseñados desde el principio y servir de base para la toma

de decisiones.

33

Los profesores deben crear los espacios idóneos para que la participación del

alumno sea más activa, lo anterior no significa que el maestro cede territorio o que su

autoridad se vea mermada, por el contrario, debe verse como apoyo, inclusión de opiniones

que no han sido escuchados ni considerados y que ofrecen una oportunidad única para

hacer de la evaluación una práctica plena, real, objetiva.

“Al servicio del profesor existen múltiples recursos para hacer rico y válido el hecho

evaluador” (López, 2001, pág. 70), que al poner en juego su ingenio y creatividad,

enriquece los resultados, contribuye a elevar la calidad de la educación y aporta

información que da mayor validez al proceso de evaluación formativa.

2.3.5.2 Desde la perspectiva del estudiante

A decir de Quiñones (2004, p. 9), el alumno en este proceso ve la posibilidad de

autoafirmarse y elevar su autoestima dentro del colectivo, de compartir acuerdos y

reflexionar sobre las adquisiciones de conocimientos para llegar a consensos entre los

demás miembros del colectivo; así también menciona la importancia de hacerlo a través del

diálogo, sin imposición, para que cada sujeto sienta que sus criterios tienen significado para

la mayoría o buena parte del grupo.

Ante este panorama, es necesario promover en los alumnos sus expectativas, deseos

de superación, las metas que se han fijado para lograr sus metas, realizar análisis de sus

logros a través de la autoevaluación y lograr afianzar sus expectativas, basados en los

conocimientos y aprendizajes adquiridos en la escuela. Visto de esta manera, es importante

tener presente el aprendizaje formativo y las características mencionadas por Bermúdez

(2001, p. 217) y que definen su propia esencia, debe ser: personalizado, consciente,

transformador, responsable y cooperativo.

34

Las características mencionadas hacen ver la responsabilidad que debe asumir el

estudiante con respecto a la evaluación formativa, además de sentirse parte del proceso y

entender el significado, objetivos y finalidad de la mencionada evaluación. Al tener

presente este hecho, lo hace estar consciente del proceso, busca los mecanismos para

transformarla en algo productivo, asumiendo la responsabilidad que le corresponde,

aportando sus propias experiencias y conocimientos al respecto.

2.3.6 Toma de decisiones según conocimiento que se busca evaluar

Para proceder a tomar decisiones de acuerdo a los conocimientos que se buscan

evaluar, se parte de la responsabilidad del evaluador, pues este debe actuar de acuerdo a las

necesidades de la misma sociedad, así como del sistema educativo y la propia institución.

Para realizarla de manera más responsable, se recomienda tomar en cuenta los criterios

mencionados por Escudero (2003, p. 27): las necesidades educativas, la equidad, la

factibilidad y la excelencia como objetivo permanente de búsqueda.

En consideración a lo anterior, Escudero (2003, p. 30) recomienda que para realizar

una buena investigación evaluativa, deben tomarse en cuenta algunos aspectos como: el

objeto de la investigación evaluativa; los propósitos y objetivos; los aspectos prioritarios;

los criterios de valor; la información a recoger; los métodos de recogida de información; los

métodos de análisis; los agentes del proceso; la secuenciación del proceso; los informes y la

utilización de los resultados; los límites de la evaluación; y la evaluación de la propia

investigación evaluativa o metaevaluación.

Para lograr mejores resultados se hace la recomendación de tomar en cuenta los

apoyos que se pueden encontrar en los diferentes enfoques, modelos, métodos,

35

procedimientos que la propia investigación evaluativa presenta actualmente, no se pueden

ignorar los procedimientos ni menospreciar la información que se obtenga del proceso.

En cuanto a la toma de decisiones, sostiene Escudero (2003, p. 34) que deben

considerarse los objetivos del programa, y si estas cubren las necesidades de aprendizaje de

los alumnos, además se tienen que valorar estas necesidades, planear el programa, evaluar

los instrumentos, los progresos y los resultados.

2.3.6.1 Descriptivo

En este tipo de evaluación, se destacan las características mencionadas por Díaz-

Barriga y Hernández (2002, p. 415), que la evaluación debe atender a la simple

reproducción de la información, es decir, se mecanizan los procesos de aprendizaje; que la

evaluación de ‘todo o nada’ su única finalidad es si el alumno sabe o no respecto a un tema

o hecho; y que la evaluación de tipo cuantitativa, valora las respuestas y contabiliza los

puntos que se les asigna.

Para tener mejores resultados en este tipo de evaluación, se sugieren algunas

estrategias como: solicitar la definición intensiva de un concepto o principio, es decir, pedir

la comprensión y no la reproducción; reconocer el significado de un concepto entre varios

posibles, es decir, presentar opciones y seleccionar la correcta; trabajar ejemplos,

presentándolos y justificando su procedencia; relacionar los conceptos con otros de mayor o

menor complejidad por medio de recursos gráficos; emplear la exposición temática; y

aplicar los conceptos a tareas de solución de problemas (Díaz-Barriga y Hernández, 2002,

pp. 415-416).

Todo lo aprendido debe reflejarse en la vida cotidiana, a través de la resolución de

problemas, uso de estrategias, aportaciones de calidad, opiniones centradas; manifestación

36

clara del aprendizaje construido en las aulas, en las clases diarias. El análisis y la reflexión

forman parte de este proceso.

En este tipo de evaluación, la prueba objetiva es la más utilizada para la obtención

de información, pero esta debe estar en posibilidad de ofrecer opciones a través de

preguntas con respuestas de opción múltiple, preguntas abiertas, además de la elaboración

de ensayos, resúmenes, monografías, redacciones de temas libres, mapas conceptuales,

cuadros sinópticos, cartas, entre otros, que permitan a los alumnos poner en práctica lo

aprendido.

2.3.6.2 Procedimental

De acuerdo a lo que se pretende evaluar, debemos tomar en cuenta las dos

consideraciones mencionadas por Díaz-Barriga y Hernández (2002, p. 417), primero, los

procedimientos no deben evaluarse como acontecimientos memorísticos; y segundo, debe

evaluarse la significatividad de los aprendizajes. Dos cuestiones esenciales en este sentido

son, sobre todo para el caso de procedimientos, no necesariamente algorítmicos, la

funcionalidad y la flexibilidad.

La manifestación real y objetiva del aprendizaje se puede ver en el uso adecuado y

correcto de los procedimientos aprendidos, sean de manera formal o informal; cuando los

aprendices siguen los procesos para llegar a un producto, se puede afirmar que han

adquirido la habilidad y los conocimientos necesarios para alcanzarlos, por lo tanto están en

condiciones de construir sus propias estrategias y realizar adecuaciones propias para

mejorar los mecanismos aprendidos.

Para tener un buen resultado, deben contemplarse las dimensiones descritas por

Díaz-Barriga y Hernández (2002, p. 417-418) y que son, la adquisición de la información

37

sobre el procedimiento; el uso o conocimiento y el grado de la comprensión de los pasos

involucrados en el procedimiento; y el sentido otorgado al procedimiento.

Con relación a la primera dimensión, pueden utilizarse las siguientes estrategias de

evaluación: evaluación indirecta por observación; solicitar a los alumnos directamente que

nombren los pasos del procedimiento; solicitar a los alumnos directamente que se refieran a

las reglas que rigen el procedimiento o a las condiciones principales que hay que atender

para su ejecución; y solicitar que los alumnos expliquen a otros el procedimiento.

En cuanto a la segunda dimensión, para saber ejecutar el procedimiento, es

importante considerar tres aspectos: la composición y organización de las operaciones que

forman el procedimiento; el grado de automaticidad de la ejecución; y saber hacer un uso

generalizado o discriminado del procedimiento. Y para realizar la evaluación en esta

segunda dimensión, se recomiendan: Observar y dar seguimiento directo de la ejecución del

procedimiento; observar y analizar los productos logrados gracias a la aplicación de los

procedimientos; y plantear tareas que exijan la aplicación flexible de los procedimientos.

Finalmente, con relación a la dimensión valorativa, se sugieren las siguientes,

semejantes a las anteriores: Observación y seguimiento directo de la ejecución del

procedimiento. Observación y análisis de los productos logrados gracias a la aplicación de

los procedimientos.

La evaluación procedimental ofrece la oportunidad de constatar que los alumnos

tienen la capacidad para resolver situaciones cotidianas siguiendo los procedimientos

correctos para llegar a una solución, sabiendo de antemano que los primeros resultados no

serán los mejores, pero conforme se vuelve a repetir el proceso, irá perfeccionándose.

2.3.6.3 Actitudinal

38

Este tipo de evaluación es la menos común entre todos los tipos de evaluación que

se pueden conocer y analizar por su complejidad, es necesario que sean conocidas y

practicadas por los alumnos, al conocerlas, pueden aplicar la autoevaluación para tener un

mejor autoconocimiento, autocontrol y relacionarse de forma más eficaz con los demás,

asumiendo actitudes positivas y que le permitan ser mejores.

Las técnicas e instrumentos para llevar a cabo la evaluación actitudinal, han sido

propuestos por Díaz-Barriga y Hernández (2002, p. 419-420), para profundizar en el,

siendo algunas como: el uso de la observaciones directa, asistida por el registro anecdótico,

las rúbricas, listas de control, escalas de observación, diarios de clase, triangulación con

otros profesores; los cuestionarios e instrumentos de autoinforme como las escalas de

actitudes y la escala de valores; también el análisis del discurso y la solución de problemas,

utilizando entrevistas, intercambios orales, solicitud de redacciones sobre ciertos temas,

tareas de clarificación de valores, resolución de dilemas morales, sociometría, entre otros.

Es importante destacar que por la complejidad de este tipo de evaluación, se

recomienda utilizar varias técnicas o instrumentos al mismo tiempo, además de que

requiere de altas cantidades de tiempo para su realización, debe tomarse en cuenta el

tiempo, lugar, circunstancias, disponibilidad, lenguaje, para la obtención de resultados de

calidad.

2.4 Prácticas alrededor de la evaluación formativa en el nivel de primarias

2.4.1 Autoevaluación del aprendizaje

La autoevaluación debería ser una meta que toda situación de aprendizaje

constructivista tendría que aspirar, así como el de la autorregulación. A decir de Díaz-

Barriga y Hernández (2002, p. 365), aprender de forma significativa y aprender a aprender

39

se consideran metas valiosas en la educación; agregan que la actividad de aprender a

autoevaluarse debería ser considerada igualmente relevante, ya que sin ésta aquellas formas

de aprendizaje difícilmente ocurrirían en situaciones de aprendizaje autorregulado.

La participación activa de los alumnos en el proceso evaluativo le da un sentido real

y despierta el compromiso por buscar estrategias correctas y adecuadas para superar las

deficiencias que se den en el proceso de enseñanza-aprendizaje. Los profesores deben crear

los espacios idóneos para la expresión y las prácticas evaluativas, como algo que no es

exclusivo del maestro, sino que los alumnos pueden ser parte importante de él.

Al verse involucrados los aprendices, se recaba información que puede ser valiosa

para la retroalimentación de los mismos y de los profesores, quienes tendrían ante sí la

oportunidad de complementar su conocimiento respecto a los aprendizajes logrados por los

alumnos y reformular los objetivos marcados para el logro de la construcción de

conocimientos significativos.

Para ello, los profesores deben abandonar la idea de que los alumnos no poseen la

capacidad para emitir juicios de valor con respecto a las actividades realizadas, ya que éstos

se enfrentan de manera cotidiana a situaciones en las que emiten juicios valorar acciones y

situaciones dadas en el contexto familiar, escolar o social. Si el alumno tiene esa capacidad,

puede entonces emitir juicios aceptables y de calidad en relación a los procesos de

aprendizaje que él mismo protagoniza.

Con lo anterior, se puede decir que la autoevaluación es parte importante en el

proceso de la evaluación formativa y que permite a los alumnos autorregular sus

aprendizajes y de todo aquello que se relacione con su formación y superación personal y

profesional.

40

2.4.2 Coevaluación del aprendizaje

Este tipo de evaluación hace referencia, como lo menciona Artiles, Mendoza y De la

Caridad (2000, p. 12), a aquella en la que distintos sectores del centro se evalúan

mutuamente: alumnos y profesores, colegiados docentes, directivos, entre unos y otros.

Este sería un caso de coevaluación, ya que evaluadores y evaluados intercambian su papel

alternativamente. Con esto se percibe que todos pueden estar en posibilidades de evaluar

desde su propia perspectiva y emitir juicios que deberían ser consideraciones si se pretende

mejorar, basándose en discusiones ordenadas entre los involucrados en la actividad

evaluada.

Aunque la coevaluación en educación primaria todavía está lejos de llevarse a la

práctica, puesto que el docente al permitir la participación de los alumnos llega a considerar

sus apreciaciones como una intromisión en una función que sigue siendo exclusiva de él y

“los profesores que, ven con la mayor naturalidad del mundo la evaluación del alumno, se

vuelven susceptibles y desconfiado cuando se trata de la propia evaluación” (Torre, 2000,

p. 261), por lo que dista de ser una práctica común de los actores que intervienen en el

proceso de enseñanza-aprendizaje.

2.4.3 La evaluación en el medio indígena

La evaluación realizada en este medio, al igual que en el resto del sistema de

educación básica, se basa en la normatividad emitida para tal efecto, haciéndose

adecuaciones según las asignaturas tratadas. Los profesores se reúnen en colegiados para

tomar acuerdos sobre la elaboración de exámenes, realización de dosificaciones y

evaluación, basados en el plan y programas y el acuerdo respectivo para la evaluación del

aprendizaje, así como de las sugerencias tomadas de los libros para el maestro.

41

En este sentido, Ferreiro (2005) menciona que los resultados de aprendizaje no

tienen un patrón de medida único, que si cambian las pruebas, cambian los resultados;

agrega que no hay instrumentos consensuados sino instrumentos que se inventan con

motivo de cada evaluación, ya sea porque han cambiado los programas de estudio o porque

se pone énfasis en nuevas competencias que se estiman necesarias para el futuro; finaliza

diciendo que no hay experiencia acumulada sobre las consecuencias del bilingüismo de

buena parte de nuestra población autóctona en los resultados de aprendizaje, pues las

evaluaciones se hacen en español para todos los niños.

Esta situación se vive cotidianamente en las aulas, pues a pesar de que los

profesores dominan la lengua materna de los alumnos, la mayor parte de las explicaciones

las dan en español, y por ende, las evaluaciones se realizan de igual manera. Para superar

este hecho, los profesores deben buscar las alternativas que les ayuden a superar este hecho,

comprometiéndose a realizar las adecuaciones pertinentes.

Para mejorar la eficacia del proceso evaluativo, “reconocemos la necesidad de que

el profesorado actúe como auténtico líder intercultural, pero desde parámetro propios,

entendiéndolo como un sujeto que moviliza y armoniza los distintos recursos de las

dimensiones en que participa” (Essomba, 2006, pág. 124) que lleven a la inclusión de todos

los educandos, sin menoscabo de sus derechos y contexto cultural.

En este sentido, “el punto más delicado y difícil de una formación del profesorado

en el cambio de la educación multicultural es precisamente el de la modificación de sus

actitudes y percepciones” (Jordán, 1994, pág. 107), más aún, si el docente no es de

ascendencia indígena o conoce poco de la idiosincrasia de los pueblos indígenas, lo que lo

lleva a evaluar con una perspectiva fuera del contexto que le rodea.

42

Visto así, “se dibuja un continuo de dinámicas complementarias de trabajo,

establecidas a partir de estrategias coherentes con el modelo pedagógico intercultural”

(Essomba, 2006, pág. 66) para responder a las necesidades propias del contexto en el que el

docente lleva a cabo el proceso de evaluación formativa, considerando que los alumnos de

ascendencia indígena “responden del mismo modo que los otros a los estímulos interiores y

externos y que toda la diferencia está en que disponen de un idioma diverso para expresar

lo que sienten, lo que piensan, lo que quieren” (Ramírez, 2003, pág. 53).

Así pues, la evaluación en el medio indígena, responde más a las necesidades de los

docentes que de los alumnos, quienes se ven inmersos en un proceso que no considera todas

sus capacidades, principalmente lingüísticas, por lo que la adecuación corresponde a los

docentes, mismos que no asumen totalmente esta responsabilidad porque no existen los

instrumentos para hacerlo, orillándolos a utilizar los parámetros establecidos por la

instancia correspondiente y que no considera el bilingüismo en sí como tal.

43

CAPÍTULO III

METODOLOGÍA

Para que los resultados del proceso de una investigación sean confiables, debe

utilizarse una metodología que ofrezca los instrumentos para que así sea, de ahí que se

planifiquen los instrumentos a utilizarse, los tiempos para su aplicación, el concentrado de

datos, así como del análisis e interpretación de los mismos, con miras a dar respuestas

válidas a las interrogantes planteadas.

3.1 Enfoque Metodológico

Debido a la naturaleza del tema y los propósitos de indagación profunda y

sistemática que persigue el proceso de investigación y a propuesta de la titular de la

investigación Dra. Katherina Edith Gallardo Córdova, se ha determinado que se recurra a

trabajar con base en métodos mixtos.

Este tipo de metodología permite trabajar con datos que se colectan a partir de

técnicas cuantitativas y cualitativas. La ventaja de utilizar este tipo de metodología en este

tipo de estudio en particular es que coadyuvará a profundizar en las prácticas de evaluación

formativa para cada caso, lo cual permitirá conocer más profundamente información sobre

las variables que se han considerado para la pregunta general y las específicas de

investigación.

Para este estudio, se consideran cuatro aspectos importantes que se desprenden de

las posturas sostenidas por Rocco, Bliss, Gallargher y Pérez-Prado (2003); Johnson y

Onwuegbuzie (2004):

44

1. El uso de métodos mixtos es útil para investigaciones donde se necesita

profundidad de análisis. Esta primera idea sobre el uso de métodos mixtos fue coherente

con la intención del presente estudio, que fue tratar de analizar lo que actualmente sucede

en el proceso de evaluación formativa que es la evaluación, que podría asegurarse, incide

de manera cotidiana en el desempeño escolar.

