INSTRUMENTOS Y TÉCNICAS DE EVALUACIÓN EN LA EDUCACIÓN MEDIA TÉCNICO-PROFESIONAL: LA NECESIDAD DE UNA VISIÓN MÁS DIVERSIFICADA.

Léa Depresbiteris 1
En un primer significado la palabra instrumento significa utensilio manual de trabajo. Cada profesión tiene sus instrumentos particulares los que fueron creados a lo largo de los años por los hombres.

Los instrumentos y técnicas de evaluación son las herramientas que usa el profesor necesarias para obtener evidencias de los desempeños de los alumnos en un proceso de enseñanza y aprendizaje.

Los instrumentos no son fines en sí mismos, pero constituyen una ayuda para obtener datos e informaciones respecto del estudiante, por ello el profesor debe poner mucha atención en la calidad de éstos ya que un instrumento inadecuado provoca una distorsión de la realidad.

En la educación media técnico-profesional, la evaluación permite conocer las competencias adquiridas por el alumnos que le servirán en el mundo del trabajo, por ello no puede realizarse sólo por medio de tests escritos sino que a través de tareas contextualizadas.

Hablaremos aquí, además de los tests, de algunos instrumentos y técnicas evaluativas adecuadas a esta modalidad de educación: pruebas operatorias, portafolios, análisis de casos, mapas conceptuales, observación, proyectos, pruebas de conocimientos y entrevista.

(1) Pedagoga, master en Tecnología Educacional del "Instituto de Investigaciones Espaciales de São José dos Campos" y doctora en Ciencias de la Educación, en el área de Psicologia Escolar, de la USP. Mediadora en el Programa de Enriquecimiento Instrumental, niveles I y II – del "ICELP- Centro Internacional para el desarrollo del potencial del Aprendizaje”.(Uso de la Técnica de la Mediación en el aprendizaje), en Israel.
· PRUEBA OPERATORIA

La prueba operatoria planteada por Ronca y Terzi (1991) es un instrumento de evaluación que tiene la finalidad de verificar la habilidad del alumno para operar con los contenidos aprendidos. La palabra operatoria viene de operación que significa acción elaborada y compleja, como por ejemplo, analizar, clasificar, comparar, criticar, generalizar y plantear hipótesis.

La prueba operatoria tiene el mérito de haber terminado con las maneras clásicas de evaluar sobre todo con relación a los conceptos de correcto e incorrecto. La intención de esa prueba es orientar paso a paso el aprendizaje del alumno, dejando claros los objetivos de las preguntas, las cuales no son planteadas de manera aislada o fragmentada. Las preguntas están formuladas de manera que propician en el alumno el abandono de la simple memorización de las informaciones a cambio de establecer relaciones con hechos, fenómenos e ideas para hacerle percibir que nada ocurre aisladamente.

En la prueba operatoria, los problemas deben tener relación directa con el contenido estudiado, teniendo presente que ese contenido no es un fin en sí mismo, sino un puente para pensar u operar el pensamiento. De esa forma, hay una gran diferencia entre memorizar un contenido, las técnicas de higiene para la preparación y almacenamiento de algún producto de alimentación por ejemplo y comprender el significado que tiene cada una de esas técnicas.

En la prueba operatoria leer y escribir es obligatorio puesto que éstos son instrumentos que exigen la estimulación del pensamiento.

Ejemplos de pregunta de una prueba operatoria:

Suponga que usted es técnico en servicio de alimentación colectiva y debe preparar un plan de presentación de alimentos en línea. ¿Cuáles métodos de trabajo elegiría teniendo en cuenta que hay poco dinero para esa actividad?

Un negocio de servicios industriales fue contratado para entregar un engranaje pequeño, pero pesado. El container en el cual se encuentra ese engranaje es muy pequeño para justificar que se alquile un camión de carga pesada,pero muy pesado para ser llevado por la camioneta del negocio. Deciden alquilar un remolque para la carga pesada y tirarlo con la camioneta.Le piden a usted que indique en qué posición (1,2,3,4 o5) debe ser colocado el container para jalar la carga de manera más fácil y segura. Justifique su respuesta.
[image: image1.png]

Fonte: ACT, (Depresbiteris, 2002)

· ANÁLISIS Y SOLUCIÓN DE CASOS.

