
LA EVALUACIÓN FORMATIVA DE LOS APRENDIZAJES COMO ESTRATEGIA

PEDAGÓGICA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO

-Estudio de caso en Básica Primaria del Colegio Paulo VI I.E.D –

DIANA CAROLINA ORTIZ CERINZA

DIRECTOR

JOSÉ EMILIO DÍAZ BALLÉN

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

MAESTRÍA EN EDUCACIÓN

BOGOTÁ D.C.

 2013

NOTA DE ACEPTACIÓN

DIRECTOR DE TESIS

JURADO

JURADO

BOGOTÁ, D. C, NOVIEMBRE 2013

DEDICATORIA

A mi Padre Celestial…

A mi esposo por ser mi confidente,

mi gran apoyo en tantos momentos difíciles

y el impulso por el cual emprendí este proceso.

y a mis hermosos hijos por quitarles tanto tiempo

de compartir con su mamá.

AGRADECIMIENTOS

A la Santísima Trinidad y la Virgen María porque fueron mis coequiperos en este trabajo,

quienes me llenaron de fe y sabiduría para no claudicar.

A mis amores John, Juliana y Gabriel porque con su presencia amorosa y palabras de aliento me

dieron la fuerza necesaria para no defraudarlos.

A mis padres, hermanos y amigas por escuchar pacientemente todo lo que iba sucediendo en

este proceso y animarme todos los días.

Al profesor José Emilio Díaz Ballén porque con sus valiosas orientaciones y apoyo solidario

logré culminar este arduo trabajo.

A los docentes, directivos y estudiantes del Colegio Paulo VI I.E.D porque con sus aportes y

colaboración desinteresada permitieron y posibilitaron la realización de esta investigación.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 29-11-2013 Página 1 de 4

1. Información General

Tipo de documento Tesis de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento

La Evaluación Formativa de los aprendizajes como estrategia
pedagógica para el desarrollo del Pensamiento Crítico.
- Estudio de caso en Básica Primaria del Colegio Paulo VI
I.E.D. -

Autor(es) Diana Carolina Ortiz Cerinza.

Director José Emilio Díaz Ballén.

Publicación
Bogotá D.C., Universidad Pedagógica Nacional, Noviembre
2013, 172 páginas.

Unidad Patrocinante Universidad Pedagógica Nacional.

Palabras Claves
Evaluación de los aprendizajes, Pensamiento Crítico, Políticas
Públicas en Educación, Función Formativa de la Evaluación.

2. Descripción

El presente documento es resultado del trabajo investigativo denominado: La Evaluación
Formativa de los aprendizajes como estrategia pedagógica para el desarrollo del
Pensamiento Crítico. - Estudio de caso en Básica Primaria del Colegio Paulo VI I.E.D.-,
enmarcado en el énfasis Evaluación y Gestión Educativa de la Universidad Pedagógica
Nacional, el cual se llevó a cabo con el fin de caracterizar las prácticas evaluativas de los
docentes de Básica primaria del Colegio Paulo VI I.E.D. y establecer cuáles de ellas
contribuyen al desarrollo del Pensamiento Crítico, con el fin de valorar la incidencia de la
evaluación formativa de los aprendizajes en el desarrollo del Pensamiento Crítico de los
estudiantes, teniendo como base inicial el estudio de tres categorías investigativas:
Políticas Públicas de Evaluación Educativa, Evaluación de los Aprendizajes y
Pensamiento Crítico.

3. Fuentes

Además del trabajo de campo realizado, cuarenta y seis títulos bibliográficos hacen parte
de esta investigación, entre las cuales se destacan Políticas Educativas, Evaluación y
Metaevaluación, compilación y edición Libia Stella Niño Zafra, Los problemas actuales
de la Política Educativa por Manuel Puelles, Evaluar para conocer, examinar para excluir
por Juan Manuel Álvarez Méndez, La atención a la diversidad en las prácticas de
evaluación por Cesar Coll, La formación del pensamiento crítico: teoría y práctica por
Jacques Boisvert y El ojo ilustrado de Elliot Eisner.

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 29-11-2013 Página 2 de 4

4. Contenidos

El trabajo de investigación se presenta de acuerdo a la siguiente organización:
Capítulo I. Políticas Públicas de Evaluación Educativa en el contexto Neoliberal y su
impacto en la gestión escolar y en las prácticas evaluativas del aula, pretende describir y
explicar cómo las Políticas Públicas en la Educación Colombiana, son el resultado de la
crisis fiscal de los Estados a nivel mundial dentro del contexto de la era Neoliberal y sus
implicaciones en los Sistemas Educativos que han tomado la evaluación educativa como
dispositivo de control y vigilancia. De esta forma, el capítulo II hace referencia a la
evaluación de los aprendizajes: de sus inicios a la construcción de nuevos sentidos, en
el cual se hace una revisión a las diversas concepciones de evaluación de los
aprendizajes, sus intencionalidades y modelos evaluativos que emergen de dichas
concepciones, haciendo énfasis en la evaluación formativa como principio fundamental
de la Educación. Continuando con la exploración y entretejiendo los capítulos, el capítulo
III. denominado: Desarrollo del Pensamiento Crítico en los estudiantes a través de
procesos evaluativos formativos y autorreguladores, aborda varios referentes teóricos
que menciona distintas concepciones de Pensamiento Crítico y la forma en que se
emplea como estrategia o modelo de enseñanza y aprendizaje, el cual dentro de sus
bondades se puede señalar el desarrollo de las facultades cognitivas, la resolución de
problemas y la metacognición como base fundamental de aprendizaje.
Seguidamente, el Capítulo IV. presenta el diseño metodológico de la investigación, en el
marco de la metodología Cualitativa, el cual permite un acercamiento flexible a los
sujetos y a los procesos que hacen parte del objeto de estudio y describe las fases del
estudio investigativo y de la población. El Capítulo V. muestra el análisis de cada una de
las técnicas investigativas utilizadas desde la propuesta de E. Eisner para el análisis
cualitativo de la información. Finalmente se realizan las Conclusiones y
Recomendaciones de la investigación con las cuales se pretende ofrecer unos criterios o
principios que fundamenten una evaluación de los aprendizajes con fines formativos que
propendan por el desarrollo del Pensamiento Crítico.

5. Metodología

El enfoque seleccionado en la investigación e inscribe dentro del Paradigma Cualitativo
en tanto que constituye un proceso de indagación, que examina un problema humano y
social, el cual analiza su desarrollo como una construcción compleja. De esta forma, se
observan e interpretan cada una de las perspectivas de los participantes, que para el
caso de la presente investigación son 20 docentes de Básica Primaria del Colegio Paulo
VI I.E.D. con quienes se pretende establecer cuáles de sus prácticas evaluativas

favorecen el desarrollo del Pensamiento Crítico en sus estudiantes. Para ello se emplean
dos fuentes investigativas que son: Una entrevista estructurada y un grupo focal de

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 29-11-2013 Página 3 de 4

discusión. El análisis de la información recogida se realizó de acuerdo a la propuesta de
E. Eisner en su libro el Ojo Ilustrado en el cual se organizan los resultados en cuatro
aspectos principales que son: Descripción, Interpretación, Valoración y Tematización.
Posteriormente, se confrontan las tematizaciones halladas en cada una de las técnicas
investigativas y se realiza la triangulación de la información con el fin de establecer las
categorías emergentes de la investigación y las tematizaciones finales.

6. Conclusiones

Dentro de las conclusiones que arroja la investigación se puede destacar que:
 Las instituciones educativas se encuentran enmarcadas en la era de la

globalización y las políticas neoliberales que demandan a todos los países
alcanzar la calidad de la Educación desde concepciones y aplicaciones
empresariales y mercantilistas, tomando a la escuela como empresa educativa
que debe dar cuenta de unos procesos y resultados eficientes y eficaces. Es así
como, la evaluación se ha convertido en el instrumento de medición y dispositivo
de control que permite rendir cuentas a los Estados del cumplimiento de las
Políticas Públicas reglamentadas para la Educación. De esta manera se
implementan en las instituciones escolares políticas institucionales como la
elaboración y aplicación de pruebas periódicas similares a las Pruebas
nacionales, con el fin de garantizar mejores resultados frente a otras instituciones.
Como el caso del Colegio Paulo VI que implementó desde hace tres años la
Prueba Paulista para todos los grados desde preescolar hasta once y en todas las
asignaturas. Sin embargo, después de esta investigación se encuentra que los
resultados en las Pruebas saber 11 no han mejorado significativamente, pues
sigue con “desempeño medio”, según los resultados del ICFES. Ello indica que el
entrenamiento de los estudiantes en la presentación de Pruebas institucionales no
garantizan mejorar el desempeño en las Pruebas Censales Nacionales. Por lo
tanto se requiere dedicar mayor atención a la respuesta pertinente y oportuna que
ofrece la institución a las necesidades de los niños, niñas y jóvenes más que al
resultado cuantitativo de las Pruebas Nacionales que posicione la institución entre
las “mejores” del País.

 De igual forma, se concluye que la evaluación de los aprendizajes se encuentra
tensionada entre la función social e instrumental y la función formativa y crítica. La
primera, tiene fines específicos de medición que conducen a la obtención de
resultados netamente cuantitativos con el objetivo de aprobar y certificar. Por
tanto existe preocupación de parte de los docentes y estudiantes por desarrollar
actividades evaluativas que conduzcan a la obtención rápida de los resultados. De

otra parte, en la evaluación con fines formativos se tiene la intención de develar el
proceso de aprendizaje de los estudiantes a medida que transcurren las

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 29-11-2013 Página 4 de 4

 actividades evaluativas, con el fin de que con los resultados se inicie el proceso
 de evaluación desde el reconocimiento y la toma de decisiones que permitan
 mejorar la actividad docente y el proceso de formación caracterizado por la
 reflexión, la retroalimentación, la crítica y el análisis de las situaciones escolares.

 Dada la importancia de desarrollar el Pensamiento Crítico en las nuevas
generaciones de niños, niñas y jóvenes que se encuentran en el mundo de las
telecomunicaciones y de la información, el cual requiere de su comprensión,
análisis y proposición, algunos docentes han abordado con sus estudiantes la
resolución de problemas cotidianos con el fin de cuestionar e indagar por
contextos más reales. En este sentido, se propone la evaluación formativa de los
aprendizajes como un elemento primordial para desarrollar el Pensamiento
Crítico, puesto que ella se basa en el análisis y la reflexión a la luz de los
resultados, así como la autoevaluación que posibilita procesos de metacognición
con los cuales ser consciente del propio proceso de aprendizaje.

Elaborado por: Diana Carolina Ortiz Cerinza.

Revisado por: José Emilio Díaz Ballén.

Fecha de elaboración del
Resumen:

29 11 2013

INDICE

 INTRODUCCIÓN.

11

 CAPÍTULO I.

 POLÍTICAS PÚBLICAS DE EVALUACIÓN EDUCATIVA EN EL

 CONTEXTO NEOLIBERAL Y SU IMPACTO EN LA GESTIÓN ESCOLAR

 Y EN LAS PRÁCTICAS EVALUATIVAS DEL AULA.

14

1.1 Políticas Públicas educativas en evaluación gestadas en el marco de la era
 Neoliberal.

15

1.2 Calidad Educativa: discurso fundamental en las Políticas Públicas de evaluación. 18

1.3 Implicaciones de las Políticas Públicas evaluativas del contexto neoliberal en la

 gestión escolar y en las prácticas pedagógicas del aula.

20

1.4 Alternativas pedagógicas y formativas desde las instituciones escolares, a las

 actuales Políticas Públicas en Educación.

24

 CAPÍTULO II.

 EVALUACIÓN DE LOS APRENDIZAJES: DE SUS INICIOS A LA

 CONSTRUCCIÓN DE NUEVOS SENTIDOS

28

2.1 Redescubriendo las raíces epistemológicas de la concepción actual de evaluación. 29

2.2 Evaluación de los aprendizajes: De perspectivas evaluativas instrumentalistas hacia

 concepciones formativas y críticas.

32

2.3 Construyendo nuevos sentidos que caractericen la evaluación de los

 aprendizajes desde perspectivas formativas y críticas.

34

2.4 Tensión de la evaluación educativa: entre la función pedagógica y

 formativa y la función social del aprendizaje. 36

2.5 Modelos de evaluación educativa desde diversas perspectivas teóricas

 y conceptuales.

40

2.6 Principios de una Evaluación de los aprendizajes formativa, crítica e inclusiva. 47

 CAPÍTULO III.

 DESARROLLO DEL PENSAMIENTO CRÍTICO EN LOS ESTUDIANTES

 A TRAVÉS DE PROCESOS EVALUATIVOS FORMATIVOS Y

 AUTORREGULADORES.

51

3.1 Conceptualizaciones de Pensamiento Crítico en el ámbito educativo.

53

3.2 Pensamiento Crítico como modelo de enseñanza y estrategia de aprendizaje que

 privilegia el desarrollo de habilidades y la adquisición de actitudes investigativas. 55

3.3 Construcción de estrategias pedagógicas que posibiliten la formación del

 Pensamiento Crítico en los estudiantes.

59

3.4 Estrategias, técnicas o instrumentos evaluativos formativos y autorreguladores

 que pueden desarrollar el Pensamiento Crítico en los estudiantes.

64

CAPÍTULO IV.

 DISEÑO DE LA METODOLOGÍA DE INVESTIGACIÓN.

68

4.1 Una mirada desde la investigación Cualitativa y la Crítica Educativa.

68

4.2 Técnicas e instrumentos para la recolección de la información.

70

4.3 Población.

71

4.4 Procedimiento: Fases de la Investigación.

72

4.4.1 Fase exploratoria y diagnóstica.

72

4.4.2 Fase de discusión y contrastación.

72

 CAPÍTULO V.

 ANÁLISIS DE LOS HALLAZGOS Y RESULTADOS DE LA

 INVESTIGACIÓN BASADA EN LA CRÍTICA EDUCATIVA.

74

 5.1 Introducción.

74

5.2 Análisis de la Entrevista Estructurada.

75

5.3 Análisis del Grupo de discusión.

106

5.4 Triangulación de la Información.

141

5.5 Tematizaciones finales y categorías emergentes.

142

CONCLUSIONES 151

RECOMENDACIONES 160

BIBLIOGRAFIA

163

ANEXOS.

169

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 11

INTRODUCCIÓN

 El presente proyecto de investigación hace parte de las reflexiones que sobre Evaluación

educativa se han orientado desde el Grupo de Investigación Evaluando_nos: Pedagogía Crítica,

Docencia y Evaluación, en el Énfasis de Evaluación y Gestión Educativa, al interior del

Programa de Maestría en Educación de la Universidad Pedagógica Nacional. El objetivo

principal de esta investigación consiste en caracterizar las prácticas evaluativas de los docentes

de Básica Primaria del Colegio Paulo VI I.E.D. y establecer cuáles de ellas contribuyen al

desarrollo del Pensamiento Crítico, con el fin de valorar la incidencia de la evaluación formativa

de los aprendizajes en el desarrollo del Pensamiento Crítico de los estudiantes.

 Este proyecto investigativo ubica inicialmente las intencionalidades de las Políticas Públicas

en Educación en el contexto Neoliberal, en su interés por tratar a las instituciones escolares

como empresas educativas del Estado, que persiguen una calidad educativa bajo concepciones

empresariales y mercantilistas y exigen altos resultados de tipo netamente cuantitativos. Por lo

cual, la evaluación de los aprendizajes es el instrumento que se convierte en dispositivo de

control y requiere implementar la aplicación de Pruebas Estandarizadas, con el fin de evidenciar

la calidad de la Educación y la eficacia y eficiencia en sus servicios.

 Así mismo, se abordan algunas concepciones de evaluación de los aprendizajes desde la

funciones que cumplen en el ámbito educativo, ya sea la función social e instrumental que

responde a fines de aprobación, certificación y acreditación de los aprendizajes, o la función

formativa, autoreguladora y crítica, que propende por la reflexión, participación democrática y

la mejora de los procesos de enseñanza y aprendizaje. De igual forma, se consideran algunas

tipologías, modelos y estrategias de evaluación que facilitan el desarrollo del Pensamiento

Crítico.

 En este sentido, se refiere el Pensamiento Crítico desde diversas concepciones, al mismo

tiempo que se propone como modelo o estrategia pedagógica el cual consta básicamente tres

elementos que lo constituyen: el desarrollo de las habilidades cognitivas, el análisis y solución

de situaciones cotidianas y el proceso de metacognición y transferencia de aprendizajes.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 12

Posteriormente se sugieren las formas y técnicas con que se puede evaluar el Pensamiento

Crítico.

 Conforme con la pregunta de investigación: ¿Cuáles son las prácticas evaluativas de los

docentes de Básica Primaria del Colegio Paulo VI I.E.D. que contribuyen al desarrollo del

Pensamiento Crítico?, los objetivos específicos de esta investigación son: 1. Caracterizar las

concepciones e intencionalidades que tienen los docentes respecto de sus prácticas evaluativas.

2. Analizar cuáles son las prácticas evaluativas de los docentes que contribuyen en la formación

del Pensamiento Crítico en los estudiantes. 3. Valorar la incidencia de la evaluación formativa

en el desarrollo del Pensamiento Crítico. 4. Proponer criterios o principios fundamentales que

caractericen las prácticas evaluativas que propendan por una evaluación formativa y crítica

 En consecuencia, el contenido de este trabajo de investigación ilustra las intencionalidades de

las políticas públicas en Educación asociadas a la evaluación, las concepciones, funciones,

modelos y tipos de evaluación de los aprendizajes, las concepciones de Pensamiento Crítico, los

elementos que lo conforman y las estrategias pedagógicas con las que se puede evaluar dicho

pensamiento. Todo lo anterior, se encuentra organizado en tres categorías investigativas que

son: 1.) Políticas Públicas de evaluación educativa en el contexto neoliberal y su impacto en la

gestión escolar y en las prácticas evaluativas del aula. 2.) Evaluación de los aprendizajes: de sus

inicios a la construcción de nuevos sentidos. 3.) Desarrollo del Pensamiento Crítico en los

estudiantes a través de procesos evaluativos reguladores y formativos.

 De esta manera, el recorrido investigativo se construyó con un enfoque metodológico

enmarcado dentro de un paradigma cualitativo, debido a que promueve la imagen del profesor

como “investigador de su práctica” situando sus reflexiones a nivel social, pedagógico y

cultural. Tiene rasgos de la investigación-acción educativa, por cuanto permite que se examinen

las teorías implícitas en las prácticas pedagógicas, eliminando la segregación entre enseñanza e

investigación.

 La recolección de la información se realizó desde dos técnicas investigativas: una entrevista

estructurada a 20 docentes de Básica Primaria del Colegio Paulo VI I.E.D. y un grupo focal de

discusión con 10 de los docentes participantes en la entrevista previa. Así mismo, el análisis de

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 13

los resultados y hallazgos en la investigación se llevó a cabo desde los planteamientos y

estructura investigativa de la Crítica Educativa propuesta por Elliot Eisner. Finalmente se

realizó la triangulación de la información analizada en las tematizaciones de cada técnica, para

concluir con unos elementos que se pueden abordar como propuesta de evaluación formativa

que propenda por desarrollar el Pensamiento Crítico en los niños, niñas y jóvenes del Sistema

escolar colombiano.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 14

CAPÍTULO I.

POLÍTICAS PÚBLICAS DE EVALUACIÓN EDUCATIVA EN EL CONTEXTO

NEOLIBERAL Y SU IMPACTO EN LA GESTIÓN ESCOLAR Y EN LAS PRÁCTICAS

EVALUATIVAS DEL AULA

 En las últimas décadas, la Educación se ha convertido en un tema de discusión, de debate y

por tanto de constantes reformas educativas, las cuales han incidido directamente en la gestión

que se lleva a cabo en las Instituciones Escolares, toda vez, que dichas Instituciones se

encuentran enmarcadas en un sistema regido por Políticas Públicas en Educación, producto de

las intenciones y expectativas de quienes se encuentran facultados para tomar decisiones

políticas, de grupos sociales influyentes y de diversos actores del contexto internacional. En este

sentido, “las Instituciones Escolares deben rendir cuentas al Estado” (Niño Zafra, 2007, p.25)

de la implementación que hacen de las Políticas educativas, adaptando sus políticas

institucionales con el fin de responder a los objetivos trazados por los gobiernos en dichas

Políticas Públicas que se establecen con cada nueva reforma.

 Uno de los temas más tratados, problematizados y sobre el cual han girado las Políticas

Públicas Educativas a lo largo de la historia de la Educación Colombiana y a nivel mundial, es

el que concierne al Sistema de Evaluación Nacional de estudiantes, docentes e instituciones

educativas en general. En dichas reformas educativas se ha podido vislumbrar que las Políticas

Públicas asociadas a la Evaluación, han sido pensadas, diseñadas y ejecutadas con el fin, más

que de mejorar la Educación ofrecida a las personas, de favorecer los intereses técnico -

economicistas y políticos de los gobernantes, quienes a su vez deben responder a las políticas

neoliberales que vienen provocando y consolidando la “mercantilización”, la “desfinanciación”

de la Educación y el debilitamiento de las condiciones necesarias para lograr un sistema

educativo de calidad (Martínez Boom, 2004).

 Por tanto, en el presente capítulo se expondrán algunos acontecimientos que han gestado y

consolidado las actuales políticas evaluativas en la era neoliberal, sus propósitos e

intencionalidades, el discurso de la calidad educativa y la incidencia de todo ello en la gestión

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 15

escolar y en las prácticas evaluativas de los docentes, proponiendo finalmente algunas

estrategias pedagógicas a las actuales políticas de evaluación.

1.1. Políticas Públicas Educativas en evaluación gestadas en el marco de la era neoliberal.

 De acuerdo con Tagliabue (1997), “política educativa es el conjunto de leyes, decretos,

disposiciones, reglamentos y resoluciones que conforman la doctrina pedagógica de un país y

fijan así mismo los objetivos de esta y los procedimientos necesarios para alcanzarlos” (p.36).

Sin embargo, para ampliar esta definición es necesario remitirnos a la acelerada aparición de

políticas educativas que se han implementado desde la Segunda Guerra Mundial hasta la

actualidad para comprender como se han venido gestando y consolidando las políticas

educativas en evaluación en la era neoliberal. Según Puelles (2006) “la historia de los sistemas

educativos se ha convertido en la narración de las reformas del propio sistema” (p.112), pues

tras cada gobierno se adopta y ejecuta un proyecto político educativo diferente al de la

administración anterior, aunque en su mayoría siguen los lineamientos bandera de propender por

una Educación “competente” y de “calidad”.

 Esta aparición de constantes políticas educativas desde tiempo atrás, se puede explicar por el

cambio social y político al que estaban llamadas las sociedades modernas, por el agotamiento

del modelo de la sociedad industrial y por las transformaciones culturales que se avecinaban con

las nuevas tecnologías de la información y la comunicación, pero sobre todo, por la crisis

económica que aquejaba a los Estados en los años setenta, lo cual dio lugar a lo que se ha

denominado la crisis fiscal del Estado de Bienestar y por ende la desaparición de la Educación

como un derecho social, pues se pretendía reducir al máximo los gastos públicos que el Estado

manejaba en ese momento. (Puelles, 2006).

 Desde entonces hasta la actualidad, los gobiernos no han cesado sus esfuerzos por

implementar Políticas Educativas que cumplan con el objetivo de alcanzar la privatización total

de la Educación, la cual pase a ser sólo un asunto de la empresa privada y no competencia del

Estado, tal como lo dijo el actual Presidente de Colombia argumentando su discurso frente a la

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 16

reforma de la Ley 30 de 1992
1
, al señalar que si la Educación Superior Pública deseaba ser

competitiva y de buena calidad no podía negarse a la posibilidad de tener fuentes de inversión

de la empresa privada.

 Es así como, al desaparecer el Estado de Bienestar, emerge un nuevo escenario ideológico,

político y económico llamado: Neoliberalismo, que según lo menciona Puelles (2006) “buscaba

en definitiva que el mercado operara libremente sin interferencias de ninguna clase, a fin de que

el mismo mercado pudiera resolver por sí solo los problemas existentes” (p.114). De esta

manera, llega el neoliberalismo a todas las instituciones del Estado, entre ellas, a la Educación,

con los objetivos de reducir los gastos públicos, capacitar mano de obra calificada, entregar

rápidamente a la sociedad consumidores potenciales y controlar a todos los Estados bajo los

fundamentos de la era de la globalización.

 Todo lo anterior, desencadenó una ola de políticas educativas a nivel mundial, las cuales

debían ser sustentadas por intelectuales expertos en Educación, que propusieran un sistema

educativo diferente a los anteriores, ante la crisis económica, los adelantos tecnológicos y

científicos de cara a los procesos de globalización que se venían adelantando, lo cual irrumpió

cualquier forma de participación y toma de decisiones entre la comunidad educativa,

especialmente de los maestros, quienes pudieran pensar una Educación desde su propia

experiencia y vivencia diaria, más humanizante y menos mercantilista.

 Por tanto, en el intento de impartir una Educación y una cultura comunes se origina una serie

de Políticas Educativas a nivel mundial centradas en aspectos como: la administración y

financiación de los sistemas educativos, el currículo y la evaluación como dispositivo de

control, que estandarice y mida la calidad educativa ofrecida por las instituciones escolares,

manteniendo el control y la vigilancia de lo que se enseñe en cada institución por medio de las

evaluaciones externas estandarizadas (Martínez Boom, 2004).

1 Ley 30 de Diciembre 28 de 1992, por la cual se organiza el servicio público de la Educación Superior. Actualmente se encuentra vigente, pero

se debe tener en cuenta que algunos artículos han sido declarados inexequibles parcialmente y otros exequibles condicionados, por la Corte
Constitucional. (Boletín informativo M.E.N. 2012 www.mineducacion.gov.co).

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 17

 De esta forma, la Educación pasa a ser un bien servicio y se consolidan las intenciones de las

políticas neoliberales con sus derivaciones en privatización, descentralización y

mercantilización de la Educación, donde se asignan a todos los sistemas educativos objetivos

globales con carácter económico. Para ello, los países Latinoamericanos optan por colocar a la

Educación como uno de sus mayores problemas a solucionar y Colombia específicamente,

propone Planes de desarrollo con vigencia de cuatro años, como una forma racionalizada de

disipar el múltiple cruce de pretensiones políticas en los que se condense la propuesta del

gobierno para solucionar los diferentes problemas sociales (Martínez Boom, 2004).

 Según lo menciona Estrada Álvarez (2005), en Colombia bajo el gobierno de Álvaro Uribe

Vélez, se terminó de configurar el marco jurídico – institucional de tipo neoliberal para la

Educación pública con la Ley 715 y el Acto Legislativo 01 de 2001, se redujeron los recursos a

transferir a los entes territoriales, se estimuló el concepto empresarial de institución escolar que

propicia la privatización y la autonomía financiera y se expidió el Decreto 1278 de 2002

promulgando un nuevo estatuto de profesionalización docente, en el que se propone a los

maestros ascender en el escalafón de acuerdo a la superación de evaluaciones de desempeño y

de competencias y a la disponibilidad presupuestal.

 Este proyecto educativo de la administración Uribe Vélez denominado: “Revolución

Educativa”
2
 de acuerdo con Estrada Álvarez (2005), da cuenta de la decisión política del Estado

por proseguir la construcción de un “mercado local de productos educativos” abastecido

fundamentalmente con dineros públicos que ha de articularse con el proyecto de formación de

un mercado mundial de la Educación. Con dicha propuesta educativa, se pone en evidencia que

las políticas educativas se encuentran subordinadas a las definiciones de la política

macroeconómica y que los diseños de estas políticas no ocurren en el espacio nacional estatal,

sino en las instituciones de regulación supranacional como el Fondo Monetario Internacional y

el Banco Mundial, instituciones que forman parte del sistema de las Naciones Unidas y

comparten el objetivo de mejorar el nivel de vida de los países miembros, ocupándose de su

2 La ministra de Educación Nacional, Cecilia María Vélez presentó en Cartagena, (Bolívar), el 23 de agosto de 2002 el programa: La revolución
Educativa. Según explicó la Ministra, Revolución Educativa significa transformar la totalidad del sistema educativo en magnitud y pertinencia.

Durante los próximos cuatro años la educación tendrá un importantísimo avance en cobertura. Este avance se tendrá que dar en simultánea con

procesos de mejoramiento de la calidad y de búsqueda de la excelencia en todos los niveles del sector. (Boletín Informativo M.E.N, 2002.
www.mineducacion.gov.co)

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 18

desarrollo económico. Lo cual conlleva a un diseño de política educativa inscrita

exclusivamente en el discurso de eficacia, eficiencia y calidad educativa, que a su vez trae

consigo los principios de las políticas de evaluación desde la estandarización de saberes y la

medición de las competencias necesarias para laborar en el mundo globalizado actual.

 1.2. Calidad Educativa: discurso fundamental en las Políticas Públicas de evaluación.

 Las Políticas Públicas en Educación introdujeron el discurso de la calidad educativa, la

equidad y las competencias, en donde la Evaluación ha sido uno de sus pilares fundamentales.

Por ello, en los últimos 15 años han surgido normas que la han regulado, como el Decreto 1860

de 1994, posteriormente, el Decreto 230 del 2002 y en la actualidad el 1290 del 2009 (con el

cual se deroga el anterior). Dichas reglamentaciones han pretendido restructurar el sistema de

evaluación de los aprendizajes, cambiando las escalas de valoración y los requerimientos para la

promoción de los estudiantes. Sin embargo, estas normatividades aún no propenden por cambiar

la cultura de la evaluación, que tienen interiorizada estudiantes, docentes y padres de familia,

quienes conciben la Evaluación como el resultado final del proceso en el que sólo importa el

número, la letra o la cantidad de áreas perdidas

 En la actualidad, las Políticas Educativas en Evaluación se encuentran reguladas por el

Decreto 1290 de 2009, el cual reglamenta la evaluación de los aprendizajes y promoción de los

estudiantes en los niveles de Educación Básica y Media, proponiendo que cada establecimiento

educativo defina y adopte una escala de valoración de desempeño de los estudiantes, así como

los criterios de promoción escolar de acuerdo con el sistema institucional de evaluación (S.I.E)

que cada colegio diseñe según su contexto educativo.

 No obstante, las Instituciones Escolares Colombianas son sometidas a pruebas de

rendimiento académico procedentes del poder central, como las Pruebas Comprender

Matemáticas, Comprender Lenguaje, Comprender Ciencias Naturales, Pruebas Saber 3°, Saber

5°, Saber 9°, Saber 11° y Saber Pro, con las cuales se les clasifica y se les jerarquiza. Así

mismo, las evaluaciones internacionales como PISA (Programa Internacional para la evaluación

de estudiantes), realizada por la OCDE, PIRLS (Estudio Internacional de Progreso en

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 19

Comprensión Lectora), realizado por la IEA (Asociación Internacional para la Evaluación del

Rendimiento Educativo) y TIMSS (Estudio Internacional de Tendencias en Matemáticas y

Ciencias), realizada también por la IEA, no tienen en cuenta el contexto educativo, ni el sistema

institucional de evaluación (S.I.E), sino que actúan como instrumento para controlar la

aplicación del currículo estandarizado, homogenizante y globalizado que se debe implementar

en todas las instituciones escolares que propendan por los más altos niveles de calidad y deseen

conseguir un lugar privilegiado en el ranking de las mejores instituciones educativas obteniendo

el reconocimiento a la excelencia y calidad educativa a nivel nacional y mundial.

 En este sentido, en la mayoría de los casos, la creación de sistemas nacionales de evaluación

de aprendizajes, ha sido impulsada por organismos internacionales de crédito como parte de sus

convenios de otorgamiento de préstamos a los países (Castillo, 2003).

 De esta forma y de acuerdo con Puelles, (2006)

(…) la política de globalización conduce a la escuela pública a su deterioro. (…) introduce métodos de

gestión trasplantados del mundo de los negocios, propios de la empresa privada, dirigidos a mejorar la

organización escolar, reducir sus costes y reordenar las tareas de los equipos docentes, orientándose todo a

conseguir un mayor rendimiento escolar en términos puramente cuantitativos, presentando después a los

padres el ranking de centros que obtuvieron los mejores resultados en esas pruebas, aunque el precio sea

alejar a las escuelas de sus verdaderos fines pedagógicos: la formación integral de sus alumnos. (p. 100)

 Con ello, se puede decir que la calidad de la Educación tiene su origen en el discurso

económico sobre calidad en los procesos de producción de bienes y servicios, tal como lo señala

Carnoy (citado por Martínez Boom, 2004) “en el fondo la preocupación por la calidad de la

Educación radica en aumentar la eficacia escolar, que es hacer rendir más a los estudiantes,

especialmente a los de bajos ingresos económicos” (p. 354).

 Por tanto, mejorar la calidad de la Educación es aumentar la capacidad de las escuelas para

producir aprendizajes y servicios competentes, así como, preparar a los estudiantes para un

mercado global cada vez más exigente, lo cual supone implementar sistemas de evaluación a

nivel local y nacional que determinen el rendimiento de los estudiantes y de las instituciones. En

este orden de ideas, se puede decir que la Educación se encuentra en la teoría de la demanda,

asociada a las certificaciones en los nuevos sistemas de aseguramiento de la calidad educativa y

que los Sistemas de Evaluación Nacional que se han venido implementando surgen en la

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 20

creciente necesidad de aumentar los resultados de la calidad de la Educación a nivel nacional e

internacional.

 Por ello, las actuales Políticas Educativas en Evaluación tienen como objetivo principal

comprometer a la escuela con la satisfacción de las demandas del mundo laboral, como lo señala

Martínez Boom (2004) “cuando se demanda que la Educación sea de calidad, se le está

exigiendo que prepare un capital humano capaz de desarrollar en forma creativa el capital del

conocimiento” (p. 356), colocando la calidad de la Educación como centro de las acciones

académicas, financieras y políticas que se llevan a cabo en la gestión de las instituciones

educativas, calidad que se determinada por los resultados de las evaluaciones estandarizadas y

que privilegia y enfatiza más en los logros cuantitativos que en los cualitativos y en la formación

integral del estudiante.

1.3 Implicaciones de las Políticas Públicas evaluativas del contexto neoliberal en la gestión

escolar y en las prácticas pedagógicas del aula.

 En la actualidad se observa que la gestión escolar, más específicamente en su coordinación

académica, está dirigida a desarrollar proyectos institucionales relacionados directamente con

los lineamientos expuestos en las Políticas Públicas educativas, como los proyectos de

competencias ciudadanas, competencias laborales y la aplicación de pruebas periódicas

institucionales, entre otros. Estas últimas, pretenden “entrenar” a los estudiantes en el

diligenciamiento de exámenes escritos, para que en el momento de la aplicación de pruebas

censales obtengan los mejores resultados y dejen bien posicionada a la institución a nivel local,

nacional e internacional, colocando un mayor acento en los resultados de los aprendizajes como

producto de la enseñanza, que en potencializar las habilidades y dimensiones del estudiante

como ser integro de una sociedad.

 Es por ello, que calidad, competitividad y eficiencia suelen identificarse únicamente con el

rendimiento escolar de los estudiantes y de sus instituciones educativas, dejando de lado la

formación integral de la persona y peor aún, sin tener en cuenta aspectos relevantes como: la

situación desigual de los estudiantes en sus diferentes contextos, las necesidades particulares

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 21

que tienen las instituciones, los materiales didácticos con los que cuentan, la formación a la que

acceden sus docentes, entre otros (Martínez Boom, 2004).

 Por consiguiente, la obsesión de las Políticas Públicas en el contexto Neoliberal, por hacer

más rentable la Educación y asignar mayor relevancia a la adquisición de conocimientos

medidos con las pruebas estandarizadas, olvida por completo elementos cualitativos importantes

para la escuela que son difíciles de cuantificar, dejando al margen los principios pedagógicos y

sociológicos que debe tener la Educación, por criterios eminentemente económicos donde la

escuela al ser considerada como un bien de mercado que persigue la eficiencia y la eficacia y

está a la orden de la oferta y la demanda, encuentra su centro en el cumplimiento de las políticas

educativas y por consiguiente en la organización escolar, en la evaluación para controlar el

producto y en la calidad del resultado. Con ello, los educandos ya no son futuros ciudadanos en

formación, sino consumidores en potencia y los padres de familia son los clientes que buscan lo

mejor que les ofrece el mercado de la Educación, (Puelles, 2006).

 Por lo tanto, para implementar las Políticas Evaluativas y controlar su aplicabilidad en las

escuelas, se instauró desde hace varias décadas en la gestión escolar la instrumentalización del

currículo como elemento constituyente, donde es concebido como plan de instrucción o

documento de planificación del aprendizaje que incluye con precisión y detalle objetivos,

contenidos, actividades y estrategias de evaluación. Convirtiéndose en el instrumento principal

de la institución, así como lo afirma Popkewitz (2007) “(…) en la escolarización técnica, la

gestión es la preocupación central del desarrollo del currículum y la eficiencia es el criterio

controlador, se asume el consenso sobre los objetivos educativos y la obligación del docente es

ofrecer una puesta en práctica y una evaluación eficiente” (p. 118).

 De este modo, se convierte el conocimiento en eje central del currículo y de la evaluación,

concebido como un proceso meramente operativo, donde los docentes desarrollan con sus

estudiantes los lineamientos y estándares de cada asignatura determinados por el gobierno para

ser aplicados a nivel nacional, por encima de la preocupación por desarrollar habilidades del

Pensamiento Crítico o habilidades sociales y personales que generen autonomía, reflexión y

toma de decisión en los estudiantes.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 22

 Es así como se consolida el trinomio: Política – Currículo – Evaluación y se reconfigura el

currículo por la estandarización, las competencias y la calidad educativa. El currículo y con ello

la evaluación, se centran en el diligenciamiento de planillas y formatos, que registran los

objetivos y metas propuestas concretas y mesurables, especificando el dominio de las

habilidades y alejándose cada vez más de la formación integral humanista (Popkewitz, 2007).

 Con lo anterior, se observa claramente que la gestión educativa que se lleva a cabo en las

instituciones escolares está anclada primeramente, en las decisiones estatales que se promulgan

en los planes de desarrollo, en las Políticas Públicas educativas de cada nuevo gobierno, en las

Políticas Internacionales y en las Políticas economicistas que dominan al mundo actual. Es así

como surge la necesidad en las escuelas por incorporar “la capacidad legislativa y la

interpretación jurídica para traducir y adaptar lo que consideran conveniente a interpretar en el

espíritu de las normas y leyes” (Martínez Boom, 2004).

 Es allí donde nace la relación Educación – Evaluación a la que se refiere Martínez Boom

(2004), la cual según lo menciona, tiene como base lo político (para ser más precisos, el poder),

pues “permite controlar con los dispositivos de gestión, dirección y gobierno de la escuela, sus

procesos de aprendizaje, su funcionamiento, su organización y, sobre todo, las interacciones que

ella establece con una gran diversidad de actores y procesos sociales” (p. 120). De esta manera,

la evaluación se convierte en un “asunto estratégico” y vital para la política educativa y se

introduce un cambio en el sentido y finalidad de la evaluación, ya que ahora su objetivo sería

suministrar información sobre las características del proceso de aprendizaje y la calidad de la

Educación ofrecida por determinada institución (Martínez Boom, 2004).

 En consecuencia, la evaluación, el currículo, y el sistema educativo en general, han sido

restructurados periódicamente por las reformas educativas planteadas en las Políticas Públicas

de cada nuevo gobierno, de acuerdo con los intereses políticos, económicos, sociales y

culturales que demandan la era de la globalización y que benefician a los Estados. Cabe aclarar,

que dichas Políticas se han establecido con discursos que persuaden el pensamiento de los

sujetos y les lleva a analizar las políticas estatales, como principios fundamentales, sin los cuales

sería lamentable vivir en sociedad, conforme con lo que menciona Popkewitz (2007) “las

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 23

reformas educativas son prácticas globales que pretenden administrar el cambio de los sujetos

mediante la lógica política de la sensibilidad, la disposición y el conocimiento de los

individuos” (p. 123).

 En otras palabras, la política educativa es una forma de razonamiento o como llamaría

Foucault (1975) “un dispositivo de control sofisticado” (p. 46) a través del cual se pueden

atender las formas de pensamiento de la población y a la vez atender los problemas educativos

que favorezcan las Políticas del Estado, cuidando, administrando y regulando la población en

formación. De esta manera, los Estados piensan y elaboran las políticas educativas como la

forma más eficaz de ajustar la Educación ofrecida en las instituciones escolares a sus intereses

particulares y al cumplimiento de las Políticas Neoliberales.

 No obstante, si bien es cierto que las Políticas Públicas Educativas han servido para

direccionar y enfocar la Educación desde ciertas perspectivas filosóficas, ideológicas y políticas,

también es bien sabido que la historia de las políticas educativas ha demostrado la distancia que

hay entre la teoría que se expone en dichas políticas y su efectiva implantación en las aulas de

clase. Debido principalmente a “la cultura escolar” (Puelles, 2006, p. 78) la cual es el conjunto

de teorías, ideas y supuestos que a lo largo del tiempo se comparten por sus actores y se van

instaurando en las instituciones educativas.

 Así como lo afirma Puelles (2006) “los gobernantes suelen ignorar la cultura de la escuela,

un contexto con una estructura, reglas implícitas y explicitas, tradiciones, relaciones de poder y

objetivos definidos de diversas maneras por sus miembros” (p. 126). Es por ello, que las

políticas educativas y la implementación de sus reformas, si bien son consideradas por los

directivos de las instituciones escolares, apenas rozan el lado externo de la escuela y no alcanzan

a penetrar “la caja negra” del aula, allí donde se produce en realidad el proceso de enseñanza –

aprendizaje y donde los maestros se resisten a cambiar sus tradiciones pedagógicas,

metodológicas, evaluativas, entre otras.

 Además, cabe resaltar que en las instituciones educativas se evidencia un fenómeno

particular, como lo es, el hecho que lo que predomina en el colectivo de maestros, es lo que

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 24

indirectamente se va imponiendo en la institución y es por tanto, lo que para quienes van

llegando, van aceptando como propio, hasta el punto de identificarse una comunidad de

maestros bajo unos mismos principios, tradiciones, costumbres y prácticas escolares a seguir

año tras a año.

 Como lo señala, Puelles (2006) “es la cultura escolar la que permite a los profesores

defenderse de la agresión de las políticas impositivas o de las modas pedagógicas” (p. 129), que

llegan con el gobierno de turno y satisfacen las necesidades de los partidos políticos, las cuales

por lo general, son muy distintas a las que demanda la comunidad escolar. En suma, las políticas

educativas vienen desde fuera o desde arriba y son los maestros quienes las interpretan y las

ajustan a su propio entorno. Se podría decir entonces, que en los últimos años se han diseñado e

implementado diversas reformas al Sistema educativo y más concretamente al Sistema de

evaluación con la promulgación de leyes y decretos dirigidos a mejorar los procesos evaluativos,

pero finalmente no se evidencia un gran cambio en la forma de enseñar, ni de evaluar los

aprendizajes de los estudiantes, pues si no se convocan a los docentes y se les forma desde

procesos reflexivos donde participen y propongan nuevas estrategias de enseñanza – aprendizaje

y de evaluación, es probable que se continúe la misma forma de enseñar y de evaluar por

muchos años más.

1.4 Alternativas pedagógicas y formativas desde las instituciones escolares, a las actuales

Políticas Públicas en Educación.

 Se hace necesario proponer una restauración de la gestión escolar, no desde políticas

educativas economicistas que sigan mercantilizando la Educación y propendan por la calidad del

servicio, el resultado como eje central y la racionalización del gasto; sino desde propuestas

pedagógicas pensadas y elaboradas por los docentes, que requieren primeramente conciencia

social del colectivo de maestros, acerca de la urgente necesidad de transformar las prácticas

pedagógicas y evaluativas, y tener la voluntad de impulsar propuestas alternativas, consensuadas

y centradas en la escuela, desde el contexto en el que se realiza la acción educativa, ubicados en

la formación de niños y jóvenes en épocas diferentes a la nuestra y con la participación de todos

los actores involucrados en el proceso formativo, basadas en la consideración del estudiante

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 25

como sujeto activo de su propio aprendizaje y en el rol del educador como motivador y guía del

proceso educativo.

 Propuestas pedagógicas y evaluativas exentas de presiones externas de tiempo de duración o

vigencia y sin limitación en los recursos económicos, que garanticen una verdadera formación

del sujeto y propendan por su desarrollo integral, potencializando cada una de las dimensiones

del educando como agente político, social y cultural inmerso en una sociedad democrática.

 Para ello, es necesario que el docente tenga en cuenta primeramente que es ante todo un

sujeto político y crítico de la Educación y en segunda medida, que la concepción de gestión

escolar se ha transformado brindándole mayor participación, ya no se habla que solo los

directivos, coordinadores y gobernantes son gestores de los procesos educativos, pues los

directivos, los docentes, los padres de familia, los estudiantes y demás miembros de la

comunidad son gestores de su propio desarrollo personal, educativo y profesional.

 Así pues, de acuerdo con Grinberg (2005) la cotidianidad de la gestión institucional crea paso

a paso políticas públicas en Educación debido a que:

“La dimensión pedagógica está presente en tanto se asume la responsabilidad de crear y concretar las

condiciones para el enseñar y el aprender. En el campo de la gestión, todas las decisiones cotidianas son a

la vez políticas y educativas, así todos concretan política educativa día a día en las decisiones cotidianas y

este aspecto se define en las formas de organizar los equipos, en la modalidad de trabajo en el aula, en la

gestión de la escuela, en los criterios de trabajo con los estudiantes y en las formas de asegurar su

permanencia, en los sistemas de evaluación, etc., poniendo en juego cotidianamente una forma

determinada de hacer política educativa” (p. 123)

 En este orden de ideas, se hace necesario que los directivos y coordinadores de las

instituciones educativas, realicen una gestión estratégica, abierta y flexible, que fomente la

participación y compromiso de todos los actores involucrados en el proceso educativo, que

reconfiguren su tarea no como sancionadores o vigilantes de procesos, sino como orientadores y

promotores de propuestas alternativas para la escuela, que permitan que todos se sientan

implicados y creen las condiciones necesarias para pensar, elaborar y desarrollar proyectos

escolares y múltiples estrategias innovadoras de Evaluación, desde adecuados procesos de

coevaluación, heteroevaluación y autoevaluación, donde lo importante como lo señala Grinberg

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 26

(2005) “no sea medir si se alcanzaron los objetivos, sino la relación entre esos logros con las

prácticas y procesos que permitieron o no su consecución” (p. 126).

