

Universidad Virtual
Escuela de Graduados en Educación

Educación Basada en Competencias:
Propuesta de un Modelo de Evaluación

con Base en la Teoría de Expertos y Novatos
y Aplicado al Aprendizaje de Excel

Disertación

que para obtener el grado de:

Doctor en Innovación y Tecnología Educativa

presenta:

Katherina Edith Gallardo Córdova

Asesor:

Dr. Jaime Ricardo Valenzuela González

Monterrey, Nuevo León, México Mayo, 2007

 ii

Hoja de Firmas

El trabajo de disertación que se presenta fue APROBADO POR UNANIMIDAD

por el comité formado por los siguientes profesores:

Dr. Jaime Ricardo Valenzuela González (asesor)

Tecnológico de Monterrey, Universidad Virtual, Escuela de Graduados en

Educación

jrvg@itesm.mx

Dra. María Soledad Ramírez Montoya

Tecnológico de Monterrey, Universidad Virtual, Escuela de Graduados en

Educación

solramirez@itesm.mx

Dr. Armando Lozano Rodríguez

Tecnológico de Monterrey, Universidad Virtual, Escuela de Graduados en

Educación

armando.lozano@itesm.mx

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

Dedicatorias

 A mi papá quien sigue sintiéndose orgulloso de mis logros, ahora en

otro lugar, desde donde me motiva e impulsa como siempre lo hizo.

 A mi mami y hermano que en todo momento han estado y vivido conmigo

este proceso.

 A Omar y César por su paciencia y comprensión. Compensaré esas

tantas horas que les robé con mucho amor, por siempre. A Lucía

también por todo su apoyo y cariño.

 A mi familia que se encuentra en varios rincones del mundo, por su

interés y motivación a pesar de la lejanía.

 A todos mis amigos en México y Perú, en especial a Julieta, Armando,

Jaime y Efraín por lo que representa su amistad en esta ardua tarea

de trabajar tiempo completo, ser estudiante, madre y esposa.

 iv

Reconocimientos

 Al Dr. Jaime Ricardo Valenzuela González, por su excelente guía en

todo el programa doctoral, como director, como profesor, como asesor

pero sobretodo como amigo.

 A todos los profesores de la EGE que participan en el programa

doctoral. Gracias por su apoyo durante los años de estudio. En

especial, mi reconocimiento a la Dra. María Soledad Ramírez Montoya,

al Dr. Héctor Méndez Berrueta por su tiempo y valiosos comentarios y

al Dr. Armando Lozano Rodríguez por su amable participación en el

proceso de defensa.

 A directivos y colaboradores del Tecnológico de Monterrey: Ing.

Ricardo Puentes Álvarez, Ing. Alejandro Cristerna Guzmán, Ing. Hilda

Catalina Cruz Solís, Mtra. Arcelia Ramos Monobe, Ing. Karla María

Medina Ortiz y Dra. Laura Ruiz Pérez. Les agradezco enormemente todo

el apoyo que me brindaron. Me permitieron hacer este sueño realidad.

 v

Educación Basada en Competencias:

Propuesta de un Modelo de Evaluación con Base en la Teoría

de Expertos y Novatos y Aplicado al Aprendizaje de Excel

Resumen

Actualmente, la evaluación en los modelos de educación basada en

competencias (EBC) carece de fundamentos que orienten la construcción

de instrumentos acordes con la naturaleza y objetivos de este modelo

educativo. Los instrumentos de medición normalmente usados en la EBC

sólo arrojan una calificación numérica que muy poco dice sobre los

niveles de competencias alcanzados. Esto en gran medida se debe a una

confusión entre los procesos de certificación de competencias y la

evaluación de las mismas para fines formativos (como sería el propósito

en la EBC). Esta investigación tiene como objetivo el contribuir en el

área de la EBC mediante el desarrollo de un modelo de evaluación que

permita inferir el nivel de competencias alcanzado por el alumno en las

diversas fases del proceso de aprendizaje. Esta investigación se

sustenta en la Teoría de expertos y novatos, y emplea una metodología

de métodos mixtos para no sólo ver la medición de los niveles de

competencia desde una perspectiva meramente numérica, sino también para

entender cualitativamente cómo los alumnos van alcanzando cierto nivel

de expertise dentro de un área disciplinaria concreta. Para realizar la

investigación, se decidió trabajar en la evaluación de la competencia

solución de problemas y, en particular, se focalizó el estudio en el

 vi

manejo de Excel, un software de especial importancia en el campo

laboral. Esta investigación se realizó con base en preguntas que

giraron alrededor de la construcción de los instrumentos que pudieran

coadyuvar a mejora el desarrollo de competencias y sobre cómo partir de

la Teoría de expertos y la técnica de resolución de problemas hacia la

proposición de un proceso de evaluación que los tome en cuenta como

elementos valiosos pues van acorde con la naturaleza del modelo

educativo EBC. Por tal motivo el estudio se dividió en dos partes. La

primera parte involucró la participación de expertos en el manejo de

Excel y alumnos de licenciatura con estudios previos de dicha

herramienta. El objetivo de esta primera parte fue someter a validez de

contenido los instrumentos diseñados para la evaluación así como

complementar dicha validez con una aplicación a alumnos como partes

fundamentales del proceso. La investigación concluye con una propuesta

de un modelo de evaluación de competencias con el propósito de que sea

probado y así empleado en distintas disciplinas. El segundo estudio

consistió en sostener entrevistas con los expertos con el fin de

comprender mejor la forma en que se relacionan los procesos educativos,

la evaluación en la EBC y la certificación de competencias. Este

segundo estudio sirvió como apoyo para comprender mejor los puntos de

vista de expertos, que son maestros de la disciplina, en cuanto a la

evaluación y certificación tal y como se presentan hoy en día.

 vii

Índice

Capítulo 1: Introducción ... 1

Capítulo 2: Revisión de literatura 7

Educación basada en competencias 7
Implementación del currículum 21
Proceso de evaluación y certificación de competencias .. 24

La evaluación del proceso de aprendizaje en la EBC 33

Evaluación de competencias 34

Teoría de expertos y novatos 36

Evaluación de competencias a partir de la Teoría de
expertos y novatos .. 53

Evaluación de desempeño de expertos y novatos a partir de la
solución de problemas 60

Capítulo 3: Planteamiento del problema y de la naturaleza del
trabajo de investigación ... 79

Capítulo 4: Método ... 87

Elección metodológica 88

Selección de la competencia estudiada 95

Reseña del estudio piloto 96

Estudio 1 ... 99

Participantes .. 99
Instrumentos .. 102
Procedimiento .. 104

Estudio 2 ... 115

Participantes ... 115
Instrumentos .. 116
Procedimiento ... 116

Capítulo 5: Resultados ... 119

Estudio 1 ... 120
Trabajo con expertos 120
Aplicación de instrumentos a estudiantes 134

Estudio 2 ... 157

 viii

Capítulo 6: Discusión .. 166

Discusión sobre los resultados de los Estudios 1 y 2 166

Propuesta de un modelo de evaluación para la EBC 170

Conclusiones .. 174

Alcances .. 176

Limitaciones .. 177

Sugerencias para estudios futuros 178

Apéndices:

A: Excel – Programa de Microsoft Office 180

B: La construcción de redes bayesianas 188

C: Resultados de la prueba piloto 194

D: Cartas de consentimiento 213

E: Instrumentos resultado de la investigación 217

F: Resultados de la aplicación de los instrumentos 233

Referencias .. 259

Currículum vitae ... 265

 ix

Índice de Tablas

Tabla 1: Características de los modelos curriculares con
orientación en desarrollo de competencias 13

Tabla 2: Proceso de normalización para evaluar competencias
(basado en la Organización Internacional del Trabajo, s.f.a.) 29

Tabla 3: Algunas entidades que apoyan el proceso de normalización
y certificación de competencias a nivel mundial 31

Tabla 4: Disciplinas que han sido estudiadas por la Teoría de
expertos y novatos (basado en Chi, Glasser y Farr, 1988;
Pozo, 1989; Reinmann y Chi, 1989; Schunk, 1997; y Shuell, 1990) ... 46

Tabla 5: Estadios definidos en relación con la adquisición de
habilidades, previos a la propuesta de Shuell (basada en
Shuell, 1990, p. 540) .. 55

Tabla 6: Diferencias entre las teorías asociacionistas y la
Gestalt .. 64

Tabla 7: Alcances en las dos etapas de investigación: fase
piloto y de disertación .. 98

Tabla 8: Características de los expertos y alumnos elegidos
para el Estudio 1 .. 101

Tabla 9: Temas y subtemas que conforman el Nivel 1 de Excel 116

Tabla 10: Rúbrica para determinar el grado de expertise en
el manejo de Excel Nivel 1 132

Tabla 11: Tiempo invertido en la resolución de los tres
problemas propuestos ... 135

Tabla 12: Comparación de resultados de los estudiantes N° 2 y
N° 3 en la aplicación de la rúbrica 139

Tabla 13: Contenidos a revisar en los tres niveles de Excel 185

Tabla 14: Puntuación de las preguntas por su tipo 197

Tabla 15: Rúbrica para determinar el nivel de expertise
alcanzado durante la ejecución de un problema o tarea 230

 x

Índice de Figuras

Figura 1: Diagrama completo de diseño curricular desde una
perspectiva funcional .. 18

Figura 2: Construcción de la línea curricular desde la
variante SCID correspondiente al modelo DACUM 20

Figura 3: Componentes del proceso de certificación 26

Figura 4: Mapa conceptual sobre la evolución de la Teoría
de expertos y novatos (basado en Holyoak, 1991) 39

Figura 5: Tipo de esquema conexionista para explicar la
arquitectura y conexiones de aprendices de música
(Holyack, 1991, p. 303) .. 43

Figura 6: Aproximación "de abajo hacia arriba"
(basada en Salthouse, 1991) 50

Figura 7: Aproximación "de arriba hacia abajo"
(basada en Saulthose, 1991) 52

Figura 8: Diagrama sobre proceso de evaluación de aprendizaje
en la EBC, basado en la teoría de expertos y novatos y en las
fases del proceso de aprendizaje (Shuell, 1990) 59

Figura 9: Secuencia histórica sobre estudios científicos en el
área de resolución de problemas (basada en Schunk, 1997;
Wilson, Fernández y Hadaway, s.f.; y Nacional Research
Council, 2000) ... 62

Figura 10: Ilustración del ciclo de resolución de problemas
explicado por Polya (basado en Wilson, Fernández y Hadaway, s.f.
y en Polya, 1957) .. 69

Figura 11: Ilustración del proceso de resolución de problemas
(basado en Schoenfeld, 1985) 71

Figura 12: Ilustración del proceso de resolución de problemas
(basado en la obra Estrategias en resolución de problemas de
Gick, 1986) .. 73

Figura 13: Diseño de modelos mixtos (con base en el diagrama
presentado por Johnson y Onwuegbuzie, 2004, p. 21) 92

Figura 14: Diseño de métodos mixtos (con base en el diagrama
presentado por Johnson y Onwuegbuzie, 2004, p. 22) 94

 xi

Figura 15: Ejemplo de red bayesiana para la identificación
de nivel de granularidad por subtemas en cada problema a
resolver ... 105

Figura 16: Procedimiento seguido por expertos para analizar
y validar la conformación de los instrumentos del Estudio 1 108

Figura 17: Organización de la aplicación de instrumentos a
estudiantes al analizar el material de vídeo en el Estudio 1 113

Figura 18: Perfil obtenido a partir de cinco juicios de
expertos para la resolución del Problema 1 126

Figura 19: Perfil obtenido a partir de cinco juicios de expertos
para la resolución del Problema 2 128

Figura 20: Perfil obtenido a partir de cinco juicios de expertos
para la resolución del Problema 3 130

Figura 21: Resumen de resultados obtenidos por cada participante
en los tres problemas propuestos para evaluar el nivel de
competencia alcanzado en el Nivel 1 de Excel 137

Figura 22: Comparación de los perfiles obtenidos por los
participantes N° 2 y N° 3 en el Problema 1 142

Figura 23: Comparación de los perfiles obtenidos por los
participantes N° 2 y N° 3 en el Problema 2 145

Figura 24: Comparación de los perfiles obtenidos por los
participantes N° 2 y N° 3 en el Problema 3 148

Figura 25: Estructura general del modelo de evaluación sugerido para
la Educación Basada en Competencias (EBC) 156

Figura 26: Determinación consensuada de subtemas en tres problemas
correspondientes al Nivel 1 de Excel.............................. 173

Figura 27: Ejemplo de pantallas del programa de preparación para
Excel en plataforma Docent 183

Figura 28: Ejemplo de red bayesiana: Identificación de nivel de
granularidad por subtemas inmersos en cada problema a resolver.... 190

Figura 29: Ejemplo de desplegado del examen diagnóstico de
desempeño de Excel en plataforma Docent 199

Figura 30: Perfil experto para el Problema 1 226

Figura 31: Perfil experto para el Problema 2 227

Figura 32: Perfil experto para el Problema 3 228

 xii

Figura 33: Perfil obtenido por el Participante 1 en el
Problema 1 .. 235

Figura 34: Perfil obtenido por el Participante 2 en el
Problema 1 .. 237

Figura 35: Perfil obtenido por el Participante 3 en el
Problema 1 .. 239

Figura 36: Perfil obtenido por el Participante 4 en el
Problema 1 .. 241

Figura 37: Perfil obtenido por el Participante 1 en el
Problema 2 .. 244

Figura 38: Perfil obtenido por el Participante 2 en el
Problema 2 .. 246

Figura 39: Perfil obtenido por el Participante 3 en el
Problema 2 .. 248

Figura 40: Perfil obtenido por el Participante 4 en el
Problema 2 .. 250

Figura 41: Perfil obtenido por el Participante 1 en el
Problema 3 .. 252

Figura 42: Perfil obtenido por el Participante 2 en el
Problema 3 .. 254

Figura 43: Perfil obtenido por el Participante 3 en el
Problema 3 .. 256

Figura 44: Perfil obtenido por el Participante 4 en el
Problema 3 .. 258

 1

Capítulo 1

Introducción

 En educación sería arriesgado afirmar que los elementos que la

conforman, por ejemplo, el diseño curricular, la didáctica o la

evaluación del aprendizaje, evolucionan a un mismo ritmo. Sin duda,

estos elementos, que pueden coincidir en sus fines educativos,

encuentran y enfrentan diferentes problemas y retos de acuerdo a las

tendencias y perspectivas que va marcando la evolución social y

económica. Sin embargo, a pesar de la diversidad de problemas que

enfrenta cada uno de estos elementos, se sabe que la meta común de los

sistemas educativos es promover alta calidad en los procesos de

formación dedicados a elevar los niveles de competencia de los

estudiantes (UNESCO, 2005).

 Así, el impulso al desarrollo de competencias es, hoy en día, uno

de los puntos más discutidos en el campo educativo. Educar en

competencias es actualmente parte del proceso de promoción de la

calidad y coherencia de la dinámica formativa con respecto a las

necesidades de progreso económico y social a nivel mundial. Por tal

motivo, en esta área, los elementos: diseño curricular, didáctica y

evaluación han sufrido modificaciones acorde con estas nuevas demandas.

Sin embargo, no necesariamente, las modificaciones realizadas a estos

elementos han sido elaboradas con base en fundamentos teóricos del

proceso de aprendizaje.

 2

 La historia de la Educación Basada en Competencias (EBC) inició

hace más de 120 años, cuando estalló la revolución industrial y

económica en Europa. Este movimiento, además de consecuencias

económicas, trajo consigo cambios sociales y educativos profundos. A

partir del auge industrial en el viejo continente y los avances

tecnológicos cada vez más acelerados, se empezó a vislumbrar

necesidades de capacitación y preparación constante de los trabajadores

(Gallart y Jacinto, 1995). Sin embargo, fue hasta inicios del siglo XX

cuando este modelo cobró fuerza, principalmente en Inglaterra y Francia

(Martens, 1997), iniciando un proceso de inserción en el área educativa

vinculada al aspecto laboral. Así fue como se inició la gestación de

tendencias para estructurar los modelos que permitirían encausar el

diseño curricular, la docencia y la evaluación de competencias en la

educación.

 No obstante el auge y el impulso que necesita esta nueva tendencia

educativa, ha sido difícil darle a todos los elementos que conforman el

proceso educativo la dirección adecuada para lograr el objetivo

principal: demostrar el nivel en que una competencia se ha

desarrollado, fundamentando dicha demostración en bases suficientemente

sólidas. Las tendencias en evaluación de competencias se han enfocado

en escalas de medición que, por sí solas, no favorecen que el alumno

que se está formando bajo este modelo educativo tenga la oportunidad de

saber qué conocimientos y prácticas debe mejorar. Asimismo, las escalas

están construidas en estimados puramente numéricos, sin un tratamiento

necesario para otorgar retroalimentación cualitativa al evaluado. Es

aquí donde se hallan las problemáticas que impulsaron proponer el

presente trabajo de investigación.

 3

 Con base en esta problemática y con el objetivo de que el esfuerzo

puesto en esta investigación vaya más allá de la emanación de un nuevo

conocimiento, la investigadora a lo largo de esta disertación construye

y propone una alternativa para que la EBC sostenga solidamente su

proceso de evaluación que guíe en el desarrollo paulatino y acertado de

desarrollo de competencias de los alumnos con apoyo de los maestros.

Como resultado de este estudio emerge la propuesta de un modelo general

de evaluación para la EBC, el cual puede ser un elemento que coadyuve

en un futuro a la comprensión y puesta en práctica de un proceso más

significativo de medición en el proceso del desarrollo de competencias.

El anhelo detrás de este esfuerzo es que la historia de la educación en

el siglo XXI, como en la etapa de la revolución industrial, de un giro

y tome su propio matiz hacia la consolidación a través de avances

significativos en las ciencias del aprendizaje. Por ende, no sólo la

evaluación sino el diseño curricular y la didáctica deben verse también

favorecidos a través de esfuerzos como el presente trabajo.

 Con el propósito de clarificar la organización del documento de

investigación, a continuación se comenta su organización: A este

Capìtulo 1 de introducción sobre la problemática de la EBC y la

necesidad de trabajar más en materia de investigación educativa en este

campo, le siguen otros de otros cinco capítulos adicionales:

1. Capítulo 2: Revisión de la literatura. En este capítulo, la

investigadora identificó diversas características y objetivos de la

EBC. El objetivo de la revisión de literatura fue dar a conocer la

trayectoria y evolución de los enfoques en competencias en el nivel

de educación superior, mismos que llevan a entender las causas de

ciertas prácticas aún no actualizadas ni mejoradas. Los grandes

 4

temas de esta sección son: diseño curricular, implementación del

currículum, evaluación de competencias desde dentro de la EBC y el

proceso de certificación que es una evaluación externa al ámbito

educativo, fundamentos y principales ideas sobre la teoría de

expertos y novatos, para terminar abordando el tema sobre solución

de problemas.

2. Capítulo 3: Planteamiento del problema. En este capítulo se

encuentran tanto los cuestionamientos sobre cómo se ha estado

evaluando el proceso de aprendizaje en la EBC, así como una

propuesta sobre cuáles serían las variables que pueden dar claridad

a la medición de dicho proceso, fundamentadas en la Teoría de

expertos y novatos(Chi, Glasser y Farr, 1988; Holyoak, 1991; Pozo,

1989; Reinmann y Chi, 1989; Shuell, 1990 y Schunk, 1997). El

objetivo de este capítulo es plantear la pregunta principal de esta

investigación que gira en torno a la construcción de instrumentos

que permitan inferir información sobre el nivel de expertise

alcanzado en el desarrollo de una habilidad, con base en el cual,

tanto el evaluado como el maestro, puedan valorar sus alcances y

áreas de oportunidad.

3. Capítulo 4: Método. Al ser compleja la problemática de la evaluación

para la EBC, se decidió abordar el problema de investigación

empleando métodos mixtos de investigación (Burke y Onwuegbuzie,

2004). Por un lado, al tomar en cuenta diferentes elementos que

ayudan a visualizar el proceso de cómo medir competencias la

investigadora se percató que existen elementos cuantificables

dentro del proceso. Sin embargo, otro buen cúmulo de ellos que

deben tomarse en cuenta son meramente cualitativos. Así, haciendo

 5

uso de la metodología de métodos mixtos, se pudo abordar la

problemática de una manera más integral. Por otro lado, debe quedar

claro que la disciplina propuesta para realizar la evaluación (el

uso de Excel) es simplemente un área donde se puede llevar a cabo

el estudio; pero indagar sobre la disciplina no constituye el

estudio en sí. Para organizar mejor los resultados en este

capítulo, debido a la mixtura de datos, se explica que la

investigación se dividió en dos estudios donde intervinieron

expertos en la disciplina y alumnos que, en algún momento de su

vida académica, estudiaron los aspectos básicos que conforman el

programa Excel, a lo cual se le denomina en el estudio Nivel 1.

Así, este capítulo finaliza haciendo la descripción metodológica de

cómo se llevó a cabo los dos estudios que conforman la

investigación.

4. Capítulo 5: Resultados. En este capítulo se integran los resultados

obtenidos en los dos estudios. En la sección correspondiente al

Estudio 1 se encuentran los resultados del proceso de validez de

contenido de los instrumentos construidos para llevar a cabo la

operacionalización del modelo de evaluación. También se presentan

los resultados pertenecientes al proceso de aplicación de estas

mismas pruebas a estudiantes quienes terminaron en diferentes

etapas de su vida el nivel básico de Excel. En el Estudio 2 se

exponen y analizan los resultados que arrojó una entrevista con los

expertos, en su papel de profesores, sobre el proceso de

preparación en la EBC para obtener la certificación en

competencias. En este caso, la entrevista se orientó hacia conocer

más sobre el proceso de preparación para la obtención de la

 6

certificación del Microsoft Office Specialist (MOS por sus siglas

en inglés) en el programa Excel.

5. Capítulo 6: Discusión. En este último capítulo se interpretan los

resultados obtenidos en ambos estudios. Este en un esfuerzo por dar

a comprender cómo la retroalimentación que se le puede dar a los

alumnos a partir de los resultados generados por los instrumentos

propuestos, rebasa la calidad de la información que una

calificación meramente numérica puede otorgarle. A partir de este

análisis de resultados, la discusión se orienta hacia la utilidad

de la propuesta del modelo de evaluación como una alternativa que

permita medir progresivamente el ascenso en el desarrollo de

competencias hacia la meta que es el logro del expertise necesario.

Este modelo, sin duda, puede dar a las instituciones dedicadas a la

EBC ideas más claras de lo que el ciclo de planeación, didáctica y

evaluación necesita para ser eficiente para el logro de sus

objetivos educativos. No obstante, en este mismo capítulo, también

se abordan las limitaciones que versan sobre el contexto y la

disciplina en el que se construyó el modelo y las limitantes

propias de haber trabajado en una sola disciplina. Asimismo se dan

sugerencias para futuros estudios.

 7

Capítulo 2

Revisión de Literatura

 La indagación en la literatura permite al investigador tener en

claro tanto el panorama general como las particularidades del campo que

desea estudiar. Este capítulo dotó a la investigadora de elementos

suficientes que la llevaron a construir un sistema coordinado y

coherente de conceptos y proposiciones para abordar el problema y

sugerir la metodología.

Así, en este capítulo, se encuentran plasmados temas relevantes

que ayudaron a determinar qué conocimientos se tenían y de cuáles se

carecía con relación a la EBC. Los temas que se abordan son, de manera

general, el proceso de evaluación y certificación en el modelo EBC, la

Teoría de expertos y novatos, el uso de la técnica solución de

problemas como una alternativa para enriquecer la evaluación e invita a

la aplicación teórico-práctica de conocimientos entre los principales.

Educación Basada en Competencias

 La Educación Basada en Competencias (EBC) es uno de los temas más

abordados en las últimas décadas a nivel mundial. Instituciones

internacionales, gubernamentales y los sectores industriales y

empresariales la contemplan como una alternativa educativa que puede

impulsar el crecimiento económico de los países en vías de desarrollo.

 8

Dentro de los principales motivos para promover la vinculación entre

formación y producción están:

1. El crecimiento económico.

2. La transformación del concepto de empleo.

3. La calidad del trabajo.

4. La capacitación continua.

5. La necesidad de que los Estados se comprometan a desarrollar

sistemas educativos cada vez más vinculados con el desarrollo

integral de la población.

 La EBC es un tipo de modelo educativo concebido con base en las

necesidades propias del sector productivo de una determinada población

o región. El modelo educativo está orientado a promover un proceso de

aprendizaje que conlleve al desarrollo de habilidades con referencia a

parámetros existentes sobre desempeño en diferentes áreas de trabajo.

Esta necesidad de cambio en el concepto de la educación es propiciada

por las nuevas condiciones de productividad y competitividad. Al

respecto Pasturino (1999) señala:

Los cambios económicos y sociales han llevado a modificar
sustancialmente el concepto y las prácticas tradicionales de la
formación, básicamente en lo que refiere a contenidos y niveles
ocupacionales atendidos y produce un giro conceptual, el cual
modifica la relación de la formación y la capacitación dentro del
escenario (Los desafíos de la formación, párr.4).

 Así, la intención de la EBC es formar personas competentes en

áreas de trabajo que permitan el desarrollo profesional cada vez más

relacionado con el área productiva. Una persona competente, según lo

define Gonczi (1997), es aquella que posee los atributos

(conocimientos, valores, habilidades y actitudes) necesarios para el

desempeño de una labor o trabajo de acuerdo con parámetros o normas

 9

apropiadas. Sladogna (1999) asegura que una persona competente es

aquella que desarrolla un conjunto complejo e integrado de

conocimientos, habilidades, actitudes y destrezas que las personas

ponen en juego en situaciones reales de trabajo para resolver los

problemas. En México, el Consejo de Normalización y Certificación de

Competencias Laborales (CONOCER) (s.f.), considera que una persona es

competente cuando ésta puede demostrar que los conocimientos,

habilidades, destrezas y actitudes que demanda alguna función

productiva las desempeñan eficazmente y con las expectativas de calidad

esperadas por el sector productivo. Para fines de este trabajo de

investigación, se tomaron sólo los elementos de conocimientos y

habilidades que mencionan los autores antes citados.

 Gallart y Jacinto (1995) afirman que la EBC, como modelo para el

desarrollo de conocimientos y habilidades, nació como consecuencia del

crecimiento acelerado que empezaba a experimentar la industria

ferroviaria en Rusia hace un siglo.

 Así, se puede apreciar que la intención no ha variado mucho desde

su concepción, siendo según González y Deschamps (2002, p. 2)

... dar respuesta a los nuevos requisitos que demanda el mundo,
por lo que sugiere que la educación debe ser más flexible, abierta
y más asociada con el sector productivo y con el entorno en que el
individuo vive y se desarrolla.

 El Centro Interamericano de Investigación y Documentación sobre

Formación Profesional (CINTERFOR) (s.f.) enfatiza, asimismo, que la

meta de la EBC es lograr una mayor empleabilidad con profesionales

mejor preparados, lo cual constituye una prioridad en la historia

educativa y de desarrollo en América Latina.

El desarrollo de las competencias clave para la empleabilidad
adquiere una importancia central en los procesos formativos,

 10

debiendo estar presente en todas las fases de planificación
curricular e incuestionablemente en las de diagnóstico y diseño.
Hoy en día, este objetivo se ha visto reforzado a causa del
desarrollo económico reflejado en el desarrollo incesante de la
tecnología, la globalización de mercados y la competitividad, lo
cual está obligando a los países a reconsiderar sus modelos
educativos (CINTERFOR, s.f., p. 2).

 La EBC también surgió como una respuesta a ciertos problemas

académicos como son el énfasis en lo teórico, más que en lo práctico, y

la caducidad de los contenidos curriculares. Hoy más que nunca se

piensa que dichos contenidos necesitan una constante actualización por

el ritmo acelerado de los avances en ciencia y tecnología. Con respecto

al problema de preparación profesional y caducidad de los títulos

profesionales, Vossio (2001, p. 61) afirma:

La corrida hacia la regulación internacional de calidad llevó a
que las empresas constataran que el sistema regular de enseñanza
no estaba preparando adecuadamente a sus colaboradores.
Inmediatamente comenzaron a presionar a los gobiernos, en el
sentido que revaluaran sus sistemas de formación, de forma tal que
se actualizaran de acuerdo a las nuevas exigencias de las normas
de calidad. A su vez, los gobiernos pasaron a aplicar los
criterios de calidad en la educación, provocando esto una gran
resistencia por parte de los educadores.

 Por otro lado, la EBC se forja como una respuesta para combatir la

baja credibilidad en los títulos profesionales en las últimas décadas;

lo que ha llevado en varios casos a considerar inferior el nivel de

preparación y desempeño de los egresados universitarios cuando éstos ya

se encuentran en el mercado laboral.

 No obstante, la pugna por la credibilidad en los títulos y el

alcance de una mejor preparación teórica y práctica a nivel profesional

viene desde hace muchos años atrás. Australia y España son dos ejemplos

de países en los cuales se pueden ver reflejados procesos de adopción y

ruptura de ciertos paradigmas en la educación. En Australia, desde la

década de los ochentas hasta la actualidad, existe un movimiento

 11

nacional por establecer la EBC como un sistema unificado para todas las

instituciones de educación superior. Cameron (2001, p. 287) comenta al

respecto:

Un sinfín de acusaciones por parte de grupos externos en Australia
ha sido expresado contra las estrechas disciplinas académicas así
como hacia la falta de relevancia de las materias en los planes de
estudio regulares en la sociedad moderna. Éstos no preparan bien a
los estudiantes para la práctica cotidiana.

 Cameron (2001) explica que, en Australia, a partir del año 1987,

el sistema educativo estuvo bajo un análisis sobre su estructura y

funcionamiento. En el año 1991 se trazaron en este país metas de

reforma educativa. Oficialmente, se dio un plazo máximo de dos años

para que todo el sistema educativo australiano trabajara con base en la

EBC, creyendo firmemente que las más exitosas economías mundiales se

habían desarrollado en países cuyos sistemas de formación daban

prioridad a la educación basada en competencias. En la actualidad,

Australia sigue en este proceso de adopción enfrentando dos principales

problemas:

1. Los prejuicios académicos frente al fenómeno de las competencias

con relación a su antigua pertinencia a la educación técnica y no a

la profesional.

2. La participación e influencia en el diseño curricular de entidades

productivas que desconocen principios académicos de las profesiones

involucradas.

 En España, la aplicación del modelo EBC ha experimentado un cambio

en la concepción de la obtención del título universitario único y

vitalicio. Desde la adopción del modelo, algunas políticas educativas

con relación a la obtención de credenciales cambiaron. Actualmente, en

este país se emite un tipo de credencial a los egresados jóvenes

 12

universitarios, otro tipo de certificado a los profesionales en

ocupación con cierto grado de experiencia y un tercer tipo a los que se

preparan y toman cursos de educación continua (Martínez, 1997).

 Sobre el tema de competencias, es necesario también contemplar que

no todas las que se necesitan desarrollar son estrictamente

profesionales. Así, los estudiantes universitarios en Europa, según un

estudio realizado por Mora (2004), están hoy en día más sensibilizados

ante la necesidad del desarrollo de conocimientos y habilidades

paralelamente al trabajo académico para poder incursionar en el mercado

laboral. Sin embargo, el estudio revela que las competencias que

necesitan desarrollar, además de las especializadas en una profesión,

recaen en competencias de tipo metodológico, social y participativo.

 Una encuesta realizada por el autor tiene la siguiente pregunta:

¿qué competencias necesitas para desempeñarte en un puesto de trabajo?

Ésta arrojó como resultado que las cinco competencias más mencionadas

fueron: trabajo de manera independiente, habilidad para resolver

problemas, trabajo bajo presión, asunción de responsabilidades, toma de

decisiones y trabajo en equipo; pudiendo así apreciarse que el mercado

no sólo está demandando habilidades profesionales para asumir un puesto

de trabajo. De manera similar, Salcedo (2004) afirma que entre las

competencias fundamentales que incurren en todos los países que están

promoviendo la EBC, incluyendo México, se encuentran: la comunicación

de ideas de manera oral y escrita, la comprensión y el análisis de

textos, la aplicación de principios matemáticos, la identificación y

resolución de problemas, así como el trabajo en equipo. En resumen, el

modelo EBC no sólo está siendo visto como una respuesta para elevar la

productividad, sino como una necesidad educativa palpable de llevar a

 13

un nivel óptimo de calidad la formación de los egresados universitarios

e ir acorde con el ritmo y necesidades de preparación constante en las

áreas profesionales.

 A continuación se desarrollan los temas de diseño curricular e

implementación del currículum como elementos previos al de mayor

importancia para esta investigación: la evaluación en la EBC.

 Diseño curricular. En el aspecto del diseño curricular de la EBC,

existen principalmente dos enfoques a partir de los cuales iniciar una

concepción formativa o una reformulación según sea el caso:

1. Análisis funcional.

2. Desarrollo de un currículum (DACUM por sus siglas en inglés), con

sus respectivas variantes que se han desarrollado a lo largo de 30

años.

 La información sobre los diferentes enfoques de diseño curricular

en la EBC se presenta en la Tabla 1.

 14

Tabla 1
Características de los modelos curriculares con orientación en
desarrollo de competencias

Caracte-
rística Análisis funcional Desarrollo de un Currículum

(DACUM)

Objetivo Diseñar un currículum que permita guiar acciones formativas en un
modelo de EBC.

Origen Surge en 1970.
Pertenece al modelo británico de
evaluación de competencias,
regularizándose de manera formal
con el Consejo Nacional para las
Calificaciones Profesionales (NCVQ)
en 1986 (Irigoin y Vargas, 2002).

Surge a finales de los 70s.
Se propone por primera vez en
Canadá, aunque es más
reconocida la Universidad de
Ohio (Estados Unidos).
Se ha venido desarrollando
por más de 30 años
(Organización Internacional
del Trabajo,s.f.c.).

Método Se establece como propósito
principal la función productiva,
haciendo preguntas continuas sobre
qué funciones hay que llevar a cabo
para permitir que las precedentes
se logren.
El propósito y las funciones deben
describir lo que es necesario hacer
o lograr en términos de resultados.
Estos enlaces entre funciones luego
constituyen actividades
curriculares (CINTEFOR, s.f.;
Jaramillo, 2000; De los Andrés,
1997).

Los pasos para trabajar un análisis
funcional son los siguientes:
 Selección de un conjunto de
empresas u organizaciones
productivas relacionadas con el
campo de acción

 Selección de una empresa u
organización productiva concreta

 Definición del propósito clave
(competencia a desarrollar)

 Definición de funciones y
subfunciones

 Selección de roles laborales o
críticos

 Descripción de las acciones del
rol seleccionado, respetando la
estructura del enunciado
(propósito)

 Agrupación de las acciones en
funciones y subfunciones
(Catalano, Avolio de Cols y
Sladogna, 2004)

Se analiza el proceso
productivo de una actividad y
las tareas o pasos que se
derivan de ello.
Se debe verificar la
importancia relativa de cada
una de las tareas para
generar una escala de
prioridades y así comprender
el proceso que debe llevar el
aprendizaje.
La intención es construir una
secuencia curricular para
cada caso (Mertens, 1997).

 15

Caracte-
rística

Análisis funcional Desarrollo de un Currículum
(DACUM)

Personas
involucra-
das

Expertos en análisis de
procedimientos que están
relacionados con las áreas a
evaluar (CINTEFOR, s.f.; Jaramillo,
2000; De los Andrés, 1997).

Grupo de trabajadores
calificados, quienes
conformen un grupo de
expertos y docentes de las
diferentes especialidades
(Mertens, 1997).

Principal
diferencia

Se enfoca en el proceso que
conlleva a la emisión de un
resultado o un producto, luego de
haber cumplido con todas las
funciones. No se acentúan los
proceso de aprendizaje (CIDEC,
1997).

Se orienta hacia el proceso
de aprendizaje así como hacia
el producto.
La dificultad radica en que
tiende a la formación de
habilidades muy específicas
en determinados contextos y
situaciones lo cual dificulta
la validación de las
competencias en otros ámbitos
(CIDEC, 1997).

 16

 Es importante mencionar que existen dos variaciones en el modelo

DACUM: (1) Desarrollo de modelos (AMOD) y (2) Desarrollo sistemático de

currículum instruccional (SCID). El AMOD se apoya en la motivación de

logro. Se requiere enfatizar la interacción entre los actos de

autoevaluación por parte del alumno y la evaluación del instructor y el

supervisor. Cada vez que se experimenta un avance que indique que el

dominio de cierta habilidad va siendo alcanzado, se exhorta al alumno a

que proponga un valor más alto en su autoevaluación de desempeño. El

instructor procede a hacer lo mismo en la calificación (Martens, 1997;

Sladogna, 1999).

 Por otro lado, el SCID complementa la tarea inicial del DACUM,

incluyendo aspectos de tipo visionario y de impulso de la empresa o la

identificación la trayectoria de innovación de la empresa; la

metodología de visualización para identificar áreas de oportunidad y

disfunción y uso de la metodología denominada Sistema de medición y

mejora de la productividad (SIMAPRO) para definir y dar seguimiento a

los objetivos del área entre otros detalles que enriquecen el

aprendizaje de contenidos y las prácticas profesionales (CINTERFOR,

s.f.a). Una vez presentada la información más relevante de los modelos

a partir de los cuales se puede aproximar el diseño curricular, se da

paso a la explicación del procedimiento de diseño curricular a partir

de dichos modelos.

 Con relación al análisis funcional, el mapa o árbol que lleva el

mismo nombre del modelo, se esquematiza con el propósito de realizar un

desglose de los conjuntos de acciones que conforman los elementos de

competencia. Los dos pasos para construirlo son:

 17

1. Elaboración de mapa de causas y consecuencias: este mapa será útil

para identificar las funciones necesarias para alcanzar el

resultado que se espera lograr en la función que se está

desagregando.

2. Diseño del mapa funcional: en este mapa deben encontrarse todas las

funciones con un inicio y un término, no debiendo ser continuas ni

debiendo estar referidas a una situación laboral específica ya que,

de suceder esto, se le restringe la posibilidad de identificación

de la capacidad de transferencia y ésta quedaría inscrita en el

marco de un determinado puesto de trabajo. Tampoco deben aparecer

funciones repetidas. Si esto llegara a ocurrir, debe revisarse el

mapa de causas y consecuencias (CINTERFOR, s.f.b).

 La Figura 1 integra los pasos anteriormente descritos en un solo

esquema. La Figura 2 muestra los procesos de construcción de una línea

curricular a partir del DACUM, desde su variante denominada Desarrollo

sistemático de currículum instruccional (SCID) por ser ésta más

específica en cuanto a la tarea de aplicación de la EBC.

 18

Figura 1. Diagrama completo de diseño curricular desde una perspectiva
funcional.

Fase 1
Elaboración de unidades

de competencia

Componentes normativos
(que emergen de las

entidades certificadoras
usualmente)

Criterios de
desempeño

Posibilidades de
aplicación

partiendo de

tomando
en cuenta

Fase 2
Diseño de la estructura

curricular

Componentes para los módulos de
formación por unidad de

competencia

se definen

Fase 3
Desarrollo curricular

Líneas curriculares tomando
en cuenta el mapa funcional
para cada área (funciones y

subfunciones)

Estrategias didácticas
Ambientes y escenarios
Criterios de evaluación
Evidencias
Instrumentos de medición

se diseñan

se organizan

Línea curricular
por etapas

Áreas generales de
estudio

Posibilidades de
aplicación según

normas

Conocimientos
necesarios

Tipo de
evidencias

 19

Figura 2. Construcción de la línea curricular desde la variante SCID
correspondiente al modelo DACUM (primera parte).

Fase I:
Análisis de
un
currículum

Fase II:
Diseño del
currículum

Fase III:
Desarrollo
del
currículum

¿Para
quién?

¿Con qué
fin?

¿Cómo se
definirán
los
elementos
que lo
compondrá?

¿Cómo se
desarro-
llarán los
elementos
definidos?

1. Analizar la formación profesional requerida:
a) Identificar necesidades personas que

requieren hincar sus estudios o
certificarse.

b) Identificar el nacimiento de nuevos puestos
de trabajo.

c) Atención a problemas en una determinada área
de desempeño.

2. Analizar el área ocupacional:
a) Identificar qué competencias y

subcompetencias.
b) Existencia de normas de competencias

involucradas.
c) Implementación del programa.
d) Certificación de las competencias.

3. Establecer las estrategias para la ejecución
del programa de formación profesional.

4. Definir los objetivos generales del programa.

5. Determinar las características de los
instrumentos de medición (evaluación) que se
necesitarán.

6. Definir especificaciones del programa tales
como:
a) Reclutamiento de personal docente e ingreso

de alumnos al plan de estudios.
b) Niveles que se desean alcanzar y preparación

necesaria para lograrlo.
c) Duración del plan de estudios.
d) Necesidades financieras, físicas y de

equipo.