Otra técnica interesante es el del análisis y solución de casos.

Para Jonassen (Depresbiteris, 2002) los casos son desencadenadores de un proceso de pensar, estimuladores de la duda, del levantamiento de hipótesis, de la comprobación de las mismas, de la inferencia y del pensamiento divergente. Para él, el uso de tareas auténticas derivadas de casos reales son esencialmente significativas por ser verdaderas, lo que hace que para las personas tengan una mayor credibilidad y significado.

Jonassen (op.cit) plantea que para utilizar la evaluación empleando casos es necesario que se produzca un ambiente constructivista de aprendizaje. En este ambiente, son consideradas las múltiples perspectivas, las diversas interpretaciones de la realidad y la construcción del conocimiento con base en experiencias significativas. Este método contribuye al desarrollo intelectual del alumno en la medida en que aprender no es copiar o reproducir punto por punto la realidad. Según la concepción constructivista, aprendemos cuando somos capaces de elaborar una representación de un objeto de la realidad o contenido que intentamos aprender. Esa aproximación no es vacía, no parte de la nada, pues se basa en la experiencia, en el interés y en los conocimientos previos que puedan dar cuenta de la novedad. Por otro lado, construir no es inventar. Se debe, por ejemplo, motivar el alumno a usar la ortografía de manera creativa y poco convencional, pero esa creacción debe estar culturalmente ligada a lo establecido, de forma que comunicación y comprensión ocurran.

Una estrategia para concretar esto es la presentación de casos para el análisis y solución.

Resulta interesante construir un banco de datos con estos ejemplos de análisis y solución de casos, que puedan presentarse por escrito o por video.

La estrategia a seguir es la siguiente:

· Analizar un caso escrito o dramatizado en un programa de video;

· Describir, a partir del caso, los problemas presentados;

· El alumnos debe dar solución al caso planteado y explicar cómo llegó a ella lo que entregará importantes informaciones sobre las habilidades del alumno.

· MAPAS CONCEPTUALES.

El mapa conceptual es una técnica de evaluación propia del enfoque constructivista en el cual, el aprendizaje se expresa como un proceso fundamentalmente interno. Los criterios de evaluación, por lo tanto, no pueden limitarse solamente a los comportamientos observables.

La finalidad principal de un mapa conceptual es analizar los procesos de pensamiento de los alumnos. Los mapas son indicadores del grado de diferenciación que una persona establece entre los conceptos.

Por ese tipo de mapa, se puede ver claramente si un estudiante ha conseguido comprender las relaciones conceptuales y si ha captado los significados básicos enseñados. Es un modo de conseguir que los alumnos piensen en relaciones que antes no habían observado.

Con los mapas conceptuales podemos verificar, por ejemplo, si un alumno es capaz de distinguir entre conceptos generales y específicos sobre un tema ya que la ordenación jerárquica entregada a través del mapa, representa el conjunto de relaciones entre un concepto y sus conceptos subordinados.

El mapa parte del principio de que hay una evolución en el aprendizaje, cuando el que aprende reconoce nuevas relaciones o vínculos conceptuales entre conjuntos de conceptos o proposiciones. En este sentido, el aprendizaje se torna significativo.

Para evaluar por medio de los mapas conceptuales se puede:

· Elegir un concepto clave y pedir a los alumnos que elaboren un mapa que sea capaz de mostrar todos los conceptos y relaciones que puedan conectarse con él;

· Seleccionar varios conceptos de un tema de estudio y pedir que los alumnos hagan un mapa con ellos, poniéndolos de manifiesto y comprobando las conexiones correctas y las equivocadas.

Novak (Ontoria, 1997) nos dice que es necesario llevar al alumno a percibir las relaciones cruzadas entre grupos de conceptos independientes. En la medida que las conexiones cruzadas puedan ser muestras de nuevas integraciones conceptuales deberán ser resaltadas y discutidas en clase para que los alumnos reconozcan su identidad. Sería importante, también, estimular al estudiante en la búsqueda de relaciones cruzadas, lo que puede propiciar el sentimiento de autoestima del alumno al verse capaz de llegar a nuevas conexiones.