2. El uso de métodos mixtos apoya al investigador a describir fenómenos complejos.

Los problemas de estudio muchas veces no pueden circunscribirse a un tipo de datos para

poder ser descritos. Se necesita en la mayoría de los casos la descripción de información

complementaria que se pueda cuantificar o describir, según sea el caso, para entender todo

el medio ambiente que le rodea. Este es el caso de la evaluación formativa pues no se tiene

un solo medio para realizarla y los estilos varían entre docentes aunque trabajen bajo un

mismo modelo educativo.

3. Se fortalecen las áreas débiles con el uso de ambos métodos, fomentando un

equilibrio para el estudio. Con base en la pregunta de investigación, se puede hacer aún más

explícita la búsqueda y sostener con mejores fundamentos los hallazgos, haciendo uso de

diferentes técnicas y herramientas que pueden ayudar a completar la explicación del

fenómeno bajo estudio.

4. Las evidencias son más fuertes, lo cual permite emitir una conclusión a través de

la convergencia y la corroboración de resultados. Con apoyo de diferentes resultados

alrededor de un mismo fenómeno se puede apoyar, con mejores evidencias y argumentos,

las conclusiones de un estudio. Esto es precisamente lo que se deseaba ocurriera en este

estudio. Los resultados se conjuntaron en el análisis para emitir conclusiones sobre el

modelo de evaluación.

45

El hecho de haber organizado la investigación en dos estudios obedece a lo que se

conoce como diseño por etapas. La aplicación de los instrumentos, aunque hecha de manera

independiente, dan respuesta a las preguntas específicas de investigación de este estudio.

Los instrumentos cuantitativos nos dan un panorama general de ciertas prácticas de

evaluación formativa, mientras que los cualitativos aportan información mucho más

profunda y/o detallada de dichas prácticas.

Cabe mencionar que en el estudio 1, la evaluación desde la perspectiva docente,

relacionada con la evaluación formativa a través de la práctica del maestro, los

instrumentos 1 y 2 comparten las mismas preguntas de investigación. No obstante, puede

decirse que el instrumento 2 complementa lo que el 1 dio de manera general con detalles

específicos sobre las diferentes prácticas. El instrumento 3 ayuda a clarificar cómo se

traduce el trabajo del profesor en una de las modalidades más comunes de la evaluación

formativa que es a través de las tareas académicas que el alumno realiza en casa.

En el estudio 2, la evaluación desde la perspectiva del alumno, relacionada con la

evaluación formativa desde la perspectiva del alumno, el instrumento 4 ayuda a clarificar

cómo percibe el alumno el apoyo del profesor específicamente en cuanto a la comunicación

de los resultados (qué hace con esa información, cómo percibe la labor de su maestro como

apoyo para mejorar su desempeño) y el impacto que tiene la tarea en el mismo.

Finalmente, el instrumento 5 ayuda a profundizar, con los alumnos de diferente

nivel académico cómo se traduce el trabajo del profesor a través de las tareas académicas y

qué es lo que el alumno hace con esa información (cómo la aprovecha, qué significado

tiene para él o ella lo que el maestro le comunica para mejorar su desempeño).

46

3.2 Participantes

Los participantes en esta investigación son alumnos de la Escuela Primaria Rural

“José María Morelos y Pavón”, 21 de Quinto grado y 21 de Sexto, haciendo un total de 42

niños cuyas edades oscilan entre los 10 y 13 años de edad. Todos de clase media y media

baja; aproximadamente el 93% pertenecientes a familias campesinas y alrededor del 73%

pertenece a familias con ascendencia indígena.

Del total de alumnos se seleccionaron 4 de cada grupo considerados de alto, medio

alto, medio y bajo rendimiento escolar por sus calificaciones acumuladas de septiembre

2008 a enero 2009. Estos fueron los mismos alumnos de los cuales se revisaron las tareas.

Participan en los cuestionarios y entrevistas elaboradas por la Dra. Katherina Edith

Gallardo Córdova, diez docentes frente a grupo, de los cuales, dos son titulares de los

grupos participantes en la investigación, quienes dieron su autorización para la utilización

de la información obtenida en la presente investigación (Apéndice 1).

El docente de Quinto Grado es Profesor de Educación Primaria, con 26 años de

servicio, participa en los cursos nacionales de actualización para maestros en servicio y se

encuentra en el nivel C del programa de Carrera Magisterial; el profesor de Sexto Grado es

Licenciado en Educación Primaria con dos años de servicio, participa en los cursos

nacionales de actualización para maestros en servicio y tiene una capacitación técnica en

topografía y computación.

3.3 Instrumentos

Para el proceso de investigación, se dividió en dos estudios, el primero con tres

instrumentos y el segundo con dos, haciendo un total de cinco instrumentos; En el estudio 1

47

la evaluación desde la perspectiva docente, los instrumentos son: Cuestionario de prácticas

de evaluación en general, Entrevista de prácticas de evaluación formativa y Lista de cotejo

sobre la calidad de la revisión de tareas escolares con base en criterios de retroalimentación

y calificación de productos académicos. Para el estudio 2, la evaluación desde la

perspectiva del alumno, los instrumentos son: Cuestionario y Entrevista.

 El primer estudio fue dirigido a docentes, con tres instrumentos que son:

Instrumento 1: Autoevaluación sobre las prácticas en la evaluación del

aprendizaje (Apéndice 2) y cuyo propósito es: Colectar información que pueda

proporcionar acerca de la manera en que el profesor lleva a cabo el proceso de evaluación

del aprendizaje en la(s) materia(s) que imparte en la institución donde labora. Este

instrumento tiene dos apartados: Datos generales del docente y Prácticas en torno a la

evaluación del aprendizaje.

En este instrumento, los primeros 25 reactivos están agrupados por los cuatro

elementos estándares para la evaluación: factibilidad, precisión, utilidad y ética. Los

reactivos se han agrupado de la siguiente manera: del reactivo 1 al reactivo 6 pertenecen a

factibilidad, del reactivo 7 al reactivo 14 a precisión, del reactivo 15 al 20 corresponden a

utilidad y del 21 al 25 a ética. Del reactivo 26 al 28 corresponden a la evaluación

diagnóstica, el reactivo 29 y 30 a la evaluación formativa y el reactivo 31 a la evaluación

final.

Instrumento 2: Entrevista sobre Prácticas alrededor de la Evaluación Formativa

(Apéndice 3) y cuyo propósito es: Colectar información sobre las prácticas de los maestros

alrededor de lo que se conoce como la evaluación formativa (evaluación continua del

proceso de aprendizaje). Consta de dos apartados: Datos generales del docente y Preguntas.

48

Instrumento 3: Evaluación de Productos Académicos: Retroalimentación y

Calificación (Apéndice 4), este instrumento que se presenta a manera de rúbrica de

evaluación tiene como propósito medir el nivel de retroalimentación que el maestro ha

expuesto a los alumnos en sus tareas o ejercicios en clase, las cuales pueden estar alojadas

en la libreta o cuaderno de notas, hojas de ejercicios, libros de texto y ejercicios, etc. Se

divide en Datos generales y Prácticas en torno a la retroalimentación de productos

académicos.

El segundo estudio está dirigido a los alumnos, con dos instrumentos que son:

Instrumento 4: Cuestionario sobre utilización de información alrededor de la

evaluación del aprendizaje en el aula (Apéndice 5) y cuyo propósito es: Colectar

información que pueda proporcionar acerca de la manera en que el alumno utiliza la

información que su profesor o profesora le brinda a partir de trabajos, tareas o exámenes

breves (entre otros) que miden paulatinamente su rendimiento académico. Se divide en dos

apartados: Datos generales del alumno o alumna y Utilización de la información que da el

profesor o profesora a partir de las diferentes formas en que evalúa el aprendizaje.

Instrumento 5: Entrevista sobre utilización de información alrededor de la

evaluación del aprendizaje en el aula (Apéndice 6). Este instrumento tiene como propósito

colectar información detallada sobre la utilización y percepciones de cuatro alumnos por

grupo (total de 8 alumnos para este estudio) que pueda proporcionarnos mayor detalle

acerca de la manera en que utilizan la información que su profesor profesora les brinda a

partir de haber revisado trabajos, tareas, exámenes breves que miden su rendimiento

académico paulatinamente, planteando algunas preguntas abiertas que responderán los

mismos alumnos a quienes se les están analizando las tareas o productos académicos.

49

En cuanto a los instrumentos utilizados, de acuerdo con el Alfa de Cronbach, el

puntaje es de 0.51075 y quiere decir que su variabilidad es baja y los reactivos arrojan

resultados consistentes. En cuanto a las entrevistas y cuestionarios se tomaron los datos

promedios en su interpretación.

3.4 Procedimientos

Para efectuar la investigación y la aplicación de los instrumentos para los alumnos,

así como para las entrevistas a los docentes titulares de los grupos en estudio, se solicitó su

anuencia (Apéndice 1) a través de un formato de consentimiento; asimismo, se pidió

autorización a la dirección de la escuela y alumnos, y se informó de la investigación a los

padres de familia, con el compromiso de darlo a conocer a la comunidad escolar; todo con

antelación.

La autoevaluación, entrevistas, evaluación de productos, y cuestionarios se llevaron

a cabo de marzo a junio de 2009 y el análisis e interpretación de resultados de agosto a

noviembre de 2009, donde participaron un total de 42 alumnos y 10 docentes.

Para el proceso de aplicación de los instrumentos del estudio 1 se siguieron los

siguientes procedimientos.

 Aplicación del cuestionario:

1.- Se aplicaron una sola vez a un total de 10 profesores de la escuela seleccionada.

2.- Tiempo aproximado por profesor: 30 minutos (pudiéndose aplicar en paralelo).

Aplicación de la entrevista:

50

1.- Se aplicó una sola vez a un total de 2 profesores de la escuela seleccionada.

Estos dos profesores corresponden al área disciplinaria de español, principalmente, del

quinto y sexto grados de educación primaria.

2.- Tiempo aproximado por profesor: 45 a 60 minutos (aplicado de manera

individual).

Aplicación de la lista de cotejo:

1.- Se aplicó una sola vez a 5 tareas por alumno (5 alumnos por cada profesor) lo

que dio un total de 40 tareas o productos académicos que se decidieron revisar.

2.- El evaluador colectó cinco tareas por participante en el área de español, materia

que el maestro imparte.

3.- Se colectó una tarea por mes (septiembre, octubre, noviembre, diciembre, enero).

4.- Se completó la carátula correspondiente por cada alumno (identificación del

material analizado).

5.- Se escaneó la carátula y las tareas recolectadas para tenerlas en formato

electrónico.

6.- Tiempo aproximado de revisión: 30 minutos por tarea, lo que dio un total de 15

horas de trabajo.

Para la aplicación de los instrumentos del estudio 2, se siguieron los siguientes

procedimientos.

Aplicación del cuestionario:

1.- Se aplicó una sola vez a todos los alumnos del grupo de los maestros de quinto y

sexto grados.

2.- Tiempo aproximado de aplicación a cada el grupo: 30 minutos.

Aplicación de la entrevista:

51

1.- Se aplicó una sola vez a los alumnos considerados de alto, medio alto, medio y

bajo rendimiento escolar por sus calificaciones acumuladas de septiembre 2008 a enero

2009. Estos fueron los mismos alumnos de los cuales se revisaron las tareas.

2.- Tiempo aproximado de aplicación a cada alumno: 20 minutos.

52

CAPÍTULO IV

Resultados

La evaluación formativa se analiza desde el enfoque metodológico mixto con

información cualitativa y cuantitativa, a través de datos colectados que van concentrándose

en tablas y figuras para su mejor comprensión, así como de la presentación de los

instrumentos utilizados y muestras de la información obtenida en el proceso de

investigación.

4.1 Estudio 1: Evaluación formativa desde la perspectiva docente

La población que se estudió fue la de profesores en ejercicio de la Escuela Primaria

Rural “José María Morelos y Pavón”, del sistema federal, perteneciente a la Zona Escolar

Nº054 de Playa Vicente, Ver. En este caso se hace una presentación de los resultados de los

10 maestros entrevistados, derivados del Instrumento 1 de la Autoevaluación sobre las

prácticas en evaluación del aprendizaje (Anexo 1), así como del Instrumento 2 Entrevista

sobre prácticas alrededor de la evaluación formativa (Anexo 2) y del Instrumento 3

Evaluación de productos académicos: Retroalimentación y calificación (Anexo 3).

4.1.1 Resultados de la autoevaluación de las prácticas en la

evaluación del aprendizaje

Como recapitulación descriptiva del instrumento:

- Del reactivo 1 al reactivo 6 describen la factibilidad

- Del reactivo 7 al reactivo 14 describen la precisión

- Del reactivo 15 al 20 corresponden a utilidad

53

- Del reactivo 21 al 25 corresponden a la ética

- Del reactivo 26 al 28 corresponden a la evaluación diagnóstica

- Del reactivo 29 y 30 a la evaluación formativa

- Del reactivo 31 a la evaluación final.

En cuanto a los datos generales de los docentes: El 43% es del género masculino y

el 57% femenino. En lo que respecta al país de residencia, el 100% vive en México, así

como el estado donde viven los profesores, el 100% en Veracruz. El total de los docentes

encuestados tiene formación en educación normal, de los que el 29% tiene el nivel de

licenciatura y el 71% el nivel de Normal Básica. Con relación al número de años cumplidos

de experiencia de trabajo en el campo educativo, oscilan entre los 1 años hasta los 25 años

de servicio docente, 17.7 años en promedio.

Dentro de los resultados correspondientes a las preguntas de factibilidad (véase la

tabla 1), llaman la atención los resultados de los reactivos 3 y 5.

Tabla 1. Respuestas a las preguntas relacionadas con la factibilidad de la evaluación.
Pregunt
as

1:
¿Preparas
con
anticipaci
ón los
instrument
os de
evaluació
n?

2: ¿Diseñas
los
instrumento
s
consideran
do el
tiempo
para su
aplicación?

3:
¿Contempl
as el
tiempo
para
calificar los
trabajos de
tus
alumnos?

4:
¿Aprovech
as los
recursos de
tu escuela
para
elaborar
los
instrument
os de
evaluación
?

5:
¿Aprovech
as los
recursos de
tu escuela
para
aplicar los
instrument
os de
evaluación
?

6: ¿Eres
capaz de
diseñar
instrument
os
apropiad
os para
evaluar?

1.
Siempre

60% 60% 70% 50% 70% 70%

2. Casi
Siempre

40% 20% 30% 50% 30% 20%

3. A
veces

0% 20% 0% 0% 0% 10%

4. Casi
nunca

0% 0% 0% 0% 0% 0%

5. Nunca 0% 0% 0% 0% 0% 0%

54

En el caso de la pregunta 3, sobre tener contemplado dentro de las funciones

docentes el tiempo que les va a llevar calificar los trabajos realizados por sus alumnos, sean

tareas o exámenes, el 60% manifestó considerarlo siempre y el 40% casi siempre. En la

pregunta 5, con relación a sacar provecho de los recursos que se encuentran disponibles en

su institución para aplicar los instrumentos de evaluación, el 70% expresó hacerlo siempre.

Dentro de los resultados correspondientes a precisión, llaman la atención los

resultados de los reactivos 10, 11 y 14. Con relación a la pregunta número 10 (véase la

figura 1), relacionada con supervisar que el salón de clases esté lo más adecuado posible

(acomodo de pupitres, ventilación, iluminación, etc.) para la aplicación de instrumentos de

evaluación, el 100% de los profesores expresó hacerlo siempre.

Figura 1. Respuestas a la pregunta 10 del instrumento 1, relacionado con la supervisión del

aula.

100%

0%

0%

0%

0%

100%

0 0.2 0.4 0.6 0.8 1 1.2

1. SIEMPRE

2. CASI SIEMPRE

3. A VECES

4.‐ CASI NUNCA

5. NUNCA

TOTAL

55

Con relación a la pregunta 11, que se refiere a declarar las reglas claras de lo que se

considera copiar, antes de la aplicación de los instrumentos de evaluación, el 100% de los

maestros manifestó hacerlo siempre.

En cuanto al reactivo 14, relacionado con tratar de inferir qué tanto los alumnos han

aprendido de su materia a partir de los resultados de aplicar los instrumentos de evaluación.

El 70% de los profesores expresó hacerlo siempre.

Con respecto a los resultados relacionados con la utilidad (véase la tabla 2), llama la

atención las preguntas 15 y 19. En la pregunta 15, que se relaciona con tener en mente que

cada calificación que se asigna a un alumno es una constancia que dice a la sociedad

(padres de familia, empleadores y otras instituciones educativas) el grado de aprendizaje

que ha logrado, el 80% de los profesores manifestó tenerlo siempre presente.

Tabla 2. Respuestas a las preguntas relacionadas con la utilidad de la evaluación.
Pregunta
s

15: ¿Tienes
presente
que cada
calificació
n
asignada
dice del
grado de
aprendizaj
e
logrado?

16: ¿Das
informació
n
cualitativa
a tus
alumnos
sobre sus
aciertos y
fallas en la
evaluación
?

17: ¿Das
información
cualitativa
a tus
alumnos
sobre sus
aciertos y
fallas en los
procesos
de
aprendizaje
?

18:
¿Ajustas
tus
prácticas
de
enseñanz
a en
función
de los
resultados
obtenidos
por tus
alumnos?

19: ¿Los
cambios
que
propones
a partir
de los
resultados
de tus
alumnos
impactan
en la
gestión
de la
institución
?

20:
¿Promueve
s en tus
alumnos
estrategias
para
mejorar sus
procesos
de
aprendizaje
?

1.
Siempre

80% 40% 30% 60% 10% 60%

2. Casi
Siempre

0% 40% 50% 40% 80% 40%

3. A
veces

10% 20% 20% 0% 10% 10%

4. Casi
nunca

10% 0% 0% 0% 0% 0%

5. Nunca 0% 0% 0% 0% 0% 0%

56

En la pregunta 19, sobre los cambios que se proponen para mejorar a partir de los

resultados de aplicar los instrumentos de evaluación a los alumnos, impactan en la gestión

de la institución educativa, el 80% puso de manifiesto que casi siempre sucede así.