 En este sentido, se propone que la Evaluación se aborde como estrategia pedagógica para

fomentar el desarrollo del Pensamiento Crítico en los estudiantes, donde se promueva la

participación democrática, reflexiva y crítica en los niños y niñas, se lleven a cabo procesos de

retroalimentación constante en el aula y recobre gran valor todo tipo de aprendizajes particulares

en los estudiantes, desde el sentir hasta el saber y el hacer. Fomentando el aprendizaje

autónomo, activo y cooperativo, que concibe la Evaluación como el proceso continuo y

permanente en el cual el mismo estudiante evidencia sus fortalezas y dificultades en procura de

su formación integral y no la concepción de Evaluación como calificación del examen, como

resultado final, sumativo y discriminatorio que compara y clasifica a los estudiantes en

“buenos”, “regulares” o “malos” y cuya Evaluación tiene en cuenta únicamente la percepción

del docente.

 Para ello, sería valioso no recurrir solamente al examen escrito como instrumento de

evaluación o a la aplicación de las pruebas o test de selección múltiple finalizado cada periódico

como las Pruebas Paulistas de la I.E.D Paulo VI, sino promover diversas estrategias

evaluativas como realización de proyectos, planteamiento y solución de cuestionamientos

cotidianos, trabajo cooperativo, diarios de campo, exposiciones orales, debates, laboratorios y

experimentación constante, entre otros, que requieran de la participación activa del estudiante,

donde analice, reflexione, construya, proponga y aplique todos sus saberes para solucionar

situaciones cotidianas que se presentan a diario y prepararlo de esta manera para afrontar con

criterio las circunstancias que la vida le proponga.

 Así el Estado exija resultados en las pruebas estandarizadas, lo esencial deben ser los aciertos

y desaciertos del proceso que se llevó a cabo, pero sobre todo la reflexión que se haga a la luz de

los resultados y el plan de mejoramiento con el que se continuará la gestión escolar y el proceso

de desarrollo personal de cada miembro de la comunidad educativa, en la búsqueda de su

formación y la Educación de calidad, no para la sociedad consumista y competitiva que exige

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 27

resultados, sino para la satisfacción, mejora y autonomía de los estudiantes en pro de su

formación integral como personas.

 Así mismo, se necesitan docentes críticos y gestores de su propio proceso de formación

personal y profesional, que a través de proyectos políticos, éticos, culturales y sociales,

promuevan su participación y transformación en las nuevas realidades de la escuela actual y

enseñen a sus estudiantes, padres de familia y demás actores de la comunidad, que todos y cada

uno son gestores y evaluadores constantes de su propia vida y comprendan que aunque se está

inmerso en una sociedad de control, el mejor mecanismo de poder y de fuga está en el saber, en

la acción y participación crítica de cada uno.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 28

CAPÍTULO II

EVALUACIÓN DE LOS APRENDIZAJES: DE SUS INICIOS A LA CONSTRUCCCIÓN

DE NUEVOS SENTIDOS

 El aprendizaje es sin duda el eje central de la acción educativa, concebido este como el

proceso a través del cual se adquieren o se modifican habilidades, destrezas, conocimientos,

conductas o valores como resultado del estudio, la experiencia, la instrucción o el razonamiento.

En este sentido, la evaluación emerge inicialmente como aquel proceso que permite dar cuenta

de los aprendizajes de los estudiantes, de sus progresos y retrocesos, convirtiéndose para

muchos docentes, instituciones educativas, entidades gubernamentales y organismos

internacionales en el núcleo del proceso educativo. Por lo cual, se han diseñado Políticas

Evaluativas que como se señalaba en el apartado anterior, pretenden determinar el nivel de

calidad, competitividad y eficiencia de los establecimientos educativos, cuyos rasgos suelen

asociarse únicamente con el rendimiento escolar de los estudiantes y de sus instituciones

educativas.

 Por tanto, la Evaluación de los aprendizajes es un tema de discusión y análisis tanto en la

comunidad educativa institucional (directivos, docentes, padres de familia, estudiantes) como en

las instituciones estatales que establecen las políticas educativas. En lo que respecta a los

docentes, para algunos de ellos la Evaluación es el fin del proceso educativo, es la razón por la

cual enseñan determinados contenidos, ya sea para solicitar posteriormente su reproducción oral

o escrita a través de un examen, o para cumplir con los contenidos estandarizados que más

adelante se tendrán en cuenta en las pruebas externas. Para otros maestros, la evaluación de los

aprendizajes es el proceso mediante el cual se califican todas las actividades que el estudiante

realiza durante un periodo académico dentro y fuera de la clase, asignándole a cada una de ellas

un número, letra o símbolo establecido previamente por el mismo profesor, los cuales son

sumados a la postre para obtener una nota final.

 Es así como, las prácticas evaluativas de los docentes se orientan bajo diversas perspectivas

de aprendizaje y evaluación, algunos con concepciones tradicionales y otros un poco más

innovadores. Sin embargo, llama la atención la distancia que hay entre la realidad de las

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 29

prácticas evaluativas y los avances teóricos y metodológicos que hoy nos presentan la literatura

de la evaluación alternativa y las investigaciones en evaluación educativa (muchas de ellas

realizadas por los mismos docentes), lo cual suscita entonces a la discusión y a cuestionamientos

como: ¿Será que la evaluación implica además de un cambio teórico un cambio de actitud de

quien evalúa o es evaluado? ¿Es la evaluación de los aprendizajes una herramienta para

controlar la calidad educativa o para abrir espacios dialógicos, críticos y reflexivos del proceso

formativo? Estos y otros interrogantes se exponen a lo largo del presente capítulo, donde se

presentan además algunas concepciones de evaluación de los aprendizajes desde diferentes

modelos educativos ostentados a lo largo de la historia de la evaluación, así como la

caracterización y funcionalidad de la evaluación y finalmente se brindan algunos criterios de

análisis para llevar a cabo procesos evaluativos más formativos y reguladores de los

aprendizajes.

2.1 Redescubriendo las raíces epistemológicas de la concepción actual de evaluación.

 El siglo XX ha sido para la evaluación educativa un periodo de constantes cambios y

transformaciones pedagógicas, debido a los avances teóricos, metodológicos y curriculares que

han expuestos diversos pedagogos y filósofos de la Educación.

 Los primeros años del siglo XX se caracterizaron por la aparición del positivismo y del

método científico, cuyas premisas consideraban al mundo estático, predecible, medible y

cuantificable, razón por la cual, la evaluación era concebida básicamente como el diseño y

aplicación de pruebas o mediciones que permitían arrojar resultados susceptibles de generalizar.

En 1930 Ralph Tyler
3
 llamado el padre de la Evaluación, dio vuelta al modelo del test y la

exactitud que solía colocarse hasta ese momento en primer término, situando allí el concepto de

Evaluación, el cual era poco frecuente en aquella época, pues se usaban términos como

medición, prueba o examen (Bordas y Cabrera, 2001).

3 Ralph W. Tyler (1902-1994) Educador Estadounidense que trabajó en el campo de la evaluación. Influyó en la política subyacente de la Ley de

Educación Elemental y Secundaria de 1965. Presidió el comité que finalmente desarrolló la Evaluación Nacional del Progreso Educativo
(NAEP).

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 30

 Tal como lo refieren dichos autores, el propósito de la Evaluación para Tyler era llevar a

cabo verificaciones periódicas sobre la efectividad de las escuelas e indicar aspectos en sus

programas en donde el mejoramiento fuera necesario. Así mismo, su metodología pretendía

disminuir la brecha entre evaluación y desarrollo, reconfigurando la concepción del currículo a

través de la especificación de conductas deseables. Por tanto, la evaluación para Tyler consistía

en la verificación del logro de los objetivos y la concebía como el proceso que permitía

determinar en qué medida los objetivos educativos eran alcanzados por el programa del

currículum y la enseñanza proporcionada.

 Más adelante, en 1956 Benjamín Bloom
4
, aportó a la propuesta de Tyler su trabajo referente

a la taxonomía de objetivos educativos, el cual se pensó como una herramienta para estructurar

y comprender el proceso de aprendizaje donde se articularían dominios cognitivos, afectivos y

psicomotores, ordenados y secuenciados de acuerdo al proceso de desarrollo de las habilidades

del pensamiento en sus diferentes niveles (Tenbrink, 2006).

 Seguidamente, durante la década de los años sesenta se consolidó la propuesta de Tyler,

relacionada con la utilidad de los programas y el valor intrínseco de la evaluación para la mejora

de la Educación, realizando así un esquema básico de orden procesual para la teoría curricular

conformada por: la selección de objetivos, selección de experiencias, organización de

experiencias y la evaluación (Bordas y Cabrera, 2001). Así mismo, en esta época creció la

demanda de evaluación en el ámbito de la Educación, aunque ésta sólo se centraba en el

estudiante como sujeto que aprende. Posteriormente, “(…) se evaluó a los profesores, los

medios, los contenidos, las experiencias de aprendizaje y el propio proceso educativo,

comenzando a prestar mayor atención a los cambios ocurridos en el estudiante como objeto de

la evaluación y a los resultados tanto pretendidos como a los efectos laterales o no pretendidos

en la enseñanza de los aprendizajes”, según lo menciona (Cabrera, 2000, p. 127).

 Posteriormente, en las décadas de los setenta y los ochenta la evaluación empieza a tomar

auge como una profesión que se relaciona directamente con la investigación y el control, según

4 Benjamín Bloom (1913-1999) Influyente psicólogo y pedagogo estadounidense que hizo contribuciones significativas a la Taxonomía de
objetivos de la Educación, al campo del aprendizaje y al desarrollo cognitivo.

http://es.wikipedia.org/wiki/1913
http://es.wikipedia.org/wiki/1999
http://es.wikipedia.org/wiki/Psic%C3%B3logo
http://es.wikipedia.org/wiki/Pedagogo
http://es.wikipedia.org/wiki/Estadounidense
http://es.wikipedia.org/wiki/Taxonom%C3%ADa_de_objetivos_de_la_educaci%C3%B3n
http://es.wikipedia.org/wiki/Taxonom%C3%ADa_de_objetivos_de_la_educaci%C3%B3n

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 31

lo menciona Mora (2004). “En estas décadas se presenta un aumento en la demanda sobre la

Educación Superior en Latinoamérica” (p. 126), lo que conlleva a implementar una evaluación

sobre las instituciones educativas para conocer su calidad. Se parte del hecho de que todos los

esfuerzos educativos incluyendo la evaluación, deben buscar el crecimiento cognitivo y el

desarrollo personal de todos los participantes en el proceso de enseñanza aprendizaje, lo cual

pone de manifiesto la necesidad de hacer una autoevaluación sobre la acreditación de las

carreras profesionales. Así, la evaluación se convierte como orientadora y formativa de procesos

de enseñanza pero también en uno de los mejores procedimientos de control de la calidad de la

Educación (Mora, 2004).

 Posteriormente, la Evaluación Educativa evolucionó a lo largo de las décadas hasta llegar a

los noventa, época en la cual el concepto ya tenía gran fuerza y era reconocido a nivel mundial

(Cabrera, 2000). Como resultado de ello, en los primeros años del siglo XXI la Evaluación se ha

venido destacando como un proceso sistemático, dialógico y reflexivo, que permite dar juicios

de valor tanto del trabajo de una Institución, de un programa o de un actor del proceso

educativo, con la complejidad y el desafío permanente que significa tener en cuenta la

participación de cada uno de ellos y sus interpretaciones de la realidad y de su propio proceso

educativo.

 De acuerdo con Cabrera (2000) “en la actualidad la evaluación constituye un campo

especializado cuyo rango de actividades sobrepasan los espacios tradicionales del aula y que en

los inicios de este milenio se ha constituido en un campo teórico, metodológico y técnicamente

complejo, incluso es posible afirmar que la evaluación misma se ha convertido en un asunto de

Estado” (p. 467), materializado en Políticas y estrategias que han servido para impulsar y

asegurar la calidad de la Educación, pero de las cuales se espera que sean propuestas más

democráticas que propendan por la Educación integral del ser humano. Parafraseando a Cabrera

(2000) la evaluación educativa hoy en día es un campo multidimensional, que requiere percibir

al individuo desde su integralidad y que necesita reflexionar acerca de bases teóricas desde las

cuales se ha conceptualizado la evaluación de los aprendizajes, ya que seguirá cobrando mayor

auge por su importancia para transformar los sistemas educativos, las instituciones escolares y

los procesos de formación.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 32

2.2 Evaluación de los aprendizajes: De perspectivas evaluativas instrumentalistas hacia

concepciones formativas y críticas.

 Dado el impacto que tiene la evaluación de los aprendizajes en las instituciones escolares y

específicamente en los procesos de formación de los estudiantes, es preciso conceptualizar y

determinar las bases teóricas de dicha evaluación. En términos generales, la evaluación según

Hadji (citado por Coll, 2001) “(…) se concibe como la actividad por medio de la cual se emite

un juicio de valor sobre una acción proyectada o realizada”. Así mismo, Maccario (1989),

señala que “evaluar es la acción y la consecuencia que permite indicar, estimar, valorar,

establecer, apreciar o calcular la importancia de una determinada cosa o asunto, en torno a un

conjunto de información de la cual debe tomarse una decisión de acuerdo a los resultados que se

presenten” (p. 27). Del mismo modo, la definición enciclopédica denomina como evaluación, el

proceso dinámico a través del cual, e indistintamente, una empresa, organización o institución

académica puede conocer sus propios rendimientos, especialmente sus logros y debilidades y así

reorientar propuestas o bien focalizarse en aquellos resultados positivos para hacerlos aún más

rendidores.

 En lo que concierne a la evaluación educativa y específicamente la evaluación de los

aprendizajes, algunas de las concepciones la refieren como el proceso mediante el cual se

valoran las adquisiciones de los estudiantes como consecuencia de su participación en

determinadas actividades de enseñanza y aprendizaje Coll, Martín y Onrubia, (2001),

concepción utilizada en repetidas ocasiones por los protagonistas del acto educativo (docentes,

estudiantes, directivos y padres de familia), que resulta poco consecuente con la definición

general de evaluación en la que se le asignan a esta sinónimos como estimar, apreciar,

considerar y más aún cuando se dice que es un proceso dinámico que permite reconocer sus

propios rendimientos, sus logros y debilidades para reorientar, focalizar y mejorar, puesto que

según esta definición la evaluación de los aprendizajes se relaciona básicamente con el valor que

se le puede asignar a las actividades realizadas por los estudiantes.

 Sin embargo, desde la perspectiva de la evaluación formativa, crítica y democrática, emergen

diferentes concepciones de evaluación de los aprendizajes. Según Pérez Gómez (2009) “es el

http://www.definicionabc.com/general/indistintamente.php

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 33

proceso a través del cual se observa, recoge y analiza información relevante, respecto del

aprendizaje de los estudiantes, con la finalidad de reflexionar, emitir juicios de valor y tomar

decisiones pertinentes y oportunas para optimizarlo” (p. 17). Por tanto, se requiere de nuevas

estrategias de enseñanza aprendizaje, selección de los instrumentos y situaciones de evaluación,

interpretación de criterios y competencias y toma de decisiones.

 En esta misma dirección, Álvarez Méndez (2008) alude que

La evaluación de los aprendizajes constituye una oportunidad excelente para que quienes aprenden pongan

en práctica sus conocimientos y se sientan en la necesidad de defender sus ideas, sus razones, sus saberes.

Debe ser el momento también en el que, además de las adquisiciones, también afloren las dudas, las

inseguridades, las ignorancias, si realmente hay intención de superarlas. Ocultarlas es una artimaña por la

que se paga un precio muy alto en grados posteriores, o en el futuro. Expresarlas, con sus imprecisiones,

errores, confusiones, aciertos, seguridades, sin el temor a subir o bajar puntos en escalas tan borrosas como

son las de la calificación, abrirá el camino para avanzar conjuntamente en el descubrimiento, en la

apropiación, en la formación del propio pensamiento, que se está formando. (p. 4)

 Desde esta perspectiva, la evaluación se aleja y se diferencia claramente del concepto de

evaluación como calificación, con el cual se le ha relacionado por décadas en términos

cuantitativos y medibles. Parafraseando a Álvarez Méndez (2008) la evaluación con fines

formativos y críticos no puede confundirse con calificar, medir, corregir, clasificar, examinar,

certificar o aplicar un test, pues aunque tiene que ver con este tipo de actividades funcionales e

instrumentales, la evaluación de los aprendizajes las trasciende, justo donde ellas no alcanzan

empieza la evaluación, va más allá de estos momentos y se diferencia básicamente por los

diferentes recursos que utiliza, los usos y los fines a los que sirve la evaluación, pues para que

ella se dé es necesario la participación activa, comprometida y responsable de los sujetos del

acto educativo (docentes, estudiantes, padres de familia).

 En suma, la evaluación en el ámbito educativo debe entenderse como actividad crítica de

aprendizaje, porque se asume que la evaluación misma es aprendizaje, debido a que por ella se

adquiere conocimiento. En este sentido, el profesor aprende para conocer, para mejorar su

práctica docente y para colaborar en el aprendizaje del estudiante conociendo las dificultades

que tiene que superar, el modo de resolverlas y las estrategias que puede colocar en

funcionamiento (Álvarez Méndez, 2008).

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 34

 Así también, el estudiante aprende a partir de la propia evaluación y de la corrección de la

información contrastada que le ofrece el profesor, la cual será siempre crítica y argumentada,

pero nunca descalificadora ni sancionadora, por lo cual Álvarez Méndez (2008) determina

“necesitamos aprender de y con la evaluación, para que actúe entonces al servicio del

conocimiento, del aprendizaje y de los intereses formativos a los que esencialmente debe servir”

(p. 22), es decir, la evaluación es un acto de aprendizaje cuando se convierte en actividad de

conocimiento, de experiencia y de expresión de saberes.

 Cabe destacar, que la concepción de aprendizaje se encuentra enmarcada en aquel proceso en

el cual los estudiantes construyen significados sobre determinados contenidos de enseñanza y

les atribuyen sentido, es decir que los estudiantes construyen aprendizajes en la medida en que

son capaces de otorgar sentido a los contenidos que van interiorizando (Coll y Onrubia, 1999).

Por lo tanto, la dimensión cognitiva es pues indisociable de los aspectos afectivos y

emocionales, lo cual se debe que tener en cuenta a la hora de diseñar las actividades de

enseñanza y aprendizaje, los procedimientos e instrumentos de evaluación. En este sentido, los

significados que los estudiantes hayan construido previamente y el sentido que para ellos hayan

tenido las actividades de enseñanza – aprendizaje y las actividades evaluativas, serán pues

elementos determinantes de los resultados del aprendizaje que se constaten a través del proceso

dialógico de la evaluación.

2.3 Construyendo nuevos sentidos que caractericen la evaluación de los aprendizajes desde

perspectivas formativas y críticas.

 A través del tiempo la evaluación se ha asociado con pruebas examinadoras de

conocimientos y habilidades aplicadas en tiempos específicos del proceso educativo, a fin de

asignar una calificación al desempeño alcanzado por cada estudiante en determinada asignatura.

Sin embargo, en los últimos diez años, intelectuales y críticos de la Educación y por ende de la

evaluación han trabajado en pro de cambiar el concepto de evaluación como calificación hacia

una evaluación como proceso de mejora, que sea inclusiva y no discriminadora, formativa y no

sancionatoria, dialógica y no autoritaria; con elementos y características fundamentales para

hacer de la evaluación el proceso que contribuya al perfeccionamiento de la Educación.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 35

 En este sentido, uno de los elementos relevantes que caracteriza el proceso evaluativo desde

la perspectiva formativa, es el rol que desempeña la dimensión comunicativa, ya que al

propender por una evaluación hermenéutica, dialógica, democrática y participativa, como se

señala en el Plan Sectorial de Educación
5
 2010 – 2014, cada miembro de la comunidad

educativa tiene la oportunidad de comunicar a los demás sus alcances, dificultades y propuestas

de mejoramiento dentro del proceso educativo, lo cual hace mayor énfasis en la dimensión

comunicativa como eje central de la evaluación de los aprendizajes. Así mismo, dicha

dimensión está presente en el análisis de juicio que se hace de los aprendizajes realizados por los

estudiantes, pues dentro de sus propósitos está ser comunicado a los estudiantes, familias,

directivos y a otros profesores, con la finalidad que estos hagan usos determinados de la

información transmitida y puedan adoptar las decisiones que correspondan en sus respectivos

ámbitos de competencia y responsabilidad. Resaltando que la evaluación no puede finalizar con

la emisión de un juicio de valor sobre los aprendizajes realizados por los estudiantes, ya que

cuando evaluamos “no solo evaluamos algo, sino que evaluamos para algo” (Coll y Onrubia,

1999, p. 144) incluyendo un componente de toma de decisiones, de actuación a partir del juicio

emitido.

 Por tanto, la dimensión comunicativa está presente desde la elección y formulación de los

criterios e indicadores con los cuales se van a hallar las habilidades y capacidades de cada

estudiante, hasta la selección y planificación de las actividades y tareas concretas utilizadas para

evaluar, sin olvidar, la participación de los estudiantes en la elección de las mismas, en la

elaboración del juicio evaluativo y en los procedimientos utilizados para comunicar los

resultados a los estudiantes, padres de familia, directivos y demás profesores. De este modo, la

dimensión comunicativa de la evaluación supone no sólo cómo se comunica el juicio evaluativo

resultante y a quién se comunica, sino especialmente para qué se comunica, lo cual conduce

directamente a preguntarse por las finalidades del proceso evaluativo y a determinar al servicio

de quién está la evaluación (Álvarez Méndez, 2008).

5
 El Plan Sectorial de Educación es el documento que contiene las metas propuestas para la Educación Colombiana durante un periodo de cuatro

años. El propósito principal del Plan Sectorial de Educación 2010 – 2014 es: Garantizar el acceso y permanencia de los niños, niñas, jóvenes y
adultos en el Sistema Educativo con el fin de lograr una sociedad más justa y equitativa.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 36

 Por otra parte, dentro de las características que subyacen a la evaluación de los aprendizajes

desde la concepción de la evaluación como aprendizaje formativo y crítico, según lo menciona

Álvarez Méndez (2008) se contemplan aspectos tales como: ser un proceso continuo,

organizado y reflexivo, que invite al diálogo y al discernimiento de sus protagonistas educativos

(estudiantes, docentes, padres de familia) quienes observen, interpreten y valoren críticamente

todos los momentos de enseñanza y aprendizaje, que les permita establecer primeramente los

aciertos y limitaciones que se visibilizaron durante el proceso escolar y seguidamente,

determinar el plan de mejoramiento individual y colectivo, en el cual tanto estudiantes como

docentes y padres de familia realicen procesos de Autoevaluación, Heteroevaluación y

Coevaluación.

 De otro modo, Ferreres y González (2006) señalan dentro de las características principales de

la evaluación de los aprendizajes que propenda por la mejora y la formación educativa, la

combinación de elementos tanto cuantitativos como cualitativos, ya que ambos tipos de datos

son absolutamente necesarios, complementándose el uno al otro, puesto que aportan

información suficiente, precisa y exacta a la que se le debe extraer todo el provecho posible. Por

tanto, será primordial servirse de distintas técnicas e instrumentos evaluativos, que permitan

recoger información tanto cuantitativa como cualitativamente en diversos ambientes y

momentos de aprendizaje.

 De esta forma, los elementos que caractericen la evaluación de los aprendizajes determinarán

el tipo de evaluación al que se refiere, las intencionalidades que se pretendan y las

funcionalidades que proporcionan dentro del proceso de enseñanza y de aprendizaje.

 2.4 Tensión de la evaluación educativa: entre la función pedagógica y formativa y la

función social del aprendizaje.

 Una de las finalidades centrales de la evaluación es proporcionar información útil y relevante

para mejorar el proceso de formación de los estudiantes y de las acciones que subyacen al

quehacer educativo. Sin embargo y de acuerdo con Coll y Onrubia (2002) dichas finalidades

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 37

puede estar al servicio de diversas intencionalidades y decisiones pedagógicas de las cuales

emergen algunos tipos o clases de evaluación de los aprendizajes.

 Considerando las finalidades o intencionalidades, la evaluación puede ser diagnóstica o

inicial, siempre y cuando se dé al comienzo del proceso de enseñanza y aprendizaje, ya sea para

adoptar las características de la enseñanza a las necesidades educativas de los estudiantes o para

orientar a los estudiantes hacia la modalidad o tipo de enseñanza más acorde con sus

necesidades educativas (Coll y Onrubia, 2002)

 Así también, la evaluación podría ser sumativa o final si se plantea al término de las

actividades de aprendizaje, con el fin de determinar hasta qué punto y en qué grado los

estudiantes han realizado o no los aprendizajes que se pretendían, sin embargo, puede operar

también en y sobre procesos de enseñanza y aprendizaje, colocando los juicios de valor al

servicio de la regulación de dichos procesos (Coll y Onrubia, 2002).

 Del mismo modo, la evaluación formativa, continua y autoreguladora, tiene la

intencionalidad de develar el proceso de aprendizaje de los estudiantes a medida que avanzan las

actividades de la acción didáctica, en dicha evaluación el juicio de valor resultante es útil tanto

para ayudar al profesor a tomar decisiones que le permitan mejorar su actividad docente, como

para ayudar a los estudiantes a mejorar su actividad de aprendizaje y a regular sus procesos de

formación (Coll y Onrubia, 2002).

 Sin embargo, dentro de esta tipología de evaluación es necesario destacar que lo importante

no es el tipo de evaluación que se emplee, ni el momento en que se lleve a cabo, sino el uso que

se le dé a los resultados, ya que puede ser inicial, sumativa o formativa, lo importante es que

esté al servicio de la regulación posterior del proceso educativo y no al servicio de la toma de

decisiones en la esfera de lo social (Coll y Onrubia, 2002), como por ejemplo, al término de un

periodo de formación o al finalizar la Educación básica o un ciclo de formación profesional,

entre otras tantas evaluaciones que sirven para certificar y acreditar que los estudiantes están

capacitados o no. En este sentido, la evaluación sirve para valorar la calidad del sistema

educativo cumpliendo entonces con una función poco pedagógica y más con aquella que

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 38

responde al principio de rendición de cuentas, utilizada como procedimiento de control social y

como fuente de información para tomar decisiones de política y planificación educativa.

 Por tal razón, el juicio evaluativo útil y relevante para tomar decisiones de orden pedagógico

y didáctico no lo es necesariamente para tomar decisiones de certificación o acreditación o para

dar cuenta a la sociedad de la calidad de la enseñanza y del sistema educativo, ya que estos

últimos no lo son para ayudar al profesor a regular su enseñanza, ni para ayudar al estudiante a

regular su actividad de aprendizaje. Por el Contrario, la evaluación del aprendizaje es un

instrumento de suma importancia e interés para la toma de decisiones pedagógicas o didácticas,

para regular la enseñanza y adaptarla a las características de los estudiantes en la medida en que

la finalidad última de la Educación es promover el desarrollo y la socialización de los mismos

(Pérez Gómez, 2000). La evaluación es un instrumento imprescindible para ajustar la acción

educativa a las necesidades de formación de los estudiantes, que facilite la adaptación de la

enseñanza a la diversidad de capacidades, intereses y motivaciones de los educandos.

 De esta manera, la evaluación permanece tensionada entre la función pedagógica y la función

social del aprendizaje, o si se prefiere entre el hecho de poner los resultados de la evaluación al

servicio de procesos de toma de decisiones de naturaleza pedagógica o didáctica o al contrario

de naturaleza básicamente social (Álvarez Méndez, 2008), la cual acaba decantándose con

mayor frecuencia hacia el polo social y acreditativo que hacia el polo pedagógico y didáctico,

cuyas consecuencias son negativas especialmente en el caso de la Educación básica y

obligatoria.

 De este modo, es común escuchar en el colectivo de docentes que los estudiantes y padres de

familia tienen una cultura o concepción de la evaluación exclusivamente desde el interés por

conocer el resultado de ella y saber si “ganó” o “perdió” el examen o test, a esto se ha reducido

el proceso evaluativo de los aprendizajes en las instituciones educativas. Con ello, han surgido

diversas culturas pedagógicas de la evaluación, concebidas, manejadas y apropiadas por

docentes, estudiantes y padres de familia, entre las que se pueden señalar dos básicamente y que

son mencionadas por autores como Coll y Onrubia (2002) son ellas la cultura del test y la

cultura formativa e inclusiva.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 39

 La cultura del test, se caracteriza por el predominio de la función social de la evaluación y en

consecuencia por la separación de actividades y tareas evaluativas de los procesos de enseñanza

y aprendizaje sobre cuyos logros pretenden informar. Para ello, se efectúa en ocasiones

puntuales, normalmente al final del proceso y tratan de medir en términos cuantitativos los

aprendizajes realizados por los estudiantes hasta ese momento. Consiste básicamente en pruebas

escritas estandarizadas y elaboradas por los propios profesores con respuesta única correcta, en

tiempo limitado, de manera individual y aislada, sin ningún tipo de apoyo. Esta cultura del test

da prioridad a la velocidad y a la eficiencia de la ejecución de las tareas, frente al desarrollo de

habilidades como la reflexión y la comprensión de las posibles respuestas. De esta manera, se

consolida la evaluación sumativa en su función de certificación y acreditación de los

aprendizajes alcanzados por los estudiantes y en su uso para el control social de la Educación y

de la enseñanza (Coll y Onrubia, 2002).

 Por su parte, la cultura formativa de la Evaluación, se caracteriza por otorgar la función

pedagógica y didáctica de los procesos de enseñanza y aprendizaje, llevándose a cabo tanto al

principio del proceso como durante el mismo y al finalizar. El énfasis en la valoración del

aprendizaje de los estudiantes se desplaza hacia el retrato o perfil de sus competencias y

habilidades, hacia una apreciación de carácter cualitativo multidimensional de sus fortalezas y

debilidades, que conlleve a la reflexión y autovaloración de su propio proceso de aprendizaje.

En este sentido, las actividades y tareas para evaluar son diversas, como por ejemplo:

realización de proyectos, presentaciones orales, elaboración de textos, desarrollo de

experimentos, respuestas a problemas complejos, etc., en las que los estudiantes deben desplegar

procesos y construir respuestas elaboradas mediante las cuales pueden mostrar el dominio de

distintos tipos de conocimientos y habilidades, se valora la elaboración, justificación y

argumentación de las soluciones propuestas, se permite el uso de instrumentos y ayudas, se da

prioridad a la compresión, la capacidad de emitir un juicio razonado, la discusión y el análisis

(Coll y Onrubia, 2002).

 Cabe destacar, que la cultura del test remite a una concepción de la inteligencia, de la

motivación y de la capacidad de aprendizaje como rasgos unitarios prefijados e inmutables,

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 40

según lo precisa Coll (2001), atribuyéndose en consecuencia a la Educación escolar una función

necesariamente selectiva, en la medida en que las dificultades de los estudiantes colocan de

manifiesto su mayor o menor dotación intelectual. Mientras que la cultura formativa de la

evaluación, tiende a concebir la inteligencia, la motivación y la capacidad de aprendizaje como

características individuales que se pueden modular a través de la experiencia y la

metacognición, ya que en dicho aprendizaje escolar aparecen diferentes tipos de inteligencias,

de motivaciones y de capacidades que pueden variar de acuerdo al contexto, atendiendo a la

diversidad de los estudiantes actuando con prácticas evaluativas inclusivas.

 En este sentido, entre la tensión de la Evaluación con función social del aprendizaje o con

función pedagógica y formativa, emergen diferentes tipos o modelos evaluativos con finalidades

u objetivos diversos de Educación, cuyos principios se fundamentan en dimensiones políticas,

científicas, pedagógicas, entre otras. Dichos modelos de Evaluación de los aprendizajes

vislumbran una concepción particular de la misma, un rol de cada uno de los participantes en el

proceso de Evaluación, un enfoque pedagógico particular y un proceso metodológico y

evaluativo.

2.5 Modelos de evaluación educativa desde diversas perspectivas teóricas y conceptuales.

 A lo largo de las últimas décadas diferentes autores han realizado valiosos aportes a la

evaluación educativa, enfatizando en un modelo particular de evaluar los aprendizajes en el

ámbito educacional, autores como Stufflebleam (2002), Pérez Gómez (1983) y Sanz Oro (1990)

entre otros, han clasificado varios modelos de Evaluación en función del rol del docente, del

estudiante y del conocimiento. Así también, Guba y Linconl (1991) clasificaron los modelos

evaluativos en cuatro generaciones, a la primera la denominaron “de la medida”, la segunda “la

reforma Tyleriana”, la tercera “valoración y juicio” y la cuarta generación la llamaron

“respondiente y constructivista”. Sin embargo, autores como Worthen y Sanders (1987) y Colás

(1992) han realizado un análisis desde la propuesta evaluativa en general y los han agrupado y

sintetizado en modelos “objetivistas”, “subjetivistas” y “críticos” que responden a corrientes

epistemológicas y filosóficas de la Educación, por lo cual es relevante mencionar algunos de los

aportes más destacados en esta última clasificación.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 41

 Dentro de los modelos de evaluación de corte “objetivista”, se destaca el modelo evaluativo

preliminar que dio origen a la evaluación educativa como fundamento de la Educación, es el

Modelo de Tyler o Tyleriano, cuyo eje central en la evaluación son los objetivos prestablecidos,

definidos básicamente en términos de conducta, los cuales pretenden marcar el desarrollo

individual del estudiante dentro de un proceso socializador. Ralph W. Tyler, define la

evaluación como el proceso destinado a determinar en qué medida el currículo y la enseñanza

satisfacen realmente los objetivos de la Educación propuestos previamente en los programas

educativos (Ruíz, 1998). De esta manera, el modelo evaluativo de Tyler presenta

requerimientos como: establecer y definir objetivos amplios en términos operativos, buscar

situaciones y condiciones para mostrar el logro de objetivos, diseñar y seleccionar técnicas de

medida, recoger datos del rendimiento y comparar los datos con los objetivos operativos.

 Es así como, las funciones del maestro dentro de este modelo evaluativo quedan

determinadas por los objetivos prestablecidos, los cuales muestran con claridad cómo se han de

enseñar los contenidos programados y las acciones que los estudiantes han de desempeñar, de

tal manera que según sea el tipo de objetivo serán las acciones a realizar por el docente y los

estudiantes, quienes a su vez deben efectuar diversas actividades conocidas con anterioridad por

ellos y que son registradas por el docente.

 En este sentido, la evaluación se realiza de manera más sistemática, ya que los tiempos, las

formas e instrumentos de evaluación que deben emplearse están predeterminados en el

programa de estudios y los docentes podrán elegir formas alternativas de evaluación con la

condición que se adecuen al objetivo. Dichos objetivos se encuentran en programas de estudios

que han sido elaborados por especialistas, puesto que se requiere de un conocimiento técnico-

pedagógico que demanda rigor y precisión, teniendo como marco de referencia las necesidades

que demanda la sociedad (Ruíz, 1998). No obstante, cabe resaltar que medio siglo después de

que Tyler revolucionara el mundo de la evaluación educativa, aun sus ideas siguen vigentes en

gran parte de las comunidades educativas, con ello se puede observar la fortaleza, coherencia y

eficacia de su pensamiento, puesto que sus ideas básicas han logrado en muchos casos seguir

intactas y en otras se han vinculado fácilmente con las corrientes más actuales de la evaluación

educativa.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 42

 Así también, dentro de los modelos objetivistas, aparece el modelo evaluativo de Lee Joseph

Cronbach, justo cuando se había creado la necesidad de unir evaluación con toma de decisiones.

Por tanto, para L, Cronbach (1973), “la evaluación consiste esencialmente en una búsqueda de

información que habrá de proporcionarse a quienes deban tomar decisiones sobre la enseñanza”

(p.12). Según este autor, la evaluación que se usa para mejorar un programa mientras éste se

está aplicando, contribuye más al desarrollo de la Educación que la evaluación usada para esti-

mar el valor del producto de un programa ya concluido. De esta manera, manifiesta la necesidad

que los estudios evaluativos sean de tipo comparativo, con referencia a unos criterios, estudios

más analíticos, bien controlados, que pueden usarse para comparar versiones alternativas de un

programa, sin olvidar las características estructurales y propias del programa como tal, desde

esta óptica, las técnicas de evaluación no pueden limitarse a los test de rendimiento.

 De otro lado, en la década de los 60 Michael Scriven propone un modelo evaluativo desde el

concepto de metaevaluación, a la cual define como aquella investigación sistemática cuyo

objetivo es emitir un juicio acerca de la calidad o los méritos de una evaluación (Stufflebeam y

Schinkfield, 1985). Así también, Scriven establece en su modelo evaluativo la diferencia entre la

evaluación formativa y la evaluación sumativa, señalando que mientras la primera propone

valorar aquel proceso de evaluación al servicio de un programa en desarrollo con el fin de

mejorarlo, la segunda por su parte, concibe a la evaluación como el proceso encaminado a

comprobar la eficacia del programa y tomar decisiones sobre su continuidad. Según Stufflebeam

y Schinkfield (1985) en 1967 Scriven enfatiza que en la evaluación formativa el aprendizaje es

una responsabilidad compartida que depende mucho de cómo se ve el estudiante a sí mismo,

siendo mayor cuando el estudiante es reforzado inmediatamente en cada paso o momento

educativo con la intención de mejorar, cambiar o modificar.

 Posteriormente, con los hallazgos de autores como Michel Scriven, emergen los modelos

evaluativos “subjetivistas” según Worthen y Sanders (1987) y Colás (1992), con el modelo

propuesto por Robert Stake quien apuesta por una evaluación donde se integren las opiniones de

todos aquellos que tienen un interés en el programa y porque sea “sensible" a los deseos de los

distintos destinatarios. Se inclina por los estudios evaluativos de carácter naturalista, en los que

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 43

el objetivo fundamental es la comprensión de la unicidad o singularidad del caso, no la

búsqueda de conocimiento generalizable ni la elaboración de teoría.

 Este modelo propuesto por R, Stake, se aleja de la línea evaluativa de Tyler al asumir que los

objetivos del programa pueden modificarse sobre la marcha. De esta manera, su propuesta

evaluativa presenta diferentes fases enfocadas a dialogar con los responsables, determinar el

alcance del programa, señalar el panorama de actividades, cuestionar los propósitos e intereses,

debatir situaciones y problemas, observar y usar diferentes instrumentos, desarrollar unidades y

estudiar casos particulares, retroalimentación constante, entre otros; buscando la singularidad de

las situaciones concretas, comprendiendo y valorando tanto los resultados como los procesos de

los programas y sus antecedentes (Tejada, 1994).

 Por lo anterior, este modelo evaluativo de Stake se conoce con el nombre de “Evaluación

Respondiente” y según señala Tejada (1994) su principal característica es concebir la evaluación

como herramienta fundamental que ayude a los evaluadores y evaluados a observar y mejorar lo

que se está haciendo. Así como, describir los programas con relación tanto a los antecedentes,

como a los logros y los resultados buscados, tomando en consideración las diferentes

interpretaciones de aquellas personas que están implicadas en el proceso. Este tipo de

evaluación permite recopilar, analizar y reflejar los juicios de una amplia gama de gente

interesada en el objeto de evaluación, sustituyendo y complementando los test estandarizados

con una variedad de métodos evaluativos.

 En esta misma dirección de modelos evaluativos de corte subjetivista, emerge el modelo de

evaluación iluminativa de Malcoml Parlett y David Hamilton. El término iluminativa hace

referencia a que la Evaluación así considerada, se convierte en guía, en orientación, en la luz

que ilumina el proceso educativo. Tal como lo refiere Gimeno Sacristán y Pérez Gómez (1989)

la finalidad de la Evaluación iluminativa es descubrir y documentar a cualquiera que participa

en el esquema, sea docente o estudiante, para discernir y discutir los hechos más relevantes de la

innovación que se pretende introducir. Las características de esta evaluación se sustentan en los

procesos de negociación y de compromiso con estudiantes y profesores, desde una metodología

flexible y abierta. Por lo tanto, el evaluador enmarcado en este modelo no debe emitir juicios de

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 44

valor, sino tratar de descubrir cooperativamente cuanto implica el programa, organizar las

opiniones, estructurar los datos, plantear sugerencias y alternativas, trasladar los juicios de valor

que han expresado los participantes y a partir de ahí generar debates, con el fin de facilitar la

aparición de alternativas que propicien el cambio, de esta manera se tiene una conexión entre

contexto, participantes y acción formativa (Gimeno Sacristán y Pérez Gómez, 1989).

 Así mismo, el modelo de evaluación democrática de Rod Mc Donald, destaca la relación

entre la evaluación y el derecho que tiene la comunidad educativa de conocer el funcionamiento

y las características de la Educación, ya que dicha comunidad es el principal receptor de los

informes evaluativos, es el colectivo de ciudadanos que ejercen su derecho de estar informados

convenientemente, desde una posición independiente por parte del evaluador. Según Colás y

Rebollo (1993) este modelo de evaluación democrática participa de la visión paradigmática –

interpretativa, aplicando modelos y diseños metodológicos cualitativos, abiertos y flexibles en

los que se combinan datos cuantitativos e informaciones textuales cualitativas, analizadas y

enjuiciadas bajo criterios particulares.

 De otro lado, surgen los modelos evaluativos de corte “crítico”, que conciben a la evaluación

como el principal espacio para fomentar la reflexión crítica de los procesos de enseñanza y

aprendizaje, con el fin de transformarlos de acuerdo con las necesidades de la sociedad y

conducirlos directamente a la toma de decisiones pedagógicas y formativas pertinentes en cada

situación específica. En este sentido dichos modelos evaluativos se centran en el análisis crítico

de las circunstancias personales, sociales, políticas y económicas que rodean las acciones tanto

de los estudiantes, como de los docentes, directivos y padres de familia. Este análisis pretende

fundamentar el cambio institucional y comunitario de cada uno de los miembros de la

comunidad educativa, ya que los cambios individuales serán la base para los cambios globales.

 Por lo tanto, la evaluación de los aprendizajes desde la perspectiva crítica, incluye tanto el

proceso evaluativo para la toma de decisiones, como las acciones mismas derivadas de tales

decisiones, por lo que los contenidos del currículo y por ende de la evaluación no podrán ser

estáticos y prefijados, sino que se plantearán de forma abierta y flexible, este proceso evaluativo

será lento y se desarrollará en la medida en que los participantes lleguen a consensos y

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 45

posiciones conjuntas de acción (Álvarez Méndez, 2008). De esta manera, los modelos

evaluativos críticos requieren docentes o evaluadores que contribuyan a que se manifiesten las

auténticas necesidades en sus estudiantes o evaluados, su posición es de implicación y

compromiso, lo cual permite el desarrollo de la evaluación y la planificación de acciones futuras

relacionadas con la misma.

 Es por ello, que dentro de los modelos evaluativos críticos se puede resaltar el propuesto por

Elliot Eisner denominado “la crítica artística”, con el cual se presenta una nueva forma de

entender la enseñanza, el currículo y consecuentemente la evaluación (Eisner, 1998). Se

fundamenta en el análisis que realizan los críticos de obras de arte y considera que el profesor es

un artista y la enseñanza es el resultado aportado por él. Por tanto, la enseñanza y el aprendizaje

son el arte que deben ser valorados a partir de las interpretaciones y comprensión del tiempo y

del espacio en el que todo esto sucede, en común acuerdo con los elementos simbólicos,

culturales y tradicionales de quienes participan en esta tarea (Eisner, 1998). De esta forma,

Eisner concibe la evaluación como el proceso a través del cual se formulan juicios de valor

inherentes al acto mismo de evaluar, no desde la mera descripción del fenómeno, sino desde la

manifestación de su valor, importancia y significación, teniendo en cuenta el contexto en el que

se lleve a cabo la evaluación.

 No obstante, aunque se han realizado esfuerzos teóricos significativos por pedagogos,

filósofos, catedráticos y demás profesionales de la Educación, la teoría de la evaluación crítica

establecida como modelo evaluativo aún sigue siendo escasa, pero no por ello, se pueden dejar

de lado autores destacados en este campo educativo y en su arduo trabajo teórico, con el cual se

ha propendido por una evaluación más justa, equitativa, formativa, dialéctica, hermenéutica y

emancipadora. Entre los autores relevantes se encuentra Rafael Díaz Borbón, Libia Stella Niño

Zafra, Juan Manuel Álvarez Méndez, Miguel Ángel Santos Guerra, Ángel Pérez Gómez, José

Gimeno Sacristán, Stephen Kemmis, Henry Giroux, Paulo Freire, Peter McLaren, entre otros

Pedagogos Críticos de la actualidad.

 De los anteriores catedráticos y Pedagogos Críticos se puede condensar sus aportes en una

visión de Educación y por ende de evaluación emancipadora – liberadora, cuya propuesta se

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 46

caracteriza por la reflexión, el autoconocimiento y la acción política eficaz, usando como

método el diálogo en la transformación de las prácticas evaluativas que posibilite cambios en la

sociedad para hacerla más justa, más democrática y más humana.

 Es así como, diversos autores han elaborado un discurso de la evaluación, desde una

concepción humanista, guiada por la hermenéutica y la posición crítica emancipatoria, así lo

señala Díaz Borbón (2005) “surgen visiones analíticas sobre y de Evaluación con una finalidad

formativa integral y mejorativa, sincera y solidaria desde lo pedagógico evaluando todos los

estamentos educativos incluidas las prácticas mismas de Educación” (p. 9). A lo cual Niño Zafra

en consonancia con las ideas de Díaz Borbón agrega cuatro tendencias relevantes: evaluación

como rendición de cuentas, evaluación como pago por mérito, evaluación como desarrollo

profesional y evaluación para la mejora de la escuela (Niño Zafra, 2007). Las dos últimas

tendencias anteriores son destacadas por la Evaluación Crítica y sustentadas en las ideas de

pedagogos críticos como Paulo Freire, quien fuera señalado como uno de los pedagogos críticos

sobresalientes en América Latina, pues ha analizado la problemática educativa desde un punto

de vista integral u holístico.