7. Definir el itinerario de formación profesional
con base en componentes y subcomponentes que se
esclarecieron en el análisis de expertos.

8. Elaborar de manuales por materia que contengan
como mínimo la siguiente información
a) Información general del curso, cantidad de

créditos y objetivos de aprendizaje.
b) Hojas de instrucciones.
c) Hojas de ejercicios.
d) Autoevalaciones de aprendizaje y desempeño.
e) Exámenes de ejecución.

9. Elaborar de medios didácticos de apoyo y guías
para el docente.

10. Revisar de todos los procesos de desarrollo.

 20

Figura 2. Construcción de la línea curricular desde la variante SCID
correspondiente al modelo DACUM (segunda parte).

Nota: Este esquema fue realizado con base en la descripción del
desarrollo curricular tipo SCID (Van der Werff, 1999).

Fase IV:
Implementa-
ción

Fase V:
Evaluación

¿Cómo se
aplicará en
concreto
todo lo
desarro-
llado?

¿Qué resul-
tados se
obtuvieron
luego de la
implanta-
ción del
plan de
estudios?

11. Preparar de las condiciones para la
implementación.

12. Poner en marcha el programa de formación
profesional:
a) Aplicar examen de admisión.
b) Prepara los ambientes de trabajo.
c) Llevar a cabo las clases teóricas y las

prácticas.
d) Evaluar a los estudiantes.

13. Llevar a cabo encuestas de opinión sobre la
implantación del programa de formación
profesional.

14. Documentar el proceso para análisis,
retroalimentación y reestructuraciones
necesarias.

15. Llevar a cabo una evaluación de tipo sumativa
sobre:
a) Aspectos generales y específicos de las

materias impartidas
b) Nivel de formación profesional y

experiencia de los profesores (adecuada o
no)

c) Perspectiva del programa con relación al
sector productivo (suficiente vinculación
o no)

d) Inversión (suficiente o no)

16. Analizar los datos recopilados para acciones
de retroalimentación y mejora que lleven a
reestructuras necesarias en el programa.

 21

 Los modelos de la EBC presentados anteriormente son algunas de las

principales aproximaciones a esta modalidad curricular. Sin embargo,

estos modelos también son criticados por factores que desacreditan su

credibilidad y sostenimiento plausible. Por ejemplo, CONOCER (s.f.b)

afirma que muchos de los conocimientos y actitudes requeridas se quedan

sin referencia específica, convirtiéndose fácilmente en un listado

abierto de requerimientos sin mayor referencia conceptual, operativa y

sin parámetros específicos de evaluación ni marcos teóricos que

respalden que las opiniones de expertos de las áreas de competencia

son, en realidad, las vías adecuadas para lograr el aprendizaje y

expertise necesarios para pasar por un proceso de certificación. Así,

se puede afirmar que, en materia de EBC, existen todavía muchos

aspectos estructurales que necesitan ser investigados, mejorados y

evaluados.

 Implementación del currículum. Al trabajar bajo el modelo EBC, el

aspecto instruccional se aproxima desde todas sus vertientes al

objetivo principal que es la enseñanza, no sólo de conocimientos sino

del logro de habilidades. Desarrollar competencias significa poder

actuar adecuadamente en una determinada situación, dominando todos los

procesos de manera efectiva y eficiente. Catalano, Avolio de Cols y

Sladogna (2004) afirman que, además de establecer conocimientos a

través del diseño y puesta en marcha del currículum, es indispensable

que los docentes en la EBC cuenten con ciertas habilidades que les

permitan establecer estrategias didácticas que favorezcan el

pensamiento y la actuación de sus alumnos. Estas competencias requieren

de situaciones y métodos que permitan a los alumnos aprender a través

 22

de experiencias propias, desarrolladas de forma autónoma, en la

resolución de problemas reales y de un aprendizaje general y

situacional en escenarios reales. Esto favorece no sólo el desarrollo

de la autonomía, sino que enriquece el potencial didáctico que ofrecen

las situaciones de trabajo.

 El nivel didáctico está vinculado a las características del

entorno curricular, dependiendo de los contenidos y la complejidad de

la función de trabajo, y del margen de decisión y actuación atribuido.

Por tal motivo, el perfil, las funciones del docente y sus estrategias

instruccionales se deben adecuar a la orientación e intención

curricular. De no contemplar, desde un inicio, que el diseño y la

implementación se unifiquen, puede darse como consecuencia la creación

de una brecha entre lo que se pretende lograr y lo que en realidad

sucede en el aula y en el campo de la práctica. Estévez et al. (2003)

hallaron que los planes de estudios en administración y contaduría

pública diseñados bajo la perspectiva de la EBC por la Universidad de

Baja California presentaban ciertas deficiencias. Así, a seis meses de

haber iniciado con este plan de estudios, a través de una encuesta se

supo que el 75.2% del total de profesores y estudiantes no podían

identificar claramente las características de este esquema de trabajo

ni las demandas que el plan de estudio requería que se cumplieran. Por

otro lado, se encontró que los maestros de dicha institución

recurrieron el 30% de las veces a las experiencias de sus alumnos para

enriquecer las experiencias de aprendizaje.

 A partir de estos resultados se hizo evidente que los maestros

tienden a utilizar más los métodos centrados en la enseñanza, sin tomar

en cuenta las habilidades y conocimientos previos que el alumno puede

 23

aportar a partir de su práctica profesional para propiciar su proceso

de aprendizaje. De esto se puede concluir que el currículum EBC puede

estar diseñado con el material, las actividades y las evaluaciones

pertinentes, pero si los docentes no tienen la experiencia en este tipo

de educación y no conocen los objetivos y el enfoque que se les da a

las actividades planeadas durante el proceso de diseño y desarrollo,

muy poco se podrá hacer para realmente cumplir con los objetivos de

conocimiento y práctica en el esquema de competencias.

 En Chile, un grupo de expertos en el tema, responsables del

Proyecto FONDEF (s.f.), señalan que las funciones docentes básicamente

son las mismas que en otros modelos educativos convencionales: diseño

del curso, diseño de materiales de apoyo, uso de estrategias para

promover el proceso de aprendizaje de manera individual y grupal y

diseño de evaluaciones periódicas. Sin embargo, el docente también debe

haber obtenido la certificación correspondiente al área en la que

imparta cátedra, además de seguir una constante actualización en su

campo profesional, siendo así coherente con los objetivos que intenta

que sus alumnos alcancen a cumplir.

 El Centro de Investigación y Documentación sobre Problemas de la

Economía, el Empleo y las Calificaciones Profesionales (CIDEC) (1997)

menciona que los docentes deben tomar en cuenta que:

Se necesitan llevar a cabo sesiones activas y participativas que
vinculen al alumno anticipadamente con la realidad laboral, al
integrar el conocimiento a experiencias prácticas de diversos
grados de complejidad, como desarrollo de productos a nivel
conceptual y detallado, análisis y evaluación de casos de estudio,
rediseño y optimización de productos de mercado, etc. (p. 39).

 No obstante, la constante actualización de planes de estudio y de

conocimientos por parte del docente, nos refiere a un tipo de

 24

instrucción dinámica. Según Pasturino (1999), los grandes desafíos de

la instrucción alrededor de este modelo son:

1. Aprender a trabajar en redes, denominando así las estructuras de

trabajo de naturaleza intra e inter escolar–empresarial o

industrial, lo cual aumenta la descentralización en la toma de

decisiones en cuanto a estrategias didácticas y de evaluación que

conlleven a cubrir necesidades de formación establecidas.

2. Adaptarse a los constantes cambios que irá marcando las necesidades

de innovación y productividad al ritmo que los mercados lo

manifiesten.

3. Promover la mejora continua que se hace necesaria conforme a las

condiciones de competitividad.

 Además, una constante en la vida laboral de los docentes que

trabajan en modelos EBC no sólo consiste en orientar su didáctica para

que alcance el nivel de dinamismo necesario, sino también en tener en

cuenta una constante actualización profesional en su área de

experiencia profesional, aunque el profesor no labore activamente en el

campo de preparación. En términos operativos escolares, todo esto

también exige a las instituciones una reorganización en rubros de

inversión para el logro de las calificaciones de sus docentes, pues el

capital humano es uno de los principales a desarrollar bajo este

enfoque.

 Proceso de evaluación y certificación de competencias. Es

importante hacer la distinción entre dos tendencias sobre cómo se

realiza la evaluación en la EBC: la que le pertenece al proceso

educativo dentro de los planteles de estudio (y que es el tema

 25

principal de esta disertación) y la que llevan a cabo todas las

instituciones externas que fungen como certificadoras de competencias y

que no guardan relaciones directas con las instituciones de educación

superior. Debido a que el tema principal se desarrollará en la segunda

parte de este capítulo, en este apartado se describirá el proceso de

certificación de competencias por instituciones oficialmente

reconocidas como evaluadoras.

 Según Irigoin y Vargas (2001), existen tres diferentes etapas en

el proceso de certificación: la primera se refiere a la titulación que

conocemos comúnmente, cuando el estudiante finaliza un plan de estudios

y la escuela avala sus conocimientos. La segunda etapa es cuando una

autoridad pública avala también la titulación, firmando el certificado

de estudios. Esto también es común en algunos países como en México

donde la Secretaría de Educación Pública emite fallos de veracidad

sobre los certificados y diplomas. Por último, la tercera etapa es

cuando un organismo especializado e independiente realiza una

evaluación y avala el conocimiento, siempre y cuando el candidato

apruebe en un proceso de examinación.

 Irigoin y Vargas (2001) exponen que un sistema de certificación de

competencia laboral es un arreglo organizacional formalmente

establecido en el cual se lleva a cabo un ciclo para conformar el

proceso de validación de las habilidades y conocimientos. Los autores

afirman que este sistema consta de tres niveles de operarios que

trabajan en cuatro momentos. La Figura 3 ilustra esta explicación.

 26

Figura 3. Componentes del proceso de certificación.

FormaciónNormaliza-
ción

Identifica-
ción

Certifica-
ción

Nivel
Directivo

Nivel
Sectorial

Nivel de
aplicación

Dicta bases
para el
proceso

Dicta bases
para el
proceso

Dicta bases
para el
proceso

Dicta bases
para el
proceso

Define
método

Aporta
normas

Define el
proceso

Promueve
elaboración

Actualiza Capacita Evalúa y
certifica

N
i
v
e
l
e
s

 27

 Se expone a continuación una breve definición de los niveles de

operativos y momentos del proceso:

1. Nivel directivo: representantes de los grupos de trabajadores,

empleadores y de gobierno. Es el conjunto de entidades que dictan

las reglas para todo el proceso, de ahí que la intervención pública

sea altamente recomendable.

2. Nivel sectorial: este nivel es de carácter ejecutivo y lo conforman

trabajadores y empleadores del sector específico de la competencia

que se va a evaluar. En este nivel es donde se lleva a cabo el

análisis ocupacional y/o funcional según sea la tendencia de la

evaluación de la entidad certificadora.

3. Nivel operativo: la conforman las instituciones que son

responsables de la formación de los profesionales o técnicos y las

instituciones certificadoras. En ambas recaen directamente las

normas, procesos y actualizaciones que los dos niveles anteriores

efectúen.

 En cuanto a los momentos, se realiza la siguiente descripción:

1. Identificación: proceso de atomización de las competencias en

conductas observables y desempeños medibles. Este proceso puede

obedecer a los enfoques según el modelo que rija la evaluación.

2. Normalización: proceso de integración de diferentes criterios a

través de los cuales se verifica, de manera descriptiva, si una

persona ha alcanzado el aprendizaje requerido; esto con base en el

tipo y nivel de desempeño que se espera (Vossio, 2001).

3. Formación: proceso de traducción de las normas de competencia al

ambiente de enseñanza–aprendizaje para permitir desarrollar

 28

conocimientos y habilidades acorde con los alcances propuestos para

la certificación.

4. Certificación: proceso final que conjunta la evaluación de las

competencias con el reconocimiento del alcance logrado por la

persona.

 Con respecto al proceso de normalización, éste puede ser de

(Organización Internacional del Trabajo, s.f.b):

1. Conocimiento: que se refiere al qué y al cómo se espera que se

identifique un conocimiento.

2. Desempeño: relacionado con el cómo y hasta qué nivel se espera

llegue la ejecución de lo medido.

3. Aplicación: a través del cual se definen las características

físicas y ambientales del medio donde se efectuará la evaluación.

 Según McDonald, Boud, Francis y Gonzci (2000) todas las normas a

tomar en cuenta durante la evaluación de conocimientos y habilidades

sugieren que la examinación debe ir más allá de pruebas memorísticas,

obedeciendo así a la tendencia de obtener, de la información derivada

de las pruebas, un cúmulo de evidencias necesarias para calificar un

desempeño.

 Debido a que el proceso de normalización es uno de los más

importantes y que repercute directamente sobre la evaluación de

competencias, se ha visto conveniente presentar la información más

relevante del proceso en la Tabla 2 a partir de lo que se describe en

el documento sobre identificación y normalización de competencias de la

Organización Internacional del Trabajo.

 29

Tabla 2
Proceso de normalización para evaluar competencias (basado en la
Organización Internacional del Trabajo, s.f.a.)

Propósito Establecer los parámetros a partir de los cuales se medirán

los alcances en el desarrollo de competencias.

Metodología Se parte del análisis funcional de la labor que se requiere
evaluar, a partir del cual se establecen y describen las
funciones precisas que se observarán y medirán.

Productos El proceso arroja los siguientes productos:
 Mapa funcional: expresión gráfica que representa las
distintas funciones y subfunciones lo que permite
establecer elementos de la competencia.

 Unidad de competencia: función discreta que tiene
significado y valor independiente, pudiendo ser evaluada de
manera separada.

 Elementos de competencia: partes que constituyen las
unidades de competencias (subfunciones).

 Norma de competencia: descripción detallada de lo que la
persona debe ser capaz de hacer al llegar al proceso de
examinación.

 Guía de evaluación: métodos de evaluación que se elegirán
para que el candidato se prepare para el proceso de
examinación.

Descripción de
la norma

El contenido descriptivo de la norma debe establecer:
 Criterios de desempeño: cómo y qué se espera de la acción
que se va a evaluar.

 Campo de aplicación: dónde y en qué circunstancias se
evaluará.

 Evidencias de desempeño: qué productos observables y
medibles deben de resultar en el proceso de evaluación.

 Conocimientos:
- Básicos, que permiten llevar a cabo la actividad.
- Circunstanciales, que permiten establecer estrategias

alternativas necesarias al enfrentar situaciones
diferentes a las se está habituado a enfrentar
realizando la misma tarea.

 30

 Algunas instituciones evaluadoras, dependiendo de su orientación

laboral y tipo de certificaciones, también incluyen criterios de

actitud. Actualmente existen diversas de ellas a nivel mundial cuya

función principal es otorgar apoyo para establecer parámetros

nacionales e internacionales con respecto a la certificación de

competencias. La Tabla 3 presenta las instituciones más importantes y

sus respectivos sitios en Internet.

 31

Tabla 3
Algunas entidades que apoyan el proceso de normalización y
certificación de competencias a nivel mundial

Institución Sitio en Internet

American College Testing (Estados
Unidos)

http://www.act.org

Autoridad Curricular y de
Calificaciones (Reino Unido)

http://www.qca.org.uk/menu.htm

Autoridad de Calificaciones (Nueva
Zelanda)

http://www.nzqa.govt.nz

Autoridad Nacional de Capacitación de
Australia

http://www.anta.gov.au/anta_prod/defaul
t.asp

British Training International (Gran
Bretaña)

http://www.bti.org.uk

Consejo Nacional de Estándares de
Competencia (Estados Unidos)

http://www.nssb.org

Consejo Nacional de Normalización y
Certificación de Competencia Laboral
(México)

http://www.conocer.org.mx

International Labour Organization
(ILO), perteneciente a la
Organización de Naciones Unidas

http://www.ilo.org

National Council for Vocational
Qualifications (Reino Unido)

http://www.ncvq.org

Programa Iberoamericano de
Cooperación para la Formación
Profesional (España)

http://www.oei.es/iberfop.htm

Red de Información Ocupacional
(Estados Unidos)

http://www.doleta.gov/programs/onet/

 32

 Estos organismos capacitan instituciones empresariales y

educativas para que funjan como centros de evaluación donde los

egresados o personal que requiera certificar competencias lo realicen.

Actualmente, en Australia, Canadá, Inglaterra y México, la intención de

establecer un sistema general de certificación de competencias parte de

una instancia nacional (Consejo) que busca dar coherencia al sistema y

coordinar todos los esfuerzos que se realicen por los distintos

sectores. Si bien en estas instancias se encuentran representados los

empleadores y trabajadores, la promoción recae en los gobiernos

(Martens, 1997). Por otro lado, en el caso de los Estados Unidos y

Japón, no es el gobierno la entidad que regula este proceso; por el

contrario, el mercado laboral es quien rige la normatividad y, al mismo

tiempo, se hace responsable y favorece la capacitación continua.

Además, el hecho de que el sistema se encuentre en manos de la

iniciativa privada exige que los proveedores de servicios relacionados

con la competencia laboral estén más cerca de los cambios que ocurren

en el mercado de trabajo. Este tipo de interés en establecer sistemas

de certificación, partiendo desde el gobierno o desde el sector

privado, es considerada una variable importante en las formas y niveles

en que la adopción de la EBC y los procesos de certificación se vayan

introduciendo en los sistemas educativos como elementos obligatorios u

optativos.

 Anteriormente se explicó que se debe hacer una distinción entre la

evaluación certificadora y la que se debe dar al interior de una

escuela que adopta la EBC como modelo. En la actualidad se aprecia que

es tal vez en este punto donde las instituciones internacionales y

locales que apoyan la adopción del modelo EBC no están haciendo ni la

 33

diferenciación adecuada, ni están enfatizando la importancia de

establecer los objetivos e intenciones de estas examinaciones. Así, la

mayor parte de la literatura sobre el tema se orienta más a abordar el

proceso de certificación, ignorando el de preparación y evaluación

previa que debe presidir la obtención de una certificación. Es ante

esta falta de clarificación y necesidad de sustentar el proceso de

evaluación que este trabajo de investigación se desarrolló.

La Evaluación del Proceso de Aprendizaje en la EBC

 El proceso de evaluación en la EBC es el que debe ayudar a

identificar en qué medida los conocimientos y habilidades que el alumno

está desarrollando se están alcanzando y, por lo tanto, es capaz de

demostrar un cierto nivel de desempeño durante la ejecución de tareas

propias de su área de formación. Un proceso similar es el que el alumno

repetirá cuando egrese de un programa profesional y sea evaluado por el

jurado de un organismo certificador, el cual dictaminará y avalará el

nivel de competencia alcanzado. Sin embargo, se han detectado dos

problemas en torno a la evaluación del aprendizaje:

1. La literatura revisada muestra que la EBC carece de estudios con

relación al proceso de evaluación del aprendizaje que vaya acorde

con su diseño e implementación del currículum. Así, una gran parte

de fuentes de información sobre la evaluación se refieren al

proceso para la obtención de una certificación (Irigoin y Vargas,

2002; Organización Internacional del Trabajo, s.f.b.). Sólo en un

documento de los consultados se explican ciertas consideraciones

 34

sobre cómo llevar a cabo el proceso de evaluación durante la

formación profesional desde las necesidades de la EBC (McDonald,

Boud, Francis y Gonczi, 1995).

2. La falta de propuestas sobre cómo estructurar sistemas de

evaluación orientados hacia el desarrollo de competencias

profesionales, que esté fundamentado teóricamente y que respete las

características e intenciones educativas del modelo EBC.

 Evaluación de competencias. Anteriormente, se definió que una

persona puede ser considerada competente cuando ésta ha desarrollado un

conjunto complejo e integrado de conocimientos y habilidades que se

ponen en juego en situaciones reales de trabajo, con el propósito de

resolver problemas (Sladogna, 1999). Esta definición puede ser

complementada con la que emite Mora (2004) cuando afirma que una

persona posee competencia ocupacional si cuenta con los conocimientos,

las destrezas y las aptitudes que necesita para desenvolverse en un

área, siendo capaz de resolver tareas, respetando y desarrollándose en

la estructura organizativa en la que está inmerso. A partir de estas

definiciones, el proceso de evaluación debe tener como meta poder

corroborar si el alumno ha adquirido satisfactoriamente un cúmulo de

conocimientos y destrezas en las áreas de ejercicio profesional.

 El problema en esta área, según McDonald, Boud, Francis y Gonczi

(1995, p. 43), es que "hay probablemente más mala práctica e ignorancia

sobre temas significativos en evaluación que en cualquier otro aspecto

de la educación profesional". Los autores expresan su preocupación por

la adopción y uso de prácticas de tipo mecanicista. Ellos exponen tres

 35

problemas comunes que se suscitan en el proceso de evaluación en el

modelo EBC:

1. La evaluación tiende a enfatizar la utilización de procesos

mentales como la memorización, lo que deja de lado ejercitación de

procesos mentales más complejos.

2. Se estimula a los estudiantes a focalizarse sólo en aquello que

será evaluado, sacrificando aspectos importantes para su proceso de

aprendizaje, que no necesariamente serán calificados a través de

una examinación.

3. Se atomizan los contenidos de las materias, viéndolos como

aprendizajes aislados, sin percatarse de la relación que hay entre

las materias de la línea curricular y los conocimientos y

habilidades que se deben integrar a partir del estudio de las

mismas.

 El proceso necesario de evaluación para el modelo EBC, según

McDonald, Boud, Francis y Gonczi (1995), debe basarse en cuatro

fundamentos:

1. Establecer qué evidencias son requeridas, organizar el proceso de

evaluación y la manera de recolección de la información.

2. Tomar decisiones de evaluación a través de los resultados de la

evidencia con los resultados requeridos de aprendizaje.

3. Registrar los resultados.

4. Revisar los procedimientos.

 Los autores también hacen énfasis en las diferentes técnicas a

utilizar para que el alumno organice y analice una serie de

conocimientos y habilidades adquiridos, con la finalidad de poder

evaluar los grados de complejidad que va desarrollando y que se puedan

 36

examinar a través de diversos productos escritos o visuales: exámenes

orales, ensayos, proyectos, revisión bibliográfica, comentarios sobre

revisiones bibliográficas, informes, críticas a artículos y

conformación de portafolios.

 Sin embargo, todo lo anteriormente expuesto por los autores

McDonald, Boud, Francis y Gonczi (1995) no hace alusión a la

fundamentación teórica que podría sustentar el proceso de evaluación

acorde con el desarrollo de competencias. Por tal motivo, a través de

este proyecto de investigación, se propone partir de la Teoría de

expertos y novatos (Chi, Glasser y Farr, 1988; Pozo, 1989; Reinmann y

Chi, 1989; Schunk, 1997; y Shuell, 1990) como una alternativa para

fundamentar teóricamente la naturaleza del proceso de evaluación en la

EBC, que permita operacionalizar ciertos procesos en la evaluación de

competencias.

Teoría de Expertos y Novatos

 En la sociedad actual, según Pozo (1989), estamos buscando siempre

estar en manos de expertos o personas competentes que se hagan cargo de

tareas especializadas. Por ende, el ser capaz de ejercer labores y

profesiones requiere una larga formación que demanda muchas horas de

estudio y práctica, distribuidas a lo largo de algunos años dependiendo

de la disciplina. Todo lo anteriormente expuesto en este capítulo

confirma lo que Pozo percibe. En la actualidad, en el ámbito laboral se

busca impulsar a los alumnos durante su formación a desarrollar

destrezas suficientes para que se vuelvan competentes.

 37

 Así, el objetivo es que al finalizar el periodo formativo, otros

grupos de expertos los puedan examinar para certificar que alcanzaron

niveles satisfactorios para el ejercicio profesional. Este proceso ha

trascendido fronteras, existiendo procesos de examinación avalados

mundialmente, que permiten que las personas certificadas puedan aspirar

a empleos fuera de sus países de origen. Por lo tanto, se puede afirmar

que la EBC toma hoy, más que nunca, una importancia sustancial en la

formación. Las exigencias sobre el desarrollo de conocimientos y

habilidades pueden ser avaladas por diferentes instituciones, lo cual

se ha vuelto una necesidad no sólo local, sino que se ha convertido en

una tendencia global.

 Así, el énfasis puesto actualmente en comprender el modo en que se

suscita el aprendizaje de contenidos y el desarrollo de habilidades, ha

aumentado el interés en la investigación educativa sobre los procesos

de aprendizaje que llevan al ser humano al dominio de ciertos

conocimientos y habilidades. Según Schunk (1997, p. 236) este fenómeno

existe debido a que:

Con el progreso de las explicaciones cognoscitivas de aprendizaje,
los investigadores se han interesado cada vez más en las opiniones
y los procesos de pensamiento de los estudiantes, con lo que su
foco de investigación se ha desplazado a la exploración de los
procesos cognoscitivos.

 En el estudio de los procesos cognoscitivos se encuentra la Teoría

de expertos y novatos, como una teoría que ha experimentado una

evolución de más de 30 años tratando de comprender el fenómeno del

aprendizaje.

 Al calificar a una persona como novata, se entiende que ésta no

tiene experiencia ni conocimientos previos en el área o habilidad a la

cual se haga referencia. Una persona experta, por el contrario, ha

 38

estado expuesta a diversas experiencias que le han permitido adquirir

conocimientos y habilidades que acreditan su pericia en el área en

cuestión (Shuell, 1990). Sin embargo, esta forma tal vez sencilla de

expresar la diferencia entre expertos y novatos comenzó a hacerse más

compleja a través de diversos estudios que se desarrollaron en la

década de los 60. Con la finalidad de describir a grandes rasgos la

evolución de la Teoría de expertos y novatos, se presenta la Figura 4

con información sobre la evolución de dicha teoría.

 39

Figura 4. Mapa conceptual sobre la evolución de la Teoría de expertos y
novatos (basado en Holyoak, 1991).

Inteligencia
artificial y
psicología

cognoscitiva

ocurre en

vincula

está
asociada
con

ocurre en

Teorías sobre
construcción,
compilación de

conocimiento y aspectos
procedimentales de

pensamiento

1972 1980 1990-hoy

ocurre en

Teoría de
expertos y novatos

2a.
generación

Solución de
problemas
complejos,

en
situaciones

reales

3a.
generación

Toma de
decisiones y
pensamiento
anticipado a

una
situación

1a.
generación

Solución de
problemas y
actividades
específicas
(de tipo
mecánico)

Teorías que explican
conexionismo simbólico

y pensamiento
analógico

está
asociada
con

está
asociada
con

vincula vincula

 40

 Holyoak (1991) afirma que, en la primera generación de la teoría,

las investigaciones comenzaron a ser llevadas a cabo en tareas

específicas como juegos de ajedrez, resolución de problemas

matemáticos, lectura y retención de textos, entre otros. Lo que se

buscaba a partir de estos estudios era vincular los hallazgos con

procesos mentales, mismos que la psicología cognoscitiva y la

inteligencia artificial sustentaban: memoria, atención, percepción,

razonamiento. Glaser, Chi y Farr (1988) añaden que, en estos primeros

años, se enfatizó la inclinación hacia los estudios que contrastaban la

agilidad de recuperación de información y la experiencia. Así, las

investigaciones sobre los expertos ajedrecistas (de Groot, 1965; Newell

y Simon, 1972), por ejemplo, llevaron no sólo a comprender aspectos

fundamentales del pensamiento experto, sino también a la evolución de

la teoría de la inteligencia artificial, concluyendo a partir de sus

hallazgos que los procesos de búsqueda de estrategias y aplicación de

las mismas no eran suficientes para explicar un mejor rendimiento en la

tarea. De esta forma, el modelo que se sugería como búsqueda de

estrategias (selección de una manera de actuar entre muchas opciones

con base en una evaluación profunda de la situación) en el que se

basaba la inteligencia artificial, cambió hacia el modelo de

conocimiento (uso de una manera de actuar entre muchas otras con base

en reconocimiento de patrones de la tarea de manera anticipada).

 Durante la segunda generación, Holyoak (1991) asegura que los

investigadores se inclinaron a estudiar situaciones más complejas y a

la vez más reales, buscando crear vínculos más estrechos entre los

sistemas expertos y la psicología cognoscitiva e inteligencia

artificial. Un área crucial de investigación durante estos años fue,

 41

según Pozo (1989), la que se basó en la teoría ACT sobre habilidades

intelectuales, de Anderson, orientada a la adquisición y desarrollo de

destrezas tanto motoras como cognoscitivas (problemas de tipo

matemático, razonamiento verbal, toma de decisiones) y también hacia la

explicación de la formación de conceptos. Por otro lado, Shuell (1990)

añade que, en esta década, se perciben intentos por determinar fases

que expliquen la evolución de novato a experto, aunque los parámetros

para su clasificación son variados. Así, Shuell (1990) hace alusión a

que algunos autores se basaron en niveles educativos formales para

establecer diferenciación entre novatos y expertos; tal es el caso de

Voss, Greene, Post y Penner que, en 1982, identificaron los niveles

graduados y no graduados. Otros pudieron determinar, a partir de

estudios cuantitativos, ciertos niveles con base en la medición del

rendimiento en disciplinas específicas. Otro ejemplo es el de

Champagne, Klopfer y Gustote quienes, en 1983, propusieron una

clasificación para distinguir a los alumnos no instruidos,

preinstruidos, novatos y expertos en un estudio sobre enseñanza de la

física. Para concluir con esta segunda generación, es importante

mencionar que también se hizo alusión a las maneras en que la

instrucción juega un papel muy importante durante los diferentes

estadios (Shuell, 1990).

 A partir de la década de los noventas, la teoría se encuentra en

pleno desarrollo de la tercera generación. Según Holyack (1991), las

investigaciones actualmente están apuntando hacia el desarrollo del

conexionismo simbólico y el pensamiento analógico. Por un lado, el

conexionismo simbólico se basa en teorías desarrolladas durante la

segunda generación, teniendo como principal diferencia que el punto de

 42

partida es comprender la arquitectura de la manera en que los seres

humanos aprendemos, para luego llegar a la esencia de la experiencia en

las diferentes áreas de conocimiento y no viceversa.

 El conexionismo simbólico explica la formación de redes a partir

de unidades y niveles simples de conocimiento; yaciendo en estas

relaciones una serie de implicaciones de tipo interno y externo, que

hacen que los individuos tomen decisiones y actúen de formas diversas

ante una tarea o un problema. Lo que varía en la estructura y sistema

de conexión entre un experto y un novato es el grado de armonía o

coherencia que permite un trabajo efectivo y, a la vez, una

retroalimentación interna que hará mejorar poco a poco el proceso, en

la medida que las conexiones se vean refinadas y mejoradas. La Figura 5

presenta un esquema de tipo conexionista para ilustrar la explicación

de la teoría.

 43

Figura 5. Tipo de esquema conexionista para explicar la arquitectura y
conexiones de aprendices de música (Holyack, 1991, p. 303).

 44

 El conexionismo explica que los expertos, a diferencia de los

novatos, son capaces de formar una serie de relaciones entre diferentes

elementos, tejiendo una red de posibilidades en las relaciones que

pueden llevar a diferentes y más complejas estructuras. En este caso,

tocar el piano, implica el conocimiento y dominio de cuatro elementos

musicales (teclas, acordes mayores, tonos y acordes menores) que,

combinados adecuadamente, pueden formar una sinfonía. El novato, al no

contar con las conexiones conceptuales necesarias que permiten formar

la práctica constante entre otros factores, tal vez pueda tocar una

pieza, pero no hacer los arreglos tan precisos y armoniosos como lo

hará un experto pianista.

 Por otro lado, el pensamiento analógico trata de explicar cómo los

expertos pueden transferir sus conocimientos aprendidos a una nueva

situación, e identificar correspondencias útiles que les permitan tener

un buen desempeño en ésta. En esta teoría se hallan dos elementos

fundamentales: la situación conocida (denominada como la fuente) y la

nueva situación (denominada como el blanco). Holyoak explica que, en

estudios sobre la transferencia de conocimientos propuestos por él y

otros colegas a lo largo de la década de los ochentas, se llegó a la

conclusión de que el desempeño, con ayuda del pensamiento analógico,

mejora siempre y cuando los sujetos hayan sido expuestos a este tipo de

transferencia de conocimientos a propósito y no esperando que el azar

los ponga en situaciones similares. Cuando las personas entienden las

relaciones, es más factible que el pensamiento analógico se presente en

diferentes situaciones.

 En conclusión, a pesar de tener más de 40 años de evolución, se

puede afirmar que la teoría de expertos y novatos tiene aún muchas

 45

áreas de estudio que permitan dar respuestas más precisas sobre la

complejidad del proceso humano de aprendizaje ascendente hacia el

dominio de sus áreas de interés. Con todo lo que sabemos ya del tema,

podríamos quizás estar aún situados en los inicios del conocimiento

sobre los procesos de transición de novatos a expertos.

 Un segundo aspecto importante sobre la descripción de la teoría de

expertos y novatos se refiere a conocer los estudios que se han

realizado de manera específica en ciertas disciplinas. Para tal fin, se

presenta a continuación la Tabla 4.

 46

Tabla 4
Disciplinas que han sido estudiadas por la Teoría de expertos y novatos
(basado en Chi, Glasser y Farr, 1988; Pozo, 1989; Reinmann y Chi, 1989;
Schunk, 1997; y Shuell, 1990)

Disciplinas en donde se

han llevado a cabo
estudios

Procesos que se estudian Estudios más
significativos

Deportes (ajedrez y
baseball, entre otros)

Anticipación y toma de
decisiones

DeGroote (1963); Newell y
Simon (1972); Chase y
Simon (1973); y Arkes y
Freedman (1984)

Manipulación de
instrumentos y
desempeño en oficios
diversos (e.g.,
mecanógrafos)

Rapidez y precisión en
ejecución de tareas
mecánicas

Chase (1983) y
Gretner (1988)

Matemáticas Solución de problemas y
capacidad de reproducción de
patrones en situaciones
diferentes

Leinhardt (1989); Novick
(1988); Thibodeau,
Dufresne y Mestre (1989)

Lectura Retención y comprensión de
información

Jacobson (2000)

Manipulación de
materiales que utilizan
símbolos o códigos
específicos

Precisión en la codificación
e interpretación de
información

Thorndyke y Stasz (1980);
Reinmann y Chi (1989);
Wood, Kinnear y Green
(1988); y Postigo y Pozo
(1998)

 47

 Para cada una de las disciplinas presentadas en la Tabla 4, las

investigaciones citadas han contribuido a perfilar características de

los expertos, a la vez que han ayudado a encontrar mejores y más

eficaces caminos hacia el aprendizaje. A manera de resumen sobre los

hallazgos más importantes en estos estudios, Glasser y Chi, (1988),

Pozo (1989) y Schunk (1997) afirman que los expertos se caracterizan

por lo siguiente:

1. Se desempeñan mejor en sus áreas de dominio: lo cual indica que un

experto lo es en un área específica y que, difícilmente, podrá

serlo en varias por el solo hecho de ser considerado experto en una

en particular.

2. Perciben patrones significativos y amplios en sus áreas de dominio:

este punto se refiere a la manera en que los conocimientos de los

expertos están organizados mentalmente. Se ha demostrado que la

organización jerárquica y esquemática que forman mentalmente les

ayuda a focalizar mejor los problemas y entender su naturaleza.

3. Son más ágiles que los novatos durante el desempeño de actividades

en sus áreas de dominio, lo que les permite resolver rápidamente

problemas con pequeño margen de error: existen dos maneras de

explicar este atributo. El primero es que se relaciona con la

cantidad de horas que los expertos han dedicado a desempeñarse cada

vez mejor en sus áreas, como en los casos de jugadores de ajedrez o

los mecanógrafos. El segundo es que los expertos pueden llegar a

las soluciones de manera rápida porque acortan el camino o proceso

hacia el logro del objetivo.

4. Cuentan con una capacidad superior de memoria a corto y largo

plazo: la retención de datos se hace más eficiente debido a que los

 48

expertos cuentan ya con procesos automáticos que no requieren

utilización de capacidad de memoria, por lo cual ésta se encuentra

más libre de datos, lo que le permite poner atención a otros

factores circundantes del problema frente a ellos.

5. Representan un problema correspondiente a su dominio de una manera

más profunda. Los novatos tienden a hacerlo a un nivel superficial:

con relación a este atributo, en un estudio liderado por Chi,

Feltovich y Glasser (1981), se demostró que tanto expertos como

novatos contaban con categorías conceptuales (en nociones de física

para este caso en específico), pero que la manera de clasificación

es diferente. Mientras que los expertos la realizan con base en

principios teóricos, los novatos lo hacen de manera sintética y

orientada de manera superficial.

6. Invierten una mayor cantidad de tiempo en analizar un problema de

manera cualitativa. Estudios en solución de problemas han

demostrado que, cuando se disponen a resolverlos, los expertos a

diferencia de los novatos, tratan de entender el problema antes de

comenzar su resolución. Los novatos por su parte, tratan de

resolver inmediatamente el problema aplicando las fórmulas y leyes

que han aprendido anteriormente.

7. Cuentan con mayores habilidades para auto-monitoreo. Esta última

característica se refiere que los expertos, en diferentes

situaciones, demuestran que pueden detectar la calidad de su

desempeño y enmendar sus errores sin necesidad de que alguien los

oriente en el proceso. Asimismo, pueden juzgar el nivel de

dificultad de un problema y hacen preguntas más enfocadas a

aspectos difíciles sobre el contenido y conceptos que los novatos.

 49

 Un tercer aspecto a conocer sobre la teoría es cómo se han

diseñado, metodológicamente hablando, los diversos estudios

anteriormente reportados. La descripción sobre las más importantes

metodologías utilizadas se esquematiza en la Figura 6. Para su

explicación, se hace alusión a un ejemplo en paralelo al esquema

teórico.

 50

Figura 6. Aproximación "de abajo hacia arriba" (basada en Salthouse,
1991).

Paso 1

Realizar un análisis detallado
acerca de los procesos asociados con
el área de expertise que se quiere
estudiar.

Controlar la diversidad de posibles
variables y datos, por lo cual se
requieren pocos sujetos en el
estudio.

Paso 2

Medir y analizar las diferencias que
muestra el experto con relación al
novato, con base en la hipótesis que
haya surgido de la revisión del caso
estudiado.

Analizar los resultados que puedan
llevar tanto a una generalización
como a una diversificación de las
formas en que se llega al dominio de
una habilidad o conocimiento.

Analizar las diferencias de los
resultados de los dos pasos previos,
para proponer una generalización
sobre la manera en que los expertos
se desempeñan en todos los procesos
que se incluyeron en el estudio de
la actividad.

Paso 3

Área: Administración de
instituciones educativas
Área de expertise: Manejo de
recursos financieros para publicidad
y captación de alumnos.

Sujetos: Cuatro expertos
administradores de escuelas exitosas
y cuatro novatos,
Variables a controlar: nivel
económico de la población a la que
va dirigida, recursos financieros,
población escolar, situación
geográfica.

Ejemplo

Instrumentos:
a) Entrevistas con expertos y

novatos administradores
b) Pruebas de desempeño laboral
c) Perfiles económicos y educativos

de alumnos inscritos
Etc.

Resultados: Analizar los resultados
tomando en cuenta el uso del
lenguaje de promoción, utilización
de otros medios de comunicación y
estrategias de captación,
administración de recursos
financieros, etc.

Análisis de diferencias:
Los expertos administradores:
 Administran el dinero tomando en

cuenta...
 Venden la oferta educativa

mencionando...
 Abordan a su público meta

haciendo distinciones entre...

 51

 El esquema anterior hace alusión a la metodología conocida como

"de abajo hacia arriba" que se describe con el diseño de un estudio en

el área de administración educativa a manera de ejemplo. Esta

metodología tiene como objetivo contribuir a la descripción de la

naturaleza de la experiencia. Su importancia radica en la posibilidad

de generalizar conocimientos sobre la experiencia a partir de los

hallazgos en diferentes fases operativas del proceso de convertir a un

novato en experto, lo cual es posible gracias al control minucioso de

variables que se deben realizar antes de iniciar la investigación.

Sin embargo, Salthouse (1991) afirma que estudios que han seguido

esta metodología han sido fuertemente criticados por la falta de

rigurosidad y confiabilidad en cuanto a los datos y estadísticas

obtenidas. Además, la amplia gama de maneras en que se mide y observa

el comportamiento experto ha sido otro factor que ha contribuido a

desconfiar en las generalizaciones. Estadísticamente hablando, este

tipo de trabajos serían confiables siempre y cuando existieran

mediciones de tipo longitudinal y transversal en las diferentes etapas,

de tal manera que se minimizara el efecto de otros factores y se

atribuyera la mejora en el desempeño tan solo al proceso de aprendizaje

y experiencia.

 En la aproximación metodológica denominada "de arriba hacia abajo"

(Figura 7), se parte de las conductas que podrían considerarse

limitaciones vencidas por los expertos, lo que hace que su desempeño en

realidad pueda ser considerado como atípico entre la gama de personas

que, aunque desempeñan las mismas actividades, no logran alcanzar un

nivel óptimo durante la ejecución de estas acciones.