Con relación a los resultados de la ética, en la pregunta 21(véase la figura 2), sobre

mantener el mismo nivel de exigencia para todos los alumnos cuando se solicitan trabajos o

aplicación de exámenes, el 80% de los profesores estuvo de acuerdo en que siempre

mantiene el nivel de exigencia y el 20% casi siempre.

Figura 2. Respuestas a la pregunta 21 del instrumento 1, relacionado con el nivel de

exigencia.

En cuanto a los resultados relacionados con la evaluación diagnóstica (véase tabla

3), la pregunta 27, que versa sobre ajustar los primeros temas del curso que se va a impartir

en función de los resultados de la evaluación diagnóstica, el 90% de los docentes estuvieron

de acuerdo en que siempre hacen los ajustes pertinentes.

Tabla 3. Respuestas a las preguntas relacionadas con la evaluación diagnóstica.
Preguntas 26: ¿Indicas a tus

alumnos las medidas
que pueden tomar
para reforzar los

27: ¿Ajustas los
temas del curso en
función de la
evaluación

28: ¿Excluyes los resultados
obtenidos, de las
calificaciones obtenidas
por tus alumnos?

80%

20%

0 0 0

100%

1. Siempre 2. Casi
siempre

3. A veces 4. Casi nunca 5. Nunca Total

57

conocimientos previos? diagnóstica?
1. Siempre 60% 90% 20%
2. Casi
Siempre

40% 10% 0%

3. A veces 0% 0% 0%
4. Casi
nunca

0% 0% 20%

5. Nunca 0% 0% 60%

Con relación a los resultados de evaluación formativa, la pregunta 30, sobre tratar

de identificar los errores que el grupo en su conjunto cometió para señalar las áreas débiles

del aprendizaje de la materia, el 60% de los profesores expresó que siempre trata de

hacerlo.

El 57% casi siempre trata de identificar los errores que el grupo en su conjunto

cometió para señalar las áreas débiles del aprendizaje de la materia y el 43% siempre lo

hace; y el 42% siempre toma en cuenta los resultados de las evaluaciones finales como

punto de partida para el rediseño del curso que impartirá en el siguiente periodo escolar.

En cuanto al tipo de exámenes que se prefiere diseñar (véase la figura 3), el 43%

opta por los exámenes de preguntas de respuesta abierta y el 57% prefiere los exámenes de

preguntas de respuesta cerrada.

0
0.1
0.2
0.3
0.4
0.5
0.6
0.7
0.8
0.9
1

1 2 3 4

43%

57%

100%

Opción 1) Exámenes de
preguntas de respuesta
abierta

Opción 2) Exámenes de
preguntas de respuesta
cerrada.

TOTAL

58

Figura 3. Respuestas a la pregunta 32 del instrumento 1, relacionadas con el tipo de

exámenes.

En relación al tipo de exámenes que normalmente aplica a los alumnos, el 43%

prefiere los exámenes de preguntas de respuesta abierta y el 57% los exámenes de

preguntas de respuesta cerrada.

Cuando en un examen llegan a incluir preguntas de respuesta abierta, el tipo de

preguntas que emplean con mayor frecuencia es: la resolución de problemas, seguido por

las preguntas de respuestas cortas, así como por preguntas de desarrollo de un tema

(monografía) y de preguntas de desarrollo creativo. Cuando en un examen llegan a incluir

preguntas de respuesta cerrada, el tipo de preguntas que emplean con mayor frecuencia es:

100% de opción múltiple (una sola opción correcta), seguido por preguntas de verdadero-

falso y de correspondencia (parear o correlacionar opciones).

En cuanto al tipo de exámenes que prefieren aplicar los profesores, el 29% opta por

exámenes a libro abierto y el 71% por los exámenes sin posibilidad de consulta de

materiales; además, el 100% opta por los exámenes escritos.

Considerando el nivel educativo de sus alumnos y la naturaleza de la materia que

imparte, diseña las preguntas del examen, con base en el nivel de objetivos de aprendizaje

(según la taxonomía de Bloom), únicamente el 43% manifiesta hacerlo.

En relación al tipo de exámenes que prefiere aplicar, el 100% opta por los exámenes

largos (cerca de una hora); así mismo, el 100% prefiere los exámenes programados (sí se

les avisa a los alumnos con anticipación).

En cuanto a los tipos de trabajos escolares, los que se asignan con mayor frecuencia

a los alumnos son: 43% organizadores de información (mapa conceptual, cuadro sinóptico,

59

tabla comparativa, mapa mental), el 43% cuestionarios (preguntas por responder), el 29%

reportes (de laboratorio, de visitas a museos, etc.), el 29% ensayos, el 29% proyectos, el

43% monografías y el 57% ejercicios/solución de problemas.

En relación al tipo de trabajos que prefieren asignar, el 57% prefiere los trabajos

individuales y el 43% trabajos por equipo. El 100% toma en cuenta la participación de los

alumnos en clase como un componente de la calificación. Así mismo, el 100% deja que los

alumnos participen de manera voluntaria. Por lo tanto, el 71% lleva un registro sistemático

de las participaciones de los alumnos y el 29% con una apreciación global de quiénes son

los que más participan, asigna puntos extras a los alumnos.

En la pregunta 46 (véase la figura 4), El 57% promueve que los alumnos

autoevalúen su aprendizaje y el 43% no lo promueve.

Figura 4. Respuestas a la pregunta 46 del instrumento 1, relacionado con la

autoevaluación.

57%

43%

100%

0

0.2

0.4

0.6

0.8

1

1.2

1 2 3 4 5

Opción 1) Promuevo que
los alumnos autoevalúen
su aprendizaje

Opción 2) No promuevo
que los alumnos
autoevalúen su
aprendizaje

TOTAL

60

En la pregunta 48, el 100% toma en cuenta la autoevaluación que realizan los

alumnos al momento de emitir calificaciones. El 29% promueve que sus alumnos

coevalúen su aprendizaje (que se califiquen unos a otros) y el 71% no lo promueve.

Finalmente se desprende que, el 100% toma en cuenta la coevaluación que realizan

los alumnos al momento de emitir calificaciones.

Las respuestas obtenidas en este instrumento, permitió conocer acerca de las

prácticas evaluativas de los docentes, las adecuaciones realizadas a sus prácticas docentes,

la elaboración de instrumentos para efectuar evaluaciones, así como de los espacios

ofrecidos para que se lleve a cabo las coevaluaciones y autoevaluaciones.

En este sentido, se tiene que en la factibilidad hay una media de 1.417, una varianza

de 0.193 y un Alfa de Cronbach de 0.818 que da una variabilidad baja y los reactivos

arrojan resultados consistentes. En cuanto a la precisión hay una media de 2.156, una

varianza de 0.047 y un Alfa de Cronbach de 0.432. En la utilidad de la evaluación se tiene

una media de 1.68, una varianza de 0.137 y un Alfa de Cronbach de 0.543. En la ética hay

una media de 2.367 y una varianza de 0.184.

4.1.2 Resultados de la entrevista sobre prácticas alrededor de la

evaluación formativa

En cuanto a los resultados del instrumento 2, Entrevista sobre prácticas alrededor

de la evaluación formativa, aplicado a los dos profesores titulares de los grupos en estudio,

se obtuvo información interesante (Anexo 2), destacando las siguientes.

Con relación a la pregunta de cómo hacer la verificación de lo que sus alumnos han

aprendido habitualmente, los maestros comentaron hacerlo utilizando diversos instrumentos

61

de evaluación para este tipo de trabajo. A continuación se presenta una de las respuestas

más significativas a esta pregunta: “Considero el tiempo para calificar los trabajos de los

alumnos utilizando diversos instrumentos como la lista de registro de tareas”.

En cuanto a la pregunta 5 de quién diseña las preguntas o ejercicios que utiliza para

evaluar constantemente el proceso de aprendizaje, en la entrevista los profesores expresaron

que utilizaban material auxiliar de la escuela para la aplicación de los instrumentos de

evaluación. Una de las respuestas fue: “Utilizo los recursos que tiene la escuela, como el

proyector del equipo de enciclomedia”.

Con relación a proveer información sobre resultados del ejercicio, los maestros

entrevistados expresaron que esta condición ayuda a tener buenos resultados y a

comunicarlos al grupo.

En la pregunta relacionada con la aplicación de alguna estrategia, se cuestionó si se

menciona a los alumnos qué objetivos de aprendizaje se están reforzando, en la entrevista,

los profesores manifestaron que los alumnos conocen estas estrategias y les ayuda a

construir su conocimiento. A continuación, una de las respuestas más significativas: “Ellos

van descubriendo el objetivo que se evalúa o refuerza”.

En cuanto al diseño de estrategias, si se toman en cuenta los objetivos que tienen

que reforzarse, cómo se dan cuenta de cuál requiere reforzamiento, los maestros

puntualizaron que los resultados obtenidos en la evaluación, ayuda a superar las

deficiencias. Una de las respuestas más significativas fue: “Sí, para implementar estrategias

para superar las deficiencias”.

En la entrevista, los docentes puntualizaron el hecho de utilizar la información para

darla a conocer a los padres de familia y hacer las retroalimentaciones necesarias. Una de

62

las respuestas más significativas fue: “Se toma como base para retroalimentar y ayudar a

los alumnos con problemas de aprendizaje”.

Así mismo, los maestros expresaron que comparten la información con las

autoridades educativas y que estas contribuyen a mejorar la gestión directiva. Una de las

respuestas es: “A las autoridades de la escuela para contribuir a mejorar la gestión

educativa”.

Durante la entrevista, con relación a la utilización de los resultados de las

actividades verificatorias, los docentes pusieron de manifiesto que llevan a cabo esta

exigencia a través de exámenes y resúmenes. Una de las respuestas más significativas fue:

“El examen es una parte de las calificaciones de los alumnos”.

En cuanto a la evaluación diagnóstica, los profesores estuvieron de acuerdo, pues

consideran necesario realizar la evaluación diagnóstica y que esta no cuenta para la

calificación del alumno. Una de las respuestas más representativas es: “Se aplica para

detectar en qué asignatura hay problemas y hacer los cambios necesarios”.

Asimismo, manifestaron que hacerlo es muy importante para superar las

deficiencias en el aprendizaje de los contenidos. Una de las respuestas fue: “Porque al

superar las deficiencias pueden aplicar el conocimiento en su vida diaria”.

4.1.3 Resultados de la Evaluación de productos académicos:

Retroalimentación y calificación

Del instrumento 3 Evaluación de productos académicos: Retroalimentación y

calificación, se llevó a cabo un análisis de 10 tareas, como muestra de un total de 40, de

63

ocho alumnos de nivel alto, medio y bajo rendimiento académico (Anexos 3 y 4),

obteniéndose resultados como los siguientes.

En las tareas analizadas, la mayoría de ellas presentan ausencia de comentarios

escritos sobre la originalidad, creatividad y extensión del producto (véase la tabla 4),

relacionado con la forma de los productos. Asimismo, pocas de ellas tienen presentaciones

y uso de gráficas o esquemas, la mayoría carece de ellas. Así también, en las tareas

revisadas, son pocas las referencias hechas con relación al estilo o la forma de presentación,

pues la mayoría de ellas no refleja esta condición. También, la mayoría de ellas presentan

señalamientos relacionados con estándares o metas previamente estipuladas que debía

contener el producto.

Tabla 4. Frecuencias de aspectos evaluados, de los productos académicos de los
alumnos, relacionado con la forma.

 Mejoramiento de ciertos aspectos Frecuencia de
aparición de
mensajes en las
tareas revisadas

a Redacción y/o cohesión entre ideas o
párrafos

1

b Ortografía 2
c Caligrafía 0
d Estilo o forma de presentación 1
e Creatividad / originalidad 0
f Extensión del producto 0
g Presentación y uso de gráficas o esquemas 1

Asimismo, con relación al contenido, la mayoría de los trabajos presentan

señalamientos de algunas alternativas para mejorar el producto o sobre el desarrollo de

alguna habilidad en particular. De las tareas analizadas, con relación a la emisión y

comunicación de la calificación obtenida, el mayor porcentaje presenta la calificación

obtenida en la actividad y que esta cuenta para la calificación final. Así también, la mayoría

64

de las tareas, en su elaboración y calificación, recibieron retroalimentación verbal con un

lenguaje descriptivo, que sirvieron para culminar la actividad.

Siguiendo con el análisis de las tareas, con relación al mejoramiento del contenido,

la mayoría recibió indicaciones verbales sobre el cumplimiento global del producto sobre

criterios señalados que contribuyeron al cumplimiento de la actividad encomendada. Así

también, los trabajos presentan señalamientos verbales de algunas alternativas para mejorar

el producto o sobre el desarrollo de alguna habilidad en particular y que estas ayudaron al

alumno a concluir la tarea.

En cuanto a las tareas analizadas, la mayoría tiene marcadas los errores ortográficos

y los relacionados con la redacción y/o cohesión entre ideas o párrafos; se dan varios

ejemplos verbalmente o escritos en el pizarrón para que el alumno tenga bases para realizar

bien la tarea. Con relación al mejoramiento relacionado con el aspecto afectivo (véase la

tabla 5), no aparecen mensajes largos en los trabajos analizados, pocas contienen símbolos

que se pueden interpretar como de aliento o aceptación, así como de frases cortas.

Tabla 5. Frecuencias de aspectos evaluados, de los productos académicos de los
alumnos, relacionado con el aspecto afectivo.

 Mejoramiento relacionado con el aspecto afectivo Frecuencia
de aparición
de mensajes
en las tareas
revisadas

a Inclusión de símbolos que se puedan interpretar como
aceptación/ aliento

2

b Inclusión de símbolos que se puedan interpretar como
desaprobación/ rechazo

1

c Cantidad de mensajes largos (oraciones enteras) 0
d Cantidad de mensajes cortos (frases cortas) 2
e Contiene lenguaje descriptivo 1
f Contiene lenguaje imperativo 2

4.2 Estudio 2: La Evaluación desde la perspectiva del alumno

65

La población estudiada fue la de alumnos del Quinto y Sexto Grados de la Escuela

Primaria Rural “José María Morelos y Pavón”, del sistema federal, perteneciente a la Zona

Escolar Nº054 de Playa Vicente, Ver. En este caso se hace una presentación de los

resultados de los 42 alumnos a quienes se aplicó un cuestionario, 21 alumnos de quinto

grado y 21 de sexto, derivados del Instrumento 4 del Cuestionario sobre utilización de

información alrededor de la evaluación del aprendizaje en el aula (Anexo 5), así como del

Instrumento 5 Entrevista sobre utilización de información alrededor de la evaluación del

aprendizaje en el aula (Apéndice 6), aplicado a ocho alumnos, cuatro de quinto grado y

cuatro de sexto grado, de nivel alto, medio y bajo rendimiento académico.

4.2.1 Resultados del Cuestionario sobre utilización de información

alrededor de la evaluación del aprendizaje en el aula

Los resultados presentados, se obtienen de la aplicación del instrumento 4 a los 21

alumnos del quinto grado y de los 21 alumnos del sexto grado, haciendo un total de 42

alumnos. Asimismo, en este instrumento, del reactivo 1 al reactivo 6 se relacionan con la

percepción del alumno con relación a las práctica evaluativas del maestro y del reactivo 7 al

reactivo 9 están vinculados con el uso que el alumno da a las evaluaciones recibidas.

Este instrumento tiene como propósito colectar información que pueda proporcionar

acerca de la manera en que los alumnos utilizan la información que el profesor o profesora

le brinda a partir de trabajos, tareas o exámenes breves (entre otros) que miden

paulatinamente su rendimiento académico. Los resultados obtenidos son los siguientes:

En cuanto a los datos generales de los alumnos, los datos arrojan que el 43% son del

género masculino y el 57% del género femenino. La edad promedio de los alumnos

66

participantes en la muestra es de 11.3 años. El 100% vive en México, en el estado de

Veracruz y son alumnos de la Escuela Primaria Rural “José María Morelos y Pavón”. El

100% es del nivel de primaria; el 50% es del quinto grado y el otro 50% es del sexto grado.

En cuanto a la percepción, se analizan los reactivos 3 y 6. En el reactivo 3, al

preguntar a los alumnos si están de acuerdo con lo que su profesor (a) apunta como errores

que encontró en sus trabajos o exámenes, el 67% manifestó estar siempre de acuerdo en los

señalamientos de su profesor.

Figura 5. Respuestas a la pregunta 3 del instrumento 4, relacionado con las observaciones

del profesor.

En la pregunta 6, al plantear a los alumnos si cuando recibe comentarios por parte

de su profesor (a) trata de poner en práctica lo que se indica para mejorar la elaboración de

sus tareas, el 64% expresó siempre poner en práctica los comentarios para las respectivas

mejoras.

Con relación al uso que el alumno da a las evaluaciones recibidas, se analizan los

resultados de las preguntas 8 y 9. En la pregunta 8, que trata sobre los mensajes que le deja

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

1. SIEMPRE 2. CASI
SIEMPRE

3. A VECES 4. CASI
NUNCA

5. NUNCA

67%

12% 12% 9%

0%

67

su profesor (a) al revisar sus tareas o ejercicios, si le motivan a seguir mejorando, el 71%

manifestó que siempre les motiva a seguir mejorando.

En la pregunta 9, con relación a los comentarios u observaciones que hace el

profesor (a) a sus tareas sí le sirven para mejorar sus calificaciones y desempeño

académico, el 55% dijo que siempre le sirven los comentarios u observaciones recibidas.

Figura 6. Respuestas a la pregunta 9 del instrumento 4, relacionados con la utilidad de las
observaciones recibidas.

Finalmente, algunas de las ideas expresadas sobre cómo utilizan las observaciones y

comentarios que le hace su profesor (a) sobre sus tareas, los alumnos manifestaron:

 Cuando el maestro me explica algo yo sí le comento a mi mamá.

 Le platico a mi papá sobre cómo explica el maestro y explica muy bien.

 Yo después de que el maestro me explica se lo platico a mi mamá y ella me dice

que le haga caso y que ponga mucha atención.

 Yo me apuro a hacer la tarea porque si no terminas pronto no sales al recreo.