 Tal como lo dice Freire (1972) “estudiar no es un acto de consumir ideas sino de crearlas y

recrearlas combinando dialécticamente acción y reflexión, teoría y práctica, pensamiento y

realidad” (p. 67). En la teoría crítica expuesta por este autor se reconoce a los hombres como

seres inacabados, inconclusos, históricos, contribuyendo a definir el camino hacia el desarrollo

de la humanidad, generando una conciencia crítica en los seres humanos animándolos a

transformar su realidad (Freire, 1972)

 En el mismo sentido, pedagogos críticos como McLaren y Giroux señalan que “la enseñanza

tiene que ser pertinente para poder ser crítica, sin silenciar las voces de los alumnos” (McLaren,

2010, p. 3) y conciben las escuelas como algo más que aparatos de reproducción ideológica para

fortalecer la dominación, como espacios donde se cuestiona la dominación y por lo tanto poseen

un gran potencial para la transformación de estructuras dominantes y antidemocráticas, lugares

donde se tienen formas alternativas de conocimiento de valores y de relaciones sociales como

los momentos y los espacios evaluativos (Girox, 2003). Ideas que coinciden con Santos Guerra

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 47

cuando afirma que “la evaluación es el proceso de diálogo, comprensión y mejora, ya que en

ella se tiene la posibilidad de realizar una reflexionar compartida de todos los que están

implicados en la actividad evaluada” (Santos Guerra, 2009, p. 48). El diálogo según Santos

Guerra (2009) ha de realizarse en condiciones que garanticen la libertad de opinión, desde la

flexibilidad y la actitud participativa con el fin de comprender y mejorar la realidad educativa

evaluada.

 Así también, Stephen Kemmis ha realizado valiosos aportes a la evaluación crítica de los

aprendizajes, entendida esta como el proceso de proyectar, obtener, proveer y organizar

información y seguimiento que permitan a los estudiantes y demás interesados de la comunidad,

participar en el debate crítico sobre la mejora educativa. El objetivo de la evaluación para

Kemmis, no es resolver o evitar un conflicto sino proporcionar la información básica necesaria

para que los implicados en el proceso educativo puedan resolverlo, formulando los juicios

correspondientes. De acuerdo con Kemmis (2007) “La evaluación debe proyectarse en sentido

amplio, pues constituye un elemento interactivo con la enseñanza sirviendo sus procesos y

resultados para orientar el desarrollo de la misma” (p. 43).

 Por lo tanto, desde la Teoría crítica y los aportes de pedagogos y catedráticos críticos, se ha

abierto el camino para transformar la Educación y con ello las prácticas evaluativas, que

pretenden contribuir en la formación humanista e integral de los estudiantes y en el desarrollo

profesional de los educadores. Prácticas evaluativas mediadas por la reflexión, en el debate

pedagógico y la construcción de algunos principios básicos que conlleven a alcanzar procesos

evaluativos formativos, críticos y reflexivos.

2.6 Principios de una evaluación de los aprendizajes formativa, inclusiva y crítica.

 La evaluación es uno de los componentes principales del proceso educativo, la cual se

caracteriza en el discurso por ser “permanente, progresiva, práctica, crítica, flexible, global,

participativa y cualitativa” según lo menciona el Plan sectorial de Educación 2010 – 2014 y el

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 48

actual Sistema de Evaluación Integral para la Calidad Educativa (SEICE)
6
. Sin embargo, en el

campo escolar se deja entrever que se ha entendido más como rendición de cuentas, como

obligación institucional, como control disciplinario y como asignación de calificaciones al

trabajo exclusivo de los estudiantes, que como una práctica reflexiva de todo el proceso

educativo y de todos los que participan en él.

 Por lo tanto, para que las prácticas evaluativas estén más orientadas a tener una función

pedagógica de la evaluación y a las decisiones de orden didáctico y formativo, se requiere

adoptar ciertos criterios de planificación, desarrollo de las actividades de evaluación y

utilización de sus resultados. Prácticas evaluativas que promuevan en los procesos de enseñanza

y aprendizaje la participación activa de los estudiantes, docentes y padres de familia, dando

lugar a cuestionamientos, análisis, reflexiones y decisiones relacionadas con ellos, con el fin de

adaptar constantemente las formas de enseñanza a las características y necesidades de los

estudiantes.

 De acuerdo con la Organización de los Estados Iberoamericanos para la Educación, la

ciencia y la Cultura (OEI) en sus Metas educativas 2.021 se mencionan algunas características

para una evaluación que ostente fines pedagógicos, formativos, inclusivos y reguladores. En ella

se invita inicialmente a los docentes a planificar y desarrollar con autonomía la evaluación de

los aprendizajes, pues según se señala son los maestros quienes mejor pueden interpretar las

respuestas y actuaciones de sus estudiantes y quienes disponen de más y mejores elementos para

tomar las decisiones adecuadas a partir de ellas y para preguntarse y decidir para qué, qué, cómo

y cuándo evaluar.

 Para ello es fundamental, que el docente tenga en cuenta que en un proceso evaluativo es

necesario clarificar dos elementos inicialmente para realizar una valoración. El primero, es tener

unos criterios o expectativas amplias sobre los aprendizajes que se pretende que alcancen los

estudiantes y el segundo es poseer unos indicadores observables en las realizaciones de los

6 El Sistema de Evaluación Integral para la Calidad Educativa (SEICE) es el conjunto de líneas de política pública, instrumentos,
procedimientos, escenarios, actores y acciones, que tienen como finalidad contribuir al mejoramiento de la calidad de la educación que el

Distrito Capital brinda a los niños, niñas, adolescentes y jóvenes, para hacer realidad el pleno derecho a la Educación, mediante el estudio,

análisis, investigación, innovación, provisión y sistematización de la información sobre los procesos y resultados del funcionamiento del Sistema
Educativo Distrital.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 49

estudiantes. Así mismo, proponer situaciones e instrumentos evaluativos que permitan una

mayor participación e implicación de los estudiantes, proporcionando un contexto adecuado

para adquirir estrategias de autorregulación, autoevaluación y control de su propio proceso de

aprendizaje. Fomentando procesos evaluativos que favorezcan la autonomía y la

responsabilidad, valorando en todo momento los progresos, ofreciendo los apoyos y ayudas que

se puedan necesitar. De esta manera, se potencializará la ejecución de tareas metacognitivas

como: comprender y representar los objetivos de las actividades, planificar y revisar la

realización de esas actividades y corregir sus propios errores, concibiendo la evaluación como

actividad fundamental de aprendizaje, apropiarse de los criterios de evaluación y valorar tanto el

proceso de realización de las actividades y tareas como de sus resultados o productos.

 De esta manera, es primordial permitir la adaptación de los planes y programas educativos a

las características individuales del estudiante, detectando sus puntos débiles para poder

corregirlos y tener un conocimiento de cada uno de ellos, con el fin de no reducir la evaluación a

una simple cuestión metodológica o técnica, sino que incida en lo pedagógico y formativo. Así

también, buscar nuevas formas de comunicación a los padres y a los propios estudiantes de los

resultados de la evaluación que resalten su dimensión pedagógica y fomente la cultura formativa

y cualitativa, la cual vaya más allá de la calificación para acreditar determinada escolaridad, y

disminuya la utilización de la evaluación sumativa.

 En consecuencia, se obtendrá una evaluación con carácter crítico y pedagógico que

promoverá en los estudiantes disposiciones favorables al aprendizaje, donde se coloque mayor

acento en los procesos de realización personal y no en los resultados, lo cual permitirá que los

estudiantes obtengan una información más clara y precisa de sus logros y dificultades,

abordando los resultados como consecuencia de aspectos que pueden modificar, cambiar y

transformar por sí mismos.

 En esta medida, los procesos de evaluación críticos, reflexivos y participativos, plantearán

diversas actividades y tareas que remitan a contextos de aprendizaje variados, que permitan

tanto observar el grado de importancia y significación que tienen los contenidos o ejes temáticos

para los estudiantes, como el analizar cuidadosamente “los errores”, no para interpretarlos como

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 50

indicadores de una falta de aprendizaje, sino como fuente de información sobre el proceso

llevado a cabo por cada estudiante, siendo de utilidad para regular y mejorar los procesos de

enseñanza, la cual se encuentre al servicio de la Educación y de los procesos formativos, donde

dicha formación de los estudiantes está centrada en el autoaprendizaje, como proceso de

desarrollo personal para la construcción de una sociedad más crítica, dialógica y humana.

 En este orden de ideas, el docente tiene gran responsabilidad durante los procesos de

enseñanza y de aprendizaje al crear experiencias educativas que permitan a los estudiantes

convertirse en pensadores críticos y participantes activos de su propio proceso de aprendizaje,

por lo cual es necesario que el docente sea un profesional reflexivo, que de manera crítica valore

sus prácticas evaluativas, tome decisiones y proponga alternativas de solución y mejoramiento,

prestando la ayuda pedagógica que se ajuste a las necesidades de cada uno de sus estudiantes y

estableciendo como meta educativa el fortalecimiento de la autonomía y la autodirección de sus

educandos, concibiendo la evaluación como el proceso permanente, reflexivo y formativo en el

cual tanto estudiantes, como docentes, directivos y padres de familia reconocen sus aciertos,

dificultades y compromisos con el proceso de formación educativa como fin de avanzar en el

mejoramiento académico, pedagógico y personal.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 51

CAPÍTULO III

DESARROLLO DEL PENSAMIENTO CRÍTICO EN LOS ESTUDIANTES A TRAVÉS

DE PROCESOS EVALUATIVOS FORMATIVOS Y AUTORREGULADORES.

 Según se ha mencionado en los dos capítulos anteriores, se hace importante y necesario para

la Educación actual, contribuir con una evaluación formativa y autorreguladora que conduzca a

plantear y diseñar Políticas Públicas Educativas desde el interés de las Instituciones escolares

por educar hombres y mujeres capaces de reflexionar sobre su propio proceso de aprendizaje y

proponer alternativas de mejoramiento para las formas y estrategias de enseñanza y de

aprendizaje, desde la reflexión, la discusión, la participación democrática y el análisis crítico.

Es por ello, que se propone el desarrollo del Pensamiento Crítico dentro de los procesos

evaluativos del aula, a fin que los estudiantes realicen procesos de metacognición,

autoevaluación y adquieran mayor autonomía en su formación personal y profesional.

 Por esta razón, algunos docentes e instituciones educativas en general, se han preocupado por

desarrollar o potencializar en los niños, niñas y jóvenes, habilidades cognitivas
7
 tales como:

atención, clasificación, comprensión, autorregulación, evaluación, etc, abordándolas con

diversas metodologías, estrategias y actividades pedagógicas. Otros por su parte, han promovido

en los estudiantes actitudes de curiosidad, escepticismo, indagación, reflexión, entre otras, con

miras a iniciarlos en procesos investigativos, dialógicos y democráticos. Todo ello, en procura

de desarrollar un Pensamiento Crítico que se distinga del aprendizaje pasivo, en el cual los

educandos son sujetos – objetos receptivos durante el proceso de enseñanza aprendizaje y donde

no se evidencia una preocupación por desarrollar en los estudiantes habilidades intelectuales y

actitudes personales que les ayude a enfrentar con éxito situaciones problemáticas con

autonomía y decisión.

 Es así como el Pensamiento Crítico, se proyecta como un pensamiento estratégico, que ayuda

a desencadenar en los estudiantes las herramientas necesarias para afrontar exitosamente

diversas situaciones en el ámbito académico, personal y cotidiano, siendo constructores de su

7 Habilidades cognitivas: Son habilidades facilitadoras del conocimiento, aquellas que operan directamente sobre la información, recogiendo,

analizando, comprendiendo, procesando y guardando información en la memoria, para posteriormente, poder recuperarla y utilizarla dónde,
cuándo y cómo convenga.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 52

propio aprendizaje al ser capaces de interactuar de manera adecuada en un mundo globalizado,

que como lo señala Boisvert (2004) se rige mediante códigos múltiples, en el contexto de una

sociedad basada en proliferación de la información, lo cual requiere su comprensión, análisis,

síntesis, evaluación y renovación.

 Por tanto, el desarrollo del Pensamiento Crítico según Boisvert (2004) facilita a los

estudiantes los medios para protegerse de manipulaciones y adquirir conciencia en los vaivenes

políticos y sociales que se producen en todo momento, para que tengan más armas con las

cuales contrarrestar las imágenes televisas, interactivas con que se les bombardea y se defiendan

mejor contra la propaganda a la que están expuestos. Tal como lo dice Boisvert (2004) “El

Pensamiento Crítico es el mejor escudo con el que los jóvenes pueden contar contra toda clase

de abusos, además de ser producto de un pensamiento desarrollado.” (p. 11) Así también, lo

señala Benjamín (1989) “La importancia de la formación del Pensamiento Crítico en los

estudiantes y ciudadanos se encuentra en la necesidad de tratar con eficiencia el caudal de

información que hay en la sociedad”. Por su parte, Paul (1990) considera crucial ejercer el

Pensamiento Crítico para asegurar un desarrollo socioeconómico global, que proporcione el

funcionamiento armonioso del individuo y del ciudadano, favorezca las necesidades humanas, la

protección del ambiente y facilite las elecciones personales al hacerlas más claras como la

orientación profesional y la adopción de un estilo de vida. Sin embargo, el mejoramiento del

Pensamiento Crítico en los estudiantes exige de ellos un esfuerzo de reflexión y el valor

necesario para asumir los riesgos inherentes a las elecciones y decisiones propias, requiere el

fortalecimiento de la autonomía y el entusiasmo para razonar y discernir.

 Consiguientemente, toda verdadera enseñanza debe incluir la formación del Pensamiento

Crítico, la cual aspire a favorecer el desarrollo de la autonomía, según lo menciona Reboul

(1984) “una Educación cuyo fin sea la libertad es aquella que otorga a sus educandos el poder

prescindir de los maestros, de proseguir por sí mismos su propia Educación, de adquirir nuevos

conocimientos e inventar sus propias reglas” (p. 159). Por ello, es importante que en el presente

capítulo de esta investigación se revisen algunas de las concepciones de Pensamiento Crítico

expuestas por diversos autores, así como los elementos que lo caracterizan, los principios,

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 53

estrategias pedagógicas y las formas a través de las cuales la evaluación formativa de los

aprendizajes puede propiciar al desarrollo del Pensamiento Crítico.

3.1 Conceptualizaciones de Pensamiento Crítico en el ámbito educativo.

 Teóricos como Ennis (1985), Siegel (1988), Lipman (1991), McPeck (1981), Paul (1992),

entre otros, han abordado el tema del Pensamiento Crítico tratando de definirlo desde diferentes

perspectivas y con argumentos que priorizan cada uno de ellos, ya sea desde las capacidades

intelectuales, las actitudes inherentes, el contexto o la habilidad para autocorregirse.

 Sin embargo, inicialmente es fundamental comprender el Pensamiento Crítico desde tres

ángulos educativos de acuerdo con Boisvert (2004): 1. Como una estrategia de pensamiento,

donde se aborda como conjunto de operaciones cognitivas coordinadas que se efectúan en

secuencia: resolución de problemas, toma de decisiones, formación de conceptos, pensamiento

creativo, etc. 2. Como una investigación, cuyo propósito es explorar una situación, fenómeno,

pregunta o problema para elaborar una hipótesis o llegar a una conclusión al respecto, que

integre toda la información disponible y que por tanto se justifique de manera convincente. 3.

Como un proceso, visto como el conjunto de pasos activos, secuenciados y progresivos que

desencadenan una acción, el cual exige una preparación, disposición y reflexión para tratar los

temas polémicos, problemas o cuestiones que surgen en la vida cotidiana.

 Desde este marco de referencia, autores como Ennis (1985) y Siegel (1988) han definido el

Pensamiento Crítico como el conjunto de capacidades y actitudes interdependientes orientadas

hacia la valoración de ideas y acciones, un pensamiento razonado y reflexivo encaminado a una

decisión, es decir, que no se limita a sus habilidades, sino que también incluye las actitudes,

evaluando los enunciados en los que se cree y las acciones que se llevan a cabo. Para estos

autores, los pensadores críticos son individuos que actúan de manera coherente con sus razones,

que buscan argumentos en los cuales basar sus enunciados, evaluaciones, juicios y acciones,

puesto que deben ser capaces de evaluar las razones y estimar en qué medida puede servir como

base de creencias, afirmaciones y acciones (Ennis 1995 y Siegel 1988). Como lo cuestiona

Facione (2007) “el pensador crítico no puede ser un ser racional que desarrolla únicamente

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 54

habilidades cognitivas sin importar la ética y la moral con la que le pueda hacer daño a los

demás, ya que el Pensamiento Crítico ofrece la capacidad de razonar y tomar decisiones

consientes que afectan directa o indirectamente a los demás” (p. 8).

 Por su parte Lipman (1991) aporta que el Pensamiento Crítico elabora juicios basados en

criterios, sin perder de vista el contexto y la capacidad de autocorregirse, agregó “que todos los

juicios tienen por origen un razonamiento y todos los razonamientos dan por fruto un juicio”

(Lipman, 1991, p. 23). Así mismo, destaca la importancia de ofrecer razones para las opiniones

que se expresan, las cuales se basan en criterios establecidos como la coherencia, la

conveniencia, lo verdadero, lo falso, lo justo, lo bueno, etc. Según Lipman (1991), el

Pensamiento Crítico permite tener en cuenta las circunstancias particulares en el momento de la

aplicación de reglas a casos concretos o en el de pasar de la teoría a la práctica. También aportó

que la formación del Pensamiento Crítico en los estudiantes requiere ejercer y dominar un

amplio abanico de habilidades cognitivas relacionadas con los procesos de búsqueda o

curiosidad, razonamiento, organización y transmisión de la información, señalando que la

misión de la Educación es pues reforzar estos procesos. Por ello, sería pertinente preguntarse:

¿Qué mejor forma de preparar a los estudiantes para la vida que hacerlos capaces de participar

en comunidades deliberativas que traten los problemas que les aquejan?

 De otro lado, en la concepción del Pensamiento Crítico de un autor como McPeck (1981) se

resalta la habilidad por comprometerse en una actividad con un escepticismo reflexivo,

señalando que no existe un conjunto de habilidades, de capacidades o de actitudes generales del

Pensamiento Crítico que se puedan aplicar en todos los contextos, ya que este pensamiento se

ejerce mejor en la medida en que un individuo tiene conocimientos sólidos en un área en

particular.

 En el mismo sentido Paul (1992), agrega que el Pensamiento Crítico es disciplinado y

autodirigido, el cual requiere desarrollar operaciones intelectuales como la formulación de

inferencias, el discernimiento de contradicciones, la evaluación de fuentes informativas, entre

otras habilidades que se desarrollan y se integran cuando se presenta la ocasión de aplicar su

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 55

Pensamiento Crítico a una situación real, donde las estrategias cognitivas se apoyan en

estrategias afectivas.

 En suma, el Pensamiento Crítico en esta investigación se concibe como el proceso cognitivo

y actitudinal que busca asumir una posición frente a una situación determinada, emitiendo

juicios con argumentos bien fundamentados y evaluados durante el desarrollo de una actividad.

Todo ello, coincide con el propósito de la evaluación formativa de los aprendizajes, en la cual

tanto estudiantes como docente fortalecen sus habilidades metacognitivas, al ser capaz de

evaluar su proceso de enseñanza – aprendizaje y desarrollar sus actitudes reflexivas que lo

llevan a valorar, contrastar información y tomar decisiones académicas, personales y

profesionales. Por tanto, se requiere un gran trabajo intelectual por parte del estudiante y del

docente, una buena dosis de autonomía, mucha flexibilidad, un claro escepticismo y suficiente

diálogo y retroalimentación. Por lo anterior, es crucial ahondar en los elementos y principios que

orientan la formación del pensamiento crítico en pro del mejoramiento educativo.

3.2 El Pensamiento Crítico como modelo de enseñanza y estrategia de aprendizaje que

privilegia el desarrollo de habilidades y la adquisición de actitudes investigativas.

 Para muchos educadores y pedagogos el Pensamiento Crítico es un tema que despierta gran

interés por las habilidades comunicativas – reflexivas y las capacidades intelectuales que este

desarrolla en los estudiantes, sin embargo para otros, es un tema desconocido y poco abordado

desde los elementos y principios que lo fundamentan. Es así como, se hace necesario revisar en

este apartado las características principales del Pensamiento Crítico, estableciendo inicialmente

las semejanzas y diferencias con otros tipos de modelos de enseñanza y aprendizaje.

 De acuerdo con Boisvert (2004), el Pensamiento Crítico como modelo global de enseñanza

se fundamenta en tres fases secuenciadas y complementarias, que inician con la adquisición de

habilidades de pensamiento como la capacidad de clasificar, comparar, sintetizar, elaborar

hipótesis, entre otras, cuyo objetivo es acostumbrar a los estudiantes a conservar cierto grado de

competencia en la utilización de dichas habilidades que se hayan elegido como objetivos.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 56

 Seguidamente, se plantea la fase de resolución de problemas para la toma de decisiones, la

cual gira entorno a la reflexión, la discusión y al aprendizaje cooperativo, pues permite que los

estudiantes se ayuden entre sí cuando analizan un tema o problema y cada uno transmite

verbalmente sus ideas a los demás, adoptando un enfoque interactivo en el tratamiento de la

información. Para ello, una de las herramientas empleadas en esta fase son los organizadores

gráficos que se utilizan como soportes visuales, ya que por medio de ellos se pueden representan

las opiniones con diagramas o gráficas, jerarquizando los conceptos y delineando signos para

mostrar vínculos entre las ideas.

 Posteriormente, en la tercera fase se aplican las habilidades y procesos de pensamiento a

diversas situaciones del ámbito escolar y de la vida cotidiana de los estudiantes, haciendo

hincapié en la utilización del pensamiento creativo y en la transferencia de habilidades y

procesos de pensamiento como medios de la reflexión metacognitiva, donde los estudiantes

cobran más conciencia de sus propios procesos de pensamiento, controlándolos y mejorándolos

en su forma de pensar con ayuda de la autoevaluación y la autocorrección, esta fase se preocupa

por la transferencia del aprendizaje y por la metacognición.

 Con lo anterior, se destaca como la formación del Pensamiento Crítico trasciende la sola

enseñanza de habilidades e incluye sobre todo la adquisición de actitudes investigativas

pertinentes como la curiosidad y el cuestionamiento, potencializa la reflexión y la transferencia

de aprendizajes, sin fragmentar las habilidades en unidades distintas, enseñando por ejemplo la

lectura y el análisis, al mismo tiempo que la comunicación, la argumentación y la resolución de

un problema en equipo ante un auditorio, pues es en estos procesos mentales complejos que se

realza en su conjunto el funcionamiento intelectual del estudiante (Boisvert, 2004).

 Cabe resaltar, que si bien el modelo de resolución de problemas constituye un enfoque muy

útil para el desarrollo del Pensamiento Crítico, no lo considera en toda su amplitud, pues se

diferencian en las diversas capacidades y actitudes que se promueven en este último. Según

Facione (2007), el Pensamiento Crítico no siempre parte de un problema y termina en todos los

casos con una solución, sino que promueve la capacidad de provocar las preguntas pertinentes y

de criticar las soluciones, sin presentar necesariamente respuestas nuevas.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 57

 De acuerdo con Tardif (1992) existen algunos principios que orientan el aprendizaje desde

una perspectiva cognitiva, dentro de los cuales se destaca inicialmente que el aprendizaje es un

proceso activo y constructivo, ya que la persona que adquiere conocimientos no permanece

pasiva ante las informaciones que se le presentan, sino que las selecciona, las integra, y las

relaciona con los conocimientos anteriores. Así mismo, señala que el aprendizaje requiere una

organización constante de los conocimientos para asimilarlos de forma significativa y

reutilizarlos funcionalmente.

 En este sentido y de acuerdo con Boisvert (2004), algunas de las bondades principales del

desarrollo del Pensamiento Crítico, es que potencializa dimensiones como la capacidad de

evaluar la credibilidad de una fuente o de seguir las etapas de un proceso de decisión, así

también, favorece actitudes necesarias para estudiar la situación en forma global y se adquieren

compromisos y soluciones válidas para los problemas reales y urgentes, exigiendo más del

estudiante que la sola habilidad de observar, comparar y descubrir esquemas, siendo necesario

poner en práctica un proceso de toma de decisiones, cultivando cualidades como la originalidad,

la diplomacia, el reconocimiento y el respeto por las diferentes personas que se verán afectadas

con las decisiones tomadas.

 Así mismo, uno de los principios que fundamenta la formación del Pensamiento Crítico es la

transferencia de aprendizajes, es decir la posibilidad que tiene el estudiante de relacionar las

experiencias pedagógicas del aula con su vida cotidiana, lo cual coincide con los objetivos que

subyacen al acto educativo. Según Develay (1994) “aprender consiste en última instancia en

transferir a una nueva situación lo que se adquirió en la situación inicial del aprendizaje” (p. 92).

Sin embargo, emergen cuestionamientos como: ¿En qué medida las capacidades y actitudes

propias del Pensamiento Crítico que se desarrollen dentro del marco de una disciplina son

transferibles a situaciones de la vida cotidiana? ¿Están dispuestos los docentes a realizar

prácticas pedagógicas en el aula que faciliten la transferibilidad de conocimientos en los

estudiantes?

 Para ello, autores como Meirieu y Develay (1994) anotan la importancia de que los

estudiantes aprendan en un contexto preciso, que puedan comprender y del que después puedan

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 58

distanciarse, favoreciendo el establecimiento de vínculos y relaciones al pedir a los estudiantes

que descubran por si mismos las situaciones en las que puedan reconocer y aplicar la noción o

los conceptos trabajados. Los autores señalan lo siguiente

En concreto, deseamos que los docentes y los formadores, sin importar en qué corriente se sitúen,

procedan siempre a partir de situaciones contextualizadas, procuren un análisis de las situaciones con los

estudiantes, para descubrir la estructura y apropiarse de las herramientas que permitan hacerles frente en su

cotidianidad, antes de invitar a sus estudiantes a buscar situaciones nuevas en las que puedan utilizar una

herramienta nueva que dominen en el momento (p: 166).

 En este orden, Tardif (1999) subraya, en la necesidad de presentar a los estudiantes diversos

contextos para que puedan extraer de manera comparativa las condiciones necesarias y

suficientes para transferir sus aprendizajes. Por tanto, se propone a los docentes un modelo de la

dinámica de transferencia de aprendizajes que haga explícitos estos procesos y estrategias donde

contextualice, recontextualice y descontextualice para organizar una enseñanza orientada a la

transferibilidad de conocimientos y competencias de los estudiantes.

 De esta forma, se requiere de otro elemento fundamental en el desarrollo de Pensamiento

Crítico, como lo es la metacognición, crucial en la enseñanza que busca la formación del

pensamiento, concebida por Yussen (1985) “como el conjunto de conocimientos y modos de

comprensión respecto de la cognición misma, es la actividad mental mediante la cual los demás

estados o procesos mentales se convierte en objetos de reflexión” (p: 20). La metacognición

consta básicamente de tres etapas: la planificación de la trayectoria del pensamiento que se

refiere al proceso mental como tal, la conciencia que tiene el sujeto de sus actividades cognitivas

y la autoobservación durante la ejecución de un plan. Por tanto, se relaciona con el juicio que

emite el sujeto y que puede expresar o no sobre su actividad cognitiva, el ajuste consciente y la

evaluación de su producción, donde se aborda la decisión del sujeto de modificar o no sus

actividades cognitivas.

 Por ende la metacognición no es un comportamiento sino un proceso mental que ofrece la

posibilidad de descubrir las deficiencias cognitivas, cuya práctica y retroactividad permite

corregir por consiguiente estas deficiencias. En particular “en la Educación la metacognición

parece un factor favorable para el aprendizaje y la transferencia” (Noel, 1997, p.196), puesto

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 59

que facilita aplicar los conocimientos a situaciones reales, resolver problemas y aumentar la

autonomía del pensamiento.

 Por lo anterior, se hace necesario fomentar la metacognición en el aula comentando con los

estudiantes lo que pasa por sus cabezas cuando se comienza a pensar, comparando los diferentes

caminos que toman los estudiantes cuando resuelven un problema y toman decisiones,

precisando lo que se conoce y la forma como se produce el conocimiento, dejando que los

estudiantes piensen con libertad, verbalizando sus pensamientos, mientras están en vías de

resolver un problema y animando a los estudiantes a que pongan atención a sus propios procesos

mentales. Puesto que, para mejorar la metacognición en los estudiantes se debe emprender una

actividad de búsqueda compleja y establecer una relación de mediación. El profesor desempeña

el papel de mediador cuando procura momentos de confrontación de estrategias cognitivas, a

propósito de problemas complejos y con una finalidad, hacer que los estudiantes emprendan

actividades diferentes de las suyas, validar ciertas diligencias que llevan a cabo y proponer

procedimientos clásicos son las funciones importantes de todo mediador (Noel, 1997).

 Es así como, se hace relevante que los docentes conozcan las diferentes estrategias, etapas y

fases que se necesitan para realizar prácticas pedagógicas que desarrollen la formación del

Pensamiento Crítico, pues como lo dice Boisvert (2004) “aunque son diversos los medios

pedagógicos para desarrollar el Pensamiento Crítico solo una minoría de los docentes los aplica”

(p. 45).

3.3 Construcción de estrategias pedagógicas que posibiliten la formación del Pensamiento

Crítico en los estudiantes.

 Son diversas las estrategias pedagógicas que se pueden implementar en el aula para fomentar

el desarrollo del pensamiento crítico en los estudiantes, sin embargo, no se trata de tener un

recetario de instrucciones o unos pasos específicos que se deban seguir al pie de la letra, sino

tener en cuenta algunos parámetros o lineamientos a la hora de interesarse por la formación del

Pensamiento Crítico.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 60

 Inicialmente, es necesario destacar que de acuerdo con Boisvert (2004) el desarrollo del

pensamiento está dividido en tres partes: enseñar a pensar, enseñar qué es el pensamiento y

enseñar a reflexionar sobre el pensamiento. Enseñar a pensar, implica que los directivos y

profesores creen las condiciones propicias para la reflexión, supone estrategias de enseñanza

que estimulen a los estudiantes a pensar, como la discusión, la resolución de problemas, la

experimentación y la redacción. Así también, enseñar qué es el pensamiento significa explicar

de forma directa a los estudiantes los procesos de pensamiento, como las habilidades necesarias

para aprender un tema en particular e integrar esta enseñanza en el programa educativo habitual.

 Posteriormente, enseñar a reflexionar sobre el pensamiento se refiere a ayudar a los

estudiantes a que cobren conciencia de sus propios procesos cognitivos y de los procesos de los

demás así como de la utilización de éstos para resolver problemas y situaciones de la vida diaria.

 De acuerdo con Boisvert (2004) algunas de las estrategias pedagógicas concretas que pueden

aplicar en el aula los docentes que deseen motivar a los estudiantes a desarrollar el Pensamiento

Crítico deben estar encaminadas a estructurar actividades que movilicen los elementos del

pensamiento deseados, especificando los objetivos que se desea en el grado o nivel. Para ello, se

pueden apoyar en autores como Orlandi (1971) o Dressel y Mayhew (1993) entre otros, quienes

proponen cuatro habilidades u objetivos fundamentales del Pensamiento Crítico: identificar

sucesos importantes y sus datos, evaluar los datos y pruebas, formular conclusiones y enunciar

hipótesis razonables. Es decir, definir claramente los objetivos que se persiguen y las etapas en

que se articularán y se atenderán, teniendo en cuenta que las habilidades y las actitudes del

pensamiento sean las necesarias para la realización de tareas complejas que los estudiantes

habrán de realizar en su vida personal y profesional.

 Seguidamente, otra de las estrategias que favorece la formación del pensamiento, consiste en

fortalecer la metacognición en los estudiantes, analizando un texto, evaluando una situación,

tomando decisiones, siguiendo las etapas de un plan articulado para un tipo de pensamiento y

reflexionando sobre cómo piensa y la manera más efectiva de hacerlo. Así también, para

desarrollar el Pensamiento Crítico es indispensable como se mencionó antes, ayudar a transferir

el aprendizaje, para que los estudiantes asimilen y trasladen las operaciones del pensamiento a

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 61

distintas áreas de estudio, así como a situaciones de la vida cotidiana, ya que según las

investigaciones, en la actualidad poco o nada el aprendizaje se transfiere a otras formas de

pensar en la vida diaria, procurando ocasiones variadas para ejercer los tipos de pensamiento

aprendidos (Boisvert, 2004).

 Por consiguiente, son determinantes las actitudes y los comportamientos del profesor, entre

los cuales Boisvert (2004) y Lipman (1991) destacan la forma de estructurar la clase, la

formulación de preguntas a los estudiantes, la forma de responder a sus preguntas, la

procuración de ocasiones aptas para pensar durante el desarrollo habitual de la clase, la mención

y discusión de los procesos de pensamiento de los estudiantes, la selección del contenido en

función de algunas habilidades específicas de pensamiento, las formas de activar sus propios

procesos intelectuales ante los estudiantes, la manera de organizar la clase de tal suerte que se

recurra de forma regular a los debates y al trabajo en equipo, el uso de pausas durante las cuales

la expectativa de una respuesta permita la expresión de un pensamiento más completo en el

estudiante, las respuestas de aceptación en las que por ejemplo el hecho de reexpresar,

parafrasear o resumir las frases de los estudiantes los animen a intervenir más, la clarificación o

la búsqueda de información para comprender mejor, el hecho de mostrar al estudiante que vale

la pena explorar y no quedarse en lo simple o inmediato y las respuestas a las necesidades de

información del estudiante, motivándolo a continuar en su aprendizaje.

 Así mismo, según Tardif (1992) el maestro tiene en cuenta tanto el plano cognitivo como el

afectivo de sus estudiantes, interviene con frecuencia para motivarlos a preocuparse tanto de los

objetivos que se plantea para la clase como de los objetivos y capacidades propias que los

llevaran a alcanzar el éxito. Igualmente señala, que el maestro debe elegir actividades de

aprendizaje que tengan en cuenta conocimientos anteriores de los estudiantes y los objetivos

señalados, así como, contenidos que tengan repercusiones personales, sociales o profesionales

significativos en ellos, para ser más fácil la transferencia de conocimientos. Por ello, es

importante que los estudiantes cuenten con una percepción global de la tarea antes de ejecutarla

y que el maestro explique las estrategias cognitivas y metacognitivas que se necesitan para

realizar adecuadamente dicha tarea, siendo mediador entre el conocimiento y los estudiantes

(Tardif, 1992).

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 62

 En consecuencia, autores como Boisvert (2004), Lipman (1991) y Tardif (1999) sugieren a

los docentes algunas etapas para la elaboración de una estrategia de enseñanza del pensamiento

crítico, que se puede aplicar en el trabajo pedagógico en el aula de clase en cualquier disciplina,

curso o programa. La primera etapa, refiere la elección de las dimensiones del pensamiento

crítico que se va a enseñar, teniendo en cuenta que se llaman dimensiones del pensamiento

crítico a las habilidades o capacidades, procesos o estrategias y disposiciones o actitudes que se

pretenden potencializar en los estudiantes, dependiendo la disciplina que se esté enseñando, las

edades y los intereses del grupo con el que se trabaje. Las habilidades, procesos o actitudes que

se elijan a desarrollar deben aplicarse a la vida cotidiana del estudiante, basarse en operaciones

intelectuales y poder ser dominada con facilidad por todos los estudiantes teniendo en cuenta su

preparación y experiencia. Por ejemplo, dentro de las habilidades se tienen: evaluar la

credibilidad de una fuente, analizar los argumentos, presentar una postura dentro de una

argumentación oral o escrita, dentro de las estrategias y procesos se encuentra el establecer

relaciones interdisciplinarias, analizar o evaluar los argumentos, hacer una lectura crítica de los

textos, aclararlos, o analizarlos, descubrir soluciones o evaluarlas y dentro de las actitudes del

Pensamiento Crítico está: el uso de fuentes creíbles, la tendencia a adoptar una postura o a

modificarla, la adopción de un comportamiento ordenado en el pensamiento.

 Seguidamente, en la segunda etapa de elaboración de una estrategia de enseñanza del

Pensamiento Crítico se describen o conceptualizan las dimensiones o habilidades seleccionadas,

asignando un nombre a cada dimensión elegida para especificar, aclarar y alcanzar los objetivos

que se pretenden. Por ejemplo, análisis de los argumentos: consiste en discernir las razones en

las que se apoya una afirmación o una tesis, en examinar un conjunto de proposiciones del cual

se pretenda advertir una consecuencia. De esta manera, cuando se describen o se definen las

dimensiones se conocen las características particulares de una operación del pensamiento así

como las relaciones que guarda con otras dimensiones del pensamiento crítico. (Boisvert, 2004,

Lipman, 1991 y Tardif, 1999)

 Posteriormente, en la tercera etapa se organiza un ambiente propicio para la formación del

Pensamiento Crítico, donde el contexto escolar y los comportamientos del docente, estén

armonizados con los objetivos que se plantea la enseñanza del Pensamiento Crítico, ya que si

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 63

prevalece en la institución y en el aula un clima autoritario no sería un lugar favorable para el

desarrollo del Pensamiento Crítico, por el contrario, si el docente se preocupa por la disposición

física de la clase, el material pedagógico que utiliza y el sin número de interacciones que se

pueden establecer en el aula, se facilitará un ambiente propicio para el mismo, dado que el

contexto en el que se lleve a cabo la enseñanza en torno a la formación del Pensamiento Crítico

es fundamental para el dominio del proceso del pensamiento en el estudiante.

 Consecutivamente, en la cuarta etapa señalan Boisvert (2004), Lipman (1991) y Tardif

(1999) se planifica la enseñanza de las dimensiones elegidas del pensamiento crítico, la cual

consta de varios pasos. Inicia con la asignación de un tiempo de 30 a 50 minutos para dar a

conocer la operación del pensamiento, según las capacidades de los estudiantes y la complejidad

de la operación, luego se aplica con los estudiantes la operación aprendida varias veces durante

algunas semanas, hasta que se muestren capaces de ejecutar la operación cuando se les pida, sin

la guía del profesor, de tal manera que integre las diferentes etapas del procedimiento y que

asimile las reglas y el conocimiento relativo a la operación, por tanto las discusiones en clase y

las composiciones breves favorecen la repetición de la operación de forma independiente.

Después, se prosigue a aplicar la operación aprendida a situaciones, datos, medios o contextos

diferentes al inicial, preferiblemente contextos cercanos a la cotidianidad de los estudiantes,

algunos propuestos por ellos mismos, con la finalidad de transferir la operación del pensamiento

trabajada en clase y colocar en práctica de forma autónoma las operaciones intelectuales

ejercitadas y las actitudes propias que favorecen el desarrollo del Pensamiento Crítico, como el

mantener una actitud de escucha y reflexión constante, al examinar, discutir y debatir a menudo

en las clases.

 De esta forma, en la última etapa propuesta por los autores Boisvert (2004), Lipman (1991) y

Tardif (1999) se evalúa la calidad de la enseñanza – aprendizaje de las dimensiones del

Pensamiento Crítico que se efectué en el marco del curso, ya que es necesario valorar la calidad

de la enseñanza que recibieron los estudiantes y el aprendizaje que éstos realizaron de las

dimensiones del Pensamiento Crítico. Dicha evaluación cumple un papel formativo y principal

en este proceso si se realiza con el fin de motivar a los estudiantes a esforzarse durante el

proceso de aprender y si proporciona un diagnóstico tanto para el profesor de su enseñanza

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 64

como para el estudiante de su aprendizaje, permitiendo las modificaciones necesarias para

mejorarla, ya que la evaluación es necesaria y formativa cuando ofrece al estudiante una medida

de su desarrollo del pensamiento.

 Para evaluar los alcances de esta estrategia de enseñanza, Beyer (1988) sugiere dos tipos de

evaluación como herramientas para calcular el dominio que posee el estudiante de las

operaciones del pensamiento que se enseñaron en clase: pruebas escritas, orientadas

específicamente hacia la evaluación de las habilidades y estrategias, diseñadas por el propio

docente que redacten preguntas objetivas o incluso que propongan tareas o problemas que

requieran respuesta personal, las composiciones, ensayos o reflexiones sobre un tema específico

y la utilización de técnicas de observación, donde el docente puede preparar escalas de

observaciones modificables con la práctica.

3.4 Estrategias, técnicas o instrumentos evaluativos que pueden desarrollar el Pensamiento

Crítico en los estudiantes.

 Inicialmente, es fundamental considerar la evaluación como parte integrante del aprendizaje,

como un proceso continuo y no como una prueba que se realiza al término del aprendizaje. Si la

finalidad del profesor es contribuir en el desarrollo del Pensamiento Crítico de sus estudiantes

en un curso específico, antes que nada debe determinar con claridad los objetivos relacionados

con dicho curso y concebir los medios de evaluarlos, al mismo tiempo que los estudiantes

adquieren sus aprendizajes, además porque el Pensamiento Crítico se aprende en muchos

contextos y de acuerdo con modos diversos de una forma acumulativa y progresiva. Así mismo,

la autoevaluación constituye una parte esencial de la evaluación, ya que hay muchas razones

para creer que los estudiantes no adquieren una capacidad si no están en posibilidades de darse

cuenta por ellos mismos de que la adquirieron.

 Siguiendo este orden, la evaluación crítica puede concebirse como “una observación

sistemática de objetos identificados con claridad, para comprender la globalidad de una

situación, con el fin de emitir un juicio prudente y pertinente según las circunstancias que sea

provisional o definitivo” (Forcier, 1991, p. 36). Es necesario tener una idea clara de la finalidad

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 65

que se persigue con dicha evaluación, quizá se desee recopilar información respecto de la

manera en la que los estudiantes ejercen su Pensamiento Crítico, con el fin de medir hasta qué

grado se consiguió enseñarle determinada operación o capacidad del pensamiento, o tal vez se

desee determinar el nivel de pensamiento que alcanzó. De cualquier modo la evaluación es útil

para brindar a los estudiantes un buen resumen de los puntos fuertes y débiles de su

Pensamiento Crítico y motivarlos a mejorarlo, pues al tener claros los objetivos de la evaluación

se adaptan los medios de evaluación en función de ellos y así se logra un mayor sentido al acto

educativo y formativo.

 Por tanto, algunos de los medios o técnicas de evaluación que sugiere Boisvert (2004) para

evaluar el Pensamiento Crítico en los estudiantes tienen que ver con observaciones detalladas,

grabaciones, entrevistas, producciones escritas u orales, entre otras. Sin embargo, cabe resaltar

que desde hace tiempo una de las técnicas de evaluación más utilizadas por los docentes,

directivos y gobernantes a nivel institucional, estatal e internacional son las pruebas de elección

múltiple, las cuales se han venido reestructurando en las últimas décadas, pues hace varios años

eran pruebas que privilegiaban la capacidad de memoria de los estudiantes, sin embargo, hoy en

día son Pruebas Saber de Competencias que detectan como los estudiantes manejan y utilizan

los saberes o la información en un contexto determinado. No obstante las pruebas de elección

múltiple actuales, no evalúan de manera directa ni eficaz muchos aspectos importantes del

Pensamiento Crítico, sobre todo las actitudes (por ejemplo, tener una mente abierta). Además,

no toman en cuenta el proceso de reflexión que lleva a una persona a elegir tal o cual respuesta;

según esto, es esencial contar con información si se va a entender de forma adecuada el

funcionamiento de un pensamiento. En consecuencia, para hacer una evaluación más completa

del Pensamiento Crítico es necesario utilizar técnicas de evaluación que den ocasión a los

estudiantes de proporcionar respuestas elaboradas y personales, de ahí la importancia que los

mismos docentes diseñen tales instrumentos evaluativos.

 Por ello, uno de los instrumentos o métodos de evaluación que los docentes pueden emplear

para evaluar el Pensamiento Crítico son las observaciones detalladas, (Boisvert, 2004) donde el

maestro asume el papel de observador comprendiendo la situación pedagógica interna. Para ello,

puede utilizar una bitácora o una hoja de observaciones y consignar las actividades de la clase,

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 66

permitiendo describir y analizar el desempeño de los estudiantes, o pedir a ellos que lleven su

propio registro de forma que reflexionen en lo que aprenden y que examinen su manera de

pensar. Es importante que en la bitácora o cuadrícula se defina la capacidad de pensamiento

crítico en cuestión. Esta técnica facilita deja ver la capacidad que tienen los estudiantes de

presentar una argumentación de forma oral y adquisición de actitudes necesarias como el

escuchar a los demás, tener una mente abierta, realizar un trabajo en equipo y comparar

estrategias con las de otros equipos con el fin de mejorarlas. Destacando que estas

observaciones se deben efectuar durante un periodo completo de clase para obtener una imagen

más fiel de la realidad, también es importante que un estudiante tome nota, describa los

elementos emergentes en la clase y consigne las reflexiones personales y grupales sobre la

observación.

 Otra técnica o método de evaluación, propuesta por Boisvert (2004) son las grabaciones en

audio y video, las cuales permiten estudiar los comportamientos verbales y no verbales de los

estudiantes, ya que esta recopilación sistemática de datos durante un periodo prolongado es un

medio de obtener información sobre el pensamiento del grupo. Esta técnica de grabaciones se

puede complementar con otro método que es el de entrevistas, el cual permite recoger datos

sobre las opiniones e ideas de los estudiantes, ejerciendo el maestro el rol de entrevistador de

sus estudiantes para apreciar de forma detallada sus estrategias de pensamiento, conocer el

significado que atribuyen estos a los hechos y confrontarlo con el que dieron a las situaciones

estudiadas. Así también, los mismos estudiantes pueden entrevistarse entre sí y comparar sus

estrategias y procesos de pensamiento.