 52

Figura 7. Aproximación "de arriba hacia abajo" (basada en Saulthose,
1991).

Paso 1

Determinar las conductas expertas en
el área de estudio.

Explicar el desarrollo de mecanismos
específicos para el área en que se

está haciendo el estudio,
respondiendo a las preguntas de qué

y cómo lo adquiere.

Paso 3

Limitaciones: Las limitaciones
reconocidas en el área de
administración (para esta situación
en particular) pueden ser:
a) Falta de estrategias

administrativas
b) Falta de conocimientos en

mercadotecnia
c) Falta de conocimiento sobre cómo

llevar un buen control de ingresos
y egresos en la escuela.

Etc.

Área: Administración de
instituciones educativas
¿Qué conductas muestran estos
expertos administradores de
instituciones educativas de
primaria, que hacen que se les
considere como expertos entre muchos
otros administradores de
instituciones educativas?

Ejemplo

El experto administrador superó las
limitaciones en su tarea de
administrador de la siguiente
manera:estudiando estrategias
administrativas con el método de
caso, dedicándole 15 horas de
estudio semanales, etc.

Paso 2

Proponer una lista con las
limitaciones que se tienen que

vencer.
Se propone a partir del análisis de

las conductas no comúnmente
encontradas en el área de estudio

Naturaleza de
las

limitaciones

Factores que
contribuyen a
vencer las

limitaciones

 53

 Según Salthouse (1991), una de las principales ventajas de partir

de las fortalezas es que el investigador debe darse a la tarea de

conocer profundamente las limitaciones a vencer. Este conocimiento y

descripción de las limitaciones clarifica la situación y hace posible

tomar una gama de alternativas para vencerlas. Otra ventaja de esta

metodología es que obliga al investigador a ser muy preciso en el

control de las variables que se tienen que manipular para realmente

penetrar en la medición del cambio de conducta hacia un nivel experto.

Sin embargo, existen aspectos que se pueden criticar de estudios que

asumen esta metodología. La principal desventaja de esta aproximación

es que el listado de limitaciones puede concebirse como pasivo en vez

de dinámico.

Evaluación de Competencias a Partir de la Teoría de

Expertos y Novatos

 Como se expuso anteriormente, la Teoría de expertos y novatos

puede ser tomada como base para el estudio del proceso de evaluación

del aprendizaje en la EBC. Así, el objetivo fundamental de esta

disertación es tratar de obtener información sobre el desempeño del

alumno, misma que permita visualizar progresivamente el vencimiento de

las limitantes que supone el dominio de un área en las diferentes

etapas que la conforman. No obstante, poder obtener información que

realmente lleve al investigador a determinar cuáles son las

dificultades a vencer durante un proceso de aprendizaje para llegar

desarrollar completamente una habilidad, no es tarea sencilla. Shuell

 54

(1990) afirma al respecto que, a lo largo de los años, se han formulado

una serie de teorías que sustentan una variedad de fases o estadios

para comprender la secuencia que llevan los diferentes tipos de

aprendizaje. Sin embargo, argumenta, "la naturaleza del proceso de

aprendizaje no es la única cosa que cambia a medida que el aprendizaje

va progresando, sino que el mismo proceso de aprendizaje se va haciendo

más diverso" (p.532). Esta idea llevó a Shuell a proponer que el primer

paso para iniciar un proceso de esta índole sea identificar variables

que funcionan de forma diferente o que causen diferentes efectos

durante las fases de aprendizaje. La identificación de estas variables

puede resultar en la construcción de una matriz que ilustre de qué

manera se va gestando el proceso de aprendizaje. Partiendo de ideas

similares a las Shuell, diferentes autores propusieron esquemas

diversos para identificar las fases en el proceso de aprendizaje. A

continuación se presenta la Tabla 5, donde se encuentra información

sobre estadios en relación con la adquisición de habilidades que se

establecieron previamente a la propuesta de Shuell.

 55

Tabla 5
Estadios definidos en relación con la adquisición de habilidades,
previos a la propuesta de Shuell (basada en Shuell, 1990, p. 540)

Autores Fases o etapas en el desarrollo de
habilidades

Later, Fits (1962; 1964) 1. Cognitivo
2. Asociativo
3. Autónomo

Dreyfus, Stuart y Dreyfus (1986) 1. Novato
2. Principiante avanzado
3. Competente
4. Perito
5. Experto

Chi (1978) 1. Novato
2. Novato avanzado
3. Experto

Champagane, Klopfer y Gunstone (1982) 1. No instruido
2. Pre-instruido
3. Novato
4. Experto

 56

 Shuell (1990) afirma lo expuesto en los estudios previos: los

aprendices, antes de llegar a desarrollar completamente un aprendizaje

o habilidad, pasan por una serie de fases. Sin embargo, poder

determinar el número exacto de fases no ha sido plasmado claramente en

las propuestas y tampoco se han trabajado detalladamente las

características o perfiles de los alumnos durante su paso por las

etapas. Por tal motivo, Shuell (1990) propone tres fases caracterizadas

de la siguiente manera:

1. Fase inicial: durante esta etapa, el aprendiz memoriza conceptos,

usa esquemas previamente adquiridos para interpretar y asociar

información, y añade nueva información a sus esquemas mentales

dándoles un significado. Dadas las condiciones del inicio del

proceso de aprendizaje, la información es de naturaleza más

concreta que abstracta, y se relaciona directamente con el contexto

en el que está siendo estudiada. El aprendizaje es aún tan simple y

superficial que en esta etapa no se aspira a llegar a sostener

actitudes propositivas ni críticas en torno a la disciplina

aprendida.

2. Fase intermedia: gradualmente el estudiante va desarrollando

conexiones entre la información y los conceptos que en una primera

etapa estaban dispersos. Al conocer más sobre el tema, se va

creando un proceso de búsqueda de soluciones ante problemas

propuestos. Es decir, se inicia una reflexión en torno a los

contenidos y las relaciones existentes entre los tópicos. Sin

embargo, este salto no puede ocurrir sin propiciar que los

conocimientos que se van adquiriendo se hagan significativos con

base en su utilidad en el contexto. Muchos maestros recurren a

 57

técnicas didácticas como el planteamiento de problemas o el estudio

de casos, donde la aplicación de lo aprendido sea inminente.

3. Fase terminal: los esquemas y enlaces construidos en la fase

anterior se vuelven más precisos. Los procesos de pensamiento y

acción se tornan al mismo tiempo más autónomos, en algunos casos

más automáticos, debido a que las estructuras de conocimiento están

fuertemente constituidas y controlan la conducta de una manera más

directa. Las dos características más importantes de esta etapa son

la adquisición de nueva información que se va acomodando en los

esquemas ya existentes, y el incremento de conexiones de alto nivel

entre los conceptos y conocimientos, que llevan a perfeccionar el

desempeño.

 Sin embargo, lo más significativo de la obra de Shuell (1990)

además de haber propuesto homogeneizar los estadios, es haber

clarificado que la transición entre fases es un factor que no se puede

dejar de lado cuando se habla del avance en el aprendizaje. El autor

afirma que, aunque se ha visualizado una separación marcada entre una

fase y otra, hay que comprender que se trata de una transición suave y

envolvente la que se presenta.

 Por todo lo anteriormente discutido sobre la importancia de

avanzar hacia el logro de una evaluación significativa y diferente; y

tomando en cuenta la fundamentación teórica sobre expertos y novatos,

se ha llegado a visualizar, de manera holística, cuál sería un modelo

de evaluación alternativo y coherente con la dinámica de aprendizaje en

la EBC. Es así que se presenta en la Figura 8 la graficación de los

componentes y momentos del modelo de evaluación propuesto con base en

los principios de Shuell (1990) sobre la cantidad de fases que

 58

comprende el aprendizaje. Esto con el fin de mostrar cómo se

conceptualizaría la evaluación progresiva del aprendizaje en el

desarrollo de competencias.

 59

P = Persona

T = Momentos de aprendizaje (tiempo),

los cuales pueden variar según la
naturaleza de la disciplina

I = Instrumentos de evaluación

X = Resultados en los momentos de

evaluación

 Las líneas verticales
gruesas indican las
separación de fases

Las flechas indican la
retroalimentación sobre la
etapa o momento en que se
encuentra el alumno

Las sigmas indican el
análisis de desempeño,
conjuntando resultados por
etapa

Figura 8. Diagrama sobre proceso de evaluación de aprendizaje en la
EBC, basado en la teoría de expertos y novatos y en las fases del
proceso de aprendizaje (Shuell, 1990).

T1 T2 T3 T4 T5 T6 T7 T8 T9 T10 T11 T12

I1 I2 I3 I4 I5 I6 I7 I8 I9 I10 I11 I12

P1

P2

P3

P4

P5

PN

X1 X2 X3 X4 X5 X6 X7 X8 X9 X10 X11 X12

P
r
o
c
e
s
o
s

q
u
e

s
e

e
s
t
u
d
i
a
n

e
n

l
a

l
í
n
e
a

d
i
s
c
i
p
l
i
n
a
r
i
a
:

e
t
a
p
a

i
n
i
c
i
a
l

P
r
o
c
e
s
o
s

q
u
e

s
e

e
s
t
u
d
i
a
n

e
n

l
a

l
í
n
e
a

d
i
s
c
i
p
l
i
n
a
r
i
a
:

e
t
a
p
a

f
i
n
a
l

Σ Σ

Σ

 60

Evaluación de Desempeño de Expertos y Novatos a Partir de

la Solución de Problemas

 Para propósitos de esta disertación, se decidió diseñar el modelo

de evaluación en competencias tomando en cuenta ciertos elementos clave

que emergieron de la revisión de la literatura. Por un lado, se

consideró la lista de objetos de estudio mencionados en la Tabla 4. Por

otro lado, se contemplaron aspectos considerados como ejes

fundamentales para decidir sobre la construcción de los instrumentos.

Estos aspectos son los que emanan de las investigaciones de Mora (2004)

y Salcedo (2004). Mora (2004) precisó sobre la relación positiva que

existe entre la eficiencia en una competencia ocupacional con la

calidad y cantidad de conocimientos, destrezas y aptitudes. Salcedo

(2004) hace hincapié en lo importante que es desarrollar competencias

en comunicación de ideas de manera oral y escrita, en la comprensión y

análisis de textos así como en la aplicación de principios matemáticos

en la resolución de problemas.

 Al tener en claro los principios expuestos por Mora (2004) y

Salcedo (2004) fue pertinente profundizar más sobre las ventajas de la

solución de problemas como una técnica que podía invitar a desarrollar

aún más las competencias con propósitos específicos en el campo

laboral. La resolución de problemas es un proceso que se lleva a cabo

desde los primeros años de instrucción justamente por su relación tan

estrecha con la realidad, siendo una manera de llevar al alumno a la

ejercitación de su pensamiento lógico, secuencial y crítico.

 61

 Así, al ser necesario saber más sobre el planteamiento y solución

de problemas, se continúo con la búsqueda de estudios científicos al

respecto. Para Mayer (1977), por ejemplo, la resolución de problemas es

un tipo de pensamiento el cual se basa en operaciones cognoscitivas que

resultan en la búsqueda de posibilidades para encontrar el camino de

salida de una dificultad, darle la vuelta a un obstáculo o llegar a una

meta que no estaba del todo accesible. Hayes (1978), por su lado,

afirma que el proceso de pensamiento y comprensión puede ser estudiado

perfectamente cuando se ponen personas frente a la resolución de un

problema. Unos años más tarde, Schunk (1997) define que el proceso de

solución de problemas es el esfuerzo de la gente por alcanzar fines

para los que no tiene un medio automático.

 National Research Council (2000), asegura que el estudio del

proceso de aprendizaje para lograr el entendimiento de cómo se llega a

ser experto, se ha ido enriqueciendo desde los primeros estudios de

Thorndike. Las bases psicológicas del aprendizaje que se han propuesto

explicar el proceso de solución de problemas han sido de tipo

conductista, gestalista y cognoscitivistas. Se ha visto conveniente

incluir la Figura 9 para explicar el proceso histórico del estudio de

solución de problemas.

 62

Figura 9. Secuencia histórica sobre estudios científicos en el área de
resolución de problemas (basada en Schunk, 1997; Wilson, Fernández y
Hadaway, s.f.; y Nacional Research Council, 2000).

Resolución de
Problemas

Conductismo Gestalt Cognoscitivismo

(1921)
Resolución

de problemas
Por insight:
las personas
pasan por
súbitos

destellos de
consciencia
antes de

reoslverlos
(Wallas)

(1913)
Resolución

de problemas
a través del
ensayo-error
(Thorndike)

(1957-1990)
Resolución

de problemas
a través de

la
heurística:
estrategias
con base en
principios
empíricos
(Polya-

Anderson)

(1972-1986)
Resolución

de problemas
a través del
proceso de

información,
contemplando
los tipos de
memoria y
activación

de
conocimiento

s (Chi, (1986- hoy)
Resolución

de problemas
con

participació
n activa y

construcción
de

conocimiento
s

involucrando
exploración,
hallazgos y

(1925)
Resolución

de problemas
definiendo
etapas para
solucionar
la pre-

solución y
solución
(Kohler)

 63

 Esta breve reseña clarifica cuáles han sido y siguen siendo los

enfoques de diversos estudios en solución de problemas. Con respecto a

la información esquematizada en la Figura 9, es necesario comentar

algunos detalles en la secuencia histórica:

1. Fue a partir de la aparición de la corriente Gestalt que el proceso

de resolución de problemas comenzó a contemplarse como un proceso

más allá del ciclo ensayo-error. Con base en la obra de Mayer

(1977) se presenta a continuación la Tabla 6 donde se exponen los

diferentes enfoques entre las teorías de las corrientes en mención.

 64

Tabla 6
Diferencias entre las teorías asociacionistas y la Gestalt

 Asocicionistas Gestalt

Tipo de tarea o
problema

Reproducir el modelo Trabajar en la solución

Actividad mental Trabajar con vínculo
ensayo-error

Reconocimiento de elementos

Unidad de
pensamiento

Ensayo-error Organización de información y
entendimiento estructurado

 65

2. La aproximación cognoscitivista es la que más ha diversificado los

puntos de vista a partir de los cuales se puede entender el proceso

de resolver problemas y estrategias para llegar a posibles caminos

de solución. Según Reinmann y Chi (1989), de todas las tendencias

dentro de la psicología cognoscitiva, la que se refiere al

procesamiento de información han sido las que más ha promovido la

acción cognitiva y la representación de problemas. A través de

investigaciones con base en estos supuestos teóricos, se han

identificado diversas técnicas o estrategias para abordar la

solución de problemas y realizar mediciones sobre su eficacia en la

resolución de tareas. Así los autores aseguran que:

La naturaleza del problema (cualquiera que sea su intención)
demanda un grado de énfasis en el entendimiento del tipo de
estrategia que guíe la búsqueda de la solución, acompañada por
factores asociados como son la memoria, de tal manera que puedan
llevar a la persona que está tratando de solucionar el problema
hacia la construcción de una adecuada representación que lo pueda
llevar a la solución (Reinmann y Chi,1989, p. 164).

 Las estrategias más utilizadas y estudiadas en diversos tipos de

problemas han sido las siguientes:

1. Ensayo y error: es apropiada para un problema con escasas

soluciones. Este tipo de soluciones sientan bien cuando se va

iniciando el estudio de alguna disciplina en su primera etapa o

fase pues no se profundiza aún sobre muchos conocimientos y

aplicaciones. Sin embargo no es una estrategia adecuada cuando se

necesita una solución donde se plasme la conjunción de varias

operaciones para dar una solución. Ejemplo: problemas iniciales de

operaciones matemáticas básicas, de ecuaciones de primer grado, de

los primeros temas de física o química, etc.

 66

2. Análisis de medios y fines: se trata de comparar la situación

actual con la meta y se identifican las diferencias. Estos

problemas son ideales para iniciar con el proceso de toma de

decisiones teniendo en cuenta algunos posibles caminos y evaluando

el camino más adecuado para llegar a la meta. Por ejemplo:

problemas de física en donde se tienen algunas alternativas para

llegar a la meta. Se tiene que decidir con base en distancias,

velocidades y tiempos la mejor ruta para llegar a un punto

determinado.

3. Razonamiento analógico: consiste en establecer una relación

analógica entre una situación familiar resuelta y el problema a

resolver, guardando ambas estructuras semejantes. En este caso se

motiva a que el alumno retome situaciones familiares para

solucionar algún otro problema con bases muy similares. Por

ejemplo, plantear cómo realizar un presupuesto para gastos y ahorro

de un año con un margen de ganancia del 20%. Este tipo de problemas

sería ideal para personal de una empresa que está involucrada en

estas tareas administrativas, quienes han realizado labores

similares aunque no se habían planteado antes una reestructura del

gasto e inversión para tener el margen de ganancia que establece el

problema.

4. Lluvia de ideas: aborda la generación de todas las posibles

soluciones ante el problema para luego decidir los criterios para

estimarlas, lo que finalmente terminará en seleccionar la mejor

opción. Esta estrategia permite, sobretodo a los novatos sin

importar el área de expertise, poner en la mesa todas las

posibilidades y evaluarlas previa justificación de sus decisiones.

 67

Este ejercicio coadyuva sin duda a que el aprendiz haga un proceso

de reflexión profundo sobre lo que conoce, lo que puede aplicar y

cómo lo puede aplicar para llegar a una solución viable. Un ejemplo

puede ser: valorar qué tipo de llantas se le debe poner a un nuevo

auto de carrera con ciertas características en peso, tamaño,

condiciones de las pistas, cantidad de curvas posibles en un

trayecto y velocidad posible a alcanzar en pocos minutos.

5. Pensamiento retrospectivo: consiste en iniciar la concepción del

problema desde la meta y preguntarse qué objetos y conocimientos

parciales son necesarios para ir resolviéndolo por partes. Para

utilizar este tipo de estrategia es necesario tener un amplio

conocimiento del área que subyace al problema. Este tipo de

estrategias la aplican, por ejemplo, las compañías dedicadas a

medir el impacto de vehículos en colisiones y las posibles

consecuencias para sus tripulantes. Una vez realizada la simulación

de una colisión y teniendo los resultados de los daños, se inicia

con un proceso de análisis para resolver el problema hacia atrás,

encontrando cuáles son las piezas del automóvil, en su carrocería o

accesorios, que se deben mejorar para causar menos daño a los

tripulantes en caso de accidentes.

 Así como se han identificado estrategias también se han

identificado, a lo largo de numerosos estudios, diferentes maneras en

que se construyen los procesos de pensamiento, desde que el estudiante

es expuesto ante un problema hasta que lo soluciona. Polya es uno de

los científicos que más ha estudiado el proceso de resolución de

problemas desde el área de las matemáticas. Polya (1957), explica que

el proceso de resolución, si bien es cierto es cíclico, no es lineal ni

 68

se da de manera ordenada en todos los casos; no al menos en las

matemáticas. La Figura 10 presenta un esquema de los procesos de

resolución de problemas según este estudioso de las matemáticas.

 69

Figura 10. Ilustración del ciclo de resolución de problemas explicado
por Polya (basado en Wilson, Fernández y Hadaway, s.f. y en Polya,
1957).

Planteamiento
del problema

Realizar un
plan

Regresar

Entender el
problema

Ejecutar
el plan

 70

 Aunque muy acertadas las inferencias realizadas por Polya a partir

de sus estudios, el proceso propuesto por él perdió vigencia al

encontrar otros científicos, años después, que el proceso de resolución

de problemas implica operaciones mentales más complejas que la

comprensión, entre las cuales se encuentran el análisis, la

jerarquización y la integración entre las principales, para llegar a

soluciones más efectivas.

 Así, en el trabajo realizado por Schoenfeld y Herrmann (1982) se

de definieron tres fases para realizar la resolución con éxito:

1. Entender la problemática para saber de qué se trata y en qué

condiciones se plantea.

2. Realizar un plan (que envuelve pensamiento analógico y uso de la

memoria) para poder pensar en situaciones familiares que acerquen a

la persona a una esquematización similar hecha anteriormente.

Además el autor sostiene que la resolución de problemas también

involucra pensar en los datos que se exponen y en cómo tratarlos de

la mejor manera.

3. Llevar a cabo el problema para finalmente mirar hacia atrás (todo

lo desarrollado) y responder si es que se puede verificar,

justificar y/o argumentar el resultado. Inclusive, se debe ir más

allá a preguntarse si es que existiría otra solución para el mismo

problema u otro método para abordarlo.

 71

Figura 11. Ilustración del proceso de resolución de problemas (basado
en Schoenfeld, 1985).

Planteamiento del problema

Análisis
Entender
Simplificar
Reformular

Diseño
Estructurar un argumento
Descomposición jerárquica
Enfoque global a específico

Implementación
Paso a paso
Ejecución
Verificación local

Verificación
Específica
General

Exploración
Si es equivalente: más accesible
Si está ligeramente modificado: relativamente accesible
Si está bastante modificado: menos accesible

Solución verificada

 72

 Corto tiempo después del planteamiento de Shoenfeld, Gick (1986)

plantea otro modo de de resolución de problemas de tipo lineal aunque

cíclico, siguiendo pasos de manera ordenada que evocan procesos de

pensamiento, desde el análisis de la situación, construcción de

analogías con apoyo de información que antecede el problema

(considerada como muy valiosa para el proceso rápido y exitoso del

pensamiento hacia la búsqueda de la solución) hasta finalmente proceder

a la verificación de la solución. Este esquema representa un ciclo

conformado por una serie de pasos que deben resolverse para cerrar el

proceso de resolución del problema. Gick (1986) asegura que en el

pensamiento se activan ciertos esquemas que nos ayudan a focalizar la

situación problemática, buscar la solución e implementarla. De no

encontrar la solución adecuada, el ciclo se vuelve a repetir hasta

llegar al hallazgo. En la Figura 12 se grafica dicha afirmación.

 73

Figura 12. Ilustración del proceso de resolución de problemas (basado
en la obra Estrategias en resolución de problemas de Gick, 1986).

Construir una
represent-
tación

Búsqueda de
una solución

Imprelemen-
tación de
una solución

Alto

Ningún esquema
activado

Esquema activado Éxito

Fracaso

 74

 Lo anteriormente expuesto sobre las explicaciones científicas en

el proceso de resolución de problemas fue evolucionando en el tiempo

como también sucedió con la Teoría de expertos y novatos (ver Figura

4). Los estudios de Schoenfeld y Herrmann (1982) y Gick (1986)

coinciden con el desarrollo de la segunda etapa del proceso de

construcción de la Teoría de expertos y novatos. Sin duda sus

aportaciones científicas también contribuyeron para hacer más sólida la

teoría pues rectificaron la importancia de que los procesos mentales se

van haciendo más complejos conforme los aprendices conocen más sobre el

tema y puede iniciar una conexión entre sus conocimientos y

experiencias para analizar con detalle una problemática. Además, fueron

dando luz a que otro tipo de pensamiento, como en analógico, también

constituyera parte de los elementos importantes de la tercera etapa a

tomar en cuenta dentro de las características del pensamiento experto.

 En paralelo, existen estudios que han arrojado una serie de datos

interesantes acerca de las diferencias que existen entre de los novatos

y expertos ante la solución de problemas. A continuación se enumeran

diferencias reportadas en los estudios y obras de Gick (1986),

Hardiman, Dufrense y Mestre (1989), Jacobson (2000), Leinhardt (1989),

Novick (1988), Pozo (1989), Schoenfeld y Herrmann (1982) y Sweller,

Mawer y Ward (1983). Para ejemplificar los pasos que se mencionarán a

continuación se relatarán partes específicas de un juego de ajedrez.

1. Poseen y recuperan rápidamente más conocimientos declarativos y

conceptos que impactan en el planteamiento y manejo del problema:

el jugador experto de ajedrez con respecto al novato, sabe cuáles

son los tipos de movimientos y enroques permitidos que pueden

 75

hacerle ganar el juego y encamina sus jugadas a que el novato

realice ciertos movimientos poco favorables para él.

2. Tienen una mejor organización de los conocimientos: el jugador

experto puede tener mejor organizadas sus piezas en lugares

estratégicos de ataque y defensa y llegar a ocupar esos lugares

antes que el novato.

3. Dedican más tiempo a la planeación y análisis que a la ejecución

del proceso de solución: el jugador experto puede demorarse más

tiempo en plantear un movimiento, esto debido a que no ve sólo un

movimiento sino varios que en consecuencia se desatarán de la

decisión que tome, tanto para él como para su contrincante novato.

Puede cometer errores pero no en la misma cantidad y magnitud que

su adversario.

4. Reconocen los rasgos del problema con mayor facilidad y más

rápidamente: al verse en predicamentos por movimientos realizados

por el contrincante, el experto puede determinar con facilidad la

simpleza o gravedad de su situación en el juego.

5. Representan los problemas a un nivel más profundo: mientras que el

novato puede pensar que la victoria es suya al ver que una pieza

clave del adversario está a punto de ser "comida", el experto se

percata de movimientos que puede hacer con otras piezas que, aunque

débiles, pueden representar protección y escape para él.

6. Seleccionan una estrategia con base en la naturaleza del problema

con mayor certidumbre: el experto determina una selección más

precisa de caminos a partir de la representación del problema. Este

ha determinado ya ciertas acciones que llevarán a orillar a su

 76

enemigo a tomar caminos hacia la supuesta toma de ventaja, pero que

en realidad, lo pondrán en una situación de jaque.

7. Pueden verbalizar su pensamiento y proceso de solución: el

ajedrecista experto, ya ganador del juego, puede narrar su análisis

de la situación y cuáles fueron sus estrategias para ganar. El

novato difícilmente lo hará de la misma manera. Podrá tal vez

describir ciertas decisiones en el juego pero no de manera puntual

ni desde un punto de vista holístico.

8. Supervisan su desempeño, por lo cual comenten menos errores: el

ajedrecista experto tomó más tiempo que el novato en tomar

decisiones. Si cometió algunos errores en el transcurso del juego,

los analizó y casó ventaja también de ver los errores de su

contrincante para así atacar mejor.

9. Son capaces de corroborar que la solución obtenida es correcta

utilizando estrategias alternativas: las soluciones que pudo haber

tomado el experto jugador de ajedrez las puede justificar

explicando por qué no las siguió para ganar. Inclusive, como

experto jugador, puede recordar los movimientos hechos por su

contrincante que pusieron las piezas en ciertos lugares que

favorecieron algunas decisiones y no otras que, aparentemente,

pudieron haber sido ser más viables.

 A manera de cierre sobre lo expuesto en el campo de solución de

problemas, a continuación se exponen ciertas ideas puntuales más

comunes sobre su estudio. Estas son: uso de conocimientos previos,

planteamiento de situaciones problemáticas, categorización de la

información, así como aplicación de principios y leyes. Las ideas

expuestas a continuación coadyuvan a tener una visión más clara de la

 77

relación del campo del planteamiento de problemas en la formulación de

nuevo conocimiento.

1. Es uno de los procesos que más se ha estudiado a profundidad con

base en la teoría entre Expertos y Novatos, como son los casos de

Leinhardt (1989); Novick (1988), Thibodeau, Dufresne y Mestre

(1989), Jacobson (2000) entre otros.

2. Es una habilidad cognoscitiva que se utiliza muchos campos

disciplinarios. La resolución de problemas va más allá del campo

matemático o de las ciencias exactas, pudiéndose utilizar en

situaciones diversas. (Schunk, 1997 y National Research Council,

2000).

3. La Teoría de expertos y novatos en la tercera etapa de su

evolución, demanda que se contemple el pensamiento analógico

(Holyack, 1991) pudiendo el estudio de este proceso cumplir con la

necesidad de profundizar en este factor. Esta afirmación es

coherente con el proceso de evolución de los conocimientos en

resolución de problemas como se describió en los modelos de Polya

(1956), Schoenfeld y Herrmann (1982) y Gick (1986).

4. Es una de las competencias que actualmente los universitarios piden

se fomente durante su formación profesional (Mora, 2004) y que

quizá sea de la que menos información reciben con relación a su

desempeño.

 Todo lo anteriormente expuesto sobre solución de problemas, tal y

como se describe en la descripción anterior, sostiene una vinculación

muy estrecha con aplicaciones e investigaciones de la Teoría expertos y

novatos. Aunado a las exigencias actuales en el ámbito laboral, es

necesario explotar más el uso de este tipo de estrategias de enseñanza-

 78

aprendizaje para llegar a la meta de desarrollo de competencias a nivel

experto, que es finalmente, lo que la EBC persigue más allá de lo que

implica un proceso de certificación externa. En este punto, a la luz de

la literatura revisada, donde se detonan importantes interrogantes para

la investigadora: ¿cómo construir procesos evaluativos más

significativos para la EBC conjuntando todas estas ideas y

declaraciones de importancia para mejorar el desarrollo de

competencias?, ¿cómo partir desde la Teoría de expertos y novatos y

resolución de problemas hacia la proposición de instrumentos que,

acorde con un modelo de evaluación en competencias, coadyuve a inferir

el alcance de cada alumno en su proceso de aprendizaje?. En el Capítulo

3 se definen aspectos con base en estas interrogantes.

 79

Capítulo 3

Planteamiento del Problema y de la

Naturaleza del Trabajo de Investigación

 El presente Capítulo tiene por intención focalizar el estudio a

través del planteamiento de la situación problemática y la formulación

de las preguntas de investigación que permitan optar por una

metodología de trabajo científico. A manera de preámbulo a lo que en

este espacio se desarrolla, al finalizar el Capítulo 2 se inició con la

mención de las inquietudes de la investigadora en cuanto a cuál o

cuáles serían las mejores maneras de construir procesos evaluativos más

significativos para la EBC. Se conjuntaron varias ideas y declaraciones

al respecto para ser revisadas a través de la literatura. Asimismo se

plantearon inquietudes sobre cómo partir desde la Teoría de expertos y

novatos y resolución de problemas hacia la proposición de instrumentos

que, acorde con un modelo de evaluación en competencias, coadyuve a

inferir el alcance de cada alumno en su proceso de aprendizaje.

 La investigadora reflexionó que el problema central de esta

investigación puede ser equiparable a la medición de la temperatura a

través de un termómetro de mercurio. Desde principios de siglo XVIII,

se sabía que la temperatura es una medida de la energía interna de un

cuerpo. El cuerpo humano, por ejemplo, tiene más o menos temperatura

dependiendo de la energía interna de sus moléculas. A pesar de haber

claridad conceptual con esta definición, en el campo de la medicina no

se contaba con un instrumento preciso para cuantificar los diferentes

 80

grados de temperatura que puede manifestar el cuerpo en condiciones

normales o al encontrarse enfermo. Ante esta necesidad, en 1714, el

científico alemán Gabriel Fahrenheit se percató que, al contacto

directo con cuerpos con alta temperatura, el mercurio se dilata y

asciende por un tubo. A partir de esta observación, ideó una escala que

permitiera leer indirectamente el valor de la temperatura en grados,

con relación al nivel de ascensión del mercurio por dicho tubo. Es

decir, el invento permitía inferir la energía interna de un cuerpo a

partir de una medición indirecta de la longitud que se presenta en la

dilatación del mercurio dentro de un tubo. Gracias a esta invención, se

pudo reconocer que a mayor gravedad en ciertas enfermedades, se

presenta una mayor temperatura corporal, lo cual facilitó la detección

de infecciones o enfermedades relacionadas directamente con los

incrementos o reducciones de temperatura.

 El relato anterior permite establecer una analogía con la

necesidad de evaluar el aprendizaje y las competencias de las personas.

En el campo educativo es necesario darse a la tarea de crear otros

tipos de "termómetros" que permitan inferir información a través de

mediciones indirectas. Lamentablemente, las malas prácticas en

evaluación del aprendizaje han circunscrito este proceso a la entrega

de una calificación como reflejo del desempeño de los alumnos. Si bien

es cierto que una calificación numérica puede arrojar información sobre

el alcance de ciertos objetivos de aprendizaje, no describe por sí sola

el proceso de aprendizaje que es, en este caso, el desarrollo de

competencias. El que la evaluación no permita otorgar una

retroalimentación sobre el desarrollo de competencias limita la

intención del proceso de evaluación. Por tal motivo, es necesario tomar

 81

en cuenta que estos nuevos “termómetros” de evaluación deben proponerse

guardando coherencia con el modelo en el cual se basa la práctica

educativa.

 En la Educación Basada en Competencias (EBC), área de interés de

este estudio, se presenta el mismo problema: existe poca relación entre

las prácticas de medición y la retroalimentación para la evaluación.

Según Gozci (1977) y Vossio (2001), la conceptualización sobre la

naturaleza de las competencias y sus implicaciones en la evaluación han

sido tema de discusión entre educadores durante las últimas décadas. La

EBC emanó de las empresas y gobiernos que buscan mejorar la preparación

con respecto a las necesidades de la industria. Estas circunstancias

hicieron que la EBC se fuera gestando lejos de los principios y

propuestas pedagógicas. Gallart y Jacinto (1995) afirman que la

conceptualización inicial de la EBC fue de tipo empírica y ha tomado

mucho tiempo comprender que es necesario recurrir a modelos basados en

teoría que permitan una integración y mejor interpretación de la

información que arroja el proceso de evaluación de competencias.

 Aunada a la problemática de la EBC, se vive actualmente una

división muy marcada entre la evaluación de competencias dentro y fuera

del recinto educativo. Por un lado, la evaluación dentro de escuelas

que promueven desarrollo de competencias sigue siendo tradicional, sin

tomar en consideración el desarrollo de las mismas. Además, se ignora

la necesidad de obtener un tipo de retroalimentación significativo para

que el alumno mejore su desempeño conforme va avanzando en el dominio

del área de estudios de su interés (McDonald, Boud, Francis y Gonzci,

2000).

 82

 Por otro lado, la evaluación de competencias fuera de la escuela

se ha desarrollado conforme las necesidades manifestadas por las

empresas. Así, el modelo de evaluación ha ido gestando desde diferentes

perspectivas (como son el funcionalismo, el DACUM y el AMOD entre

otros) la consolidación de las formas de evaluación. Sin embargo, el

factor común de la evaluación de competencias fuera de la escuela es

que nace a partir de normas establecidas por instituciones denominadas

certificadoras, las cuales expresan niveles que el aspirante debe

alcanzar al someterse a una verificación de lo aprendido. Así, estas

normas no las establecen personas del ámbito educativo sino del ámbito

empresarial o industrial, por lo cual se explica la carencia de

sustento teórico y fundamentos pedagógicos en las evaluaciones(CONOCER,

s.f; ILO, s.f.a; Irigoin y Vargas, 2001).

 Por todo lo expuesto, el interés de la autora de este estudio

radicó en proponer un modelo de evaluación de competencias que contara

con un sustento teórico, y ese sustento se encontró en la Teoría de

expertos y novatos (Glaser, Chi y Farr, 1988; Newell y Simon, 1972;

Holyack, 1991) misma que ha sido desarrollada (y se sigue

desarrollando) a lo largo de las últimas décadas por científicos del

área de la psicología cognitiva. Esta teoría se ha ido perfeccionando y

complementando a través de investigaciones que hacen evidente la

diferencia en el desempeño entre novatos y expertos. La intención común

de la mayoría de estos estudios fue descubrir cuáles son las

características de los procesos de pensamiento de los novatos y los

expertos, a partir de la observación y medición de su desempeño en

tareas de diversa naturaleza.

 83

 Dentro de la gama de tareas que se pueden medir a partir de esta

teoría, la solución de problemas ha abarcado muchos de los estudios

realizados. Con relación a este tema, se han investigado también los

procesos mentales que los seres humanos ejecutan al enfrentarse a una

situación problemática. Un buen número de estudios en el área de la

psicología cognoscitiva apunta hacia los problemas de índole matemática

(Polya, 1957; Schoenfeld, 1985; y Gick, 1986); aunque se han realizado

también estudios con otros tipos de problemas y ejecución de tareas.

Coincidentemente, saber solucionar problemas es una de las competencias

que los alumnos de todos los niveles, en especial de estudios

superiores, deben supuestamente desarrollar en las aulas para tener

éxito en el ámbito laboral (Mora, 2004 y Salcedo, 2004).

 De las consideraciones anteriores, surge la pregunta de

investigación que dirige este estudio: ¿cómo puede identificarse el

nivel de logro obtenido en la resolución de problemas, en el continuum

novato-experto, infiriendo dicho nivel a través de instrumentos

construidos con base en las características propias de la habilidad por

desarrollar? Este estudio parte de la premisa de que sí es posible

identificar ese nivel en el que se encuentra el alumno en el continuum

novato-experto, pero en el cómo hacer la evaluación es donde radica la

dificultad de la tarea y el objetivo central de este estudio de

investigación.

 Esta investigación tiene como propósito principal contribuir con

la EBC proponiendo un modelo de evaluación que permita obtener una

mejor calidad de información, cuantitativa y cualitativa, para

utilizarse en la retroalimentación correspondiente al proceso de

desarrollo de una competencia determinada. Al observar todo el panorama

 84

de la EBC, es importante prestar atención al comportamiento de factores

que confluyen en la dinámica de evaluación, los cuales, per se,

llevaron a la investigadora a plantear preguntas sobre el modelo en sí,

sus instrumentos y la relación que debería guardar la Teoría expertos y

novatos durante el diseño y validación de dichos instrumentos.

 Por tal motivo fue necesario clasificar en dos grupos las

preguntas que se formularon, lo cual hizo posible determinar las áreas

de estudio. Estas dos clasificaciones fueron designadas como preguntas

sobre la instrumentación y sobre expertos y novatos. Las preguntas de

instrumentación son las correspondientes, como su nombre lo indica, a

los instrumentos a diseñar acorde con un modelo de evaluación para la

EBC y las preguntas correspondientes a la Teoría de expertos y novatos

son cuestionamientos sobre las consideraciones que se deben de tomar en

cuenta para calificar a una persona como experta en relación con las

competencias desarrolladas. Así las preguntas que se plantearon para

estos rubros son:

 Instrumentación:

1. ¿Cómo debe estructurarse la seriación de temas en el desarrollo de

una competencia para construir instrumentos adecuados para su

evaluación?

2. ¿Cómo se puede inferir, a partir de un examen de conocimientos,

cierto nivel de competencia?

3. ¿Cómo se pueden construir exámenes o instrumentos que permitan, más

que dar una calificación, indicar el nivel de expertise que una

persona posee en el desarrollo de una competencia?

 El común denominador de estas tres preguntas sin duda es cómo

construir instrumentos que permitan medir competencias de una manera

 85

integral, más allá de una calificación numérica, sin perder de vista la

naturaleza de la disciplina que se está trabajando y lo que la

planeación cunicular y la didáctica han logrado en el ambiente de

aprendizaje que construye el alumno.

 Expertos y novatos:

4. ¿Qué tan expertos se pueden considerar a quienes obtienen una

certificación oficial en alguna habilidad o tarea?

5. ¿Es necesario haber alcanzado un nivel de expertise en todas las

subáreas que conforman el desempeño integral en una tarea para ser

considerado experto?

 Estas dos preguntas tienen que ver con cuestionamientos que la

investigadora se planteó al revisar la literatura y darse cuenta de la

brecha que existe entre la EBC y el proceso externo de certificación en

general. Así, a la pregunta sobre qué tan expertos se pueden considerar

a quienes obtienen una certificación, tal vez la respuesta pueda ser

que sí es un experto de manera general aunque no necesariamente es

experto en todas las áreas de la disciplina, pero sí en algunas

consideradas clave que pueden ayudarlo a formar estrategias para

resolver problemáticas comunes. Por supuesto, este tipo de detalles no

viene por escrito en los resultados de una certificación.

 Con respecto a la pregunta si es necesario haber alcanzado un

nivel de expertise en todas las subáreas que conforman el desempeño

integral en una tarea para ser considerado experto, las respuestas

posibles versan entre que, tal vez sí, tener las más altas

calificaciones en todos los aspectos es suficiente para algunos y tal

vez no, pues no necesariamente la persona que conozca mucho pueda

resolver problemas que se le presenten en la vida laboral cotidiana

 86

debido a diversos factores y niveles de pensamiento que debe dominar.

Así, el hecho de que el proceso de evaluación en la EBC y de

certificación externa no cuente con bases teóricas, hace que estas

preguntas sean inevitables y que, sin un estudio científico al

respecto, no puedan ser respondidas con certeza.