55%

17%

24%

4%

0%

0 0.1 0.2 0.3 0.4 0.5 0.6

1. SIEMPRE

2. CASI SIEMPRE

3. A VECES

4. CASI NUNCA

5. NUNCA

68

 Siempre que el maestro acaba de decir sus comentarios yo le pongo mucha

atención y lo platico a mi tía y ella me dice que está muy bien y que tome en

cuenta ese comentario.

 A mí el maestro me corrige la ortografía y me pone a hacer planas, pero no por

eso me enojo sino que me motivo.

 A mí el maestro cuando le pregunto en cosas que no entiendo él me explica

luego le explico a mis papás porque me pongo a platicar con ellos.

 Seguir su ejemplo y platicarle a mi mamá.

 Poner atención porque quiero mejorar mis calificaciones.

 Ponerlo en práctica para mejorar mis calificaciones.

 Me apoya para entenderle más al trabajo, lo comparto con mi mamá y

compañeros, a veces lo hago yo sola y no le pido ayuda al maestro.

 Cuando el maestro me deja tarea le platico a mi mamá o a mi hermana y si no le

entiendo voy a casa de mi maestro.

 A veces cuando el maestro me da comentarios sobre mis tareas me pongo a

estudiar y unas veces le platico a mi mamá.

 Las recomendaciones las comparto con mis compañeros y papás y las pongo en

práctica.

 A veces me asusta per lo tomo en cuenta siempre para poder mejorar.

 Las cosas que me dice el maestro yo lo uso en muchas cosas y le digo a mi tía.

El instrumento 4 presenta, de manera general, una media de 1.263, una varianza de

0.88 y un Alfa de Cronbach de 0.979, indicando variabilidad baja y que los reactivos

arrojan resultados consistentes.

69

4.2.2 Resultados de la Entrevista sobre utilización de información

alrededor de la evaluación del aprendizaje en el aula

Los resultados obtenidos con este instrumento, son de la entrevista a ocho alumnos,

cuatro de quinto grado y cuatro de sexto grado, de nivel alto, medio y bajo rendimiento

académico. En el instrumento puede observarse que del reactivo 1 al reactivo 6 se

relacionan con la percepción del alumno con relación a las práctica evaluativas del maestro

y del reactivo 7 al reactivo 9 están vinculados con el uso que el alumno da a las

evaluaciones recibidas.

En cuanto a la percepción, se analizan los reactivos 3 y 6. En el reactivo 3, al

preguntar a los alumnos si están de acuerdo con lo que su profesor (a) apunta como errores

que encontró en sus trabajos o exámenes, todos estuvieron de acuerdo. A continuación se

presenta una de las respuestas más significativas a esta pregunta: “Sí estoy de acuerdo”.

En la pregunta 6, al plantear a los alumnos si cuando recibe comentarios por parte

de su profesor (a) trata de poner en práctica lo que se indica para mejorar la elaboración de

sus tareas, la mayoría expresó poner en práctica los comentarios para mejorar sus tareas. A

continuación una de las respuestas significativas: “Sí, los pongo en práctica”.

Con relación al uso que el alumno da a las evaluaciones recibidas, se analizan los

resultados de las preguntas 8 y 9. En la pregunta 8, que trata sobre los mensajes que le deja

su profesor (a) al revisar sus tareas o ejercicios, si le motivan a seguir mejorando, la

mayoría puso de manifiesto sentirse motivado a mejorar. Enseguida se transcribe una de las

respuestas más significativas: “Me siento más animada”.

70

En la pregunta 9, con relación a los comentarios u observaciones que hace el

profesor (a) a sus tareas sí le sirven para mejorar sus calificaciones y desempeño

académico, todos expresaron que les sirven los comentarios u observaciones que reciben de

su profesor (a). A continuación una de las respuestas recibidas: “Sí, para hacer mejores

tareas”.

Finalmente, las coincidencias encontradas entre los instrumentos utilizados de los

dos estudios, puede verse que aunque se supone que la evaluación formativa es un proceso

continuo, en la práctica no siempre ocurre así, pues únicamente se llevan a cabo de manera

formal al inicio del ciclo escolar con la evaluación diagnóstica, cinco evaluaciones

bimestrales y una final al concluir el ciclo escolar.

Las expresiones de docentes y alumnos coinciden en que las sugerencias y

observaciones hechas a los trabajos o pruebas sirven para mejorar sustancialmente los

resultados académicos, pero generalmente estos se hacen de forma oral y pocas veces en

forma escrita, como puede constatarse en las tareas analizadas según el instrumento

respectivo.

La evaluación formativa se traduce a calificaciones que el profesor reporta a las

autoridades educativas, después de realizar valoraciones empíricas pues carece de registros

para ello. Posteriormente se dan a conocer a los padres de familia con sugerencias generales

para la mejora del rendimiento académico de los alumnos, que ellos ya han recibido. En

cuanto a la comunidad escolar, únicamente conocen de los resultados de forma superficial,

pues únicamente se dan a conocer los resultados de los mejores alumnos de cada grado y

grupo.

Ciertamente, los profesores conocen de estrategias e instrumentos para efectuar una

evaluación formativa, pero se sujetan a las disposiciones oficiales y a los acuerdos tomados

71

en reuniones de consejo técnico, limitando las evaluaciones no a los objetivos que se ven de

manera cotidiana, sino a las establecidas por la instancia correspondiente.

En cuanto a las retroalimentaciones, los profesores las ofrecen de manera general a

todo el grupo y pocas veces de manera particular, enfocadas a la búsqueda de información,

y generalmente son verbales, pocas veces el maestro lo hace por escrito, además, no dedica

tiempo extra para ello, pues se limita a hacerlo en clase durante su estancia en la escuela.

Esto lleva al docente a realizar mediciones de qué tanto han aprendido sus alumnos y los

resultados que se obtienen del examen se utilizan para asignar calificaciones, los trabajos

escolares se consideran como participación y no se les asigna un porcentaje específico.

Con los resultados obtenidos de las encuestas y entrevistas, se cierra esta apartado

plasmando de forma general el estado de la evaluación formativa en la escuela donde se

llevó a cabo el proceso de investigación. Las prácticas siguen siendo escasas, en teoría se

tiene el conocimiento para hacerlo, pero se dista de ponerlo en práctica, labor que servirá

para realizar posteriores investigaciones.

72

CAPITULO V

Discusión

5.1 Discusión de los resultados

En el proceso de investigación, los resultados obtenidos en los cuestionarios y

entrevistas, se desprende que algunas de las diferentes formas de evaluación formativa

utilizadas dentro del proceso de enseñanza aprendizaje, se limitan a registros de tareas y

participaciones, mismos que en algunos casos son considerados como parte de la

calificación del periodo correspondiente.

Aunque se supone que la evaluación formativa es un proceso continuo, en la

práctica no siempre ocurre así. Los procesos de evaluación únicamente se hacen de manera

formal en cinco momentos del ciclo escolar y al final del mismo, ciertamente los docentes

toman notas y registros de los trabajos en clase y las tareas en casa, pero pocas veces son

considerados como parte de la evaluación del aprendizaje.

La relación de las prácticas de evaluación formativa con los objetivos de aprendizaje

en sus distintos niveles únicamente se da en la planeación, el alumno pocas veces tiene

acceso al conocimiento de los objetivos para cada contenido visto en clase o a trabajarse en

casa a través de las tareas. El docente considera que este conocimiento de los objetivos, está

limitado únicamente a él.

Así también, los profesores generalmente utilizan tiempo para llevar a cabo los

procesos de evaluación formativa, considerando los objetivos marcados en el plan y

programas de estudio. En cuanto al diseño de instrumentos y registro de los trabajos

73

escolares, se limitan a utilizar aquellos que son proporcionados por la autoridad educativa

inmediata o las que la propia secretaría señala para tal efecto.

Con relación a lo anterior, el tiempo dedicado al proceso de evaluación formativa es

muy limitado, el profesor utiliza los pocos espacios libres que tiene en la escuela, generado

por el cumplimiento de un segundo turno o por ocupaciones extraescolares para conseguir

más ingresos económicos. Así pues, la calidad de las retroalimentaciones varía, ya que

generalmente las hace de manera verbal y pocas veces de manera escrita.

Visto de esta manera, la evaluación formativa se traduce en calificaciones basadas

en el acuerdo número 200 de la Secretaría de Educación Pública, considerando las

participaciones y trabajos escolares de los alumnos, incluyendo las tareas. Aunque el

maestro no lleve un registro minucioso del mismo, basa sus decisiones en las observaciones

realizadas a los trabajos hechos por los alumnos, cuyas sugerencias son consideradas por

los alumnos para mejorar la calidad de sus trabajos.

En cuanto a la toma de decisiones de los profesores orientadas a facilitar los

procesos de aprendizaje de sus alumnos, generalmente las hacen considerando los

resultados vistos al revisar los trabajos. Cada vez que se presenta un trabajo, los maestros

ofrecen, verbalmente, sugerencias para mejorar el contenido y el resultado de las tareas

escolares, centrándose principalmente en el contenido y la forma de los mismos.

Una vez que se tienen los resultados derivados del proceso de evaluación formativa,

se dan a conocer a los alumnos y padres de familia. Los alumnos conocen sus resultados y

se limitan a comentarlos, mientras el profesor ofrece sugerencias generales para motivarlos

a mejorar su rendimiento académico. Los padres de familia son convocados a reuniones

para conocer las calificaciones de sus hijos y también reciben sugerencias para mejorar

dicho rendimiento académico. Los padres de los alumnos con bajo rendimiento, mantienen

74

conversaciones personales con el profesor, junto con el alumno, sobre las estrategias para

superar las deficiencias detectadas.

Los resultados de la evaluación formativa que el profesor obtiene de su grupo,

deriva en modificaciones de su proceso de enseñanza, no con el impacto deseado, pues los

cambios se limitan a la utilización de recursos que la propia institución ofrece, sin

considerar las que se pueden obtener de otras fuentes como el centro de maestros, los

recursos educativos abiertos, las tecnologías de la información y la comunicación, entre

otros.

En cuanto a la deshonestidad académica en los procesos de evaluación formativa,

los maestros explican claramente las consecuencias que pudieran tener en caso de

presentarse, dan a conocer las reglas del proceso de forma que se evita al máximo pueda

suceder. En el caso de presentarse, trata directamente con los padres de familia y con el

alumno involucrado, ofreciendo opciones para superar dicho inconveniente.

Aunque el profesor tiene un papel determinante en los procesos de evaluación

formativa, con relación a la autoevaluación y la coevaluación, en la que los estudiantes

toman un papel más activo, los docentes generalmente se limitan a hacer una

autoevaluación verbal, en grupo, sin llegar a plasmarlo por escrito o como compromiso del

alumno para mejorar su propio desempeño académico. En lo que respecta a la

coevaluación, esta no se presenta en el proceso evaluativo.

Así pues, tras la aplicación de los instrumentos y realizar en análisis e interpretación

correspondiente, se puede decir que las diferentes prácticas docentes de la Escuela Primaria

“José María Morelos y Pavón” alrededor del proceso de evaluación formativa impactan en

el rendimiento académico de los alumnos del 5º y 6º grados, buscando de manera genérica,

75

el mejoramiento continuo de cada uno de los alumnos involucrados en el proceso de

enseñanza aprendizaje.

5.2 Validez interna y externa

El proceso de investigación para llegar a determinar el impacto de las diferentes

prácticas educativas alrededor del proceso de evaluación formativa en el rendimiento

académico de los alumnos de quinto y sexto grados de la escuela primaria rural “José María

Morelos y Pavón” del Ejido La Nueva Era, perteneciente al Municipio de Playa Vicente,

Veracruz, se dio de manera clara y transparente. Se solicitaron los permisos

correspondientes y se expuso la finalidad de dicha investigación de manera clara y

oportuna, desde el inicio del mismo.

En cuanto a los alumnos, conocieron claramente la finalidad de la investigación, así

como del respeto y permanencia en el anonimato de sus datos y que en caso de no quererlo,

no se les obligaría a participar; situación similar se dio con los maestros titulares de los

grupos a los que se les aplicó el cuestionario y la entrevista, todas las participaciones fueron

voluntarias. Al final del proceso de investigación, se otorgaron notas de agradecimiento a

todos los participantes, alumnos y docentes, con la promesa de dar a conocer el resultado al

que se llegara.

Todos los instrumentos utilizados, cuestionarios y entrevistas, estuvieron

resguardados debidamente, no se utilizaron para ejercer presión sobre ninguna persona, ni

se comentaron con personas ajenas al proceso de la investigación que se realizaba y

tampoco se proporcionaron al personal directivo. Lo que garantizó la confidencialidad de la

información y la veracidad de los datos colectados.

76

Los resultados obtenidos, pueden ser generalizados a situaciones similares vividas

en instituciones de niveles afines. Las pláticas informales sostenidas con los profesores,

ponen de manifiesto la escaza información existente en torno a la temática del proceso

evaluativo, así mismo, la estigmatización que se hace en torno a él, visto como la

exhibición de las limitaciones de los profesores y no como una oportunidad para mejorar,

partiendo de un análisis exhaustivo con base en datos surgidos de la propia institución.

5.3 Alcances y limitaciones

En cuanto a los alcances y limitaciones, se puede mencionar que el único

inconveniente fue el tiempo, pues las actividades propias de la institución y los

compromisos del personal, limitaron el tiempo y la aplicación de los instrumentos, ya que

estas tuvieron que cambiarse de fecha en más de una ocasión.

5.4 Sugerencias para estudios futuros

Tras concluir el proceso de investigación para llegar a determinar el impacto de las

diferentes prácticas educativas alrededor del proceso de evaluación formativa en el

rendimiento académico de los alumnos de quinto y sexto grados de la escuela primaria rural

“José María Morelos y Pavón” del Ejido La Nueva Era, perteneciente al Municipio de

Playa Vicente, se hacen las siguientes sugerencias para estudios futuros:

 Realizar proyectos que ayuden a conocer de forma más detallada los instrumentos

utilizados por el docente en el proceso de la evaluación formativa.

 Incluir aspectos que recaben mayor información sobre la utilización real de los

resultados de la evaluación diagnóstica.

77

 Considerar a las escuelas que atienden a alumnos de ascendencia indígena, el tipo

de formación y evaluación que reciben y del impacto en las prácticas docentes

cotidianas, derivadas del proceso de enseñanza aprendizaje y de la evaluación

formativa.

Así también, los resultados expuestos son totalmente susceptibles de ser mejorados,

considerando el contexto y las prácticas en torno al proceso evaluativo.

5.5 Conclusión

Los resultados obtenidos en la investigación realizada, confirman rotundamente el

impacto que tienen las diferentes prácticas que los docentes tienen con relación a la

evaluación; ciertamente se detectaron inconsistencias y vacíos, generados por las presiones

administrativas que las instancias oficiales ejercen sobre los profesores, pero también es

cierto que el trabajo que realizan, se refleja en los resultados académicos de los alumnos.

Es necesario que el proceso de evaluación sea visto como parte de la enseñanza-

aprendizaje que se lleva a cabo en las aulas escolares, pero este proceso no puede darse de

manera aislada, es ineluctable considerarla y verla como parte de un hecho que cada día

exige calidad, eficacia y competencia. Eso implica tener y formar docentes eficaces y

competentes en el ámbito escolar, que respondan a las necesidades de una sociedad en

constante cambio.

La visión que los docentes tienen del proceso evaluativo, va transformándose y

adecuándose a las necesidades contextuales, ya que responden, en primera instancia, a los

requerimientos de los alumnos, quienes exigen transparencia, conocimiento de los

parámetros utilizados por los docentes, y al mismo tiempo, cuestionan la validez de dicho

78

proceso. Es necesario que los profesores consideren las aportaciones, sugerencias y

observaciones que los alumnos realizan, pues a pesar de considerar que no son aptos para

efectuar una autoevaluación o coevaluación, tienen bases suficientes para emitir juicios que

también impactan en el desempeño docente.

Así pues, los docentes se encuentran ante una encrucijada que los lleva a tomar

decisiones cada vez más difíciles; la incorporación de la perspectiva discente de llevar a

mejorar el proceso de enseñanza-aprendizaje, visto como un hecho que involucra, además

del docente, a los alumnos y padres de familia, ofrece la oportunidad de analizar el

desempeño que cada profesor tiene, analizar los resultados obtenidos y ofrecerse la

oportunidad de superar sus deficiencias; marcadas estas no como intrusión a su práctica

docente, sino como oportunidad de superación profesional.

79

REFERENCIAS

Álvarez, J. M. (2001). Evaluar para conocer, examinar para incluir. Madrid: Morata.

Ainsworth, L. y Viegut, D. (2006). How to connect standards-based instruction and

assessment. California: Corwin Press.

Airasian, P. V. (1996). La evaluación en el salón de clases. (2ª Ed.). México: Mc Graw-

Hill-Interamericana.

Artiles, I., Mendoza, A. y De la Caridad, M. (2008). La evaluación del aprendizaje: un

indicador para elevar la efectividad del tutor en el contexto de universalización de la
educación superior. Revista Iberoamericana de Educación. Recuperado el 10 de
diciembre de 2008 de http://www.rieoei.org/2265.htm

Bermúdez, R. (2001). Aprendizaje formativo: una opción para el crecimiento personal.

Revista Cubana de Psicología, 18, 3, 214-226.

Bertoni, A. (2000). La evaluación: Un enfoque para el mejoramiento de la calidad

educativa. Cap. II, 41-62. Argentina: Novedades educativas. En Torres, R. M.,
Bertoni, A. y Celman, S. (2000). La evaluación. Argentina: Novedades educativas.

Bravo, A. y Fernández, V. La evaluación convencional frente a los nuevos modelos de

evaluación auténtica. Psicothema, 12, 2, 95-99. Recuperado el 04 de enero de 2010
de http://redalyc.uaemex.mx

Casanova, M. A. (1998). La evaluación educativa. Escuela básica. (1ª Ed.). México: SEP-

Muralla.