 Del mismo modo, otra de las técnicas utilizadas para el desarrollo del Pensamiento Crítico es

la recopilación de las producciones y trabajos de los estudiantes, ya sea individual o en grupos,

dichas producciones pueden ser textos escritos, dibujos, composiciones pictográficas,

manualidades o cualquier otro trabajo, con el cual sea posible analizar el porqué de su

realización y comprender mejor la capacidad de pensar de cada estudiante. En este sentido es

necesario que el docente elabore las instrucciones claras, para el caso de textos escritos se puede

orientar con algunas preguntas relacionadas con el texto que se sugiere redacten los estudiantes

para evaluar su Pensamiento Crítico, es importante comenzar por la realización de resúmenes y

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 67

luego ir hacia operaciones más complejas como la crítica o la formulación de argumentos. Así

también, es fundamental centrar los trabajos escritos en preocupaciones reales que se relacionen

con lo que viven los estudiantes diariamente (Boisvert, 2004).

 En suma, la técnica o método de evaluación crítica que emplee el docente requerirá que el

estudiante organice la información que va a dar a conocer en forma argumentada, presentando

razones que sustenten su opinión, enunciando un punto o tema principal, aportando

aclaraciones, considerando otras posibilidades o soluciones al problema y dejando en el

ambiente de la clase cuestionamientos que lleven a la reflexión para posteriormente seguir

ahondando la temática o problema.

 Por lo anterior, la formación del Pensamiento Crítico es un proceso educativo y personal, que

exige un compromiso y esfuerzo al desarrollar tareas complejas en las que el sujeto tenga la

posibilidad de transformar sus conocimientos anteriores y hallar posibles soluciones a su

problemática real, siendo consciente de su papel activo y gestor de una sociedad. Por ello, antes

de abordar cualquier temática o problema a resolver, el estudiante debe asegurarse de poseer los

conocimientos necesarios y suficientes que le ayuden a emprender el tema de forma crítica.

 De esta manera, los docentes propondrán estrategias de enseñanza y evaluación pertinentes a

las necesidades y expectativas de sus estudiantes, dejando el rol de ser operarios del sistema

educativo nacional, para ser agentes activos – participativos en la formación integral de sus

estudiantes, buscando y hallando situaciones pedagógicas en las que se desarrollen habilidades y

actitudes propias del Pensamiento Crítico dentro del contexto de una disciplina particular o de

un proyecto determinado, que asegure la formación intelectual y personal del estudiante, facilite

la transferencia del aprendizaje, favorezca la metacognición y a la postre instaure una cultura del

pensamiento crítico que propicie prácticas evaluativas formativas, reflexivas y dialógicas.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 68

CAPÍTULO IV

DISEÑO METODOLÓGICO DE LA INVESTIGACIÓN

4.1 Una mirada desde la investigación Cualitativa y la Crítica Educativa.

 La presente investigación se inscribe dentro del Paradigma Cualitativo en tanto que

constituye “un proceso investigativo de indagación basado en distintas tradiciones

metodológicas que examina un problema humano o social” (Vasilachis, 2006, p. 23) Además,

como señala Vasilachis (2006), en su desarrollo se da una construcción compleja y holística, se

analizan palabras y se presentan detalladas perspectivas de los participantes dentro del estudio

de una situación en su condición natural.

 Para esta investigación específicamente, se busca determinar en qué medida la evaluación

formativa de los aprendizajes favorece el desarrollo del Pensamiento crítico. Iniciando por

establecer cuáles son las prácticas de evaluación de los docentes de Básica Primaria del Colegio

Paulo VI I.E.D. que desarrollan el Pensamiento Crítico en los estudiantes, analizadas a través de

dos fuentes investigativas particularmente: Una entrevista estructurada a 20 docentes de los

grados de primero a quinto de primaria y un grupo de discusión con 10 de los docentes que

participaron previamente en la entrevista. Teniendo en cuenta inicialmente, las concepciones de

evaluación que tienen los maestros, los tipos de evaluación y las estrategias evaluativas que

emplean.

 Es importante aclarar, que esta investigación ha sido concebida como indagación cualitativa

de acuerdo con la propuesta Eisner (1998) en la cual se privilegia una forma de ver y retratar el

mundo desde la orientación conceptual para dar sentido a lo que se ha visto. Según Eisner

(1998), “la investigación cualitativa es la capacidad de construir un texto de manera que el

observador pueda compartir lo que ha experimentado con quienes no estaban allí” (p.126).

 Así mismo, se asumen los seis rasgos fundamentales que Eisner (1998) propone para los

estudios cualitativos: 1. La definición de su enfoque y población, 2. El yo y sus subjetividades

que proporciona sentido a las situaciones, 3. El carácter interpretativo, 4. El uso de lenguaje

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 69

expresivo en las descripciones de lo observado, 5. La atención a lo concreto, a lo específico y lo

delimitado es decir a la población investigada y 6. La coherencia, intuición y utilidad

instrumental, que se vale de múltiples evidencias para el análisis.

 Para Eisner (1998), las situaciones sociales están en un estado de inestabilidad y constante

cambio, lo cual significa que los indagadores cualitativos no buscan leyes naturales eternas,

universales e invariables, por tanto el juicio jugará un papel más amplio de lo que a menudo

sucede, siempre existirán ambigüedades, circunstancias, posiciones alternativas, otras formas de

interpretar la evidencia y otras evidencias.

 Dentro de este marco epistemológico, la investigación se ha concretado asumiendo la crítica

educativa como forma de indagación cualitativa de acuerdo con los planteamientos de Eisner

(1998), quien parte de la relación entre la crítica de arte y la forma de investigar en el campo

educativo. En educación, esto remite a que la crítica educativa amplíe la percepción y aumente

la comprensión sobre una práctica específica y que al ser descriptiva, interpretativa, valorativa y

tematizada conduzca al mejoramiento educativo. De esta manera, la crítica educativa es un

ejercicio detallado y cuidadoso en la cual los investigadores o críticos son al mismo tiempo

comentaristas, intérpretes, evaluadores y teóricos que describen y evidencian de manera más

amplia y profunda lo que acontece en un proceso de enseñanza – aprendizaje. “La crítica es una

aventura educativa. Si la crítica no ilumina su tema, si no ofrece una percepción y un

entendimiento humano más complejo y sensible, falta a su propósito primario” (Eisner, 1998, p.

137)

 En este sentido, la crítica educativa de Eisner (1998) posee una estructura específica a través

de la cual se han analizado los datos. En primer lugar, “la descripción” que hace posible la

visualización y la emoción como formas de conocimiento, pues se van develando o describiendo

los aspectos significativos de la información recogida dentro de la investigación, lo cual llega a

revelar o construir la realidad de lo observado. Seguidamente, “la interpretación” que explica el

significado de lo descrito situándolo en un contexto y explicándolo, a la luz del marco teórico se

contrastan con las opiniones y argumentos de los docentes participantes. Posteriormente, la

valoración, en el que la investigadora hace sus consideraciones personales asignado un juicio de

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 70

valor respeto a lo descrito e interpretado anteriormente. Finalmente, la tematización en el que se

da un proceso de generalización, estableciendo los rasgos o cualidades dominantes de la

situación que ayudan a unificar categorías y a observar las categorías emergentes, para entender

el alcance de lo que se ha observado en un sentido más general y en relación con otros

elementos.

4.2 Técnicas e instrumentos para la recolección de la información.

 Para establecer cuáles serían las técnicas e instrumentos de evaluación más pertinentes en

este estudio investigativo se realizó una fase de diagnóstico en el cual se solicitó a todos los

docentes de Básica Primaria del Colegio Paulo VI diligenciar un cuestionario o encuesta con el

que se pretendía realizar un primer acercamiento a las concepciones de las políticas públicas, la

evaluación de los aprendizajes y el Pensamiento Crítico, que utilizan los docentes en su

quehacer pedagógico. Como lo recomienda Díez (2006), es coherente para la investigación

cualitativa elaborar cuestionarios con preguntas abiertas para una mejor comprensión de la

situación y poder establecer si este tipo de instrumentos era funcional para la investigación.

Seguidamente, se inició la elaboración del primer instrumento investigativo que se trataba de un

cuestionario estructurado, en el cual se abordaban cuatro preguntas por cada una de las

categorías iniciales de investigación para un total de doce preguntas, luego se realizó la prueba

piloto de este instrumento investigativo y se hicieron correcciones a la luz de las dificultades

encontradas en esta primera aplicación. Posteriormente, se entrevistó a cada uno de los 20

docentes de Primaria, de acuerdo con el cuestionario estructurado de investigación. (Anexo. 1).

 Al analizar las respuestas y perspectivas de los docentes en la entrevista estructurada se

encontró que había ciertas inconsistencias en sus apreciaciones, dado que en algunos casos unas

respuestas contradecían a otras y se observaban puntos de vista completamente diferentes en una

misma entrevista. Por lo tanto, se decidió realizar un grupo de discusión, como técnica de

recolección de datos de la investigación cualitativa, que como lo menciona Martínez (2006)

coloca su atención e interés en un tema específico de estudio e investigación que es propio y que

por estar cercano al pensar y sentir realiza su principal trabajo de búsqueda por medio de la

interacción discursiva y la contrastación de las opiniones de sus miembros. Es una técnica

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 71

colectivista que se centra en la pluralidad y en la variedad de las actitudes, las experiencias y las

creencias de los participantes. Por esto, se debatieron algunos de los aspectos en los que no se

hallaba coherencia en la primera técnica de investigación, con el fin de ampliar sus opiniones y

profundizar en determinados aspectos de las prácticas evaluativas, de sus concepciones y

propuestas de mejoramiento. Fue así como se formularon seis cuestionamientos, dos por cada

categoría inicial (Anexo. 2), se citaron 10 de los 20 docentes participantes en la primera técnica

investigativa y se realizó una discusión de una hora y treinta minutos aproximadamente.

 Con la técnica investigativa utilizada del grupo de discusión se percibieron de una forma más

clara las prácticas evaluativas que realizan los docentes con sus estudiantes y cuáles de ellas

contribuyen al desarrollo del Pensamiento Crítico, de tal forma que como lo señala Martínez

(2006) se ligaron unos criterios u opiniones entre los participantes, a algunos argumentos en que

coincidían se les asignó mayor relevancia, pues de este diálogo profundo se puedo ver más claro

y descubrir nuevos significados.

4.3 Población.

 El Colegio Paulo VI Institución Educativa Distrital es una institución de carácter oficial

perteneciente a la Secretaria de Educación del Distrito. Ubicado en la localidad octava, en el

barrio Tequendama, que cuenta con más de 3.000 estudiantes desde el grado preescolar hasta el

grado once, con estratos 1 y 2, y 82 docentes en sus dos jornadas mañana y tarde.

 En esta institución se encuentran docentes regidos por dos estatutos docentes, el 2277 de

1979 y el 1278 del 2002 en los cuales existen unas escalas de ascenso que corresponden a los

estudios realizados (diplomados, especializaciones, maestrías o doctorados) los años de

experiencia y la aprobación de Pruebas de competencias que se basan en conocimientos

específicos de la disciplina, conocimientos didácticos y pedagógicos, de esta forma se determina

en grado de su escalafón y su asignación salarial. En suma, los docentes de la institución son

profesionales idóneos, en constante formación académica, con un cúmulo de conocimientos y

experiencia pedagógica y educativa.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 72

 En la presente investigación participaron 20 docentes de Básica Primaria de la jornada

mañana, 6 de ellos regidos por el estatuto docente 2277 de 1979, quienes se encuentran entre

los 40 y 55 años de edad con un tiempo de servicio en la Educación Pública de más de 15 años

y 14 docentes del nuevo Estatuto de Profesionalización docente 1278 de 2002, quienes oscilan

entre los 25 y 35 años de edad y tienen como experiencia docente en la Educación Distrital

menos de 8 años.

4.4 Procedimiento: fases de la investigación.

 El presente estudio investigativo se encuentra dividido en dos fases de investigación

básicamente las cuales se describirán a continuación.

4.4.1. Fase Exploratoria y Diagnóstica: En esta primera fase se realizó una revisión

bibliográfica y se establecieron los referentes teóricos con los cuales se construyó el Marco

teórico de la Investigación divido en tres Categorías iniciales propuestas en la investigación

(Políticas Públicas Educativas, Evaluación de los aprendizajes y Pensamiento Crítico). Luego en

esta primera fase durante los meses de marzo a septiembre de 2012, se inició el trabajo de

campo con indagaciones informales, observando y analizando algunas de las clases de los

docentes de Básica primaria de la jornada Mañana. Posteriormente, se diseñó un cuestionario

dividido en las tres Categorías iniciales propuestas en la Investigación, conformado por 12

preguntas, cada una de ellas con 5 opciones de respuesta y se procedió a realizar el pilotaje con

los docentes de primaria de la jornada Tarde. Con base en los resultados de este pilotaje se

estructuró nuevamente el cuestionario (Anexo 1) y se procedió a entrevistar a cada uno de los 20

profesores de 1° a 5° de la jornada Mañana. Este diagnóstico de la primera fase, ayudó a

vislumbrar diversas concepciones pedagógicas de evaluación y de Pensamiento Crítico, técnicas

y estrategias evaluativas aplicadas en el aula por los docentes y el grado de participación que

tiene los estudiantes dentro de su proceso formativo, entre otros hallazgos.

4.4.2 Fase de discusión y contrastación: En la segunda fase investigativa, realizada en el

primer semestre académico de 2013 se elaboró el instrumento de investigación con los

cuestionamientos que abordaron en el Grupo de Discusión. De esta manera se convocaron 10

docentes que hubieran realizado la entrevista a profundidad previamente y se organizó el grupo

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 73

de discusión que tuvo una duración de una hora y treinta minutos aproximadamente. Por medio

de esta técnica de investigación, surgieron nuevas categorías y subcategorías de investigación

que no habían sido contempladas desde el inicio del proceso investigativo, pero que eran de gran

relevancia para las problemáticas del contexto educativo del Colegio Paulo VI, referentes al

Sistema Institucional de Evaluación y al desarrollo del Pensamiento Crítico. Para este grupo de

discusión se diseñaron 6 cuestionamientos pedagógicos con base en los resultados de la fase

exploratoria y diagnóstica los cuales permitieran profundizar en las prácticas evaluativas que

llevan a cabo los docentes y cuáles de ellas contribuyen al desarrollo del Pensamiento Crítico en

los estudiantes.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 74

CAPÍTULO V

ANÁLISIS DE LOS HALLAZGOS Y RESULTADOS DE LA INVESTIGACIÓN

BASADA EN LA CRÍTICA EDUCATIVA

5.1. Introducción

 La presente investigación se desarrolló durante el año escolar 2012 y el primer semestre

académico de 2013, a través del estudio de caso de las prácticas evaluativas llevadas a cabo por

20 docentes de Básica Primaria del Colegio Paulo VI I.E.D de la jornada Mañana. En primera

instancia se realizó una fase exploratoria por medio de una entrevista estructurada a cada uno de

los profesores de los grados 1°, 2°, 3°, 4° y 5° de Básica Primaria de dicha Institución

Educativa, con el fin de construir un diagnóstico que reflejara las concepciones que tienen los

docentes respecto al tema de la evaluación y del pensamiento crítico, sus percepciones frente al

Sistema Institucional de Evaluación y a la participación democrática de los estudiantes y padres

de familia en el proceso formativo de los educando, y algunas propuestas de mejoramiento al

proceso evaluativo Nacional.

 Seguidamente, se realizó la fase de discusión y debate con 10 de los docentes participantes

en la fase exploratoria cuyo propósito era profundizar en algunas de las respuestas de la primera

fase y contrastar las perspectivas pedagógicas de los maestros de primaria respecto al Sistema

Institucional de Evaluación, a las prácticas evaluativas que llevan a cabo con sus estudiantes y al

lugar que ocupa el desarrollo del pensamiento crítico en su labor educativa, determinando así,

de qué manera la evaluación formativa puede ser una estrategia pedagógica para desarrollar el

pensamiento crítico en los estudiantes y fortalecer sus procesos de autoevaluación.

 Cabe destacar, que los resultados obtenidos en cada una de estas fases fueron analizados por

medio de la Crítica Educativa propuesta por Eisner (1998) quien reconoce como principio de la

investigación cualitativa que más allá de la extensión del estudio, es de vital importancia la

profundidad que se logre alcanzar en la comprensión de la realidad estudiada y su significado

para la Educación. Por lo tanto, este informe de análisis de hallazgos se presenta en coherencia

con la estructura de la Crítica Educativa: “Descripción” de los resultados de cada una de las

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 75

preguntas realizadas en la entrevista estructurada a los docentes y de los argumentos debatidos

en el grupo de discusión. Luego la “Interpretación” de dichos resultados a la luz de los

referentes teóricos expuestos en el marco conceptual planteado inicialmente. Seguidamente, se

aborda la “Valoración” en cada una de las fases y preguntas o cuestionamientos, donde el

investigador aporta su juicio de valor, obteniendo conclusiones de las respuestas de los

docentes. Finalmente se elabora la “Tematización” en la cual se recogen los rasgos

sobresalientes y se asigna un nombre o categoría a las cualidades o relaciones relevantes que se

observan en las respuestas señaladas por los profesores participantes en la investigación.

5.2. Análisis de la Entrevista Estructurada

 A continuación se encuentra el análisis de cada una de las preguntas abordadas en la

entrevista estructurada aplicada a 20 docentes de Básica Primaria y analizadas una a una bajo

los parámetros de la Crítica Educativa de Eisner (1998) Por lo tanto cada pregunta formulada y

resuelta por los docentes tiene su respectiva descripción, interpretación y valoración. Finalizada

la técnica investigativa de la Entrevista estructurada se realiza la tematización por cada una de

las categorías obteniendo finalmente 5 tematizaciones en la primera fase. Cabe aclarar que cada

una de las preguntas corresponde a una categoría y subcategoría dentro de la investigación, las

cuales se señalan a así:

CATEGORÍA I: Implicación de las actuales políticas educativas asociadas a la evaluación

en el sistema institucional de evaluación (S.I.E)

Subcategoría 1: Génesis de las políticas educativas en evaluación en el contexto de la era

neoliberal.

Pregunta 1.1. De las siguientes opciones, ¿en cuál considera Usted que se menciona el

propósito principal por el cual han sido diseñadas las actuales Políticas Educativas asociadas a la

Evaluación tales como el Decreto 1290 de 2009?

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 76

Propósito de las Políticas
Educativas

 DESCRIPCIÓN: De acuerdo con la gráfica 1 y la tabla 1, se puede observar que el 70% de

los docentes se encuentran divididos equitativamente entre la opción B y la opción C, en las

cuales se señala por un lado que los propósitos de las Políticas Educativas asociadas a la

evaluación es propender por una Educación de Calidad, mejorando el rendimiento académico y

por otro, potencializar la autonomía y la autoevaluación respetando los ritmos de aprendizaje de

cada estudiante. También se observa que tres de los docentes entrevistados quienes

corresponden al 15% de la totalidad, afirman que el propósito de las políticas educativas es

responder a las necesidades de las políticas neoliberales en su interés por reducir los gastos

públicos de los Estados. Del mismo modo, dos docentes, es decir el 10% de los docentes

manifiestan que el propósito es mejorar los resultados de las Instituciones en las Pruebas

Nacionales e Internacionales y un docente de los 20 entrevistados elige la opción E que

corresponde a “otro propósito, ¿cuál?______, aportando que la intención de las Políticas

Educativas es “cumplir con los compromisos pactados con el Fondo Monetario Internacional, el

Banco Mundial y demás entidades que exigen una mal llamada Competitividad”.

PROPÓSITO DE LAS POLÍTICAS EDUCATIVAS:

A. Reducir los gastos públicos de los Estados. 15 %

B. Mejorar su rendimiento escolar. 35 %

C. Potencializar la autonomía y la autoevaluación en los

estudiantes.

 35 %

D. Mejorar los resultados en las Pruebas Nacionales e

Internacionales.

 10 %

E. Otro propósito, ¿cuál? _________________________ 5 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 77

 INTERPRETACIÓN: De acuerdo con la descripción anterior se puede entender que el 70%

de los docentes conciben las Políticas Educativas en Evaluación, como aquella reglamentación

que ha sido diseñada e implementada para propender por una Educación de Calidad, mejorando

el rendimiento académico y potencializando la autonomía y la autoevaluación, respetando los

ritmos de aprendizaje de cada estudiante. Lo cual, puede vislumbrar el discurso referente a la

“Calidad de la Educación” que circula desde hace algunos años en los documentos que llegan a

las instituciones educativas y a sus docentes, con el fin de informar los propósitos, planes y

proyectos de la Administración Distrital y Nacional para con el Sistema Educativo. Cartillas

como: “Sistema de Evaluación Integral para la Calidad Educativa (SEICE)” (2009), “Evaluando

Ciclo a Ciclo Lineamientos Generales” (2009), “Propósito del Decreto 1290” (2009) entre otros,

enfatizan en la necesidad de diseñar e implementar políticas educativas en evaluación que

conlleven a una Educación de Calidad. Así también, se percibe que algunos de los docentes

entrevistados ven que el propósito de las Políticas Educativas en Evaluación es reducir los

gastos públicos del Estado como lo señala Puelles (2006) “(…) llega el neoliberalismo a todas

las instituciones del Estado, entre ellas, a la Educación, con los objetivos de reducir los gastos

públicos, capacitar mano de obra calificada, entregar rápidamente a la sociedad consumidores

potenciales y controlar a todos los Estados bajo los fundamentos de la era de la globalización”

(p. 114).

 Del mismo modo, se observa entre los docentes la percepción que las Políticas Educativas

Evaluativas tienen la finalidad de implementar normas que presionen a las instituciones

escolares a mejorar los resultados en las pruebas nacionales e internacionales como lo menciona

Martínez Boom (2004) “La evaluación actúa como dispositivo de control, que estandariza y

mide la calidad educativa ofrecida por las instituciones escolares, manteniendo el control y la

vigilancia de lo que se enseña en cada institución por medio de las evaluaciones externas

estandarizadas”. (p. 305).

 VALORACIÓN: Desde la interpretación anterior y contrastando los hallazgos con algunos

referentes teóricos se puede valorar que a la mayoría de los docentes aún les hace falta

interiorizar y profundizar un poco más el discurso de la “Calidad de la Educación” planteado en

las Políticas Públicas de Educación, pues en ellas se concibe como sinónimo de competencia,

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 78

Para una Educación de Calidad se
propone...

eficacia, eficiencia y resultados, lo cual tiene muy poca relación con las respuestas de los

docentes entrevistados, quienes señalan que dicha Calidad Educativa se ha propuesto para

mejorar el rendimiento académico de los estudiantes, potencializando en ellos la autonomía y la

autoevaluación, respetando sus ritmos de aprendizaje, Sin embargo, Martínez Boom (2004)

difiere de esta idea precisando que “(…)cuando se demanda que la Educación sea de calidad, se

le está exigiendo que prepare un capital humano capaz de desarrollar en forma creativa el capital

del conocimiento” (p. 356), calidad que se determinada por los resultados de las evaluaciones

estandarizadas y que privilegia y enfatiza más en los logros cuantitativos que en los cualitativos

y en la formación integral del estudiante.

Subcategoría 2: Calidad Educativa, discurso fundamental en las políticas públicas de

evaluación.

Pregunta 1.2: Desde su perspectiva política y su quehacer pedagógico, ¿cuál de las siguientes

opciones expresa lo que se podría hacer para lograr una “Educación de Calidad”?

 DESCRIPCIÓN: Según la gráfica anterior y la tabla 2, el 50% de los docentes opinan que

para lograr una Educación de Calidad se deben implementar modelos pedagógicos acordes

PARA UNA EDUCACIÓN DE CALIDAD SE PROPONE:

A. Modelos pedagógicos acordes a los contextos educativos. 50 %

B. Nivel Superior en las Pruebas Estandarizadas. 0 %

C. Cumplir con los procesos de acreditación. 0 %

D. Responder a las necesidades de los individuos, de la Institución y

de la Sociedad.

 50 %

E. Otro, ¿cuál?__ 0 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 79

con los contextos educativos, teniendo en cuenta los intereses y expectativas de la comunidad y

el otro 50% señala que para que exista una Educación de Calidad se debe responder

eficientemente a las necesidades de los individuos, a las necesidades colectivas de la institución

y a las necesidades de la sociedad. Las opciones B, C y E no fueron elegidas por ningún docente

entrevistado.

 INTERPRETACIÓN: Según la descripción anterior se puede dilucidar que el 50% de los

docentes manifiestan que para lograr una Educación de Calidad en Colombia sería primordial

implementar modelos pedagógicos acordes a los contextos educativos donde se tengan en cuenta

los intereses y expectativas de la comunidad. Así mismo, el 50% restante de los docentes

entrevistados proponen que para alcanzar verdaderamente una Educación de Calidad se debe

responder eficientemente a las necesidades de los individuos, a las necesidades colectivas de la

Institución y a las necesidades de la Sociedad. Ideas que coinciden con lo que señala Puelles

(2006) “(…) Calidad, competitividad y eficiencia suelen identificarse únicamente con el

rendimiento escolar de los estudiantes y de sus instituciones educativas, dejando de lado la

formación integral de la persona y peor aún, sin tener en cuenta aspectos relevantes como: la

situación desigual de los estudiantes en sus diferentes contextos, las necesidades particulares

que tienen las instituciones, los materiales didácticos con los que cuentan y la formación a la

que acceden sus docentes” (p. 145).

 VALORACIÓN: Según la interpretación anterior y la confrontación teórica se hace evidente

que la totalidad de los docentes entrevistados manifiestan su preocupación por hacer de la

Educación un espacio para satisfacer las necesidades de los individuos, de las instituciones

escolares y de la sociedad misma, con lo cual se garantizara indiscutiblemente una Educación de

Calidad.

Subcategoría 3: Implicaciones de las políticas públicas educativas en la gestión escolar, en la

evaluación de los aprendizajes y en las prácticas pedagógicas del aula.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 80

La Prueba Paulista contribuye a...

Pregunta 1.3. Seleccione uno de los siguientes ítems. Respecto a las pruebas periódicas que se

aplican en la Institución denominadas “Pruebas Paulistas” las cuales tienen un valor de 20

puntos sobre la calificación final, considera Usted que contribuyen a:

 DESCRIPCIÓN: El 55% de los docentes opinan que las pruebas periódicas que se aplican

en la institución contribuyen a entrenar a los estudiantes en el diligenciamiento de pruebas

escritas para mejorar los resultados en las pruebas estandarizadas. El 20 % de ellos considera

que las pruebas garantizan el mejoramiento académico y la calidad educativa de la institución.

El 15% de los docentes afirman que las pruebas potencializan las habilidades del pensamiento y

las dimensiones del ser humano. El 10% cree que el propósito de las pruebas periódicas es

cumplir con un requisito establecido por la institución, obteniendo una calificación más en los

100 puntos finales de cada asignatura.

 INTERPRETACIÓN: De acuerdo con los resultados de la gráfica un poco más de la mitad

de los docentes entrevistados coinciden en afirmar que las pruebas institucionales llamadas

LA PRUEBA PAULISTA CONTRIBUYE A:

A. Garantizar el mejoramiento académico y elevar la calidad educativa de

la Institución.

20 %

B. Entrenar a los estudiantes en el diligenciamiento de pruebas escritas

para mejorar los resultados en las pruebas estandarizadas “Comprender” y

“Saber”: 3°, 5°, 7°, 9° y 11°.

55 %

C. Potencializar las habilidades del pensamiento y las dimensiones del ser

humano.

15%

D. Cumplir con un requisito establecido por la Institución, obteniendo una

calificación más en los 100 puntos finales.

10 %

E. Otro, ¿cuál?___ 0 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 81

“Pruebas Paulistas” que se realizan al finalizar cada periodo académico contribuyen a entrenar a

los estudiantes en el diligenciamiento de pruebas escritas con el fin de mejorar los resultados en

las pruebas estandarizadas nacionales. A lo cual hace mención Puelles (2006) “[…] la obsesión

de las políticas neoliberales por hacer más rentable la Educación y asignar mayor relevancia a la

adquisición de conocimientos medidos con las pruebas estandarizadas, lleva a las instituciones a

implementar planes, programas y pruebas periódicas que entrenen a los estudiantes en el

diligenciamiento de pruebas escritas para mejorar los resultados y posicionarse en el ranking de

las mejores instituciones escolares”. Así también, el 20 % de los docentes considera que las

pruebas garantizan el mejoramiento académico y la calidad educativa de la institución, el 15%

afirma que las “Pruebas Paulistas” potencializan las habilidades del pensamiento y las

dimensiones del ser humano. Sin embargo, Puelles (2006) afirma que las Pruebas periódicas

institucionales “(…) pretenden “entrenar” a los estudiantes en el diligenciamiento de exámenes

escritos, para que en el momento de la aplicación de pruebas censales obtengan los mejores

resultados, (…) colocando un mayor acento en los resultados de los aprendizajes como producto

de la enseñanza, que en potencializar las habilidades y dimensiones del estudiante como ser

integro de una sociedad” (p. 149). De otra parte, 10% de los docentes creen que el propósito de

las pruebas periódicas es cumplir con un requisito establecido por la institución, obteniendo una

calificación más en los 100 puntos finales de cada asignatura.

 VALORACIÓN: De acuerdo con la descripción e interpretación anterior, se puede

establecer que la mayoría de los docentes conciben las pruebas institucionales periódicas

denominadas “Pruebas Paulistas”, como una estrategia pedagógica implementada en la

institución para entrenar y adiestrar a los estudiantes en el diligenciamiento de Pruebas

estandarizadas con el fin de mejorar los resultados en las pruebas nacionales Comprender y

Saber. Así como también, para cumplir con las exigencias de las Políticas Públicas Educativas,

en su afán por demostrar mejores resultados a nivel cuantitativo en la “Calidad de la Educación”

Subcategoría 4: Alternativas pedagógicas y formativas desde las instituciones escolares, a las

actuales políticas neoliberales en Educación.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 82

1 3 6 9

1

0

8 9

3

0

18

1
0 1

0

1
7

4 7

1

0 1 1
0

18

Al implementar un nuevo S.E.Nacional
se enfocaría principalmente en...

Pregunta 1.4. Organice los siguientes ítems del uno (1) al cinco (5), donde 1 sea la opción de

mayor relevancia para Usted y 5 en la que menos enfatizaría respecto al siguiente

cuestionamiento: “Si usted tuviera la posibilidad de aportar al diseño e implementación de un

nuevo Sistema de Evaluación Nacional, ¿en qué se enfocaría principalmente?

 DESCRIPCIÓN: En orden de importancia, la opción de mayor relevancia para 18 docentes

en cuanto a su aporte principal en la implementación de un nuevo sistema de evaluación

nacional seria promover y posibilitar procesos evaluativos desde la reflexión, la autoevaluación

y la autocrítica donde los estudiantes reconozcan sus aciertos y desaciertos para elaborar un

plan de mejoramiento. El siguiente ítem relevante para los docentes en la implementación de

un nuevo sistema de evaluación nacional es permitir que cada estudiante se asigne la

calificación que cree se merece en cada asignatura. La tercera opción de aporte es establecer

una escala valorativa diferente a las anteriores y en último grado de importancia para los

docentes está implementar a nivel nacional pruebas censales anuales que midan el avance y

progreso académico de los estudiantes.

 INTERPRETACIÓN: Según los resultados de la descripción anterior, en caso que los

docentes tuvieran la oportunidad de contribuir en la implementación de un nuevo Sistema de

Evaluación Nacional, 18 profesores entrevistados se enfocarían en primer lugar de importancia

por la opción “C” la cual hace referencia a promover y posibilitar procesos evaluativos desde la

reflexión, la autoevaluación y la autocrítica donde los estudiantes reconozcan sus aciertos y

desaciertos para elaborar un plan de mejoramiento.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 83

 Tal como lo señala Grinberg (2005)

Así el Estado exija resultados en las pruebas estandarizadas, lo esencial deben ser los aciertos y desaciertos

del proceso que se llevó a cabo, pero sobre todo la reflexión que se haga a la luz de los resultados y el plan

de mejoramiento con el que se continuará la gestión escolar y el proceso de desarrollo personal de cada

miembro de la comunidad educativa, en la búsqueda de su formación y la Educación de calidad, no para la

sociedad consumista y competitiva que exige resultados, sino para la satisfacción, mejora y autonomía de

los estudiantes en pro de su formación integral como personas (p. 267).

 De igual forma, el siguiente ítem relevante para los docentes en el diseño de un nuevo

sistema de evaluación nacional es permitir que cada estudiante se asigne la calificación que cree

se merece en cada asignatura. Así como, la tercera opción de aporte es establecer una escala

valorativa diferente a las anteriores y en último grado de importancia para los docentes está

implementar a nivel nacional pruebas censales anuales que midan el avance y progreso

académico de los estudiantes.

 VALORACIÓN: Al contrastar los resultados de la gráfica y los referentes teóricos del

capítulo I del presente trabajo, se puede valorar que la casi totalidad de los docentes propondrían

un Sistema de Evaluación Nacional que privilegie procesos evaluativos desde la reflexión, la

autoevaluación y la autocrítica, donde los estudiantes reconozcan sus aciertos y desaciertos para

elaborar un plan de mejoramiento. Así también, según las respuestas de los entrevistados, se

evidencia que los docentes contemplan la posibilidad de llevar a cabo procesos evaluativos que

omitan las calificaciones y valoraciones cuantitativas o permitir que cada estudiante se asigne la

calificación que cree se merece en cada asignatura. Del mismo modo, en última instancia en

prioridades, el 90% de los docentes pensaría en implementar a nivel nacional más pruebas

censales anuales que midan el avance y progreso académico de los estudiantes.

ANÁLISIS CATEGORÍA II: Evaluación de los aprendizajes: de sus inicios a la

construcción de nuevos sentidos

Subcategoría 1: Redescubriendo las raíces epistemológicas de la concepción actual de

evaluación.

Pregunta 2.1. Entre las siguientes opciones, señale aquella que se ajusta más a la concepción de

Evaluación de los Aprendizajes que aplica Usted en sus prácticas evaluativas.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 84

4
3

11

2
0

Concepción de Evaluación de los
aprendizajes

 DESCRIPCIÓN: El 55% de los docentes concibe la evaluación de los aprendizajes como el

proceso escolar reflexivo y crítico en el cual tanto estudiantes como docente por medio de la

participación democrática, el diálogo y la retroalimentación, conocen sus logros, habilidades,

debilidades, entre otros con el fin de establecer un plan de mejoramiento personal y profesional.

El 20% de los docentes manifiesta que la concepción de evaluación que emplea con sus

estudiantes es la aplicación de pruebas, exámenes o talleres escolares, que pretenden evidenciar

la comprensión de las temáticas trabajadas en clase previamente y determinar en qué medida se

alcanzaron los desempeños propuestos al inicio del periodo académico. El 15% de los

profesores conciben la evaluación como la asignación de notas mediante la calificación de

actividades escolares que sumadas al finalizar el periodo académico, con el fin de determinar si

“pasó” o “se quedó” en cierta asignatura. El 10% restante concibe la evaluación como el proceso

educativo que permite y promueve la participación activa y el trabajo cooperativo entre

CONCEPCIÓN DE EVALUACIÓN DE LOS APRENDIZAJES

A. Aplicación de pruebas, exámenes, o talleres escolares, que evidencien

la comprensión de las temáticas trabajadas en clase.

20 %

B. Asignación de notas mediante la calificación de actividades, con el fin

de clasificar el rendimiento del estudiante en una escala valorativa que

determine “si pasó” o “se quedó” en cierta asignatura.

15 %

C. Proceso escolar reflexivo y crítico en el cual tanto estudiantes como

docente, conocen sus logros, debilidades, inquietudes y significados de sus

aprendizajes y de su labor pedagógica, para establecer un plan de

mejoramiento personal y profesional.

55 %

D. Proceso educativo que promueve el trabajo cooperativo entre docentes,

estudiantes, directivos y padres de familia, analizando y tomando

decisiones relacionadas con el proceso enseñanza y aprendizaje.

10 %

E. Otra, ¿cuál?___ 0 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 85

docentes, estudiantes, directivos y padres de familia, dando lugar a cuestionamientos y

decisiones relacionadas con los avances, retrocesos y planes de mejoramiento del proceso

enseñanza y aprendizaje.

 INTERPRETACIÓN: Teniendo en cuenta la descripción anterior, se observa que el 55% de

los docentes concibe la evaluación de los aprendizajes como el proceso escolar reflexivo y

crítico en el cual tanto estudiantes como docente por medio de la participación democrática, el

diálogo y la retroalimentación, conocen sus logros, habilidades y debilidades, con el fin de

establecer un plan de mejoramiento personal y profesional, lo cual encaja con los postulados de

Álvarez Méndez (2008) “La evaluación de los aprendizajes constituye una oportunidad

excelente para que quienes aprenden pongan en práctica sus conocimientos y se sientan en la

necesidad de defender sus ideas, sus razones, sus saberes. Debe ser el momento también en el

que, además de las adquisiciones, también afloren las dudas, las inseguridades e ignorancias,”

(p. 45). El 20% de los docentes manifiesta que la concepción de evaluación que emplea con sus

estudiantes es la aplicación de pruebas, exámenes o talleres escolares, que pretenden evidenciar

la comprensión de las temáticas trabajadas en clase previamente y determinar en qué medida se

alcanzaron los desempeños propuestos al inicio del periodo académico, dicha concepción

coincide con el modelo evaluativo Tyleriano que define la evaluación como “el proceso

destinado a determinar en qué medida el currículo y la enseñanza satisfacen realmente los

objetivos de la Educación propuestos previamente en los programas educativos”(Ruíz, 1998,

p.3). El 15% de los profesores conciben la evaluación como la asignación de notas mediante la

calificación de actividades escolares que sumadas al finalizar el periodo académico determinan

si “pasó” o “se quedó” en cierta asignatura, ello coincide con los planteamientos de Perrenoud

(2008) quien afirma: “La evaluación estigmatiza la ignorancia de algunos para exaltar la

excelencia de otros” (p.76). El 10% restante concibe la evaluación como el proceso educativo

que permite y promueve la participación activa y el trabajo cooperativo entre docentes,

estudiantes, directivos y padres de familia, dando lugar a cuestionamientos y decisiones

relacionadas con los avances, retrocesos y planes de mejoramiento del proceso enseñanza y

aprendizaje. Dicha opinión de 2 docentes se relaciona con el modelo de evaluación democrática

de Mc Donald, quien destaca la concordancia entre la evaluación y el derecho que tiene la

comunidad educativa de conocer el funcionamiento y las características de la Educación, ya que

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 86

dicha comunidad es el principal receptor de los informes evaluativos, por lo tanto es

fundamental su participación democrática y crítica en el proceso de enseñanza – aprendizaje.

 VALORACIÓN: Con base en la anterior interpretación, se evidencia que la mitad de los

docentes conciben la evaluación de los aprendizajes como el proceso escolar reflexivo y crítico

en el cual tanto estudiantes como docente por medio de la participación democrática, el diálogo

y la retroalimentación, conocen sus logros, habilidades y debilidades, con el fin de establecer un

plan de mejoramiento personal y profesional, sin embargo, ello no indica que sea la concepción

que apliquen diariamente en sus prácticas evaluativas. De otro modo, para un poco menos de

los profesores, la evaluación de los aprendizajes es el mejor instrumento pedagógico para

evidenciar la comprensión de las temáticas trabajadas en clase previamente y determinar en qué

medida se alcanzaron los desempeños propuestos al inicio del periodo académico. Así también,

se puede valorar que el 15% de los docentes conciben la evaluación como sinónimo de

“calificación” puesto que emplean con sus estudiantes la aplicación de pruebas, exámenes o

talleres escolares, que sumados al finalizar el periodo académico determinan si “pasó” o “se

quedó” en cierta asignatura, utilizando la evaluación como mecanismo de clasificación y

jerarquización de estudiantes, con fines meramente instrumentalistas, que con llevan a propagar

la cultura del test y a privilegiar los resultados sobre los múltiples aprendizajes inmersos en los

procesos escolares. De otra parte, el 10% de profesores entrevistados concibe la evaluación

como el proceso educativo que permite y promueve la participación activa y el trabajo

cooperativo entre docentes, estudiantes, directivos y padres de familia, para la toma de

decisiones relacionadas con los avances, retrocesos y planes de mejoramiento dentro del proceso

enseñanza y aprendizaje. Sin embargo, en el Sistema Institucional de Evaluación no se observa

que se promueva la participación activa de los padres de familia, en la planeación, ejecución y

seguimiento a los proceso evaluativos, con reuniones diferentes a las programadas para entregar

el informe académico y convivencial que tengan como fin conocer las opiniones de los padres

de familia respecto al modelo evaluativo utilizado por los docentes y a su contribución en los

planes de mejoramiento de sus hijos o acudidos, ello indica que no existe un trabajo en equipo

entre colegio – comunidad, entre docentes – estudiantes – padres de familia.

Subcategoría 2: Evaluación de los aprendizajes: De perspectivas evaluativas instrumentalistas

hacia concepciones críticas y formativas.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 87

Pregunta 2.2. De los siguientes aspectos que conforman la evaluación de los aprendizajes, ¿cuál

considera Usted de mayor importancia dentro del proceso evaluativo?

 DESCRIPCIÓN: El 60% de los docentes están de acuerdo con que uno de los aspectos más

importantes que conforman la evaluación de los aprendizajes son los resultados del proceso

evaluativo que permiten por un lado, que los estudiantes conozcan sus aciertos y desaciertos y

por otro para que el docente adapte posteriormente las formas de enseñanza a las necesidades de

los estudiantes. El 35% de los docentes opinan que el elemento más importante de la evaluación

son las estrategias evaluativas que se utilizan en el aula de clase y los criterios dados a conocer

con antelación. Solo el 5% menciona la dimensión comunicativa como el elemento fundamental

del proceso evaluativo.

 INTERPRETACIÓN: Con base en la descripción anterior se puede observar que el 60% de

los docentes están de acuerdo con que uno de los aspectos más importantes que conforman la

EL ELEMENTO FUNDAMENTAL DE LA EVALUACIÓN ES:

A. La dimensión comunicativa para una evaluación más hermenéutica,

participativa y democrática.

5 %

B. Los boletines de calificaciones o informes de desempeño de los

estudiantes.

0 %

C. Las estrategias evaluativas que se utilizan en el aula de clase. 35 %

D. Los resultados del proceso evaluativo que permiten que tanto estudiantes

como docentes diseñen su plan de mejoramiento.

60 %

E. Otro, ¿cuál?___ 0 %

El elemento fundamental de la
evaluación es:

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 88

evaluación de los aprendizajes son los resultados del proceso evaluativo que permiten por un

lado, que los estudiantes conozcan sus aciertos y desaciertos y por otro que el docente adapte

posteriormente las formas de enseñanza a las necesidades de los estudiantes. La anterior

opinión se relaciona estrechamente con las ideas de Santos Guerra (2009) cuando afirma que “la

evaluación es el proceso de diálogo, comprensión y mejora, ya que en ella se tiene la posibilidad

de realizar una reflexionar compartida de todos los que están implicados en la actividad

evaluada” (48). Así mismo, coincide con Kemmis (2007) cuando señala “La evaluación debe

proyectarse en sentido amplio, pues constituye un elemento interactivo con la enseñanza

sirviendo sus procesos y resultados para orientar el desarrollo de la misma” (p. 43).

El 35% de los docentes opinan que el elemento más importante de la evaluación son las

estrategias evaluativas que se utilizan en el aula de clase y los criterios dados a conocer con

antelación, ello coincide con el modelo evaluativo llamado “Evaluación Respondiente”

propuesto por Stake, en el cual se privilegia el uso de diversas estrategias e instrumentos

evaluativos, buscando la singularidad de las situaciones concretas, comprendiendo y valorando

tanto los resultados como los procesos para observar y mejorar lo que se está haciendo. Solo el

5% correspondiente a un docente, menciona la dimensión comunicativa como el elemento

fundamental del proceso evaluativo, coincidiendo con las perspectivas evaluativas de Coll y

Onrubia (1999), quienes enfatizan en la importancia de la dimensión comunicativa en los

procesos evaluativos, presente en la participación de los estudiantes en la elección de las

actividades evaluativas, los criterios para evaluar y los procedimientos utilizados para

comunicar los resultados a los estudiantes, padres de familia, directivos u otros profesores. De

este modo, la dimensión comunicativa de la evaluación supone no sólo cómo se comunica el

juicio evaluativo resultante y a quién se comunica, sino especialmente para qué se comunica, lo

cual conduce directamente a preguntarse por las finalidades del proceso evaluativo y a

determinar al servicio de quién está la evaluación.

 VALORACIÓN: Teniendo en cuenta las interpretaciones anteriores se puede estimar que

para la mayoría de los docentes uno de los aspectos más importantes de la evaluación de los

aprendizajes es el que concierne a los resultados del proceso evaluativo, que permiten tanto a

estudiantes como docentes conocer sus aciertos - desaciertos y adaptarlos posteriormente a las

formas de enseñanza y a las necesidades de los estudiantes, lo cual indica que la mayoría de los

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 89

8

3

8

1
0

0 2
1

16

1

6
5 7

2

0

6
10

4

0
0

0 0 0 1

19

Tipo de evaluación más utilizada.

docentes reconocen la importancia de realizar procesos evaluativos que no terminen con la

obtención de resultados, sino que por el contrario partan de ellos para iniciar la mejora y la

verdadera evaluación del proceso de enseñanza y aprendizaje, donde la evaluación esté al

servicio del estudiante y no de las políticas educativas asociadas a la evaluación. Así también, se

aprecia que para el 35% de los docentes el elemento más importante de la evaluación de los

aprendizajes son las estrategias evaluativas que se utilizan en el aula de clase, ello deja entrever

que son conscientes que se deben tener diversas alternativas de evaluación y no enfatizar

únicamente en evaluaciones escritas o evaluaciones periódicas como la “Prueba Paulista” a la

cual se le asigna el 20% de la nota final según lo establecido en el S.I.E y en algunos es la

calificación que determina la aprobación o reprobación de las asignaturas durante un periodo.