[image: image2.png]dotras do tres dotres

RECTANGULO'
1a RECTO

TEOREMA
DE PITAGORAS|
Caats bt

TRIGONGMETAIA
genolcosenofiangents,

En continuación, se presenta un ejemplo de mapa conceptual en Matemáticas.

· PORTAFOLIO.

El portafolio es un instrumento que permite la compilación de todos los trabajos realizados por los estudiantes durante un curso o disciplina. En él pueden ser agrupados datos de visitas técnicas, resúmenes de textos, proyectos, informes, anotaciones diversas. El portafolio incluye también, las pruebas y las autoevaluaciones de los alumnos.

La finalidad de este instrumento es auxiliar al estudiante a desarrollar la capacidad de evaluar su propio trabajo, reflexionando sobre él, mejorando su producto. El portafolio le ofrece al profesor la oportunidad de obtener referencias de la clase como un todo, a partir de los análisis individuales, con foco en la evolución de los alumnos a lo largo del proceso de la enseñanza y del aprendizaje.

Los portafolios no involucran sólo la compilación de trabajos. Como instrumento de motivación del razonamiento reflexivo, propician oportunidades para documentar, registrar y estructurar los procedimientos y el propio aprendizaje. Es por esa reflexión que el estudiante puede, con ayuda del profesor, verificar lo que necesita mejorar en sus desempeños. Por otro lado, el portafolio permite al profesor conocer mejor a su alumno, sus ideas, sus expectativas, su concepción de mundo.

El portafolio tiene una función estructurante, organizadora del aprendizaje y una función desveladora y estimulante de los procesos de desarrollo personal.

El portafolio es un instrumento de diálogo entre el profesor y el alumno elaborado y reelaborado en la acción, de manera que posibilitan nuevas formas de ver e interpretar un problema y de solucionarlo. De ese modo, los portafolios no pueden ser escritos en un fin de semana, o fin de tarde de un día cualquiera, sino que son largas cartas siempre enriquecidas por nuevas informaciones, nuevas perspectivas, nuevas formas de pensar soluciones.

Algunas preguntas pueden ser usadas en la construcción del portafolio.

	¿Qué actividades del curso influyeron más en mi aprendizaje?
	· ¿Qué gané con cada actividad?

· ¿De qué manera las discusiones que tuve con el o la profesora cambiaron mis puntos de vista sobre el tema?

· ¿Qué contribuiciones hice yo al curso?

	¿Dónde estoy en ese momento?
	· ¿Cuáles son mis puntos fuertes, mis valores ?

· ¿Qué representan para mí esas dimensiones?

· ¿Cuál es mi nivel de competencia en el área de estudio que escogí?

	¿Dónde quiero ir a partir de ahora?
	· ¿Qué puedo demostrar a partir de ahora?

· ¿Cuál es el mejor camino para explorar mi interés?

· ¿Qué deseo de mi vida de aquí hasta dos o tres años?

· ¿Cómo encontrar respuestas para estas cuestiones?

El portafolio de un alumno que pasó por varias experiencias sobre conservación del medio ambiente apunta lo siguiente:

"Me gustó mucho haber hecho un trabajo sobre economía de energía. Ese tema se ha mostrado como actual y de mucha importancia. Mi profesora de Matemáticas, cuando nos enseñó porcentajes, mostró que cada aparato eléctrico dentro de una casa tiene una participación promedio en el consumo. La heladera , de acuerdo con la profesora, es el aparato que más consume energía con un 30% de consumo, después viene la ducha eléctrica con 25% y luego la televisión con 10% de consumo. Después de esta clase, yo me quedé pensando que nosostros también gastamos energía y que necesitamos analizar mejor el tiempo que gastamos en hacer ciertas cosas. Decir, por ejemplo que no tenemos tiempo para visitar los amigos, o para cuidar la casa es olvidar que quien determina el uso que hacemos de nuestro tiempo, somos nosostros. Yo hasta me imaginé dedicando cinco minutos de mi día para leer una noticia del periódico o un texto corto. Yo creo que aprendería más."