Coll, E. (2006). Lo básico en la educación básica. Reflexiones en torno a la revisión y

actualización del currículo de la educación básica. Revista Electrónica de
Investigación Educativa, 8 (1). Recuperado el 01 de enero de 2009 de
http://redie.uabc.mx/vol8no1/contenido-coll.html

Cruz, R. I., Crispín, B. M. L. y Ávila, R. H. (2000). La evaluación formativa: Estrategia

para promover el cambio y mejorar la docencia. Cap. 6, 133-155. En Rueda, B. M. y

80

Díaz-Barriga, A. F. (Comps.). (2004). Evaluación de la docencia. Perspectivas
actuales. (Reimp.). Barcelona, España: Paidós educador.

De Vincenzi, A. y De Angelis, P. (2008). La evaluación de los aprendizajes de los

alumnos. Orientaciones para el diseño de instrumentos de evaluación. Revista de
Educación y Desarrollo, 8, 17-22.

Díaz-Barriga F. y Hernández, G. (2002). Estrategias docentes para un aprendizaje

significativo. Una interpretación constructivista. (2da. Ed.). Distrito Federal,
México: McGraw Hill.

Escudero, T. (2003). Desde los tests hasta la investigación evaluativa actual. Un siglo, el

XX, de intenso desarrollo de la evaluación en educación. Revista Electrónica de
Investigación y Evaluación Educativa, 9, 1, 11-43. Recuperado el 01 de enero de
2009 de http://www.uv.es/RELIEVE/v9n1/RELIEVEv9n1_1.htm

Essomba, M. A. (2006). Liderear escuelas interculturales e inclusivas. Equipos directivos y

profesorado ante la diversidad cultural y la inmigración. (1ª Ed.). España: Graó.

Ferreiro, E. (2005). La internacionalización de la evaluación de los aprendizajes en la

educación básica. Evaluación y cambio educativo. Revista Cero en conducta. 52,
20, 43-54.

Frade, L. (2008). La evaluación por competencias. (2ª Ed.). México: Inteligencia Educativa.

Giroux, H. A. y Flecha, R. (1994). Igualdad educativa y diferencia cultural. (2ª Ed.).

Barcelona, España: El Roure.

Johnson, R. B. y Onwuegbuzie, A. J. (2004). Mixed methods research: A research

paradigm whose time has come. Educational Researcher, 33, 7, 14-26.

Jordán, J. A. (1994). La escuela multicultural. Un reto para el profesorado. (1ª Ed.).

Barcelona, España: Paidós.

López, M. M. (2001). La evaluación del aprendizaje en el aula. España: Edelvives-Aula

reforma.

81

McDonald, R. (2006). The use of evaluation to improve practice in learning and teaching.

Innovations in Education and Teaching International, 43, 1, 3-13.

Mc Kenna, B., Nevo, D., Stufflebeam, D. y Thomas, R. (1998). Guía profesional para la

mejora de los sistemas de evaluación del profesorado. España: Mensajero.

Mateo, J. (2000). La evaluación educativa, su práctica y otras metáforas. México:

Multimedios-Horsori.

Monzó, A. R. (2006). Concepto de competencia en la evaluación educativa. (1ª Ed.).

Mexico: Universidad Panamericana-Publicaciones Cruz.

Nevo, D. (1997). Evaluación basada en el centro. Un diálogo para la mejora educativa.

España: Mensajero.

Organisation for economic co-operation and development OECD (2007). Education at a

glance: OECD indicators. Paris, France: OECD Publishing.

Quiñones, D. (2004). Evaluar para que aprendan más. Revista Iberoamericana de

Educación. Recuperado el 10 de diciembre de 2008 de
http://www.rieoei.org/deloslectores/649Quinones.PDF

Ramírez, R. (2003). La escuela rural en México. (1ª Ed.). Colección Maestros Mexicanos.

México: Multimedios.

Rocco, T., Bliss. L., Gallagher, S. y Pérez-Prado, A. (2003). Taking the next step: Mixed

methods research in organizational systems. Information Technology, Learning and
Performance Journal, 32, 1-19.

Rosales, C. (1981). Criterios para una evaluación formativa. Objetivos, contenido, profesor,

aprendizaje, recursos. Madrid, España: Narcea.

Rosales, C. (2000). Evaluar es reflexionar sobre la enseñanza. España: Narcea.

82

Rueda, M. (2009). La evaluación del desempeño docente: consideraciones desde el enfoque
por competencias. Revista Electrónica de Investigación Educativa, 11 (2).
Recuperado el 25 de enero de 2010, de
http://redie.uabc.mx/vol11no2/contenido-rueda3.html

Secretaría de Educación Pública (1994). Acuerdo 200. Diario Oficial de la Federación.

México.

Secretaría de Educación Pública (2009). Acuerdo 499. Diario Oficial de la Federación.

México.

Secretaría de Educación Pública (2006). Plan de estudios 2006. Recuperado el 15 de

diciembre de 2008 de
http://www.telesecundaria.dgme.sep.gob.mx/formacion/planestudios2006.pdf

Secretaría de Educación Pública (2007). Programa sectorial de educación. Secretaría de

Educación Pública 2007-2012. Recuperado el 01 de enero de 2009 de
http://upepe.sep.gob.mx/prog_sec.pdf

Seijas, D. A. (2002). La evaluación de la calidad en centros educativos. (1ª Ed.). España:

Netbiblo.

Torre, S. (2000). Compromisos de la evaluación educativa. Barcelona: Octaedro.

Wormeli, R. (2006). Fair isn´t always equal: Assessing and grading in the differentiated

classroom. Ohio: National Middel School Association (NMSA).

83

Apéndices
Apéndice 1

Carta de consentimiento de uso de la información por parte de los
participantes

84

85

Apéndice 2

Instrumento 1: Autoevaluación sobre las prácticas en la evaluación del aprendizaje

Propósito: Este instrumento tiene como propósito colectar información que puedas
proporcionarnos acerca de la manera en que tú, profesor, llevas a cabo el proceso de
evaluación del aprendizaje en la(s) materia(s) que impartes en la institución donde laboras.
Si no tienes una materia a cargo en este momento, puedes hacer alusión a las prácticas que
realizabas para evaluar las materias que anteriormente hayas impartido.

Instrucciones: Este instrumento consta de dos partes. La primera contiene una serie
de preguntas de índole demográfica. Deberás llenar o marcar la información
correspondiente. En la segunda parte existen una serie de afirmaciones y preguntas en torno
a ciertas prácticas comunes para evaluar el aprendizaje de los alumnos. Marca con una “X”
el valor que más se acerque a la frecuencia con que realiza las prácticas descritas. No deje
ninguna afirmación sin contestar.

¡Muchas gracias por tu colaboración!
I. Datos generales del docente:

Nombre(s): …………………………………………………………………………………

Apellido paterno: ……………………………………………………………………………

Apellido materno: ……………………………………………………………………………

Fecha de nacimiento (dd/mm/aaaa): …………………………………………

Género: Masculino Femenino

País en el que vive: ………………………………………………………………………

Estado en el que vive: ………………………………………………………………………

Área de formación profesional (licenciatura estudiada):

Ciencias políticas Derecho Educación/Normal Enseñanza idiomas

extranjeros

Filosofía Física Geografía Historia

Ingeniería Lingüística Matemáticas Medicina

Psicología Sociología Química Veterinaria

Otro

Número de años cumplidos de experiencia de trabajo en el campo educativo: …………

Nivel educativo en el que trabaja (puede señalar más de uno si es necesario)

Pre-escolar Primaria Secundaria Preparatoria Licenciatura

Posgrado y/o capacitación

Número de años que tiene trabajando en el o los niveles educativos señalados

86

Nivel …………… = …………… años

Nivel …………… = …………… años

Nivel …………… = …………… años

Área temática (principal) en la que participa como docente

Matemáticas Español Ciencias naturales Ciencias sociales y

humanidades

Inglés y otros idiomas extranjeros

II. Prácticas en torno a la evaluación del aprendizaje
Afirmaciones sobre la evaluación del aprendizaje en general. Marca con una “X” el valor
que más se acerque a la frecuencia con que realiza las prácticas descritas

1. Preparo con suficiente anticipación los instrumentos de evaluación de tal forma que
puedo revisarlos con calma antes de aplicarlos.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

2. Diseño los instrumentos de medición teniendo en cuenta que su aplicación esté acorde
con la duración de la clase. De esta forma que los alumnos tiene el tiempo suficiente para
responder.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

3. Tengo contemplado, dentro de mis funciones docentes, el tiempo que me va a llevar
calificar los trabajos realizados por mis alumnos, bien sean tareas o exámenes.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

4. Saco provecho de los recursos que se encuentran disponibles en mi institución para
elaborar los instrumentos de evaluación

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

5. Saco provecho de los recursos que se encuentran disponibles en mi institución para
aplicar los instrumentos de evaluación

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

6. Me siento capaz de diseñar instrumentos de evaluación apropiados para la(s) materia(s)
que imparto.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

87

7. Diseño los instrumentos de evaluación de mi curso en función de los objetivos de
aprendizaje definidos para mi materia.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

8. Diseño los instrumentos de evaluación con base en la construcción de una tabla de
especificaciones que dé un peso relativo a los objetivos de aprendizaje de mi materia.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

9. Hago una elección adecuada de los instrumentos de evaluación en función de aquellos
objetivos de aprendizaje que quiero evaluar.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

10. Superviso que el salón de clases esté lo más adecuado posible (acomodo de pupitres,
ventilación, iluminación, etc.) para la aplicación de instrumentos de evaluación.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

11. Declaro las reglas claras de lo que se considera copiar antes de la aplicación de los
instrumentos de evaluación.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

12. Calculo coeficientes de confiabilidad (por ejemplo la Alfa de Cronbach) una vez que he
calificado los instrumentos de evaluación aplicados a mis alumnos.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

13. Recurro a la opinión de algún colega de la misma disciplina cuando tengo duda sobre
qué calificación asignarle a un alumno.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

14. Trato de inferir qué tanto mis alumnos han aprendido mi materia a partir de los
resultados de aplicar los instrumentos de evaluación.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

15. Tengo en mente que cada calificación que asigno a un alumno es una constancia que le
dice a la sociedad (padres de familia, empleadores u otras instituciones educativas) el grado
de aprendizaje que ha logrado.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

88

16. Doy información cualitativa a mis estudiantes sobre los aciertos y fallas que se
presentaron en los instrumentos de evaluación que les aplico.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

17. Doy información cualitativa a mis estudiantes sobre los aciertos y fallas que tuvieron
durante el proceso de aprendizaje.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

18. Ajusto mis prácticas de enseñanza en función de los resultados que mis alumnos
obtienen al aplicarles los instrumentos de evaluación.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

19. Los cambios que propongo para mejorar a partir de los resultados de aplicar los
instrumentos de evaluación a mis alumnos, impactan en la gestión de la institución
educativa.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

20. Promuevo que mis alumnos, a partir de los resultados de los instrumentos de
evaluación, utilicen estrategias metacognitivas y de autoregulación para mejorar sus
procesos de aprendizaje.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

21. Mantengo el mismo nivel de exigencia, para todos mis alumnos, cuando solicito
trabajos o aplico exámenes.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

22. Soy receptivo a las inquietudes particulares que me puedan presentar algunos alumnos
en relación con la evaluacion.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

23. Doy a conocer a los estudiantes los criterios que utilizo para evaluar sus trabajos y
exámenes.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

24. Evito utilizar la evaluación como un medio de control disciplinario.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

89

25. Mantengo la confidencialidad de las calificaciones de mis estudiantes al momento de
comunicar los resultados.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

26. Indico a mis alumnos, a partir de los resultados de la evaluación diagnóstica, qué tipo
de medidas pueden tomar para reforzar los conocimientos previos que deben tener para la
materia que van a estudiar.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

27. Ajusto los primeros temas del curso que voy a impartir en función de los resultados de
la evaluación diagnóstica.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

28. Excluyo los resultados obtenidos en la evaluación diagnóstica de las calificaciones
obtenidas por mis alumnos a lo largo mi curso.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

29. Infiero el nivel de progreso de mis alumnos en la materia a través de comparar las
evaluaciones formativas que les aplico a lo largo del curso.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

30. Trato de identificar los errores que el grupo en su conjunto cometió para señalar las
áreas débiles del aprendizaje de la materia.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

31. Tomo en cuenta los resultados de las evaluaciones finales como punto de partida para el
rediseño del curso que impartiré en el siguiente periodo escolar.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

Con respecto al instrumento de evaluación denominado examen responda a las siguientes
afirmaciones: Marca con una “X” en el recuadro de la opción que más se acerque a la
respuesta que quieres emitir. Sólo puedes elegir una de las opciones.

32. ¿Qué tipo de exámenes prefiero diseñar?
Opción 1) Exámenes de preguntas de respuesta abierta
Opción 2) Exámenes de preguntas de respuesta cerrada.

33. ¿Qué tipo de exámenes normalmente aplico a los alumnos?

90

Opción 1) Exámenes de preguntas de respuesta abierta
Opción 2) Exámenes de preguntas de respuesta cerrada.

34. Cuando en un examen llego a incluir preguntas de respuesta abierta, ¿cuál tipo de
preguntas es el que empleo con mayor frecuencia? (Califique con 1 el tipo de preguntas que
plantea con mayor frecuencia y con 2 el segundo en frecuencia y así sucesivamente). Si el
profesor no asigna alguno de estos tipos de trabajo, dejar la opción sin contestar (sin
jerarquizar). Escribe dentro de los recuadros el número correspondiente a cada espacio.

 Preguntas de respuesta corta
 Preguntas de desarrollo de un tema (monografía)
 Resolución de problemas
 Preguntas de desarrollo de un ensayo (análisis crítico, juicio de

valor, etc.)
 Preguntas de desarrollo creativo

35. Cuando en un examen llego a incluir preguntas de respuesta cerrada ¿cuál tipo de
preguntas es el que empleo con mayor frecuencia? (Califique con 1 el tipo de preguntas que
plantea con mayor frecuencia y con 2 el segundo en frecuencia y así sucesivamente). Si el
profesor no asigna alguno de estos tipos de trabajo, dejar la opción sin contestar (sin
jerarquizar). Escribe dentro de los recuadros el número correspondiente a cada espacio.

 Opción múltiple (una sola opción correcta)
 Opción múltiple (dos o más opciones correctas)
 Verdadero-falso
 Correspondencia (parear o correlacionar opciones)
 Ordenamiento o jerarquización

36. ¿Qué tipo de exámenes prefiero aplicar?
Opción 1) Exámenes a libro abierto
Opción 2) Exámenes sin posibilidad de consulta de materiales

37. ¿Qué tipo de exámenes prefiero aplicar?
Opción 1) Exámenes escritos
Opción 2) Exámenes orales
Opción 3) Exámenes de desempeño psicomotriz

38. Considerando el nivel educativo de mis alumnos y la naturaleza de la materia que
imparto, ¿con base en qué nivel de objetivos de aprendizaje (según la taxonomía de Bloom)
diseño las preguntas del examen? Califique con 1 el tipo de preguntas que plantea con
mayor frecuencia y con 2 el segundo en frecuencia y así sucesivamente. Si el profesor no
asigna alguno de estos tipos de trabajo, dejar la opción sin contestar (sin jerarquizar).
Escribe dentro de los recuadros el número correspondiente a cada espacio.

 Conocimiento (memoria)
 Comprensión
 Aplicación

91

 Análisis
 Síntesis
 Evaluación (juicio de valor)

39. ¿Qué tipo de exámenes prefiero aplicar?
Opción 1) Exámenes cortos (menos de 10 minutos)
Opción 2) Exámenes largos (cerca de una hora)

40. ¿Qué tipo de exámenes prefiero aplicar?
Opción 1) Exámenes sorpresa (no se le avisa a los alumnos con anticipación)
Opción 2) Exámenes programados (sí se les avisa a los alumnos con anticipación)

41. De los siguientes tipos de trabajos escolares, ¿cuáles son los que asigno con mayor
frecuencia a mis alumnos? Califique con 1 el tipo de preguntas que plantea con mayor
frecuencia y con 2 el segundo en frecuencia y así sucesivamente. Si el profesor no asigna
alguno de estos tipos de trabajo, dejar la opción sin contestar (sin jerarquizar). Escribe
dentro de los recuadros el número correspondiente a cada espacio.

 Organizadores de información (mapa conceptual, cuadro
sinóptico, tabla comparativa, mapa mental)

 Cuestionarios (preguntas por responder)
 Reportes (de laboratorio, de visitas a museos etc.)
 Ensayos
 Proyectos
 Monografía
 Ejercicios/ solución de problemas

42. ¿Qué tipo de trabajos prefiero asignar?
Opción 1) Trabajos individuales
Opción 2) Trabajos por equipo

43. ¿Tomo en cuenta la participación de los alumnos en clase como una componente de la
calificación?
Opción 1) Sí
Opción 2) No

44. En caso de haber respondido sí a la pregunta 43, ¿cuál de las siguientes opciones se
ajusta mejor a mi práctica?
Opción 1) Dejo que los alumnos participen de manera voluntaria.
Opción 2) Obligo a que todos los alumnos, sin excepción, participen en la clase.

45. En caso de haber respondido sí a la pregunta 43, ¿cuál de las siguientes opciones se
ajusta mejor a mi práctica?
Opción 1) Llevo un registro sistemático de las participaciones de los alumnos
Opción 2) Con una apreciación global de quiénes son los que más participan, asigno
puntos extras a los alumnos

92

46. ¿Cuál de las siguientes opciones se ajusta mejor a mi práctica?
Opción 1) Promuevo que los alumnos autoevalúen su aprendizaje
Opción 2) No promuevo que los alumnos autoevalúen su aprendizaje

47. En caso de haber respondido sí a la pregunta 46, ¿cuál de las siguientes opciones se
ajusta mejor a mi práctica?
Opción 1) Tomo en cuenta la autoevaluación que realicen los alumnos al momento de
emitir calificaciones.
Opción 2) No tomo en cuenta la autoevaluación que realicen los alumnos al momento de
emitir calificaciones

48. ¿Cuál de las siguientes opciones se ajusta mejor a mi práctica?
Opción 1) Promuevo que los alumnos coevalúen su aprendizaje (que se califiquen unos
a otros)
Opción 2) No promuevo que los alumnos coevalúen su aprendizaje

49. En caso de haber respondido sí a la pregunta 48, ¿cuál de las siguientes opciones se
ajusta mejor a mi práctica?
Opción 1) Tomo en cuenta la coevaluación que realicen los alumnos al momento de
emitir calificaciones.
Opción 2) No tomo en cuenta la coevaluación que realicen los alumnos al momento de
emitir calificaciones

93

Apéndice 3

Instrumento 2: Entrevista sobre Prácticas alrededor de la Evaluación Formativa

Propósito: Este instrumento tiene como propósito colectar información sobre las
prácticas de los maestros alrededor de lo que se conoce como la evaluación formativa
(evaluación continua del proceso de aprendizaje).