De igual modo, el 5% de los docentes, mencionan la dimensión comunicativa como el elemento

fundamental del proceso evaluativo, donde la participación de los estudiantes sea activa, desde

el momento de la elección de las actividades a evaluar, los criterios para evaluarlas y el juicio

evaluativo resultante.

Subcategoría 3: Construyendo nuevos sentidos que caractericen la evaluación de los

aprendizajes.

Pregunta 2.3: Ordene los siguientes tipos de evaluación educativa, con números del uno (1) al

cinco (5), donde 1 corresponde al tipo de evaluación de los aprendizajes más utilizada por Usted

en su quehacer pedagógico y 5 la que emplea con menos frecuencia con sus estudiantes.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 90

 DESCRIPCIÓN: De los 20 docentes entrevistados, 8 de ellos colocan en primera instancia

la utilización de la evaluación Diagnóstica, 6 colocan en primer lugar que utilizan la evaluación

sumativa y los otros 6 dicen emplear la evaluación Formativa con sus estudiantes. En segunda

instancia 10 docentes mencionan utilizar la evaluación Procesual, 5 de ellos utilizan la

evaluación formativa, 3 docentes la evaluación diagnóstica y 2 la evaluación Sumativa. En

tercer orden 8 docentes utilizan la evaluación diagnóstica, 7 la evaluación Formativa, 4

docentes la evaluación Procesual y 1 docente la evaluación Sumativa. Finalmente 16 docentes

señalan que la evaluación Sumativa es el tipo de evaluación que menos emplean colocándola en

Cuarto lugar y tan solo 2 de los docentes dicen que la evaluación que menos emplean es la

evaluación Formativa y 1 la evaluación Diagnóstica.

 INTERPRETACIÓN: Según los resultados de la entrevista en la pregunta 2.3 descrita

anteriormente se puede observar que 8 docentes colocan en primera instancia la utilización de la

evaluación Diagnóstica, la cual indican Coll y Onrubia (2002) es el tipo de evaluación que se

emplea al comienzo del proceso de enseñanza y aprendizaje, para adoptar las características de

la enseñanza a las necesidades educativas de los estudiantes o para orientar a los estudiantes

hacia la modalidad o tipo de enseñanza más acorde con sus necesidades educativas.

 Así también, 6 docentes colocan en primer lugar que utilizan la evaluación sumativa o final,

la cual según señalan Coll y Onrubia (2.002) es aquella que se plantea al término de las

actividades de aprendizaje, con el fin de determinar hasta qué punto y en qué grado los

estudiantes han realizado o no los aprendizajes que se pretendían, sin embargo, la evaluación

sumativa puede operar también en y sobre procesos de enseñanza y aprendizaje, colocando los

resultados o los juicios de valor al servicio de la formación de los estudiantes y la regulación de

dichos procesos. Y 6 docentes más, colocan en primer lugar en uso de la evaluación Formativa

con sus estudiantes, que de acuerdo con Coll y Onrubia (2.002), tiene la intencionalidad de

develar el proceso de aprendizaje de los estudiantes a medida que avanzan las actividades

pedagógicas, el juicio de valor resultante es útil tanto para ayudar al profesor a tomar decisiones

que le permitan mejorar su quehacer docente, como para ayudar a los estudiantes a mejorar su

actividad de aprendizaje y a regular sus procesos de formación.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 91

Cuando un estudiante no alcanza
la competencia, se opta por...

 VALORACIÓN: De acuerdo a la interpretación anterior, se puede considerar que el tipo de

evaluación más utilizada por 8 docentes en sus prácticas pedagógicas es la evaluación

Diagnóstica o inicial, lo cual indica que al comenzar el proceso de enseñanza y aprendizaje los

docentes dedican un tiempo para conocer a sus estudiantes y adoptar las características de la

enseñanza a las necesidades educativas de los niños y niñas, para orientar la estructura del plan

de estudios a los lineamientos generales de la asignatura y a las necesidades educativas del

contexto. De igual forma, se aprecia que un poco menos de la mitad de los docentes

entrevistados llevan a cabo en sus prácticas de aula la evaluación sumativa o final, planteada al

término de las actividades de aprendizaje, dejando entrever que los docentes privilegian los

resultados por encima de los procesos y que dichos resultados se consiguen con el fin de obtener

evidencias de los logros alcanzados por los estudiantes, para finalmente establecer la aprobación

o reprobación de su año escolar. La minoría de los docentes entrevistados utilizan la evaluación

formativa con sus estudiantes, por lo cual, se puede pensar que los docentes optan por realizar

actividades evaluativas para tener notas que sumar al final del periodo académico y no para

detectar los aciertos y desaciertos durante el proceso pedagógico con el fin de realizar el plan de

mejoramiento escolar.

Subcategoría 4: Tensión de la evaluación educativa, entre la función pedagógica y formativa y

la función social del aprendizaje.

Pregunta 2.4: En caso que un estudiante tenga dificultades para alcanzar el desarrollo de la

competencia deseada o no acierte con las respuestas esperadas ¿qué decisión toma usted? De las

siguientes opciones señale la que utiliza con mayor frecuencia.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 92

 DESCRIPCIÓN: El 60% de los docentes, es decir, 12 de los 20 entrevistados señalan que

en caso que un estudiante presente dificultades para alcanzar el desarrollo de la competencia

deseada, permiten que el estudiante realice un proceso metacognitivo en el cual comprenda los

objetivos de la actividad evaluada, revise y corrija sus propios errores. El 30% mencionan que

en dicho caso optan por asignar un trabajo extraescolar con ejercicios, consultas o tareas que

profundicen la competencia a desarrollar. El 5% coloca en la planilla de notas la calificación

obtenida y el 5% restante envía una nota a los padres para que le colaboren al estudiante en

casa.

 INTERPRETACIÓN: Según la descripción anterior, el 60% de los docentes entrevistados

señalan que cuando un estudiante presenta dificultades para alcanzar el desarrollo de la

competencia deseada, ellos optan por permitirle que el estudiante realice un proceso

metacognitivo, donde revise y corrija sus propios errores, lo cual es mencionado por la

Organización de los Estados Iberoamericanos para la Educación, la ciencia y la Cultura (OEI)

en sus Metas educativas 2.021 donde que para que una evaluación ostente fines pedagógicos,

formativos, inclusivos y reguladores, potencializando la ejecución de tareas metacognitivas,

como: planificar y revisar la realización de actividades, corregir sus propios errores, apropiarse

de los criterios de evaluación y valorar tanto el proceso de realización de las actividades y tareas

como de sus resultados o productos. Así también, el 30% de los docentes, mencionan que en

dicho caso optan por asignar un trabajo extraescolar con ejercicios, consultas o tareas que

profundicen la competencia a desarrollar, el 5% de los profesores coloca en la planilla de notas

CUANDO UN ESTUDIANTE NO ALCANZA LA COMPETENCIA, SE

OPTA POR:

A. Permitir que el estudiante realice un proceso metacognitivo, en el que revise

y corrija sus propios errores.

60 %

B. Colocar en la planilla de notas la calificación obtenida y pedirle al estudiante

que siga repasando en casa el tema visto.

5 %

C. Asignar un trabajo extraescolar con consultas o tareas que amplíen,

profundicen y coloquen en práctica las competencias necesarias del tema

específico.

30 %

D. Enviar circulares o notas informativas a los padres de familia para que le

colaboren en casa al estudiante repasándole los temas evaluados.

5 %

E. Otro propósito, ¿cuál?___ 0 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 93

la calificación obtenida y el 5% restante envía un nota a los padres para que le colaboren al

estudiante en casa.

 VALORACIÓN: Desde la anterior interpretación, se puede valorar que más de la mitad de

los docentes entrevistados, cuando tienen un estudiante que presenta dificultades para alcanzar

el desarrollo de la competencia deseada, optan por permitirle que realice un proceso

metacognitivo, en el cual revise y corrija sus propios errores, lo cual vislumbra prácticas

evaluativas que propenden por aprender del error y abrir un espacio para volver a las actividades

en que se hallaron dificultades, sin embargo ello no indica que el docente promueva verdaderos

procesos metacognitivos, donde los estudiantes cobran más conciencia de sus propios procesos

de pensamiento, controlándolos y mejorándolos en su forma de pensar con ayuda de la

autoevaluación, la autocorrección y la transferencia de aprendizajes. De otro lado, la tercera

parte de los docentes mencionan que en el momento en que un estudiante presenta dificultades

para alcanzar la competencia propuesta, deciden asignar un trabajo extraescolar con ejercicios,

consultas o tareas que profundicen la competencia a desarrollar, sin embargo, no mencionan que

realicen nuevamente explicaciones o prácticas diferentes de aplicación de dicha competencia,

por lo que se presume que la asignación de trabajo extraescolar puede resultar innecesaria

puesto que no se ha dado el espacio para encontrar las dificultades. Así mismo, se encuentra que

algunos docentes al momento de hallar dificultades en los estudiantes al desarrollar las

actividades propuestas, optan por colocar en la planilla de notas la calificación obtenida y envía

una nota de llamado de atención a los padres para que le colaboren al estudiante en casa.

CATEGORÍA III. Desarrollo del Pensamiento Crítico en los estudiantes a través de

procesos evaluativos reguladores y formativos.

Subcategoría 1: Conceptualizaciones de Pensamiento Crítico en el ámbito educativo.

Pregunta 3.1: Desde su(s) paradigma(s) pedagógico(s) y su labor educativa diaria, ¿cuál de las

siguientes concepciones de Pensamiento Crítico está presente en el proceso de enseñanza-

aprendizaje y en las prácticas evaluativas que lleva a cabo con sus estudiantes?

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 94

3

7

2

8

0

Concepciones de Pensamiento
Crítico

 DESCRIPCIÓN: El 40% de los docentes señala que la concepción de pensamiento crítico

que está presente en el proceso de enseñanza - aprendizaje y en sus prácticas evaluativas es tanto

el desarrollo de operaciones intelectuales (atención, clasificación...) como la resolución de

problemas para la toma de decisiones y el proceso metacognitivo en el cual los estudiantes

adquieren conciencia de sus propios pensamientos, lo cual indica que la opción más señala por

los docentes es la “D” que corresponde a todas las concepciones de pensamiento crítico

señaladas en la entrevista. Para el 35% de los docentes el pensamiento crítico es la resolución

de problemas para la toma de decisiones, en la cual se tienen en cuenta procesos de reflexión,

discusión y aprendizaje cooperativo. Así también, el 15% de los docentes conciben el

pensamiento crítico como el desarrollo de operaciones intelectuales de los estudiantes y el 10%

opina que el Pensamiento Crítico es el proceso metacognitivo en el cual los estudiantes

adquieren conciencia de sus propios procesos de pensamiento controlándolos y mejorándolos

CONCEPCIONES DE PENSAMIENTO CRÍTICO

A. Desarrollo de operaciones intelectuales como: atención,

clasificación, comparación, creatividad, elaboración de hipótesis,

formulación de inferencias, evaluación de fuentes informativas, etc.

15 %

B. Resolución de problemas para la toma de decisiones, la cual gira

entorno a la reflexión, la discusión y al aprendizaje cooperativo.

35 %

C. Proceso metacognitivo en el cual los estudiantes adquieren

conciencia de sus propios procesos de pensamiento, controlándolos y

mejorándolos con ayuda de la autoevaluación y la autocorrección, para

realizar la transferencia de aprendizajes.

10 %

D. Todas las anteriores. 40 %

E. Otro, ¿cuál?__ 0 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 95

con ayuda de la autoevaluación y la autocorrección, para realizar la transferencia de

aprendizajes.

 INTERPRETACIÓN: De acuerdo con la descripción anterior un poco menos de la mitad de

los docentes señalan que conciben el Pensamiento Crítico desde la unión de tres perspectivas

pedagógicas diferentes que son: 1. Desarrollo de operaciones intelectuales, 2. Resolución de

problemas para la toma de decisiones y 3. Proceso metacognitivo y autoevaluativo. Al

complementarse estas tres concepciones mencionadas por Ennis (1985), Siegel (1988) y Lipman

(1991) da como resultado un modelo de enseñanza - aprendizaje dividido en tres fases o

momentos consecutivos que partiendo del desarrollo de las operaciones mentales se continué

con la resolución de problemas cotidianos para finalmente llegar al proceso de metacognición en

el que se adquiera conciencia de los propios aprendizajes y de los aciertos y dificultades durante

su proceso formativo. De otro lado, la tercera parte de los docentes opto por la perspectiva de

Pensamiento Crítico sustentada por Siegel (1988), quien define el Pensamiento Crítico como “el

conjunto de capacidades y actitudes interdependientes orientadas hacia la resolución de

problemas, desde un pensamiento razonado y reflexivo encaminado a una decisión” (p. 78). Así

mismo, algunos de los docentes entrevistados se identifican con la concepción de Ennis (1985)

quien refiere que:

El Pensamiento Crítico es disciplinado y autodirigido, el cual requiere desarrollar operaciones intelectuales

como la formulación de inferencias, el discernimiento de contradicciones, la evaluación de fuentes

informativas, entre otras habilidades que se desarrollan y se integran cuando se presenta la ocasión de

aplicar su pensamiento crítico a una situación real, donde las estrategias cognitivas se apoyan en

estrategias afectivas (p. 118).

 Del mismo modo, dos de los docentes entrevistados manifiestan que el Pensamiento Crítico

es un proceso metacognitivo en el cual los estudiantes adquieren conciencia de sus propios

procesos de pensamiento controlándolos y mejorándolos con ayuda de la autoevaluación y la

autocorrección, para realizar la transferencia de aprendizajes, concepción sustentada por Lipman

(1991).

 VALORACIÓN: Según la descripción y la interpretación anterior se evidencia que la

mayoría de los docentes entrevistados, conciben el desarrollo del Pensamiento Crítico que

aplican en sus prácticas pedagógicas diariamente como el proceso cognitivo que se desarrolla en

tres fases o etapas, iniciando con el desarrollo de operaciones mentales, seguido del

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 96

El proceso evaluativo se
caracteriza por

planteamiento de problemas cotidianos y sus posibles soluciones y concluyendo con la reflexión

y concientización de sus aprendizajes por medio de un proceso metacognitivo y autoevaluativo.

 Así mismo, se observa que algunos docentes optan por una sola fase o etapa del Pensamiento

Crítico (descritas anteriormente) para mencionar la concepción o perspectiva pedagógica que

emplean con sus estudiantes. Sin embargo, al comparar estas respuestas de los docentes con las

proporcionadas anteriormente en la Categoría II: evaluación de los aprendizajes, se observa

poca coherencia en ellas, pues según menciona la mayoría de ellos, la estrategia evaluativa que

aplican en el aula con sus estudiantes es la prueba escrita para solicitar la reproducción del tema

visto en clase, por lo cual no es claro cómo desarrollan el pensamiento crítico con los

estudiantes si no hay la posibilidad de emplear otras técnicas o estrategias evaluativas más

dialógicas y propositivas.

Subcategoría 2: Pensamiento Crítico: ¿Modelo de enseñanza y aprendizaje que privilegia el

desarrollo de habilidades o la adquisición de actitudes?

Pregunta 3.2. Seleccione una de las siguientes opciones que caracterice el proceso evaluativo

que implementa Usted con sus estudiantes.

EL PROCESO EVALUATIVO SE CARACTERIZA POR:

A. Privilegiar la capacidad de memoria, atención y concentración en las

explicaciones dadas con antelación, solicitando la reproducción de los temas

relevantes vistos en clase.

15 %

B. Generar interrogantes que permitan el análisis, la reflexión, las múltiples 60 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 97

 DESCRIPCIÓN: El 60% de los docentes señalan que uno de los elementos que caracteriza

el proceso evaluativo llevado a cabo con sus estudiantes es generar interrogantes que permitan el

análisis, la reflexión y la participación crítica. El 20% de los docentes opinan que el proceso

evaluativo que siguen con sus estudiantes se caracteriza por observar las habilidades e intereses

de cada estudiante con el fin de planear evaluaciones individuales coherentes con sus

estudiantes. El 15% menciona que privilegia la capacidad de memoria atención y concentración

en las explicaciones dadas con antelación. Para el 5% restante es fundamental recoger

información del proceso evaluativo para emitir un boletín de calificaciones.

 INTERPRETACIÓN: Dada la descripción anterior, más de la mitad de los docentes que

participaron en la entrevista estructurada señalan que le proceso evaluativo que realizan con sus

estudiantes se caracteriza por generar interrogantes que posibiliten el análisis, la reflexión y la

participación crítica en los educandos. Tal como lo menciona Boisvert (2004), “enseñar a

reflexionar sobre el pensamiento se refiere a ayudar a los estudiantes a que cobren conciencia de

sus propios procesos cognitivos y de la utilización de éstos para resolver problemas y

situaciones de la vida diaria” (p.49). Otros docentes por su parte, menciona que su proceso

evaluativo se especializa en observar las habilidades e intereses de cada uno de sus estudiantes

para planear y diseñar estrategias evaluativas individuales coherentes a las necesidades y gustos

de los mismos, así como lo propone Lipman (1991) y Tardif (1999) “al observar las habilidades

o capacidades de los estudiantes se eligen las dimensiones del pensamiento crítico que se van a

enseñar para aplicarse a la vida cotidiana del estudiante, dependiendo la disciplina que se esté

enseñando, las edades y los intereses del grupo con el que se trabaje” (p. 86). Un poco menos

de la mitad de los profesores entrevistados refieren que en sus prácticas evaluativas privilegian

la capacidad de memoria, atención y concentración en las explicaciones del docente.

interpretaciones y la participación crítica en las situaciones de clase

propuestas.

C. Observar las habilidades e intereses de cada estudiante con el fin de

planear y efectuar evaluaciones individuales que sean coherentes con las

necesidades de cada uno.

20 %

D. Recoger información del proceso evaluativo y emitirlo en un boletín

informativo.

5 %

E. Otro, ¿cuál?___ 0 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 98

10

3

7

0 0

Estrategias evaluativas más
utilizadas

 VALORACIÓN: Contrastando la descripción con la interpretación anterior, se puede

estimar que la mayoría de los profesores entrevistados propenden por realizar prácticas

evaluativas caracterizadas por generar interrogantes que posibiliten el análisis, la reflexión y la

participación crítica en los educandos. De igual forma, se encuentran docentes que llevan a

cabo procesos evaluativos que privilegian el desarrollo de habilidades o capacidades necesarias

para solucionar situaciones en la vida cotidiana del estudiante. Sin embargo, se observa algo

similar que en la valoración inmediatamente anterior, pues hay inconsistencias en las respuestas

de esta categoría III con la categoría II, ya que si los docentes han mencionado en sus opciones

de respuesta que utilizan la estrategia evaluativa de la prueba escrita y realizan procesos

evaluativos de tipo sumativo o final queda los interrogantes: ¿Cómo realizan procesos

evaluativos que desarrollan el pensamiento crítico desde la reflexión y la participación crítica en

los estudiantes si emplean como estrategia evaluativa la prueba escrita y realizan procesos de

evaluación de tipo sumativo o final?, ¿Será que realizan por un lado prácticas pedagógicas

alternativas desde la reflexión el análisis y el desarrollo del pensamiento crítico y por otro lado

llevan a cabo procesos evaluativos con base en pruebas escritas por cumplir con los

requerimientos de la institución?

Subcategoría 3: Construcción de estrategias pedagógicas que posibiliten la formación del

Pensamiento Crítico en los estudiantes.

Pregunta 3.3: De los siguientes ítems seleccione la opción que menciona las técnicas o

estrategias evaluativas que utiliza frecuentemente con sus estudiantes

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 99

 DESCRIPCIÓN: De acuerdo con la tabulación y gráfica anterior se observa que el 50% de

los docentes manifiesta que las técnicas o estrategias evaluativas más utilizadas con sus

estudiantes son las evaluaciones escritas, las pruebas de selección múltiple, los talleres,

cuestionarios, tareas y revisión de cuaderno. Así también se encuentra que el 35% de los

docentes dice plantear preguntas problémicas o situaciones actuales escolares y del país para

debatir y realizar trabajo cooperativo como estrategia evaluativa y de igual forma el 15% de los

docentes entrevistados, señalan como estrategia de evaluación la elaboración de portafolios,

diarios de campo, construcción de proyectos, informes de experimentos y salidas pedagógicas.

 INTERPRETACIÓN: Desde la descripción anterior, se puede dilucidar que la mitad de los

docentes manifiesta que las técnicas o estrategias evaluativas más utilizadas con sus estudiantes

son las evaluaciones escritas, las pruebas de selección múltiple, los talleres, cuestionarios, tareas

y revisión de cuaderno. Sin embargo, la tercera parte de los docentes dice plantear preguntas

problémicas o situaciones actuales escolares y del país para debatir y realizar trabajo

cooperativo como estrategia evaluativa, lo cual coincide con lo que señala Tardif (1992) “el

maestro debe elegir actividades de aprendizaje que conlleve contenidos con repercusiones

personales, sociales o profesionales significativos para los estudiantes, para hacer más fácil la

transferencia de conocimientos”. Así también, se observa que algunos docentes utilizan como

estrategias de evaluación la elaboración de portafolios, diarios de campo, construcción de

proyectos, informes de experimentos y salidas pedagógicas, que concuerda con los

planteamientos de Boisvert (2004) en los cuales señala que algunas de las técnicas utilizadas

para el desarrollo del pensamiento crítico son la recopilación de las producciones y trabajos de

ESTRATEGIAS EVALUATIVAS MÁS UTILIZADAS:

A. Evaluaciones escritas, pruebas de selección múltiple, talleres, cuestionarios,

tareas y actividades extraescolares, revisión de cuaderno y apuntes.

50 %

B. Elaboración de portafolios, diarios de campo, construcción de proyectos,

informes de experimentos de laboratorio y salidas pedagógicas.

15 %

C. Planteamiento y resolución de preguntas problémicas o situaciones actuales

escolares y del país, debates y discusiones de temas específicos, trabajo

cooperativo y colaborativo entre estudiantes.

35 %

D. Asistencia y participación en clase, seguimiento a instrucciones o normas de

comportamiento.

0 %

E. Otro, ¿cuál?___ 0 %

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 100

los estudiantes, ya sea de forma escrita, pictográfica, o manual, con los cuales sea posible

analizar el porqué de su realización y comprender mejor la capacidad de pensar de cada

estudiante.

 VALORACIÓN: Después de analizar la descripción e interpretación anterior se aprecia que

las técnicas o estrategias evaluativas más utilizadas por la mitad de los docentes son pruebas

escritas de selección múltiple, talleres, cuestionarios, tareas y revisión de cuaderno, lo cual deja

entrever que dichos docentes realizan prácticas evaluativas encaminadas a obtener evidencias

escritas de los avances y dificultades de los estudiantes, sin embargo, sería fundamental para la

investigación conocer en qué medida estas estrategias evaluativas contribuyen al desarrollo del

pensamiento crítico en los estudiantes. De otro lado se percibe, que la otra mitad de los docentes

entrevistados dentro de su quehacer pedagógico emplean diferentes técnicas y estrategias de

evaluación alternativas, ya que algunos plantean preguntas problémicas o situaciones actuales

escolares y del país para debatir y realizar trabajo cooperativo con sus estudiantes, propiciando

la participación democrática entre ellos. Otros docentes por su parte, proponen como técnicas o

estrategias de evaluación la elaboración de portafolios, diarios de campo, construcción de

proyectos, informes de experimentos y salidas pedagógicas, con los cuales se puede comprender

la capacidad de pensar de cada estudiante, su expresión verbal y corporal y el análisis que

realiza en la cada situación que se propone en el aula de clase.

Subcategoría 4: Estrategias, técnicas o instrumentos evaluativos formativos y reguladores que

pueden desarrollar el Pensamiento Crítico en los estudiantes.

Pregunta 3.4: Organice con números del uno (1) al cinco (5) los siguientes enunciados, siendo

1 el mayor obstáculo o limitante para llevar a cabo prácticas evaluativas que privilegien el

desarrollo el Pensamiento Crítico y 5 el menor impedimento para que dicho pensamiento se

desarrolle en los estudiantes.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 101

Obstáculos para desarrollar el
pensamiento crítico

 DESCRIPCIÓN: Según los resultados de la presente técnica de investigación, de los 20

docentes entrevistados 8 de ellos colocan en primer lugar que uno de los mayores obstáculos

para llevar a cabo prácticas evaluativas que privilegien el pensamiento crítico es que se

encuentran algunas estudiantes poco dispuestos a reflexionar sobre su propio proceso de

aprendizaje, quienes en ocasiones prefieren que no se les haga preguntas ni les cuestionen

nada. En segundo lugar 9 docentes colocan el hecho que para los docentes es complejo

desarrollar el pensamiento crítico en los estudiantes pues se requiere evaluar las temáticas

enseñadas en clase con estrategias evaluativas inmediatas como los exámenes escritos. En

tercer orden, colocan como limitante para desarrollar el pensamiento crítico en los estudiantes,

el Sistema Nacional de Evaluación 1290 de 2009 debido a que tiene en cuenta muy poco la

participación, el análisis y la reflexión que realicen los docentes con sus estudiantes. En cuarto

lugar, los docentes entrevistados, colocan el modelo pedagógico de la institución, señalando que

no permite que las prácticas evaluativas propendan por desarrollar el pensamiento crítico.

 INTERPRETACIÓN: Después de analizar la anterior descripción se evidencia que la

mitad de los docentes colocan en primer lugar como el mayor obstáculo para llevar a cabo

prácticas evaluativas que privilegien el Pensamiento Crítico que se encuentran algunos

estudiantes con poca disposición para reflexionar sobre su propio proceso de aprendizaje, lo cual

coincide con los postulados de Boisvert (2004) “(…) el mejoramiento del Pensamiento Crítico

en los estudiantes exige de ellos un esfuerzo de reflexión y el valor necesario para asumir los

riesgos inherentes a las elecciones y decisiones propias, requiere el fortalecimiento de la

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 102

autonomía y el entusiasmo para razonar y discernir” (p.86). De igual forma, en segundo orden

los docentes colocan como impedimento para el desarrollo del Pensamiento Crítico que para

ellos como profesores es complejo desarrollar este pensamiento en sus estudiantes pues desde la

organización institucional y el S.I.E se pide diseñar y realizar Pruebas periódicas escritas que

permiten evidenciar la comprensión de las temáticas abordadas en clase, lo cual concuerda con

los lineamientos evaluativos que contempla el S.I.E en el cual se divide el periodo académico en

las suma de 75 puntos de trabajo escolar + 5 de autoevaluación y 20 puntos de la Prueba

Paulista, en cada asignatura. Así también como tercer y cuarto lugar de importancia en los

obstáculos para desarrollar el pensamiento crítico en los estudiantes, los docentes entrevistados,

colocan el Sistema Nacional de Evaluación y el modelo pedagógico de la institución, señalando

que ninguno de los dos aspectos, ni posibilitan, ni exigen que las prácticas evaluativas

propendan por el análisis, la reflexión, y la participación democrática en pro del desarrollo del

Pensamiento Crítico.

 VALORACIÓN: De acuerdo con la descripción anterior, la mitad de los docentes colocan

como primer obstáculo para llevar a cabo prácticas evaluativas que privilegien el pensamiento

crítico que en sus aulas de clase encuentran varios estudiantes poco dispuestos a reflexionar

sobre su propio proceso de aprendizaje, quienes en ocasiones prefieren que no se les haga

preguntas ni se les cuestione nada, por lo cual se puede pensar que prefieren realizar trabajos

sencillos que no exijan su capacidad para pensar y analizar situaciones o que las actividades que

propone el docente no cumplen con sus expectativas para llevarlos a desarrollar su pensamiento

y a participar de manera crítica.

 Así también, en segundo orden, la mayoría de los docentes señalan como limitante para

desarrollar el Pensamiento Crítico en los estudiantes, el hecho que para los docentes es complejo

desarrollar este pensamiento en sus estudiantes, pues la institución exige resultados inmediatos

con evidencias concretas como las calificaciones de exámenes escritos como la Prueba Paulista

y demás pruebas que solicitan la reproducción de las temáticas enseñadas en clase, con ello se

puede determinar que los docentes esperan que la institución les proporcione unas herramientas

pedagógicas unificadas con criterios evaluativos que tiendan a desarrollar el Pensamiento

Crítico en los estudiantes y no la obtención de calificaciones por medio de pruebas escritas que

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 103

cumplen con la función de clasificar y jerarquizar a los estudiantes dentro de una escala

valorativa. De igual forma los docentes mencionan en tercer y cuarto orden que los obstáculos

para desarrollar el pensamiento crítico en los estudiantes es el Sistema Nacional de Evaluación

1290 de 2009 debido a que no exige la participación, el análisis y la reflexión de los

aprendizajes y el modelo pedagógico de la institución, que no permite que las prácticas

evaluativas propendan por desarrollar el pensamiento crítico, pues según los docentes no es

claro cuál es modelo pedagógico que maneja el colegio y aun que se hablado un poco de ello no

se ha brindado el espacio para debartirlo, concertarlo, apropiarlo y llevarlo a la práctica por

parte de todos los docentes de la institución.

TEMATIZACIONES AL ANÁLISIS DE LA ENTREVISTA ESTRUCTURADA

Después de analizar la descripción, interpretación y valoración de cada una de las subcategorías

se encuentran varias relaciones entre las opiniones de los docentes y rasgos sobresalientes que

manifiestan la perspectiva pedagógica de la mayoría de los profesores participantes, estos rasgos

predominantes se puede denominar así:

 Transformación de las intencionalidades: Al analizar los resultados de las cuatro

preguntas de las subcategorías de Políticas Públicas Educativas, se encuentra que los

docentes manifiestan un interés por realizar una transformación en dichas políticas

educativas cuyo eje central sea conseguir una Educación de Calidad que responda

eficientemente a las necesidades de los niños, niñas y jóvenes, a las necesidades

colectivas de la Institución y su comunidad y a las necesidades de la Sociedad. Políticas

Públicas que se transformen para proponer procesos evaluativos desde la reflexión, la

autoevaluación y la autocrítica, donde los estudiantes reconozcan sus aciertos y

desaciertos para elaborar un plan de mejoramiento. De ser posible omitir las

calificaciones cuantitativas que propician la jerarquización y clasificación de los

estudiantes en “buenos”, “regulares” y “malos”, promoviendo la autoevaluación con

sentido crítico y autónomo. Transformaciones Políticas que se alejen de la presentación

de pruebas estandarizadas nacional e internacionalmente que tengan por objeto clasificar

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 104

las instituciones de acuerdo a los puntajes obtenidos, puesto que son cifras o números

que dicen muy poco de los múltiples aprendizajes que tienen los estudiantes durante toda

su etapa escolar y que en la mayoría de los casos actúan como mecanismo de presión

para que las instituciones implementen a su vez, evaluaciones periódicas que entrenan a

los estudiantes para presentar pruebas censales nacionales y cumplir con los propósitos

cuantitativos y mercantilistas de las actuales Políticas Públicas en Educación.

 Resultados con reflexión conducen a procesos de formación: Después de analizar las

cuatro subcategorías (Génesis de las políticas educativas en evaluación, calidad

educativa: discurso fundamental en las Políticas Públicas, implicaciones de las Políticas

educativas en la gestión escolar y Alternativas pedagógicas y formativas a las actuales

Políticas en Educación) inmersas en la Categoría de Evaluación de los aprendizajes, se

puede concluir que los docentes reconocen la importancia de colocar en un lugar

privilegiado los resultados de la evaluación de los aprendizajes, pero no con la intención

de clasificar a los estudiantes y a las instituciones escolares, sino con el fin de partir de

dichos resultados para iniciar realmente el proceso dialógico de evaluación que esté al

servicio del estudiante y no de las políticas educativas, que conduzcan a la mejora tanto

de estudiantes como de docentes a la luz del diálogo, la reflexión, la crítica con

argumentos y la retroalimentación que con lleven al desarrollo del pensamiento crítico y

a la formación integral de los estudiantes.

 La cultura del test: En el análisis de las respuestas de las subcategorías de Políticas

Públicas en Educación, se observa que los docentes en sus prácticas evaluativas,

emplean dentro de sus estrategias de evaluación únicamente pruebas escritas para exigir

la reproducción de las temáticas trabajadas en clase con antelación y así obtener

evidencias de las calificaciones de cada estudiante, las cuales posteriormente deben

rendir a la institución educativa al diligenciar las planillas y boletines informativos

académicos, para determinar finalmente la aprobación o reprobación del año escolar de

los estudiantes. Concibiendo de esta manera la evaluación como sinónimo de

calificación, lo cual propende por la cultura del test y deja de lado toda la riqueza de los

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 105

múltiples aprendizajes que adquieren los estudiantes a lo largo de su proceso de

formación.

 Un acercamiento a procesos metacognitivos: Aunque la mayoría de los docentes

mencionan que llevan a cabo procesos evaluativos de tipo sumativo o final, en los cuales

se obtienen varias calificaciones que reunidas al término del periodo académico

determinan la aprobación en cada asignatura, se observa también un interés por acercarse

a procesos de metacognición, solicitando a los estudiantes que una vez entregado el

resultado de determinada prueba, la lean nuevamente, la revisen, se apropien de los

errores y los corrijan, sin embargo, no se evidencia que los docentes dependiendo las

dificultades detectadas individualmente en los estudiantes realicen nuevamente algún de

tipo de explicación o aclaración de las temáticas abordadas en clase, o que propongan

una retroalimentación o puesta en común de los aciertos y desaciertos hallados durante el

proceso académico o que tal vez implementen la aplicación de las competencias fijadas

inicialmente con otro tipo de prácticas pedagógicas.

 Pensamiento Crítico: de la intención a la acción pedagógica: En términos generales,

los docentes conciben el desarrollo del Pensamiento Crítico como un proceso cognitivo

que se desarrolla en tres fases o etapas, el cual inicia con el desarrollo de operaciones

mentales, continua con el planteamiento de problemas cotidianos y sus posibles

soluciones y concluye con un proceso metacognitivo y autoevaluativo a través de la

reflexión y concientización de sus aprendizajes. Sin embargo, en otras respuestas a esta

entrevista los mismos docentes señalan que dentro de las técnicas o estrategias

evaluativas utilizadas por ellos se encuentran las pruebas escritas de selección múltiple,

los talleres, cuestionarios, tareas y revisión de cuaderno, lo cual deja entrever que dichos

docentes realizan prácticas evaluativas con el propósito de solicitar la reproducción de

los temas trabajados en clase con antelación y obtener evidencias escritas de los avances

y dificultades de los estudiantes. Ello indica, poca coherencia entre las estrategias

evaluativas que se aplican en el aula y los principios del desarrollo del pensamiento

crítico que demandan emplear otro tipo de técnicas o estrategias evaluativas más

dialógicas y propositivas, sin embargo, queda la inquietud por conocer ¿de qué manera

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 106

estrategias evaluativas como las pruebas escritas aplicadas por los profesores

participantes contribuyen al desarrollo del pensamiento crítico en los estudiantes? En

suma, los docentes manifiestan una concepción pedagógica de pensamiento crítico y un

interés por realizar prácticas evaluativas que se caractericen por generar interrogantes y

posibiliten el análisis, la reflexión y la participación crítica en los educandos,

desarrollando habilidades o capacidades necesarias para solucionar situaciones en la vida

cotidiana del estudiante. Sin embargo, no se observa la relación entre los procesos

evaluativos de tipo sumativo o final que propone la institución y que llevan a cabo los

docentes al dividir el periodo académico en 75 puntos de trabajo de clase, más 5 puntos

de autoevaluación y 20 puntos de la Prueba periódica llamada “Prueba Paulista” de cada

asignatura. Esto hace pensar que el desarrollo del pensamiento crítico en los estudiantes

se encuentra en buenas intenciones pero aún no hace parte de la realidad pedagógica de

los docentes ni de la institución escolar, tal vez por lo que señalan los docentes

entrevistados cuando mencionan que uno de los mayores obstáculos para llevar a cabo

prácticas evaluativas que privilegien el pensamiento crítico en sus aulas de clase es que

se observa varios estudiantes con poca disposición para reflexionar sobre su propio

proceso de aprendizaje, ya que en ocasiones prefieren que no se les haga preguntas ni se

les cuestione nada, por lo cual se puede pensar que prefieren realizar trabajos sencillos

que no exijan su capacidad para pensar y analizar situaciones o que las actividades que

propone el docente no cumplen con sus expectativas e intereses de aprendizaje.

5.3. Análisis del Grupo de Discusión

 El Grupo de discusión que se realizó con 10 docentes de Educación Básica Primaria del

Colegio Paulo VI I.E.D. tenía por objeto que de acuerdo con los resultados de la entrevista a

profundidad realizada anteriormente a 20 docentes de primaria del colegio Paulo VI I.E.D, se

propusieron los siguientes cuestionamientos para el debate y la discusión pedagógica, con el fin

de aclarar algunas opiniones expuestas previamente en dicha entrevista, que requieren ser

discernidas y reflexionadas en el colectivo de docentes. El grupo de discusión de igual forma

fue analizado por medio de la Crítica Educativa de Eisner (1998) por medio del cual surgieron

unas categorías y subcategorías emergentes que se señalan a continuación.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 107

CATEGORÍA I. Políticas públicas de evaluación educativa en el contexto neoliberal y su

impacto en la gestión escolar y en las prácticas evaluativas del aula.

CUESTIONAMIENTOS: Según Niño Zafra (2007), las Instituciones Escolares deben “rendir

cuentas” al Estado de la calidad educativa que brindan a su comunidad escolar e implementar en

la escuela políticas institucionales que respondan a alcanzar los objetivos trazados por los

gobiernos en sus reformas educativas.

 De acuerdo con la cita anterior y desde su perspectiva pedagógica, ¿De qué manera cree

usted que se puede determinar la Calidad Educativa del Colegio Paulo VI? ¿En qué medida la

aplicación de pruebas periódicas institucionales como la “Prueba Paulista” aporta al

mejoramiento académico de los estudiantes e indica la calidad educativa de la Institución?

Categoría emergente: Calidad Educativa

Subcategorías emergentes: - Desconocimiento del contexto social y cultural del niño.

- Prueba Paulista, no demuestra la calidad Educativa del Colegio.

- Calidad no aplica para personas en formación.

-Certificación de Calidad para los colegios que tengan nivel Muy

 Superior.

 DESCRIPCIÓN: A continuación se presenta cada uno de los argumentos o ideas expuestas

por los docentes en el grupo de discusión cuyas relaciones y similitudes confluyen en una

categoría emergente denominada: “Calidad educativa” y cuatro subcategorías que condensan la

idea principal de cada señalamiento debatido por los docentes.

En la siguiente tabla la letra “P.” corresponde a Participante.

Categoría

Emergente

Subcategoría

Emergente

Cód. Argumentos o Evidencias

Calidad

Educativa

Desconocimiento

del contexto

social y cultural

del niño

P.1

“La prueba Saber apunta a saber hacer, ¿cierto?, a saber

desenvolverse en el ámbito cultural que ellos tienen, en su ámbito

social, entonces desde ese punto de vista quedaría cojo mirar solo los

resultados de la Prueba Paulista y del rendimiento escolar para

determinar la calidad educativa, porque dejamos de lado la parte

socioafectiva del niño, sus problemáticas familiares, entonces

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 108

Calidad

Educativa

Desconocimiento

del contexto

social y cultural

del niño

estamos negando estas realidades y no las tenemos en cuenta a la

hora de evaluar la calidad de la Educación”.

P.2

“La evaluación realmente no tiene en cuenta el contexto de los

estudiantes, las evaluaciones que hacemos en este colegio y en la

mayoría, no tiene en cuenta la realidad del estudiante que es lo que

se debería evaluar, porque uno debe enseñar a los chicos para que se

defiendan en su diario vivir, se supone que uno enseña para la vida,

siempre los pedagogos dicen: “se enseña para la vida”, pero las

políticas públicas en su afán por alcanzar una “Calidad Educativa”

no permiten eso, lo que hacen es tratar que los colegios se sometan a

sus políticas resultadistas eficientes y eficaces”.

P.3

En cuanto a la Calidad de la Educación y rendimiento escolar, creo

que las políticas educativas y los estándares propuestos están

desenfocados de la realidad social, si vemos nos exigen a todos por

igual, sin mirar las condiciones de su vivienda, sin mirar lo social, si

pueden llegar con facilidad al colegio, pero tienen que dar el mismo

rendimiento igual tienen que cumplir con unas metas propuestas por

unos que nunca han tocado un salón de clase, con tantas

combinaciones de estudiantes, entonces, me parece que no hay

formación integral, si nosotros seguimos con esas políticas

educativas no vamos a encontrar nunca la educación de calidad.

P.6

Difiero de la opinión anterior, pues considero que los lineamientos y

los estándares dentro de la política educativa son fundamentales para

saber qué es lo que vamos a trabajar, cuáles son los mínimos a nivel

nacional y que se trabaje desde la Guajira hasta el Leticia, me parece

muy importante, pues qué bueno que un niño que está tanto aquí en

el sur como en el norte no sea discriminado en lo que se le enseña.

Prueba Paulista,

no demuestra la

calidad

Educativa del

Colegio.

P.2

“Yo creo que la Prueba Paulista en ningún momento va a mostrar la

calidad de la Educación del colegio, solamente es un pequeño

instrumento, por eso se le da un puntaje no más, porque la

evaluación en el colegio se constituye de tres situaciones, del 75%

del trabajo académico, el 5% de la autoevaluación y el 20% de la

Prueba, entonces la evaluación Paulista solo es un instrumento

pequeñito que trata de medir un poquito eso”.

Calidad no aplica

para personas en

formación.

P. 2

“¿Cómo puedo hablar de calidad con 40 personas en un aula donde

cada una es diferente a la otra?, no le puedo decir usted tiene calidad

y usted no, eso se hace con una producción en serie de productos, no

con personas”.

Certificación de

Calidad para los

colegios que

tengan nivel

Muy Superior.

P. 4

“Se habla de la Certificación de Calidad que se les da a los colegios,

donde exactamente se mide al estudiante y deja de ser el Ser humano

y se convierte en un cliente y nosotros quienes vendemos un

servicio, donde las pruebas institucionales apuntan a que tengamos

un mejor nivel en las pruebas Saber, para que nuestro colegio sea

muy superior, muy superior ante qué? ante quién?, es decir, cómo

una prueba puede decir si soy superior como ser humano?, es que no

tengo que ser ni siquiera Superior, tengo que ser es un Ser vivo que

tenga un proceso de pensamiento y que pueda tener participación en

la sociedad, pero entonces hay mismo comenzamos a establecer una

calidad basado en pruebas que realmente no miden una calidad”.

 INTERPRETACIÓN: Según las perspectivas pedagógicas de los profesores, se evidencia

que en los procesos evaluativos es poco relevante el contexto de los estudiantes y la realidad que

ellos viven tanto en sus familias como en el colegio, se menciona que “hay que educar para la

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 109

vida” pero la escuela se aísla en muchas ocasiones de todas las cotidianidades que serían una

oportunidad para que a partir de ellas se propusieran estrategias de evaluación significativas en

el aula, Sin embargo, las políticas públicas en su afán por alcanzar la “Calidad Educativa” se

esfuerzan por alcanzar resultados eficientes medidos en términos cuantitativos. De igual manera,

los estándares propuestas en las Políticas Públicas para mejorar la calidad educativa, se

encuentran ajenos a la realidad social de los estudiantes, exigiendo que todos aprendan lo

mismo, sin tener en cuenta sus condiciones de vida tal como lo refiere Puelles (2006)

Calidad, competitividad y eficiencia suelen identificarse únicamente con el rendimiento escolar de los

estudiantes y de sus instituciones educativas, dejando de lado la formación integral de la persona y peor

aún, sin tener en cuenta aspectos relevantes como: la situación desigual de los estudiantes en sus diferentes

contextos, las necesidades particulares que tienen las instituciones, los materiales didácticos con los que

cuentan, la formación a la que acceden sus docentes, entre otros aspectos. (p. 65)

 Por otra parte, se encuentra que la Prueba periódica institucional llamada Prueba Paulista no

es un indicador de la calidad educativa de la institución, pues con dicha prueba no es posible

medir los avances en el desarrollo de algunas dimensiones como la socio-afectiva, lo cual puede

hacer una diferencia importante a la hora de establecer cuáles son los colegios que ofrecen una

Educación de calidad, así como lo refiere Stufflebeam y Shinkfield (1985) “Para alcanzar una

Educación de Calidad es necesario que las instituciones escolares utilicen la evaluación como

proceso de cambio, que demuestren con claridad y precisión qué aprenden los estudiantes y a

qué nivel y que realicen procesos evaluativos que desarrollen todas las dimensiones del ser

humano”(p. 175)

 De igual forma, uno de los docentes entrevistados señala que no es posible hablar de calidad

en términos de productividad, como si se estuviera tratando de objetos o productos y no de

personas, donde cada una es diferente a la otra y tiene habilidades, dificultades y situaciones

cotidianas particulares, como lo señala Martínez Boom (2004) “mejorar la calidad de la

Educación es aumentar la capacidad de las escuelas para producir aprendizajes y servicios

competentes, preparando a los estudiantes para un mercado global cada vez más exigente, lo

cual supone implementar sistemas de evaluación a nivel local y nacional que determinen el

rendimiento de los estudiantes y de las instituciones” (p. 67).

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 110

 Del mismo modo, un docente participante hace mención a las Certificaciones de Calidad que

se les entrega a los colegios, cuando prestan un “servicio eficiente”, como si se tratase de

clientes y comerciantes, a quienes se les exige el máximo rendimiento y se les pide obtener un

nivel muy superior en las pruebas estandarizadas aplicadas por el Estado para poder conseguir la

Certificación de Calidad de acuerdo con las normas vigentes y clasificar en el ranking de las

mejores instituciones del país, tal como lo menciona Puelles (2.006)

(…) la política de globalización conduce a la escuela pública a su deterioro. (…) introduce

métodos de gestión trasplantados del mundo de los negocios, propios de la empresa privada,

dirigidos a mejorar la organización escolar, reducir sus costes y reordenar las tareas de los equipos

docentes, orientándose todo a conseguir un mayor rendimiento escolar en términos puramente

cuantitativos, presentando después a los padres el ranking de centros que obtuvieron los mejores

resultados en esas pruebas, aunque el precio sea alejar a las escuelas de sus verdaderos fines

pedagógicos: la formación integral de sus alumnos. (p. 100).