 Por tal motivo, la investigadora se dedicó a estudiar el ámbito de

las competencias el cual es complejo. Existen muchos actores

involucrados que toman decisiones en el proceso de enseñanza-

aprendizaje de manera directa e indirecta. Estos son la escuela, las

empresas nacionales e internacionales, las exigencias económicas de

productividad y progreso y las tendencias a la globalización también en

educación. No obstante, son pocas las alternativas que se presentan

para mejorar este proceso de aprendizaje tan exigido en todos los

niveles educativos, sobretodo en el nivel profesional. Como

consecuencia del estudio y ante la carencia de elementos de que

permitan retroalimentar con claridad y calidad las competencias que se

van desarrollando dentro de la escuela, es que la investigadora propone

un modelo general de evaluación para la EBC, el cual toma en cuenta

diversos factores que pueden influir, sin duda, en la planeación,

aplicación y calificación del desempeño de los estudiantes. Justamente,

debido a su complejidad y al ser un campo relativamente inexplorado, es

que esta investigación requirió de una metodología más compleja que

permitió llevar a cabo dos tipos de estudio. Se profundiza al respecto

en el siguiente capítulo.

 87

Capítulo 4

Método

 Al visualizar alternativas para responder a los cuestionamientos

educativos que se plantearon en el capítulo anterior, se hizo necesario

dividir en dos estudios esta investigación, los cuales se consideran

complementarios debido a que se relacionan directamente con el área de

evaluación de competencias, aunque desde el punto de vista de la

instrumentación y de la certificación respectivamente. Para dar más

claridad al lector sobre la metodología en que se basó el estudio y el

trabajo de campo, este capítulo se divide en cuatro partes:

1. Elección metodológica: en esta primera parte, se incluye

información que justifica la elección del método. Hacer esta

referencia permitirá comprender la conformación y valoración de los

instrumentos. En esta sección se encuentran descritas ideas

principales sobre métodos mixtos como elección metodológica que

permite la utilización de análisis cuantitativos y cualitativos en

un mismo estudio.

 2. Descripción de la competencia estudiada: en este capítulo se

incluye una breve descripción sobre el programa Excel de Microsoft

Office como la disciplina que se estudió para llevar a cabo la

investigación. Así, se profundiza en la naturaleza de esta

disciplina y las razones por las cuales se consideró una

herramienta que hoy representa una competencia a desarrollar en el

 88

ámbito profesional por su estrecha relación con la solución de

problemas en el mundo laboral.

3. Reseña del estudio piloto: esta investigación contó con un estudio

piloto hecho en la fase de estructuración y presentación de la

propuesta respectiva. Se presenta en esta sección una breve reseña

al respecto que da pie a comprender cómo emanan los Estudios 1 y 2.

4. Descripción de los Estudios 1 y 2: como se ha venido mencionando

desde el capítulo anterior, esta disertación constó de dos estudios

relacionados con la evaluación de competencias. El Estudio 1 es de

naturaleza predominantemente cuantitativa, mientras que el Estudio

2 es de naturaleza predominantemente cualitativa. La conjunción de

estos datos permitió estudiar a profundidad el proceso de

evaluación de competencias y conocer más algunas implicaciones del

proceso de certificación por entidades externas a la escuela. En

cada uno de los estudios se incluyeron tres aspectos:

participantes, instrumentos y procedimientos.

Elección Metodológica

 Como se mencionó en secciones del Capítulo 2 y 3 respectivamente,

indagar y proponer alternativas para la evaluación acorde con las

necesidades de la EBC es complejo por las faltas de precisión y

fundamentación en diversos aspectos del proceso. Así, tomando en cuenta

la naturaleza de cada una de las preguntas de investigación, se hizo

necesario recurrir a un tipo de metodología que favoreciera la

vinculación de instrumentos de tipo cuantitativo y cualitativo para

poder obtener resultados que ampliaran el campo de conocimiento en el

área. Al tipo de metodología que permite la coexistencia de análisis

 89

cuantitativos y cualitativos se le denomina métodos mixtos (o mixed

methods, como comúnmente se hace referencia por su denominación en

inglés). Esta aproximación metodológica promueve el uso paralelo de

técnicas cuantitativas y cualitativas, es decir, el uso combinado de

métodos, técnicas, conceptos, lenguaje y perspectivas tanto

cuantitativas como cualitativas en un mismo estudio (Johnson y

Onwuegbuzie, 2004). Si bien es cierto que estas dos metodologías han

existido a lo largo de la historia de la investigación y se han

trabajado de manera paralela, en los últimos años ha emergido la

necesidad de fusionar ambas metodologías, tratando de desarrollar un

punto de convergencia en donde dicha "fusión" favorezca y enriquezca

los estudios de índole social.

 Algunos puntos que se aprecian como ventajas en su uso se explican

a continuación (Rocco, Bliss, Gallargher y Pérez-Prado, 2003):

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 en la EBC. La información que surja sobre el proceso

interno y externo de evaluación de competencias será de utilidad

para conocer más sobre las prácticas en las instituciones

educativas y certificadoras.

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,

 90

según sea el caso, para entender todo el medio ambiente que le

rodea. Esta afirmación también va acorde con otra intención del

presente estudio, que es conocer aún más sobre el continuum novato-

experto en el desarrollo de competencias, visto también desde el

punto de vista de los expertos con relación a la secuencia

temática, niveles de dificultad, proceso de certificación, etc.

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. De esta manera, en vez de

encasillar el estudio por las prácticas del método dominante, se

tiene la posibilidad de utilizar múltiples alternativas para

obtener mejores resultados que ayuden a reforzar los hallazgos.

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.

 Con respecto a las variedades que existen al aplicar métodos

mixtos, es importante que se haga una reflexión sobre los principales

objetivos del estudio para seleccionar una de ellas. Johnson y

Onwuegbuzie (2004) describen que existen dos aproximaciones: los

 91

modelos mixtos y los métodos mixtos. Por un lado, se hace alusión al

uso de modelos mixtos cuando tanto los análisis de tipo cualitativo y

cuantitativo aparecen mezclados en secciones del estudio. En la Figura

13 se muestran diversos diseños de modelos mixtos de los cuales, sólo

los extremos (escritos en los bloques sombreados) son los únicos casos

donde no se experimenta un modelo mixto. Los otros seis casos

corresponden a diferentes necesidades de aplicar el modelo mixto.

 92

Figura 13. Diseño de modelos mixtos (con base en el diagrama presentado
por Johnson y Onwuegbuzie, 2004, p. 21).

Colectar
datos

cualita-
tivos

Colectar
datos

cuantita-
tivos

A
n
á
l
i
s
i
s

c
u
a
l
i
t
a
t
i
v
o
s

Objetivos cualitativos

Colectar
datos

cualita-
tivos

Colectar
datos

cuantita-
tivos

A
n
á
l
i
s
i
s

c
u
a
n
t
i
t
a
t
i
v
o
s

A
n
á
l
i
s
i
s

c
u
a
l
i
t
a
t
i
v
o
s

A
n
á
l
i
s
i
s

c
u
a
n
t
i
t
a
t
i
v
o
s

A
n
á
l
i
s
i
s

c
u
a
l
i
t
a
t
i
v
o
s

A
n
á
l
i
s
i
s

c
u
a
n
t
i
t
a
t
i
v
o
s

A
n
á
l
i
s
i
s

c
u
a
l
i
t
a
t
i
v
o
s

A
n
á
l
i
s
i
s

c
u
a
n
t
i
t
a
t
i
v
o
s

Objetivos cuantitativos

 93

 Por otro lado, se habla de métodos mixtos cuando existe la

preponderancia de uno u otro en el estudio, siendo el segundo

simplemente un complemento o una fase dentro del estudio.

 En el caso de esta disertación, se tomó el método mixto con

preponderancia en los datos cuantitativos para realizar el proceso de

recolección de datos, análisis de resultados e interpretación de los

mismos. La parte cualitativa es importante, sobretodo en el Estudio 2

que funge como complemento del Estudio 1. Sin embargo, es el Estudio 1

en donde se centran los esfuerzos de esta investigación para realizar

los procedimientos de medición para inferir el nivel de alcance en el

desarrollo de competencias. Esta medición se basa en instrumentos que

arrojan resultados de tipo numérico.

 En conclusión, la presente disertación se conceptualiza con

estatus dominante secuencial donde el aspecto cuantitativo es

preponderante. En la Figura 14 se presentan las posibles combinaciones

y se resalta (con fondo negro y letras blancas) la selección del método

para la presente investigación.

 94

Figura 14. Diseño de métodos mixtos (con base en el diagrama presentado
por Johnson y Onwuegbuzie, 2004, p. 22).

Con igual
estatus

Cualitativo +
Cuantitativo

Concurrente Secuencial

Con
estatus

dominante

CUANTITATIVO y
luego cualitativo

CUANTITATIVO +
cualitativo

CUALITATIVO +
cuantitativo

CUALITATIVO y luego
cuantitativo

Cuantitativo y
luego cualitativo

Cualitativo y luego
cuantitativo

Concurrente Secuencial

 95

Selección de la Competencia Estudiada

 La disciplina seleccionada para este estudio es el dominio del

programa Excel de la compañía Microsoft. Excel es un programa que sirve

para procesar y almacenar información en listas compuestas por columnas

y filas, el cual facilita la presentación de datos de distintas

maneras, utilizando tablas, gráficos y diversas técnicas de formato. Lo

esencial en el manejo de Excel es llegar a dominar la lógica de la

estructuración de funciones y operaciones matemáticas que se deben

realizar según los tipos de cálculo necesarios.

 La intención de desarrollar la competencia en el manejo de este

programa es prepararse adecuadamente para trabajar en la solución de

tareas que pueden ser resueltas a través del manejo de hojas de cálculo

electrónicas. Se puede considerar a una persona experta en el manejo de

este programa cuando demuestra competencias en el manejo de un número

importante de funciones que permiten realizar cálculos complejos en un

mínimo de tiempo, comparándolo con la ejecución de dichas tareas de

forma manual. Con estas habilidades los expertos pueden dar solución a

una serie de problemas. Es por tal motivo que el manejo de Excel es

actualmente una de las competencias más demandadas en el ámbito

empresarial.

 La preparación para manejar de manera experta el programa Excel

difiere en cantidad de horas de estudio y práctica. Al hacer una

indagación sobre la manera en que algunas escuelas de prestigio en el

mercado como son GDL, Knowledge Wave y Tecnológico de Monterrey,

ofrecen el programa a estudiantes universitarios o público interesado

en desarrollar las habilidades pertinentes a esta disciplina, se halló

que los programas coinciden en que se deben dedicar entre 10 y 15 horas

 96

de estudio para cada fase. Además, los niveles en que se imparten las

clases son: básico, intermedio y avanzado, a los cuales se les denomina

Nivel 1, 2 y 3 respectivamente. Los tipos de funciones y operaciones

matemáticas que se deben aprender varían dependiendo si se requiere

para un uso general o para un área específica como estadística,

contaduría o administración. En el Apéndice A se encuentra mayor

información sobre esta disciplina.

 Cabe aclarar que, para efectos de la investigación, la elección

del programa Excel se hizo de manera arbitraria. El estudio del

programa no es el principal objetivo del estudio ni tampoco los

fenómenos de pensamiento y desempeño que giren alrededor de él. Excel

es sólo una herramienta que servirá para proponer el modelo de

evaluación en el continuum novato–experto. Sin embargo el contexto debe

quedar en claro: esta investigación, que permite la propuesta del

modelo de evaluación para la EBC, versa alrededor del estudio de esta

disciplina con intenciones generales de uso, sin apegarse a alguna

especialidad en específico.

Reseña del Estudio Piloto

 En este punto del capítulo de Método es relevante informar que en

la presente disertación se realizó un estudio piloto previo. El

objetivo de este pilotaje fue obtener una idea clara sobre el tipo de

instrumentos que se deberían construir para medir el alcance de

competencias desarrolladas por personas que hayan terminado el Nivel 1

de Excel. Fue a partir de esta experiencia que se tomaron ciertas

decisiones clave para la investigación.

 97

 Así, la primera decisión fue la de dividir en dos estudios esta

disertación con el propósito de no mezclar el proceso de evaluación de

competencias y proposición de un modelo de evaluación para la EBC con

el proceso de certificación. La segunda decisión más importante fue la

determinación de construir más de un instrumento para complementar la

evaluación del nivel de expertise demostrado durante la examinación.

 La experiencia del pilotaje se encuentra documentada en el

Apéndice C. No obstante, se considera pertinente presentar a

continuación la Tabla 7 en la cual se refleja el trabajo realizado en

el pilotaje. Este trabajo previo permitió definir ciertos aspectos

importantes para los Estudios 1 y 2 con relación a la muestra para cada

caso.

 98

Tabla 7
Alcances en las dos etapas de investigación: fase piloto y de
disertación

 Estudio 1 Estudio 2

 Piloto Disertación Piloto Disertación

Expertos 1 5 0 5

Estudiantes 0 4

Niveles de Excel
evaluados

1 1 1 1

Problemas para
diagnóstico de
competencias

1 3

Codificación en
rúbricas

Tentativo Definido

 99

Estudio 1

 Este estudio respondió al objetivo de llevar a cabo la

construcción de instrumentos que permitieran la medición del alcance en

el desarrollo de competencias. Como se mencionó anteriormente, el tipo

de estudio que la metodología permitió realizar en este caso fue de

estatus dominante secuencial, con énfasis en el aspecto cuantitativo.

Así, este primer estudio correspondió al grupo de preguntas sobre

instrumentación que se plantearon en el problema de investigación:

1. ¿Cómo debe estructurarse la seriación de temas en el desarrollo de

una competencia para construir instrumentos adecuados para su

evaluación?

2. ¿Cómo se puede inferir, a partir de un examen de conocimientos,

cierto nivel de competencia?

3. ¿Cómo se pueden construir exámenes o instrumentos que permitan, más

que dar una calificación, indicar el nivel de expertise que una

persona posee en el desarrollo de una competencia?

 Participantes. Para este estudio se invitó a un total de 15

personas (cinco expertos y 10 estudiantes) de las cuales se

seleccionaron a nueve participantes (cinco expertos y cuatro

estudiantes) que cumplieron con los siguientes requisitos de selección:

1. Para los expertos: profesores de Excel que completaron los tres

niveles: básico, intermedio y avanzado que comúnmente se estudian

en esta disciplina (Ver Apéndice A). Además, que cuenten con

experiencia de por lo menos tres años frente a grupo de aprendices

adultos, y quienes, de preferencia, que hayan obtenido la

 100

certificación oficial sobre el manejo de Excel otorgada por la

compañía Microsoft.

2. Para los estudiantes: alumnos de carrera profesional, que

consideraron haber aprendido el uso de Excel a nivel básico o

intermedio durante sus estudios de preparatoria o profesional y que

actualmente lo utilicen para alguna tarea propia de su carrera.

 La Tabla 8 contiene las características de las personas que

participaron en este Estudio 1.

 101

Tabla 8
Características de los expertos y alumnos elegidos para el Estudio 1

 Expertos Alumnos

Género Experto 1: Femenino
Experto 2: Femenino
Experto 3: Masculino
Experto 4: Femenino
Experto 5: Femenino

Alumno 1: Masculino
Alumno 2: Masculino
Alumno 3: Femenino
Alumno 4: Masculino

Edad (años
cumplidos)

Experto 1: 35
Experto 2: 33
Experto 3: 45
Experto 4: 38
Experto 5: 41

Alumno 1: 21
Alumno 2: 22
Alumno 3: 22
Alumno 4: 20

Lugar donde
labora o estudia

Experto 1: Compu-educación
Experto 2: Compu-educación
Experto 3: Compu-educación
Experto 4: Tecnológico de

Monterrey
Experto 5: Tecnológico de

Monterrey

Alumno 1: Tecnológico de
Monterrey

Alumno 2: Universidad
Autónoma de Nuevo
León

Alumno 3: Universidad
Autónoma de Nuevo
León

Alumno 4: Tecnológico de
Monterrey

Tiempo de
enseñar/
utilizar Excel
(años)

Experto 1: 3
Experto 2: 4
Experto 3: 4
Experto 4: 6
Experto 5: 5

Alumno 1: 3
Alumno 2: 4
Alumno 3: 5
Alumno 4: 3

Cuenta con
alguna
certificación
oficial en Excel

Experto 1: Sí
Experto 2: Sí
Experto 3: Sí
Experto 4: No
Experto 5: No

Alumno 1: No
Alumno 2: No
Alumno 3: No
Alumno 4: No

 102

 En cuanto a los expertos, se invitó a cinco profesores, cuatro de

ellas mujeres y un varón, todos ellos con más de tres años de

experiencia en el área enseñando los niveles básico, intermedio y

avanzado en la disciplina. Tres de ellos cuentan con alguna

certificación oficial en el manejo de Excel entre otros programas de la

línea Microsoft.

 En cuanto a los estudiantes, todos ellos cursaron algún tipo de

preparación en el manejo de Excel y/o estudiaron Excel para algún fin

laboral aunque no precisamente aspiraban a certificarse por la compañía

Microsoft. Dos de ellos lo estudiaron durante la preparatoria y otros

dos lo aprendieron en cursos de la carrera y lo utilizan en su ámbito

laboral. Sus edades oscilaron entre los 20 y 22 años. Tres de ellos

fueron hombres y una fue mujer. Dos de ellos estudian carreras

relacionadas con las humanidades y dos con las ciencias exactas.

 Instrumentos. En el caso de esta disertación, los instrumentos no

sólo se crearon y utilizaron para medir competencias sino que, por la

intención de este estudio, los instrumentos son el producto del trabajo

de investigación y, por lo tanto, constituyen los resultados como parte

de la propuesta para consolidar el modelo de evaluación de

competencias. A continuación se describe la manera en que se construyó

cada uno de los instrumentos, los cuales contaron con la validación por

parte de los cinco expertos y más adelante se aplicaron a los cuatro

estudiantes.

1. Problemas relacionados con el nivel básico o Nivel 1 de Excel: los

problemas se crearon pensando en situaciones laborales que se

pueden presentar en diversos escenarios, los cuales requieren

 103

solución utilizando el programa Excel. El denominador común de

todos ellos fue partir de una situación laboral muy relacionada con

datos que estaban vaciados en un libro de Excel, entendiéndose por

libro a un archivo electrónico que consta de una a más hojas de

cálculo. Esta base de datos previamente estructurada, contiene

errores cometidos adrede, pues es intención de las problemáticas

que los alumnos ejecuten una serie de funciones y operaciones, que

se pueden llevar a cabo con el programa, para llegar al producto

que refleje la resolución del conflicto planteado. Así, se

presentaron a los estudiantes las indicaciones para resolverlos

impresas en papel y las bases de datos en formato electrónico.

2. Perfiles expertos: del listado conformado por los subtemas

estudiados en el Nivel 1 se definieron los grados de alcance

mínimos que debe presentar el alumno para resolver los problemas de

manera satisfactoria, cumpliendo con su resolución sin errores y en

los tiempos establecidos. La escala de expertise fue establecida

del 1 al 4, siendo 1 sin expertise y 4 con máximo expertise.

3. Rúbrica para analizar el desempeño novato y experto: este

instrumento permite ubicar en dónde se encuentra el desempeño de

los alumnos a través de sus acciones para resolver los problemas.

Se construyó a partir de las principales operaciones cognoscitivas

que enuncia la Teoría de expertos y novatos. Al igual que en el

perfil experto, se marcaron cuatro niveles de alcance, siendo uno

el de menor alcance y cuatro el mayor. Este instrumento auxiliar se

utilizó para inferir el nivel de expertise alcanzado por los

estudiantes.

 104

 Procedimiento. Para poder explicar el procedimiento de

construcción y validación de los instrumentos, se requiere dividir

dicha explicación en dos partes: la primera donde se expliquen los

principios de la construcción de redes bayesianas y su incidencia en la

construcción de los instrumentos. En la segunda debe detallarse la

manera en que se validaron los instrumentos del estudio.

 Con respecto a los principios de la redes bayesianas, estas redes

tienen por objetivo conformar nodos de conocimiento y de evidencia,

mismos que comparten lazos de causalidad. La intención es que la red

refleje que los conocimientos del currículum académico tienen una

influencia causal en la resolución de problemas (Conati, Getner,

VanLenn y Druzdzel, 2003; y Millán y Pérez de la Cruz, 2004). Para

hacer de manera eficaz la construcción de la red, se necesita conocer

el contenido de los temas para luego definir la relación que guardan

entre sí. Esto permite también determinar la cantidad de conceptos que

se ponen en juego.

 El proceso de disgregar los temas, subtemas y los conceptos

involucrados en cada uno de ellos se denomina granularidad. Conocer la

conformación de la red de esta manera coadyuva a que se planteen

ejercicios o problemas más estructurados que tomen en cuenta todos los

elementos en diferentes medidas o pesos. La Figura 15 explica el

proceso de construcción y aplicación de una red bayesiana.

 105

Figura 15. Ejemplo de red bayesiana para la identificación de nivel de
granularidad por subtemas en cada problema a resolver.

Disciplina o
área de estudio

Tema 1 Tema 2

Subtema
1.1

Subtema
1.2

Subtema
2.1

Subtema
2.2

Problema
#1

Problema
#2

Problema
#3

Problema
#4

Problema
#5

Problema
#6

1
subtema

1
subtema

2
subtemas

2
subtemas

2
subtemas

3
subtemas

El nivel de granularidad por subtemas que integran
cada problema a resolver es

 106

 La utilidad de la construcción de redes bayesianas radica en que

se pueden entrelazar los temas que impulsan en su totalidad el

desarrollo de un conocimiento o de una habilidad, la cual es importante

evaluar. Otra utilidad en la construcción de redes bayesianas es tener

también la oportunidad de determinar en un test, una vez construido,

cuál es la probabilidad de responder correctamente a las preguntas,

tomando en cuenta cuántos conceptos se asocian para dar respuesta

adecuada a una pregunta o problema. Para más información sobre los

principios de las redes bayesianas puede consultar el Apéndice B.

 Para fines de esta investigación se aplicaron los principios de la

red que se refieren a la primera utilidad de su construcción, es decir,

que se puedan entrelazar los temas de tal manera que se logre una

situación o varias situaciones que permitan medir un conocimiento o una

habilidad. Así, se analizaron los conocimientos y habilidades del Nivel

1 de Excel para luego entrelazarlos y llevarlos a la solución de

problemas. Como fruto de esta construcción de la red y una vez

comprendida la manera en que se entrelazan los temas y subtemas de este

nivel, se pudieron plantear tres problemas que detonaron la

construcción de los instrumentos para esta investigación.

 Una vez explicado el tema de las redes bayesianas como el proceso

que se siguió para construir los instrumentos, es momento de continuar

con la explicación del procedimiento que se siguió para validar y

aplicar cada uno de los instrumentos, los cuales se enumeran a

continuación:

1. Expertos. Se invitó a cinco expertos en Excel que cumplieran con

ciertos requisitos, entre los más importantes: experiencia frente a

 107

grupo y un alto nivel de conocimientos en el uso de la herramienta.

Los cinco que fueron invitados aceptaron participar en este

estudio. Al aceptar, firmaron una carta de consentimiento para

poder utilizar los datos recabados en este estudio. Un modelo de la

carta se encuentra en el Apéndice D. Dichos expertos coadyuvaron a

validar el contenido de los instrumentos, es decir que los temas y

la inclusión de los subtemas para el Nivel 1 de Excel fueran

relevantes y representativos de dicho nivel. Además, determinaron

cuál sería el grado de expertise necesario para resolver los tres

problemas propuestos. A continuación se presenta la Figura16 donde

se ilustra la secuencia de pasos que siguieron los expertos para

organizar su labor en cuanto a la validación de los instrumentos.

 108

Figura 16. Procedimiento seguido por expertos para analizar y validar
la conformación de los instrumentos del Estudio 1.

Analizaron para
cada fase

Expertos

Problemas
propuestos

Perfil
experto

Subtemas

Pertinencia
al Nivel 1

Redacción,
subtemas,
tiempo

Nivel de
precisión en
actividades

Tomando en
cuenta

Tomando en
cuenta

Tomando en
cuenta

Calificación
de

competencia

Conformación
de la

rúbrica

Para validar

 109

1.1. Sobre los subtemas elegidos: se formaron grupos de subtemas

correspondientes al Nivel 1 de Excel a partir de información

sobre cómo se aborda el estudio de la disciplina en diferentes

escuelas que ofrecen la enseñanza de Excel como GDC, Knowledge

Wave y Tecnológico de Monterrey entre las principales (Ver

Apéndice A). Del resultado de la conformación temática, los

cinco expertos dieron sus puntos de vista sobre la

correspondencia para cada subtema y el grado de dificultad

propuesto en el problema, para finalmente aceptar o rechazar

la inclusión de cada elemento en los problemas propuestos. Es

importante mencionar que el texto de Frye (2004) titulado Step

by step Excel, libro oficial para la preparación de quienes

aspiran a obtener la certificación en el manejo del programa

Excel de Microsoft, fue tomado en cuenta en este estudio como

otro experto con la finalidad de poder tomar decisiones de

aceptación o rechazo de algunos temas, cuando se tuvieran

opiniones encontradas entre los expertos.

1.2. Sobre la construcción y validación de los problemas

propuestos: una vez hecho el análisis de los temas y subtemas

incluidos para el Nivel 1, se procedió a analizar los

problemas planteados, tomando en cuenta tres criterios

fundamentales como fueron, en primer lugar la utilización de

las habilidades encerradas en los subtemas para su resolución,

en segundo lugar la claridad de la expresión escrita de las

situaciones problemáticas y, por último, los datos que

contenían el archivo electrónico del cual se partiría para

 110

resolver los problemas respectivos, así como el tiempo

estimado para su resolución.

1.3. Sobre la construcción y validación del instrumento con

respecto al perfil experto para cada problema: los expertos

emitieron sus juicios sobre el grado de alcance que deberían

demostrar los alumnos en cada subtema para resolver cada uno

de los problemas, teniendo como valor mínimo 1 y valor máximo

4.

1.4. Calificación de la competencia a través de la rúbrica: se les

explicó brevemente a los expertos en qué consiste la Teoría de

expertos y novatos así como el objetivo de medir la

memorización, comprensión, automatización, pensamiento

analógico, categorización, jerarquización, verbalización y

monitoreo que se presentan durante la resolución de un

problema, así como su relación con respecto al resultado de

los problemas. Cabe aclarar que la intención no era validar el

instrumento en sí, pues ninguno de ellos es experto en

psicología educativa o áreas afines, pero era necesario

comentarles y tomar en cuenta qué opinaban sobre este

instrumento desde su perspectiva de evaluadores de

competencias en el aula.

2. Alumnos. Como se comentó anteriormente, de 10 alumnos invitados se

seleccionaron a cuatro de ellos. Los requisitos para su selección

fueron, entre los más importantes, que estuviera estudiando una

carrera profesional y que, en algún momento de su trayectoria

académica, hubiese estudiado el programa Excel, ya sea en

preparatoria o en alguna institución dedicada a capacitar en

 111

programas de esta índole, y que en estos momentos, la estuvieran

utilizando como auxiliar en la escuela o en el trabajo si es que

tenían esta labor. Antes de iniciar con la evaluación de los

alumnos frente a la computadora, ellos firmaron una carta de

consentimiento donde se les explicó el propósito de este estudio.

Los cuatro dieron su aprobación al uso de la información

resultante. Un formato de la carta de consentimiento para los

alumnos se encuentra en el Apéndice D.

 Así, los alumnos resolvieron tres problemas. A cada uno de ellos se

le pidió trabajar siguiendo los pasos que se presentan a

continuación:

a) Leer las indicaciones que se les entregaron de manera impresa.

b) Tomar sólo el tiempo destinado para cada problema, es decir 30

minutos.

c) Abrir los archivos correspondientes para cada problema en el

programa Excel.

d) Resolver el problema.

e) Guardar los archivos con el problema resuelto en la carpeta

previamente asignada.

f) Al finalizar, sostener una breve conversación con la

investigadora sobre cómo resolvieron el problema.

 Asimismo, cabe mencionar que para guardar las evidencias de la

resolución de los problemas, se utilizó una cámara de vídeo para filmar

el proceso para cada participante. Se grabaron un total de 390 minutos

de material, el cual inicialmente se grabó en formato V8 y luego se

pasó a formato DVD.

 112

 Sobre el análisis de los datos, una vez que el material se

encontró grabado en este segundo formato, se procedió observar las

escenas para luego calificar a los alumnos con respecto a la rúbrica y

al instrumento de perfil experto respectivamente. Para obtener una

única puntuación y llegar a ubicar a cada participante en un punto de

desempeño, se emitió un promedio entre los resultados de ambos

instrumentos aplicados. A continuación se presenta la Figura 17 que

ilustra la manera en que se aplicaron los instrumentos de rúbrica y

perfil experto para cada alumno, para luego emitir los resultados.

 113

Figura 17. Organización de la aplicación de instrumentos a estudiantes
al analizar el material de vídeo en el Estudio 1.

Problema 1

Perfil

Rúbrica

Problema 2

Problema 3

Alumno 1

Alumno 2

Alumno 3

Alumno 4

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Perfil

Rúbrica

Resultados

Competencia
desarrollada

Competencia
desarrollada

Competencia
desarrollada

Competencia
desarrollada

 114

 La obtención de los resultados en los instrumentos aplicados a los

alumnos se realizó analizando el material de vídeo tomando en cuenta lo

siguiente:

1. Perfil experto: se analizaron las acciones que realizó cada alumno

para resolver los problemas. Así, se tomaron en cuenta aspectos

como tiempo transcurrido y número de intentos para ejecutar

correctamente una tarea. Estos datos se pudieron analizar gracias a

la grabación realizada en video. Con base en estos datos se

calificó entre el nivel 1 y 4 siendo 1 sin expertise y 4 con alto

nivel de expertise. Asimismo, se tomó en cuenta para asignar un

puntaje determinado el producto final que se registro en cada caso

y que se guardaron en formato electrónico una vez terminado el

proceso de resolución.

2. Rúbrica: se analizó también a través de las acciones tomando en

cuenta la variable tiempo, la cantidad de veces que el alumno

regresó a leer las indicaciones del problema, la cantidad de

intentos en la ejecución de una tarea, la manera en que llevó a

cabo la secuencia de pasos para la resolución y finalmente la

plática que se sostuvo con cada estudiante sobre cómo habían

resuelto los diferentes problemas. La calificación del nivel 1 al

nivel 4 es similar a la explicada en el instrumento anterior.

 Al tener ambos instrumentos el mismo nivel de puntuaje (del 1 al

4), permitió que al final se promediaran estos resultados como un

intento de ubicar al alumno en un nivel de desarrollo de competencias

para el Nivel 1 de Excel.

 115

Estudio 2

 Este estudio respondió al objetivo de llevar a cabo una indagación

más profunda sobre el proceso de enseñanza – aprendizaje que apuntan

hacia la obtención de una certificación. Como se mencionó

anteriormente, el tipo de estudio que la metodología permitió realizar,

en este caso, fue de estatus dominante secuencial, con énfasis en el

aspecto cuantitativo. El Estudio 2 es un complemento cualitativo de

esta disertación.

 Uno de los puntos que se analizó a partir de la revisión de la

literatura y la experiencia del pilotaje es la carencia de bases

teóricas en los proceso de evaluación tanto en la EBC como en el

proceso de certificación. Esta falta de sustento teórico hace que se

tomen los niveles de competencia alcanzada y por ende la evaluación y

la calificación de la manera usual; es decir, se asigna una

calificación sobre 10 o 100 sin un previo análisis sobre los criterios

a tomar en consideración para conocer más y calificar el desempeño de

los estudiantes al demostrar las habilidades desarrolladas. Así, la

intención del Estudio 2 es complementar la información del proceso de

formación con puntos de vista de los expertos, que también son

profesores del área, sobre sus prácticas y el proceso de preparación

para la certificación.

 Las preguntas generales que buscaron responder esta sección son:

1. ¿Qué tan expertos se pueden considerar a quienes obtienen una

certificación oficial en alguna habilidad o tarea?

2. ¿Es necesario haber alcanzado un nivel de expertise en todas las

subáreas que conforman el desempeño integral en una tarea para ser

considerado experto?

 116

 Participantes. Los participantes fueron los mismos cinco expertos

que se describieron en el Estudio 1. Sus características están

plasmadas en la Tabla 8.

 Instrumento. Se optó por la construcción de una entrevista para

así responder a las preguntas que emergieron de la necesidad de

trabajar en este segundo estudio. Según la clasificación de entrevistas

emitida por Frey y Fontana (en Dezking y Lincoln, 2000) el tipo de

entrevista que correspondió a las necesidades de la investigación fue:

1. De tipo formal: se abordó la entrevista con personas seleccionadas

de antemano

2. De aplicación en campo: se hizo directamente a los profesores en

sus lugares de trabajo

3. Donde el entrevistador sea quien dirija la emisión de preguntas y

dirección de la conversación: en este caso la investigadora diseñó

y planteó las preguntas

4. Constituida por preguntas semiestructuradas: las preguntas fueron

planteadas de antemano para un público previamente definido

 El conjunto de preguntas que conformaron el instrumento que sirvió

para trabajar el Estudio 2 se encuentra en el Apéndice E. Este

instrumento permitió a la investigadora ir más allá hacia la indagación

de concepciones y experiencias de los expertos en el manejo del

programa Excel con relación al proceso de preparación para la

certificación. Este instrumento fue dividido en dos partes:

 117

1. El proceso de emisión de criterios para determinar el expertise

desarrollado. Esto a la luz de las fases de aprendizaje requeridas

para medir el desarrollo de una competencia.

2. La percepción sobre la realidad que se está viviendo con relación a

la preparación, evaluación interna y externa para avalar que se

posee una competencia.

 Procedimiento. Para generar la entrevista, se optó por la

construcción de preguntas de tipo abierto y de embudo (Kerlinger y Lee,

2002) que permitieron abordar de lo general a lo específico su

experiencia en la preparación para el manejo de la herramienta Excel,

las etapas necesarias que ellos consideran que debe comprender dicha

preparación para llegar a ser un experto en el área y algunas preguntas

informativas sobre su experiencia en la obtención de la certificación.

Aunque se sabe que la entrevista semiestructurada puede presentar

desventajas debido a que el manejo de las preguntas no es tan

rigurosamente estricto, la necesidad de indagar y profundizar en

aspectos relacionados con la preparación y evaluación de competencias

hacen necesario el uso de este tipo de instrumento.

 Se realizaron las entrevistas en los centros de labores de cada

uno de los expertos una vez que terminaban de emitir sus juicios con

relación a la construcción de los instrumentos del Estudio 1. Al

momento de las entrevistas se tomó nota de las respuestas a las

preguntas sin omitir algunos comentarios interesantes que realizaron

los expertos. El análisis de los datos colectados a través de estas

entrevistas se vinculó a los resultados obtenidos en el Estudio 1.

Muchas de estas ideas complementan algunas de las conclusiones emitidas

 118

en el Estudio 1. Otras abren horizontes dignos de explorar por

investigaciones subsecuentes a la presente. Los datos que se encuentran

en la sección de resultados son las respuestas más representativas para

cada una de las preguntas.

 119

Capítulo 5

Resultados

 En los capítulos expuestos anteriormente se abordaron una serie de

factores que, en su conjunto, conforman las bases para proponer la

creación de un modelo de evaluación para la Educación Basada en

Competencias (EBC). Los modelos de evaluación y, en consecuencia, los

instrumentos creados para este modelo educativo normalmente no

sostienen sus bases en fundamentos teóricos, lo cual es una de las

principales carencias que actualmente presenta la EBC.

 El estudiar las posibilidades para mejorar el proceso de

evaluación en esta área trajo consigo la producción de diferentes

instrumentos que permitieron encontrar ciertas soluciones a la

complejidad que representa dicha tarea. Posteriormente al diseño de los

instrumentos, se procedió a poner en marcha un proceso de validez de

contenido para determinar tanto la representatividad como la relevancia

de los contenidos del Nivel 1 de Excel. Una vez terminado el proceso de

validación, estos instrumentos fueron aplicados a una pequeña muestra

para probar sus alcances en medición e inferencia de información

respectivamente. Se solicitó apoyo de estudiantes de nivel profesional,

que cursaron la materia de Excel en algún momento de su trayectoria

académica, para llevar a cabo este segundo aspecto. Esta sección de la

investigación denominada Estudio 1, considerada la más importante,

permitió proponer un modelo de evaluación para la EBC.

 120

 A manera de complemento, para comprender mejor el proceso de

enseñanza–aprendizaje orientado hacia la obtención de una

certificación, se entrevistó a los expertos como profesores del área

sobre ciertos aspectos involucrados directamente con el concepto de ser

experto o volverse experto en un área al hablar de desarrollo de

competencias. En resumen, en este capítulo se exponen, por un lado, los

resultados producto del proceso de validez de contenido con expertos y,

por otro lado, los derivados de la aplicación de los instrumentos a

estudiantes como los resultados de la entrevista a expertos en la

disciplina sobre certificación y desarrollo de expertise.

Estudio 1

 Trabajo con expertos. El proceso de validez de contenido llevado a

cabo con cinco expertos sirvió para realizar importantes adecuaciones a

los instrumentos correspondientes al Estudio 1, los cuales permitieron

medir el alcance de las competencias que desarrollan los alumnos. A

continuación se presentan los resultados de la validación de cada uno

de los instrumentos.

1. Subtemas: El primer análisis que realizaron los expertos fue una

revisión minuciosa de los subtemas que integran el Nivel 1 de

Excel. Estos elementos se concentraron de manera clasificada según

las tareas que los alumnos aprenden cuando cursan dicho nivel. De

los seis subtemas contemplados para el Nivel 1, el que más varió en

el proceso de validación fue el correspondiente a formato de hoja

de cálculo (FHC), el cual originalmente contenía nueve subtemas,

quedando en cuatro subtemas luego del análisis. Esto se debió a

 121

que, según los expertos, varios de éstos se hallaban implícitos en

los cuatro que quedaron como subtemas principales. Los otros cinco

subtemas también variaron en una unidad por lo menos. La Tabla 9

contiene los temas y subtemas resultado del análisis de expertos.

 122

Tabla 9
Temas y subtemas que conforman el Nivel 1 de Excel

THC DNA FHC IHC CGR UFO

Personalizar
barra de
herramientas
(THC1)

Ingresar y/o
borrar
contenidos
en una celda
(DNA1)

Utilizar las
funciones de
la barra
FORMATO
(FHC1)

Utilizar de
la vista
preliminar
(IHC1)

Utilizar el
asistente
para crear
gráficos
(CGR1)

Introducir
un rango de
fórmulas
(UFO1)

Ubicar
barras de
herramientas
para
trabajar
(THC2)

Insertar y/o
quitar
filas,
columnas y
hojas del
libro (DNA2)

Aplicar
formato de
tamaño,
color, tipo,
alineación y
rotación de
letra o
número al
contenido
(FHC2)

Imprimir
páginas
específicas
(IHC2)

Utilizar la
vista
preliminar
de un
gráfico
(CGR2)

Introducir
una fórmula
utilizando
la barra de
fórmulas
(UFO2)

Identificar
la
constitución
de hojas y
libro de
trabajo:
libro, hoja,
columna,
fila y celda
(THC3)

Hacer uso de
comandos
cortar,
pegar,
pegado
especial,
arrastrar
(DNA3)

Ordenar los
datos por
orden
alfabético o
ascendente y
descendente
(FHC3)

Configurar
utilizando
las opciones
de impresión
para
imprimir las
líneas de
división
(IHC3)

Imprimir un
gráfico con
opción de
mostrar sus
valores
(CGR3)

Utilizar
función
Autosuma
(UFO3)

Usar los
elementos
que permiten
el
desplazamien
to en la
hoja (THC4)

Etiquetar
hojas de
cálculo
(DNA4)

Aplicar y
quitar
bordes y
rellenos
(FHC4)

Imprimir una
selección de
celdas
(IHC4)

Modificar la
posición,
tamaño y
forma de los
datos del
gráfico
(CGR4)

Insertar una
fórmula
desde la
opción de
función
definiendo
sus
argumentos
(UFO4)

Seleccionar
rangos y
celdas
(THC5)

Copiar
rangos
(DNA5)

 Cambiar la
orientación
de una
página
(IHC5)

Agregar y/o
quitar serie
de datos
(CGR5)

Insertar
funciones
como contar,
promedio,
suma, valor
máximo y
mínimo
(UFO5)

Aplicar los
movimientos
de traslado
entre
columnas y
filas (THC6)

Aplicar
bordes a las
celdas
(DNA6)

 Configurar
los márgenes
y centrado
de la
impresión
(IHC6)

Seleccionar
le tipo de
gráfico
(CGR6)

Utilizar los
tipos de
copiado de
fórmulas
(UFO6)

 123

THC DNA FHC IHC CGR UFO

Utilizar de
la opción
AYUDA en
caso
necesario
(THC7)

 Insertar y
eliminar
saltos de
página
(IHC7)

 Crear
fórmulas con
datos
remotos
(distintas
hojas)
(UFO7)

 Fijar
títulos de
impresión
(IHC8)

 Establecer
encabezados
y pies de
página
(IHC9)

Nota: Las siglas que nominan cada columna tienen los siguientes significados:

THC: Trabajar con hoja de cálculo
IHC: Imprimir hoja de cálculo
DNA: Datos numéricos y alfanuméricos
CGR: Crear gráficos
FHC: Formato de hoja de cálculo
UFO: Utilización de fórmulas.