Instrucciones: Este instrumento consta de preguntas semi-estructuradas. El
entrevistador conducirá el planteamiento de preguntas y registrará las respuestas de manera
escrita y también en formato de audio de preferencia. La entrevista puede dudar de 45
minutos a 1 hora dependiendo de la conducción de la misma.

¡Muchas gracias por tu participación!

I. Datos generales del docente:

Nombre(s): …………………………………………………………………………………

Apellido paterno: ……………………………………………………………………………

Apellido materno: ……………………………………………………………………………

Escuela en la que labora: ……………………………………………………………………

II. Preguntas:

1. ¿Realizas algún proceso de verificación del aprendizaje durante su clase o al término de
la misma?

2. ¿Cómo realizas la planeación de sus estrategias de evaluación continua? (te guías por su
plan de clases, o por lo que dicta el libro, o tal vez por el avance curricular que debe
cumplir)

3. ¿Cómo haces la verificación de lo que tus alumnos han aprendido habitualmente? (Hace
preguntas para ser respondidas oralmente, invita a resolver un cuestionario, pide que
hagan algún escrito en especial, revisa avances a partir de las evidencias que se
presentan en cuadernos y libros) Explica por favor.

4. ¿Cada cuánto realizas este tipo de evaluación en clase? (Diariamente, cada tercer día,
semanalmente o no tiene un esquema definido para aplicar estas evaluaciones)

5. ¿Quién diseña las preguntas o ejercicios que tú utilizas para evaluar constantemente el
proceso de aprendizaje?

Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o
ejercicios”, ¿quién o quiénes colaboran en la elaboración de propuestas para
evaluar el proceso de aprendizaje?

Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o
ejercicios”, ¿cómo se han organizado para compartir estos instrumentos o
estrategias de evaluación?

Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o
ejercicios” ¿qué beneficios identificas? y ¿qué desventajas ha tenido esta manera
colegiada de trabajar?

94

6. Al diseñar alguna de las estrategias (preguntas orales, cuestionarios, ejercicios a resolver
en clase, etc.),

¿Tomas en cuenta los objetivos de aprendizaje que se deben alcanzar?
¿Tomas en cuenta los objetivos de aprendizaje que se tienen que reforzar?
De ser así, ¿cómo te das cuenta de cuáles tienes que reforzar?

7. Al aplicar alguna de las estrategias (preguntas orales, cuestionarios, ejercicios a resolver
en clase, etc.), ¿Mencionas a los alumnos qué objetivos de aprendizaje que se están
reforzando?

8. Usualmente, el diseño de la estrategia que vas a usar para evaluar el aprendizaje en el
aula, ¿cuánto tiempo te toma? (1 hora, 30 minutos, no se toma el tiempo para hacerlo
porque lo tiene ya desarrollado en el libro)

9. Usualmente, cuando realiza los ejercicios haces preguntas a los alumnos durante la
clase, ¿cuánto tiempo le asigna a esta actividades? (algunos minutos, tal vez 10 a 5
minutos, o depende de la actividad)

10. ¿Provees información sobre los resultados del ejercicio, examen rápido o trabajo
presentado con base en criterios previamente establecidos?

11. ¿Provees retroalimentación inmediatamente después de haber terminado la realización
del ejercicio, examen rápido o trabajo?

12. ¿Cada cuánto provees retroalimentación a los alumnos sobre sus ejercicios, exámenes
rápidos o trabajos? (Siempre, a veces, cuando lo juzga necesario)

13. ¿Utilizas un lenguaje sencillo para indicar dónde está el error o cuál o cuáles son las
áreas del desempeño a mejorar?

14. La retroalimentación que les proporcionas a los alumnos ¿les permite mejorar las áreas
de oportunidad señaladas de una manera autónoma?

15. ¿El valor que tienen los exámenes rápidos, ejercicios o trabajos en el mejoramiento de
su aprendizaje es comprendido por el alumno?

16. ¿Has hecho uso de algún material auxiliar para el proceso de evaluación continua? Tal
vez usa la computadora, o algún video o algún otro tipo de recurso que coadyuve a este
proceso

17. ¿Qué tratamiento en términos de calificación le da a este tipo de actividades
verificatorias?, ¿las cuenta como parte del cúmulo de calificaciones a promediar?,
¿cuentan como puntos extras cuando requieren algún apoyo al final del periodo? Explica
tu práctica sobre el tratamiento de las calificaciones

18. ¿Cómo utiliza la información que le arrojan los resultados de la evaluación constante en
el aula?

¿Realizas cambios en la programación de los contenidos?
¿Realizas refuerzos de algún tema donde detecta necesidad de más trabajo?

19. ¿Cómo transmites los resultados de los ejercicios, tareas, prácticas o exámenes rápidos
a tus alumnos? (se los dices verbalmente y/ o escribe alguna señal como o y/o
escribe comentarios)

20. ¿Cómo comunicas a los miembros de tu comunidad educativa (directores,
coordinadores, otros maestros, padres de familia) los resultados de sus ejercicios, tareas,
prácticas o exámenes rápidos?,

¿Lo hace de manera personal o pública?
¿Lo hace de manera verbal o escrita?
¿Compartes los resultados con otros profesores y/o autoridades de su escuela?

95

21. ¿Realizas algún tipo de evaluación antes de iniciar el año escolar o antes de empezar
algún tema importante?

 ¿Cómo realizas esta evaluación?, ¿qué instrumentos utilizas?
22. ¿Cuenta la evaluación de inicio como una más de las calificaciones de la materia?,

¿cuál es el tratamiento que le das a esta calificación?
23. ¿Cómo utiliza la información que arroja la evaluación de inicio?, ¿los resultados de esta

evaluación tienen alguna influencia en la conducción de tus clases durante el ciclo
escolar?

24. Con respecto a los exámenes o trabajos finales que pide para evaluar su materia, por
favor explica:

¿Qué tipo de instrumentos solicita usted como verificatorio del aprendizaje al final
del curso (exámenes, ensayos, resúmenes, esquemas, etc.)?

¿Qué relación sostienen los ejercicios, tareas o cualquier otra estrategia de evaluación
que utilice diariamente con la evaluación final?

25. Usted ha impartido clases en el área de _______ (ciencias/humanidades). En estos
momentos usted está dando las clases de _________________, ________________,
__________________ Con base en su experiencia: ¿Cuáles son las estrategias que usted
considera han sido más efectivas para evaluar periódicamente el desempeño de sus
alumnos en esta disciplina? (en los espacios en blanco el entrevistador debe referirse a
la información sobre el área o disciplina que el profesor imparte y las clases que está
dando actualmente)

26. ¿Cómo actúas cuando encuentras que los alumnos han cometido plagio durante el
desarrollo de ejercicios o trabajos? (cuando presentan la misma información en las
tareas, se pasan las respuestas del examen, copian sus tareas de internet, etc.)

¿Sancionas de alguna manera a los alumnos? De ser afirmativo ¿cómo lo hace?
¿Informas a los padres al respecto?
¿Informas a algún miembro de la comunidad educativa? (coordinador, director)

27. Como parte de las prácticas de evaluación del aprendizaje en clase, ¿les preguntas a los
estudiantes cómo consideran su propio desempeño y el desempeño de sus compañeros?

¿Qué mecanismos usas para que los alumnos se autoevalúen?
¿Cómo toma en cuenta la autoevaluación en el proceso de enseñanza?
¿Tomas en cuenta la calificación que se adjudican los alumnos con la que considera

para emitir una calificación parcial o final?
28. Como parte de las prácticas de evaluación del aprendizaje en clase, ¿les pides a los

estudiantes que evalúen el trabajo de sus compañeros?
¿Qué mecanismos usas para que los alumnos se coevalúen?
¿Cómo tomas en cuenta la coevaluación en el proceso de enseñanza?
¿Tomas en cuenta la calificación que se adjudican los alumnos en la coevaluación

para emitir una calificación parcial o final?

96

Apéndice 4

Instrumento 3: Evaluación de Productos Académicos: Retroalimentación y
Calificación

Propósito: Este instrumento que se presenta a manera de rúbrica de evaluación tiene

como propósito medir el nivel de retroalimentación que el maestro ha expuesto a los
alumnos en sus tareas o ejercicios en clase, las cuales pueden estar alojadas en la libreta o
cuaderno de notas, hojas de ejercicios, libros de texto y ejercicios, etc.

Instrucciones: Este instrumento será de uso exclusivo del aplicador. No será
necesario que lo imprima, se puede manejar completamente en formato electrónico. Por lo
tanto se recomienda que el aplicador pinte de color rojo el cuadro () que corresponda al
valor que más se acerque a lo que se percibe durante el análisis de productos académicos
retroalimentados por los docentes que son participantes en este estudio. Es igualmente
importante escribir en las áreas donde se solicita así como incluir comentarios relevantes en
torno a los productos académicos analizados.

Nota: El cuadro se puede poner de color rojo utilizando el mismo comando con el
que se cambian las letras de color.
I. Datos generales

Nombre de la materia: ………………………………………………………………………

Nombre del alumno (a) que desarrolló el producto académico: ……………………………

Edad:…………

Grado que cursa: ……………………………………………………………………………

Nivel de rendimiento académico (promedio) actual del alumno (a):

Alto (promedio en la materia: entre 10-9) Medio alto (promedio en la materia:
entre 8-7)

Medio (promedio en la materia: entre 6-5) Bajo (promedio en la materia: menor
a 5)

De las 5 tareas a analizar, este producto académico corresponde al mes de:
 septiembre 08 octubre 08 noviembre 08 diciembre 08 enero 09

El producto académico se encuentra en:
 la libreta de

ejercicios
 el libro de texto otro lugar (especificar)

……………

hoja de ejercicios/ cuestionario hechos por el maestro
El tipo de producto académico es:

 un conjunto de ejercicios un escrito (ensayo, cuento, reflexión,
opinión, artículo, etc.)

 un examen rápido (corto) un diagrama, esquema, mapa o cualquier
producto de tipo gráfico

 avances de un proyecto/ portafolio una indagación o investigación

97

 otro tipo (especificar) …………………………………..
Este es uno de los productos que voy a escanear e incluiré en el documento de tesis

1 Sí 2 No

II. Prácticas en torno a la retroalimentación de productos académicos
Pinta de color rojo el cuadro () que más se acerca a la afirmación que se realiza sobre la
retroalimentación a los productos escolares que ha emitido el docente:

Sobre la forma del producto académico:

1. Existen anotaciones hechas por el maestro en el producto académico revisado que hacen
alusión al mejoramiento de la:
a) Redacción y/o cohesión entre ideas o

párrafos
1 Sí 2 No 3 No

aplica para
este caso

e) Creatividad/ originalidad
1 Sí 2 No 3 No

aplica para
este caso

b) Ortografía
1 Sí 2 No 3 No

aplica para
este caso

f) Extensión del producto (número de
páginas, de palabras, etc.)
1 Sí 2 No 3 No

aplica para
este caso

c) Caligrafía
1 Sí 2 No 3 No

aplica para
este caso

g) Presentación y uso de gráficas o
esquemas

1 Sí 2 No 3 No
aplica para
este caso

d) Estilo o forma de la presentación
1 Sí 2 No 3 No

aplica para
este caso

2. En el producto académico revisado, marca con una “X” las tres de las opciones de forma
que se presentan con más frecuencia a lo largo de la retroalimentación dada por el docente:
a) Redacción/cohesión

entre ideas o párrafos
b) Ortografía c) Caligrafía

d) Estilo o forma de la
presentación

e) Creatividad/
originalidad

f) Extensión del producto
(número de páginas,
palabras, etc.)

g) Presentación y uso de gráficas o esquemas
3. Si existe algún comentario importante sobre la retroalimentación efectuada por el
maestro correspondiente a los criterios de forma, por favor anótalo en el siguiente recuadro.

98

Sobre el contenido del producto académico:
4. El docente utilizó un lenguaje de tipo descriptivo que señala puntualmente errores o
áreas de oportunidad que haya encontrado en el producto revisado.

1 Sí 2 No 3 No aplica
para este caso

5. El docente realizó algún señalamiento relacionado con los estándares o metas
previamente estipuladas que debía contener el producto, con base en los cuales se realizan
las observaciones de mejor.

1 Sí 2 No 3 No aplica
para este caso

6. El docente realizó algún comentario relacionado con el cumplimiento global del
producto con respecto a lo solicitado

1 Sí 2 No 3 No aplica
para este caso

7. El docente realizó algunos comentarios relacionados con el cumplimiento parcial de
algunos puntos específicos del producto

1 Sí 2 No 3 No aplica
para este caso

8. El docente realizó comentarios sobre algunas alternativas para que el alumno mejore su
desempeño o alguna habilidad en particular.

1 Sí 2 No 3 No aplica
para este caso

9. Si existe algún comentario importante sobre la retroalimentación efectuada por el
maestro correspondiente a los contenidos, por favor anótalo en el siguiente recuadro.

Sobre el aspecto afectivo de la retroalimentación:

10. El docente incluyó símbolos o palabras que se pueden interpretar como aceptación y
aliento a seguir trabajando bien a lo largo de su retroalimentación (pueden ser caras felices,
estrellas o expresiones cortas como excelente, muy bien, felicitaciones, etc.)

1 Sí 2 No 3 No aplica para
este caso

11. El docente incluyó símbolos o palabras que se pueden interpretar como rechazo o
desaliento a lo largo de su retroalimentación (pueden ser caras tristes o expresiones cortas
como muy mal, pésimo, etc.)

1 Sí 2 No 3 No aplica para
este caso

12. ¿Cómo son los mensajes que ha dejado el maestro en el producto revisado?
1
Largos

2
Cortos

3 No aplica para
este caso

13. ¿Qué tipo de lenguaje usa el docente en sus mensajes?
1
Descriptivo

2
Imperativo

3 No aplica
para este caso

99

Sobre el valor del trabajo analizado:
14. ¿Se emitió calificación para este producto académico?

1 Sí 2 No 3 No aplica
para este caso

15. De haber respondido sí en la pregunta 14, ¿esta calificación cuenta para la emisión de la
calificación final?

1 Sí 2 No 3 No aplica
para este caso

En resumen:
16. Según el análisis que acaba de hacer sobre la retroalimentación del producto académico

seleccionado responda:
a) ¿A qué aspecto se le dio más importancia?

1 A la
forma

2 Al
contenido

3 A lo
afectivo

b) ¿Qué predominó en la retroalimentación?
1
Mensajes
cortos

2
Mensajes
largos

3 Uso de
símbolos

17. Si existe algún comentario importante o algo que resaltar sobre el análisis realizado,
escríbelo en este recuadro.

100

Apéndice 5

Instrumento 4: Cuestionario sobre utilización de información alrededor de la
evaluación del aprendizaje en el aula

Propósito: Este instrumento tiene como propósito colectar información que puedas

proporcionarnos acerca de la manera en que tú como alumno utilizas la información que tu
profesor o profesora te brinda a partir de trabajos, tareas o exámenes breves (entre otros)
que miden paulatinamente tu rendimiento académico.

Instrucciones: Este instrumento consta de dos partes. La primera contiene una serie
de preguntas de índole general. Deberás llenar o marcar con una “X” la información
correspondiente.
I. Datos generales del alumno o alumna:

Nombre(s): ……………………………………….…………………………………………

Apellido paterno: ……………………………………………………………………………

Apellido materno: ……………………………………………….……………………………

Fecha de nacimiento (día /mes/año): …………………………………………………………

Género:
Masculino (varón) Femenino (mujer)

País en el que vives: ………………………………………….……………………………

Estado en el que vives: …………..……………………………………………………….

Nombre de la escuela a la que asistes: …………….……………………………………

Grado escolar (marca la opción y escribe el grado o semestre que cursas):
Primaria

Grado: _____
Secundaria

Grado: _____
Preparatoria

Semestre: _____
Profesional

Semestre: _____

-.-.-.-.-.-.Sólo la persona que aplica este cuestionario debe llenar esta sección-.-.-.-.-.-.
Nombre del profesor o profesora del grupo: _____________________________________
Materia que imparte: ___

II. Utilización de la información que te da tu profesor o profesora a partir de las
diferentes formas en que evalúa tu aprendizaje

Esta es la segunda parte del instrumento. Lee muy bien cada oración o pregunta. Marca con
una “X” el valor que más se acerque a la respuesta que quieres dar para cada caso.

101

1. Recibes por parte de tu profesor (a) trabajos, tareas o exámenes corregidos y con
observaciones o comentarios para que mejores tus calificaciones y desempeño
académico.
1 Siempre 2 Casi

siempre
3 A veces 4 Casi

nunca
5 Nunca

2. Cuando recibes comentarios hechos a tus trabajos, tareas o exámenes por parte de tu
profesor (a) las lees con detenimiento.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

3. Estás de acuerdo con lo que tu profesor(a) apunta como errores que encontró en tus
trabajos o exámenes.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

4. Los mensajes de revisión y mejora que deja tu profesor(a) en tus trabajos y tareas son
claros para ti.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

5. Cuando tienes alguna duda sobre los comentarios hechos a tus trabajos o tareas,
preguntas a tu profesor (a) de inmediato o al día siguiente.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

6. Cuando recibes comentarios por parte de tu profesor (a) tratas de poner en práctica lo que
se indica para mejorar la elaboración de tus tareas.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

7. Poner en práctica las sugerencias o comentarios que hace tu profesor (a) te ayuda a subir
las calificaciones.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

8. Los mensajes que te deja tu profesor(a) al revisar tus tareas o ejercicios te motivan a
seguir mejorando.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

9. Los comentarios u observaciones que hace tu profesor(a) a tus tareas sí te sirven para
mejorar tus calificaciones y desempeño académico.