· PROYECTOS

El proyecto es un instrumento útil para evaluar el aprendizaje de los alumnos, toda vez que permite verificar las capacidades de:

· representar objetivos que deben ser alcanzados;

· caracterizar propiedades de lo que será trabajado;

· anticipar resultados intermedios y finales;

· escoger estrategias más adecuadas para la solución de un problema;

· ejecutar las acciones para alcanzar procesos y resultados específicos;

· evaluar condiciones para la solución del problema;

· seguir criterios preestablecidos.

El proyecto puede ser propuesto individualmente y/o en equipo. En los proyectos en equipo, además de las capacidades ya descritas, se puede verificar, por ejemplo, la presencia de algunas actitudes tales como: respeto, capacidad de oír, tomar decisiones en conjunto y solidaridad.

A continuación presentamos un ejemplo de proyecto para el área de Turismo

Prepare una visita a la ciudad de Santiago. Esta visita deberá recorrer los sitios históricos más importantes del siglo XIX. En este proyecto deben estar claros:

· Planeamiento de las tareas.

· Investigación realizada sobre los aspectos más importantes de ese período.

· Los costos.

· Concepción de un itinerario.

· Desarrollo de la propia visita.

· Evaluación del proyecto por los participantes.

· OBSERVACIÓN .

Hay dos formas de observación: sistemática y asistemática.

La observación sistemática es aquella en que el observador tiene objetivos previamente definidos y como consecuencia, sabe cuáles son los aspectos que evaluará.

La observación asistemática es aquella que se refiere a las experiencias casuales, de las que el observador registrar el mayor número posible de informaciones, sin correlacionarlas previamente con objetivos claros y definidos.

En la observación sistemática, concurren los objetivos que se desea alcanzar, los criterios e indicadores de calidad del alcance. Así por ejemplo, si el objetivo es averiguar si el alumno es capaz de instalar una lámpara incandescente con interruptor simple, el profesor podrá observar los siguientes criterios e indicadores:

· selección correcta de los componentes necesarios para la instalación de la lámpara;

· proceso adecuado de instalación, o sea, secuencia, precauciones y técnicas adecuadas;

· producto (instalación de la lámpara) dentro de la calidad técnica exigida y cumpriendo su función, en el caso, encendiendo el interruptor.

Algunos instrumentos que ayudan a la realización de la observación son:

· check-lists, lista de los aspectos a ser observados en el desempeño del estudiante;

· escala de clasificación, conjunto de afirmaciones, dispuestas de manera de posibilitar el posicionamiento del alumno en ella;

· anecdotarios o registros de ocurrencia, registro de acontecimientos tales como ellos ocurren, revelando aspectos significativos del comportamiento del alumno.

Cualquiera que sea la forma de evaluación, lo importante es indique claramente al alumno los aspectos en los cuales será evaluado y al docente permitan observar los aspectos que desea evaluar.

Algunos cuidados con relación a la técnica de observación:

· seleccionar los aspectos importantes a ser observados;

· determinar momentos de registro formal, para que no haya acumulación de informaciones sin utilización inmediata;

· usar la observación en su función esencialmente formativa, esto es, que los datos sirvan para introducir mejoramientos en el proceso de enseñanza y aprendizaje;

· hacer de la observación un medio estimulante para la auto-evaluación del alumno;

· ser prudente, o sea, el observador debe evitar generalizaciones e interpretaciones apresuradas, no usar de parcialidad.

· evitar juicios subjetivos de naturaleza personal;

· mantener el diálogo entre observado y observador.

La observación es extremamente importante, pero difícil de llevar a efecto principalmente cuando existe una gran cantidad de alumnos por curso.

Un ejemplo de "check list" es lo que se presenta a seguir.