 124

2. Problemas propuestos: una vez conforme con los elementos que

integran el Nivel 1, cada juez prosiguió con el análisis de los

tres problemas propuestos. Se tomaron en cuenta los siguientes

criterios para el proceso avalar la validez de contenido: claridad

en la redacción, inclusión de los subtemas del Nivel 1 (ver Tabla

9), análisis del contenido de las pantallas de Excel elaboradas

para cada problema y el tiempo estimado para la resolución de cada

situación. Con relación a la inclusión de los subtemas, se les

explicó a los expertos que el Problema 1 debía involucrar sólo los

temas THC y DNA, el problema dos los temas FHC y IHC, y el problema

tres se concentrara en los temas CGR y UFO. Para el caso de los

Problemas 2 y 3, algunos de los subtemas anteriores podrían estar

inmersos pero no serían sujetos a evaluación. Por otro lado, en

relación con la claridad de la redacción, los jueces apoyaron sus

juicios con base en su experiencia frente a grupos de alumnos de

este nivel. Se hicieron observaciones mínimas que apuntaron a

cambiar ciertas palabras para su mejor comprensión. Vale remarcar

que, al leer cada problema, sin excepción los jueces esperaban

situaciones problemáticas más guiadas, es decir, que tuvieran mayor

cantidad de pistas sobre qué comandos usar para ejecutar tal o cual

acción para resolver los problema. Esto debido a que usualmente los

ejercicios a resolver con Excel contienen consignas precisas,

redactadas en forma de "receta". Un tercer criterio fue el análisis

del contenido de las bases de datos para cada problema. Se sugirió

para la presentación de este material electrónico la omisión de

espacios en blanco entre celdas y columnas que originalmente se

habían incluido en el diseño y se añadieron algunos otros datos

 125

para facilitar en parte el manejo de los datos. Por último, los

expertos hicieron sugerencias sobre el tiempo indicado para la

resolución de cada uno de ellos, quedando cada problema con 30

minutos y no en 25 como originalmente se había contemplado. En el

Apéndice E se muestran los tres problemas acompañados de

fotografías de las pantallas de Excel.

3. Perfil experto: En relación con el perfil experto que idealmente

debe demostrar cada alumno que resuelva los problemas propuestos,

los jueces mostraron diferentes opiniones sobre el nivel de

expertise en ciertos subtemas para enfrentarse a la resolución del

problema. Por tal motivo se procedió a obtener un valor promedio

para ciertas tareas en particular. Las Figuras 18, 19 y 20 muestran

el resultado de la fusión de opiniones de los jueces para formar el

perfil experto que se requiere para la resolución de cada problema.

 En el caso de la Figura 18 que aborda el primer problema, se

aprecia que los jueces estuvieron de acuerdo en que no todos los

subtemas que conforman el trabajo con hoja de cálculo (THC) deben

manejarse a un nivel de máximo expertise o Nivel 4, quedando su mayoría

en el Nivel 3. Esto significa que, acorde a su experiencia y visión,

los alumnos que puedan resolver en el tiempo estimado el Problema 1

deben de haber alcanzado un expertise regular, es decir de Nivel 3. Sin

embargo, para el caso de trabajar con datos numéricos y alfanuméricos

(DNA), sólo en el primer caso los expertos opinan que puede contar con

un nivel de expertise regular, debiendo presentar para todos los demás

casos un nivel máximo o Nivel 4.

 126

Competencia
1

Sin
expertise

2
Con

mínima
expertise

3
Con

regular
expertise

4
Con

máxima
expertise

Personalizar barra de herramientas
(THC1)

 x

Ubicar barras de herramientas para
trabajar (THC2)

 x

Identificar la constitución de hojas
y libro de trabajo: libro, hoja,
columna, fila y celda (THC3)

 x

Usar los elementos que permiten el
desplazamiento en la hoja (THC4)

 x

Seleccionar rangos y celdas (THC5) x

Aplicar los movimientos de traslado
entre columnas y filas (THC6)

 x

Utilizar de la opción AYUDA en caso
necesario (THC7)

 x

Ingresar y/o borrar contenidos en
una celda (DNA1)

 x

Insertar y/o quitar filas, columnas
y hojas del libro (DNA2)

 x

Hacer uso de comandos cortar, pegar,
pegado especial, arrastrar (DNA3)

 x

Etiquetar hojas de cálculo (DNA4) x

Copiar rangos (DNA5) x

Aplicar bordes a las celdas (DNA6) x

Figura 18. Perfil obtenido a partir de cinco juicios de expertos para
la resolución del Problema 1.

 127

 En el caso de la Figura 19 correspondiente al perfil experto para

el Problema 2, los jueces coincidieron en que, para el manejo de

los subtemas correspondientes al formato de la hoja de cálculo

(FHC), los alumnos deben presentar un perfil de máxima expertise en

los cuatro subtemas. Argumentaron que en este problema se requiere

ejecutar tareas muy precisas que exigen que el alumno sepa manejar,

de manera adecuada, las opciones para llegar a producir el

documento con los lineamientos solicitados. Sin embargo, no sucedió

lo mismo con el tema de impresión de la hoja de cálculo (IHC). En

este tema a diferencia del de formato de la hoja de cálculo (FHC),

los expertos opinaron que el nivel de expertise puede variar en

algunas tareas, pues el alumno puede encontrar varias opciones de

realizarlas sin dificultad.

 128

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar las funciones de la barra FORMATO
(FHC1)

 x

Aplicar formato de tamaño, color, tipo,
alineación y rotación de letra o número al
contenido (FHC2)

 x

Ordenar los datos por orden alfabético o
ascendente y descendente (FHC3)

 x

Aplicar y quitar bordes y rellenos (FHC4) x

Utilizar de la vista preliminar (IHC1) x

Imprimir páginas específicas (IHC2) x

Configurar utilizando las opciones de impresión
para imprimir las líneas de división (IHC3)

 x

Imprimir una selección de celdas (IHC4) x

Cambiar la orientación de una página (IHC5) x

Configurar los márgenes y centrado de la
impresión (IHC6)

 x

Insertar y eliminar saltos de página
(IHC7)

 x

Fijar títulos de impresión (IHC8) x

Establecer encabezados y pie de página (IHC9) x

Figura 19. Perfil obtenido a partir de cinco juicios de expertos para
la resolución del Problema 2.

 129

 Finalmente, para el caso del perfil experto correspondiente al

Problema 3, los jueces estimaron que para los subtemas que

conforman la creación de gráficas (CGR), el alumno debe presentar

un perfil mixto, es decir de regular y máxima expertise para

realizar las gráficas tal y como se solicitan en la situación

problemática. No obstante, para el caso de inserción y uso de

fórmulas (UFO), el mayor porcentaje de subtemas deben ser

ejecutados con la máxima expertise excepto en un caso del primer

subtema para la cual se puede contar un mínimo de experiencia

ejecutándola y aún así hallar la manera de trabajar de manera

adecuada.

 130

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar el asistente para crear gráficos
(CGR1)

 x

Utilizar la vista preliminar de un gráfico
(CGR2)

 x

Imprimir un gráfico con opción de mostrar sus
valores (CGR3)

 x

Modificar la posición, tamaño y forma de los
datos del gráfico (CGR4)

 x

Agregar o quitar serie de datos (CGR5) x

Seleccionar el tipo de gráfico(CGR6) x

Introducir un rango de fórmulas utilizando el
ratón (UFO1)

 x

Introducir una fórmula utilizando la barra de
fórmulas (UFO2)

 x

Utilizar función Autosuma (UFO3) x

Insertar una fórmula desde la opción de
función definiendo sus argumentos(UFO4)

 x

Insertar funciones como contar, promedio,
suma, valor máximo y mínimo (UFO5)

 x

Aplicar los tipos de copiado de fórmulas (UFO6) x

Crear fórmulas con datos remotos (distintas
hojas) (UFO7)

 x

Figura 20. Perfil obtenido a partir de cinco juicios de expertos para
la resolución del Problema 3.

 131

4. Calificación de competencia alcanzada: La rúbrica, como instrumento

de calificación para cuantificar la observación del proceso de

resolución desde el punto de vista de la Teoría de expertos y

novatos, se mostró a todos los jueces y se les pidió

retroalimentación sobre la misma. Si bien es cierto, no se esperaba

mayores comentarios de índole teórica por parte de ellos pues

ninguno la conoce a profundidad, todos coincidieron en que filmar a

los participantes durante la ejecución de la tarea para analizar

luego su desempeño a la luz de la rúbrica, sería de mucha ayuda

para calificar con precisión la relación entre las operaciones

mentales descritas y las acciones que conformaron la resolución de

los problemas. A continuación se presenta en la Tabla 10 la rúbrica

elaborada.

 132

Tabla 10
Rúbrica para determinar el grado de expertise en el manejo de Excel
Nivel 1

Variable Grado 1 Grado 2 Grado 3 Grado 4

1. Memoria No cuenta con
comandos de
ejecución ni
con lugares de
ubicación en
la barra de
tareas de
éstos para
realizar el
ejerció.

Cuenta en la
memoria con
escasos
comandos de
ejecución pero
no con la
ubicación de
éstos en el
menú de la
barra de
herramientas o
viceversa.

Cuenta en la
memoria con
algunos
comandos de
ejecución y
con la
ubicación de
algunos de
éstos en el
menú de la
barra de
herramientas.

Cuenta en la
memoria con la
mayoría y/o
todos los
comandos de
ejecución y
con la
ubicación de
éstos en el
menú de la
barra de
herramientas.

2. Tiempo de
comprensión

Le tomó de 10
a 15 minutos
iniciar el
trabajo
siguiendo las
consignas para
resolver el
problema.

Le tomó de 8 a
10 minutos
iniciar el
trabajo
siguiendo las
consignas para
resolver el
problema.

Le tomó menos de 5 minutos
iniciar con el trabajo
siguiendo las consignas para
resolver el problema.

3. Automati-
zación

Le tomó de 30
a 60 segundos
la manera de
realizar cada
una de las
funciones
necesarias
para cumplir
con los
requisitos de
cada paso del
problema.

Le tomó de 10
a 20 segundos
ejecutar cada
una de las
funciones
necesarias
para cumplir
con los
requisitos de
cada paso del
problema.

Le tomó de 5 a
10 segundos
ejecutar cada
una de las
funciones
necesarias
para cumplir
con los
requisitos de
cada paso del
problema.

Le tomó menos
de 5 segundos
ejecutar cada
una de las
funciones
necesarias
para cumplir
con los
requisitos
paso del
problema.

4. Pensamiento
analógico

EL estudiante
no identificó
ninguna
situación
anterior
similar que le
ayudara a
clarificar los
pasos a seguir
para resolver
el problema.

El estudiante
identificó una
situación
anterior
similar que le
ayudó a
clarificar los
pasos a seguir
para resolver
el problema.

El estudiante
identificó
ciertas
situaciones
anteriores que
le ayudaron a
clarificar los
pasos para
resolver el
problema.

El estudiante
identificó
varias
situaciones
anteriores que
le ayudaron a
clarificar los
pasos para
resolver el
problema.

 133

Variable Grado 1 Grado 2 Grado 3 Grado 4

5. Categori-
zación

El estudiante
no puede
identificar
los temas que
se encuentran
conformando
las partes de
problema.

El estudiante
identifica
ciertos temas
que se
encuentran
conformando
las partes del
problema.

El estudiantes
identifica
casi todos los
temas que se
encuentran
conformando
las partes del
problema.

El estudiante
identifica
todos los
temas que se
encuentran
conformando
las partes del
problema.

6. Jerarqui-
zación

El estudiante
no identificó
el orden de
los pasos que
debía de
seguir para
resolver el
problema.

El estudiante
identificó el
orden de
algunos de los
pasos que
debía seguir
para resolver
el problema.

El estudiante
identificó el
orden de casi
todos los
pasos que
debía de
seguir para
resolver el
problema.

El estudiante
identificó
todos los
pasos que
debía seguir
para resolver
el problema.

7. Verbaliza-
ción

El estudiante
no pudo narrar
qué fue lo que
hizo para
resolver el
problema.

El estudiante
pudo narrar de
manera escueta
qué fue lo que
hizo para
resolver el
problema.

El estudiante
narró
puntualmente
qué fue lo que
hizo para
resolver el
problema.

El estudiante
narró
puntualmente
lo que hizo y
complementó su
narración con
ideas sobre
vías alternas
para llegar a
la solución de
problema.

8. Monitoreo El estudiante
juzga su
trabajo de
manera global,
no identifica
puntos
específicos en
los que puede
mejorar.

El estudiante
puede hacer un
juicio sobre
ciertos
aspectos que
lo llevaron a
resolver el
problema.

El estudiante
puede hacer un
juicio sobre
varios
aspectos que
lo llevaron a
resolver el
problema.

El estudiante
es capaz de
emitir juicios
sobre el total
de aspectos
que lo
llevaron a
resolver el
problema y
aporta ideas
para mejorar
las consignas
o el problema
en sí mismo.

 134

 Aplicación de instrumentos a estudiantes. Con respecto a los

resultados obtenidos por los alumnos, es pertinente dividir estos

resultados en dos: el uso de los Problemas 1, 2 y 3 por parte de los

alumnos y las puntuaciones alcanzadas en su aplicación.

 Así, sobre los Problemas 1, 2 y 3 como situaciones detonantes a

las cuales se les debe dar una solución, se puede afirmar que fueron

comprendidos sin dificultad por los estudiantes. Es decir, la

naturaleza de las situaciones fue entendida y pudieron trabajar, hasta

donde su expertise en Excel se los permitió, en darle solución sin

importar su formación profesional. Asimismo, los estudiantes estuvieron

de acuerdo que la dificultad de las tareas a realizar iba

acrecentándose conforme pasaban de un problema a otro. Esto se puede

ver reflejado en los tiempos que le tomó a cada uno resolver los tres

problemas. En la Tabla 11 se concentran dichos datos.

 135

Tabla 11
Tiempo invertido en la resolución de los tres problemas propuestos

Problemas Estudiante 1 Estudiante 2 Estudiante 3 Estudiante 4

1. Problema 1 14 minutos 13 minutos 14 minutos 30 minutos

2. Problema 2 11 minutos 23 minutos 20 minutos 25 minutos*

3. Problema 3 25 minutos 16 minutos* 22 minutos 18 minutos*

Nota: Los valores marcados en asterisco significan que el participante tomó
dicho tiempo en el proceso de solución pero no llegó a producir respuestas al
problema.

 136

 En relación con los resultados obtenidos durante la aplicación de

cada problema, se ha decidido presentarlos de manera resumida por

estudiante para luego profundizar en dos casos en particular. Esta

decisión se tomó con base en cómo habían salido evaluados los alumnos.

Así, la investigadora tomó como criterio seleccionar a los dos alumnos

que podrían considerarse de mediano rendimiento, a quienes los

resultados producto de la posibilidad de inferir la información les

sería de más utilidad.

 Así, la Figura 21 contiene los puntajes globales obtenidos de la

aplicación de los instrumentos a los cuatro estudiantes. La intención

de presentar la Figura 21 es poder visualizar de manera integral la

cuantificación de los resultados por participante y por problema. Más

adelante, para esta sección, se comentan los resultados de los

estudiantes N°2 y N°3 seleccionados por la razón antes mencionada.

Tanto los productos obtenidos como los perfiles trazados para ambos

casos permitieron hacer un análisis puntual sobre sus resultados a

través de estos instrumentos. Sin embargo, si es de interés del lector

conocer todos los resultados de las aplicaciones realizadas a los

cuatro estudiantes, puede consultar el Apéndice F.

 137

Figura 21. Resumen de resultados obtenidos por cada participante en los
tres problemas propuestos para evaluar el nivel de competencia
alcanzado en el Nivel 1 de Excel.

Nota: El valor que aparece en los cuadros blancos con borde punteado
corresponden a los resultados de la aplicación de la rúbrica y los que se
encuentran en los cuadros de línea continua corresponden a los resultados de
evaluación del perfil experto. El resultado final es promedio obtenido en los
dos instrumentos a lo largo de los tres problemas.

Problema 1

Nivel 4

Nivel 4

Problema 2

Problema 3

Alumno 1

Alumno 2

Alumno 3

Alumno 4

Nivel 4

Nivel 4

Nivel 4

Nivel 4

Nivel 3

Nivel 2

Nivel 2

Nivel 2

Nivel 2

Nivel 2

Nivel 3

Nivel 3

Nivel 2

Nivel 3

Nivel 3

Nivel 3

Nivel 3

Nivel 3

Nivel 2

Nivel 2

Nivel 1

Nivel 1

Resultado
final

Nivel 4

Nivel 2

Nivel 3

Nivel 2

 138

 Como se mencionó anteriormente, los estudiantes N° 2 y N° 3

presentaron interesantes resultados en cada uno de los tres problemas.

Los puntajes obtenidos por estos estudiantes se encuentran plasmados en

la Tabla 12 que contiene las puntuaciones en la aplicación de la

rúbrica para estos dos participantes. Más adelante, en las Figuras 22,

23 y 24 se exponen, de manera comparada, los perfiles expertos de ambos

estudiantes en cada problema resuelto. A continuación se presenta la

Tabla 12.

 139

Tabla 12
Comparación de resultados de los estudiantes N° 2 y N° 3 en la
aplicación de la rúbrica

 Puntaje estudiante

N° 2
Puntaje estudiante

N° 3

 P1 P2 P3 P1 P2 P3

Memoria 3 3 2 4 3 3

Tiempo de comprensión 3 3 2 3 3 3

Automatización 2 2 1 4 4 3

Pensamiento analógico 4 3 1 3 3 3

Categorización de la información 2 2 2 4 3 3

Jerarquización 2 2 2 4 3 4

Verbalización 2 3 2 3 3 3

Monitoreo 2 3 2 3 3 3

Nota: Se abrevió la palabra problema con la letra inicial P.

 140

 Los estudiantes N°2 y N°3 resolvieron en iguales condiciones de

tiempo y uso de materiales los Problemas 1, 2 y 3. Luego de haber

aplicado la rúbrica para cada uno de los problemas que resolvieron y

hacer la comparativa respectiva sobre los resultados obtenidos, en

general en ambos casos se observa una disminución progresiva de los

puntajes alcanzados en cada una de las variables. Esto quiere decir que

los estudiantes fueron encontrando los problemas cada vez más difíciles

de resolver porque demandaban mayor dominio en el uso de la

herramienta.

 El nivel de expertise demostrado por el estudiante N° 3 fue mayor

en todos los sentidos por el N° 2. Si bien es cierto se mostraron casi

similares en el tiempo utilizado para la comprensión de los problemas a

excepción del tiempo reportado para el Problema 3 (ver Tabla 11), el

estudiante N° 3 manejó mejor ciertos conocimientos previos del programa

que coadyuvó a la agilidad que mostró para manejar los comandos de

ejecución en su trabajo con la hoja de cálculo. Esto se refleja en las

diferencias que se muestran en la Tabla 12 donde se plasman los valores

obtenidos en cuanto a la variable memoria.

 Por otro lado, en la entrevista una vez finalizada la resolución

de los problemas, el estudiante N° 3 superó al estudiante N° 2 al poder

describir con mayor claridad qué fue lo que hizo en cada una de las

situaciones y cómo fue su proceso de monitoreo para alcanzar a resolver

el problema. Con relación al pensamiento analógico, es importante

comentar ciertas declaraciones de los estudiantes. El estudiante N° 3

tiene un trabajo de medio tiempo en un despacho de notarios, donde se

ha enfrentado a trabajar con bases de datos que tiene que ordenar. El

estudiante N° 2 también tiene un trabajo de medio tiempo como becario

 141

en un departamento de su facultad. No obstante, su trabajo es alimentar

las bases, no manipularlas; así se explica la razón de la constancia de

los valores obtenidos por el estudiante N° 3 en este rubro y no así en

el caso del estudiante N° 2, quien sólo sostuvo un alto puntaje en el

Problema 1. Por último, cabe mencionar que se revisaron a los archivos

guardados luego de la resolución de los problemas por cada uno de

ellos. Sin duda, los productos pertenecientes al estudiante N° 3 se

acercan más a lo esperado para cada caso.

 A continuación se presentan los resultados relacionados al

instrumento de perfil experto para cada problema. Se inicia comentando

la Figura 22 correspondiente al Problema 1.

 142

Figura 22. Comparación de los perfiles obtenidos por los participantes
N° 2 y N° 3 en el Problema 1.

 143

 La comparación entre ambos perfiles permite inferir cuáles son las

áreas que necesitan desarrollar más, las que se encuentran en el nivel

que recomiendan los expertos y las sobresalientes, es decir, las que

superan el perfil experto necesario y van más allá de los solicitado.

Para este caso, el estudiante N° 2 es quien más áreas poco

desarrolladas presenta, en especial en el manejo de datos numéricos y

alfanuméricos (DNA). Así, al estudiante le tomó mucho más tiempo

recordar y aplicar cómo insertar filas y aplicar bordes a diferencia

del N° 2 que lo hizo sin mayor dificultad. En los casos de pegado

especial y arrastrar datos con el ratón, el estudiante N° 2 no tenía

ninguna expertise.

 A través de la Figura 22 también se logran inferir las áreas en

las que el alumno supera las expectativas de los expertos. Los dos

alumnos presentan este tipo de competencias desarrolladas por encima de

lo necesario para resolver el problema. Sin embargo, en cuestión de

desplazamiento de hojas y selección de las celdas por ejemplo, el

estudiante N° 3 demostró mejor desempeño que el estudiante N° 2. Lo

mismo sucedió durante las acciones en las que necesitaron ingresar

datos y buscarlos en las hojas de trabajo.

 Como se comentó anteriormente, estos resultados también sirven

para responder a la pregunta: ¿Cómo se puede inferir a partir de un

examen de conocimientos cierto nivel de competencia? Si los maestros

que imparten Excel, para este caso, contaran con este tipo de

instrumentos, les permitiría definir el grado de competencia de los

estudiantes al momento de la evaluación. Así, al combinar los

resultados de los instrumentos rúbrica y perfil experto, le podría

otorgar al estudiante información mucho más puntual sobre qué se

 144

necesita para seguir desarrollando sus competencias de una manera más

completa.

 Se coloca a continuación un ejemplo sobre información que puede

inferir el profesor o evaluador a partir de la aplicación de los

instrumentos diseñados. Los resultados arrojados por cada uno de los

instrumentos, es decir el nivel de alcance en cada subtarea y además

los resultados sobre cómo fue el proceso de resolución del problema en

materia de tiempo utilizado y precisión en la ejecución de las tareas

entre los principales elementos del desempeño experto, pueden

utilizarse para emitir la retroalimentación. Así, al estudiante N° 2,

quien se supone cuenta con estudios y práctica en el Nivel 1 de Excel,

al darle sus resultados sobre su desempeño a partir del análisis de sus

resultados, el maestro le comunicaría y aconsejaría lo siguiente:

En un nivel de 1 al 4, el alumno N° 2 está ubicado en el Nivel 3. Para
lograr enfrentar el manejo preciso y adecuado de las bases de datos,
lo cual se considera una de las habilidades que mejor se tienen que
lograr en este nivel, se requiere practicar el uso de comandos para
realizar operaciones en movimiento de celda a celda o de hoja a hoja.
Se aconseja ejercitar dichos movimientos en sus diferentes
modalidades: utilizando las flechas del teclado, el botón TAB, el uso
del curso del ratón y la tecla ENTER. El tiempo de ejecución de estos
movimientos no debe de tardar hasta 10 segundos cada uno en caso de
datos que no sobrepasen más de 20 filas o columnas por dar un
promedio. Se necesitan practicar todos los movimientos para tomar
decisiones en cuanto a la mejor manera de desplazarse según el tamaño
de la base de datos y utilizar el botón de ayuda para saldar dudas
durante su manipulación. Asimismo, se requiere practicar la manera de
etiquetar las hojas para saber qué contienen cada una de ellas en el
libro. Esto puede agilizar el trabajo dentro de la misma.

 Con respecto al Problema 2, se presenta a continuación la Figura

23 con los perfiles expertos de los estudiantes N° 2 y N° 3 para su

análisis comparativo.

 145

Figura 23. Comparación de los perfiles obtenidos por los participantes
N° 2 y N° 3 en el Problema 2.

 146

 Tanto para el estudiante N° 2 como para el N° 3 la resolución del

Problema 2 les demandó un poco de mayor tiempo y esfuerzo en

comparación con el Problema 1. Los resultados mostrados en la Tabla 12

sobre la aplicación de la rúbrica, en ambos casos, denotan un descenso

en el valor alcanzado en las variables respectivas del Problema 1 al

Problema 2. En el Problema 2 como se aprecia en las fotografías de las

pantallas que aparecen en el Apéndice E, se manejó una base de datos

más extensa que requería mayor detalle para resolver la problemática.

Su complejidad requirió más tiempo para su trabajo en ambos casos. Así,

en la Tabla 11 se aprecia que el tiempo que le tomó al estudiante N° 2

fue de 23 minutos y al N° 3 fue de 20 minutos.

 Nuevamente, el estudiante N° 3 demostró un mejor desempeño en

comparación con el estudiante N° 2. En cuanto a darle formato a la hoja

de cálculo (FHC) el estudiante N° 3 superó en casi todos los subtemas

al estudiante N° 2 quien presentó grandes deficiencias en el manejo de

estos comandos. En cuanto al manejo de los subtemas que conforman la

impresión de las hojas de cálculo (IHC) ambos estudiantes buscaron

estrategias para llegar a cumplir con los requisitos de la situación

problemática sobre cómo debía quedar el producto finalmente presentado.

Así, el estudiante N° 3 presentó más estrategias acertadas para llegar

a la solución, aunque no en todas las tareas logró hacerlo de la manera

correcta, como fueron los casos de la configuración de márgenes y

centrado de la página.

 El estudiante N° 2 intentó aplicar ciertas estrategias para

imprimir las líneas de división y establecer encabezados y pie de

página, pero cesó sus intentos al ver que le estaba tomando mucho

tiempo descubrir cómo hacerlo. Es importante reiterar que, en el caso

 147

del estudiante N° 2 su experiencia le permitió ingresar datos pero ha

sido casi nula su práctica en dar formatos o imprimir con ciertas

características las bases de datos. Esto lo confirmó en la entrevista

posterior a la resolución de los problemas como se mencionó

anteriormente.

 A continuación se coloca un ejemplo sobre información que se puede

inferir a partir de la aplicación de los instrumentos diseñados para el

Problema 2. Ahora la retroalimentación que se muestra es para el

estudiante N° 3,

En el Problema 2, de los niveles del 1 al 4, el alumno N° 3 está
ubicado, en promedio, en el Nivel 3. Para lograr enfrentar el manejo
preciso y adecuado de las bases de datos, el alumno debe practicar más
las maneras de ordenar alfabéticamente los datos. Lo sabe, pero
necesita automatizarlo, es decir no demorarse más de 5 a 10 segundos
en bases de pocos datos como la presentada en el problema. De esta
manera podrá utilizar mejor el tiempo en otras operaciones que son más
complejas. Asimismo, debe estudiar y practicar cómo fijar los títulos
de impresión así como los encabezados pues no tiene conocimientos de
cómo se debe hacer para que, al realizar modificaciones en las bases
de datos, éstos no sufran cambios de posición o se salgan de los
límites de la impresión. Los títulos y los encabezados sufrirán
cambios de locación siempre que se hagan de manera manual como lo
realizó.

 148

Figura 24. Comparación de los perfiles obtenidos por los participantes
N° 2 y N° 3 en el Problema 3.

 149

 En el Problema 3 que se planteó a los participantes, en

apariencia, era más sencillo pues no pidió tanto detalle de forma como

en el Problema 2. Esto debido al tipo de subtemas que se necesitaron

trabajar en esta tercera fase los cuales fueron: creación de gráficas

(CGR) y uso de fórmulas (UFO). Es por tal motivo que, la cantidad de

datos en el libro de trabajo, tal vez pareciera menor que en el caso de

Problema 2. Sin embargo, hay que tomar en cuenta que el nivel de

dificultad es mayor pues estos subtemas se relacionaron con

conocimientos de matemáticas. Las gráficas y fórmulas que se debieron

plasmar en el producto se deben hacer con base en dichos conocimientos.

 En relación con los resultados el estudiante N° 3, en promedio,

mostró mejor expertise que el N° 2. Sin embargo, si se analiza por

grupo de subtemas, para el subtema de gráficos (CGR) el estudiante N° 2

pudo resolver mejor dicha sección pues mostró mejores habilidades para

plasmar los gráficos sin demorar tanto tiempo. En el único subtema que

el participante N° 3 superó al N° 2 fue en la manipulación del tamaño

de la gráfica, esto debido a que tal vez, esta acción se realiza de

igual manera en cualquiera de los programas de Microsoft Office,

posicionando el ratón en las esquinas o parte media para arrastrar la

flecha de cuatro esquinas hacia la posición deseada.

 Fue durante el trabajo con uso fórmulas donde al estudiante N° 2

tomó más tiempo para comprender lo solicitado sin llegar a producir las

soluciones para enfrentar la problemática. No obstante, es importante

remarcar que el estudiante N° 2 intentó resolverlo, tratando de

recordar lo que había en algún momento, estudiado en la preparatoria.

Por tal motivo se le calificó con el más bajo nivel, es decir se

consideró que no tenía expertise. En cambio el estudiante N° 3 mostró

 150

competencias de regular expertise en este campo, por lo cual su

producto para el Problema 3 fue más cercano al esperado.

 A continuación se coloca un ejemplo sobre información que se puede

inferir a partir de la aplicación de los instrumentos diseñados para el

Problema 3. Esta vez la retroalimentación que se muestra es para el

estudiante N° 2.

En el Problema 3, en un rango del 1 al 4 siendo el 1 sin expertise y 4
con máxima expertise, el alumno N° 2 está ubicado en un nivel promedio
de 2. No obstante el hecho que no haya sabido resolver la problemática
con el uso de las fórmulas es un punto importante a tomar en cuenta
para no guiarse, en este caso, solamente por el puntaje promedio que
obtuvo. El alumno necesita de manera urgente estudiar y practicar lo
referente al uso a la aplicación de fórmulas básicas para realizar
operaciones mínimas como son: suma, resta, filtrar el valor mínimo y
máximo de una base de datos así como trabajar con valores de una hoja
a otra que se encuentren dentro del mismo libro. Este tipo de
operaciones con fórmulas las puede aplicar en menos de 10 segundos
cada una, habiendo practicado lo suficiente con, por lo menos, cinco
situaciones parecidas a la plasmada en el Problema 3. Esto también
coadyuvará a desarrollar su pensamiento analógico y la jerarquización
de sus acciones, que lo llevarán a una toma de decisiones más acertada
en las próximas ocasiones.

 Los resultados anteriormente expuestos producto del proceso de

validez de contenido con expertos y luego la aplicación de estos

instrumentos a un número de estudiantes dan pie a emitir respuesta a

las preguntas de investigación con relación a la instrumentación:

1. ¿Cómo debe estructurarse la seriación de temas en el desarrollo de

una competencia para construir instrumentos adecuados para su

evaluación?

2. ¿Cómo se puede inferir, a partir de un examen de conocimientos,

cierto nivel de competencia?

3. ¿Cómo se pueden construir exámenes o instrumentos que permitan, más

que dar una calificación, indicar el nivel de expertise que una

persona posee en el desarrollo de una competencia?

 151

 A manera de preámbulo antes de responder puntualmente a cada una

de estas preguntas, se recurre a una analogía más, esta vez sobre la

conformación de un tejido que es equivalente al sistema de evaluación

de competencias. Para iniciar este tejido existen dos tipos de células.

El primer tipo la conforman las del conocimiento profundo de la

materia. Las del segundo tipo las conforman la claridad de metas y

retos acorde con el nivel trabajado y las circunstancias en que éstas

se medirán. Las primeras permiten tener una visión tanto holística como

atomista de la disciplina para el desarrollo de habilidades. Esto

permite establecer criterios para promover el desarrollo de habilidades

necesarias en cada fase del aprendizaje.

 Por otro lado, la segunda clase de células está conformada por las

metas y retos que se enfrentan en la enseñanza-aprendizaje, orientan la

práctica docente hacia el logro y superación de las mismas. Las metas

pueden ser propias de la materia contenida en su naturaleza o metas

propuestas por el grupo docente y la institución educativa en donde se

imparte. Finalmente, pero no menos importante, se debe considerar que

la conformación inicial del tejido necesita una sustancia que coadyuve

a la unión de estos dos tipos de células. Esta sustancia debe ser una

teoría, como en este caso fue la Teoría expertos y novatos. Las teorías

dan el sustento necesario para proponer los modelos de una manera

sólida, en conocimiento previamente demostrado, lo cual permite tener

directrices para la conformación de modelos evaluativos.

 Ahora bien, con respecto a la primera pregunta: ¿Cómo debe

estructurarse la seriación de temas en el desarrollo de una competencia

para construir instrumentos adecuados para su evaluación? La seriación

va a depender de las habilidades que se necesiten ir desarrollando para

 152

afrontar los principales problemas de sus profesiones y esto se refleja

en la temática o contenidos del curso. La construcción de redes

bayesianas (Conati, Getner, VanLenn y Druzdzel, 2003; y Millán y Pérez

de la Cruz, 2004) que se explicó en el procedimiento para el diseño de

los instrumentos permitió proponer una secuencia, tomando en cuenta las

metas y retos del área para darle una continuidad al desarrollo de

competencias. Este puede ser un punto de partida para la propuesta de

la continuidad que deben de seguir los temas y el tipo de práctica que

debe acompañar el proceso de enseñanza-aprendizaje. Es altamente

recomendable que dicha secuencia sea de manera consensuada, es decir,

que sea un grupo de expertos y no sólo uno el que la forme y determine.

La riqueza que se le dio a la seriación temática, como lo fue en este

caso, se alberga en la conjunción de opiniones de varios expertos en el

área, quienes participaron plasmando su visión para determinar los

perfiles que se requieren para ser competentes y afinar los

instrumentos que determinarían la evaluación de las competencias.

 Con relación a la segunda pregunta: ¿Cómo se puede inferir a

partir de un examen de conocimientos cierto nivel de competencia?, la

respuesta se centra en la forma en que está construido el examen. Con

antelación se debe predeterminar las metas que, como mínimo, el

estudiante debe superar. Una vez establecidas las metas entonces se

deben analizar los resultados que reflejen conocimientos y demostración

de habilidades. Estos resultados deben permitir al maestro percatarse

no sólo de la precisión de las respuestas sino inferir la calidad de

los procesos que se efectuaron para llegar a la respuesta esperada.

 Gracias al sustento teórico utilizado para este estudio, se sabe

que ciertas operaciones mentales relacionadas con el aprendizaje juegan

 153

un papel muy importante en el desempeño de la resolución de problemas.

La Teoría de expertos y novatos lleva a identificar y comprensión de

los procesos de pensamiento que van a ir evolucionando y

perfeccionándose conforme el alumno se familiarice y domine mejor la

disciplina. El que el maestro pueda otorgar retroalimentaciones tan

completas incide positivamente en el mejor y más preciso desarrollo de

competencias en cada alumno. Por tal motivo, se puede afirmar que es

finalidad primordial de la evaluación basada en competencias que los

maestros puedan inferir los puntos fuertes y débiles de los alumnos

para enriquecer sus retroalimentaciones, pudiendo otorgar así

información que trascienda el aspecto cuantitativo. Asimismo, es

esencial que el alumno comprenda en qué áreas debe mejorar y qué

habilidades debe desarrollar para alcanzar un nivel óptimo de

competencia.

 Sobre la tercera pregunta que compete a este estudio, ¿Cómo se

pueden construir exámenes o instrumentos que permitan, más que dar una

calificación, indicar el nivel de expertise que una persona posee en el

desarrollo de una competencia?, las posibilidades de construir este

tipo de instrumento radica por supuesto en la naturaleza de la

disciplina, la cual debe ser analizada en sus componentes para primero

determinar cuál o cuáles técnicas didácticas pueden apoyar a crear

ambientes más acorde con la realidad en la que el alumno demostrará sus

competencias. En este caso en particular, por ser una disciplina

utilizada en varios escenarios laborales de diferente índole se optó

por el diseño de situaciones problemáticas que podían presentarse en

cualquier tipo de escenario laboral y que demandaban respuestas acorde

con las competencias que los alumnos ya debían haber desarrollado y

 154

alcanzado con un grado alto de expertise en el Nivel 1 de Excel. Para

otras disciplinas diferentes al Excel tal vez las técnicas varíen, es

decir, no necesariamente tiene que versar alrededor de la resolución de

problemas propuestos como en este caso. Así, se puede recurrir al

desarrollo de proyectos, a la composición de un caso o al estudio del

mismo, a la realización de diagnósticos, a la dictaminación de un

juicio por mencionar algunos.

 Otro aspecto importante es tomar en cuenta cómo en el proceso de

evaluación se deben conjugar los instrumentos necesarios para poder ir

más allá de una calificación y otorgar retroalimentar significativa o

en las áreas que nos interesa mejorar para el mejor desempeño. En este

caso parecería que se utilizaron sólo dos tipos de pruebas, la

correspondiente a los problemas y la rúbrica para determinar nivel de

expertise. Sin embargo fueron en realidad cinco instrumentos que dieron

cabida a todo el proceso: la construcción de la red bayesiana y por

consecuencia el listado consensuado de subtareas, el perfil experto,

los problemas y la rúbrica. En disciplinas diferentes a las de Excel se

tendría entonces que pensar cuáles instrumentos serían los adecuados

para dar un marco sólido al proceso de evaluación.

 Finalmente, se presenta la Figura 25 a través de la cual se

ilustra el modelo de evaluación sugerido como producto de esta

investigación. Se realizó esta gráfica queriendo transmitir aspectos

fundamentales como: la relación entre los tres elementos del modelo EBC

(diseño curricular, didáctica y evaluación) además de resaltar la

participación activa de diferentes componentes que dentro del proceso

de evaluación juegan papeles importantes e irremplazables. Estos

elementos son: Los expertos, que deben consensuar sobre los

 155

conocimientos y habilidades a evaluar; la definición de los niveles de

expertise esperados y las técnicas que utilizarán como estrategia para

recabar información sobre el desempeño de los alumnos; el diseño de los

instrumentos para que, luego de la aplicación, se pueda inferir la

información que derive en un juicio objetivo sobre el nivel de

desempeño y finalmente la retroalimentación que no sólo beneficie al

estudiante en mejorar su proceso de aprendizaje sino que también, sea

una pieza clave para mejorar ciertos elementos incluidos en los

procesos de diseño curricular y didáctica.

 156

Figura 25. Estructura general del modelo de evaluación sugerido para
la Educación Basada en Competencias (EBC).

1) Diseño curricular

2) Didáctica

3) Evaluación del aprendizaje

F u n d a m e n t a c i ó n t e ó r i c a

Consenso
entre

expertos

Fases de
aprendi-
zaje

Técnicas
aplicadas

Construc-
ción de

instrumen-
tos

Inferir
nivel de
competen-

cia

Retroali-
mentación

 157

Estudio 2

 Como se mencionó en el capítulo de método, se hizo necesario

llevar a cabo un estudio complementario cuyo propósito fue comprender

un poco más acerca ciertos aspectos de la EBC en cuanto a evaluación de

competencias y el vínculo que existe con el proceso de certificación.

Para este fin, se diseñó un instrumento de preguntas semiestructuradas

para organizar las entrevistas.

 A continuación se presentan las preguntas con dos a tres

respuestas en algunos casos, las cuales se seleccionaron por ser las

más significativas para el estudio.

1. ¿Cuánto tiempo ha trabajado con la estructura que el curso de Excel

tiene actualmente: siempre o últimamente?

Experto 1: Nosotros trabajamos conforme los libros de Microsoft Excel
desde hace ya algunos años, son las guías temáticas que nos exigen
cumplir en las clases. Los ejercicios del Nivel 1 sobretodo son del
material de Microsoft, casi nada lo he planteado yo de manera
personal. Hemos hecho algunas adaptaciones con el equipo docente pero
procuramos respetar la continuidad que exige Microsoft

Experto 4: He trabajado casi todas las clases con la secuencia que
nosotros como cuerpo docente elaboramos. La estructura de niveles
básico intermedio y avanzado, es decir de tres tiempos, se ha
trabajando así desde que conozco el programa. Yo le hago adaptaciones
a los ejercicios, los voy actualizando si es que se necesita hacerlo.

 Las respuestas de ambos expertos dan a conocer posturas

diferentes. Por un lado existe una tendencia a seguir estrictamente un

proceso de enseñanza conforme lo indica la entidad certificadora (en

este caso Microsoft), por otro lado existen maestros que estructuran

sus clases de manera consensuada o individual según sus intenciones

educativas y experiencia.

 158

2. ¿Se presentaron algunos cambios en la secuencia temática de Excel

durante el tiempo que lleva impartiendo los cursos?