 VALORACIÓN: Con base en la interpretación anterior se hace evidente que los docentes no

están de acuerdo con el concepto de calidad tratado en las Políticas Públicas en Educación, pues

en ellas se aborda desde perspectivas empresariales y mercantilistas, tratando a los estudiantes

como productos y no como seres humanos en formación, a quienes se les exige que demuestren

resultados elevados de sus aprendizajes por medio de la presentación de pruebas estandarizadas

nacionales, con el fin de clasificar entre las mejores instituciones del país y obtener a la postre

una Certificación de Calidad. En este sentido, el colegio Paulo VI I.E.D ha implementado la

aplicación periódica de una Prueba institucional denominada “Prueba Paulista” la cual según

mencionan los docentes participantes no es un indicador de la calidad educativa de la

institución, puesto que no mide las diversas relaciones sociales y afectivas que se dan entre los

estudiantes y que generan un clima institucional que puede llegar a ser determinante para

establecer la calidad Educativa de una Institución.

Categoría Emergente: Vigilancia y control

Subcategorías emergentes: - La Evaluación da cuenta del cumplimiento.

-“Prueba Paulista” = Mejor desempeño en Pruebas Nacionales.

- Falta acompañamiento en elaboración de las Pruebas Paulistas.

- La Prueba Paulista ha perdido su sentido.

- ¿Se deben aplicar Pruebas Paulistas en todas las asignaturas?

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 111

- Las Pruebas escritas no muestran el nivel de los aprendizajes.

- Preguntas abiertas ofrecen la oportunidad de construir respuestas.

 DESCRIPCIÓN: En la siguiente tabla se presenta cada uno de los argumentos u opiniones

expuestas por los docentes en el desarrollo del grupo de discusión, de las cuales emerge la

categoría “Vigilancia y control” y siete subcategorías que refieren en ideas concretas las

perspectivas pedagógicas de los docentes participantes.

En la siguiente tabla la letra “P.” corresponde a Participante.

Categoría

Emergente

Subcategoría

Emergente

Cód

.

Argumentos o Evidencias

Vigilancia

y control.

La Evaluación

da cuenta del

cumplimiento

P.2

Partiendo de las Políticas Públicas, indudablemente la evaluación está

inmersa en estas políticas y todos los colegios están bajo la vigilancia del

Ministerio y de la Secretaría de Educación y la evaluación es aquel

elemento que da cuenta del cumplimiento de los estándares y de las

competencias básicas que propone el gobierno.

“Prueba

Paulista” =

mejor

desempeño en

Pruebas

Nacionales.

P. 2

La Prueba Paulista fue creada en cierta manera para cumplir con esas

Políticas Educativas, todos sabemos que así fue, cuando se creó se dijo: los

estudiantes tiene bajo rendimiento en las Pruebas Saber, en las Pruebas

Icfes, entonces toca crear un instrumento con el cual el muchacho se

adiestre un poco en el desempeño de estas pruebas.

P. 4

Entrenamos a los niños desde preescolar para las Pruebas Saber, y después

qué?, cuántos niños bien inteligentes quedan relegados porque no les fue

bien en las pruebas Saber y quien dice que ese niño que le fue mal, no es

más pilo que aquel que sacó más puntaje, en el sentido que no mide

realmente un proceso educativo, ni siquiera si tiene valores éticos para

actuar o no.

Falta

acompañamie

nto en

elaboración de

las Pruebas

Paulistas.

P. 2

No interesa de pronto, si no somos expertos en diseñar pruebas, si la

elaboramos bien o no, la idea es que los estudiantes se vayan familiarizando

con el diligenciamiento de estas pruebas y pues la incluimos en nuestro

sistema institucional dándole un puntaje.

P. 7

Se supone que la Prueba Paulista obedece a mirar unos procesos, unas

competencias, que están diseñadas teniendo en cuenta esto, pero al final no

es así y no hay un seguimiento, no hay un acompañamiento en el diseño de

estas pruebas.

P. 3

Los profes elaboran preguntas con dos respuestas correctas, cuando nos

sentamos a calificarla la prueba pasada nos dimos cuenta de esto y tuvimos

que aceptarle a los niños cualquier respuesta que hubieran señalado porque

varias apuntan a lo mismo de acuerdo a los contenidos. Entonces, para mí la

prueba Paulista al tener un valor de 20 puntos y al no haber un control sobre

su elaboración está incurriendo en la pérdida del año es.

La prueba

Paulista ha

perdido

sentido.

P. 5

La Prueba Paulista la tomó el colegio no como único, sino desde estas

políticas educativas viene que cada institución oficial debe aplicar esta

prueba, y esta prueba en un inicio fue de gran entusiasmo, pero después de 3

años la prueba Paulista no está cumpliendo con una función, la prueba

Paulista perdió su razón de ser como evaluación, los estudiantes hoy la

toman es como un recreo, se ha hablado a nivel institucional, no, no, no está

funcionando la prueba, no porque los profesores no la planteen acorde a lo

que han visto en sus clases, a lo que se ha desarrollado, sino que los

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 112

Vigilancia

y control.

Vigilancia

y control.

La prueba

Paulista ha

perdido

sentido.

estudiantes no se preparan para ella, entonces, hemos dicho que si es que es

valioso hacer una, dos, tres o cuatro, pero yo creo que la prueba paulista

teniendo en cuenta que estamos hablando de calidad y de rendimiento

escolar, a nosotros es a los que nos interesa si esa norma nos está sirviendo

o no.

P. 6

Que la prueba Paulista ha perdido su horizonte, su sentido, sí, porque no se

le hace un seguimiento, no se lleva un cuadro estadístico de cómo les fue a

los niños con respecto a...,

P. 1 La prueba Paulista no se retroalimenta

P. 6

Es una cosa suelta ahí, por hacerlo, nooo. Hay que hacerle un seguimiento,

se convierte en una actividad institucional y ese no es el objetivo, debería

ser una actividad pedagógica a la cual se le incremente su valor haciéndole

una evaluación formativa y procesual, no dejarla suelta sino hacerle un

seguimiento.

P. 7 Hacer un acompañamiento, no es una vigilancia y control para ver qué tanto

hace el docente, si cumplió o no, si mandó o no la prueba a tiempo, que se

miré si se están cumpliendo los objetivos y los lineamientos planteados para

la prueba, no sólo con la forma porque se están distrayendo con la forma

sino con el fondo que es lo esencial del proceso.

¿Se deben

aplicar

Pruebas

Paulistas en

todas las

asignaturas?

P. 7

En el caso del área de educación física, ya se han hecho varias sugerencias

para que la Prueba Paulista tenga una parte teórica pero también práctica,

porque nuestra área se evalúa más en lo práctico que en lo teórico y lo

directivos no lo permiten.

P. 2

Yo no estoy de acuerdo que se hagan Pruebas paulistas de todas las áreas,

ya lo he manifestado en el consejo académico, ¿una prueba paulista en

religión? como le puede decir a un estudiante que perdió la prueba cuando

hay libertad de creencias, de culto, cómo se puede estandarizar una prueba

de estas. ¿Una prueba paulista de educación física toda teórica? cuando

precisamente el chico lo que debe es aprender a hacer, mejor sería que

demostrara su habilidad, su destreza deportiva en la práctica, pero aquí se

están evaluando las 10 asignaturas de primaria y las 15 o más de

bachillerato todas con pruebas paulistas. Desde las pruebas Saber se busca

que el estudiante demuestre la actitud matemática, el escribir bien, el hablar

bien, entonces no veo la necesidad que se elabore una prueba paulista para

unas asignaturas que son más prácticas. Se dice que se debe hacer la prueba

paulista en estas asignaturas para sacar los 20 puntos del periodo, en eso

también falla la aplicación de la Prueba Paulista.

Las Pruebas

escritas no

muestran el

nivel de los

aprendizajes.

P. 4

Con las pruebas escritas el estudiante simplemente se limita a tachar: a, b, c,

o d, desde lo que él cree, no importa si tiene los conocimientos o no, de una

u otra forma tiene la oportunidad de pasar.

P. 5 Con este tipo de pruebas aniquilamos al estudiante, los humillamos y

discriminamos, porque es bien sabido que en una prueba escrita casi nadie

pasa, culturalmente en una prueba escrita nos va muy mal.

Preguntas

abiertas

ofrecen la

oportunidad

de construir

respuestas.

P. 8

Las Pruebas Paulistas deberían permitir las preguntas abiertas, como eran

antes, que se le daba la oportunidad al estudiante de que pensara y recordara

un poco más el tema que había visto pero ahora lo hacen es al “pinochazo”

por ser selección múltiple, ya el estudiante no lee ni la pregunta sino que

simplemente tacha cualquiera o a la que le encuentre algo de relación con el

tema pero no hace mayor esfuerzo y en poco tiempo resuelven una gran

cantidad de preguntas por entregar rápido la prueba. Además que con estas

preguntas cerradas no les estamos dejando opinar, estamos limitando sus

posibilidades para que piensen al tener que producir un texto escrito.

Entonces me parece que la Prueba Paulista debería tener tanto preguntas de

selección múltiple como preguntas abiertas.

 Yo hice el comparativo al colocarles las preguntas de la prueba de selección

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 113

P. 6

múltiple y al otro día les hice las mismas preguntas pero no les di las

opciones sino que las deje de tipo abierta y me di cuenta que hay un abismo

total, el desfase fue grande, tuvieron mayor desenvolvimiento en las

preguntas abiertas.

 INTERPRETACIÓN: De acuerdo con la descripción anterior que corresponde a la

categoría de Vigilancia y Control, se puede entender que los docentes conciben la evaluación

como el elemento que da cuenta del cumplimiento de normatividades como los estándares de

calidad educativa y las competencias básicas, reglamentadas por las entidades gubernamentales

educativas. Así mismo, reconocen que la “Prueba Paulista” fue creada en cierta manera para

cumplir con las Políticas Educativas, en el afán de atacar el problema del bajo desempeño en las

Pruebas Saber, creando un instrumento que adiestrara al estudiante en la presentación de

pruebas, lo cual coincide con los planteamientos de Niño Zafra (2007), cuando menciona que las

Instituciones Escolares deben “rendir cuentas” al Estado de la calidad educativa que brindan a

su comunidad escolar e implementar en la escuela políticas institucionales que respondan a

alcanzar los objetivos trazados por los gobiernos en sus reformas educativas.

 En este sentido uno de los docentes coloca en discusión, el hecho que por medio de la

aplicación de la “Prueba Paulista” se entrenen a los estudiantes desde preescolar hasta el grado

once en la presentación de Pruebas estandarizadas, teniendo en cuenta que dichas pruebas no

miden los aprendizajes de los estudiantes, pues se encuentra en algunos de ellos que participan

activamente en clase y en ocasiones les va muy mal en las pruebas o el caso contrario, por lo

tanto no se está midiendo ni el proceso de enseñanza – aprendizaje, ni los valores éticos que

poseen los educandos. Esto lo sustenta Phopan (2008) quien afirma que las pruebas

estandarizadas no deberían ser utilizadas para evaluar la calidad de la Educación, pues los

puntajes de los estudiantes en estas pruebas no suministran un indicio preciso de la eficacia de la

enseñanza o cuán buena o cuán mala es una escuela, debido a que las pruebas estandarizadas

incluirán siempre muchos ítems que no están alineados con lo que se enfatiza en la enseñanza en

un contexto determinado, por lo tanto, habrá un desajuste significativo entre lo que se enseña y

lo que se mide.

 De igual forma, los docentes manifiestan que en el colegio se institucionalizó la aplicación de

la Prueba periódica llamada “Prueba Paulista” incluyéndola en el S.I.E. y asignándole un

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 114

puntaje en el resultado final de cada asignatura, sin importar la forma como se diseña, o el tipo

de pregunta que se maneja, pues según mencionan no hay acompañamiento, ni seguimiento por

parte de coordinación académica en la elaboración de dichas pruebas, por lo tanto, señala una

docente “después de 3 años de estar aplicando la “Prueba Paulista” se percibe que no está

cumpliendo con una función formativa, pues los estudiantes no se preparan para presentarla, así

mismo, al ser “preguntas cerradas” simplemente tachan la que se les ocurra, o a la que le

encuentren algo de relación con el tema, casi sin leer las preguntas, sin hacer mayor esfuerzo, en

poco tiempo resuelven gran cantidad de ellas y entregan rápidamente la prueba, por su parte los

docentes formulan de cualquier manera las preguntas, con tal de cumplir con la entrega de la

prueba a coordinación y una vez aplicada tampoco se realiza un trabajo pedagógico y formativo

con los resultados. Así lo señala Álvarez Méndez, (2008) “Una evaluación que sólo mira desde

la distancia los resultados que obtienen los sujetos que aprenden, sin entrar en el análisis de las

causas que provocan ciertos resultados no deseados, podrá ampararse en fórmulas de objetividad

que ocultan las debilidades profesionales de quienes así actúan. De aspirantes a educadores se

quedan en meros instructores al servicio de unos intereses que se alejan de los fines formativos”

(p.68).

 Del mismo modo, se discute si es conveniente aplicar Pruebas Paulistas en áreas como

educación artística y educación física, donde se evalúa más en lo práctico que en lo teórico, o

en ética y en religión donde se promueve la reflexión y la opinión personal de cada estudiante,

pero en la Prueba Paulista se limita a contestar un test de selección múltiple con única respuesta,

es decir con la opinión y la respuesta del docente, ello deja ver un único interés por obtener los

20 puntos, sin importar los objetivos y la metodología de cada asignatura.

 VALORACIÓN: Desde la interpretación anterior donde se contrastan las opiniones

expuestas por los docentes en el grupo de discusión con los referentes teóricos, se puede

evidenciar que para los profesores la evaluación educativa es uno de los elementos

fundamentales que utiliza el Estado para vigilar y controlar las acciones de las instituciones

escolares y de los actores que ella interviene. Por su parte, las instituciones escolares adaptan el

currículo a las nuevas exigencias de las entidades gubernamentales que los regulan en aras del

cumplimiento y el mejoramiento de la Calidad Educativa de la Institución.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 115

 Por esta razón, el colegio Paulo VI I.E.D ha institucionalizado la aplicación de una prueba

periódica en cada una de las asignaturas denominada “Prueba Paulista” incluyéndola en el S.I.E.

y asignándole un valor cuantitativo de 20 puntos de los 100 posibles a alcanzar en el resultado

final de cada asignatura. Esta prueba tiene como propósito principal familiarizar a los

estudiantes en el diligenciamiento y presentación de pruebas estandarizadas, para elevar los

resultados de los estudiantes en las Pruebas Saber 3º, 5º, 9º y 11º y a la postre posicionarse como

una de las mejores instituciones a nivel local, distrital y nacional.

 Sin embargo, después de tres años de estar aplicando la “Prueba Paulista” como instrumento

de evaluación que entrena a los estudiantes en la presentación de pruebas escritas estandarizadas

no se han elevado significativamente los resultados de los estudiantes pues aún continua la

institución en “nivel alto” en la jornada de la mañana y “nivel medio” en la jornada de la tarde.

Así mismo, se percibe que la Prueba Paulista no refleja los aprendizajes de los estudiantes, ni da

cuenta concretamente de las habilidades y dificultades que tiene cada uno de ellos, ni mucho

menos los valores éticos que poseen los educandos para obtener una apreciación de cómo va su

formación integral.

 De igual forma, se estima que otra de las dificultades de la Prueba Paulista” es que desde su

implementación hasta el momento no se le ha dado mayor relevancia a la forma como los

docentes diseñan estas pruebas, en cuanto al tipo de habilidades que desarrolla en los estudiantes

cada una de las preguntas propuestas, es decir que no hay acompañamiento en la elaboración de

las pruebas, pues lo importante es recepcionarlas, organizarlas y multicopiarlas para que estén

listas el día indicado de aplicación. Posteriormente, no se hace seguimiento a los resultados de

esta prueba por medio de estadísticas, ni de una retroalimentación dialógica que con lleve a un

trabajo pedagógico con fines formativos.

 Del mismo modo, se evidencia que la Prueba Paulista es un instrumento que frena las

dinámicas de algunas disciplinas o asignaturas que propenden por utilizar metodologías

alternativas para hacer de los aprendizajes momentos más significativos y alcanzar sus propios

objetivos, debido a que se exige diseñar y aplicar Pruebas Paulistas en áreas como Educación

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 116

Artística, Educación Física, Ética y Religión donde se evalúa más en lo práctico que en lo

teórico y se promueve el trabajo colaborativo, la reflexión y la participación democrática.

Categoría Emergente: Políticas Públicas Resultadistas de corte mundial.

Subcategorías emergentes: -Los lineamientos educativos son establecidos a nivel mundial

- Las políticas educativas varían en su intencionalidad.

- Alejarse del estándar de la nota.

- Las Pruebas Saber no desarrollan el Pensamiento Crítico.

- Gran cantidad de estudiantes dificulta el trabajo formativo.

 DESCRIPCIÓN: A continuación se detalla cada uno de los argumentos e ideas debatidas

por los docentes en el grupo de discusión, de las cuales surge la categoría “Políticas Públicas

resultadistas de corte mundial” y cinco subcategorías que profundizan las opiniones de los

docentes participantes.

En la siguiente tabla la letra “P” corresponde a Participante.

Categoría

Emergente

Subcategoría

Emergente

Cód. Argumentos o Evidencias

Políticas

Públicas

Resultadistas

de corte

mundial.

Los

lineamientos

educativos son

establecidos a

nivel mundial.

P. 5

Respecto a las Políticas Publicas, yo considero que lo que la Ley

nos plantea y que a veces nosotros decimos que la ley está

desenfocada, que nos exige metas fuera del contexto, pero si uno

lee cada uno de los lineamientos, uno ve que ellos sencillamente

nos dan algo que se maneja mundialmente, algo que es macro y es

de nosotros como pedagogos debemos leer e interpretar.

Las políticas

educativas

varían en su

intencionalidad.

P. 7

Yo considero que lo que pasa con las políticas Públicas en

Educación es lo mismo que pasa aquí en el colegio con la Prueba

Paulista, que las políticas pueden ser claras y pueden tener una

buena finalidad, pero varían dependiendo quien las aplique o quien

las desarrolle, como es el caso de los directivos que por capricho

no han tenido en cuenta las sugerencias de los maestros respecto a

la aplicación de la Prueba Paulista,

Alejarse del

estándar de la

nota.

P. 4

Se apunta simplemente a dar una nota, pero los procesos de la

educación en Colombia deberían salirse del estándar de la nota,

porque la nota simplemente está estigmatizando al estudiante

Las Pruebas

Saber no

desarrollan el

Pensamiento

Crítico.

P. 2

En las pruebas Saber y Comprender que aplica el Estado no exigen

el desarrollo del Pensamiento Crítico, porque ellos se metidos en

un concepto de calidad que es un concepto netamente neoliberal,

empresarial, porque usted habla de la calidad del carro, de la

calidad del zapato, y eso mismo lo introdujeron al Sistema

Educativo.

Gran cantidad Un elemento que no hemos enunciado es que podemos tener muy

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 117

de estudiantes

dificulta el

trabajo

formativo.

P. 5

buenas intenciones, pero encontramos que tenemos también

muchos estudiantes y yo puedo querer hacer muchas cosas bellas a

nivel pedagógico, pero con 40 estudiantes y con diferentes niveles

de aprendizaje es complejo poder desarrollarlas,

 INTERPRETACIÓN: Al analizar la descripción anterior, se puede entender que los

docentes participantes perciben las políticas públicas de la Educación en Colombia como

resultado de los lineamientos propuestos para los Sistemas Educativos a nivel mundial,

enmarcados en la era neoliberal y en sus intereses macroeconómicos por reducir los gastos

públicos de los Estados. Así como lo señala Puelles (2.006) “llega el neoliberalismo a todas las

instituciones del Estado, entre ellas, a la Educación, con los objetivos de reducir los gastos

públicos, capacitar mano de obra calificada, entregar rápidamente a la sociedad consumidores

potenciales y controlar a todos los Estados bajo los fundamentos de la era de la globalización”

(p.126). Por tal razón, es coherente que se privilegie el resultado por encima de los procesos,

como lo señala una docente participante en el grupo de discusión.

 De ahí que lo más importante en el proceso evaluativo sea la nota o calificación como lo

expone un docente de la institución quien propone que la Educación Colombiana debería salirse

del estándar de la nota. Lo cual tiene relación con lo que afirma Álvarez Méndez (2008) donde

señala:

La evaluación se aleja y se diferencia del concepto de evaluación como calificación, con el cual se le ha

relacionado por décadas en términos cuantitativos y medibles. (…) la evaluación con fines críticos y

formativos no puede confundirse con calificar, medir, corregir, clasificar, examinar, certificar o aplicar un

test, pues aunque tiene que ver con este tipo de actividades funcionales e instrumentales, la evaluación de

los aprendizajes las trasciende, justo donde ellas no alcanzan empieza la evaluación, va más allá de estos

momentos y se diferencia básicamente por los diferentes recursos que utiliza, los usos y los fines a los que

sirve la evaluación, pues para que ella se dé es necesario la participación activa, comprometida y

responsable de los sujetos del acto educativo” (p.86).

 Por otra parte, una docente menciona que dentro de las Políticas Públicas educativas se

propende por conseguir un alto nivel de calidad educativa, pero basado en un concepto

netamente empresarial donde lo importante es que el resultado sea lo más eficaz posible, por lo

tanto en el diseño de las pruebas nacionales “Saber” no es necesario posibilitar el desarrollo del

Pensamiento Crítico, ni la reflexión que cada estudiante pueda realizar respecto a un

cuestionamiento.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 118

 Del mismo modo, se expresa en el grupo de discusión la preocupación porque las políticas

públicas cambien su reglamentación en cuanto al número que se exige por cada docente, pues al

tener como mínimo 34 estudiantes por maestro se hace más complejo el trabajo personalizado y

el conocimiento que se pretende tener de cada estudiante.

 VALORACIÓN: De acuerdo con la interpretación anterior, se estima que los docentes

participantes perciben las políticas públicas de la Educación en Colombia como resultado de los

lineamientos propuestos para los Sistemas Educativos a nivel mundial enmarcados en la era

neoliberal. De ahí que en la Educación Colombiana privilegie el resultado por encima de los

procesos

 Por tanto, sería muy importante y se daría un gran paso a procesos evaluativos más reflexivos

y críticos si en Colombia las políticas públicas educativas promovieran en el sistema de

evaluación nacional salirse del estándar de la nota y la calificación como fundamento dentro del

proceso de evaluación, ampliando así las concepciones de evaluación y promoviendo espacios

de diálogo y reflexión que contribuyan la construcción de planes de mejoramiento del proceso

de enseñanza y aprendizaje tanto de estudiantes como de docentes.

 En este orden de ideas, se percibe que dentro de las políticas públicas educativas se han

establecido normatividades que pueden afectar el mejoramiento de la Educación Colombiana,

como por ejemplo que en cada nuevo Sistema de Evaluación Nacional se dedique un espacio

para implementar y explicar una escala valorativa que establezca los parámetros para la

promoción de los estudiantes, incentivando la clasificación y jerarquización de los estudiantes.

De igual forma, otra de las normatividades de las políticas públicas en Educación que dificulta

realizar procesos educativos que contribuyan a la formación integral es que como mínimo debe

haber 34 estudiantes por cada docente, lo cual no permite conocerlos mejor y comprender sus

habilidades, dificultades y expectativas.

CATEGORÍA II. Evaluación de los aprendizajes: de sus inicios a la construcción de nuevos

sentidos

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 119

CUESTIONAMIENTOS: Desde nuestro contexto Institucional en el cual el S.I.E divide cada

periodo académico en la sumatoria de puntajes (75 + 20 + 5) para obtener una máxima

calificación final de 100 puntos, ¿de qué manera es posible llevar a cabo procesos evaluativos

formativos, procesuales o diagnósticos y no meramente sumativos? ¿De qué forma la evaluación

de los aprendizajes puede ser una estrategia pedagógica que desarrolle el pensamiento crítico en

los estudiantes?

Categoría Emergente: Evaluación memorística o de competencias

Subcategorías emergentes: - Prevalece el “Saber” sobre el “Saber– Hacer”.

- Diversidad en estrategias evaluativas.

 DESCRIPCIÓN: En la siguiente tabla se refieren cada uno de los argumentos e ideas

discutidas por los docentes participantes, de las cuales emerge la categoría “Evaluación

memorística o de competencias” y dos subcategorías que amplían las opiniones expuestas en el

grupo de discusión.

En la siguiente tabla la letra “P” corresponde a Participante”

Categoría

Emergente

Subcategoría

Emergente

Cód. Argumentos o Evidencias

Evaluación

memorística o

de

competencias

Prevalece el

“Saber” sobre el

“Saber– Hacer”.

P. 3

Como docentes debemos pensar cuál es el direccionamiento que

le estamos dando a la evaluación, porque simplemente estamos

calificando el saber no el saber hacer, estamos mirando qué

aprendió el niño de todo lo que yo dicte, de todo lo que se dijo

que me responde en la evaluación, pero no estamos mirando el

proceso que es por ejemplo lo que se pide para el ciclo inicial,

que es mirar a cada niño con su proceso, qué pudo hacer, qué

aprendió con lo que yo le enseñe.

Diversidad en

estrategias

evaluativas.

P. 5

Los chicos pueden saber hacer muchas cosas, tal vez se

defienden muy bien en la parte de la oralidad, en una exposición

uno dice: “tiene buenas habilidades verbales”, pero cuando le

damos el esquema escrito su nivel de lectura no le alcanza para

discernir la pregunta, entonces miramos que estamos haciendo

preguntas y queremos hacer preguntas en un nivel que el niño no

tiene y peor aún que muchas veces ni siquiera nosotros mismos

tenemos.

P. 4

Si no acercamos al estudiante a ser crítico con otras formas de

evaluaciones sino solamente con pruebas, si no le permitimos

que ese estudiante de lo que él quiere dar, que se demuestre

como ser integral, nunca vamos a llegar que nuestra educación

mejore, ni a que la Calidad de la Educación se eleve.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 120

Evaluación

memorística o

de

competencias

Diversidad en

estrategias

evaluativas.

P. 2

Desarrollar el pensamiento crítico es complejo, porque

tendríamos que salirnos de los estándares y dedicarnos con otras

estrategias pedagógicas hablar con cada estudiante y

cuestionarlo, llevarlo a que mire qué problemáticas hay en su

barrio, en el colegio, pero ni el sistema educativo, ni el sistema

institucional está encaminado a desarrollarlo.

P. 2

Yo creo que nosotros si tenemos algunas formas alternativas de

evaluación que conllevan a desarrollar el pensamiento crítico, tal

vez no como debería ser, pero cuando se propone un trabajo en

grupo, una exposición y permito que ellos opinen estamos

promoviéndolo, además quienes hacemos evaluación procesual,

continua y tenemos en cuenta todo el proceso del estudiante y su

participación.

 INTERPRETACIÓN: Según la descripción anterior se percibe cierta preocupación entre

los docentes al observar que muchos de ellos enfocan los procesos evaluativos en la calificación

de un Saber y no en el desarrollo del Saber – Hacer, según los mismos docentes refieren, con la

evaluación se evidencia lo que el niño aprendió de todo lo que se dijo en clase. Esto expresa,

que algunos de los docentes llevan a cabo procesos evaluativos que privilegian la memoria sobre

las habilidades, destrezas y competencias que haya adquirido durante su proceso formativo. Así

como lo indica, Santos Guerra (2009) “al colocar mayor acento en los procesos de realización

personal y no en los resultados, se ayuda a los estudiantes a obtener una información más clara y

precisa de sus logros y dificultades” (p. 85). Y Boisvert (2004). Señala que las pruebas de

elección múltiple, se han venido reestructurando en las últimas décadas, pues hace varios años

eran pruebas que privilegiaban la capacidad de memoria de los estudiantes, pero hoy en día son

pruebas saber de competencias que detectan como los estudiantes manejan y utilizan los saberes

o la información en un contexto determinado. Lo cual indica que hasta las pruebas

estandarizadas han transformado el tener en cuenta los saberes por el Saber – Hacer dejando de

lado la capacidad de memoria que si bien es importante desarrollarla el mundo actual pide ir

más allá del solo hecho de recordar.

 De igual forma, los docentes manifiestan que es necesario utilizar diversas formas de

enseñanza – aprendizaje para que el estudiante tenga la posibilidad de demostrar sus habilidades

e intereses, sin olvidar las inteligencias múltiples que menciona Gardner (2008), por lo que un

estudiante se puede desempeñar mejor en la oralidad y otro en la escritura, Pero si nos

quedamos solamente con estrategias evaluativas de tipo escrito como las pruebas paulistas,

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 121

dejaremos por fuera siempre a aquellos que aún no alcanzado un nivel para comprender los

enunciados de las preguntas escritas.

 De esta forma, señalan los docentes, al desarrollar del pensamiento crítico en los estudiantes

se podrían utilizar diversas técnicas y estrategias evaluativas que partan de trabajo reflexivo de

las situaciones problémicas que hay en su barrio, en el colegio, en la familia. Boisvert (2004)

propone que en la fase de resolución de problemas para la toma de decisiones, gire entorno a la

reflexión, la discusión y al aprendizaje cooperativo, pues permite que los estudiantes se ayuden

entre sí cuando analizan un tema o problema y cada uno transmite verbalmente sus ideas a los

demás, adoptando un enfoque interactivo en el tratamiento de la información.

 En este sentido un docente, menciona que algunos de ellos trabajan elementos del

pensamiento crítico cuando proponen trabajos por equipos, exposiciones, producciones escritas

entre otras, en las cuales se promueve la participación, el diálogo y la autoevaluación.

 VALORACIÓN: Desde la interpretación anterior se aprecia que dentro del grupo de

discusión, los docentes reconocen que muchos de ellos enfocan sus procesos evaluativos en la

calificación de un “Saber” y no en el desarrollo del “Saber – Hacer”, es decir que, privilegian el

tipo de evaluación memorística sobre la evaluación por competencias o habilidades, con lo cual

se puede pensar que prevalece para ellos los resultados obtenidos por los estudiantes, que los

aprendizajes adquiridos durante todo el desarrollo del proceso de formación, ello también se

demuestra con la aplicación de pruebas estandarizadas en la institución y con el entrenamiento

que se hace con la Prueba Paulista en la cual se formulan preguntas que fortalecen la capacidad

de memoria y propende por el aprendizaje de conceptos y saberes.

 Si bien, las Pruebas Saber 3°, 5°, 9° y 11° tienen como objetivo principal determinar en qué

nivel el estudiante es competente para saber hacer y actuar en determinadas situaciones,

entendiendo lo que se hace y comprendiendo como se actúa, no es coherente que las Pruebas

Paulistas que han sido institucionalizadas para mejorar los resultados en las Pruebas Saber, se

enfoquen básicamente en los Saberes o conceptos que se han abordado durante el periodo

académico y no proporcionen cuestionamientos que lleven al estudiante a situaciones en las que

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 122

debe aplicar los conocimientos adquiridos. Lo cual indica que las pruebas estandarizadas se han

reestructurado al tener en cuenta los saberes por el Saber – Hacer dejando dando menor

relevancia a la capacidad de memoria del estudiante, que si bien es importante desarrollarla, es

claro también que el mundo actual pide ir más allá del solo hecho de recordar.

 Por lo anterior, se ve la necesidad de elaborar Pruebas paulistas que promuevan el Saber –

hacer, e igualmente importante es que los docentes utilicen diversas formas de enseñanza –

aprendizaje y estrategias evaluativas, en las que también se posibilite el Saber - hacer dentro del

aula de clase y no se deje solamente para el momento de la Prueba Paulista, pues no sería

coherente desarrollar practicas pedagógicas y evaluativas en el aula de clase donde los

estudiantes sean receptores de una transmisión de conocimientos y tenga la mínima

participación en las clases y pretender que en las Pruebas Paulistas sean competentes para el

Saber - Hacer en un contexto determinado.

 En este sentido, el trabajar el desarrollo del pensamiento crítico con los estudiantes, sería una

ayuda primordial para el desarrollo de Competencias o del Saber – Hacer, puesto que el

Pensamiento Crítico se puede constituir en una estrategia metodológica o modelo de enseñanza

que ubique a los estudiantes en diversas situaciones de su cotidianidad, les interrogue por sus

posibles actuaciones, les permita enunciar argumentos y finalmente tomar decisiones al

respecto. De esta manera, desarrollar el Pensamiento Crítico supone utilizar diversas técnicas y

estrategias evaluativas que partan de trabajo reflexivo, participativo, democrático y

autoevaluativo en los estudiantes, con base en ambientes o situaciones problémicas del barrio,

colegio, familia, país y su comunidad en general.

Categoría Emergente: Docentes: profesionales propositivos de la Educación.

Subcategorías emergentes: - Responsable de que la evaluación actúe al servicio de los

estudiantes.

- Promueve la construcción de conocimientos.

- Algunos no son Críticos.

- Reproduce la formación que él recibió.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 123

- Sigue educando en el S. XX.

- Coarta el pensamiento crítico del estudiante.

- Es sólo una parte del Sistema Educativo.

- Califica más fácil preguntas cerradas.

 DESCRIPCIÓN: A continuación se presentan en la siguiente tabla los argumentos y

opiniones explicadas por los docentes participantes en el grupo de discusión, de las cuales

emerge la categoría “Docentes: profesionales propositivos de la Educación” y ocho

subcategorías que profundizan en las ideas de los profesores.

En la siguiente tabla la letra “P” corresponde a Participante.

Categoría

Emergente

Subcategoría

Emergente

Cód. Argumentos o Evidencias

Docentes:

profesionales

propositivos

de la

Educación.

Responsable de

que la

evaluación actúe

al servicio de

los estudiantes.

P. 5

Nosotros siempre esperamos que la institución haga, que las

políticas públicas se reestructuren pero no acatamos que nosotros

somos los responsables de que esta prueba funcione o no, entonces

nosotros esperamos que alguien venga y nos diga por donde es,

cual es la dirección, pero sencillamente nosotros la tenemos, nos

hace falta es que todo esto que tenemos de pedagogía, reunirnos y

definir porque aquí no hay colectivo, nosotros decimos que es allí

donde nos imponen, pero nuestra formación profesional la dejamos

de lado, entonces creo que nosotros somos los responsables que la

evaluación este bien o este mal.

Promueve la

construcción de

conocimientos.

P. 6

Lo que pasa es que uno como maestro es el vendedor, el promotor

de ese conocimiento y de cómo va a llegar a que ese niño construya

ese conocimiento y lo sepa utilizar, pero que es estándar para

todos, sí, importante y chévere porque es una forma de poder

compartir y de poder integrar a los niños.

Algunos no son

Críticos.

P. 5

Yo pienso, que la Ley nos pide desarrollo de competencias y aquí

se nos está proponiendo desarrollar un pensamiento crítico, pero

resulta que en muchos casos nosotros mismos docentes ni siquiera

lo hemos desarrollado, entonces nos piden diseñen una Prueba

Paulista en competencias, que sea interpretativa como mínimo, y si

vamos a contestar una prueba diseñada por nuestros compañeros

nosotros mismos no las pasamos, entonces las políticas educativas

tiene escrito algo que nos exige que nosotros debemos realizar en

nuestras prácticas pedagógicas

Reproduce la

formación que

él recibió.

P. 5

Nosotros también fuimos y somos estudiantes y asistimos al

colegio y la universidad y nos dieron una metodología y

aprendimos de una forma memorística, tradicional, pues nosotros

lo que sabemos hacer es eso, pero no podemos quedar allí, como

colectivo de docentes debemos apersonemos de la situación a nivel

profesional, porque la revolución en la escuela la hacemos somos

los docentes y nosotros hoy no podemos decir que la coordinación

o la rectoría no nos dejan, no, somos nosotros, somos los únicos

responsables, porque si aquí hay errores nosotros los aceptamos y

nos acodamos y no exigimos cambios pedagógicos.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 124

Docentes:

profesionales

propositivos

de la

Educación.

Sigue educando

en el S. XX.

P. 4

Lo que pasa es que nosotros somos maestros del siglo XXI

educando en el siglo XX, nosotros vivimos en un facilismo total,

hablamos de pruebas de las cuales queremos cambiar cosas, pero

las seguimos haciendo como nos las hacían a nosotros, entonces en

ese orden de ideas, nosotros no estamos evolucionando hacia una

formación como tal.

Coarta el

pensamiento

crítico del

estudiante.

P. 5

Si los docentes deseamos que nuestros estudiantes tengan la

capacidad de opinar por sí mismos, de decirles a los demás lo que

piensan y ven de su contexto, pues se lo tenemos que permitir, en

ese momento lo empezamos a ver como sujetos que piensan, pero

no lo hacemos, decimos es que ese niño no piensa. Entonces, hoy

los niños quieren hacer algo, pero un profesor le encuentra algo

malo a eso inmediatamente el docente hace un alarme

impresionante y a esos niños que estaban pensando, que se estaban

agrupando, el docente los acorrala, los humilla, los hace sentir que

pueden ser expulsados de la institución por pensar, así cuando en

nuestro curso vemos un niño que está inquieto, lo saco de clase, lo

humillo, le digo: usted no me está dejando trabajar, pero no lo

escucho y justo es el que nos quiere mostrar que él sí sabe y que

nosotros estamos equivocados, entonces aquí no hay sujeto, porque

lo estoy descalificando y así no se puede llegar a desarrollar ningún

pensamiento crítico.

Es sólo una

parte del

Sistema

Educativo.

P. 6

Nosotros no podemos cargarnos de toda la responsabilidad, porque

nosotros somos una parte del Sistema Educativo y esto es un

proceso simbiótico, nosotros damos pero el otro también tiene que

dar y bajo las políticas públicas se promueve el facilismo, la

mediocridad, la gratuidad en todo, aquí vengo y todo me lo dan y

salgo a la vida y también ¿lo voy a encontrar todo fácil? Y eso no

es así, Entonces yo trato de inculcarle al estudiante muchas cosas,

pero si hay de por medio modelos sociales donde demuestran otra

cosa y ellos están inmersos en ese mundo yo no puedo atañerme

toda la culpa.

Califica más

fácil preguntas

cerradas.

P. 3

Por eso, porque nosotros no desarrollamos nuestro pensamiento

crítico y así mismo preferimos hacer preguntas cerradas para que

los niños tampoco lo desarrollen y poder calificarles más rápido,

que gastar mucho tiempo en ponernos a leer un poco de respuestas

de las cuales tal vez no entendamos ninguna.

 INTERPRETACIÓN: A partir de la descripción anterior se puede entender que los

docentes reflexionan en este grupo de discusión acerca de su quehacer pedagógico, señalando

que si la evaluación educativa se ha llevado a cabo “bien” o “mal” en parte es responsabilidades

de los docentes. Dado que, en varias ocasiones se dedica tiempo a juzgar las reglamentaciones

expedidas por las entidades gubernamentales encargadas de la Educación Colombiana, pero no

se observa que la solución está en las propias manos del docente quien al hacer equipo de

trabajo en el colectivo de maestros, proponiendo alternativas pedagógicas y comenzando a

llevarlas a la realidad, se puede iniciar el camino para el cambio educativo que tanto se

menciona.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 125

 En este sentido, se expresa también en este debate de maestros, que el docente es quien

puede motivar a los estudiantes para que construyan sus propios conocimientos y los lleve a la

práctica, así como también, puede llegar a limitar los aprendizajes de sus estudiantes, pues en

algunas ocasiones, cuando los estudiantes proponen realizar actividades fuera de lo planeado, el

docente lo ve como una falta de respeto a su autoridad, es decir, coartamos el pensamiento

crítico que los estudiantes desean desarrollar de forma natural. En este sentido Boisvert (2004) y

Lipman (1991) señalan que son determinantes las actitudes y los comportamientos del profesor,

refiriendo

(…) la forma de estructurar la clase, la formulación de preguntas a los estudiantes, la forma de responder a

sus preguntas, la procuración de ocasiones aptas para pensar durante el desarrollo habitual de la clase, la

mención y discusión de los procesos de pensamiento de los estudiantes, la selección del contenido en

función de algunas habilidades específicas de pensamiento, las formas de activar sus propios procesos

intelectuales ante los estudiantes, la manera de organizar la clase de tal suerte que se recurra de forma

regular a los debates y al trabajo en equipo, el uso de pausas durante las cuales la expectativa de una

respuesta permita la expresión de un pensamiento más completo en el estudiante, las respuestas de

aceptación en las que por ejemplo el hecho de reexpresar, parafrasear o resumir las frases de los

estudiantes los animen a intervenir más, la clarificación o la búsqueda de información para comprender

mejor, el hecho de mostrar al estudiante que vale la pena explorar y no quedarse en lo simple o inmediato

y las respuestas a las necesidades de información del estudiante, motivándolo a continuar en su aprendizaje

(p. 156).

 De igual forma, el docente exige a los estudiantes con cierta autoridad y poder que

desarrollen determinadas habilidades o pensamientos, tales como el pensamiento crítico, pero en

muchas ocasiones ni siquiera el mismo docente lo hace en su labor educativa, ya sea porque no

le interesa o porque no fue formado académica y pedagógicamente bajo estos principios, pues

cabe señalar que los docentes también fueron estudiantes y aprendieron con determinadas

metodologías y “eso es lo que saben hacer” afirma una docente en el grupo de discusión.

 Por lo tanto, como señala un profesor en la discusión, “la revolución en la escuela la hacen

los docentes, pero sucede que nos acomodamos y no exigimos a los directivos cambios

pedagógicos, pero tampoco nos exigimos así mismos cambios inmediatos que podemos

proponer como profesionales de la Educación”. “Pues mucho se habla de querer hacer cosas

diferentes, como por ejemplo, diseñar Pruebas Paulistas con preguntas que posibiliten el

desarrollo de competencias en los estudiantes, pero al final, las seguimos elaborando igual a las

que contestamos como estudiantes hace varios años o como las hemos venido diseñando desde

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 126

hace un tiempo y nos ha dado resultado”. Sin embargo, los docentes no pueden cargar toda la

responsabilidad, señala una profesora participante en el grupo de discusión, pues afirma que

ellos son sólo una parte del Sistema Educativo en el cual intervienen muchos factores de tipo

político, económico, social y familiar.

 VALORACIÓN: De acuerdo con la interpretación anterior se considera que los docentes se

reconocen como profesionales propositivos de la Educación, quienes tienen en sus manos las

alternativas de solución a las problemáticas educativas identificadas por ellos mismos.

Reflexionando sobre su quehacer pedagógico, encuentran que tienen parte de responsabilidad

del curso que ha tomado la evaluación educativa en Colombia, sin esperar que las reformas en

Educación reglamenten lo que ellos desean desde hace algunos para sus instituciones y sus

contextos escolares.

 Igualmente, así como se reconoce el docente como agente de cambio y mejora de la

Educación, también se destaca la función que desempeña al orientar, motivar y facilitar los

procesos en los que los estudiantes construyen sus propios conocimientos y los lleven a la

práctica. Sin embargo, así también, los docentes pueden llegar a limitar los aprendizajes de sus

estudiantes, desarrollo de sus habilidades y de su pensamiento.

 Cabe destacar, que para lograr este proceso de cambio y transformación en la Educación que

inicia con una actitud propositiva por parte de los docentes, es necesario que los maestros

reconstruyan nuevamente sus propios aprendizajes y se interesen por desarrollar sus propias

habilidades, competencias y pensamientos que más adelante propondrán desarrollar con sus

estudiantes, con el fin de que continúe autónomamente su formación académica y pedagógica

que redunde en beneficio de la comunidad escolar en la que se encuentra inmerso.

 De esta manera, se puede apreciar que la revolución educativa puede estar más cerca de lo

que se cree, dentro de las mismas escuelas, en sus aulas de clase se puede encontrar la solución

para que con el ejemplo de los docentes se empiece a hacer el camino hacia una Calidad en la

Educación Colombiana que propenda por la construcción y realización de procesos formativos,

participativos y democráticos.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 127

CATEGORIA III. Desarrollo del pensamiento crítico en los estudiantes a través de procesos

evaluativos reguladores y formativos.

CUESTIONAMIENTOS: ¿Cuáles son las estrategias evaluativas que permiten desarrollar

capacidades y actitudes orientadas a valorar ideas, formular inferencias e hipótesis, realizar

contradicciones, evaluar fuentes informativas, debatir y criticar con argumentos situaciones

cotidianas encaminadas a tomar decisiones? ¿Será posible que las Pruebas Paulistas (tipo Prueba

Saber de selección múltiple con una única respuesta) potencialicen desde la reflexión y la crítica

las habilidades del pensamiento y las dimensiones del ser humano?

Categoría Emergente: Formación de sujetos críticos

Subcategorías emergentes: - Situaciones con múltiples respuestas correctas.

- Privilegiar los argumentos.

- Carencia de Pensamiento Crítico en el país.

- Es complejo aplicar P.C a pruebas escritas.

- Promover el diálogo.

- Facilidad en unas áreas para promover el Pensamiento Crítico.

- La Autoevaluación elemento fundamental.

DESCRIPCIÓN: En la siguiente tabla se presentan a continuación las ideas y argumentos

mencionados por los docentes dentro del grupo de discusión, de los cuales emerge la categoría

denominada: “Formación de sujetos críticos” y siete subcategorías que profundizan en las

opiniones de los profesores.

En la siguiente tabla la letra “P” corresponde a Participante.

Categoría

Emergente

Subcategoría

Emergente

Cód. Argumentos o Evidencias

Situaciones con

múltiples

respuestas

correctas.

P. 4

Apartándonos de los números y de las estadísticas, o de si los niños

pierden o no, la idea es que formemos sujetos críticos y eso no nos

da pie para formar sujetos críticos simplemente estamos

estimulando a los estudiantes a que tengan una buena memoria

pero nunca el estudiante se ve inmerso en una situación como tal

donde muchas respuestas pueden ser correctas, porque la correcta

única es la mía.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 128

Formación de

sujetos

críticos

Formación de

sujetos

críticos

Privilegiar los

argumentos.