1 Siempre 2 Casi
siempre

3 A veces 4 Casi
nunca

5 Nunca

¿Quisiera decir algo más sobre cómo utilizas las observaciones y comentarios que te hace
tu profesor(a) sobre tus tareas? Escribe en las siguientes líneas qué haces normalmente con
los comentarios que recibes.
………………………………………………………………………………………………
………………………………………………………………………………………………

102

Apéndice 6

Instrumento 5: Entrevista sobre utilización de información alrededor de la evaluación
del aprendizaje en el aula

Propósito: Este instrumento tiene como propósito colectar información detallada
sobre la utilización y percepciones de cuatro alumnos por grupo (total de 12 alumnos para
este estudio) que pueda proporcionarnos mayor detalle acerca de la manera en que utilizan
la información que su profesor profesora les brinda a partir de haber revisado trabajos,
tareas, exámenes breves que miden su rendimiento académico paulatinamente. A
continuación se plantean algunas preguntas abiertas que responderán los mismos alumnos a
quienes se les están analizando las tareas o productos académicos.

Instrucciones: Este instrumento consta de dos partes. La primera contiene una serie
de preguntas de índole general. Deberás llenar la información correspondiente para cada
caso:
I. Datos generales del alumno o alumna:

Nombre(s): ……………………………………….…………………………………………

Apellido paterno: ……………………………………………………………………………

Apellido materno: ……………………………………………….……………………………

Grado escolar (marca la opción y escribe el grado o semestre que cursas):
Primaria

Grado: _____
Secundaria

Grado: _____
Preparatoria

Semestre: _____
Profesional

Semestre: _____
Información y calificaciones obtenidas en la materia del profesor que se ha elegido para el
estudio:
Nombre de la materia: ____________________________________
Promedios o calificaciones obtenidas cada mes de septiembre 2008 a enero 2009

Septiembre:

Octubre: ____ Noviembre:

Diciembre:

Enero: ____

Promedio del alumno: ____

II. Utilización de la información que emite el alumno sobre la utilización de la
información y su percepción en torno a las prácticas de evaluación formativa.
La segunda parte contiene preguntas abiertas que deberás plantear a los alumnos que
seleccionaste para el estudio (8 alumnos en total, 4 por cada grupo).

1. ¿Recibes por parte de tu profesor (a) trabajos, tareas o exámenes corregidos y con

observaciones o comentarios para que mejores tus calificaciones y desempeño
académico?, ¿qué tan frecuentemente las recibes?

103

2. ¿Qué haces cuando recibes comentarios hechos a tus trabajos, tareas o exámenes por
parte de tu profesor (a)? (las lees, las compartes con tus compañeros o padres, las
guardas, etc.)

3. ¿Estás de acuerdo con lo que tu profesor(a) apunta como errores que encontró en tus
trabajos o exámenes?

4. ¿Crees que los mensajes de revisión y mejora que deja tu profesor(a) en tus trabajos y
tareas son claros?

5. ¿Qué tan frecuente es que tengas dudas sobre los comentarios hechos a tus trabajos o
tareas?

6. Cuando recibes comentarios para mejorar tus trabajos o ejercicios, ¿los tratas de poner en
práctica?

7. Si la respuesta a la pregunta anterior fue sí, ¿poner en práctica los comentarios te ha
ayudado a subir las calificaciones?

8. Cuando lees los comentarios que hace tu profesor(a) sobre las tareas que presentas, ¿te
sientes motivado o animado a seguir mejorando en tu actividad escolar?

9. En general, ¿piensas que los comentarios u observaciones que hace tu profesor(a) a tus
tareas sí te sirven para mejorar tus calificaciones y desempeño académico?

10. ¿Quisiera decir algo más sobre cómo utilizas los comentarios de tu profesor (a) sobre
tus tareas o trabajos y cómo te sientes al leerlos?

104

Anexos

Anexo 1

Estudio 1

Transcripción de una de las entrevistas con los dos profesores.

Entrevista sobre Prácticas alrededor de la Evaluación Formativa (Instrumento 1)
Nombre del entrevistado: PROFR. HUGO LINO GREGORIO MARCIAL
Escuela: PRIM. “JOSÉ MARÍA MORELOS Y PAVÓN”
Grado en el que labora: QUINTO GRADO
Materia(s) que imparte: Español, Matemáticas.

Preguntas y respuestas:
1. ¿Realizas algún proceso de verificación del aprendizaje durante su clase o al término de la misma?

SÍ, PARA VERIFICAR EL GRADO DE APRENDIZAJE.

2. ¿Cómo realizas la planeación de sus estrategias de evaluación continua? (te guías por su plan de clases, o

por lo que dicta el libro, o tal vez por el avance curricular que debe cumplir)
POR DIVERSOS INSTRUMENTOS DE EVALUACIÓN.

3. ¿Cómo haces la verificación de lo que tus alumnos han aprendido habitualmente? (Hace preguntas para

ser respondidas oralmente, invita a resolver un cuestionario, pide que hagan algún escrito en especial,
revisa avances a partir de las evidencias que se presentan en cuadernos y libros) Explica por favor.
PREGUNTAS ORALES Y MEDIANTE EJERCICIOS.

4. ¿Cada cuánto realizas este tipo de evaluación en clase? (Diariamente, cada tercer día, semanalmente o no

tiene un esquema definido para aplicar estas evaluaciones)
AL TÉRMINO DE CADA SESIÓN.

5. ¿Quién diseña las preguntas o ejercicios que tú utilizas para evaluar constantemente el proceso de

aprendizaje?
Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o ejercicios”, ¿quién o

quiénes colaboran en la elaboración de propuestas para evaluar el proceso de aprendizaje?
Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o ejercicios”, ¿cómo se

han organizado para compartir estos instrumentos o estrategias de evaluación?
Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o ejercicios” ¿qué

beneficios identificas? y ¿qué desventajas ha tenido esta manera colegiada de trabajar?
YO.
EL DIRECTOR Y YO, APOYADO CON LOS MATERIALES EXISTENTES.

6. Al diseñar alguna de las estrategias (preguntas orales, cuestionarios, ejercicios a resolver en clase, etc.),

¿Tomas en cuenta los objetivos de aprendizaje que se deben alcanzar?
¿Tomas en cuenta los objetivos de aprendizaje que se tienen que reforzar?
De ser así, ¿cómo te das cuenta de cuáles tienes que reforzar?

SI LOS TOMO EN CUENTA, PORQUE HAY UNA META.
TIENE QUE HABER RETROALIMENTACIÓN PARA SUPERARLOS.

105

AL VALORAR EL APRENDIZAJE.

7. Al aplicar alguna de las estrategias (preguntas orales, cuestionarios, ejercicios a resolver en clase, etc.),
¿Mencionas a los alumnos qué objetivos de aprendizaje que se están reforzando?
ELLOS VAN DESCUBRIENDO EL OBJETIVO QUE SE REFUERZA.

8. Usualmente, el diseño de la estrategia que vas a usar para evaluar el aprendizaje en el aula, ¿cuánto

tiempo te toma? (1 hora, 30 minutos, no se toma el tiempo para hacerlo porque lo tiene ya desarrollado en
el libro)

NO SE TOMA EL TIEMPO.

9. Usualmente, cuando realiza los ejercicios haces preguntas a los alumnos durante la clase, ¿cuánto

tiempo le asigna a esta actividades? (algunos minutos, tal vez 10 a 5 minutos, o depende de la actividad)
DEPENDE DE LA ACTIVIDAD.

10. ¿Provees información sobre los resultados del ejercicio, examen rápido o trabajo presentado con base

en criterios previamente establecidos?
SI.

11. ¿Provees retroalimentación inmediatamente después de haber terminado la realización del ejercicio,

examen rápido o trabajo?
SI.

12. ¿Cada cuánto provees retroalimentación a los alumnos sobre sus ejercicios, exámenes rápidos o

trabajos? (Siempre, a veces, cuando lo juzga necesario)
SIEMPRE.

13. ¿Utilizas un lenguaje sencillo para indicar dónde está el error o cuál o cuáles son las áreas del desempeño

a mejorar?
SI.

14. La retroalimentación que les proporcionas a los alumnos ¿les permite mejorar las áreas de oportunidad

señaladas de una manera autónoma?
SI.

15. ¿El valor que tienen los exámenes rápidos, ejercicios o trabajos en el mejoramiento de su aprendizaje es

comprendido por el alumno?
SI.

16. ¿Has hecho uso de algún material auxiliar para el proceso de evaluación continua? Tal vez usa la

computadora, o algún video o algún otro tipo de recurso que coadyuve a este proceso
EL EQUIPO DE ENCICLOMEDIA.

17. ¿Qué tratamiento en términos de calificación le da a este tipo de actividades verificatorias?, ¿las cuenta

como parte del cúmulo de calificaciones a promediar?, ¿cuentan como puntos extras cuando requieren
algún apoyo al final del periodo? Explica tu práctica sobre el tratamiento de las calificaciones
LA EVALUACIÓN ES CONTINUA, SE TOMAN EN CUENTA LOS ASPECTOS CUANTITATIVOS Y
CUALITATIVOS.

18. ¿Cómo utiliza la información que le arrojan los resultados de la evaluación constante en el aula?

¿Realizas cambios en la programación de los contenidos?
¿Realizas refuerzos de algún tema donde detecta necesidad de más trabajo?

106

PARA RETROALIMENTAR Y AYUDAR A LOS ALUMNOS CON PROBLEMAS DE APRENDIZAJE.
A VECES.
SI.

19. ¿Cómo transmites los resultados de los ejercicios, tareas, prácticas o exámenes rápidos a tus alumnos?

(se los dices verbalmente y/ o escribe alguna señal como o y/o escribe comentarios)
VERBALMENTE O POR ESCRITO.

20.¿Cómo comunicas a los miembros de tu comunidad educativa (directores, coordinadores, otros

maestros, padres de familia) los resultados de sus ejercicios, tareas, prácticas o exámenes rápidos?,
¿Lo hace de manera personal o pública?
¿Lo hace de manera verbal o escrita?
¿Compartes los resultados con otros profesores y/o autoridades de su escuela?

PERSONAL.
VERBAL Y ESCRITA.
AUTORIDADES DE LA ESCUELA.

21. ¿Realizas algún tipo de evaluación antes de iniciar el año escolar o antes de empezar algún tema

importante?
 ¿Cómo realizas esta evaluación?, ¿qué instrumentos utilizas?

SI, AL INICIO UN EXAMEN DE DIAGNÓSTICO.
EXAMEN ESCRITO.

22. ¿Cuenta la evaluación de inicio como una más de las calificaciones de la materia?, ¿cuál es el

tratamiento que le das a esta calificación?
NO, SE APLICA PARA DETECTAR EN QUÉ ASIGNATURA HAY PROBLEMAS.

23. ¿Cómo utiliza la información que arroja la evaluación de inicio?, ¿los resultados de esta evaluación

tienen alguna influencia en la conducción de tus clases durante el ciclo escolar?
SÍ, MEJORAR LAS DEFICIENCIAS.

24. Con respecto a los exámenes o trabajos finales que pide para evaluar su materia, por favor explica:

¿Qué tipo de instrumentos solicita usted como verificatorio del aprendizaje al final del curso
(exámenes, ensayos, resúmenes, esquemas, etc.)?

¿Qué relación sostienen los ejercicios, tareas o cualquier otra estrategia de evaluación que utilice
diariamente con la evaluación final?

EXÁMENES Y RESÚMENES.
PERMITE VERIFICAR SI SE LOGRÓ EL OBJETIVO.

25. Usted ha impartido clases en el área de _______ (ciencias/humanidades). En estos momentos usted está

dando las clases de _________________,__________________,_____________ Con base en su
experiencia: ¿Cuáles son las estrategias que usted considera han sido más efectivas para evaluar
periódicamente el desempeño de sus alumnos en esta disciplina? (en los espacios en blanco el
entrevistador debe referirse a la información sobre el área o disciplina que el profesor imparte y las clases
que está dando actualmente)
SIN RESPUESTA.

26. ¿Cómo actúas cuando encuentras que los alumnos han cometido plagio durante el desarrollo de

ejercicios o trabajos? (cuando presentan la misma información en las tareas, se pasan las respuestas del
examen, copian sus tareas de internet, etc.)

¿Sancionas de alguna manera a los alumnos? De ser afirmativo ¿cómo lo hace?
¿Informas a los padres al respecto?

107

¿Informas a algún miembro de la comunidad educativa? (coordinador, director)
SIN RESPUESTA.

27. Como parte de las prácticas de evaluación del aprendizaje en clase, ¿les preguntas a los estudiantes

cómo consideran su propio desempeño y el desempeño de sus compañeros?
¿Qué mecanismos usas para que los alumnos se autoevalúen?
¿Cómo toma en cuenta la autoevaluación en el proceso de enseñanza?
¿Tomas en cuenta la calificación que se adjudican los alumnos con la que considera para emitir una

calificación parcial o final?
SIN RESPUESTA.

28. Como parte de las prácticas de evaluación del aprendizaje en clase, ¿les pides a los estudiantes que

evalúen el trabajo de sus compañeros?
¿Qué mecanismos usas para que los alumnos se coevalúen?
¿Cómo tomas en cuenta la coevaluación en el proceso de enseñanza?
¿Tomas en cuenta la calificación que se adjudican los alumnos en la coevaluación para emitir una

calificación parcial o final?
SIN RESPUESTA.

108

Anexo 2

Transcripción de una de las Entrevistas a profesores sobre Prácticas alrededor de la

Evaluación Formativa (instrumento 2)

Este instrumento tiene como propósito colectar información sobre las prácticas de
los maestros alrededor de lo que se conoce como la evaluación formativa (evaluación
continua del proceso de aprendizaje). Por razones de anonimato, se omiten los nombres de
los docentes entrevistados al realizarse las transcripciones correspondientes.

I. Datos generales del docente 1:

Escuela en la que labora: Primaria Rural “José María Morelos y Pavón”

II. Preguntas:

1. ¿Realizas algún proceso de verificación del aprendizaje durante tu clase o al término de
la misma? Sí, para verificar el grado de aprendizaje.

2. ¿Cómo realizas la planeación de las estrategias de evaluación continua? (Te guías por tu
plan de clases, o por lo que dicta el libro, o tal vez por el avance curricular que debes
cumplir) Por diversos instrumentos de evaluación.

3. ¿Cómo haces la verificación de lo que tus alumnos han aprendido habitualmente? (Hace
preguntas para ser respondidas oralmente, invita a resolver un cuestionario, pide que
hagan algún escrito en especial, revisa avances a partir de las evidencias que se
presentan en cuadernos y libros) Explica por favor. Preguntas orales y mediante
ejercicios.

4. ¿Cada cuánto realizas este tipo de evaluación en clase? (Diariamente, cada tercer día,
semanalmente o no tiene un esquema definido para aplicar estas evaluaciones) Al
término de cada sesión.

5. ¿Quién diseña las preguntas o ejercicios que tú utilizas para evaluar constantemente el
proceso de aprendizaje? Pues yo.

Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o
ejercicios”, ¿quién o quiénes colaboran en la elaboración de propuestas para
evaluar el proceso de aprendizaje?

Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o
ejercicios”, ¿cómo se han organizado para compartir estos instrumentos o
estrategias de evaluación?

Si la respuesta a la pregunta 5 fue diferente a “sólo yo diseño mis preguntas o
ejercicios” ¿qué beneficios identificas? y ¿qué desventajas ha tenido esta manera
colegiada de trabajar?

6. Al diseñar alguna de las estrategias (preguntas orales, cuestionarios, ejercicios a resolver
en clase, etc.),

¿Tomas en cuenta los objetivos de aprendizaje que se deben alcanzar? Si los tomo en
cuenta porque hay una meta.

109

¿Tomas en cuenta los objetivos de aprendizaje que se tienen que reforzar? Tiene que
haber una retroalimentación para superarlos.
De ser así, ¿cómo te das cuenta de cuáles tienes que reforzar? Al valorar el
aprendizaje.

7. Al aplicar alguna de las estrategias (preguntas orales, cuestionarios, ejercicios a resolver
en clase, etc.), ¿Mencionas a los alumnos qué objetivos de aprendizaje que se están
reforzando? Ellos van descubriendo el objetivo que se refuerza.

8. Usualmente, el diseño de la estrategia que vas a usar para evaluar el aprendizaje en el
aula, ¿cuánto tiempo te toma? (1 hora, 30 minutos, no se toma el tiempo para hacerlo
porque lo tiene ya desarrollado en el libro) No se toma el tiempo.

9. Usualmente, cuando realizas los ejercicios haces preguntas a los alumnos durante la
clase, ¿cuánto tiempo le asignas a estas actividades? (algunos minutos, tal vez 10 a 5
minutos, o depende de la actividad) Depende de la actividad que se esté realizando.

10. ¿Provees información sobre los resultados del ejercicio, examen rápido o trabajo
presentado con base en criterios previamente establecidos? Sí.

11. ¿Provees retroalimentación inmediatamente después de haber terminado la realización
del ejercicio, examen rápido o trabajo? Sí.

12. ¿Cada cuánto provees retroalimentación a los alumnos sobre sus ejercicios, exámenes
rápidos o trabajos? (Siempre, a veces, cuando lo juzga necesario) Siempre.

13. ¿Utilizas un lenguaje sencillo para indicar dónde está el error o cuál o cuáles son las
áreas del desempeño a mejorar? Sí.

14. La retroalimentación que les proporcionas a los alumnos ¿les permite mejorar las áreas
de oportunidad señaladas de una manera autónoma? Sí.

15. ¿El valor que tienen los exámenes rápidos, ejercicios o trabajos en el mejoramiento de
su aprendizaje es comprendido por el alumno? Sí.

16. ¿Has hecho uso de algún material auxiliar para el proceso de evaluación continua? Tal
vez usas la computadora, o algún video o algún otro tipo de recurso que coadyuve a este
proceso. El equipo de Enciclomedia.