	Nº
	PASOS DE LA TÉCNICA
	RESULTADO
	OBSERVACIONES

	01
	Se lava las manos.
	
	

	02
	Prepara el material.
	
	

	03
	Retira la vacuna del refrigerador o de la caja térmica.
	
	

	04
	Hace la homogeneidad de la vacuna.
	
	

	05
	Aspira el volumen a ser administrado.
	
	

	06
	Recoloca el frasco en el refrigerador o en la caja térmica.
	
	

	07
	Explica el procedimiento al paciente.
	
	

	08
	Expone el área de aplicación y delimita el lugar de aplicación.
	
	

	09
	Hace la antisepsia de la piel.
	
	

	10
	Distiende la piel en el lugar de aplicación.
	
	

	11
	Introduce la aguja en ángulo recto.
	
	

	12
	Aspira suavemente la jeringa.
	
	

	13
	Injecta el líquido lentamente.
	
	

	14
	Retira la aguja co un sólo movimiento.
	
	

	15
	Hace una suave presión del lugar de aplicación.
	
	

	16
	Observa si el paciente está bién.
	
	

	17
	Desecha la jeringa y la aguja utilizadas.
	
	

	18
	Se lava las manos.
	
	

DEFINICIÓN DE LOS INDICADORES

01 – Lava las manos – cuando lava las manos antes de empezar la técnica, con agua corriente y jabón, restregando todas las caras de las manos, puños y el medio de los dedos, seguida de lavado de la llave.

02 - Prepara el material – cuando reúne todo el material necesario para la realización de los procedimientos (jeringa esterilizada, aguja de calibre 25x7 ou 30x7 y algodón mojado en alcohol a 70%).

03 – Retira la vacuna del refrigerador o de la caja térmica – cuando, al separar la vacuna a ser aplicada, verifica tanto el nombre de la misma como el plazo de validad.

04 – Hace la homogeneidad de la vacuna – cuando hace un movimiento rotativo con la ampolla o frasco para que ocurra la homogeneización de la vacuna.

05 – Aspira el volumen a ser administrado – cuando verifica en la graduación si la dósis está correcta. Cuando se utiliza de un frasco "multidosis", deja una aguja en el mismo, protegiendola con una jeringa. Esa jeringa debe ser utilizada en la próxima administración de la vacuna.

06 – Recoloca el frasco "multidosis" en el refrigerador o en la caja térmica – dónde él permanecerá hasta la aspiración de la próxima dosis.

7 – Explica el procedimiento al paciente – cuando explica al paciente lo que será hecho y lo prepara, colocandole en posición segura y confortable.

8 – Expone el área de aplicación y delimita el lugar – cuando escoge el lugar de aplicación (región del glúteo, en el cuadrante superior externo, o región del deltóide, face externa superior del brazo)

09 – Hace la antisepsia de la piel – cuando utiliza algodón mojado en álcool a 70%, sin aprietar el algodón en el recipiente en que se encuentra almacenado y hace la antisepsia con movimientos firmes, en un sólo sentido en el área de la aplicación

10 – Distiende la piel del lugar de aplicación – distiende la piel con el dedo indicador y el pulgar mantenendo el músculo firme.

11 – Introduce la aguja en un ángulo recto – cuando introduce la aguja en el lugar, haciendo un ángulo de 90 grados en relación a la piel.

12 – Aspira levemente la jeringa – cuando aspira observando si no alcanzó ningun vaso sangüíneo. En el caso de esto suceder retira la aguja del lugar y introduce en otro lugar.

13 – Inyecta el líquido lentamente – cuando inyecta suavemente el contenido de la jeringa, empujando el émbolo con la mano opuesta a la que asegura la jeringa.

14 – Retira la aguja con un único movimiento – cuando retira la aguja con un único movimiento, rápido y firme.

15 – Hace suave presión en el lugar – cuando aprieta el lugar con algodón seco y hace un masaje para expandir el líquido.

16 – Observa si el paciente está bién – cuando observa reaciones inmediatas en el lugar de la aplicación, habla con el paciente y con la madre o padre,en caso de aplicación en chicos, contesta las dudas presentadas por ellos con orientaciones pertinentes al procedimiento.

17 – Desecha la jeringa y la aguja utilizadas – cuando desecha la jeringa y la aguja, colocándolas en un recipiente apropiado para recolger material perforo-cortante y desecha el algodón

18 – Lava las manos – cuando lava las manos después del término del procedimiento, con água corriente y jabón, restregando todas las caras de las manos, puños y el medio de los dedos, seguida de lavado del grifo.