Experto 1: No se han presentado cambios radicales que hagan cambiar el
programa de manera crítica, sólo se van añadiendo ciertas funciones
propias de Excel o compartidas con otros programas de Microsoft, pero
eso sobretodo impacta en los niveles avanzados. En el nivel básico las
tareas fundamentales siguen siendo las mismas en su mayoría.

Experto 2: Se presentaron algunos cambios sólo para niveles avanzados
pero en realidad lo que se les enseña a los alumnos en nivel básico
sigue casi igual desde hace ya algún tiempo.

Experto 5: Se han incrementado funciones que tienen que ver con áreas
de contabilidad y estadística pero eso se ve más en niveles superiores
o avanzados en el manejo de Excel. Las bases del manejo del libro y de
las hojas de cálculo en sus funciones más simples no han variado desde
que trabajo impartiendo estos cursos.

 Los expertos coinciden que el programa para el Nivel 1 no ha

cambiado mucho en los últimos años, es decir, que las bases y las

tareas básicas siguen siendo las mismas.

3. ¿Quién diseñó el programa que imparte: usted o se lo dieron para

impartirlo de la manera en que se presenta?

Experto 3: Nos basamos en el libro de Excel. A veces es necesario
variar los ejemplos dependiendo del alumno con el que me encuentro, si
es un gerente le pongo ejemplos más gerenciales, si son empleados de
almacenes o de logística pongo ejemplos que van más acorde con su área
de trabajo. Pero por lo general nos basamos en los ejercicios
propuestos por el libro.

Experto 4: Tenemos un programa eje pero nosotros le vamos haciendo las
mejorías a los ejemplos y ejercicios porque a veces los que emite
Microsoft son algo complicados o poco significativos. Nos ha
funcionado mucho hacerlo así, variándoles un poco los retos a los
alumnos para motivarlos.

 159

 Para la pregunta 3, ambos expertos coinciden en que parten de un

programa central al cual se le va haciendo las adecuaciones necesarias.

Sin embargo, sólo el primero menciona que las adecuaciones van acorde

con el tipo de actividad de los alumnos.

4. Con respecto a la secuencia temática que utiliza para impartir el

curso: ¿lo sigue al pie de la letra o realiza adaptaciones al

temario? Si su respuesta es que sí realiza adaptaciones, explique

cómo y por qué las hace.

Experto 3: Trato de seguir al pie de la letra lo que se debe de cubrir
sobretodo sobre las funciones básicas puesto que sin eso los alumnos
se sentirían perdidos. Procuro no retrasarme, pero si hay que tomar
más tiempo en repasos lo hago. Para mi es muy importante que los
alumnos comprendan y apliquen en los ejercicios todo lo que les
explico en clase.

Experto 5: Le realizo adaptaciones a la secuencia cuando tengo alumnos
de algún área en específico. Por ejemplo, si mis alumnos son del área
de contabilidad entonces trato de empezar con problemas sencillos de
esa área para lo cual a veces necesito salirme del temario y añadir
funciones más avanzadas de las normales. Pero esto lo hago para que
vayan tomando interés en las posibles problemáticas que van a
encontrar en sus carreras. Siempre les comento a los alumnos que Excel
es un programa de gran utilidad en la profesión que sea.

 Ambos expertos coincidieron en que la secuencia temática es

importante, porque marca las pautas en el proceso de aprendizaje. El

experto 5 hace adecuaciones al temario, aumentando ciertas tareas,

siempre y cuando éstas tengan que ver con el área profesional. Esto

refleja tanto su preocupación por ir formando competencias en sus

alumnos como su visión en enseñar el manejo del programa de acuerdo a

los intereses de los estudiantes. Este tipo de acciones de modificación

en la didáctica, sin duda, motivan a los estudiantes a continuar

desarrollando habilidades útiles para su vida profesional.

 160

5. Con base en su experiencia y criterio, ¿los tres niveles de Excel y

las horas que demanda trabajar en ellos, son suficientes para que

un alumno se vuelva un experto en el manejo del programa? Explique

la razón de su respuesta.

Experto 1: Volverse experto en Excel es difícil, es un programa muy
complejo. Para obtener la certificación hay que estudiar, practicar
mucho, contra reloj, hay mucha presión sobre el tiempo que tienen para
resolver los problemas. Muchos buenos alumnos no pasan el examen a
pesar de haber practicado porque se ponen nerviosos ante tanta presión
del tiempo para resolver las preguntas. Los tres niveles sí sirven
para conocer bien la herramienta y utilizarla en el trabajo o en la
universidad, pero alguien que se diga experto es alguien que ha
trabajado en el programa profundamente y difícilmente se trabaja así
en las horas que dura el estudio de cada nivel.

Experto 2: Sí se puede considerar a una persona experta en el manejo
de Excel si es que la preparación la toma de manera completa y
ejercita lo suficiente. Por supuesto le va a costar más que las 30
horas oficiales de enseñanza. El alumno tiene que estar constantemente
practicando para asimilar todas las funciones que pueden realizarse
para trabajar con las hojas de cálculo. Con la práctica ellos se van
haciendo expertos y van descubriendo nuevas funciones que en los
cursos no alcanzamos a trabajar.

Experto 4: No creo que se le pueda denominar experto a una persona que
cursa treinta horas de preparación, sin duda la persona que sea
experta en Excel es porque ha trabajando con el programa mucho tiempo.

 Los tres expertos coinciden en que el programa Excel es complejo y

se necesita invertir en esta actividad muchas horas para alcanzar el

nivel de experto. Asimismo, coinciden en que 30 horas de trabajo que es

el tiempo aproximado que se le debe invertir a cada nivel, no es

suficiente para considerarse experto en el manejo de la herramienta.

6. ¿Cuáles son las principales dificultades que ha encontrado en el

proceso de aprendizaje de los alumnos cuando se enfrentan a Excel?

Tal vez carencia de conocimientos en matemáticas, razonamiento

 161

lógico, problemas en seguimiento de instrucciones, pobre manejo de

Windows, etc.

Experto 1: La principal dificultad en un principio es la barrera de la
edad. Muchos de nuestros alumnos que creen que no son de la época de
la computadora, les cuesta aprender, pero luego que ya tienen las
habilidades necesarias para trabajar. La falta de razonamiento lógico
y conocimientos en matemáticas sí es un problema porque entonces ya no
nos ponemos a enseñarles Excel sino matemáticas básicas, ésto en el
caso de obreros o personal de almacén. Pero estas dificultades se van
venciendo poco a poco.

Experto 5: Me han tocado pocos alumnos con dificultades, algunos les
cuesta trabajo leer instrucciones o a veces comprender lo que es les
pide y eso por supuesto dificulta el manejo del programa. Lo que les
favorece mucho a casi todos los alumnos es el inglés. En la
universidad manejamos casi todo el software en inglés y eso no ha sido
dificultad para ellos.

 Esta pregunta se hizo para recabar información sobre las

principales razones por las cuales, tal vez, a un alumno se le

dificulte el manejo del programa. Debido a su naturaleza, Excel permite

y exige a la vez el manejo operativo de diferentes operaciones

matemáticas. No obstante, si éstas no son entendidas por el alumno a

nivel conceptual, mucho menos se podrán utilizar a nivel práctico.

 La respuesta del experto 1 va en ese sentido. Este agrega además

una variable importante que no ha tomado en cuenta en este estudio por

razones de delimitación de la investigación, pero que es importante

tomar en cuenta: la autoconcepción en cuanto a las habilidades que uno

puede desarrollar y las limitantes que rodean este proceso. La edad,

según el experto, ha sido una de las barreras que las personas expresan

antes y durante su proceso de aprendizaje.

 La respuesta del experto 4 es valiosa también debido a otro factor

que no se tomó en cuenta como elemento fundamental pero que sí tiene

 162

que ver con el aprendizaje. Muchos programas computacionales hoy en día

se manejan en inglés. Tal vez se podría considerar a alguien experto en

el manejo de herramientas computacionales, pero la barrera del idioma

puede, en muchos casos, limitar significativamente el desempeño de este

experto al enfrentarse a trabajar con el programa en otro idioma

diferente a su lengua materna. En estos casos, la memoria, la

automatización y otros procesos mentales que ejercita durante la

resolución de problemas, pueden verse seriamente afectados, bajando su

nivel de expertise.

7. ¿Cómo evalúa a los alumnos al finalizar cada nivel: usa exámenes

escritos, en pantalla, orales u observa la ejecución de alguna

tarea? Especifique y comente.

Experto 2: Usamos exámenes en computadora y al final pasan a un
simulador que les arroja una calificación y la cantidad de errores
cometidos durante los ejercicios. Yo también tomo en cuenta la
asistencia y la participación en clase cuando son grupales, en caso de
alumnos que toman las lecciones de manera individual sólo me baso en
los ejercicios y en el examen final

Experto 4: Tenemos exámenes parciales y finales. Les ponemos
situaciones acorde con su profesión y revisamos el archivo final, el
cual lo graban y nos lo mandan al correo electrónico.

8. ¿Cómo fue para usted la experiencia del proceso de certificación

oficial de Microsoft: fácil, de mediano esfuerzo o de mucho

esfuerzo?

Experto 1: Me demandó mucho esfuerzo pero es algo que siempre me ha
gustado. Practiqué mucho para pasarlo.

Experto 3: No lo aprobé a la primera, hace muchos años lo presenté por
primera vez y me reprobaron, luego a la segunda, con más experiencia y

 163

práctica lo pasé sin problemas. Ahora cuento con otras certificaciones
también, incluyendo redes.

9. ¿Qué les aconseja usted a los alumnos que quieren certificarse en

Excel de manera oficial?

Experto 1: Les aconsejo que practiquen mucho, que mejoren su velocidad
de lectura comprendiendo lo que se les pide, que se tomen 1 minuto
para pensar qué hacer antes de empezar a teclear o ejecutar comandos.

Experto 3: Les recomiendo que practiquen en sus casas o en un
cybercafé si no tienen computadora propia. Es importante tener
velocidad en el manejo de los comandos pero sobretodo precisión de
saber qué se necesita hacer para no perder tiempo durante la ejecución
de los exámenes.

 Las preguntas 8 y 9 se realizaron para conocer las opiniones y

posturas de los expertos sobre el proceso de certificación. Ellos

coincidieron en que el proceso de certificación no fue fácil.

Anteriormente, en esta disertación, se comentó que el tiempo y la

precisión en el manejo de comandos hacen que el examen se vuelva de

mucha tensión para los alumnos. Estas declaraciones nos llevan a pensar

que inclusive personas con disposición y facilidad que ahora imparte el

curso de manera profesional, tuvieron que dedicarle muchas horas de

estudio y práctica para manejarlo y finalmente certificarse.

 Todo lo anteriormente expuesto da pie a responder a las preguntas

que finalmente fueron las que detonaron este estudio:

1. ¿Qué tan expertos se pueden considerar a quienes obtienen una

certificación oficial en alguna habilidad o tarea?

2. ¿Es necesario haber alcanzado un nivel de expertise en todas las

subáreas que conforman el desempeño integral en una tarea para ser

considerado experto?

 164

 A la primera pregunta, la respuesta a partir de las declaraciones

de los profesores con toda su experiencia docente y práctica en el

área, se puede inferir que ellos consideran experto al que obtiene una

certificación pero con base a las horas de trabajo que le conlleva

dicha preparación. Los profesores no se refieren a la resolución de

problemas como una de las tareas que debería demostrar manejar el

alumno que se considere experto. Por otro lado, a la segunda pregunta,

se infiere que sí, los maestros argumentan que el alumno debe conocer

todos los temas y haber dedicado cuantiosas horas de estudio para

lograr alcanzar la expertise necesaria en el manejo del programa.

 Los expertos coincidieron en que hay que practicar ejecución de

comandos, mejorar la velocidad de lectura, la precisión en la ejecución

de una tarea. Sin embargo, ninguno mencionó la puesta en práctica del

programa a partir de problemas como un elemento que podría mejorar los

proceso de pensamiento y la utilización de programa de manera más

puntual y concreta. No obstante, durante el ejercicio propuesto para

validar el contenido de los instrumentos (Estudio 1), algunos expertos

emitieron comentarios sobre la importancia de pensar sobre el nivel de

expertise que se les exige a los alumnos para resolver un problema

cuando se analizan las partes que lo conforman.

 Esta omisión en sus declaraciones, es decir, el no haber

mencionado que se necesita determinar el nivel de expertise en cada

tarea o subtarea inmersos en un problema, cuando sí lo expresaron de

manera informal durante la primera parte de la sesión de trabajo, hace

pensar que al no haberlo interiorizado ni puesto en práctica en su

diseño de evaluación, ninguno de ellos lo mencionó al dar sus respuesta

 165

sobre cómo preparan sus evaluaciones (pregunta 7). Tampoco se mencionó

en otras respuestas emitidas a través de la entrevista.

 166

Capítulo 6

Discusión

 La intención de este capítulo es exponer el conocimiento generado

a partir de esta investigación, analizando los resultados obtenidos a

la luz de la revisión de la literatura, dentro del marco de las teorías

y afirmaciones extraídas de otras investigaciones y trabajos

académicos. Para tal efecto se ha dividido la información de la

siguiente manera: en la primera parte se aborda la discusión sobre los

resultados de los Estudios 1 y 2. La segunda parte ha sido destinada

para discutir entorno al modelo de evaluación para la Educación Basada

en Competencias (EBC). Por último, en la tercera parte, se han colocado

las conclusiones de la presenta investigación así como sus alcances,

limitaciones y algunas recomendaciones para futuros estudios en esta

misma línea de investigación.

Discusión sobre los Resultados de los Estudios 1 y 2

 Como se expuso anteriormente, la intención de esta sección es

analizar los puntos de coincidencia y diferencia del conocimiento que

emana de la presente investigación a la luz de la literatura reportada.

Se ha considerado como punto de partida para esta discusión la

afirmación de Gallart y Jacinto (1995, párr. 1.) sobre las

competencias:

 167

La noción de competencia, tal como es usada en relación al mundo
del trabajo, se sitúa a mitad de camino entre los saberes y las
habilidades concretas; la competencia es inseparable de la acción,
pero exige a la vez conocimiento.

 En efecto, en los espacios de investigación diseñados para esta

disertación, se pudieron ver reflejados las exigencias y expectativas

entorno al conocimiento y el desarrollo de competencias. Es innegable

que el mundo académico está cada vez más relacionado con el mundo

laboral. Esta relación, eventualmente, se irá reforzando conforme las

industrias y empresas exijan a los sistemas educativos egresar

profesionales mejor preparados.

 El proceso de investigación y recolección de datos relacionados

con la disciplina Excel conllevó, en primera instancia, a corroborar

que maestros y alumnos están inmersos en un proceso de enseñanza-

aprendizaje que les exige conocer y practicar más para hacerlo mejor.

En el caso de Excel, los actores del ámbito educativo comprenden que se

debe estudiar y practicar constantemente. Ser competente en el manejo

del programa les permite economizar al máximo el tiempo en procesar

información para obtener resultados que coadyuven a la resolución de

alguna problemática, tal y como lo exigirán ciertas situaciones el

ambiente laboral donde se desempeñen los alumnos.

 Por un lado, los resultados del Estudio 1 en cuanto al proceso de

validez de contenidos por parte de los expertos, permitió a la

investigadora corroborar que, si bien es cierto los expertos conocen su

disciplina y saben qué temas deben enseñar a los alumnos en el Nivel 1,

poco o muy poco conocen de los beneficios de sostener una evaluación

que permita inferir el nivel de competencia alcanzado a partir de los

resultados de un examen. De manera unánime, los cinco expertos

 168

expresaron durante la validación de los instrumentos que no incluían

dentro de sus evaluaciones instrumentos que les permitieran inferir el

nivel de competencia. Por el contrario, utilizan prácticas o exámenes

diseñados con una tendencia más tradicional, los cuales arrojan

resultados numéricos que indican cuánto le falta al alumno para llegar

a la máxima calificación, pero no les permiten ver reflejado,

exactamente, en qué punto se encuentra el alumno con relación al

desarrollo de sus competencias para cada comando o subtarea.

 Otro de los puntos importantes sobre el cual reflexionaron los

expertos al emitir sus juicios fue ¿qué tan experto debe ser el alumno

para resolver los problemas? Esta pregunta se consideró punto medular

sobre el concepto que cada juez tenía sobre lo que significa ser

experto. Al emitir sus opiniones sobre la herramienta denominada perfil

experto, los jueces realizaron un ejercicio de pensamiento que los

llevó a cuestionarse, si efectivamente, los alumnos deben manejar todos

los comandos de manera experta, sin importar la problemática a la que

se enfrentan.

 Otro punto adicional que se puede considerar enriquecedor en este

proceso de validación, además del valor que le dieron los jueces a los

instrumentos, fue acercar a estos expertos a otro tipo de construcción

de instrumentos que podría estar más acorde con su quehacer como

educadores en el ámbito del desarrollo de competencias. Su

participación permitió aproximarse a un proceso conjunto de definición

de la evaluación, que sería la práctica ideal en beneficio de una mejor

medición de las competencias. Esto coincide con lo que Pasturino (1999)

expresa como uno de los grandes desafíos de la instrucción alrededor de

la EBC: Aprender a trabajar en redes para promover una mejor toma de

 169

decisiones en cuanto a las estrategias didácticas y la evaluación que

conlleven a cubrir necesidades de formación.

 Por otro lado, los resultados del Estudio 1, en cuanto su

aplicación para evaluar el desempeño de los alumnos, llevó a la

investigadora a identificar el nivel de competencia de los

participantes en los tres problemas. Los instrumentos de evaluación de

tipo tradicional no arrojan la misma calidad de información que estos

construidos y aplicados especialmente para la EBC. Los instrumentos de

tipo tradicional pueden, por ejemplo, arrojar resultados iguales para

dos o más alumnos, los cuales coincidirán numéricamente en la

calificación.

 No obstante, cualquier calificación no da opción a determinar per

se, las principales áreas en que deben trabajar más cada alumno; mucho

menos da oportunidad de interpretar y valorar el proceso de las

operaciones mentales involucradas en la resolución de los problemas.

Este segundo valor agregado se obtuvo con la aplicación de la rúbrica

en el análisis de desempeño. Así, estos dos elementos, el reflejo del

nivel de competencia y la inferencia sobre el proceso de las

operaciones mentales, conforman la riqueza de los instrumentos

validados y aplicados en este estudio.

 Asimismo, se corroboró con base en las obras sobre la Teoría de

expertos y novatos de Gick (1986), Hardiman, Dufrense y Mestre (1989),

Jacobson (2000), Leinhardt (1989), Novick (1988), Pozo (1989),

Schoenfeld y Herrmann (1982) y Sweller, Mawer y Ward (1983) que los

estudiantes más expertos como el caso del alumno N° 1 poseen un manejo

óptimo de los conocimientos, tienden a organizarlos mejor, toman tiempo

para comprender la que se les pide resolver, representan los problemas

 170

a un nivel más profundo y seleccionan mejores estrategias que los

llevan a resolver más rápido y con mayor eficiencia un problema. Por el

contrario, los estudiantes menos expertos, como el caso del Nº 4,

tienden a tratar de utilizar los conocimientos sin una visualización

precisa del problema, sin comprenderlo del todo, tratando de resolverlo

conforme se van identificando las pequeñas problemáticas sin detenerse

a ver la situación holisticamente. Por supuesto los bajos resultados

obtenidos validan estas inferencias.

Propuesta de un Modelo de Evaluación para la EBC

 El objetivo principal de esta investigación fue proponer un modelo

de evaluación para la EBC. Se tomó en cuenta lo que representa hoy en

día la evaluación en competencias: por un lado su medición dentro de la

escuela y por otro lado el proceso de certificación por empresas

relacionadas con el ramo de la industria y el comercio entre las más

demandantes.

 Según la problemática expuesta, la falta de bases teóricas sobre

las cuales deben emerger los procesos de medición dentro de la EBC,

hizo necesario trabajar en referencia a una teoría. Así, para este

estudio, la Teoría de expertos y novatos fue la seleccionada por su

relación con la problemática y naturaleza del estudio además de haberla

seleccionado por la trayectoria de trabajo que ha sostenido a lo largo

de más de 50 años por reconocidos estudiosos del área de psicología

cognoscitiva. Esta teoría permitió dar las pautas para basar y emitir

 171

las inferencias realizadas en este estudio a partir de la aplicación de

los instrumentos y en consecuencia la obtención de resultados.

 Asimismo, el percatarse que existen otros elementos importantes a

tomar en cuenta además de la fundamentación teórica como son el

consenso entre expertos, la delimitación de las metas a lograr en cada

nivel, las técnicas didácticas aplicadas a la evaluación que mejor se

aproximan a la ejercitación y demostración de competencias en

escenarios similares a los reales, todos estos trabajados y definidos

antes del diseño de los instrumentos, son elementos que dan solidez al

modelo de evaluación. Se ha visto pertinente presentar la Figura 26.

Esta Figura representa el producto derivado del consenso de los

expertos sobre cómo debería estar delimitado, para el caso de Excel

Nivel 1 los subareas del proceso de aprendizaje. El objetivo de

insertar este esquema es visualizar cómo la aplicación del modelo de

evaluación pueden irse adaptando a diferentes situaciones e irá

variando según la disciplina que se requiere medir. (Ver Figura 4 sobre

la explicación de las fases de aprendizaje bajo la Teoría de expertos y

novatos). En pocas palabras, la Figura 26 refleja el proceso que se

siguió con base en el modelo de evaluación. Este se irguió con base en

los siguientes elementos:

1. Conocimiento de la disciplina.

2. Determinación de la cantidad de fases del proceso de enseñanza

según la naturaleza de la materia.

3. Construcción de una línea de dosificación de los temas y subtemas

con base en su aplicación a diferentes problemáticas.

 172

4. Determinación del tipo de instrumentos que permiten inferir

resultados y retroalimentación a los alumnos sobre sus alcances en

el desarrollo de competencias en el caso de esta disciplina.

 173

THC: Trabajo en hoja de cálculo
DNA: Introducción datos numéricos y alfanuméricos
FHC: Funciones esenciales de uso con la hoja de

cálculo
IHC: Impresión de hojas de cálculo
CGR: Creación de gráficos
UFO: Uso de fórmulas

Subtema presente y evaluado en el
problema

Subtema presente pero no evaluado
en el problema

 Las líneas verticales gruesas
indican las separación del Nivel 1
con el 2

Las flechas indican la
retroalimentación que se dará al
alumno a partir de la resolución
de los problemas

Las lineas punteadas y las sigmas
que aparecen al finalizarlas
indican el análisis de desempeño,
conjuntando resultados por
problema resuelto en cada etapa

Figura 26. Determinación consensuada de subtemas en tres problemas
correspondientes al Nivel 1 de Excel.

I
n
i
c
i
a

e
s
t
u
d
i
o
s

e
n

E
x
c
e
l

Excel - Nivel 1

THC DNA FHC IHC CGR UFO

P
r
o
b
l
e
m
a

1

THC7

P
r
o
b
l
e
m
a

2

DNA1

DNA6

FHC1

FHC4

IHC1

IHC9

CGR1

CGR6

UFO1

UFO7P
r
o
b
l
e
m
a

3

Temas correspondientes al Nivel 1

THC1

THC7

THC7

DNA1

DNA6

DNA1

DNA6

FHC1

FHC4

Subtemas nivel 1

Σ

Σ

Σ

Σ

THC1

THC1

 174

 Los cuatro elementos mencionados que conforman el modelo propuesto

se relacionan dentro de un proceso de consenso temático entre

profesionistas del área con apoyo de expertos en evaluación educativa.

Además, se tomó en cuenta para su operacionalización las exigencias

actuales que atañan a los profesionales al competir en el mundo

laboral. Mora (2005) expuso que la habilidad para resolver de problemas

es una de las que mayor demandan. Por tal motivo el punto de partida

para la medición de competencias en este caso fue justamente la

resolución de situaciones problemáticas.

 Un modelo de evaluación para la EBC, como el que se ha trabajado a

lo largo de esta investigación, representa la fusión de los principios

educativos que la escuela debe comprometerse a sostener con las

exigencias del desarrollo de expertise en las áreas que se trabajan al

interior de la escuela. Así, la escuela debe cumplir con retroalimentar

a los alumnos, de manera significativa ubicando las áreas de

oportunidad de desarrollo que manifiestan a través de las evaluaciones.

Conclusiones

 Por todo lo expuesto en este trabajo de disertación, es necesario

que la EBC se vincule de una manera más significativa y efectiva con

las exigencias del mundo laboral. Copiar modelos de evaluación de otras

tendencias educativas, sin someter sus procesos y resultados a un

análisis crítico sobre su validez y utilidad, es arriesgar a los

alumnos a verse poco preparados ante las exigencias de un mercado cada

día más competitivo.

 175

 El trabajo expuesto implicó un proceso arduo pero interesante

sobre la manera en que la evaluación de competencias puede tratarse

hacia adentro de la escuela. Se propuso, a través del Estudio 1,

operacionalizar un modelo de evaluación a través de un proceso de

diseño de instrumentos diversos, los cuales vinculados al sustento

teórico, permiten evidenciar la posición actual de los estudiantes en

cuanto al alcance del desarrollo de competencias comparado contra el

nivel que necesitan desarrollar para lograr un desempeño experto. El

Estudio 2, por su parte, permitió tener un panorama general sobre las

prácticas educativas que llevan a cabo docentes que laboran en un medio

de desarrollo de competencias y, sobretodo, conocer cuáles son sus

mecanismos de trabajo en cuanto a la evaluación.

 A continuación se presentan las conclusiones de esta

investigación:

1. Es necesario establecer las diferencias entre el proceso de

evaluación en el desarrollo de competencias hacia adentro de la

escuela y el proceso de comprobación o certificación de

competencias, que la mayor parte del tiempo la realizan

instituciones externas a la escuela en áreas específicas. Estas

diferencias se deben ver reflejadas en un modelo adecuado para la

evaluación en la EBC.

2. Es imprescindible formar a los maestros involucrados en la EBC en

estrategias de evaluación que se puedan establecer en el continuum

del proceso de aprendizaje y desarrollo de competencias.

3. Es necesario establecer vínculos más sólidos en cuanto al proceso

de enseñanza-aprendizaje en la EBC. Los aspectos de diseño

 176

curricular, didáctica y evaluación deben guiarse por objetivos y

metas relacionadas con el desarrollo de competencias.

4. Es imprescindible fundamentar en teorías del aprendizaje los

elementos de la EBC. En consecuencia, los modelos de evaluación se

basarán en las teorías del aprendizaje que sustenten las prácticas

educativas.

5. Es importante considerar que los instrumentos de esta investigación

no pasaron por un análisis de confiabilidad. Se necesita, por lo

tanto, probar más estos instrumentos y diseñar otros que permitan

inferir información sobre el desempeño de los alumnos, y sus

fortalezas y debilidades en cuanto al desarrollo de competencias en

diversas disciplinas.

6. Es importante tomar en cuenta que el ejercicio constante de

planeación y toma de decisiones alrededor de la evaluación deriven

en que los maestros replanteen el diseño curricular y didáctica de

sus disciplinas acorde con lo que la evaluación arroja como

resultados de aprendizaje. Idealmente, las instituciones educativas

que trabajan bajo este modelo deben también involucrarse en tomar

decisiones que conlleven a la capacitación y actualización de sus

profesores.

Alcances

 A continuación se exponen los alcances de la presente disertación:

1. Se pudo proponer un modelo acorde con lo que la EBC demanda basado

en la Teoría de expertos y novatos

 177

2. Se pudieron validar y aplicar instrumentos que permitieron inferir

información sobre el desempeño con relación a una competencia

demandada en la vida laboral actual.

3. Se pudo corroborar los fundamentos más importantes de la revisión

de la literatura en cuanto a evaluación de competencias, los cuales

dan luz sobre las principales problemáticas y posibles soluciones

que se deben generar para hacer del modelo EBC una respuesta a las

actuales exigencias educativas mundiales.

4. Se realizó, a través de esta investigación, un ejercicio que

conlleva a dar alternativas de estrategias de evaluación en el

campo del desarrollo de competencias.

Limitaciones

 A continuación se exponen las limitaciones de la presente

disertación:

1. Al ser un trabajo de investigación que busca la validación del

modelo, la muestra de expertos con la que se trabajó es válida para

tal fin. Sin embargo, no es representativa la muestra de

estudiantes para fines de confiabilidad y validez de los

instrumentos, por lo cual para una siguiente investigación, se

recomendaría realizar dicho proceso considerando los rigores que en

investigación se emiten sobre las muestras.

2. Debido a que se trabajó con maestros de dos instituciones

diferentes y cuyos horarios de labores son diversos, el proceso de

validación se realizó tomando en cuenta sus opiniones por separado.

 178

Por tal motivo, no se pudo promover la discusión entre ellos hasta

que llegaran a acuerdos colegiados con relación a sus juicios sobre

el perfil experto para los tres problemas propuestos como

instrumentos de medición. Se recomienda para un segundo momento de

investigación en esta línea procurar tener a los expertos en el

mismo lugar y hora para tener la sesión de trabajo.

3. Para esta investigación se construyeron diferentes instrumentos

dedicados a darle un marco robusto a la emisión de resultados que

favorecieran la inferencia del nivel de desarrollo de una cierta

competencia. Quizá la construcción de algún otro instrumento o la

implementación de alguna otra estrategia de análisis de los

resultados puedan resultar valiosas para inferir, más

acertadamente, información sobre el nivel de desarrollo de

competencias.

4. El modelo de evaluación se diseñó de manera genérica, tomando en

cuenta diversos elementos previos a la construcción de instrumentos

que permitan medir el desarrollo de competencias. Este modelo se

afinó a través de este estudio en la disciplina Excel. El aplicarlo

en otras disciplinas, fuera de este marco de referencia, puede

variar y/ o incrementar elementos en el mismo. Por tal motivo es

muy deseable que se aplique en otras disciplinas para reafirmar su

validez.

Sugerencias para Estudios Futuros

 Las próximas investigaciones que se realicen sobre esta línea

podrían profundizar más en la propuesta de modelos e instrumentos

 179

relacionados con las necesidades de la EBC. Una primera sugerencia es

que se realicen estudios transversales, a través de los cuales se

acompañe a alumnos egresados de la EBC en el proceso de certificación

en sus áreas de formación. Este tipo de estudio podría propiciar la

comparación de resultados del proceso de certificación entre alumnos

que sí han recibido los beneficios de una evaluación en competencias

contra alumnos que egresan de escuelas con un modelo de evaluación que

no va acorde con las necesidades y metas del modelo EBC.

 Una segunda sugerencia es que se realicen más y mejores

instrumentos, tal vez con la ayuda de simuladores (exámenes por

computadora) construidos con bases teóricas y que faciliten la labor de

examinación. Aunque los campos disciplinarios son diversos, se podría

dar continuidad a la presente investigación y proponer sistemas para la

EBC en materia del aprendizaje de Excel por ser una herramienta

importante en el mundo laboral.

 A manera de cierre, se quiere exhortar a que este primer

acercamiento a la problemática y posibles soluciones para el proceso de

evaluación de la EBC se continúe en un futuro, no muy lejano, con la

finalidad de seguir generando estudios que emanen conocimiento sobre el

proceso de aprendizaje en cuanto al desarrollo de competencias y

capacidades para la vida laboral y las prácticas docentes pertinentes

para el proceso de evaluación.

 180

Apéndice A

Excel – Programa de Microsoft Office

 Excel es un programa que sirve para almacenar y guardar

información en listas compuestas por columnas y filas, a la vez que

facilita la presentación de datos de distintas maneras, utilizando

tablas, gráficos y diversas técnicas de formato. Lo esencial en el

manejo de Excel es llegar a dominar la lógica de la estructuración de

funciones y operaciones matemáticas que se deben realizar según los

tipos de cálculo necesarios. Aprender a manejar el programa Excel a

nivel experto, entonces, tiene por objetivo ser capaz de trabajar con

bases de datos tanto numéricos y alfanuméricos, los cuales detonan una

serie de problemas a resolver, tanto matemáticos y estadísticos, que se

presentan de manera numeral o gráfica según convenga. Para saber más

acerca de las características de este programa computacional, ver:

http://www.microsoft.com.mx

 Es importante mencionar que, con el afán de conocer un poco más

sobre la didáctica para llevar a cabo el desarrollo de esta

competencia, se realizó una indagación sobre la oferta de cursos de

preparación para la certificación de Excel. Se consultaron alrededor de

15 páginas en Internet, de las cuales sólo dos describen

exhaustivamente el temario a desarrollar durante las 10 horas

aproximadas de estudio para cada nivel. Asimismo, se consultó un curso

que se encuentra ubicado en la plataforma Docent del Tecnológico de

Monterrey, al cual también se hace referencia por ser un material

 181

ejemplo para la impartición de esta disciplina en modalidad en línea y

a distancia.

1. GDC http://www.gdc.com.ar/ofimatica.html (recuperado febrero 2005).

En este portal se aprecia la secuencia temática detallada de los

tres niveles ofrecidos. Es uno de los portales que mayo detalle

ofrece a los alumnos que quieren tomar este curso. Se aprecia

asimismo, que se dividen en tres niveles, pudiendo deducir que el

nivel de dificultad es el que hace que se dividan los contenidos en

estas secciones.

2. Knowledge Wave

http://www.knowledgewave.com/courseschedules.php?page=courseoutline

s.html (recuperado mayo 2005). Este sitio en Internet se

especializa en ofrecer diferentes diplomados en el manejo de

software, tanto de manejo y administración de datos como animación

para páginas Web. La descripción exhaustiva de los programas

desarrollados para Excel y el acceso a los ejercicios para todos

los visitantes de la página. Esto sin duda eleva las posibilidades

de explorar los diferentes ejercicios y propuestas de problemas que

debe de enfrentar el alumno que desarrolla esta competencia.

3. Curso Excel elaborado por el Tecnológico de Monterrey, Campus

Monterrey en versión PDF. Este material que se presenta de manera

electrónica aunque plana (no es interactiva) combina textos e

imágenes para explicar una serie de tareas que se pueden elaborar

en el programa. A diferencia de los otros casos, este se divide en

cuatro niveles, dejando la función de creación de macros para el

último nivel, puesto que esta función permite que las macros funjan

 182

como micro-programas asociados a un fichero, que sirven para

automatizar complejos conjuntos de operaciones.

4. Curso Excel en plataforma educativa Docent. http://tec-

test.docenthost.com (recuperado abril 2005). Este curso en línea,

puesto en la plataforma Docent tiene acceso limitado a ciertos

participantes del Tecnológico de Monterrey. Lo más relevante sobre

la información presentada en el curso es que se despliegan los

temas por nivel (tres niveles igualmente) y se apoya con audio e

imágenes para otorgar al alumno la explicación del uso de cada una

de las herramientas. Debido a que el acceso es limitado, se ha

visto conveniente que la Figura 27 ilustre las pantallas de algunos

ejemplos para que se pueda tener una idea de su estructura y

contenido.

 183

Figura 27. Ejemplo de pantallas del programa de preparación para Excel
en plataforma Docent.

 184

 Se puede afirmar que un común denominador en estos portales y

materiales es que se presentan tres niveles de preparación para llegar

a un nivel experto. Esta división de fases se relaciona con lo que se

expuso en el capítulo de revisión de literatura con relación a la idea

sostenida por Shuell (1990). Se puede tal vez pensar que manera

favorable, la manera en que tradicionalmente se organiza el desarrollo

de esta competencia, tiende a ser dividida en tres etapas como lo

recomienda el autor. Sin embargo, será a través del estudio que se

determine qué tanto la manera en que se desarrollan los contenidos y

habilidades durante estas tres etapas están acorde con el logro de

expertise para la resolución de problemas. A continuación se hace una

presentación paralela de los temas que cubren en los tres niveles de

preparación. Así, la Tabla 13 reúne los temas tal y como vienen en las

páginas Web correspondientes exceptuando el cuarto nivel del material

del Tecnológico de Monterrey y Docent, que por cuestiones de pruebas

sólo se tiene acceso al Nivel 1 en línea.

 185

Tabla 13
Contenidos a revisar en los tres niveles de Excel

Niveles GDC Knowledge Wave
Curso Excel del
Tecnológico de

Monterrey

Nivel 1 Conocer la hoja de
cálculo
El entorno de trabajo
en Excel
Trabajo con la hoja de
cálculo
Introducción de datos
Introducción de
fórmulas
Cortar, copiar y pegar
Gestión de Archivos
Formato de datos
Formato avanzado
Ortografía
Presentación de datos
Herramientas de dibujo
Creación de gráficos
básicos
Mejorando los gráficos
creados
Funciones básicas del
Excel

Identificación
ventanas y partes del
funcionamiento de
Windows y Excel
Trabajar con datos
numéricos y
alfanuméricos
Creación de hojas de
cálculo
Usando el clipboard
para trabajar con los
datos
Empleo de los
elementos esenciales
de trabajo en las
hojas de cálculo
Técnicas para imprimir
según el reporte que
se necesite

Características de
Excel
Operaciones de edición
Pegado especial
Imprimir
Formatos
Formatos condicionales
Tamaños
Estilos
Combinar o dividir
celdas o datos
Activar y desactivar
fórmulas
Graficar datos
Uso de fórmulas y
funciones

Nivel 2 Las barras de
herramientas
Libros de trabajo
Edición de avanzada
Búsqueda y sustitución
Auditoria de una hoja
de cálculo
Análisis de hipótesis
Listas
Filtros
Subtotales
Tablas dinámicas
Operaciones en bases
de datos
Incrustación y
vinculación de objetos
Las macros
Microsoft Map
Excel 2000 y la Web

Creación de estilos y
plantillas
Relacionando hojas de
trabajo: integración y
salto entre hojas
Funciones para
procesar datos
Formateo de celdas
usando formatos
científicos y comunes
Manejo de la
herramienta que
permite realizar de
comentarios
Manejo y
administración de
hojas de cálculo
Herramientas de
análisis
Trabajo con gráficos
Trabajo con la
herramienta de
escenarios

Técnicas de
administración de la
información
Manejo de nombres y
etiquetas
Ordenar y filtrar
información
Manejo de formulario y
esquemas
Realizar esquemas en
hojas de cálculo
Consolidación de
información
Visualización de la
información de manera
personalizada

 186

Niveles GDC Knowledge Wave
Curso Excel del
Tecnológico de

Monterrey

Nivel 3 Automatización de
tareas repetitivas
Establecer y cambiar
Opciones de macros
Edición de macros
grabadas
Mejorar una macro con
las características de
visual basic.
Funciones definidas
por el usuario.
Objetos propiedades y
métodos
El objeto aplicación.
El Objeto Libro
El Objeto hoja cálculo
El objeto rango
variables
Estructura de control
Controles y cuadros de
diálogo

Manejo de bases de
datos y creación de
funciones automáticas
Orden y filtro de
bases de datos y
listas
Definición de tablas
pívot
Importar y exportar
archivos
Trabajando con
plantillas y controles
Uso de macros y
botones de comandos
Uso de funciones para
trabajo en grupo
Creación de un botón
de comando macro

Tablas dinámicas:
Creación
Modificación
Actualización
Gráficas dinámicas
Explicación de la
terminología usada
para el uso de estas
tablas

 187

 La intención será confrontar estos temas, llegar a un acuerdo con

los expertos sobre los puntos a cubrir normalmente en un curso de 10

horas y partir de allí para comenzar. A este punto de decisión se le

conoce como nivel de granularidad (concepto que posteriormente se

aborda en el Apéndice B en la explicación sobre redes bayesianas) el

cual permitió la construcción del instrumento de medición de alcance en

la competencia respectiva.

 188

Apéndice B

La Construcción de Redes Bayesianas

 Las redes bayesianas son conexiones que se forman como redes, las

cuales tienen por objetivo conformar nodos de conocimiento y de

evidencia, mismos que comparten lazos de causalidad. La intención es

que dicha red refleje que los conocimientos del currículum académico

tienen una influencia causal en la resolución del problema (Conati,

Gertner, VanLehn y Druzdzel, 2003; Millán y Pérez de la Cruz, 2004). La

construcción de una red bayesiana es de utilidad para plasmar cómo se

entrelazan los temas que impulsan en su totalidad el desarrollo de un

conocimiento o una habilidad, la cual es importante evaluar. No

obstante, también lo es para determinar en un test cuál es la

probabilidad de responder correctamente a las preguntas, tomando en

cuenta cuántos conceptos se asocian para dar la respuesta adecuada a

una pregunta o problema. Con la ayuda de la técnica de construcción de

una red bayesiana, emitir un instrumento cuya probabilidad de aciertos

al azar sea baja se hace posible. Supongamos por ejemplo, que un alumno

que no conozca lo suficiente un tema dentro de una gama de tópicos que

conforman una disciplina. Al no conocerla con suficiencia, podría tal

vez resolver un problema inicial o avanzado con dificultades, pero

quizá no podrá trabajar sobre otros problemas complejos, que contienen

más contenidos para los cuales un conocimiento experto es necesario.