P. 4

No se busca que el “pelao” sea un sujeto crítico que pueda

argumentar, que pueda discernir, con las evaluaciones como una

pruebas escritas simplemente se limita a tachar: a, b, c, o d.

P10

Estoy de acuerdo, en que estamos enseñando a leer textos

fantasiosos o ideales, pero no a leer nuestra propia realidad y de esa

manera no llegaremos a desarrollar pensamiento.

Carencia de

Pensamiento

Crítico en el

país.

P. 6

Las Políticas Públicas en Educación en el afán del cumplimiento de

los estándares y el desarrollo de competencias no han permitido el

paso a tener un desarrollo del pensamiento crítico y eso se ve

reflejado en los acontecimientos sociales de nuestro país, porque si

tuviésemos un pensamiento crítico, no criticón, sino crítico con

argumentos, no hubiesen sido los campesinos los que le dieron un

alto al gobierno, sino que hubiese salido del colectivo académico,

pero resulta que fueron los que menos van a la academia quienes

dieron una voz de protesta y de reclamo ante nuestros gobernantes.

Es complejo

aplicar P.C a

pruebas escritas.

P. 2

Yo considero que el pensamiento crítico y la Pedagogía Crítica es

muy buena pero también es muy difícil de aplicar, indudablemente

que no puedo aplicar evaluación crítica ni pensamiento crítico en

las pruebas que hacemos en el colegio,

Promover el

diálogo.

P. 2

El pensamiento crítico el Estado no lo promueve, ni nosotros,

además no se puede desarrollar pensamiento crítico en una prueba

de selección múltiple con una única respuesta, el pensamiento

crítico se hace así como lo estamos haciendo aquí, reuniéndose

estudiantes, maestros padres de familia, permitiendo el dialogo,

proponiendo, cuestionando la realidad.

Facilidad en

unas áreas para

promover el

pensamiento

crítico.

P. 2

Hay algunas asignaturas que se prestan más que otras para

desarrollar el P.C. por ejemplo las áreas de lenguaje de sociales, de

ética, cuando yo le pregunto qué obras ha hecho el alcalde, el

presidente de la junta de acción comunal, le estoy interrogando al

chico para que se apropie de los temas de su contexto, en ese

momento estamos promoviendo el pensamiento crítico, porque no

podemos responsabilizarnos de todo, nosotros también hacemos

cosas buenas con nuestros chicos, sabemos que hay muchos

docentes que tratan de trabajar de esa manera, interesados por que

el estudiante opine de temas políticos, económicos,

La

autoevaluación

elemento

fundamental.

P. 5

Un elemento que nos permite desarrollar pensamiento crítico en

nuestros estudiantes es enseñarle lo que son verdaderos procesos de

autoevaluación, porque nosotros estamos enfocando la

autoevaluación solamente en sacar un número al final, en el

momento de entregar las planillas le preguntamos al estudiante

cuánto se coloca de uno a cinco y si el estudiante dice cinco, lo

regañamos por no tener conciencia de su proceso, cuando en

verdad no le hemos enseñado desde el comienzo a autoevaluarse.

 INTERPRETACIÓN: En la descripción anterior se percibe en los docentes participantes, el

interés por hacer de los estudiantes sujetos críticos que tengan la capacidad de tomar decisiones

autónomamente, pero se hace la crítica a las prácticas evaluativas que se realizan en el aula, que

al estar supeditadas por los resultados cuantitativos y sus estadísticas, se deja de lado el diálogo

y la retroalimentación que caracteriza el desarrollo del pensamiento crítico. Así mismo, se

estimula más la capacidad de memoria que las habilidades que tenga un estudiante para

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 129

desenvolverse en una situación particular, donde todas las respuestas sean correctas y se

determina su validez por el nivel de argumentación que presente. Según Facione (2007), el

Pensamiento Crítico no siempre parte de un problema y termina en todos los casos con una

solución, sino que promueve la capacidad de provocar las preguntas pertinentes y de criticar las

soluciones, sin presentar necesariamente respuestas nuevas.

 Por lo tanto, un docente en el grupo de discusión señala que es complejo desarrollar el

Pensamiento Crítico en la aplicación de las Pruebas Paulistas, puesto que estas en su mayoría se

han diseñado no para promover la argumentación y el discernimiento, sino para desarrollar la

capacidad de memoria, las habilidades para interpretar información y la relación que puede

establecer entre el enunciado y las opciones de respuesta. En algunos casos, (menciona un

docente), “se observa que para los estudiantes basta con tachar a la ligera una de las cuatro

opciones por cada pregunta y entregar la prueba”.

 De otra parte, se debate en el grupo de discusión que existen unas áreas en las que se facilita

desarrollar el Pensamiento Crítico, debido a que son disciplinas humanas y sociales que trabajan

las relaciones entre los sujetos y se cuestionan algunos temas de actualidad a nivel institucional,

local y nacional, sin embargo no todos los docentes lo hacen así la asignatura lo facilite y hayan

temas problémicos actuales en el país o en la institución.

 Al mismo tiempo, se señala como elemento fundamental la autoevaluación, dentro del

proceso evaluativo y del mismo desarrollo del Pensamiento Crítico, pero se destaca que el

proceso de autoevaluación en el Colegio Paulo VI se asume exclusivamente al final del periodo

escolar, en el momento de entregar las planillas de notas a sistematización, el docente dedica

unos minutos a preguntarle a cada estudiante con lista en mano y delante de todo los

compañeros de clase, de 1 a 5 qué nota se coloca para valorar su desempeño escolar en cada

asignatura, sin saber importar los argumentos que el estudiante tenga para asignarse ese número

o calificación y sin ayudar a que desde el comienzo del periodo académico haya ido valorando

él mismo, uno a uno sus trabajos y actividades producidas. Como lo señala Boisvert (2004) en la

transferencia de habilidades y procesos de pensamiento como medios de la reflexión

metacognitiva, es donde los estudiantes cobran más conciencia de sus propios procesos de

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 130

pensamiento, controlándolos y mejorándolos en su forma de pensar con ayuda de la

autoevaluación y la autocorrección.

 VALORACIÓN: De acuerdo con la interpretación anterior, se aprecia que los docentes del

Colegio Paulo VI, participantes en el grupo de discusión, demuestran un interés colectivo por

desarrollar el Pensamiento Crítico en sus estudiantes y reconocen la importancia de formar

sujetos críticos para la sociedad actual, capaces de tomar decisiones autónomamente como

agentes de la transformación social que requiere el país. Sin embargo, se destaca que para

mejorar el quehacer educativo no es suficiente tener buenas intenciones o establecer

determinadas metas u objetivos, sino que se necesita colocar las acciones pedagógicas que se

inicien el proceso de cambio y reestructuración de las prácticas evaluativas en el aula.

 En este sentido y de acuerdo a las consideraciones de los docentes en el grupo de discusión

se estima que las prácticas evaluativas que los profesores realizan con sus estudiantes, se

encuentran permeadas en gran medida por la preocupación de obtener rápidamente y de

cualquier forma resultados de tipo cuantitativo, es decir, lo importante en las prácticas

evaluativas de los docentes del Colegio Paulo VI es obtener calificaciones de los trabajos,

tareas y pruebas escritas que presenten los estudiantes, para que al terminar el periodo

académico se pueda entregar a los directivos y padres de familia un resultado sumativo y final

que evidencie la aprobación o reprobación del año escolar.

 Lo anterior vislumbra que en las prácticas evaluativas de los docentes el elemento que

prevalece es “la calificación” por encima de aquellos que conlleven a un proceso formativo y al

desarrollo del Pensamiento Crítico en los estudiantes, como el diálogo y la participación

democrática que promueven la retroalimentación constante entre estudiantes y docentes respecto

a lo que se va observando durante el desarrollo del periodo académico, así como, el uso que se

le dé a cada uno de los resultados apreciados en el transcurso del proceso de enseñanza y de

aprendizaje , que permitan mejorarlo y alcanzar procesos de metacognición y autoevaluación.

 No obstante, se valora en los docentes que aunque son conscientes que es complejo

desarrollar el Pensamiento crítico en los estudiantes tanto en las prácticas evaluativas propuestas

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 131

por el docente como en la Prueba Paulista institucionalizada como estrategia de mejoramiento

en las pruebas estandarizadas nacionales las cuales privilegian la capacidad de memoria y la

interpretación de la información, se observa la intención que tienen por reestructurar la Prueba

Paulista formulando interrogantes desde contextos significativos para los estudiantes, donde

existan no solo una respuesta correcta sino varias y se valoren los argumentos pertinentes con

los que cada estudiante sustente su respuesta y llegue a una posible solución de los

cuestionamientos propuestos.

Categoría Emergente: Propuesta a la Gestión Escolar

Subcategorías emergentes: - Establecer criterios unificados para evaluar.

- Promover trabajo cooperativo entre padres de familia y

docentes.

- La escala valorativa no precisa las fortalezas y dificultades.

- La prueba Paulista puede llegar a desarrollar P.C.

- Autoevaluación con mayor puntaje dentro del S.I.E

 DESCRIPCIÓN: A continuación se presentan en la siguiente tabla los argumentos

expuestos por los docentes participantes en el grupo de discusión, de los cuales surge la

Categoría “Propuesta a la Gestión Escolar” y sus cinco subcategorías que profundizan las

opiniones de los profesores.

En la siguiente tabla la letra “P” corresponde a Participante.

Categoría

Emergente

Subcategoría

Emergente

Cód

.

Argumentos o Evidencias

Propuesta a la

Gestión

Escolar

Establecer

criterios

unificados para

evaluar.

P. 7

Yo creo que hay una falla enorme en el trabajo que se hace al

interior de la institución, exactamente en los directivos que son

quienes orientan los procesos, porque yo aún no tengo claro el

Sistema Evaluativo de la institución, sé que es un sistema

cuantitativo, dividido en unos periodos y en unos puntajes, también

se ha hablado de un enfoque pedagógico, pero tampoco está tan

claro, entre nosotros mismos cada uno tiene una manera diferente

de evaluar no hay una unificación, hasta que no haya cierta

unificación pienso que no se puede hablar de una prueba unificada

para evaluar ciertos procesos, cuando no todos los estudiantes nos

pueden demostrar allí todos sus aprendizajes, porque no lo recibe

de la misma manera,

 Hay muchos docentes que tratan de cuestionar a sus estudiantes por

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 132

Propuesta a la

Gestión

Escolar

P. 2 los problemas de su contexto y desarrollar el P.C, lo que pasa es

que no es generalizado, no hay unos criterios mínimos y así no

todos estamos haciendo lo mismo.

Promover

trabajo

cooperativo

entre padres de

familia y

docentes.

P. 7

No se hace un trabajo conjunto con padres de familia, yo creo que

es algo que se debe hacer permanente, también entre maestros y sí

necesitamos unificar criterios, no es que seamos iguales pero si

necesitamos unos lineamientos sobre todo en evaluación, pero que

también los directivos lo tengan claro, porque me parece que no lo

tienen.

Cambiar escala

valorativa por

juicios de valor.

P. 5

en cuanto a la forma con damos los puntajes en el S.I.E, quedan

muchos niños por fuera de ese sistema de evaluación, por ejemplo,

si estamos mirando procesos de maduración para llegar a niveles

lecto-escritos y un niño a septiembre todavía no sabe leer y escribir,

no decodifica como los demás, entonces uno dice él no va a perder

el año porque su proceso de maduración me dice que está cerca de

alcanzarlo, pero entonces yo me pregunto qué nota le doy, ahora

también se da el caso del niño que su proceso de maduración está

lejos de alcanzar un nivel de lectoescritura, pero resulta que la ley

por un lado me dice que nadie debe perder el año, pero por otro los

puntajes no le alcanzan para pasar y finalmente se opta por

maquillar esos números, esos resultados, entonces en esa parte

nuestra evaluación también esta coja.

Diseñar Pruebas

Paulistas que

desarrollen el

Pensamiento C.

P. 2

Claro que es posible que la Prueba Paulista desarrolle pensamiento

crítico, primero haciéndole su respectiva retroalimentación,

segundo respetando las opiniones de los estudiantes con pregunta

abierta y tercero trabajando situaciones más cotidianas.

Autoevaluación

con mayor

puntaje dentro

del S.I.E

P. 2

Yo pienso que el puntaje de 5% para autoevaluación es muy poco,

porque es la opinión del estudiante debería dejarse por lo menos en

10 puntos.

P. 6 Nooo, pero partamos de la realidad que el estudiante va a querer

colocarse 10 sin haber hecho nada.

P. 1

No mira, si tú has hecho un buen trabajo de autoevaluación esos 5

puntos realmente son muy pocos para darle la oportunidad a un

niño que se califique su trabajo en un periodo académico. Al final

puedes llamar al grupo de estudiantes que se colocaron para tu

opinión una nota alta en autoevaluación y les interrogas

nuevamente, ellos pueden llegar a comprender en qué han fallado y

cómo evaluar su propio proceso, ellos llegan a un punto en que son

conscientes, o mejor si los llevas a un punto de reflexión desde el

comienzo antes de preguntarles su nota de autoevaluación para que

cuando se llegue allí el estudiante sepa manejar mejor este proceso

de autoevaluación.

 INTERPRETACIÓN: Desde la descripción anterior, se puede entender que los docentes

participantes en el grupo de discusión, perciben algunas fallas o dificultades en la gestión

escolar de la Institución a las cuales proponen alternativas de solución y mejoramiento. Una de

las propuestas pedagógicas es unificar los criterios mínimos que deben tener en cuenta los

procesos evaluativos realizados por cada docente del Colegio Paulo VI I.E.D con sus

estudiantes, a fin de que la evaluación corresponda a los objetivos institucionales, al horizonte

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 133

institucional planteado en el P.E.I del colegio y a una reflexión pedagógica que se haga del tema

de la Evaluación Educativa.

 De igual forma, se propone como elemento importante desarrollar el Pensamiento Crítico en

los estudiantes, estableciendo inicialmente unos criterios unificados para la consecución de sus

objetivos y la aplicación en cada una de las asignaturas académicas, pues hasta el momento se

ha percibido que algunos docentes realizan prácticas pedagógicas que lo promueven, otros

intentan utilizar algunos de los elementos que conforman el Pensamiento Crítico, como el uso

de situaciones cotidianas para ser debatidas en clase y a otros docentes por el contrario, no les

interesa desarrollar este tipo de pensamiento, ni emplear preguntas problémicas como método de

enseñanza.

 De otro lado, dentro de las propuestas que los docentes mencionan en el grupo de discusión,

se percibe con urgencia iniciar un trabajo conjunto con padres de familia, involucrándolos en el

sistema evaluativo y en el seguimiento a los procesos de formación de sus hijos, pues la

participación de los padres o acudientes en el proceso escolar de sus hijos, se reduce a la

asistencia en las reuniones para recibir el boletín de informes académicos. Según Colás y

Rebollo (1993) el modelo evaluativo de Mc Donald, destaca la relación entre la evaluación y el

derecho que tiene la comunidad educativa de conocer el funcionamiento y las características de

la Educación, ya que dicha comunidad es el principal receptor de los informes evaluativos, es el

colectivo de ciudadanos que ejercen su derecho de estar informados convenientemente, desde

una posición independiente por parte del evaluador.

 Así también, otro de los aspectos que se menciona en términos de deficiencia en la Gestión

Escolar del Colegio Paulo VI, es la escala valorativa que está contemplada en el S. I. E. y que

según señalan los docentes, deja por fuera a muchos niños del sistema de evaluación, debido a

que los números de dicha escala no aclaran cuáles son los avances y las dificultades de los

estudiantes, llevando al maestro a tener un dilema pedagógico toda vez que debe asignar un

número que abarque tantos los progresos significativos que ha demostrado el niño durante el

proceso escolar como aquellos que le han costado mayor trabajo.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 134

 Respecto al tema de cómo mejorar las Pruebas Paulistas en cuanto al grado de trascendencia

e importancia que le proporcionen los estudiantes a la misma, se propone abordarla como una

estrategia evaluativa para desarrollar el Pensamiento crítico en los estudiantes. Primero,

haciéndole su respectiva retroalimentación, segundo, respetando las opiniones de los estudiantes

formulando en esta prueba escrita preguntas abiertas y tercero, trabajando situaciones más

cotidianas desde la realidad de los estudiantes.

 Al mismo tiempo, se discute que el puntaje para la autoevaluación dentro de la escala de 1 a

100 puntos en cada periodo académico, cambie de 5 puntos a 10 puntos, teniendo en cuenta que

se trata de la opinión del estudiante y de la oportunidad que él tiene para valorar su proceso.

Para ello es necesario cuestionar a los estudiantes en todo momento desde el inicio del año

escolar y ayudarles a comprender en qué han fallado y cómo evaluar su propio proceso,

llevándolos a un punto de conciencia y reflexión antes de preguntarles su nota de

autoevaluación, para que cuando llegue a ese punto sepa manejar y utilizar conscientemente este

proceso de autoevaluación.

 VALORACIÓN: Basado en la interpretación anterior, se considera que los docentes

participantes en el grupo de discusión, perciben algunas fallas o dificultades en la gestión

escolar de la Institución y para ello proponen alternativas de solución y mejoramiento que

inicien con la unificación de criterios mínimos sobre los cuales elaborar las diferentes

estrategias y técnicas evaluativas llevadas a cabo en el aula de clase con los estudiantes, con el

objetivo que respetando la autonomía del docente para diseñar su estrategia pedagógica, también

se propenda por realizar verdaderos procesos de evaluación desde los principios y objetivos

propuestos para la calidad de la enseñanza de la institución y se dedique el tiempo y el espacio

para reflexionar en el colectivo de maestros cuáles podrían ser las estrategias evaluativas más

coherentes con el Horizonte Institucional y las metas pedagógicas que se ha fijado la Institución

para sus estudiantes Paulistas.

 De igual forma, se propone como estrategia pedagógica y evaluativa desarrollar el

Pensamiento Crítico en los estudiantes, en toda la Institución no sólo por parte de algunos

docentes y en algunas aulas de clase, estableciendo también unos criterios unificados para la

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 135

consecución de sus objetivos y la aplicación en cada una de las asignaturas académicas.

Partiendo del objetivo del Pensamiento Crítico que es debatir y analizar crítica y

democráticamente las situaciones del contexto del estudiante, se pretende involucrar a la

comunidad escolar y específicamente a los padres de familia en el sistema evaluativo, en el

seguimiento a los procesos de formación de sus hijos y en el trabajo abordado en la institución

para desarrollar el Pensamiento Crítico en los estudiantes.

TEMATIZACIONES AL ANÁLISIS DEL GRUPO DE DISCUSIÓN

Desde el análisis de las Categorías emergentes señaladas anteriormente se pudo realizar las

siguientes Tematizaciones:

 Instituciones escolares o Empresas con calidad Educativa: Desde hace algunos años

se ha venido hablando que las Instituciones Educativas deben manejarse como empresas

de Educación que ofrecen un producto y propenden por conseguir la calidad, la

eficiencia y la eficacia en sus servicios. Sin embargo, la mayoría de los docentes que

valoran los objetivos de la Educación en los cuales se propenden por la formación de

hombres y mujeres autónomos, con particularidades y cotidianidades distintas, se han

opuesto a llamar a la Institución “empresa educativa” que entrega sujetos como

productos idénticos. Desafortunadamente, el Estado enmarcado en políticas Neoliberales

sigue empeñado en asignar a la Educación un concepto de calidad con perspectivas

empresariales y mercantilistas, tratando a los estudiantes como productos y no como

seres humanos en formación, a quienes se les exige que demuestren resultados elevados

de sus aprendizajes por medio de la presentación de pruebas estandarizadas nacionales,

con el fin de clasificarlos y jerarquizarlos, dentro de la gran cantidad de estudiantes de

todo el país y presionar a las Instituciones escolares para que a toda costa eleven sus

resultados y puedan obtener una Certificación de Calidad. Dentro de este marco de

referencia la evaluación educativa se convierte en uno de los elementos fundamentales

que utiliza el Estado para vigilar y controlar las acciones de las instituciones escolares y

de los actores que ellas intervienen.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 136

 ¿Pruebas Institucionales garantizan mejorar los resultados en Pruebas

Nacionales?: Gran cantidad de Instituciones escolares reúnen todos sus esfuerzos para

obtener los mejores resultados en las Pruebas estandarizadas Nacional e

Internacionalmente. Para ello, implementan en sus colegios la aplicación periódica de

pruebas institucionales que garantice el mejoramiento académico y eleve los resultados

en las Pruebas estandarizadas aplicadas en todo el país. Sin embargo, en el caso del

Colegio Paulo VI I.E.D, después de tres años de estar aplicando la “Prueba Paulista”

como instrumento de evaluación que entrena a los estudiantes en la presentación de

pruebas escritas estandarizadas no se han elevado significativamente los resultados de

los estudiantes pues aún continua la institución en “nivel alto” en la jornada de la

mañana y “nivel medio” en la jornada de la tarde. Así mismo, se percibe que la Prueba

Paulista no refleja los aprendizajes de los estudiantes, ni da cuenta concretamente de las

habilidades y dificultades que tiene cada uno de ellos, ni mucho menos los valores éticos

que poseen los educandos para obtener una apreciación de cómo va su formación

integral.

 Una de las razones que se puede pensar como causa de por qué no se han elevado los

resultados y así mismo por qué no ha funcionado la Prueba Paulista como se pensaba

inicialmente, es que no se ha brindado mayor relevancia a la forma como los docentes

diseñan estas pruebas, en cuanto al tipo de habilidades (memorísticas o de competencias)

que desarrolla en los estudiantes cada una de las preguntas propuestas, pues no se ofrece

ningún tipo de formación docente al respeto, ni hay acompañamiento por parte de

coordinación en la elaboración de las pruebas, así como tampoco se hace seguimiento a

los resultados de esta prueba por medio de estadísticas, ni de una retroalimentación

dialógica que con lleve a un trabajo pedagógico con fines formativos.

 ¿Es más importante saber qué aprendí o cuánto me saque?: Al interior de las

prácticas pedagógicas y el desarrollo de las estrategias evaluativas, se percibe una

constante preocupación por parte de los estudiantes, de saber sus calificaciones y notas

después de entregar un trabajo o presentar una prueba escrita, en caso que el docente le

describa al estudiante sus aciertos y dificultades en la actividad o trabajo escolar y no le

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 137

asigne un número o letra como calificación, el estudiante no queda conforme con la

respuesta recibida y se siente frustrado al no recibir lo que esperaba, la nota.

 De esta manera, se ejemplifica como cada día se perpetúa aún más la cultura de la

calificación con números o letras y se deja de lado la riqueza que hay en cada uno de los

aprendizajes que se puede obtener en una actividad de clase, siguiendo así, con el

resultado como eje del proceso escolar y no el proceso como elemento primordial en la

adquisición de experiencias de aprendizaje. Por esta razón, sería muy importante y se

daría un gran paso a procesos evaluativos más reflexivos y críticos si en Colombia las

políticas públicas educativas promovieran en el sistema de evaluación nacional salirse

del estándar de la nota y la calificación como fundamento del proceso de evaluación,

acabando con la clasificación y jerarquización de los estudiantes y lograr otras

perspectivas en las concepciones de evaluación donde se promuevan espacios de diálogo

y reflexión que contribuyan en la construcción de planes de mejoramiento del proceso de

enseñanza y aprendizaje tanto de estudiantes como de docentes.

 Del Saber al Saber – Hacer: Hace algún tiempo la Educación se enfocaba

principalmente por enseñar la mayor cantidad de conceptos, algoritmos, fechas

históricas, entre otros ejes temáticos que propendieran por desarrollar la capacidad de

memoria. En la actualidad se ha promovido la importancia de que no es suficiente

enseñar conceptos o saberes concretos, sino que vale más enseñar las diversas formas o

circunstancias en las que se puede aplicar dicho saber, es decir que hoy en día se hace

necesario realizar prácticas pedagógicas y diversas estrategias evaluativas que propendan

por el Saber – Hacer en un contexto determinado. Una de las estrategias pedagógicas o

modelos de enseñanza que se pueden abordar para trabajar el desarrollo de

Competencias o del Saber – Hacer, es el Pensamiento Crítico debido a que este ubica a

los estudiantes en diversas situaciones de su cotidianidad, los interroga por sus posibles

actuaciones, les permite enunciar argumentos y finalmente tomar decisiones al respecto.

 El docente propone y lidera, la comunidad dispone y acelera la Educación: Si bien

es cierto, que los docentes no son los únicos responsable en la formación de los niños,

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 138

niñas y jóvenes y que en la Educación de los estudiantes intervienen muchos factores de

tipo político, económico, social y cultural, también es claro que los docentes son líderes

potenciales, motivadores y orientadores de procesos que pueden lograr cambios

significativos en la Educación, comenzando por reconstruir nuevamente sus propios

aprendizajes e interesarse por desarrollar sus propias habilidades, competencias y

pensamientos que más adelante propondrán desarrollar con sus estudiantes, transformar

sus propios paradigmas y perspectivas pedagógicas en favor del cambio educativo que

exigen estas nuevas generaciones de hombres y mujeres que perciben el mundo de una

forma muy diferente a como lo percibían el docente hace varios años. Por tal razón, es

necesario que los docentes se reconozcan como profesionales propositivos de la

Educación, que tienen en sus manos las alternativas de solución a las problemáticas

educativas identificadas por ellos mismos y que de una u otra forma el actuar

pasivamente dentro los procesos y decisiones que se toman en la Educación no les exime

de la responsabilidad que tienen al formar diariamente a sus educandos, por el contrario

se puede decir que el estado actual de la Educación Colombiana y más concretamente en

lo que respecta a la evaluación educativa, se debe a las acciones u omisiones de los

maestros, que en muchas ocasiones permanecen en sus aulas esperando las nuevas

reglamentaciones milagrosas que solucionen las problemáticas de la Educación en el

país.

 Dentro de las propuestas o alternativas de solución y mejoramiento a las

problemáticas percibidas en la institución, se encuentra la importancia de unificar

criterios mínimos sobre los cuales elaborar las diferentes estrategias y técnicas

evaluativas llevadas a cabo en el aula de clase con los estudiantes, con el objetivo que

respetando la autonomía del docente para diseñar su estrategia pedagógica, también se

propenda por realizar verdaderos procesos de evaluación desde los principios y

objetivos propuestos para la calidad de la enseñanza de la institución y se dedique el

tiempo y el espacio para reflexionar en el colectivo de maestros cuáles podrían ser las

estrategias evaluativas más coherentes con el Horizonte Institucional y las metas

pedagógicas que se ha fijado la Institución para sus estudiantes.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 139

 De igual forma, se propone como estrategia pedagógica y evaluativa desarrollar el

Pensamiento Crítico en los estudiantes, en toda la Institución no sólo por parte de

algunos docentes y en algunas aulas de clase, estableciendo también unos criterios

unificados para la consecución de sus objetivos y la aplicación en cada una de las

asignaturas académicas. Partiendo del objetivo del Pensamiento Crítico que es debatir y

analizar crítica y democráticamente las situaciones del contexto del estudiante, se

pretende involucrar a la comunidad escolar y específicamente a los padres de familia en

el sistema evaluativo, en el seguimiento a los procesos de formación de sus hijos y en el

trabajo abordado en la institución para desarrollar el Pensamiento Crítico con los

estudiantes.

 ¿Predomina la calificación o la reflexión?: En una sociedad que cada día nos lleva a

un ritmo más acelerado, los procesos educativos y las prácticas evaluativas no son ajenas

a esta presión, en varias ocasiones se percibe a docentes y estudiantes trabajar

apresuradamente en la Institución, unos por proponer actividades con las que obtengan

de inmediato las calificaciones necesarias a corte del periodo académico y otros con el

afán de entregar las actividades y trabajos resueltos en cada asignatura y esperar las

notas que den cuenta del nivel de sus esfuerzos.

 Desde este escenario se puede establecer que las prácticas evaluativas de los

profesores se encuentran permeadas en gran medida por la preocupación de obtener

rápidamente resultados de tipo cuantitativo de trabajos, tareas y pruebas escritas que

presenten los estudiantes, para que al terminar el periodo académico se pueda entregar a

los directivos y padres de familia un resultado sumativo y final que evidencie la

aprobación o reprobación del año escolar y de parte de los estudiantes se evidencia la

preocupación por realizar los trabajos de alguna forma y obtener las calificaciones o

notas necesarias para su promoción escolar.

 Esto devela que en las prácticas evaluativas que los docentes proponen prevalece el

elemento cuantitativo de “la calificación” por encima de aquellos aspectos que conlleven

a un proceso reflexivo, dialógico y formativo, que promuevan la participación

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 140

democrática y la retroalimentación constante entre estudiantes y docentes respecto a

cada una de las actividades evaluativas propuestas y desarrolladas durante el periodo

académico, de esta forma reflexiva se podría conseguir un mejor uso para los resultados

no solamente para que queden consignados en las planillas de los docentes y al final

determinen la aprobación de año escolar, sino para que con base en esos resultados se

inicié desde allí el verdadero proceso de evaluación que conduce a la mejora de los

procesos de enseñanza y de aprendizaje, y permiten establecer planes de mejoramiento

tanto para el estudiante como para el docente.

 Desarrollo del Pensamiento Crítico como estrategia pedagógica y evaluativa: Los

docentes tienen dentro de su cúmulo de conocimientos y herramientas pedagógicas un

sin número de modelos de enseñanza y estrategias pedagógicas que puedan facilitar la

enseñanza y el aprendizaje y promover el desarrollo de las competencias o habilidades

que consideren necesarias en cada una de las disciplinas. De esta manera, se propone a

los docentes desarrollar el Pensamiento Crítico con sus estudiantes como modelo o

estrategia pedagógica y evaluativa que permite desarrollar las competencias o el Saber –

Hacer y las habilidades tanto cognitivas como actitudinales frente al proceso formativo

de cada estudiante.

 Desarrollar el Pensamiento Crítico supone utilizar diversas técnicas y estrategias

evaluativas que partan de trabajo reflexivo, participativo, democrático y autoevaluativo

en los estudiantes, con base en ambientes o situaciones problémicas del barrio, colegio,

familia, país y comunidad en general, se ubica al estudiante en contexto significativo, y

se exponen los argumentos de cada una de las opciones de respuesta, donde existan no

solo una respuesta correcta sino varias y se valoren los argumentos pertinentes con los

que cada estudiante sustente su respuesta y llegue a una posible solución de los

cuestionamientos propuestos.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 141

5.4 Triangulación de la información.

Una vez recopilada la información en la investigación cualitativa es necesario realizar una

triangulación de la misma. Por esta razón, se tomaron los rasgos predominantes tanto de la

primera técnica investigativa correspondiente a la Entrevista estructurada como de la

segunda que se refiere al Grupo de discusión. Dichos rasgos predominantes se encuentran

consolidados y nombrados en las Tematizaciones, por lo tanto la información que se

triangulo este estudio fueron las Tematizaciones de cada Técnica de investigación

desarrollada. Esto se señala en la siguiente tabla.

TRIANGULACIÓN DE LA INFORMACIÓN

Tematizaciones de la

entrevista estructurada

Tematizaciones del

grupo de discusión

Tematizaciones finales de las

categorías emergentes.

1. Transformación en las

intencionalidades de las

Políticas Públicas en

Educación.

1. ¿Instituciones

escolares o empresas

educativas?

1. El principio fundamental de la

Educación es responder a las

necesidades de la comunidad

escolar, no a las Políticas Públicas

dentro del contexto Neoliberal.

2. Resultados con

reflexión conducen a

procesos de formación.

2. ¿Es más importante

saber qué aprendí o

cuánto me saqué?

2. Promoción de una Cultura que

privilegie los resultados

cualitativos.

3. La Cultura del Test. 3. ¿Pruebas

Institucionales

garantizan mejorar los

resultados en Pruebas

Nacionales?

3. El modelo de enseñanza del

Pensamiento Crítico desarrolla

habilidades en los estudiantes que

podrían mejorar los resultados en

las pruebas estandarizadas.

4. Un acercamiento a

procesos Metacognitivos.

4. Del Saber al Saber –

Hacer.

4.La Metacognición favorece el

desarrollo del Pensamiento Crítico

5. Desarrollo del

Pensamiento Crítico: de la

intención a la acción

pedagógica.

5. El Pensamiento

Crítico como estrategia

pedagógica evaluativa.

5. La evaluación formativa de los

aprendizajes como estrategia

pedagógica para desarrollar el

Pensamiento Crítico.

 6. El docente propone y

lidera para una

comunidad que dispone

y acelera.

6. El docente tiene las alternativas

de solución en sus manos, sólo

basta querer actuar.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 142

5.5 Tematizaciones Finales y Categorías Emergentes

 El principio fundamental de la Educación es responder a las necesidades educativas

de la comunidad escolar, no a las Políticas Públicas dentro del contexto Neoliberal.

 Uno de los rasgos predominantes en las dos técnicas investigativas, es sin duda, el

interés general que manifiestan los docentes por la urgente transformación de las

intencionalidades de las Políticas Públicas en Educación, cuyo eje central sea conseguir

una Educación de Calidad para los niños, niñas y jóvenes Colombianos, no desde el

concepto de calidad empresarial, con el cual se pretende manejar las Instituciones

Educativas como empresas de Educación, que ofrecen un producto y propenden por

conseguir calidad, eficiencia y eficacia en sus servicios, tratando a los estudiantes como

productos idénticos y no como seres humanos en formación, a quienes se les exige que

demuestren resultados elevados de sus aprendizajes por medio de la presentación de

pruebas estandarizadas nacionales, con el fin de clasificarlos y jerarquizarlos, dentro de

la gran cantidad de estudiantes de todo el país, sin importar las condiciones particulares

de sus contextos educativos, convirtiendo, la evaluación educativa en uno de los

elementos fundamentales que utiliza el Estado para vigilar y controlar las acciones de las

instituciones escolares y de los actores que ellas intervienen.

 Por el contrario, se requiere con urgencia una Educación de Calidad que responda

eficientemente a las necesidades de los niños, niñas y jóvenes, a las necesidades

colectivas de la Institución y su comunidad y a las necesidades de la Sociedad. Una

Calidad Educativa en la que se valoren los objetivos y fines de la Educación, los cuales

propenden por la formación de hombres y mujeres autónomos, con particularidades y

cotidianidades distintas, donde se vele por su desarrollo individual y social. Así también,

dentro de los 13 fines de la Educación Colombiana, expuestos en el artículo 5° de la Ley

115 de 1994, Ley General de la Educación, en el numeral 9 se hace referencia al

Desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el avance científico y

tecnológico nacional, orientado con prioridad al mejoramiento cultural y de la calidad de vida de

la población, a la participación en la búsqueda de alternativas de solución a los problemas y

progreso social y económico del país”. (Ley 115 de 1994. Art. 5°, N° 9.)

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 143

 Por lo anterior, se propone que en las intencionalidades de las Políticas Públicas en

Educación se tenga en cuenta los fines y objetivos de la Educación Colombiana en los

que prevalezcan los intereses de las comunidades escolares y no el cumplimiento de las

Políticas Estatales en el contexto de la globalización y la era Neoliberal. Puesto que es

necesario llevar prácticas pedagógicas y procesos evaluativos que favorezcan la

reflexión, la autoevaluación y la autocrítica. Cambiar la intencionalidad de la aplicación

de pruebas estandarizadas de clasificar los estudiantes y las instituciones escolares de

acuerdo a los puntajes obtenidos, por intencionalidades formativas, donde los resultados

sean netamente cualitativos y develen los aciertos y dificultades que tienen cada uno de

los estudiantes, resultados que lleguen a las instituciones y allí se utilicen para realizar

un trabajo reflexivo, participativo y crítico en el que se establezcan planes de

mejoramiento con estudiantes, docentes, directivos y padres de familia.

 Promoción de una Cultura que privilegie los resultados cualitativos.

 La evaluación educativa lleva inmersos diferentes objetivos y principios dependiendo

los referentes teóricos del modelo educativo desde el cual se sustenten las prácticas de

evaluación. Sin embargo, todos ellos coinciden en que uno de los elementos

fundamentales de evaluación son los resultados. Para los modelos evaluativos de corte

“objetivista” según Worthen y Sanders (1987) los resultados son las evidencias del

grado o nivel en que se alcanzaron los objetivos prestablecidos para el curso y sirven a

quienes deben tomar decisiones sobre la enseñanza. Para los “subjetivistas” los

resultados dan cuenta de la eficacia de los procesos y sirve para mejorar los planes y

programas educativos (Guba y Lincol, 1991) y para los modelos evaluativos de corte

“crítico”, los resultados son el elemento principal que permite iniciar el proceso de

evaluación de los aprendizajes y sirve a los estudiantes y docentes fundamentalmente,

para que con base en los resultados propongan sus planes de mejoramiento (Álvarez

Méndez, 2001). De esta manera, se demuestra que los resultados de la evaluación pueden

ser utilizados con fines sancionatorios y punitivos, o con fines formativos y

autoreguladores.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 144

 Así también, cabe destacar que los resultados de los procesos evaluativos de los

estudiantes se pueden expresar en términos cuantitativos y cualitativos, sin embargo se

observa que en la mayoría de los casos se enuncian los resultados exclusivamente en

forma cuantitativa, es decir con una calificación o nota de un número o letra

dependiendo la escala valorativa de la institución y casi nunca los docentes colocan

calificaciones cualitativas donde expresen los aciertos y dificultades de los estudiantes de

la actividad evaluada. Se propenden por resultados de tipo cuantitativo que se entregaran

a directivos y padres de familia con los cuales finalmente evidenciar la aprobación o

reprobación del año escolar de cada estudiante.

 De esta manera tanto estudiantes como padres de familia y hasta docentes se

preocupan más por las notas cuantitativas que demuestren si “paso” o “perdió”

determinadas asignaturas, perpetuando la cultura de la calificación cuantitativa y dejando

de lado lo importante que es conocer el porqué de dicha calificación que se complemente

con resultados cualitativos que conlleven a un proceso escolar, reflexivo, crítico y

analítico.

 Por tanto es fundamental, primeramente, mejorar el uso de los resultados de los

procesos evaluativos, donde con base en ellos se inicié el proceso de evaluación que

conduzca a la mejora de la enseñanza y el aprendizaje y permitan establecer planes de

mejoramiento tanto para el estudiante como para el docente. Segundo, promover la

cultura de los resultados cualitativos que acabe con la clasificación y jerarquización de

los estudiantes y sirva de insumo para que los estudiantes sepan exactamente en qué

parte del proceso se encuentran y qué deben mejorar para continuar con su formación

académica y personal.

 El modelo de enseñanza del Pensamiento Crítico desarrolla habilidades en los

estudiantes que podrían mejorar los resultados en la Pruebas Estandarizadas.

 Son diversas las técnicas y estrategias evaluativas que se pueden emplear en las

prácticas de evaluación con los estudiantes, sin embargo desde hace varios años la

evaluación educativa en Colombia ha establecido la cultura del Test, aplicando a los

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 145

estudiantes y docentes exámenes o pruebas escritas para determinar si es apto para

ingresar a una institución, para ser promovido al siguiente grado, para establecer que

conocimientos tiene y certificarlo en un nivel especifico de aprendizaje. En este sentido,

hoy en día algunas instituciones educativas implementan como actividad institucional la

aplicación de una Prueba Periódica que familiarice a los estudiantes en el

diligenciamiento de pruebas escritas similares a las manejadas por el Estado, con el fin

de que obtengan un mejor desempeño en las pruebas estandarizadas, eleven el nivel y

ubiquen a la institución en el ranking de las mejores instituciones nacionales. Sin

embargo, los resultados parecen no mejorar para algunas instituciones que vienen

entrenando a los estudiantes en la presentación de este tipo de pruebas censales y

tampoco saben por qué sucede esto, ni que deben hacer para mejorar, pues al recibir los

resultados cuantitativos en las pruebas escritas anteriores (que los ubican simplemente en

un nivel), no conocen los aciertos, ni las dificultades, ni qué habilidades o competencias

mejorar.

 En este orden de ideas, se puede sospechar que algunas de las causas del por qué los

estudiantes no obtienen buenos resultados en las pruebas estandarizadas nacionales, es

que las pruebas diseñadas por los docentes del Colegio que pretenden familiarizar al

estudiante con la Prueba Censal, se basan en preguntas que desarrollan otro tipo de

capacidades o habilidades diferentes a las que persigue la Prueba Estandarizada

Nacional, pues de acuerdo al análisis del grupo de discusión, los docentes en sus pruebas

institucionales privilegian la capacidad de memoria y en la Prueba estandarizada esto no

es relevante, puesto que se enfoca en observar las habilidades que el estudiante ha

desarrollado para aplicar los conocimientos adquiridos y demostrar su Saber – Hacer en

un contexto determinado. Lo cual indica, que estas dos pruebas persiguen objetivos

diferentes por lo que una no puede servir de base para mejorar el resultado en la otra.

Otra de las causas del por qué no se han mejorado los resultados de los estudiantes en las

Pruebas Nacionales, tiene que ver con el uso que se da a los resultados de las Pruebas

aplicadas en la Institución, puesto que no se hace ningún tipo de trabajo pedagógico o

formativo con los resultados de las pruebas anteriores, ni siquiera se lleva un cuadro

estadístico de qué asignaturas tienen resultados más bajos o cuánto han elevado o

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 146

disminuido los puntajes de una prueba a la otra, es decir, no hay seguimiento a los

resultados de la prueba que se aplica en la institución, ni posterior a la aplicación se hace

un trabajo reflexivo de retroalimentación donde se expongan los avances y dificultades

de la aplicación de la Prueba y de esa forma no se tiene un punto de partida, ni un

objetivo claro a alcanzar.

 Por esto, se plantea que de continuar con la aplicación de la Prueba institucional que

pretenda mejorar los resultados en las Pruebas Saber, es necesario que el docente antes

de elaborar las pruebas cuente con algún tipo de formación docente en el diseño de

pruebas por competencias o un acompañamiento desde coordinación académica que

garantice la coherencia entre las pruebas diseñadas por los docentes del colegio y las

formuladas por los expertos en diseño de pruebas censales estandarizadas.

 Sin embargo, en el mejor de los casos sería de gran ayuda para los estudiantes que sus

maestros llevaran a cabo en sus prácticas pedagógicas el modelo de enseñanza que

desarrolla el Pensamiento Crítico, en el cual se promueve el desarrollo de habilidades y

capacidades cognitivas y actitudinales, se ubica al estudiante en diferentes situaciones de

su cotidianidad, donde tenga la oportunidad de evaluar las posibles opciones de solución

y tomar decisiones autónomamente, para que finalmente a través del diálogo, la reflexión

y la retroalimentación con el docente descubra por sí mismo sus aciertos y dificultades

en las habilidades desarrolladas y de esta forma llegue a procesos de metacognición y

transferencia de los aprendizajes. Con lo cual, seguramente se desarrollará un mejor

trabajo por competencias que por medio de una prueba escrita y a la postre el modelo de

enseñanza del Pensamiento Crítico mejorara los resultados en las pruebas estandarizadas

nacionales pues ellas se basan en el Saber – Hacer en un contexto determinado.

 La metacognición favorece el desarrollo del Pensamiento Crítico en los estudiantes.

 De acuerdo con Boisvert (2004), la Metacognición es la capacidad que tienen las

personas de autorregular su propio aprendizaje, es decir de planificar las estrategias que

pueden utilizar en cada situación, aplicarlas, controlar el proceso, evaluarlo para detectar

posibles aciertos y dificultades, y finalmente transferir los aprendizajes a otras

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 147

situaciones de la cotidianidad. Desde esta concepción de metacognición y según los

hallazgos de la entrevista estructurada a los docentes participantes en la investigación, se

puede determinar que en las prácticas evaluativas algunos profesores realizan

acercamientos a procesos de metacognición y por consiguiente a desarrollar el

Pensamiento Crítico en sus estudiantes.

 Lo anterior se percibe concretamente, cuando un estudiante no alcanza el desarrollo

de la habilidad o de la competencia esperada, el docente le solicita que lea nuevamente la

actividad desarrollada, revise las fallas o dificultades, se apropien de los errores y los

corrijan. Acercándose de esta manera, a algunos de los elementos del proceso de

metacognición. Sin embargo, con en el caso mencionado anteriormente, faltaría

determinar si el docente dependiendo las dificultades detectadas individualmente en los

estudiantes, realiza nuevamente algún de tipo de explicación o aclaración de las

temáticas abordadas en clase, o propone una retroalimentación o puesta en común de los

aciertos y desaciertos hallados durante el proceso académico o tal vez implementa la

aplicación de las competencias fijadas inicialmente en otro tipo de prácticas pedagógicas

y evaluativas.

 La Evaluación formativa de los aprendizajes como estrategia pedagógica para el

desarrollo del Pensamiento Crítico.

 Según las respuestas de la mayoría de los docentes en la entrevista estructurada, uno

de los obstáculos o limitantes para llevar a cabo prácticas evaluativas que privilegien el

desarrollo del Pensamiento Crítico, es que según refieren los docentes, se observan en las

aulas de clase varios estudiantes con poca disposición para reflexionar acerca de

situaciones cotidianas que propone el maestro, en las cuales le pide analizar la situación

planteada, evaluar los argumentos y tomar decisiones. Sin embargo, los docentes

manifiestan que en ocasiones los estudiantes prefieren que no se les haga preguntas, ni se

les cuestione nada, negándose con su actitud a participar en las actividades pedagógicas

de manera crítica.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 148

 Por lo tanto, se propone utilizar los procesos evaluativos como estrategia pedagógica

que motive a los estudiantes a desarrollar su Pensamiento Crítico, para ello es necesario

utilizar la evaluación de tipo Formativa. Cabe aclarar que existen varios tipos de

evaluación de los aprendizajes que se pueden trabajar en el aula de clase, dadas las

concepciones de evaluación que tenga el docente y las intencionalidades con las que

planeen las estrategias evaluativas. Uno de estos tipos de evaluación de los aprendizajes

es la evaluación formativa, continua o reguladora, la cual tiene la intencionalidad de

develar el proceso de aprendizaje de los estudiantes a medida que avanzan en el

desarrollo de las actividades escolares, en dicha evaluación los resultados o juicios de

valor resultantes son útiles tanto para ayudar al profesor a tomar decisiones que le

permitan mejorar su actividad docente, como para ayudar a los estudiantes a mejorar su

actividad de aprendizaje y a regular sus procesos de formación.