· PRUEBAS PRÁCTICAS.

Las pruebas prácticas exigen que haya una observación sistemática.

Los pasos sugeridos para la elaboración de una prueba práctica son:

· Definir la competencia que será evaluada.

· Seleccionar una o más tareas que permitan la manifestación de la competencia.

· Elaborar la prueba.

· Validar la prueba con un alumno.

· Aplicar la prueba.

· Definir la competencia que será evaluada

El profesor debe tener muy claro lo que intenta verificar y cómo puede hacerlo, o sea qué evidencias deberá buscar. En este momento, es fundamental recurrir a los perfiles profesionales establecidos.

Además es necesario analizar cuáles son los conocimientos, las habilidades y las actitudes que están involucrados en la competencia a ser articulada.

· Seleccionar una o más tareas que permitan la manifestación de la competencia

Es necesario seleccionar una o más tareas, que sean capaces de entregar informaciones sobre el desempeño del alumno. Un aspecto importante es el tiempo que se tiene para evaluar el alumno y las condiciones materiales para esto.

· Validar la prueba

Antes de la aplicación de la prueba es conveniente testearla con uno o dos alumnos para evitar problemas en larga escala.

Este pré-testaje propicia informaciones para que sean mejor definidos el material necesario: herramientas, aparatos, instrumentos de medición, etc.

El pre testaje permite saber si el tiempo establecido es o no suficiente.

· Aplicar la prueba práctica

El profesor debe tener a mano:

A) una hoja para la observación de los desempeños con criterios e indicadores establecidos tanto para el proceso como para el producto;

B) una hoja para el alumno que le permita saber lo que debe hacer y los criterios por los cuales será evaluado.

· LA ENTREVISTA

La entrevista es una técnica que propicia la recolección de datos de naturaleza cuantitativa y cualitativa. Puede ser individual o en grupo.

La gran ventaja de la entrevista es que ella permite la captación inmediata y continua de la información deseada. Permite también, profundizar en algunos aspectos que fueron observados de manera superficial.

El instrumento que acompaña la técnica de la entrevista es el guión de preguntas. Para la recolección de datos cuantitativos, el guión de la entrevista es más cerrado; en la recolección de datos cualitativos, el guión puede tener una estructura básica de preguntas que será enriquecidas a medida que se desea profundizar determinados aspectos.

· TESTS Y PRUEBAS

Testear quiere decir verificar alguna cosa por medio de situaciones previamente organizadas llamadas de tests. Hay varios tipos de test: de aptitudes , de actitudes, de maduración, de personalidad, de rendimiento escolar (en inglés achievement tests).

Los tests usados para la verificación del aprendizaje de los alumnos son conocidos también como tests de rendimiento escolar, tests de aprovechamiento, tests de conocimiento, tests de escolaridad. Ellos son pensados generalmente, como una muestra de indicadores del conocimiento de un alumno recolectados en un punto determinado en el tiempo.

La mayoría de los estudiosos divide los tests entre objetivos y disertativos.

Los tests objetivos son aquellos planeados y organizados con ítemes para los cuales las respuestas pueden ser establecidas anteriormente y los puntos no son afectados por la opinión o juicio de los examinadores.

Los tests disertativos son aquellos que exigen respuestas para las cuales los alumnos deben utilizar diversas formas de pensar: establecer relaciones, resumir datos, analizar informaciones, sintetizar y juzgar.

Generalmente se usa la palabra test para referirse a aquellos instrumentos que son fidedignos y válidos o sea que pasaron por procedimientos de análisis estatístico.

Fidedigno es la calidad por la cual el test puede ser aplicado varias veces, en distintas situaciones ofreciendo resultados consistentes y estables.

Validez es la calidad de los tests de medir lo que se proponen medir.

Los tests que no fueron sometidos a estudios de fidelidad son llamados pruebas. La validez es necesaria ,pues una prueba tiene que medir lo que intenta verificar.

Las pruebas pueden ser con o sin consulta. Las primeras, como su nombre lo indica, permiten al alumno la búsqueda de informaciones. Estas pueden ser realizadas en la clase o en casa, en equipo o individualmente. Las pruebas sin consulta no permiten esos procedimientos.