Aunque es cierto que el factor del azar puede aparecer y llevar a un

alumno a responder correctamente a un problema, el porcentaje en el que

 189

se presente debe ser mínimo. A continuación se presenta la Figura 28

donde se plasma la construcción de una red bayesiana.

 190

Figura 28. Ejemplo de red bayesiana: Identificación de nivel de
granularidad por subtemas inmersos en cada problema a resolver.

Disciplina o
área de estudio

Tema 1 Tema 2

Subtema
1.1

Subtema
1.2

Subtema
2.1

Subtema
2.2

Problema
#1

Problema
#2

Problema
#3

Problema
#4

Problema
#5

Problema
#6

1
subtema

1
subtema

2
subtemas

2
subtemas

2
subtemas

3
subtemas

El nivel de granularidad por subtemas que integran
cada problema a resolver es

 191

 Para hacer de manera eficaz la construcción de la red bayesiana,

según Millán y Pérez de la Cruz (2004) se necesita primeramente conocer

el contenido de los temas para luego definir la relación que guardan

entre sí. Estos dos primeros pasos se complementan para determinar las

preguntas que darán pie a la medición y diagnóstico. Al hablar sobre

cómo crear el ambiente necesario para que el proceso de diagnóstico

pueda suceder, se debe construir la red bayesiana para determinar la

cantidad de conceptos que se ponen en juego. Luego, es necesario hacer

de primer intento un piloteo con un examen, de tal manera que se sepa

de forma general qué temas conocen y no conocen los alumnos. Asimismo,

se debe corroborar la adecuada división de elementos que llevó a

determinar los niveles de granularidad de la temática. Por último, la

etapa de evaluación emite resultados que se deben utilizar para

determinar la calificación del alumno y corroborar su alcance en cuanto

a las metas establecidas de desempeño.

Análisis de los datos. Como se expuso en el procedimiento para la

construcción del instrumento, en este estudio se parte de la premisa

siguiente: la construcción del instrumento se realiza con el objetivo

de contar con una herramienta que permita inferir información sobre el

nivel de expertise de los evaluados ante el manejo de la disciplina en

cuestión. Para tal cometido, es necesario realizar los análisis que

correspondan a evaluar la calidad del instrumento como herramienta de

medición.

 Por tal razón, una vez que se tenga el instrumento construido y se

haya aplicado, los resultados deben ser analizados a la luz de cada

pregunta y de una prueba de forma integral. Así, cada una de las

 192

preguntas o ejercicios que evalúen la resolución de un problema pasarán

por lo que se denomina un análisis de reactivos. Según Kerlinger y Lee

(2001) este análisis se utiliza para incrementar la confiabilidad de

una prueba, lo cual se logra al evaluar cada reactivo de forma separada

para determinar su bondad o pobreza. A partir de este análisis se puede

conocer tanto el índice de dificultad como el de acuerdos. El índice de

dificultad se obtiene de acuerdo al número de personas que respondieron

correctamente a una pregunta contra el número total de personas que

tomaron la prueba: a mayor valor, más difícil es considerado el

reactivo. De acuerdo a los expertos en el área, este índice debe

fluctuar entre 0.5 y 0.7 para considerarlo con un nivel de dificultad

adecuado. El índice de acuerdos se halla tomando el número de personas

que selecciona una respuesta como correcta contra el número de personas

que toma la prueba.

 Un tercer valor a obtener es el llamado índice de discriminación

de reactivos. Este índice es el que indica qué tan efectivamente un

reactivo puede discriminar entre puntuaciones altas y bajas. Se

considera un buen reactivo aquel que es contestado correctamente por

las personas con alto puntaje y contestado erróneamente por las

personas que obtuvieron calificaciones bajas. Cuando esto sucede se le

da al reactivo el puntaje máximo.

 Complementando lo anteriormente expuesto sobre análisis de

resultados por reactivo, Aiken (2000) asegura que el resultado final de

los datos de una prueba de desempeño debe tomar en cuenta dos factores:

el valor de cada pregunta respondida adecuadamente y el comportamiento

que tuvo cada reactivo expuesto, tomando en cuenta la cantidad de veces

que fue resuelto por el conjunto de examinados. Aiken afirmar que en

 193

pruebas en que al ingresar a presentar el examen se despliegan un

número fijo de preguntas al azar, muchas veces se cae en el error de

tomar en cuenta sólo el puntaje de la pregunta si ésta es resuelta

correctamente, para luego realizar una sumatoria de todas las

correctas. Sin embargo, en un examen de desempeño, lo mejor es valorar

el puntaje sobre el comportamiento de las preguntas, pudiendo catalogar

posteriormente cuáles se comportaron como más fáciles o más difíciles.

Este criterio ayudará a determinar de una mejor forma tanto el perfil

del alumno como el del grupo con respecto a la meta. Cabe aclarar que

para efectos de este estudio, la meta que se persigue es determinar el

nivel de dominio experto reflejado en la habilidad de resolver

problemas.

 194

 Apéndice C

Resultados de la Prueba Piloto

 En esta sección se presenta información a la que se hace

referencia en los Capítulos 4 y 5 al hablar de la prueba piloto a la

que se sometió el diseño de los instrumentos. Este apartado está

organizado de la siguiente manera: En primer lugar se describen algunas

pruebas que fueron estudiadas a manera de indagación en el ámbito de la

evaluación en competencias alrededor de la disciplina (programa Excel).

En segundo lugar se da a conocer información más detallada sobre los

subtemas y contenidos del Problema 1 y los demás subtemas que más

adelante conformaron los Problemas 2 y 3 correspondientes a la etapa de

disertación. Se incluyen las instrucciones, descripción del problema e

ilustraciones de las pantallas de Excel tal y como se visualizaron en

la computadora. Por último, se profundiza en la explicación de cómo se

están tomando en cuenta las variables pertenecientes a la teoría de

expertos y novatos, lo cual ayudó a determinar el punto en que el

alumno se encuentra con relación al perfil experto en el manejo de

Excel con la finalidad de obtener retroalimentación sobre su desempeño.

Indagación: Dos Pruebas Utilizadas Actualmente

 Con el objetivo de tener una idea sobre el tipo de examinaciones

de competencias en el manejo de la herramienta Excel, se exploraron dos

pruebas de desempeño: una que se emplea en el curso Excel Experto que

se ofrece en el Tecnológico de Monterrey y la otra consistente en el

 195

Excel Proficiency Test que se emplea en la escuela de negocios de la

Universidad de Illinois.

 Primera prueba: Excel Experto. La primera prueba es una que se

emplea en el curso Excel Experto que se ofrece en el Tecnológico de

Monterrey y que se encuentra disponible en: http://tec-

test.docenthost.com/Skillb/NETgWebPlayer.html?netgcn=es_ES_74032&netgte

s=Web%20Player%202.0%20-%20MS%20Excel%202002%20Experto (si se cuenta

con permisos para el acceso a la plataforma Docent del curso).

 Esta evaluación cuenta con tres apartados, siendo los títulos de

los temas a estudiar: manejo de plantillas y uso de base de datos,

funciones de los libros de Excel y análisis de datos y automatización.

Cada uno de estos temas cuenta con un examen de desempeño final así

como un examen final integral de todo el curso. Para fines de análisis

en la estructuración de un examen de este curso, se tomó el examen de

la Unidad 1 como referencia.

 Las características de esta prueba son las siguientes:

1. Aplicación: en línea, arroja resultados de inmediato.

2. Indicaciones para resolverlo: se emiten de manera escrita, sin

apoyo auditivo (a diferencia de los contenidos del curso, que

cuentan con este apoyo).

3. Cantidad de problemas planteados: 10, con un promedio de seis

subpreguntas con opción a dar una respuesta única.

4. Tipo de preguntas: existen cuatro tipos de preguntas que se

establecieron para evaluar las habilidades del alumno:

 Ordenación

 Correlación

 196

 Selección múltiple

 Simulación

5. Puntuación: Se expresa en la Tabla 14.

 197

Tabla 14
Puntuación de las preguntas por su tipo

Tipo de pregunta Puntuaciones

Ordenación 1 punto por cada paso colocado en la
secuencia correcta.

Correlación 1 punto por cada elemento
correctamente correlacionado.

Selección múltiple o verdadero/falso 1 punto por cada respuesta correcta.

Múltiple selección múltiple (una
pregunta de selección múltiple con 2 o
más respuestas correctas)

1 punto por cada respuesta correcta.

Simulación 1 punto por cada paso de una secuencia
que se haya completado correctamente.

 198

 Con el fin de conocer mejor cómo se despliega este test en un

monitor de computadora, se incluye la Figura 29 la cual contiene dos

pantallas, la primera con la situación problemática que contiene los

datos ordenados por columnas y filas; y la segunda en la que se aprecia

el enunciado del problema sombreado con amarillo, terminando dicho

enunciado con la pregunta a resolver y el número de pregunta que se

está trabajando.

 199

Figura 29. Ejemplo de desplegado del examen diagnóstico de desempeño de
Excel en plataforma Docent.

 200

 Para poder hacer un análisis de ventajas y desventajas, se tomarán

ciertos elementos que se deben considerar cuando se presenta un examen

por computadora: rapidez de carga de la pregunta (sistema), claridad en

las indicaciones, variedad en el tipo de preguntas, tipos de opciones

de respuesta, tiempo de ejecución, retroalimentación y muestra de

resultados. Así, de todos estos elementos, los que tuvieron mejor

comportamiento fueron la rapidez en cargar la pregunta, la variedad en

el tipo de preguntas y la claridad de las indicaciones en cuanto a

redacción, aunque su visualización en pantalla hace difícil la lectura

por el tamaño reducido de la fuente. Sin embargo, los dos puntos más

cuestionables que se encontraron en estas pruebas son la limitante en

dar una opción de respuesta y el desplegado de los resultados de la

evaluación.

 Con respecto a la opción de respuesta correcta y

retroalimentación, al evaluar una competencia en el continuo novato-

experto según lo revisado en la literatura, se deben tomar en cuenta

variables como la memoria, el tiempo de comprensión, la automatización

de las acciones que permiten encaminar el proceso para la solución del

problema, el pensamiento analógico, la categorización de las áreas o

subtemas, la jerarquización de ideas para llegar a la solución, la

verbalización de las acciones y el monitoreo de propio desempeño. Si

bien es cierto muchas de estas variables no pueden medirse con un

examen en línea sin ninguna otra herramienta complementaria que ayude a

registrar el evento, existen algunas variables que sí se pueden medir y

que las características de la prueba hace que se ignoren, tales como la

el tiempo de comprensión de las instrucciones y los procesos de

automatización. Estas dos variables no pueden ser tomadas en cuenta

 201

dentro de exámenes como el evaluado, debido a que no existe un

contabilizador de tiempo de ejecución ni tampoco se puede optar por

varios caminos para llegar a una solución, cuando es sabido que existen

más de dos formas para realizar una tarea. Por ejemplo, para el

ejercicio: “copia el contenido de la columna A a la columna B en la

hoja de trabajo”, existen las siguientes alternativas de solución:

1. Con ayuda del ratón, sombrear el contenido de la columna A y

utilizar el puntero del mismo ratón para arrastrar el contenido a

la columna B.

2. Con el ratón sombrear el contenido de la columna A, abrir en la

barra del menú la opción Editar para luego hacer un clic en copiar

y luego pegar el contenido en la Columna B.

3. Con las flechas del teclado y el botón Shift presionado sombrear el

área a copiar, pulsar Control-C, posicionarse en la columna B y

pulsar Control-V.

4. Combinar acciones descritas en los puntos 1, 2 y 3 con ratón y

teclado.

 Este corto listado de alternativas para llevar a cabo la tarea se

explica con la finalidad de exponer que existen muchos caminos para

llegar a la solución. Sin embargo, en exámenes en línea como éste, sólo

uno de los caminos es correcto, quedando todos los demás caminos fuera

del alcance de la evaluación. Si este examen lo toma un experto en el

manejo de Excel, alguien que conoce todos estos métodos, y trata de

realizar la tarea expuesta en el examen por el camino más simple, tal

vez le será difícil obtener resultados que reflejen su expertise. Es

por tal motivo que es necesario indagar sobre otras combinaciones en

 202

evaluación del aprendizaje para abarcar los aspectos clave que pueden

llevar a afirmar el desarrollo de una competencia.

 Segunda prueba: Excel Proficiency Test. El segundo material al que

se hace referencia es el Excel Proficiency Test que se emplea en la la

escuela de negocios de la Universidad de Illinois. Este test se ofrece

y se recepciona de manera electrónica. Se encuentra disponible en:

http://www.business.uiuc.edu/oim/Short_Course/ExcelProficiencyTest.pdf.

A diferencia del anterior, este examen está dividido en tres archivos

que contienen ejercicios para los tres niveles respectivos de

aprendizaje. Dichos ejercicios se deben desarrollar según las consignas

propuestas para luego ser enviados como documentos adjuntos a las

personas que lideran este proyecto de autoaprendizaje.

 Aunque se hable en este caso de una evaluación local, diseñada

específicamente por las personas de la escuela de negocios, refleja

aspectos importantes de ser comentados. Para ver las consignas y el

contenido del examen con mayor detalle, ver el Apéndice E.

 Las características de esta prueba son las siguientes:

1. Aplicación: en archivo electrónico, trabajado por el alumno, sin

respuesta inmediata.

2. Indicaciones para resolverlo: se emiten de manera escrita, en un

archivo adicional en formato PDF.

3. Cantidad de problemas planteados: tres archivos que contienen 16

preguntas a resolver en total, de las cuales el 50% se centra en la

primera hoja de trabajo, 10% en la segunda y 45% en la tercera.

 203

4. Tipo de preguntas: el 90% son consignas para producir operaciones y

llenar espacios con información que permita una clasificación de la

información o trabajo con gráficas.

5. Puntuación: no se hace alusión a las condiciones de calificación.

 Las ventajas y desventajas de este segundo material parten de una

dimensión diferente a la que se utilizó en la valoración del primer

instrumento, puesto que a pesar de que ambos son electrónicos, el

segundo es de tipo post-facto. La principal ventaja del segundo es que

se presenta en una hoja real de Excel, la cual acepta todas las

opciones que el alumno sepa manejar para obtener los resultados

esperados, sin circunscribirse a una sola manera de manejar comandos

(lo cual no era posible con el primer instrumento).

 Sin embargo, se pueden observar diversos aspectos que hacen que el

segundo instrumento no esté midiendo las competencias necesarias para

el manejo experto del programa. Primeramente, no se hace en ningún

momento presente algún indicio de cómo se pretende medir las variables

que conforman el continuo novato-experto. Esto, por ejemplo, se ve

reflejado en el elemento más sencillo de controlar: el factor tiempo.

Es un examen que se recomienda desarrollar en 90 minutos, pero no se

cuenta con un contabilizador de tiempo. En segundo lugar, el tipo de

preguntas y consignas no invitan a una solución propia del problema.

Estas consignas indican qué funciones utilizar y qué resultados

obtener, por lo cual se puede afirmar que, en vez de estar midiendo una

competencia, está midiendo el seguimiento de instrucciones y

conocimiento de dónde encontrar las funciones. Finalmente, la carencia

de información sobre la puntuación, la falta de información sobre qué

esperar del proceso de calificación, hace que la evaluación no se

 204

perciba como una herramienta útil para la medición de la competencia

desarrollada. Con respecto a la retroalimentación, no es posible

realizar una crítica al respecto debido a que no se sabe cómo se la

hacen llegar a los estudiantes una vez que se ha examinado su envío.

Construcción de la Red Bayesiana con Relación a Excel-

Nivel 1

 La construcción de la red bayesiana (Apéndice B) con respecto a

los contenidos de Excel para el Nivel 1 (Apéndice A) es un proceso

complejo que se trabajó haciendo un análisis entre los factores comunes

de una serie de temarios emitidos por diferentes instituciones

dedicadas a la capacitación de aprendices de Excel. Al tener la lista

de subtemas definida, se dividieron tres fases internas dentro del

Nivel 1 en los cuales es oportuno evaluar la habilidad desarrollada. Se

esta forma, para la primera fase interna del Nivel 1 se decidió

trabajar con los conceptos y manejo alrededor de la hoja de cálculo

(THC) e ingresar datos numéricos y alfanuméricos (DNA). Los subtemas

que corresponden a estos temas son:

1. Ubicar barras de opciones para trabajar (THC1)

2. Conocer la constitución de hojas y libro de trabajo: libro, hoja,

columna, fila y celda (THC2)

3. Usar los elementos que permiten el desplazamiento en la hoja (THC3)

4. Seleccionar rangos y celdas (THC4)

5. Conocer los movimientos de traslado entre columnas y filas (THC5)

6. Utilizar de la opción AYUDA en caso necesario (THC6)

 205

7. Ingresar y/o borrar contenidos en una celda (DNA1)

8. Insertar y/o quitar filas y columnas de la hoja de cálculo (DNA2)

9. Hacer uso de comandos cortar, pegar, pegado especial, arrastrar

(DNA3)

10. Agregar y eliminar hojas de cálculo al libro(DNA4)

11. Etiquetar hojas de cálculo (DNA5)

12. Establecer vínculos entre hojas (DNA6)

13. Copiar rangos (DNA7)

 En la etapa de disertación se diseñarán los dos problemas faltantes

para completar toda la evaluación del Nivel 1. Estos temas y

subtemas son: formatear la hoja de cálculo (FHC), imprimir la hoja

de cálculo (IHC), crear gráficos (CGR) y uso de fórmulas (UFO).

14. Utilizar las funciones de la barra FORMATO (FHC1)

15. Aplicar formato de tamaño, color y tipo de letra al contenido

(FHC2)

16. Ordenar los datos por orden alfabético o ascendente y descendente

(FHC3)

17. Aplicar y quitar bordes, sombras y rellenos (FHC4)

18. Crear, modificar y aplicar estilos (FHC5)

19. Agregar comentarios en las celdas (FHC6)

20. Cambiar tamaño y ubicación de imágenes (FHC7)

21. Insertar imágenes desde Internet y archivos (FHC8)

22. Rotar contenido de una celda (FHC9)

23. Utilizar de la vista preliminar (IHC1)

24. Imprimir páginas específicas (IHC2)

25. Configurar utilizando las opciones de impresión para imprimir las

líneas de división (IHC3)

 206

26. Imprimir una selección de celdas (IHC4)

27. Cambiar la orientación de una página (IHC5)

28. Configurar los márgenes y centrado de la impresión (IHC6)

29. Insertar y eliminar saltos de página (IHC7)

30. Establecer títulos de impresión (IHC8)

31. Utilizar el asistente para crear gráficos (CGR1)

32. Utilizar la vista preliminar de un gráfico (CGR2)

33. Imprimir un gráfico con opción de mostrar sus valores (CGR3)

34. Modificar la posición, tamaño y forma de los datos del gráfico

(CGR4)

35. Crear y modificar un organigrama (CGR5)

36. Introducir un rango de fórmulas utilizando el ratón (UFO1)

37. Introducir una fórmula utilizando la barra de fórmulas (UFO2)

38. Utilizar función Autosuma (UFO3)

39. Insertar una fórmula desde la opción de función definiendo sus

argumentos(UFO4)

40. Insertar funciones como contar, promedio, suma, valor máximo y

mínimo (UFO5)

41. Utilizar la función lógica SI (UFO6)

 Es importante en este punto retomar la Tabla 9 donde se puede

apreciar la delimitación de los subtemas por fase interna en el Nivel

1. Si bien es cierto, los Problemas 2 y 3 ser irán haciendo más

complejos pues incluirán los subtemas vistos en la primera etapa, éstos

no serán tomados en cuenta con el mismo peso que los subtemas vistos en

la etapa dos y tres respectivamente, los cuales tienen que ser

evaluados con situaciones aún más complejas que la diseñada para el

Problema 1.

 207

Examen Diagnóstico: Problema 1

 A continuación se presenta la primera versión del Problema 1 que

los alumnos tuvieron que resolver.

 Indicaciones: El examen que se presenta a continuación consta de

un problema a resolver y hojas de cálculo a presentar. Cuenta con un

tiempo de 25 minutos para resolverlo. Durante la resolución, se filmará

sus acciones durante la resolución previo consentimiento de su parte.

Siga por favor las siguientes instrucciones:

1. No use otros materiales que no sean propios de programa Excel.

2. No abra ninguna otra aplicación que no sea el programa Excel (ni

calculadora, ni Word ni ningún tipo de mensajero instantáneo)

3. Al finalizar, imprima su trabajo y entrégueselas a la examinadora.

 Problema: En la escuela preparatoria “Patriotismo” acaba de

iniciar el periodo de inscripciones. Un colaborador ajeno a los asuntos

administrativos de la escuela tiene que cubrir por hoy a la persona

encargada de manejar la base de datos. Se le dieron las siguientes

instrucciones para poder cumplir con su tarea:

 En la mañana están programados 30 alumnos para su inscripción,

cuando entregues el reporte es necesario que aparezcan numerados

 En la hoja 1 tienen que aparece los datos del alumno, en la hoja 2

los datos completos de sus padres haciendo referencia al teléfono de

casa. En la hoja 3 debe aparecer la modalidad de pago que eligieron

los padres: mensual, semestral o anual. Por último en la hoja 4 se

 208

necesita colocar un resumen escrito de la actividad de hoy. Recuerda

que en la pestaña de la hoja 4 debe ser etiquetada con la fecha de

hoy.

 Estas indicaciones fueron dadas a la persona que reemplazo pero al

parecer no entendió bien lo que tenía que hacer. Al finalizar la

jornada, las bases de datos que presentó el colaborador estaban

incompletas. Se necesitan presentar nuevamente todas las hojas tal y

como las pidió el director a más tardar en 25 minutos. Para ayudar al

colaborador a replantear su tarea y presentación de la misma, abre el

archivo de Excel denominado Problema 1 para iniciar el trabajo

correspondiente. ¿Puedes ayudar a esta persona a que presenta las cosas

de manera correcta? Para hacerlo por favor sigue estas precisiones por

hoja.

 209

 Precisiones: En la hoja 1 con los datos del alumno, los

encabezados por columna son: Nombre – Segundo Nombre- Apellido Paterno,

Apellido Materno- Fecha de Nacimiento- Edad en años cumplidos a la

fecha de hoy- Grado que cursará – Materias que adeuda.

 A continuación se presenta la hoja 1 tal y como la dejó la persona

encargada el día de hoy.

 210

 Precisiones: La hoja 2 donde se colocarán los datos de los papás

de los alumnos. Se debe vincular a cada papá con la hoja 3 donde estará

la modalidad de pago que selecciona para abonar las colegiaturas. A

continuación se presenta la hoja 2 y la hoja 3 tal y como la dejó la

persona encargada el día de hoy.

 211

 212

 Precisiones: En la hoja 4 el reporte debe contener:

 En la primera columna la cantidad de padres según el tipo de pago de

mayor a menor aceptación (mensual, semestral o anual).

 En la columna siguiente la cantidad de personas que fueron a la

escuela para solicitar nuevos ingresos al semestre año de

preparatoria. Por lo general llegan diariamente de 10 a 15 personas.

Por favor reportar sus nombres, teléfonos y correos electrónicos.

 213

Apéndice D

Cartas de Consentimiento

 Las cartas de consentimiento que se utilizaron para esta

investigación fueron de dos tipos. La primera que se presenta fue la

que se dio a cada uno de los expertos que fungieron como jueces en la

validación de los instrumentos. La segunda carta que se incluyen en

este Apéndice es la que firmaron los estudiantes que participaron en la

resolución de los instrumentos. Se presentan a continuación dichos

formatos.

 214

Forma de Consentimiento

Educación Basada en Competencias:

Propuesta de un Modelo de Evaluación
con Base en la Teoría de Expertos y Novatos y Aplicado

al Aprendizaje de Excel

 Por medio de la presente quiero invitarte a participar en un estudio que
estoy realizando sobre evaluación de competencias. Yo soy alumna de la Escuelas
de Graduados en Educación del Tecnológico de Monterrey. Este estudio está
siendo realizado por mí para la propuesta de tesis, con el respaldo de las
autoridades de la Escuela de Graduados en Educación. Se espera que en este
estudio participe una muestra de cinco personas.

 Si tú decides aceptar esta invitación, tu participación consistirá
básicamente en juzgar y evaluar los instrumentos que he construido para
determinar el grado de expertise que puede manifestar un alumno durante la
primera etapa de aprendizaje con el programa Excel.

 Toda información obtenida en este estudio será estrictamente
confidencial. Este proyecto es estrictamente confidencial, se guardará y
respaldará la información de tal manera que yo sea la única persona que maneje
la información que me está siendo otorgada gracias a tu participación. Si los
resultados de este estudio son publicados, los resultados contendrán únicamente
información global del conjunto de las personas participantes.

 Tu participación en este estudio es voluntaria y de ninguna forma
afectará tus relaciones con tu trabajo]. Si tú decides participar ahora, pero
más tarde deseas cancelar tu participación, lo puedes hacer cuando así lo
desees sin que exista problema alguno.

 Si tú tienes alguna pregunta, por favor hazla. Si tú tienes alguna
pregunta que quieras hacer más tarde, yo responderé gustosamente. En este
último caso, podrás localizarme a mí o a mi asesor en el teléfono (81) 8358-
2000 en la extensión 6546 y a mi asesor de tesis en el mismo teléfono con
extensión 6628. Si deseas conservar una copia de esta carta, solicítamela y te
la daré.

 Si tú decides participar en este estudio, por favor anota tu nombre,
firma y fecha en la parte inferior de esta carta, como una forma de manifestar
tu aceptación y consentimiento a lo aquí estipulado. Recuerda que tú podrás
cancelar tu participación en este estudio en cualquier momento que lo desees,
aun cuando hayas firmado esta carta.

Nombre del Participante Firma Fecha

Nombre del Investigador Firma Fecha

 215

 Forma de Consentimiento

Educación Basada en Competencias:
Propuesta de un Modelo de Evaluación

con Base en la Teoría de Expertos y Novatos y Aplicado
al Aprendizaje de Excel

 Por medio de la presente quiero invitarte a participar en un estudio que
estoy realizando sobre evaluación de competencias. Me llamo Katherina Edith
Gallardo Córdova, soy alumna de la Escuelas de Graduados en Educación del
Tecnológico de Monterrey. Este estudio está siendo realizado por mí para la
propuesta de tesis, con el respaldo de las autoridades de la Escuela de
Graduados en Educación. Se espera que en este estudio participe una muestra de
cinco alumnos que estén cursando su carrera profesional y que tengan
conocimientos básicos de Excel.
 Si tú decides aceptar esta invitación, quedarás como candidato para
participar en esta investigación. De ser seleccionado, tu participación
consistirá básicamente en pasar un examen que contiene tres problemas a
resolver utilizando la herramienta Excel. La ejecución para resolver el examen
se filmará también para fines de esta investigación y al finalizar la
resolución de los problemas la investigadora hará una serie de preguntas sobre
cómo el participante fue resolviendo los problemas. La duración de este proceso
puede tomar hasta dos horas como máximo.
 Toda información obtenida en este estudio será estrictamente
confidencial. Se guardará y respaldará la información de tal manera que yo sea
la única persona que maneje la información que me está siendo otorgada gracias
a tu participación. Si los resultados de este estudio son publicados, se
incluirán únicamente datos globales del conjunto de las personas participantes,
por ningún motivo se mencionarán sus nombres.
 Tu participación en este estudio es voluntaria y de ninguna forma
afectará tus relaciones con tus estudios. Se ofrece al participante la suma de
$200 pesos mexicanos por su participación voluntaria. Esta cantidad se
entregará al finalizar la resolución del examen y la breve entrevista.
 Si tú tienes alguna pregunta, por favor hazla por teléfono o por correo
electrónico. Podrás localizarme en el teléfono (81) 8306-1588 y en caso
necesario, podrás localizar a mi asesor de tesis el Dr. Ricardo Valenzuela, en
el teléfono (81) 8358-2000 con extensión 6628. Si deseas conservar una copia de
esta carta, solicítamela y te la daré. En caso de quedar seleccionado como
participante, te hablaré por teléfono y/o te escribiré a tu correo electrónico
para hacer la cita correspondiente.
 Si decides ser candidato a participar en este estudio, por favor llena
los datos que aparecen en la parte inferior. Recuerda que podrás cancelar tu
participación en este estudio en cualquier momento que lo desees, aun cuando
hayas firmado esta carta. Muchas gracias por tu atención.

Atentamente,

Mtra. Katherina Edith Gallardo Córdova
Alumna del Programa Doctoral en

Innovación y Tecnología Educativa – EGE- Tecnológico de Monterrey
Cuenta de correo: kgallar@itesm.mx / Telef: 83-06-15-88

 216

Datos generales del candidato

Nombre completo:
Edad:
Domicilio
Carrera:
Nombre de la universidad o institución
de estudios superiores:

Semestre que cursa:
Correos electrónicos (dos de
preferencia) y teléfono

Correo 1:
Correo 2:
Teléfono:

Conocimientos sobre Microsoft Excel
(marque una X en la opción que más se
acerque a su respuesta. En este caso
puede haber más de una respuesta
seleccionada por el candidato)

 Tomé clases de Excel en un
instituto de computación
¿Cuál? ______________________

 Llevé Excel como materia en
secundaria o preparatoria

 Aprendí Excel por mi cuenta

 Nivel en que considero manejo el
programa Excel actualmente
(marque una X en la opción que más se
acerque a su respuesta)

 Básico
 Intermedio
 Avanzado

Utilizas Excel para realizar tus
labores académicas de manera:
(marque una X en la opción que más se
acerque a su respuesta)

 Muy frecuente
 Frecuente
 Rara vez
 Casi nunca
 Nunca

Dispongo de dos horas por las mañanas o
tardes para realizar esta prueba,
pudiendo ser entre semana o en día
sábado.
(marque una X en la opción que más se
acerque a su respuesta)

 Sí
 No

Nombre del Participante Firma Fecha

Nombre del Investigador Firma Fecha

 217

Apéndice E

Instrumentos Resultado de la Investigación

 Los instrumentos que se presentan a continuación son los que se

construyeron, validaron y aplicaron a los cuatro estudiantes que

participaron en este estudio. El orden en el que se colocaron los

instrumentos es el siguiente:

1. Problemas propuestos

2. Perfil experto para cada problema

3. Rúbrica para calificar el desempeño experto en cada problema

4. Entrevista con expertos

 Problemas propuestos. Los problemas que se diseñaron para fines de

esta investigación se presentan a continuación:

 218

Instrucciones:

Estimado participante:

Esta es una prueba que ayuda a medir qué nivel de competencia haz

alcanzado en el tiempo que llevas tus estudios de Excel. Por favor

antes de empezar llena los espacios correspondientes a datos generales.

Luego lee las indicaciones y espera que el examinador diga que ya

pueden empezar el examen. Los resultados de este examen no perjudicarán

tu calificación en el curso de Excel que estás tomando (dado el caso)

ni tampoco se difundirán para otros fines que no estén relacionados con

el este estudio de investigación.

Datos Generales:

Nombre completo: ________________________________

Tiempo que lleva estudiando Excel: ________________________________

Ocupación: ________________________________

Indicaciones: Este es un problema que tomará 30 minutos para su

resolución. Se filmará en vídeo sus acciones durante el desarrollo de

este problema previo consentimiento de su parte.

Siga por favor las siguientes instrucciones:

a) No use otros materiales que no sean propios de programa Excel.

b) No abra ninguna otra aplicación en la computadora que no sea el

programa Excel (calculadora, Word o mensajero instantáneo)

c) Puede usar las estrategias que vea conveniente para resolver el

problema, siempre y cuando se utilicen las herramientas propias del

excel.

d) Al finalizar de resolver el problema, imprima el libro y

entrégueselo a la examinadora.

e) Puede utilizar lápiz o pluma para subrayar las indicaciones o

cualquier dato que sea importante.

¡Muchas gracias por su participación!

 219

Problema 1

En una escuela preparatoria se acaba de abrir el periodo de

inscripciones. Un empleado de la escuela en reemplazo del responsable,

ha sido designado para manejar la base de datos sólo por el día de hoy,

esto debido a que el responsable se reportó enfermo.

Lamentablemente la persona no cuenta con mucha experiencia en el manejo

de Excel pero hará todo lo posible por hacer lo que se le indica. Se le

dieron instrucciones específicas para que ejerciera bien su tarea:

Precisiones

En la mañana están programados 30 alumnos que vendrán a inscribirse. Al

elaborar la hoja 1 de registro de alumnos es necesario ingresar los

datos en columnas contiguas: Nombre completo, fecha de nacimiento, edad

en años cumplidos a la fecha de hoy, materias que adeuda y grado al que

ingresará (en este año escolar que inicia). Debe estar presentada en

este orden y sin espacios vacíos.

En la hoja 2 debe registrarse los datos del padre de cada alumno,

debiendo aparecer los siguientes datos: Nombre del padre y su apellido

paterno. Por favor, cuide que estén escritos en el mismo orden en que

vienen enlistados sus hijos en la hoja 1. Además de registrar el

teléfono de casa o celular y la modalidad de pago que eligieron cada

uno de los padres de familia para abonar la colegiatura: modalidad

mensual en espacios vacíos.

Por último, en la hoja 3, debe aparecer un resumen de la jornada de

inscripción: cantidad de alumnos inscritos y cantidad de padres que

dejaron sus teléfonos de casa u oficina y celular.

No olvide que cada una de las hojas debe estar etiquetada con el nombre

correspondiente a la información que contiene y que no deben quedar

espacios en blanco.

 220

El director necesita que lo enmiendes pues el archivo presenta muchos

errores. Se necesita corregirlo y presentarlo tal como se pidió. Esta

tarea debe quedar lista en los próximos 25 minutos.

Abra el archivo de Excel denominado Problema 1 para iniciar el trabajo

correspondiente. ¡Suerte!

 221

Problema 2

La empresa Inteltec publicó en los periódicos de mayor circulación de

Guanajuato y Jalisco una convocatoria para postular a una vacante como

coordinador del área de producción. Este domingo los aspirantes deben

presentarse a un examen en el lugar y hora indicados en el anuncio.

Un colaborador de recursos humanos de INTELTEC estará a cargo del

proceso de selección. Existe un problema con la base de datos de los

candidatos: no se visualiza claramente la información, por lo cual, se

necesita darle un nuevo formato al listado. El encargado de supervisar

el examen, para día y hora correspondiente, debe tener los datos de los

candidatos debidamente organizados.

Precisiones

1. Sobre la forma en que se debe reorganizar la información de la base

de datos en las hojas 1 y 2:

 Los datos deben aparecer organizados de la siguiente manera:

 Hoja 1: Apellido paterno, apellido materno, nombre(s) y domicilio

ordenados por apellido paterno de manera alfabética descendente.

 Hoja 2: Verificación de entrega del Currículum Vitae, profesión u

ocupación, empleo anterior, salario que desea percibir en caso de

obtener el empleo y disponibilidad a viajar por el país. Se debe

entregar esta hoja de manera ordenada por el monto salarial que

desea percibir, de mayor a menor.

2. Sobre la forma en que se debe ver la base de datos

 Las hojas 1 y 2 de libro de datos deben ser entregadas a quien va a

aplicar el examen considerando lo siguiente:

 Las hojas deben preparase para imprimirse en tamaño carta.

 El título que encabeza cada hoja deben ir centrado. El tamaño de

la fuente para el título debe ser 5 puntos más grande que el

tamaño utilizado en la base de datos y en un color diferente pero

visible.

 Las celdas donde están los nombres de las columnas deben ir

rellenas de negro y el contenido debe estar en color blanco. No

 222

es necesario cambiar el tamaño de fuente de los nombres de las

columnas.

 Las celdas deben ir bordeadas de negro.

 Ambas hojas deben ser impresas de manera horizontal, debiendo

respetar los márgenes establecidos por el programa.

 Al imprimir, debe quedar el nombre del archivo en la parte

superior derecha y la fecha en la parte inferior central.

 223

Problema 3

La empresa Inteltec aplicó un examen el fin de semana pasado a

aspirantes al puesto de coordinación de producción. La selección ha

sido difícil pero finalmente ya se determinaron los posibles candidatos

que pasarán a una entrevista personal como última prueba antes de saber

quién tomará el puesto.

El jefe de recursos humanos ha pedido a un miembro de su departamento

que se presenten los resultados del examen aplicado desplegados y

graficados para enviar esta información al director de la planta.

El miembro del equipo de recursos humanos se enfrenta con un problema:

la persona que tomó los resultados del no dio formato a la hoja y

además mezcló los resultados de hombres y mujeres. El otro problema es

que no ordenó la lista de hombres y mujeres de maneras descendente

según la calificación que obtuvieron en el examen.

Precisiones

1. Sobre la forma en que se debe reorganizar la información en las

hojas 1 y 2

 Los resultados correspondientes a aspirantes hombres deben quedar

en la hoja 1 y las mujeres en la hoja 2 debidamente nombradas, con

los resultados ordenados de manera descendente y los valores

solicitados escritos en la columna D.

 Valores solicitados:

 Calificación promedio del grupo de hombres y de mujeres

 Cantidad de aspirantes en ambos casos que sobrepasaron la

calificación 8

 Valor máximo obtenido en el examen

2. Sobre los gráficos

 Los gráficos que se formen a partir de los resultados deben quedar

en la hoja 3 con título y la leyenda correspondiente ubicada del

lado izquierdo. La hoja del libro también debe quedar correctamente

nombrada.

 Las especificaciones son las siguientes:

 224

 Genere en una hoja nueva una tabla con el promedio para hombres y

para mujeres. A partir de dicha tabla proceda a realizar:

 El gráfico N. 1 que debe ser de barras, en la cual se puedan

comparar el promedio de resultados que obtuvieron los hombres

contra el de las mujeres. Atención: sólo deben incluirse dos

columnas comparativas.

 El gráfico N. 2 que debe ser de pastel o pie, en el cual debe

quedar visible por el color de la "rebanada" el porcentaje de

aspirantes de ambos sexos que alcanzaron más del 8 de

calificación contra las demás calificaciones.

 225

 Perfil experto

 A continuación se incluyen los instrumentos denominados perfil

experto para cada problema.

 226

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Personalizar barra de herramientas (THC1) x

Ubicar barras de herramientas para trabajar
(THC2)

 x

Identificar la constitución de hojas y libro de
trabajo: libro, hoja, columna, fila y celda
(THC3)

 x

Usar los elementos que permiten el
desplazamiento en la hoja (THC4)

 x

Seleccionar rangos y celdas (THC5) x

Aplicar los movimientos de traslado entre
columnas y filas (THC6)

 x

Utilizar de la opción AYUDA en caso necesario
(THC7)

 x

Ingresar y/o borrar contenidos en una celda
(DNA1)

 x

Insertar y/o quitar filas, columnas y hojas del
libro (DNA2)

 x

Hacer uso de comandos cortar, pegar, pegado
especial, arrastrar (DNA3)

 x

Etiquetar hojas de cálculo (DNA4) x

Copiar rangos (DNA5) x

Aplicar bordes a las celdas (DNA6) x

Figura 30. Perfil experto para el Problema 1.

 227

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar las funciones de la barra FORMATO
(FHC1)

 x

Aplicar formato de tamaño, color, tipo,
alineación y rotación de letra o número al
contenido (FHC2)

 x

Ordenar los datos por orden alfabético o
ascendente y descendente (FHC3)

 x

Aplicar y quitar bordes y rellenos (FHC4) x

Utilizar de la vista preliminar (IHC1) x

Imprimir páginas específicas (IHC2) x

Configurar utilizando las opciones de impresión
para imprimir las líneas de división (IHC3)

 x

Imprimir una selección de celdas (IHC4) x

Cambiar la orientación de una página (IHC5) x

Configurar los márgenes y centrado de la
impresión (IHC6)

 x

Insertar y eliminar saltos de página
(IHC7)

 x

Fijar títulos de impresión (IHC8) x

Establecer encabezados y pie de página (IHC9) x

Figura 31. Perfil experto para el Problema 2.

 228

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar el asistente para crear gráficos
(CGR1)

 x

Utilizar la vista preliminar de un gráfico
(CGR2)

 x

Imprimir un gráfico con opción de mostrar sus
valores (CGR3)

 x

Modificar la posición, tamaño y forma de los
datos del gráfico (CGR4)

 x

Agregar o quitar serie de datos (CGR5) x

Seleccionar el tipo de gráfico(CGR6) x

Introducir un rango de fórmulas utilizando el
ratón (UFO1)

 x

Introducir una fórmula utilizando la barra de
fórmulas (UFO2)

 x

Utilizar función Autosuma (UFO3) x

Insertar una fórmula desde la opción de
función definiendo sus argumentos(UFO4)

 x

Insertar funciones como contar, promedio,
suma, valor máximo y mínimo (UFO5)

 x

Aplicar los tipos de copiado de fórmulas (UFO6) x

Crear fórmulas con datos remotos (distintas
hojas) (UFO7)

 x

Figura 32. Perfil experto para el Problema 3.