17. ¿Qué tratamiento en términos de calificación le das a este tipo de actividades
verificatorias?, ¿las cuentas como parte del cúmulo de calificaciones a promediar?,
¿cuentan como puntos extras cuando requieren algún apoyo al final del periodo? Explica
tu práctica sobre el tratamiento de las calificaciones. La evaluación es continua, se
toman en cuenta los aspectos cuantitativo y cualitativo.

18. ¿Cómo utilizas la información que te arrojan los resultados de la evaluación constante
en el aula? Para retroalimentar y ayudar a los alumnos con problemas de aprendizaje.

¿Realizas cambios en la programación de los contenidos? A veces.
¿Realizas refuerzos de algún tema donde detectas necesidad de más trabajo? Sí.

19. ¿Cómo transmites los resultados de los ejercicios, tareas, prácticas o exámenes rápidos
a tus alumnos? (se los dices verbalmente y/ o escribe alguna señal como o y/o
escribe comentarios) Verbalmente o por escrito.

20. ¿Cómo comunicas a los miembros de tu comunidad educativa (directores,
coordinadores, otros maestros, padres de familia) los resultados de sus ejercicios, tareas,
prácticas o exámenes rápidos?,

¿Lo haces de manera personal o pública? De manera personal.
¿Lo haces de manera verbal o escrita? Verbal y escrita.
¿Compartes los resultados con otros profesores y/o autoridades de su escuela? Con la
autoridad de la escuela.

110

21. ¿Realizas algún tipo de evaluación antes de iniciar el año escolar o antes de empezar
algún tema importante? Sí, al inicio un examen de diagnóstico.

 ¿Cómo realizas esta evaluación?, ¿qué instrumentos utilizas? Se aplica un examen
escrito.

22. ¿Cuenta la evaluación de inicio como una más de las calificaciones de la materia?,
¿cuál es el tratamiento que le das a esta calificación? No, se aplica para detectar en qué
asignatura hay problemas o deficiencias.

23. ¿Cómo utiliza la información que arroja la evaluación de inicio?, ¿los resultados de esta
evaluación tienen alguna influencia en la conducción de tus clases durante el ciclo
escolar? Sí, mejorar las deficiencias.

24. Con respecto a los exámenes o trabajos finales que pide para evaluar su materia, por
favor explica:

¿Qué tipo de instrumentos solicitas como verificatorio del aprendizaje al final del
curso (exámenes, ensayos, resúmenes, esquemas, etc.)? Exámenes y resúmenes.

¿Qué relación sostienen los ejercicios, tareas o cualquier otra estrategia de evaluación
que utilices diariamente con la evaluación final? Permite verificar si se logró el
objetivo

25. Has impartido clases en el área de ciencias (ciencias/humanidades). En estos momentos
estás dando las clases de Español, Matemáticas, Ciencias, Historia. Con base en tu
experiencia: ¿Cuáles son las estrategias que consideras han sido más efectivas para
evaluar periódicamente el desempeño de tus alumnos en esta disciplina? (en los
espacios en blanco el entrevistador debe referirse a la información sobre el área o
disciplina que el profesor imparte y las clases que está dando actualmente) Los trabajos
en clase, los ejercicios de repaso y las tareas.

26. ¿Cómo actúas cuando encuentras que los alumnos han cometido plagio durante el
desarrollo de ejercicios o trabajos? (cuando presentan la misma información en las
tareas, se pasan las respuestas del examen, copian sus tareas de internet, etc.) No pido
trabajos que se tengan que buscar en internet ni trabajos en equipo fuera del aula.

¿Sancionas de alguna manera a los alumnos? De ser afirmativo ¿cómo lo haces?
¿Informas a los padres al respecto? En caso de copia en un examen, se habla con el
alumno y se involucra al padre para que el castigo no sea únicamente en la escuela
sino que en la casa también haya respaldo y apoyo para que no vuelva a suceder y se
platica con todos los alumnos para que no se repita.
¿Informas a algún miembro de la comunidad educativa? (coordinador, director) Al
director de la escuela para que esté enterado.

27. Como parte de las prácticas de evaluación del aprendizaje en clase, ¿les preguntas a los
estudiantes cómo consideran su propio desempeño y el desempeño de sus compañeros?

¿Qué mecanismos usas para que los alumnos se autoevalúen?
¿Cómo tomas en cuenta la autoevaluación en el proceso de enseñanza?
¿Tomas en cuenta la calificación que se adjudican los alumnos con la que consideras

para emitir una calificación parcial o final?
28. Como parte de las prácticas de evaluación del aprendizaje en clase, ¿les pides a los

estudiantes que evalúen el trabajo de sus compañeros?
¿Qué mecanismos usas para que los alumnos se coevalúen?
¿Cómo tomas en cuenta la coevaluación en el proceso de enseñanza?
¿Tomas en cuenta la calificación que se adjudican los alumnos en la coevaluación

para emitir una calificación parcial o final?

111

Anexo 3
Ejemplos de Productos académicos analizados, referentes al instrumento 3.

Hernán Santos Chaparro. Quinto Grado.
Nivel Alto. Tarea 1 de Noviembre 2008.

Hernán Santos Chaparro. Quinto Grado.
Nivel Alto. Tarea 2 de Diciembre 2008.

Miriam del Carmen García Moreno. Quinto
Grado. Nivel Alto. Tarea 3 de Septiembre
2008.

Marisol Arroyo Enríquez. Quinto Grado.
Nivel Medio. Tarea de 4 Octubre 2008.

112

Anexo 4

Estudio 1

Transcripción de retroalimentación y calificación de productos académicos (referente
al instrumento 3)

Retroalimentación y Calificación

Este instrumento que se presenta a manera de rúbrica de evaluación tiene como
propósito medir el nivel de retroalimentación que el maestro ha expuesto a los alumnos en
las tareas o ejercicios en clase, las cuales pueden estar alojadas en la libreta o cuaderno de
notas, hojas de ejercicios, libros de texto y ejercicios, etc.

Evaluación de Productos Académicos: Retroalimentación y Calificación

Propósito:
Este instrumento que se presenta a manera de rúbrica de evaluación tiene como propósito medir el nivel de retroalimentación que el
maestro ha expuesto a los alumnos en sus tareas o ejercicios en clase, las cuales pueden estar alojadas en la libreta o cuaderno
de notas, hojas de ejercicios, libros de texto y ejercicios, etc.
Instrucciones:
Este instrumento será de uso exclusivo del aplicador. No será necesario que lo imprima, se puede manejar completamente en
formato electrónico. Por lo tanto se recomienda que el aplicador pinte de color rojo el cuadro () que corresponda al valor que
más se acerque a lo que se percibe durante el análisis de productos académicos retroalimentados por los docentes que son
participantes en este estudio. Es igualmente importante escribir en las áreas donde se solicita así como incluir comentarios relevantes
en torno a los productos académicos analizados.

Nota: El cuadro se puede poner de color rojo utilizando el mismo comando con el que se cambian las letras de color.

I. Datos generales
Nombre de la materia: Español.
Nombre del alumno (a) que desarrolló el producto académico: Hernán Santos Chaparro.
Edad: 11 años.
Grado que cursa: Quinto Grado.
Nivel de rendimiento académico (promedio) actual del alumno (a):

Alto (promedio en la materia: entre 10-9) Medio alto (promedio en la materia: entre 8-7)
Medio (promedio en la materia: entre 6-5) Bajo (promedio en la materia: menor a 5)

De las 5 tareas a analizar, este producto académico corresponde al mes de:
 septiembre 08 octubre 08 noviembre 08 diciembre 08 enero 09

El producto académico se encuentra en:

 la libreta de ejercicios el libro de texto otro lugar (especificar) ……………

hoja de ejercicios/ cuestionario hechos por el maestro

El tipo de producto académico es:

 un conjunto de ejercicios un escrito (ensayo, cuento, reflexión, opinión, artículo,
etc.)

 un examen rápido (corto) un diagrama, esquema, mapa o cualquier producto de tipo
gráfico

 avances de un proyecto/ portafolio una indagación o investigación
 otro tipo (especificar) …………………………………..

Este es uno de los productos que voy a escanear e incluiré en el documento de tesis

113

1 Sí 2 No

II. Prácticas en torno a la retroalimentación de productos académicos
Pinta de color rojo el cuadro () que más se acerca a la afirmación que se realiza sobre la retroalimentación a los productos
escolares que ha emitido el docente:

Sobre la forma del producto académico:
1. Existen anotaciones hechas por el maestro en el producto académico revisado que hacen alusión al mejoramiento de la:
a) Redacción y/o cohesión entre ideas o párrafos

1 Sí 2 No 3 No aplica para
este caso

e) Creatividad/ originalidad
1 Sí 2 No 3 No aplica para

este caso
b) Ortografía

1 Sí 2 No 3 No aplica para
este caso

f) Extensión del producto (número de páginas, de palabras,
etc.)
1 Sí 2 No 3 No aplica para

este caso
c) Caligrafía

1 Sí 2 No 3 No aplica para
este caso

g) Presentación y uso de gráficas o esquemas
1 Sí 2 No 3 No aplica para

este caso
d) Estilo o forma de la presentación

1 Sí 2 No 3 No aplica para
este caso

2. En el producto académico revisado, marca con una “X” las tres de las opciones de forma que se presentan con más frecuencia
a lo largo de la retroalimentación dada por el docente:
a) Redacción/cohesión entre ideas o

párrafos
b) Ortografía c) Caligrafía

d) Estilo o forma de la
presentación

e) Creatividad/ originalidad f) Extensión del producto
(número de páginas, palabras,
etc.)

g) Presentación y uso de gráficas o esquemas

3. Si existe algún comentario importante sobre la retroalimentación efectuada por el maestro correspondiente a los criterios de forma,
por favor anótalo en el siguiente recuadro.
Únicamente revisó la ortografía del trabajo y puso aciertos a las respuestas dadas correctamente.

Sobre el contenido del producto académico:
4. El docente utilizó un lenguaje de tipo descriptivo que señala puntualmente errores o áreas de oportunidad que haya encontrado
en el producto revisado.

1 Sí 2 No 3 No aplica para
este caso

5. El docente realizó algún señalamiento relacionado con los estándares o metas previamente estipuladas que debía contener el
producto, con base en los cuales se realizan las observaciones de mejor.

1 Sí 2 No 3 No aplica para
este caso

6. El docente realizó algún comentario relacionado con el cumplimiento global del producto con respecto a lo solicitado

1 Sí 2 No 3 No aplica para
este caso

7. El docente realizó algunos comentarios relacionados con el cumplimiento parcial de algunos puntos específicos del producto

1 Sí 2 No 3 No aplica para
este caso

8. El docente realizó comentarios sobre algunas alternativas para que el alumno mejore su desempeño o alguna habilidad en
particular.

1 Sí 2 No 3 No aplica para
este caso

9. Si existe algún comentario importante sobre la retroalimentación efectuada por el maestro correspondiente a los contenidos, por
favor anótalo en el siguiente recuadro.
El docente se limitó a comentar que el trabajo estaba bien realizado.

114

Sobre el aspecto afectivo de la retroalimentación:
10. El docente incluyó símbolos o palabras que se pueden interpretar como aceptación y aliento a seguir trabajando bien a lo largo
de su retroalimentación (pueden ser caras felices, estrellas o expresiones cortas como excelente, muy bien, felicitaciones, etc.)

1 Sí 2 No 3 No aplica para
este caso

11. El docente incluyó símbolos o palabras que se pueden interpretar como rechazo o desaliento a lo largo de su retroalimentación
(pueden ser caras tristes o expresiones cortas como muy mal, pésimo, etc.)

1 Sí 2 No 3 No aplica para
este caso

12. ¿Cómo son los mensajes que ha dejado el maestro en el producto revisado?

1 Largos 2 Cortos 3 No aplica para este
caso

13. ¿Qué tipo de lenguaje usa el docente en sus mensajes?

1 Descriptivo 2 Imperativo 3 No aplica para este
caso

Sobre el valor del trabajo analizado:
14. ¿Se emitió calificación para este producto académico?

1 Sí 2 No 3 No aplica para este
caso

15. De haber respondido sí en la pregunta 14, ¿esta calificación cuenta para la emisión de la calificación final?

1 Sí 2 No 3 No aplica para este
caso

En resumen:
16. Según el análisis que acaba de hacer sobre la retroalimentación del producto académico seleccionado responda:
a) ¿A qué aspecto se le dio más importancia?

1 A la forma 2 Al contenido 3 A lo afectivo

b) ¿Qué predominó en la retroalimentación?
1 Mensajes cortos 2 Mensajes largos 3 Uso de símbolos

17. Si existe algún comentario importante o algo que resaltar sobre el análisis realizado, escríbelo en este recuadro.
Únicamente utiliza aciertos (palomitas) para expresar al alumno que el trabajo está realizado correctamente.

115

Anexo 5

Estudio 2
Transcripción de dos de las 8 Entrevistas aplicadas a alumnos, sobre utilización de

información alrededor de la evaluación del aprendizaje en el aula (referente al
instrumento 4)

Este instrumento tiene como propósito colectar información detallada sobre la

utilización y percepciones de cuatro alumnos por grupo (total de 8 alumnos para este
estudio) que pueda proporcionar mayor detalle acerca de la manera en que utilizan la
información que su profesor/profesora les brinda a partir de haber revisado trabajos, tareas,
exámenes breves que miden su rendimiento académico paulatinamente. Para conservar el
anonimato de los alumnos entrevistados, se omiten los nombres.

I. Datos generales del alumno o alumna 1:
Grado escolar (marca la opción y escribe el grado o semestre que cursas):
Primaria.
Grado: Quinto
Información y calificaciones obtenidas en la materia del profesor que se ha elegido para el
estudio:
Nombre de la materia: Español
Promedios o calificaciones obtenidas cada mes de septiembre 2008 a enero 2009
Septiembre: 8 Octubre: 8 Noviembre: 9 Diciembre: 9 Enero: 9
Promedio del alumno: 8.6

II. Utilización de la información que emite el alumno sobre la utilización de la
información y su percepción en torno a las prácticas de evaluación formativa.

1. ¿Recibes por parte de tu profesor (a) trabajos, tareas o exámenes corregidos y con

observaciones o comentarios para que mejores tus calificaciones y desempeño
académico?, ¿qué tan frecuentemente las recibes? Sí. Mmm… a veces nada más.

2. ¿Qué haces cuando recibes comentarios hechos a tus trabajos, tareas o exámenes por
parte de tu profesor (a)? (las lees, las compartes con tus compañeros o padres, las
guardas, etc.) Pues les hago caso y cuando lo que me explica, pues viene ahí en la
pregunta.

3. ¿Estás de acuerdo con lo que tu profesor(a) apunta como errores que encontró en tus
trabajos o exámenes? Sí.

4. ¿Crees que los mensajes de revisión y mejora que deja tu profesor(a) en tus trabajos y
tareas son claros? A veces.

5. ¿Qué tan frecuente es que tengas dudas sobre los comentarios hechos a tus trabajos o
tareas? Casi nunca.

6. Cuando recibes comentarios para mejorar tus trabajos o ejercicios, ¿los tratas de poner en
práctica? Sí.

116

7. Si la respuesta a la pregunta anterior fue sí, ¿poner en práctica los comentarios te ha
ayudado a subir las calificaciones? Sí.

8. Cuando lees los comentarios que hace tu profesor(a) sobre las tareas que presentas, ¿te
sientes motivado o animado a seguir mejorando en tu actividad escolar? Sí.

9. En general, ¿piensas que los comentarios u observaciones que hace tu profesor(a) a tus
tareas te sirven para mejorar tus calificaciones y desempeño académico? Sí.

10. ¿Quisiera decir algo más sobre cómo utilizas los comentarios de tu profesor (a) sobre
tus tareas o trabajos y cómo te sientes al leerlos? Mmm… pues bien.

I. Datos generales del alumno o alumna 2:
Grado escolar (marca la opción y escribe el grado o semestre que cursas):
Primaria.
Grado: Quinto
Información y calificaciones obtenidas en la materia del profesor que se ha elegido para el
estudio:
Nombre de la materia: Español
Promedios o calificaciones obtenidas cada mes de septiembre 2008 a enero 2009
Septiembre: 5 Octubre: 5 Noviembre: 5 Diciembre: 5 Enero: 6
Promedio del alumno: 5.2

II. Utilización de la información que emite el alumno sobre la utilización de la
información y su percepción en torno a las prácticas de evaluación formativa.

1. ¿Recibes por parte de tu profesor (a) trabajos, tareas o exámenes corregidos y con

observaciones o comentarios para que mejores tus calificaciones y desempeño
académico?, ¿qué tan frecuentemente las recibes? Sí. Cada vez que hacemos el examen.

2. ¿Qué haces cuando recibes comentarios hechos a tus trabajos, tareas o exámenes por
parte de tu profesor (a)? (las lees, las compartes con tus compañeros o padres, las
guardas, etc.) Las leo.

3. ¿Estás de acuerdo con lo que tu profesor(a) apunta como errores que encontró en tus
trabajos o exámenes? Sí.

4. ¿Crees que los mensajes de revisión y mejora que deja tu profesor(a) en tus trabajos y
tareas son claros? Sí.

5. ¿Qué tan frecuente es que tengas dudas sobre los comentarios hechos a tus trabajos o
tareas? Cuando pasa… le pregunto al maestro.

6. Cuando recibes comentarios para mejorar tus trabajos o ejercicios, ¿los tratas de poner en
práctica? Sí.

7. Si la respuesta a la pregunta anterior fue sí, ¿poner en práctica los comentarios te ha
ayudado a subir las calificaciones? A veces.

8. Cuando lees los comentarios que hace tu profesor(a) sobre las tareas que presentas, ¿te
sientes motivado o animado a seguir mejorando en tu actividad escolar? Animado.

117

9. En general, ¿piensas que los comentarios u observaciones que hace tu profesor(a) a tus
tareas te sirven para mejorar tus calificaciones y desempeño académico? Sí.

10. ¿Quisiera decir algo más sobre cómo utilizas los comentarios de tu profesor (a) sobre
tus tareas o trabajos y cómo te sientes al leerlos? Un poco, para aprender a leer y hacer
las cosas.