Al hablar de pruebas, imediatamente pensamos en algunos preguntas de selección múltiple, de omisión, de asociación, falso/verdadero y preguntas abiertas.

A pesar de los cuidados específicos de cada una de este tipo de preguntas, el desarrollo de una prueba es hecho con objetivos semejantes:

· análisis de lo que se desea evaluar;

· elección de los contenidos relevantes;

· seleción de las preguntas más adecuadas para la verificación de los desempeños deseados;

· elaboración de las preguntas;

· creación de la prueba;

· elaboración de los criterios de corrección y nota;

· análisis de los resultados con vistas al perfeccionamiento de los desempeños de los alumnos y de la calidad de las preguntas hechas.

A continuación , se presenta una síntesis de los principales cuidados que se debe tener para elaborar los diferentes tipos de instrumentos.

· Item de selección múltiple.

Es un enunciado, representado por una frase o por una pregunta, seguida de alternativas, entre las cuales se debe escoger una.

Las alternativas pueden ser representadas por palabras, frases o dibujos. Veamos un ejemplo.

Señale la alternativa que contesta la cuestión planteada en la suguiente situación. Dicen que cuando Rudolf Nureyev era pequeño, sus profesores lo evaluaban como un niño agitado a quien sólole gustaba saltar como un sapo. ¿Cuál es la idea de evaluación del alumno que esos profesores no parecían tomar en cuenta?

(1) la evaluación debe ayudar a la toma de decisiones en una perspectiva integrada de conocimientos, habilidades y actitudes.

(2) la evaluación debe cuidar del dominio del aprendizaje más importante que es el cognitivo.

(3) los resultados de la evaluación del aprendizaje siempre requieren del análisis de una curva normal.

(4) los alumnos deben seguir las reglas de la escuela y alcanzar los objetivos propuestos en los currículos.

(5) los criterios de evaluación deben ser definidos con base a la comparación de los desempeños.

Algunas consideraciones básicas al elaborar un ítem de selección múltiple:

· El item debe medir un aspecto importante del aprendizaje.

· El enunciado debe ser formulado de manera clara y directa.

· Se debe evitar alternativas con las opciones “ninguna respuesta anterior", “todas las respuestas anteriores”.

· Se debe escoger alternativas, de modo que una de ellas sea la verdadera, las otras alternativas deben ser plausibles y atrayentes y nunca totalmente absurdas.

· Las alternativas deben ser gramaticalmente coherentes con el enunciado.

· Se debe evitar indicios que permitan al alumno adivinar cuál es la respuesta correcta.

· Siempre que sea posible, se debe evitar la formulación de los enunciados con frases negativas. Si esto ocurre, se debe señalar las palabras negativas, escribiéndolas con negritas o en letra grande.

· Siempre que sea posible se deben colocar cinco alternativas.

· Colocar, en el enunciado, la parte de la redacción que se repite en las alternativas.

· Item de correspondencia o asociación de columnas

Este ítem presenta dos columnas para que sean relacionadas. Una columna presenta las preguntas y la otra, las respuestas.

Los cuidados para la elaboración de estos ítemes son:

· Dar al alumno una orientación clara de cómo debe hacer la correspondencia.

· Cuidar para que la lista de preguntas, así como también el contenido de la lista de respuestas tenga un contenido homogéneo.

· Usar más respuestas que preguntas.

· Colocar las columnas de preguntas y respuestas lado a lado, de manera que el alumno pueda economizar tiempo en la respuesta.

· No se puede colocar más que una respuesta correcta para cada pregunta.
· Ítem de falso - verdadero / correcto- equivocado.

Este ítem presenta afirmaciones que el alumno señala como falsas o verdaderas.

Ejemplo

Escriba V si la frase es verdadera y F si la frase es falsa:

() El principal ángulo de despeje de una máquina de cortar metal es el ángulo que va desde el borde cortante hacia el lado del cortador.

Precauciones en la formulación de estos ítemes:

· Elaborar las afirmaciones de modo que ellas sean completamente correctas o incorrectas, evitando provocar dudas en el alumno.