 229

 Rúbrica para determinar el desempeño experto. A continuación se

anexa el instrumento denominado rúbrica para calificar el desempeño

experto luego de la evaluación de competencias.

 230

Tabla 15
Rúbrica para determinar el nivel de expertise alcanzado durante la
ejecución de un problema o tarea.

Variable Grado 1 Grado 2 Grado 3 Grado 4

1. Memoria No cuenta
con comandos
de ejecución
ni con
lugares de
ubicación en
la barra de
tareas de
éstos para
realizar el
ejerció

Cuenta en la
memoria con
escasos
comandos de
ejecución
pero no con
la ubicación
de éstos en
el menú de
la barra de
herramientas
o viceversa

Cuenta en la
memoria con
algunos
comandos de
ejecución y
con la
ubicación de
algunos de
éstos en el
menú de la
barra de
herramientas
.

Cuenta en la
memoria con
la mayoría
y/o todos
los comandos
de ejecución
y con la
ubicación de
éstos en el
menú de la
barra de
herramientas

2. Tiempo de
comprensión

Le tomó de
10 a 15
minutos
iniciar el
trabajo
siguiendo
las
consignas
para
resolver el
problema

Le tomó de 8
a 10 minutos
iniciar el
trabajo
siguiendo
las
consignas
para
resolver el
problema

Le tomó menos de 5 minutos
iniciar con el trabajo
siguiendo las consignas
para resolver el problema

3. Automatización Le tomó de
30 a 60
segundos la
manera de
realizar
cada una de
las
funciones
necesarias
para cumplir
con los
requisitos
de cada paso
del problema

Le tomó de
10 a 20
segundos
ejecutar
cada una de
las
funciones
necesarias
para cumplir
con los
requisitos
de cada paso
del problema

Le tomó de 5
a 10
segundos
ejecutar
cada una de
las
funciones
necesarias
para cumplir
con los
requisitos
de cada paso
del problema

Le tomó
menos de 5
segundos
ejecutar
cada una de
las
funciones
necesarias
para cumplir
con los
requisitos
paso del
problema

 231

4. Pensamiento
analógico

EL
estudiante
no
identificó
ninguna
situación
anterior
similar que
le ayudara a
clarificar
los pasos a
seguir para
resolver el
problema

El
estudiante
identificó
una
situación
anterior
similar que
le ayudó a
clarificar
los pasos a
seguir para
resolver el
problema

El
estudiante
identificó
ciertas
situaciones
anteriores
que le
ayudaron a
clarificar
los pasos
para
resolver el
problema

El
estudiante
identificó
varias
situaciones
anteriores
que le
ayudaron a
clarificar
los pasos
para
resolver el
problema

Preguntas para la entrevista con expertos

1. ¿Cuánto tiempo ha trabajado con la estructura que el curso de Excel

tiene actualmente: siempre o últimamente?

2. ¿Se presentaron algunos cambios en la secuencia temática de Excel

durante el tiempo que lleva impartiendo los cursos?

3. ¿Quién diseñó el programa que imparte: usted o se lo dieron para

impartirlo de la manera en que se presenta?

4. Con respecto a la secuencia temática que utiliza para impartir el

curso: ¿lo sigue al pie de la letra o realiza adaptaciones al

temario? Si su respuesta es que sí realiza adaptaciones, explique

cómo y por qué las hace.

5. Con base en su experiencia y criterio, ¿los tres niveles de Excel y

las horas que demanda trabajar en ellos, son suficientes para que

un alumno se vuelva un experto en el manejo del programa? Explique

la razón de su respuesta.

 232

6. ¿Cuáles son las principales dificultades que ha encontrado en el

proceso de aprendizaje de los alumnos cuando se enfrentan a Excel?

Tal vez carencia de conocimientos en matemáticas, razonamiento

lógico, problemas en seguimiento de instrucciones, pobre manejo de

Windows, etc.

7. ¿Cómo evalúa a los alumnos al finalizar cada nivel: usa exámenes

escritos, en pantalla, orales u observa la ejecución de alguna

tarea? Especifique y comente.

8. ¿Cómo fue para usted la experiencia del proceso de certificación

oficial de Microsoft: fácil, de mediano esfuerzo o de mucho

esfuerzo?

9. ¿Qué les aconseja usted a los alumnos que quieren certificarse en

Excel de manera oficial?

 233

Apéndice F

Resultados de la Aplicación de los Instrumentos

1. Problema 1 – Participante 1:

1.1. Rúbrica: La calificación para el primer participante fue la

siguiente: Memoria (4 puntos), tiempo de comprensión (4

puntos), automatización (4 puntos), pensamiento analógico (4

puntos), categorización de la información (4 puntos),

jerarquización (4 puntos), verbalización (3 puntos) y monitoreo

(3 puntos), dando un total de 30/32 puntos. Este participante

calificó en todas las operaciones con los más altos puntajes.

1.2. Perfil experto: El Participante 1 mostró un dominio elevado en

la ejecución de los pasos para resolver el problema. Una vez

analizadas las acciones registradas en el vídeo, se puede

afirmar que solucionó completamente el problema en un lapso de

14 minutos. La gran mayoría de sus movimientos en la hoja de

cálculo para resolver el problema fueron precisos y ejecutados

una sola vez. Quizá pudo haber terminado minutos antes si es

que hubiese tomado la vía fácil para resolver la última hoja

del Problema 1 sobre el resumen de los datos. Sin embargo, este

participante decidió incluir la función COUNTIF para

automatizar el resultado de las hojas 1 y 2 con el resultado

reflejado en la hoja 3. Buscó cómo utilizar esta opción y

aplicó el logaritmo que le permitió realizar dicha

automatización, así cualquier cambio que se realice en las

 234

hojas 1 y 2 se verá reflejado en el resumen de la hoja 3. En

resumen, el participante demostró estar por encima del perfil

que los expertos determinaron como necesario para resolver

satisfactoriamente este problema.

 A continuación se presenta la Figura 33 con sus resultados en

comparación con el perfil experto establecido por los jueces.

 235

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Personalizar barra de herramientas (THC1) x

Ubicar barras de herramientas para trabajar
(THC2)

 x

Identificar la constitución de hojas y libro de
trabajo: libro, hoja, columna, fila y celda
(THC3)

 x x

Usar los elementos que permiten el
desplazamiento en la hoja (THC4)

 x x

Seleccionar rangos y celdas (THC5) x x

Aplicar los movimientos de traslado entre
columnas y filas (THC6)

 x x

Utilizar de la opción AYUDA en caso necesario
(THC7)

 x x

Ingresar y/o borrar contenidos en una celda
(DNA1)

 x x

Insertar y/o quitar filas, columnas y hojas del
libro (DNA2)

 x

Hacer uso de comandos cortar, pegar, pegado
especial, arrastrar (DNA3)

 x

Etiquetar hojas de cálculo (DNA4) x

Copiar rangos (DNA5) x

Aplicar bordes a las celdas (DNA6) x

Figura 33. Perfil obtenido por el Participante 1 en el Problema 1.

 236

2. Problema 1 – Participante 2:

2.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (3 puntos), tiempo de comprensión (3

puntos), automatización (2 puntos), pensamiento analógico (4

puntos), categorización de la información (2 puntos),

jerarquización (2 puntos), verbalización (2 puntos) y monitoreo

(2 puntos), dando un total de 20/32 puntos. En el caso de este

participante, se observaron algunas conductas interesantes. En

primer lugar, al darse cuenta que el problema demandaba algunos

conocimientos y habilidades que no poseía, el estudiante echó

mano de otras acciones realizando así un pensamiento análogo,

basando su expertise en algunas tareas que se le pide hacer en

su trabajo de medio tiempo. Comentó luego de la ejecución que

trabaja en horas de servicio social alimentando bases de datos.

Con algunos pocos conocimientos de ciertas herramientas y

aplicando algunas técnicas de clasificación de la información

pudo resolver el problema. Por supuesto, el ejercicio le

demandó más tiempo, por lo cual excedió en 7 minutos lo

programado para esta tarea.

2.2. Perfil experto: El Participante 2 mostró, en promedio, un nivel

de regular expertise en la ejecución de los pasos para resolver

el problema. El hecho de que haya presentado un nivel de mínima

expertise en el manejo de los datos para desplazarlos de un

lugar a otro utilizando vías más prácticas que el uso continuo

de copiar y pegar. Esto por supuesto repercutió en la calidad

de producto que entregó al finalizar la prueba. A continuación

en la Figura 34 se grafican los resultados.

 237

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Personalizar barra de herramientas (THC1) x

Ubicar barras de herramientas para trabajar
(THC2)

 x

Identificar la constitución de hojas y libro de
trabajo: libro, hoja, columna, fila y celda
(THC3)

 x x

Usar los elementos que permiten el
desplazamiento en la hoja (THC4)

 x

Seleccionar rangos y celdas (THC5) x

Aplicar los movimientos de traslado entre
columnas y filas (THC6)

 x x

Utilizar de la opción AYUDA en caso necesario
(THC7)

 x

Ingresar y/o borrar contenidos en una celda
(DNA1)

 x x

Insertar y/o quitar filas, columnas y hojas del
libro (DNA2)

 x x

Hacer uso de comandos cortar, pegar, pegado
especial, arrastrar (DNA3) x x

Etiquetar hojas de cálculo (DNA4) x x

Copiar rangos (DNA5) x

Aplicar bordes a las celdas (DNA6) x x

Figura 34. Perfil obtenido por el Participante 2 en el Problema 1.

 238

3. Problema 1 – Participante 3:

3.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (4 puntos), tiempo de comprensión (3

puntos), automatización (4 puntos), pensamiento analógico (3

puntos), categorización de la información (4 puntos),

jerarquización (4 puntos), verbalización (3 puntos) y monitoreo

(3 puntos), dando un total de 28/32 puntos. Este participante

realizó de manera satisfactoria la ejecución del problema

frente a la computadora. Utilizó un total de 21 minutos en

realizar el problema. Amerita comentar sobre este desempeño que

el participante tuvo que leer varias veces las indicaciones por

página trabajada, a diferencia del participante anterior que

sólo leyó una vez las indicaciones. A este participante, al

parecer, se le hizo más fácil leer las indicaciones para cada

paso del problema en vez de hacerlo de manera global. Por

supuesto, la resolución del problema le tomó un poco más de

tiempo que al participante N. 1

3.2. Perfil experto: El Participante 3 mostró en general un buen

dominio en la ejecución de los pasos para resolver el problema,

por lo cual su nivel promedio fue de 3, es decir, cuenta con

regular expertise. A continuación en la Figura 35 se grafican

los resultados con base en el instrumento de perfil experto.

 239

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Personalizar barra de herramientas (THC1) x

Ubicar barras de herramientas para trabajar
(THC2)

 x

Identificar la constitución de hojas y libro de
trabajo: libro, hoja, columna, fila y celda
(THC3)

 x x

Usar los elementos que permiten el
desplazamiento en la hoja (THC4)

 x x

Seleccionar rangos y celdas (THC5) x x

Aplicar los movimientos de traslado entre
columnas y filas (THC6)

 x x

Utilizar de la opción AYUDA en caso necesario
(THC7)

 x

Ingresar y/o borrar contenidos en una celda
(DNA1)

 x x

Insertar y/o quitar filas, columnas y hojas del
libro (DNA2)

 x x

Hacer uso de comandos cortar, pegar, pegado
especial, arrastrar (DNA3)

 x

Etiquetar hojas de cálculo (DNA4) x

Copiar rangos (DNA5) x

Aplicar bordes a las celdas (DNA6) x

Figura 35. Perfil obtenido por el Participante 3 en el Problema 1.

 240

4. Problema 1 – Participante 4:

4.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (3 puntos), tiempo de comprensión (3

puntos), automatización (4 puntos), pensamiento analógico (3

puntos), categorización de la información (3 puntos),

jerarquización (3 puntos), verbalización (3 puntos) y monitoreo

(3 puntos), dando un total de 25/32 puntos. Este participante

realizó de manera satisfactoria la ejecución del problema

frente a la computadora, aunque en algunas operaciones se

mostró un poco menos competente que el Participante 3. Utilizó

un total de 25 minutos en realizar el problema.

4.2. Perfil experto: El Participante 4 mostró en general un buen

dominio en la ejecución de los pasos para resolver el problema.

Sin embargo, en ciertos comandos que le hubiesen ayudado a

resolver el problema de manera más ágil, se mostró un poco

menos competente que los demás participantes. A continuación en

la Figura 36 se grafican los resultados con base en el

instrumento de perfil experto

 241

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Personalizar barra de herramientas (THC1) x

Ubicar barras de herramientas para trabajar
(THC2)

 x

Identificar la constitución de hojas y libro de
trabajo: libro, hoja, columna, fila y celda
(THC3)

 x

Usar los elementos que permiten el
desplazamiento en la hoja (THC4)

 x

Seleccionar rangos y celdas (THC5) x

Aplicar los movimientos de traslado entre
columnas y filas (THC6)

 x

Utilizar de la opción AYUDA en caso necesario
(THC7)

 x x

Ingresar y/o borrar contenidos en una celda
(DNA1)

 x

Insertar y/o quitar filas, columnas y hojas del
libro (DNA2)

 x x

Hacer uso de comandos cortar, pegar, pegado
especial, arrastrar (DNA3)

 x x

Etiquetar hojas de cálculo (DNA4) x x

Copiar rangos (DNA5) x x

Aplicar bordes a las celdas (DNA6) x x

Figura 36. Perfil obtenido por el Participante 4 en el Problema 1.

 242

 En resumen, el Problema 1 fue resuelto por todos los participantes,

siendo el Participante 1 el que mejor desempeño mostró tanto en

comprensión lectora, habilidad en el manejo de comandos y uso del

tiempo. Los demás participantes tuvieron un desempeño promedio,

cercano al perfil experto que trazaron los jueces. En algunas

habilidades específicas calificaron por encima del nivel esperado

para resolver satisfactoriamente el problema. Cabe mencionar que el

único que no obtuvo ninguna conducta mejor que la esperada a partir

del perfil experto fue el Participante 4. Luego de la resolución de

los problemas se le preguntó a cada uno de los participantes cómo

percibió el grado de dificultad de los problemas. Para este caso,

todos los calificaron como fácil el Problema 1. Asimismo,

unánimemente expresaron que fue un buen ejercicio de preparación

para activar ciertos conocimientos que tenían pero que no había

utilizado en mucho tiempo y que les fue útil activar para resolver

los siguientes problemas.

5. Problema 2 – Participante 1:

5.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (4 puntos), tiempo de comprensión (4

puntos), automatización (4 puntos), pensamiento analógico (3

puntos), categorización de la información (3 puntos),

jerarquización (3 puntos), verbalización (4 puntos) y monitoreo

(4 puntos), dando un total de 29/32 puntos.

5.2. Perfil experto: Este participante mostró en general un

excelente dominio en la ejecución de los pasos para resolver

este problema, calificando así nuevamente en promedio, en el

243

nivel de máxima expertise. A continuación se presentan sus

resultados de manera gráfica en la Figura 37.

 244

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar las funciones de la barra FORMATO
(FHC1)

 x

Aplicar formato de tamaño, color, tipo,
alineación y rotación de letra o número al
contenido (FHC2)

 x

Ordenar los datos por orden alfabético o
ascendente y descendente (FHC3)

 x

Aplicar y quitar bordes y rellenos (FHC4) x

Utilizar de la vista preliminar (IHC1) x

Imprimir páginas específicas (IHC2) x

Configurar utilizando las opciones de impresión
para imprimir las líneas de división (IHC3)

 x

Imprimir una selección de celdas (IHC4) x

Cambiar la orientación de una página (IHC5) x

Configurar los márgenes y centrado de la
impresión (IHC6)

 x

Insertar y eliminar saltos de página
(IHC7)

 x x

Fijar títulos de impresión (IHC8) x x

Establecer encabezados y pie de página (IHC9) x x

Figura 37. Perfil obtenido por el Participante 1 en el Problema 2.

 245

6. Problema 2 – Participante 2:

6.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (3 puntos), tiempo de comprensión (3

puntos), automatización (2 puntos), pensamiento analógico (3

puntos), categorización de la información (2 puntos),

jerarquización (2 puntos), verbalización (3 puntos) y monitoreo

(3 puntos), dando un total de 21/32 puntos.

6.2. Perfil experto: Este participante mostró en general un nivel de

regular expertise y mínima expertise en la ejecución de los

pasos para resolver el Problema 2. A continuación se presentan

sus resultados de manera gráfica en la Figura 38.

 246

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar las funciones de la barra FORMATO
(FHC1)

 x x

Aplicar formato de tamaño, color, tipo,
alineación y rotación de letra o número al
contenido (FHC2)

 x x

Ordenar los datos por orden alfabético o
ascendente y descendente (FHC3)

 x x

Aplicar y quitar bordes y rellenos (FHC4) x x

Utilizar de la vista preliminar (IHC1) x x

Imprimir páginas específicas (IHC2) x x

Configurar utilizando las opciones de impresión
para imprimir las líneas de división (IHC3)

x x

Imprimir una selección de celdas (IHC4) x x

Cambiar la orientación de una página (IHC5) x x

Configurar los márgenes y centrado de la
impresión (IHC6)

 x x

Insertar y eliminar saltos de página
(IHC7)

 x x

Fijar títulos de impresión (IHC8) x

Establecer encabezados y pie de página (IHC9) x x

Figura 38. Perfil obtenido por el Participante 2 en el Problema 2.

 247

7. Problema 2 – Participante 3:

7.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (3 puntos), tiempo de comprensión (3

puntos), automatización (4 puntos), pensamiento analógico (3

puntos), categorización de la información (3 puntos),

jerarquización (3 puntos), verbalización (3 puntos) y monitoreo

(3 puntos), dando un total de 25/32 puntos.

7.2. Perfil experto: Este participante mostró en general un dominio

de regular expertise en la ejecución de los pasos para resolver

el Problema 2 aunque en dos acciones no tenía ningún expertise

tal y como se muestra a continuación en la Figura 39.

 248

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar las funciones de la barra FORMATO
(FHC1)

 x

Aplicar formato de tamaño, color, tipo,
alineación y rotación de letra o número al
contenido (FHC2)

 x

Ordenar los datos por orden alfabético o
ascendente y descendente (FHC3)

 x x

Aplicar y quitar bordes y rellenos (FHC4) x x

Utilizar de la vista preliminar (IHC1) x x

Imprimir páginas específicas (IHC2) x

Configurar utilizando las opciones de impresión
para imprimir las líneas de división (IHC3)

 x

Imprimir una selección de celdas (IHC4) x

Cambiar la orientación de una página (IHC5) x

Configurar los márgenes y centrado de la
impresión (IHC6)

 x x

Insertar y eliminar saltos de página
(IHC7)

 x x

Fijar títulos de impresión (IHC8) x x

Establecer encabezados y pie de página (IHC9) x x

Figura 39. Perfil obtenido por el Participante 3 en el Problema 2.

 249

8. Problema 2 – Participante 4:

8.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (3 puntos), tiempo de comprensión (3

puntos), automatización (3 puntos), pensamiento analógico (2

puntos), categorización de la información (2 puntos),

jerarquización (2 puntos), verbalización (3 puntos) y monitoreo

(3 puntos), dando un total de 21/32 puntos.

8.2. Perfil experto: Para este participante dar formato y preparar

para impresión a una base de datos como la presentada para esta

situación problemática fue muy difícil. Trató de utilizar

muchas estrategias para lograr resolverlo pero le tomó mucho

tiempo hallar ciertas pistas para su ejecución, por lo tanto

excedió casi excedió lapso previsto para su solución. Por tal

motivo su puntaje promedio para esta tarea fue de 2 es decir de

mínima expertise. La Figura 40 refleja estos resultados.

 250

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar las funciones de la barra FORMATO
(FHC1)

 x

Aplicar formato de tamaño, color, tipo,
alineación y rotación de letra o número al
contenido (FHC2)

 x x

Ordenar los datos por orden alfabético o
ascendente y descendente (FHC3)

 x x

Aplicar y quitar bordes y rellenos (FHC4) x x

Utilizar de la vista preliminar (IHC1) x x

Imprimir páginas específicas (IHC2) x x

Configurar utilizando las opciones de impresión
para imprimir las líneas de división (IHC3)

 x x

Imprimir una selección de celdas (IHC4) x x

Cambiar la orientación de una página (IHC5) x x

Configurar los márgenes y centrado de la
impresión (IHC6)

 x x

Insertar y eliminar saltos de página
(IHC7)

 x

Fijar títulos de impresión (IHC8) x x

Establecer encabezados y pie de página (IHC9) x x

Figura 40. Perfil obtenido por el Participante 4 en el Problema 2.

 251

9. Problema 3 – Participante 1:

9.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (3 puntos), tiempo de comprensión (3

puntos), automatización (3 puntos), pensamiento analógico (4

puntos), categorización de la información (4 puntos),

jerarquización (4 puntos), verbalización (4 puntos) y monitoreo

(4 puntos), dando un total de 29/32 puntos.

9.2. Perfil experto: El participante mostró un excelente desempeño

durante la tarea, superando en algunos puntos los alcances que

los expertos visualizaron como indispensables para resolver el

problema. Se presenta a continuación la Figura 41 sobre sus

resultados.

 252

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar el asistente para crear gráficos
(CGR1)

 x

Utilizar la vista preliminar de un gráfico
(CGR2)

 x x

Imprimir un gráfico con opción de mostrar sus
valores (CGR3)

 x

Modificar la posición, tamaño y forma de los
datos del gráfico (CGR4)

 x x

Agregar o quitar serie de datos (CGR5) x

Seleccionar el tipo de gráfico(CGR6) x

Introducir un rango de fórmulas utilizando el
ratón (UFO1)

 x x

Introducir una fórmula utilizando la barra de
fórmulas (UFO2)

 x

Utilizar función Autosuma (UFO3) x

Insertar una fórmula desde la opción de
función definiendo sus argumentos(UFO4)

 x

Insertar funciones como contar, promedio,
suma, valor máximo y mínimo (UFO5)

 x

Aplicar los tipos de copiado de fórmulas (UFO6) x

Crear fórmulas con datos remotos (distintas
hojas) (UFO7)

 x

Figura 41. Perfil obtenido por el Participante 1 en el Problema 3.

 253

10. Problema 3 – Participante 2:

10.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (2 puntos), tiempo de comprensión (2

puntos), automatización (1 punto), pensamiento analógico (1

punto), categorización de la información (2 puntos),

jerarquización (2 puntos), verbalización (2 puntos) y

monitoreo (2 puntos), dando un total de 14/32 puntos.

10.2. Perfil experto: El participante mostró regular expertise en

la creación y definición de los gráficos. No obstante, en el

manejo de los subtemas correspondientes al manejo de fórmulas

requeridas, no supo manejarlas, por lo cual no pudo entregar

el producto de la resolución del problema completamente. Esta

diferencia entre el manejo de los subtemas correspondientes

al manejo de gráficos y fórmulas es notable, tal y como se

muestra en la Figura 42.

 254

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar el asistente para crear gráficos
(CGR1)

 x x

Utilizar la vista preliminar de un gráfico
(CGR2)

 x

Imprimir un gráfico con opción de mostrar sus
valores (CGR3)

 x x

Modificar la posición, tamaño y forma de los
datos del gráfico (CGR4)

 x

Agregar o quitar serie de datos (CGR5) x x

Seleccionar el tipo de gráfico(CGR6) x x

Introducir un rango de fórmulas utilizando el
ratón (UFO1)

x x

Introducir una fórmula utilizando la barra de
fórmulas (UFO2)

x x

Utilizar función Autosuma (UFO3) x

Insertar una fórmula desde la opción de
función definiendo sus argumentos(UFO4)

x x

Insertar funciones como contar, promedio,
valor máximo y mínimo (UFO5)

x x

Aplicar los tipos de copiado de fórmulas (UFO6) x x

Crear fórmulas con datos remotos (distintas
hojas) (UFO7)

x x

Figura 43. Perfil obtenido por el Participante 2 en el Problema 3.

 255

11. Problema 3 – Participante 3:

11.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (3 puntos), tiempo de comprensión (3

puntos), automatización (3 puntos), pensamiento analógico (3

puntos), categorización de la información (3 puntos),

jerarquización (4 puntos), verbalización (3 puntos) y

monitoreo (3 puntos), dando un total de 25/32 puntos.

11.2. Perfil experto: Si bien es cierto el Participante 3 resolvió

el problema casi en su totalidad, sólo le faltaron algunos

detalles de uso del programa para resolver el problema.

Asimismo, el participante no mostró tener habilidades para

manejar en ciertos subtemas, por lo cual se le calificaron

con el más bajo puntaje. A continuación la Figura 43 muestra

los resultados para este problema.

 256

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar el asistente para crear gráficos
(CGR1)

 x

Utilizar la vista preliminar de un gráfico
(CGR2)

 x x

Imprimir un gráfico con opción de mostrar sus
valores (CGR3)

x x

Modificar la posición, tamaño y forma de los
datos del gráfico (CGR4)

 x x

Agregar o quitar serie de datos (CGR5) x x

Seleccionar el tipo de gráfico(CGR6) x

Introducir un rango de fórmulas utilizando el
ratón (UFO1)

x x

Introducir una fórmula utilizando la barra de
fórmulas (UFO2)

 x

Utilizar función Autosuma (UFO3) x

Insertar una fórmula desde la opción de
función definiendo sus argumentos(UFO4)

 x

Insertar funciones como contar, promedio,
suma, valor máximo y mínimo (UFO5)

 x x

Aplicar los tipos de copiado de fórmulas (UFO6) x

Crear fórmulas con datos remotos (distintas
hojas) (UFO7)

x x

Figura 43. Perfil obtenido por el Participante 3 en el Problema 3.

 257

12. Problema 4 – Participante 4:

12.1. Rúbrica: La calificación para este participante fue la

siguiente: Memoria (2 puntos), tiempo de comprensión (3

puntos), automatización (2 puntos), pensamiento analógico (1

puntos), categorización de la información (2 puntos),

jerarquización (2 puntos), verbalización (2 puntos) y

monitoreo (2 puntos), dando un total de 16/32 puntos.

12.2. Perfil experto: Si bien es cierto el Participante 3 sabía

dónde hallar la opción de gráficos y reconoció los diferentes

tipos que se podían elaborar, no tenía expertise ni en su

elaboración ni en su manipulación dentro de las hojas de

trabajo para hacer la asignación de valores respectivos. En

la Figura 44 se exponen los resultados de su desempeño en el

Problema 3.

 258

Competencia
1
Sin

expertise

2
Con mínima
expertise

3
Con

regular
expertise

4
Con máxima
expertise

Utilizar el asistente para crear gráficos
(CGR1)

 x x

Utilizar la vista preliminar de un gráfico
(CGR2)

 x x

Imprimir un gráfico con opción de mostrar sus
valores (CGR3)

x x

Modificar la posición, tamaño y forma de los
datos del gráfico (CGR4)

 x x

Agregar o quitar serie de datos (CGR5) x x

Seleccionar el tipo de gráfico(CGR6) x x

Introducir un rango de fórmulas utilizando el
ratón (UFO1)

x x

Introducir una fórmula utilizando la barra de
fórmulas (UFO2)

x x

Utilizar función Autosuma (UFO3) x x

Insertar una fórmula desde la opción de
función definiendo sus argumentos(UFO4)

x x

Insertar funciones como contar, promedio,
suma, valor máximo y mínimo (UFO5)

x x

Aplicar los tipos de copiado de fórmulas (UFO6) x x

Crear fórmulas con datos remotos (distintas
hojas) (UFO7)

x x

Figura 44. Perfil obtenido por el Participante 4 en el Problema 3.

 259

Referencias

Aiken, L. R. (2000). Psychological testing and assessment (10a.ed.)

Needham Heights, MA, EE.UU.: Person.

Burke, J. y Onwuegbuzie, A. J. (2004). Mixed methods research: A

research paradigm whose time has come. Educational Research, 33,
714-726.

Cameron, H. (2001). Monitoring standards for professional education.

Journal of Vocational Education and Training, 53, 279-300.

Catalano, A., Avolio de Cols, S. y Sladogna, M. (2004). Diseño

curricular basado en normas de competencia laboral: Conceptos y
orientaciones metodológicas. Buenos Aires, Argentina: Banco
Interamericano de Desarrollo.

Centro de Investigación y Documentación sobre Problemas de la Economía,

el Empleo y las Cualificaciones Profesionales (CIDEC). (1997).
Cuaderno de trabajo 27. Recuperado el 15 de septiembre de 2004 de
http://www.cidec.net/filemanager/fileview/9/

Centro Interamericano de Investigación y Documentación sobre Formación

Profesional (CINTERFOR). (s.f.a). Formación basada en competencias
y con enfoque de género. Recuperado el 31 de julio de 2004 de
http://www.ilo.org/public/spanish/region/ampro/cinterfor/publ/com_
gen/pdf/cap3.pdf

Centro Interamericano de Investigación y Documentación sobre Formación

Profesional (CINTERFOR). (s.f.b). ¿Qué significa Dacum y qué es el
Dacum?. Recuperado el 13 de septiembre de 2004 de
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/
temas/complab/banco/for_cer/scid/i.html

Conati, C., Getner, A. S., VanLehn, K. y Druzdzel, M. (2003). On-line

student modeling for coached problem solving using bayesian
networks. Recuperado el 15 de marzo de 2005 de
http://www.pitt.edu/~vanlehn/distrib/papers/UM97.pdf

CONOCER. (s.f.). Análisis ccupacional y funcional del trabajo.

Organización de Estados Iberoamericanos Para la Educación, la
Ciencia y la Cultura. Recuperado el 18 de julio de 2004 de
http://www.campus-oei.org/oeivirt/fp/03a06.htm

Chi, M. T. H., Feltovich, P. J. y Glaser, R. (1981). Categorization and

representation of physics problems by experts and novices.
Cognitive Science, 5, 121- 152.

Chi, M. T. H., Glasser, R. y Farr, M. J. (1988). The nature of

expertise. Hillsdale, NJ, EE.UU.: Erlbaum.

 260

de Groot, A. D. (1965). Thought and choice in chess. Paris, Francia:

Mouton.

De los Andrés, J. J. (1997). Panorama general de la experiencia de

España en materia de formación basada en competencia laboral.
Oficina Internacional del Trabajo. Montevideo, Urugay. Recuperado
el 26 de junio de 2004 de
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/
publ/competen/pdf/libmex.pdf

Dezking, N. K. y Lincoln Y. S. (2000). Handbook of qualitative research

(2a. ed.). Thousand Oaks, CA, EE.UU.: Sage.

Estévez, E.H et al. (2003). La práctica curricular de un modelo basado

en competencias laborales para la educación superior de adultos.
Revista Electrónica de Investigación Educativa, 5 (1). Recuperado
el 17 de septiembre de 2004 de
http://redie.ens.uabc.mx/vol5no1/contenido-estevez.pdf

Frye, C. (2004). Microsoft Office Excel 2003 Step by Step., Washington

DC, EE.UU.: One Microsoft Way

Gallart, M. A. y Jacinto, C. (1995). Competencias laborales: Tema clave

en la articulación educación-trabajo. Revista Iberoamericana de
Educación. Recuperado el 28 de marzo de 2004 de http://www.campus-
oei.org/oeivirt/ft/cuad2a04.htm

Gick, M. L. (1986). Problem-solving strategies. Educational Psychology,

21, 99-120.

Glasser, R. y Chi, M. T. H. (1988). The nature of expertise.

Hillsadale, NJ, EE.UU.: Erlbaum.

Gonczi, A. (1997). Formación basada en competencia laboral: Situación

actual y perspectivas. Oficina Internacional del Trabajo.
Montevideo, Urugay. Recuperado el 26 de junio de 2004 de
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/
publ/competen/pdf/libmex.pdf

González, R. y Deschamps, M. A. (2002). Desarrollo de la educación

basada en competencias en México. Recuperado el 21 de marzo de
2004 de http://www.asee.org/international/INTERTECH2002/845.pdf

Gouli, E., Kornilakis, H., Kyparissia, P. y Grigoradou, M. (s.f.).

Adaptative assessment improving interaction in an educational
hypermiedia system. Department of Informatics and
Telecommunications, University of Athens, Panepistimioupolis.

Hardiman, P. T., Dufrense, R. y Mestre, J. P. (1989). The relation

between problem categorization and problem solving among experts
and novices. Memory and Cogntion, 17, 627-638.

 261

Hayes, J. R.(1978). Cognitive psychology: Thinking and creating.
Homewood, IL, EE.UU.: Dorsey Press.

Holyoak, K. J. (1991). Symbolic connectionism: Toward thrid-generation

theories of expertise En K. A. Ericsson y J. Smith (Eds.), Toward
a general theory of expertise: Prospects and limits (pp. 301-304).
Cambridge, MA, EE.UU.: Cambridge University Press.

Irigoin, M. y Vargas, F. (2002). Certificación de competencias: Del

concepto a los sistemas. Boletín Informativo CINTERFOR, 152, 1-22.

Jacobson, M. J. (2000). Problem solving about complex systems:

Differences between experts and novices. Fourth International
Conference of the Learning Sciences, 14-21. Recuperado el 17 de
septiembre de 2004 de
http://www.umich.edu/~icls/proceedings/pdf/Jacobson.pdf

Jaramillo, J.(2000). Proyecto de fortalecimiento institucional de

entidades de formación para el trabajo, Fase III, Módulo de
competencias ocupacionales. Recuperado el 17 de agosto de 2004 de
http://www.colombiajoven.gov.co/injuve/paises/colomb/7_comp.PDF

Johnson, R. B. y Onwuegbuzie, A. J. (2004). Mixed methods research: A

research paradigm whose time has come. Educational Researcher, 33
(7), 14-26.

Kerlinger, F. N. y Lee, H. B. (2002). Investigación del comportamiento:

Métodos de investigación en ciencias sociales (4a. ed.). Distrito
Federal, México: McGraw–Hill.

Kirch, E. (2002). Evaluar la experiencia adquirida. Entre normas de

certificación y singularidad de los itinerarios profesionales.
Boletín Informativo CINTERFOR, 152.

Leinhardt, G. (1989). Math lessons: A contrast of novice and expert

competence. Journal for Research in Mathematics Education. 20, 52-
75.

Martens, L. (1997). Sistemas de competencia laboral: Surgimiento y

modelos. Oficina Internacional del Trabajo. Recuperado el 26 de
junio de 2004 de
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/
publ/competen/pdf/libmex.pdf

Martínez, F.(1997). Evaluación y certificación de la competencia: El

caso de España. Oficina Internacional del Trabajo. Recuperado el
26 de junio de 2004 de
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/
publ/competen/pdf/libmex.pdf

Mayer, R. E. (1977). Thinking and problem solving: An introduction to

human cognition and learning. Glenview, IL, EE.UU.: Scott,
Foresman and Company.

 262

McDonald, R., Boud, D., Francis, J. y Gonczi, A. (2000). Nuevas

perspectivas en evaluación. Boletín Cinterfor N° 149. Recuperado
el 30 de marzo de 2004 de
http://www.ilo.org/public/spanish/region/ampro/cinterfor/publ/bole
tin/149/pdf/rodajog.pdf

Mertens, L. (1997). DACUM (desarrollo de un currículum) y sus variantes

SCID y AMOD. Recuperado el 1 de julio de 2004 de
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/
temas/complab/banco/id_nor/dacum/index.htm

Millán, E. y Pérez de la Cruz, J. L. (2004). Un algoritmo de

diagnóstico para modelado del alumno basado en tests adaptativos y
redes bayesianas. Departamento de lenguajes y ciencias de la
computación. Universidad de Málaga. Málaga, España. Recuperado el
15 de marzo de 2005 de
http://polaris.lcc.uma.es/~eva/doc/materiales/millane.pdf

Mora, J. G. (2004). La necesidad del cambio educativo para la sociedad

del conocimiento. Revista Iberoamericana de Educación, 35, 1-12.

National Research Council. (2000). How people learn: Brain, mind,

experience and school. Washington DC, EE.UU.: National Academy
Press.

Newell, A. y Simon, H. A. (1972). Human problem solving. Englewood

Cliffs, NJ, EE.UU.: Prentice–Hall.

Novick, L. R. (1988). Analogical transfer, problem similarity and

expertise. Journal of Experimental Psychology: Learning, Memory,
and Cognition, 14, 510-520.

Organización Internacional del Trabajo. (s.f.). ¿Qué es el Dacum?

Recuperado el 15 de julio 15 de 2004 de
http://www.ilo.org/public/spanish/region/ampro/cinterfor/temas/com
plab/xxxx/esp/xvii.htm

Organización Internacional del Trabajo. (s.f.). Evaluación y

certificación. Recuperado el 30 de marzo de 2004 de
http://ilo.law.cornell.edu/public/spanish/region/ampro/cinterfor/t
emas/complab/observ/iii/mexico/ii.htm

Organización Internacional del Trabajo. (s.f.). Identificación y

normalización de competencias. Recuperado el 15 de julio de 2004
de
http://ilo.law.cornell.edu/public/spanish/region/ampro/cinterfor/t
emas/complab/observ/iii/mexico/ii.htm

 263

Pasturino, M. (1999). Inserción ocupacional para grupos desfavorecidos:

La construcción de competencias profesionales y laborales en los
programas de inserción productiva. San Salvador, El Salvador.
Recuperado el 14 de mayo de 2004 de http://www.campus-
oei.org/eduytrabajo/etp1.htm

Polya, G. (1957). How to solve it: A new aspect of mathematical method

(2a. ed.). Princeton, NJ, EE.UU.: Princeton University Press.

Pozo, J. I. (1989). Teorías cognitivas del aprendizaje. Madrid, España:

Morata.

Proyecto FONDEF. (s.f.). Educación del diseño basada en competencias:

Un aporte a la competitividad. Recuperado el 15 de julio de 2004
de http://www.duoc.cl/escuela/documentos_dise/publicacion_99.pdf

Reinmann, P. y Chi, M. T. H. (1989). Human expertise. En K. J. Gilhooly

(Ed.), Human and machine problem solving (pp. 161–191), New York,
EE.UU.: Plenum.

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.

Salcedo, L. E. (2004). Las competencias en la formación profesional.

Memorias Encuentro Nacional de Vicerrectores Académicos.
Universidad Pedagógica Nacional. Recuperado el 25 de enero de 2005
de
http://www.afacom.org/ascun/Ponencias%20Vicerrectores%20Encuentro%
20Nacional%20-Pereira/03%20-
Competencias%20en%20la%20formaci%F3n%20profesional%20-
LE%20Salcedo.pdf

Salthouse, T. A. (1991). Expertise as the circumvention of human

processing limitations. En K. A. Ericsson y J. Smith (Eds.),
Toward a general theory of expertise: Prospects and limits (pp.
286-300). Cambridge, MA, EE.UU.: Cambridge University Press.

Schoenfeld, A. y Herrmann, D. J. (1982). Problem percepction and

knowledge structure in expert and novice mathematical problem
solvers. Journal of Experimental Psychology: Learning, Memory, and
Cognition, 8, 484-494.

Schunk, D. (1997). Teorías del aprendizaje. Distrito Federal, México:

Prentice-Hall.

Shuell, T. J. (1990). Phases of meaningful learning. Review of

Educational Research, 4, 531-547.

 264

Sladogna, M. G. (1999). La recentralización del diseño curricular: El

perfil profesional y la definición de competencias profesionales.
Recuperado el 21 de marzo de 2004 de
http://www.inet.edu.ar/fpyftp/fp/fpbibliografiacuerpo.htm

Songuro, O. A. (2002). Selecting a quantitative or qualitative research

methodology: An experience. Educational Research Quaterly, 26, 3-
10

Sweller, J., Mawer, R. F. y Ward, M. R. (1983). Development of

expertice in mathematical problem solving. Journal of Experimental
Psychology: General, 112, 639-661.

UNESCO. (2005). El imperativo de la calidad: Informe de seguimiento de

la EPT en el mundo. Recuperado el 15 de marzo de 2005 de
http://unesdoc.unesco.org/images/0013/001373/137334s.pdf

Van der Werff, K. (1999). Desarrollo sistemático e instruccional de un

currículum. Recuperado el 17 de septiembre de 2004 de
http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/
temas/complab/banco/for_cer/scid/index.htm

Vossio, R. (2001). Certificación y normalización de competencias:

Orígenes, conceptos y prácticas. Boletín Técnico CINTERFOR Vol 71,
51-74. Recuperado el 15 de abril de 2004 de
www.ilo.org/public/spanish/region/ampro/cinterfor/publ/boletin/152
/pdf/vossio.pdf

Wilson, M., Fernandez, L. y Hadaway, N. (s.f). Mathematical solving

problem. Department of Mathematics Education. University of
Georgia. Recuperado el 14 de abril de 2005 de
http://jwilson.coe.uga.edu/emt725/PSsyn/PSsyn.html