· Evitar el uso de palabras tales como: “ninguna” , “todo”, “nunca”, “a veces” , “generalmente”.

· Evitar el uso de palabras negativas.

· Ítem de completación

Solicite del alumno que escriba en los espacios vacíos, completando la frase presentada.

Ejemplo

Complete con la ecuación adecuada

La ley de Ohm se expresa por medio de la ecuación________

Las principales precauciones al elaborar un ítem de completación son:

· Formular el ítem de manera que el alumno no tenga dudas sobre aquello que debe hacer.

· Colocar el espacio vacío, siempre que sea posible al final de la frase que debe ser completada. Esto evitará que el alumno tenga que volver al inicio de la frase para escribir lo que le es solicitado.

· Colocar un maximo de dos espacios vacíos para completar. Un ítem con muchos espacios es más un rompecabezas que un ítem de prueba.

· Evitar pistas , tales como colocar la primera letra de la palabra o dividir los espacios en el numero de sílabas de la palabra.

· Subrayar los espacios de modo que todos tengan el mismo tamaño, evitando así, que el alumno pueda adivinar.

· En los casos de espacios que se refieren a medidas, es necesario indicar el grado de precisión esperado y las unidades de medidas, las que deben ser expresadas. Por ejemplo: __________mm.

· Ítem de respuesta corta.

Es un ítem en el cual el alumno debe escribir una respuesta a una pregunta o a una orden formulada.

Ejemplo

Indique y justifique cuáles serían tres acciones que un profesional de nivel medio en atención de enfermos deberia hacer para respetar la privacidad del paciente al realizar las técnicas de higiene y confort.

Los cuidados para la elaboración de este ítem son:

· Formular las preguntas de manera que los alumnos sepan lo que se les pide.

· Si el alumno debe citar nombres, se debe especificar cuántos son.

· Ítemes disertativos.

Es aquel que solicita del alumno una respuesta elaborada, esto es, una respuesta en la cual debe recurrir a raciocinios más complejos, tales como: establecer relaciones, analizar ventajas y desventajas, justificar la razón de lo que se escogió y evaluar las mejores alternativas para los problemas planteados.

Ejemplo:

Escriba cuáles serian los pasos para programar un circuito turístico sobre monumentos y edificios históricos de la ciudad de Santiago del Chile y argumente cuáles de ellos usted piensa son los más importantes de visitar.

Los cuidados para la elaboración de ítemes disertativos son:

· Escribir el ítem de manera que el alumno no tenga dudas de lo que le es solicitado.

· Adecuar la escritura al nivel del alumno.

· Estructurar el ítem de manera que el alumno sepa el nivel del raciocinio deseado.

· Evitar expresiones ambiguas como: “¿Qué piensa usted de este tema?" , “Escriba todo lo que sepa de este tema ” .

· Elaborar, paralelamente al ítem, la respuesta deseada, para que se pueda percibir lo que realmente se desea del alumno.

Además de las precauciones la confección de una prueba de desarrollo tiene los siguientes procedimientos:

· Analizar lo que se desea evaluar;

· Escoger contenidos relevantes;

· Seleccionar cuestiones más adecuadas para la verificación de los desempeños deseados;

· Elaborar las preguntas;

· Montar la prueba;

· Elaborar criterios de corrección y nota;

· Analizar los resultados con vistas al perfeccionemiento de los desempeños de los alumnos y de la propia calidad de las cuestiones elaboradas.

REFERENCIAS BIBLIOGRÁFICAS

ONTORIA, A . et al(1997): “ Mapas conceptuales - una técnica para aprender”. 7ed,

 Madrid, Narcea.

RONCA, P.C.A & TERZI, C.A (1991) “A prova operatória: contribuições da psicologia do

 desenvolvimento.” 10ed. São Paulo, Editora do

 Instituto Esplanan.

DEPRESBITERIS, L. (2002): “Avaliação da aprendizagem - uma nova prática implica

 nova visão do ensino” IN RAPHAEL, H.S. & CARRARA, K

 Avaliação sob exame. Campinas, São paulo, Autores

Fonte: Novack,