 Es importante destacar, que las evaluaciones de tipo diagnóstico y sumativo pueden

llegar a ser formativas, dependiendo el uso que se le dé a los resultados para que puedan

estar al servicio de la regulación y la mejora del proceso educativo. (Coll y Onrubia,

2002),

 De esta manera, la evaluación formativa de los aprendizajes es el inicio del camino

que lleva a desarrollar el Pensamiento Crítico en los estudiantes, ya que por medio de la

reflexión, la retroalimentación entre estudiantes y docentes y el análisis crítico, se

utilicen los resultados de las actividades evaluativas para reconocer los aciertos y las

dificultades halladas en el proceso, con el fin de tomar decisiones y plantear actividades

de mejoramiento, lo cual lleve al estudiante a desarrollar habilidades o capacidades

necesarias para solucionar situaciones problémicas en los contextos próximos del

estudiante, exponga los argumentos de cada una de las opciones de respuesta, donde no

exista solo una respuesta correcta sino varias y se valoren los argumentos pertinentes con

los que cada estudiante sustente su respuesta y llegue a una posible solución de los

cuestionamientos propuestos y a realizar procesos metacognitivos en los cuáles llegue a

identificar qué aprende y cómo lo aprende, alcanzando el desarrollo del Pensamiento

Crítico.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 149

 El Docente tiene las alternativas de solución en sus manos, solo basta querer actuar.

 Los docentes son por excelencia pedagogos líderes de los procesos educativos que

encaminan, motivan y orientan, logrando cambios significativos en la Educación, cuando

así se lo proponen, solo les es suficiente tener la disposición y la actitud para que aunado

con sus conocimientos pedagógicos saquen adelante las ideas de transformación que

pretenden para sus comunidades educativas, no necesitan esperar a que las Políticas

Públicas en Educación transformen las intencionalidades de responder a una calidad

educativa en términos empresariales o a que los directivos de la Institución propongan

proyectos que favorezcan los procesos de enseñanza y aprendizaje, pues la solución está

en sus manos, basta con querer actuar en favor de la educación y de los procesos

formativos de sus estudiantes, dado que si inicia autónomamente proyectos de aula que

muestren resultados significativos en los estudiantes e impacten en su comunidad

escolar, a mediano plazo se puede convertir en un proyecto o programa Institucional y

posteriormente ser modelo para otras instituciones locales y nacionales.

 Por consiguiente, lo que necesita el docente es tener inicialmente el deseo de cambio

y el interés por colocar el trabajo que se requiera, luego necesitará realizar un proceso

investigativo respecto a la problemática que pretende resolver, estudiar juiciosamente las

temáticas necesarias, reconstruir nuevamente sus propios aprendizajes e interesarse por

desarrollar sus propias habilidades, competencias y pensamientos que más adelante

propondrá a sus estudiantes desarrollar o practicar, transformando sus propios

paradigmas y perspectivas pedagógicas y finalmente colocar en marcha el proyecto

pedagógico que traerá los cambios y transformaciones esperadas para darle mayor

sentido a su quehacer profesional como docente.

 Por tal razón, es necesario que los docentes se reconozcan como profesionales

propositivos de la Educación, que tienen en sus manos las alternativas de solución a las

problemáticas educativas identificadas por ellos mismos y que de una u otra forma el

actuar pasivamente dentro los procesos y decisiones que se toman en la Educación no les

exime de la responsabilidad que tienen al formar diariamente a sus educandos, por el

contrario se puede decir que el estado actual de la Educación Colombiana y más

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 150

concretamente en lo que respecta a la evaluación educativa, se debe a las acciones u

omisiones de los maestros, que en muchas ocasiones permanecen en sus aulas esperando

las nuevas reglamentaciones milagrosas que solucionen las problemáticas de la

Educación en el país.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 151

CONCLUSIONES

 El presente trabajo investigativo abordado desde las categorías de Políticas Públicas en

Educación, la Evaluación Formativa de los aprendizajes y el desarrollo del Pensamiento Crítico,

obtiene las siguientes impresiones luego de revisar los planteamientos teóricos de diferentes

pedagogos y contrastarlos con las concepciones, perspectivas y prácticas evaluativas de los

docentes de Básica Primaria del Colegio Paulo VI I.E.D. respecto a las implicaciones y

aplicaciones actuales de la Evaluación de los aprendizajes y del Pensamiento Crítico en la

Educación Colombiana.

 Con respecto al cumplimiento de los objetivos de la investigación se puede señalar que:

 La investigación denominada: “La evaluación formativa de los aprendizajes como

estrategia pedagógica para el desarrollo del Pensamiento Crítico”, alcanzó los objetivos

que se propuso al inicio de este proceso, debido a que dentro de la caracterización y

análisis de las prácticas evaluativas se logró establecer que los docentes de Básica

Primaria, realizan procesos evaluativos enmarcados básicamente en la concepción de

calificación como sinónimo de evaluación, puesto que, según sus señalamientos, las

estrategias evaluativas que realizan tiene como objetivo obtener notas o calificaciones

cuantitativas que cumplan con los lineamientos del S.I.E en el cual se divide el periodo

académico en (75 puntos de trabajo en clase, más 20 puntos de la Prueba Paulista y 5

puntos de autoevaluación), por lo que se puede observar que el tipo de evaluación que

predomina en los profesores participantes en la investigación es de tipo sumativo o final,

donde lo más importante son los resultados estadísticos que sirvan de evidencias para

determinar la aprobación o reprobación de las asignaturas y posteriormente del año

escolar.

 En este sentido, se estableció también, que las prácticas evaluativas de los docentes

que contribuyen al desarrollo del Pensamiento crítico son mínimas, pues para los

docentes la evaluación termina con la calificación, mientras que para el desarrollo del

Pensamiento Crítico son los resultados de las actividades evaluativas los que inician el

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 152

proceso de evaluación. Sin embargo, dentro de las estrategias pedagógicas que realizan

los docentes con sus estudiantes, abordan elementos que desarrollan de alguna manera el

Pensamiento Crítico, como lo son: la formulación de preguntas problémicas para

incentivar a las temáticas de la clase, el análisis de algunas situaciones relevantes en el

colegio, en el barrio, en la ciudad o en el país, donde se le pide que dé su opinión y

formule argumentos. De esta manera se percibe que en la mayoría de los docentes de

primaria hay un interés predominante por realizar prácticas pedagógicas que contribuyan

al desarrollo del Pensamiento Crítico, pero hace falta conocer a profundidad el tema e

iniciar con su aplicación.

Referente a la metodología abordada para el proceso investigativo se puede concluir que:

 De acuerdo con Eisner (1998) “La investigación cualitativa es la capacidad de construir

un texto de manera que el observador pueda compartir lo que ha experimentado con

quienes no estaban allí” (p.223). Justamente el postulado anterior fue uno de los aciertos

al elegir este tipo de investigación que permite y posibilita al investigador realizar un

proceso de construcción holístico y reflexivo donde todas las palabras, los detalles y las

perspectivas pedagógicas de los docentes participantes son motivo de análisis y

discernimiento. De esta manera, la revisión de un estado del arte y unos referentes

teóricos para iniciar la investigación fueron necesarios para tener conocimientos a

profundidad respecto a cada una de las categorías de investigación. Así mismo, las

técnicas y los instrumentos de investigación utilizados (entrevista a Profundidad y Grupo

Focal de discusión) fueron pertinentes para caracterizar las concepciones de evaluación

de los docentes de Básica Primaria, determinar los tipos de evaluación y las estrategias

evaluativas que ellos utilizan con sus estudiantes y así establecer cómo son sus prácticas

evaluativas y cuáles de ellas contribuyen a desarrollar el Pensamiento Crítico en los

estudiantes. De igual forma, el análisis de resultados a la luz de la Crítica Educativa

propuesta por Eisner como forma de indagación cualitativa amplió la comprensión de las

prácticas evaluativas de los docentes, ya que al ser descriptiva, interpretativa, valorativa

y tematizada, se realizó un ejercicio coherente y profundo de cada una de las

percepciones, opiniones y argumentos de los docentes.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 153

En cuanto a los resultados de la investigación se puede concluir que:

 Las Instituciones educativas se encuentran enmarcadas en la era de la globalización y las

políticas neoliberales que demandan a todos los países alcanzar la calidad de la

Educación desde concepciones y aplicaciones empresariales y mercantilistas, tomando a

la escuela como empresa educativa que debe dar cuenta de unos procesos y resultados

eficientes y eficaces. Es así como la evaluación se ha convertido en el instrumento de

medición y dispositivo de control que permite rendir cuentas a los Estados del

cumplimiento de las Políticas públicas reglamentadas para la Educación. De esta

manera, se implementa la aplicación de pruebas estandarizadas a nivel nacional, una de

ellas denominada “Saber” que mide los aprendizajes y las competencias desarrolladas de

los estudiantes de los grados 3°, 5°, 9° y 11 de todas las ciudades y regiones del país,

con el fin de medir su desempeño académico (ya sea bajo, medio, alto, superior y muy

superior) y ubicarlos dentro de esta escala valorativa nacional “jerarquizándolos y

clasificándolos” (Perrenoud, 2002).

 Es así como algunas instituciones escolares, han implementado en sus políticas

institucionales y en sus Sistemas de Evaluación Institucional S.I.E, la elaboración y

aplicación de una Prueba Periódica similar a la Prueba Saber, con el fin de familiarizar y

“entrenar a los estudiantes” (Martínez Boom, 2004, p. 47) en el diligenciamiento y

presentación de dichas pruebas para mejorar los resultados a nivel nacional, elevando su

calidad y ubicando a la institución en el ranking de los mejores colegios del país. Ese es

el caso del Colegio Paulo VI I.E.D que al detectar bajos resultados en las Pruebas Saber

11° implementó desde hace tres años la aplicación de una prueba institucional llamada

“Prueba Paulista” para todos los grados desde Jardín hasta grado Once y en todas las

asignaturas “obligatorias y optativas” (ley 115 de 1.994) (matemáticas, lengua

castellana, ciencias sociales, ciencias naturales, inglés, ética y valores, religión,

educación física, educación artística, tecnología e informática y contabilidad)

asignándole un valor de 20 puntos dentro los 100 posibles a obtener en cada asignatura

según se estipuló en el S.I.E. Sin embargo, después de realizar esta investigación

contando con la participación de 20 docentes de Básica Primaria del Colegio en

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 154

mención, se encuentra que luego de tres años de aplicar periódicamente la Prueba

Paulista (cuatro veces al año), los resultados en las Pruebas Saber no han mejorado

significativamente (como se estableció en las tematizaciones anteriores) pues sigue con

un “desempeño medio” según los resultados del ICFES.

 Ello indica que el entrenamiento de los estudiantes en la presentación de Pruebas

institucionales no garantizan mejorar su desempeño en las Pruebas Censales Nacionales

y que al no obtener elevados resultados en estas Pruebas, “el Colegio Paulo VI no ofrece

una Calidad Educativa a sus estudiantes”, desde la perspectiva de Calidad empresarial

que exige altos resultados para determinar la eficacia de sus servicios, pero que

desconoce los proyectos y programas institucionales que ofrece esta institución a los

niños, niñas y jóvenes que allí se forman, proyectos de inclusión escolar como el

programa “Volver a la Escuela” que pretende recuperar a todos los niños que han salido

del Sistema escolar por diferentes problemáticas familiares y sociales y necesitan otra

oportunidad para educarse, entre otros programas y ambientes de aprendizaje que ofrece

esta institución, pero que no son determinantes a la hora de establecer la “Calidad” de la

institución vista desde el concepto empresarial. Por esta razón, los docentes del Colegio

Paulo VI I.E.D. manifiestan la importancia de transformar las intencionalidades de las

Políticas Públicas en la Educación Colombiana, en las cuales se maneje una concepción

de Calidad Educativa vista como “la respuesta pertinente y oportuna que se ofrece a las

necesidades de los niños, niñas y jóvenes, a las necesidades colectivas de la Institución y

su comunidad y a las necesidades de la Sociedad”, la cual propenda por la formación de

hombres y mujeres autónomos, con particularidades y cotidianidades distintas, donde se

vele por su desarrollo individual y social.

 Actualmente la evaluación de los aprendizajes en Colombia se encuentra tensionada

entre la función social e instrumental y la función formativa, autorreguladora y crítica.

Desde las perspectivas expuestas por los docentes participantes en esta investigación, se

encuentra que quedan en medio de estas dos funciones, entre el rol social e instrumental,

que consolida a la evaluación como dispositivo de poder, vigilando y controlando el

cumplimiento tanto a nivel nacional de las Políticas Educativas (como la aplicación de

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 155

“los estándares para la calidad de la Educación”) como a nivel institucional el

cumplimiento del plan de estudios y el desarrollo del currículo por parte de los docentes,

quienes a su vez exigen a sus estudiantes de igual forma, que a través de instrumentos

evaluativos reproduzcan las lecciones vistas en clase.

 De esta forma, la evaluación con función social e instrumental tiene fines

específicos de medición que conducen a la obtención de resultados netamente

cuantitativos, con el objetivo de aprobar, certificar y/o acreditar los aprendizajes

adquiridos por los estudiantes. Por lo cual, existe gran preocupación de parte de docentes

y estudiantes por desarrollar actividades evaluativas que conduzcan a la obtención rápida

de resultados y al final del periodo académico cumplir con la entrega de planillas de

notas a coordinación y posteriormente con el boletín académico de calificaciones a los

padres de familia, quienes al mismo tiempo, se detendrán en preguntar ¿cuántas

asignaturas perdió? Y no en saber ¿cuáles son las dificultades cognitivas y actitudinales

de mi hijo?, ¿qué debe hacer para mejorar su proceso de aprendizaje? perpetuando así, la

“cultura del test” (Coll y Onrubia, 1999) y la calificación cuantitativa.

 De otra parte, se encuentra la evaluación que cumple con una función formativa,

autorreguladora y crítica, la cual tiene la intención de develar el proceso de aprendizaje

de los estudiantes a medida que avanzan las actividades evaluativas, donde los resultados

o juicios de valor obtenidos son útiles tanto para ayudar al profesor a tomar decisiones

que le permitan mejorar su actividad docente, regular la enseñanza y adaptarla a las

características, capacidades y motivaciones de los estudiantes, como para ayudar a los

estudiantes a mejorar su actividad de aprendizaje y a regular sus procesos de formación

que le conduzcan a un proceso escolar, reflexivo, crítico y analítico.

 Por lo tanto, los docentes manifiestan que aunque desean llevar a cabo prácticas

evaluativas con fines pedagógicos y formativos se encuentran con unas políticas

nacionales e institucionales que les exigen resultados cuantitativos, cuando en realidad

ellos mismos quisieran salirse del estándar de la calificación y las notas con números,

letras o símbolos, que no explican los aciertos y dificultades observadas durante el

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 156

proceso educativo. Sin embargo, estas dos funciones de la evaluación convergen en uno

de sus elementos fundamentales: los resultados, pues para algunos, los resultados son

importantes, dado que evidencian el grado o nivel en que se alcanzaron los objetivos

prestablecidos para el curso y dan cuenta de la eficacia de los procesos, sirviendo a

quienes deben tomar decisiones sobre la enseñanza y sobre la estructuración de planes y

programas educativos. Para otros, los resultados son el elemento principal que permite

iniciar el proceso de evaluación de los aprendizajes y sirve a los estudiantes y docentes

fundamentalmente, para que con base en ellos y a la luz de la reflexión, la

retroalimentación y la autocrítica propongan sus planes de mejoramiento.

 De esta manera, se demuestra que los resultados de la evaluación pueden ser

utilizados con fines estadísticos, clasificatorios, sancionatorios y punitivos, o con fines

formativos y autoreguladores. Por consiguiente, es importante aclarar que el docente

puede realizar prácticas evaluativas de tipo inicial, sumativa o formativa, pero que la

diferencia radica en el uso que se le dé a los resultados, con el fin de que estén “al

servicio de la mejora y la regulación posterior del proceso educativo” (Coll y Onrubia,

2002) y no al servicio de las decisiones de las entidades gubernamentales y de las

pretensiones de las Políticas Públicas Educativas.

 Por tanto, se propone a los docentes que no hace falta que cambien la intencionalidad

de las políticas públicas evaluativas en su interés por hacer de la evaluación un

dispositivo de poder y control, para llevar a cabo prácticas evaluativas con fines

formativos pues si la diferencia entre estas dos funciones de la evaluación se encuentra

en el uso que se le proporcione a los resultados del proceso evaluativo y ello está a

disposición del maestro, todo dependerá del manejo que se haga con los resultados lo

que puede marcar la diferencia de estar en la función social e instrumental o en la

función formación, autorreguladora y crítica, en otras palabras, se pueden seguir

aplicando pruebas estandarizadas nacionales o institucionales, exámenes escritos y otro

tipo de instrumentos técnicos, lo importante es que el docente utilice estos resultados

para iniciar con el estudiante el verdadero proceso de evaluación de manera dialógica,

crítica y democrática, en el que ambos reconozcan las habilidades, capacidades

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 157

desarrolladas y las dificultades para establecer planes de mejoramiento, tanto para el

estudiante como para el docente, que con lleven al desarrollo del Pensamiento Crítico y a

la formación integral de los estudiantes, promoviendo la cultura de los resultados

cualitativos que acabe con la clasificación y jerarquización de los estudiantes y de las

instituciones y sirva de insumo para que los estudiantes sepan exactamente en qué parte

del proceso se encuentran y qué deben mejorar para continuar con su formación

académica y personal.

 Dada la importancia de desarrollar el Pensamiento Crítico en las nuevas generaciones de

niños, niñas y jóvenes que se encuentran en el mundo de las telecomunicaciones y de la

información, en cual requiere de su comprensión, análisis, síntesis y evaluación, los

docentes de Básica Primaria han dado algunos pasos que los acercan al Pensamiento

Crítico como modelo o estrategia de enseñanza. Algunos de los acercamientos que han

hecho los docentes al modelo de enseñanza del Pensamiento Crítico son actividades

pedagógicas que tienen que ver con el abordaje de varias de las problemáticas sociales

más relevantes en el país, en la ciudad o en la institución, brindando la oportunidad a los

estudiantes de dar su punto de vista u opinión. Así mismo, algunos docentes realizan un

trabajo desde el planteamiento de preguntas problémicas que inviten al estudiante a

cuestionarse y a dar respuestas con argumentos. Otros docentes también, se han acercado

a la parte final del desarrollo del Pensamiento Crítico, donde se realizan procesos de

metacognición, sugiriendo a los estudiantes que retomen las actividades evaluadas, las

revisen y corrijan nuevamente para encontrar las dificultades en el trabajo desarrollado.

 Sin embargo, algunos docentes participantes en la investigación también señalan que

utilizan exclusivamente estrategias evaluativas técnico – instrumentales con el propósito

de determinar la comprensión de los temas trabajados en clase previamente y obtener

resultados y evidencias cuantitativas, a razón que según lo señalan los docentes, en las

aulas de clase se observan varios estudiantes con poca disposición para reflexionar sobre

situaciones cotidianas y más sobre su propio proceso de aprendizaje, ya que en ocasiones

prefieren que no se les haga preguntas ni se les cuestione nada, por lo cual se puede

inferir que los estudiantes prefieren realizar trabajos sencillos que no exijan su capacidad

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 158

para pensar y analizar situaciones o que las actividades que propone el docente no

cumplen con sus expectativas para llevarlos a desarrollar su pensamiento y a participar

de manera crítica, o tal vez sencillamente no tienen las bases de las habilidades y

capacidades que se deben desarrollar en un principio. Por lo tanto, se sugiere que para

abordar el Pensamiento Crítico como estrategia de enseñanza pedagógica es necesario

brindar las bases cognitivas fundamentales, desarrollando en los estudiantes habilidades

intelectuales y actitudes personales que generen la curiosidad y escepticismo, pero más

aún es primordial crear la necesidad desde los primeros años de escolaridad de

interrogarse constantemente, formular argumentos y tomar decisiones de manera

autónoma lo cual se puede conseguir si se aborda la evaluación formativa como eje

fundamental de los procesos enseñanza y aprendizaje y como estímulo para desarrollar el

Pensamiento Crítico en los estudiantes.

 Desde el impacto pedagógico y la proyección que tiene en la Institución, este trabajo

investigativo deja en los docentes de Básica Primaria del Colegio Paulo VI varias

inquietudes y más expectativas respecto al quehacer educativo, pues abre el camino de la

reflexión pedagógica y el discernimiento en el colectivo de maestros, que se piensan y se

reconfiguran como profesionales propositivos de la Educación Colombiana. Por tanto,

queda la tarea de organizar equipos de trabajo con los docentes, para que en tiempos de

formación pedagógica o en espacios de planeación académica, se continúe con el debate

educativo, en relación a las intencionalidades de las Políticas Públicas en Educación, a

las concepciones de calidad que tienen los profesores y al cómo evidenciar en la

Institución la calidad educativa que ofrece a sus estudiantes.

De igual forma, se pretende seguir ampliando las concepciones de evaluación y

compartir las múltiples estrategias evaluativas que tienen los docentes de Básica

Primaria dentro de su cúmulo de saberes pedagógicos, pero que ante la premura por

obtener calificaciones se dejan de lado. Así también, el uso de la evaluación como

estrategia pedagógica que permite fomentar el desarrollo del Pensamiento Crítico en los

estudiantes, la reflexión, la autoevaluación y la planeación de acciones de mejoramiento

académico y personal.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 159

Se propone entre los maestros participantes en la investigación consultar, analizar y

exponer a sus compañeros algunos de los elementos que reúne el desarrollo del

Pensamiento Crítico, pues han observado la importancia y la responsabilidad que tienen

por realizar un trabajo intensivo con las habilidades y operaciones mentales (atención,

clasificación, concentración, etc) que se pueden trabajar muy bien en los primeros años

escolares y sirven de base principal para el trabajo posterior con el Pensamiento Crítico.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 160

RECOMENDACIONES

En este apartado se enuncian algunas consideraciones que pueden tener en cuenta los docentes y

directivos del Colegio Paulo VI y de otras instituciones escolares que pretendan utilizar la

evaluación formativa de los aprendizajes como una estrategia para desarrollar el Pensamiento

Crítico en sus estudiantes, pues en él se enumeran ciertos principios o criterios fundamentales

que se sugiere caractericen las prácticas evaluativas que propendan por una evaluación

formativa y crítica. Además, con ello se pretende suscitar mayores interrogantes en los docentes

y directivos docentes, para continuar la reflexión y el debate pedagógico entorno a las

implicaciones y aplicaciones de la evaluación de los aprendizajes iniciado con el presente

trabajo de investigación.

1. Conocer las intencionalidades de las Políticas públicas en Educación en su interés por

utilizar la evaluación de los aprendizajes como mecanismo de poder y control que regula

las acciones de las instituciones escolares con la aplicación de Pruebas Censales

estandarizadas, con el fin de realizar un análisis crítico y reflexivo de la situación actual

de la evaluación educativa y tener el deseo de buscar en las acciones pedagógicas

puntos de fuga a los intereses resultadistas que persiguen los Estados en el contexto de la

era neoliberal.

2. Involucrar a los estudiantes en la selección de los ejes temáticos generales a trabajar, los

cuales abarquen varios conceptos y temas estandarizados en uno sólo, con el fin de dar

mayor sentido, significado y relación a los contenidos necesarios para ese grado escolar.

3. En trabajo conjunto con los estudiantes determinar y explicar los objetivos claros y

concretos a alcanzar en cada uno de los ejes temáticos, así como los criterios o

desempeños de evaluación que se tendrán en cuenta durante el proceso pedagógico.

4. Planear, elaborar, realizar y valorar diversas estrategias evaluativas teniendo en cuenta

las individualidades de los estudiantes sus habilidades e intereses. Estrategias que

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 161

permitan y posibiliten constantemente la participación democrática de los estudiantes en

el desarrollo de los ejes temáticos, que les proponga en todo momento la reflexión, el

diálogo, la retroalimentación, el análisis y el respeto por la opinión.

5. Tomar distancia de la concepción de evaluación como calificación que conlleva a tener

una percepción distorsionada de todo lo que significa un proceso evaluativo, puesto que

hace énfasis en concluir dicho proceso en el momento en que se obtienen las notas o

calificaciones, cuando por el contrario es donde apenas está iniciando verdaderamente la

evaluación.

6. Una vez desarrollada cada actividad evaluativa proponer con todos los estudiantes una

retroalimentación donde se coloquen en común lo que fue de mayor interés para ellos, lo

que se dificultó realizar y cómo se podría mejorar, además si se necesita calificación

cuantitativa para diligenciar algún tipo de planilla de notas, se puede pedir a cada

estudiante que valore tanto su trabajo como el de los demás compañeros.

7. Utilizar los resultados ya sean cuantitativos o cualitativos para iniciar el proceso de

evaluación formativa de los aprendizajes, entablando un diálogo personal con cada

estudiante, donde se tengan en cuenta las opiniones tanto del docente como del

estudiante, enfatizando en los aciertos y dificultades individuales para construir un plan

de mejoramiento académico y personal que detalle las acciones que le permitan

organizar un método de estudio y refuerzo escolar tanto en el colegio como en la casa.

8. Realizar un seguimiento a los planes de mejoramiento elaborados por cada estudiante,

con el fin de establecer los logros alcanzados, las metas que están pendientes, las razones

por las que no se alcanzaron dichas metas y pasos más concretos para consecución de los

logros.

9. Establecer un canal de comunicación con los padres de familia, exclusivo para informar

constantemente los avances del estudiante, las dificultades encontradas y el plan de

mejoramiento que se elaboró, para que estén enterados del proceso evaluativo que se

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 162

lleva en clase y escriban ellos también los avances y dificultades observadas en el

proceso escolar de su hijo y elaboren ellos también un plan de mejoramiento para

colaborar en casa con la consecución de los objetivos propuestos.

10. Si la Institución propone aplicar algún tipo de prueba periódica censal, elaborarla con

base en situaciones cotidianas escolares y familiares de los estudiantes y formular

preguntas que permitan analizar la situación propuesta, evaluar los argumentos, formular

inferencias y tomar decisiones o proponer alternativas de solución.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 163

BIBLIOGRAFÍA

Álvarez Méndez, J. M. (2008). Evaluar para conocer, examinar para excluir. Madrid, España:

Morata, (3° Edic).

Benjamín, S. (1989). Ideas futuristas para la Educación. En Liderazgo para la Educación.

(pp. 8 - 14). California, Estados Unidos.

Beyer, B. (1988). El desarrollo de un Programa de Habilidades de Pensamiento. Boston, Estados

Unidos: Allyn y Bacon. (pp. 124 – 265).

Boisvert, J. (2004). La formación de Pensamiento Crítico: teoría y práctica. Fondo de Cultura

económica.

Bordas, M. y Cabrera, F. (2001). Evaluación de programas educativos. Revista Española de

Pedagogía, 18(2), 3-5.

Cabrera, F. A. (2000). Cómo afrontar los procesos de Evaluación Formativa. (pp. 146-197).

Madrid, España: Síntesis.

Castillo Arredondo, S. (2003). Prácticas de Evaluación Educativa: materiales e instrumentos.

Málaga, España: Prentice hall/pearson.

Colás, M. P. (1992). La investigación educativa. Sevilla, España: Alfar S.A.

Colás, M. P. y Rebollo, M. A. (1993) La evaluación de programas escolares: una guía práctica.

(pp. 26-41) Sevilla, España: Kronos.

Coll, C. (2001). Aprendizaje escolar y construcción del conocimiento. Buenos Aires, Argentina:

Paidos.

http://books.google.com.co/url?id=uaoIAAAACAAJ&q=http://www.libreriaproteo.es/libro-316483-PRACTICAS-DE-EVALUACION-EDUCATIVA--MATERIALES-E-INSTRUMENTOS.html&linkid=2&usg=AFQjCNHwraJHmDGe8MWQPTNEldJSsON-9Q&source=gbs_web_references_r&cad=3

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 164

Coll, C. y Onrubia, J. (1999). Procesos y contextos educativos: enseñar en las instituciones de

Educación. Madrid, España: Alianza Editorial.

Coll, C. y Onrubia, J. (2002). La atención a la diversidad en las prácticas de evaluación. Madrid,

España: Alianza Editorial.

Coll, C. Martín, E. y Onrubia, J. (2001). La evaluación del aprendizaje escolar: dimensiones

psicológicas, pedagógicas y sociales. Madrid, España: Alianza Editorial.

Cronbach, L. (1973). Observaciones a la nueva sociedad en investigación de la Evaluación. San

Francisco, Estados Unidos: Jossey Bass.

Develay, M. (1994). Innovar en el seno de la Institución. Madrid, España: Grao.

Díaz Borbón, R. (2005). Crisis de Valores y Educación Moral. Bogotá, Colombia: Centro de

Estudios Poéticos e Hispánicos.

Diez, E. J. (2006). La globalización neoliberal y sus repercusiones en la educación. Barcelona,

España:El Roure.

Dressel, P. y Mayhew, L. (1993). Educación General: exploraciones en la evaluación. (pp. 56 –

164). Washington, Estados Unidos: Consejo Americano de Educación.

Eisner, E. (1998). El ojo ilustrado: Indagación cualitativa y mejora de la práctica educativa.

Buenos Aires, Argentina: Paidos.

Ennis, R. (1993). Evaluación del Pensamiento Crítico, de la teoría a la práctica. (pp. 4 – 10)

California, Estados Unidos: Pacific Grove.

Estrada Álvarez, J. (2005). Intelectuales, tecnócratas y reformas neoliberales en América Latina.

Bogotá: Universidad Nacional de Colombia, Convenio Andrés Bello - Colciencias.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 165

Facione, P. (2007). Pensamiento Crítico: ¿Qué es y por qué es importante? Insight Assessment.

Ferreres, V. y González, A. (2006) Evaluación para la mejora de los centros docentes. (pp.274-

287) Madrid, España: Praxis.

Forcier, P. (1991). Evaluación: ¿Qué dice usted? (pp. 36 – 43) Paris, Francia: Pedagogía

Colegial.

Foucault, M. (1975). Vigilar y castigar. Madrid, España: Siglo XXI 3° Ed.

Freire, P. (1972). La concepción bancaria de la Educación como instrumento de opresión. En

Pedagogía del oprimido. (pp.69 – 75) Buenos aires, Argentina: Ed. siglo XXI.

Gimeno, S. y Pérez Gómez, A. (1989). La enseñanza: su teoría y su práctica. España: Akal S.A

3a edi.

Gimeno , S. (2003). Modos de aprender los saberes. De la disciplina del escuchar a la del leer y

escribir. En El alumno como invención. (pp.199-217) Madrid, España: Morata.

Giroux, H. (2003). Teoría cultura y enseñanza. Una antología crítica. En Pedagogía y política de

la esperanza. (pp.34-57) Buenos Aires, Argentina: Amorrurtu.

Grinberg, S. (2005). Políticas y territorios de escolarización. Buenos Aires, Argentina: La plata.

Kemmis, S. (2007). Hacia una escuela socialmente crítica. Valencia, España: Nau libres.

Lipman, M. (1991). Pensar en la Educación. (pp. 273). Cambridge University.

Maccario, B. (1989). En Teoría y práctica de la evaluación de las actividades físicas y

deportivas. Buenos Aires, Argentina: Lidium Ediciones.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 166

Martínez, M. (2006). Ciencia y arte en la metodología cualitativa. México: Trillas 3° edic.

Martínez Boom, A. (2004). Maestro: Sujeto de saber y prácticas de Cualificación. Colombia.

McLaren, P. (2010). De la perspectiva instrumental a la perspectiva crítica. California, Estados

Unidos: Fundación Pedagogía Crítica.

McPeck, J. E. (1981). El Pensamiento Crítico y la Educación. Nueva York, Estados Unidos: St.

Martin’s Press.

Meirieu, P. y Develay, M. (1994). La transferencia del conocimiento en la formación inicial y la

formación continua. Lyon, Francia: Universidad Lumiere.

Mora, A. (2004). La evaluación educativa: concepto, periodos y modelos. Revista electrónica

“Actualidades investigativas en Educación”, 4(2).

Niño Zafra, L. S. (2007). Políticas Educativas Evaluación y Metaevaluación. Bogotá, Colombia:

Universidad Pedagógica Nacional.

Noël, B. (1997). La Metacognición. (pp. 195 – 224). París, Fracia: De Boeck Université.

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI).

(2011). Avances y desafíos en la evaluación educativa, colección Metas Educativas

2021. Madrid, España.

Orlandi, R. (1971). Pensamiento Crítico y sujetos colectivos en América Latina. Uruguay:

Trilce.

Paul, R. (1990). El pensamiento crítico y la crítica moral. California, Estados Unidos:

Universidad Estatal de Sonoma.

____________ Pensamiento crítico: Qué, por qué y cómo las nuevas orientaciones de los

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 167

colegios comunitarios. (pp 3 – 24). California, Estados Unidos: Universidad Estatal de

Sonoma.

Pérez Gómez, A. (1983). Paradigmas contemporáneos de investigación didáctica. (pp. 95 –

138). Madrid, España: Akal S.A.

_____________ (2000). La cultura escolar en la sociedad neoliberal. Madrid, España: Morata.

_____________ (2009). La evaluación como aprendizaje, ¿Evaluación = Calificación?

Madrid, España: Akal S.A.

Popkewitz, T. (2007). La historia del Currículo: la Educación en los Estados Unidos a principios

del Siglo XX. Barcelona, España.

Puelles, M. (2006). Los problemas actuales de la Política Educativa. Barcelona, España: Morata.

Reboul, O. (1984). El lenguaje de la educación: análisis del discurso pedagógico. Paris.

(pp 162 – 242).

Ruiz, E. (1998). Propuesta de un modelo de evaluación curricular para el nivel superior.

México: Universidad Nacional Autónoma.

Santos Guerra, M. A. (1997). El crisol de la participación. Madrid, España: Ed Escuela

Española.

_________________ (2009). La evaluación un proceso de dialogo y mejora. Madrid, España:

Ed. Escuela Española.

Sanz Oro, R. (1990). Evaluación de programas de orientación educativa. Madrid, España:

Piramide.

Siegel, H. (1988). Educar a la razón: la racionalidad, el pensamiento crítico y la Educación.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 168

Nueva York, Estados Unidos: Routledge.

Stufflebeam, D. (2002). Evaluación Sistémica: Guía teórica y práctica. Paidos Iberica, S.A.

Stufflebeam, D. y Schinkfield, A. (1985). Evaluación Sistemática. Guía teórica y práctica.

Barcelona, España: Paidos.

Tagliabue, N. (1997). Política Pública educativa. Revista “El fin del siglo en la Educación y la

Cultura”, 3(36). Buenos Aires, Argentina: Biblos.

Tardif, J. (1992). Para la Educación estratégica. (pp. 422 – 475). Montreal: Ed Logiques.

_______ (1999). La transferencia del aprendizaje. (pp. 223 – 258). Montreal: Ed Logiques.

Tejada, J. (1994). La evaluación de las competencias en contextos no formales. Barcelona,

España: Gedisa.

Tenbrink, T. (2006). Evaluación: Guía práctica para profesores. Madrid, España: Narcea.

Vasilachis, I. (2006). Estrategias de Investigación Cualitativa. Barcelona, España: Gedisa

editorial.

Worthen, J. y Sanders, J. (1987). El devenir de los modelos de la Evaluación. Madrid, España:

Narcea

Yussen, S. (1985). Perspectivas teóricas en el tratamiento de la metacognición. Universidad de

Michigan, Estados Unidos.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 169

ANEXOS

ANEXO 1

FORMATO DE ENTREVISTA ESTRUCTURADA

DOCENTES DE BÁSICA PRIMARIA

 UNIVERSIDAD PEDAGÓGICA NACIONAL

MAESTRÍA EN EDUCACIÓN
LA EVALUACIÓN FORMATIVA DE LOS APRENDIZAJES COMO ESTRATEGIA PEDAGÓGICA

PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO
-Estudio de caso en Básica Primaria del Colegio Paulo VI I.E.D –

Apreciado Docente:
De antemano agradezco la disposición y colaboración en el diligenciamiento del presente instrumento
de investigación, el cual tiene fines meramente pedagógicos y pretende abrir un espacio para reconocer
y reflexionar las concepciones, prácticas pedagógicas y propuestas alternativas que se tiene alrededor
del tema de la Evaluación, con el ánimo de seguir fortaleciendo los procesos de enseñanza –
aprendizaje, el que hacer pedagógico, y la calidad educativa ofrecida en la Institución.

INSTRUCCIONES:
1. Lea atentamente cada uno de los enunciados y señale con una equis (X) la letra que tiene la opción que

más se adecua a su concepción o postura política, pedagógica y evaluativa.
2. En caso que ninguna de las opciones manifiesten su perspectiva pedagógica, en el ítem E (Otra, ¿cuál?)

escriba brevemente sus consideraciones al respecto del tema tratado en cada enunciado.
3. En el cuestionario también encontrará enunciados cuyas opciones deberá organizar o jerarquizar

asignando los números del 1 al 5, donde 1 es la opción más relevante o predominante en su labor
educativa y 5 aquella que menos utiliza o refiere su concepción pedagógica y evaluativa.

I. IMPLICACIÓN DE LAS ACTUALES POLÍTICAS EDUCATIVAS ASOCIADAS A LA EVALUACIÓN EN
EL SISTEMA INSTITUCIONAL DE EVALUACIÓN (SIE)

1.1 De las siguientes opciones, ¿en cuál considera Usted que se menciona el propósito principal por el cual
han sido diseñadas las actuales Políticas Educativas asociadas a la Evaluación tales como el Decreto
1290 de 2009?

a. Responder a las necesidades de las Políticas Neoliberales en su interés por reducir los gastos

públicos de los Estados.
b. Propender por una Educación de Calidad para los niños, niñas y jóvenes del País, mejorando su

rendimiento escolar.
c. Potencializar la autonomía y la autoevaluación respetando los ritmos de aprendizaje de cada

estudiante.
d. Mejorar los resultados de las Instituciones en las Pruebas Nacionales (Saber 3°, 5°, 7°, 9°, 11°) e

Internacionales (PISA, TIMMS, PIRLS).
e. Otro propósito, ¿cuál?__

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 170

1.2 Desde su perspectiva política y su quehacer pedagógico, ¿cuál de las siguientes opciones expresa lo que
se podría hacer para lograr una “Educación de Calidad”?

a. Implementar Modelos pedagógicos acordes con los contextos educativos, teniendo en cuenta los

intereses y expectativas de la comunidad.
b. Obtener el nivel Superior en los resultados de las pruebas estandarizadas (Saber 11°)
c. Cumplir con los procesos de acreditación y desarrollo ante los organismos competentes.
d. Responder eficientemente a las necesidades de los individuos, a las necesidades colectivas de la

Institución y a las necesidades de la Sociedad.
e. Otra, ¿cuál?__

1.3 Seleccione uno de los siguientes ítems. Respecto a las pruebas periódicas que se aplican en la
Institución denominadas “Pruebas Paulistas” las cuales tienen un valor de 20 puntos sobre la calificación
final, considera Usted que contribuyen a:
a. Garantizar el mejoramiento académico y elevar la calidad educativa de la Institución.
b. Entrenar a los estudiantes en el diligenciamiento de pruebas escritas para mejorar los resultados en

las pruebas estandarizadas “Comprender” y “Saber”: 3°, 5°, 7°, 9° y 11°.
c. Potencializar las habilidades del pensamiento y las dimensiones del ser humano.
d. Cumplir con un requisito establecido por la Institución, obteniendo una calificación más en los 100

puntos finales.
e. Otra, ¿cuál?___

1.4 Organice los siguientes ítems del uno (1) al cinco (5), donde 1 sea la opción de mayor relevancia para
Usted y 5 en la que menos enfatizaría respecto al siguiente cuestionamiento: “Si usted tuviera la
posibilidad de aportar al diseño e implementación de un nuevo Sistema de Evaluación Nacional, ¿en qué
se enfocaría principalmente?

() a. Establecer una escala valorativa diferente a las anteriores (Excelente, Bueno, Aceptable, Insuficiente y
 Deficiente; Superior, Alto, Básico y Bajo; De 1 a 5; De 1 a 10) que brinde a los estudiantes más
 oportunidades de promoción escolar.
() b. Permitir que cada estudiante se asigne la calificación que cree se merece en cada asignatura para hacerlo
 participe de su propio proceso de aprendizaje.
() c. Promover y posibilitar procesos evaluativos desde la reflexión, la autoevaluación y autocrítica donde los
 estudiantes con ayuda de sus docentes reconozcan sus aciertos y desaciertos durante todos los momentos
 de aprendizaje, con el fin de elaborar un plan de mejoramiento personal.
() d. Implementar a nivel nacional en todos los grados escolares pruebas censales anuales que midan el avance
 y progreso académico de los estudiantes.
() e. Otra, ¿cuál? __

II. CONCEPCIONES DE EVALUACIÓN DE LOS APRENDIZAJES Y CONSTRUCCIÓN DE NUEVOS
SENTIDOS

2.1 Entre las siguientes opciones señale aquella que se ajusta más a la concepción de Evaluación de los
Aprendizajes que aplica Usted en sus prácticas evaluativas.
a. Aplicación de pruebas, exámenes, o talleres escolares, que pretenden evidenciar la comprensión de

las temáticas trabajadas en clase previamente y determinan en qué medida se alcanzaron los
desempeños propuestos al inicio del periodo académico.

b. Asignación de notas mediante la calificación de actividades escolares y extraescolares, individuales o
colectivas, que sumadas al finalizar el periodo académico, arrojan un resultado medible y
cuantificable, con el fin de clasificar el rendimiento escolar del estudiante en una escala valorativa que
determine “si pasó” o “se quedó” en cierta asignatura.

c. Proceso escolar reflexivo y crítico en el cual tanto estudiantes como docente por medio de la
participación democrática, el diálogo y la retroalimentación, conocen sus logros, habilidades,
debilidades, intereses, inquietudes y significados de sus aprendizajes y de su labor pedagógica, con
el fin de establecer un plan de mejoramiento personal y profesional.

d. Proceso educativo que permite y promueve la participación activa y el trabajo cooperativo entre
docentes, estudiantes, directivos y padres de familia dando lugar a cuestionamientos, análisis y

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 171

decisiones relacionadas con los avances, retrocesos y planes de mejoramiento del proceso
enseñanza y aprendizaje.

e. Otra concepción, ¿cuál?___

2.2 De los siguientes aspectos que conforman la evaluación de los aprendizajes, ¿cuál considera Usted de
mayor importancia dentro del proceso evaluativo?
a. La dimensión comunicativa inherente que con lleva a una evaluación más dialógica, hermenéutica,

participativa y democrática.
b. Los boletines de calificaciones o informes de desempeño de los estudiantes que se dan a conocer

periódicamente, tanto a los padres de familia como a las comisiones de evaluaciones y promoción.
c. Las estrategias evaluativas que se utilizan en el aula de clase y los criterios de evaluación claramente

identificados y dados a conocer a los estudiantes con antelación, planteados como indicadores
observables en las realizaciones de actividades o tareas evaluativas.

d. Los resultados del proceso evaluativo que permiten, por un lado, que los estudiantes conozcan sus
aciertos y desaciertos para diseñar el plan de mejoramiento académico a seguir, y por otro, que el
docente adapte posteriormente las formas de enseñanza a las características y necesidades de los
estudiantes.

e. Otra, ¿Cuál?___

2.3 Ordene los siguientes tipos de evaluación educativa, con números del uno (1) al cinco (5) donde 1
corresponde al tipo de evaluación de los aprendizajes más utilizada por Usted en su quehacer
pedagógico y 5 la que emplea con menos frecuencia con sus estudiantes

() a. Diagnóstica o inicial: al inicio del proceso de enseñanza aprendizaje para adoptar las características de la
 enseñanza a las necesidades educativas de los estudiantes.
() b. Sumativa o final: al término de las actividades de aprendizaje con el fin de determinar en qué grado los
 estudiantes han alcanzado los aprendizajes que se pretendían.
() c. Formativa: si se tiene la intencionalidad de develar el proceso de aprendizaje de los estudiantes, con
 el fin de ayudar al docente a mejorar su práctica pedagógica y al estudiante a optimizar su labor de
 aprendizaje y autorregular sus procesos de formación.
() d. Procesual: consiste en la valoración de los logros propuestos a lo largo de un periodo de tiempo para
 ajustar y regular sobre la marcha los procesos educativos.
() e. Otra, ¿cuál? __

2.4 En caso que un estudiante tenga dificultades para alcanzar el desarrollo de la competencia deseada o no
acierte con las respuestas esperadas ¿qué decisión toma usted? De las siguientes opciones señale la
que utiliza con mayor frecuencia.
a. Permitir que el estudiante realice un proceso metacognitivo en el cual comprenda los objetivos de la

actividad evaluada, revise y corrija sus propios errores, valorando tanto el proceso de la actividad o
tarea como el resultado de la misma.

b. Colocar en la planilla de notas la calificación obtenida y pedirle al estudiante que siga repasando el
tema visto para que mejore sus resultados en las próximas actividades evaluativas.

c. Asignar un trabajo extraescolar con ejercicios, consultas o tareas que amplíen, profundicen y
coloquen en práctica las competencias necesarias del tema específico.

d. Enviar circulares o notas informativas a los padres de familia para que le colaboren en casa al
estudiante repasándole los temas evaluados.

e. Otra, ¿Cuál? ___

III. IMPORTANCIA DEL DESARROLLO DEL PENSAMIENTO CRÍTICO EN LAS PRÁCTICAS
EVALUATIVAS

3.1 Desde sus paradigmas pedagógicos y su labor educativa diaria, ¿con cuál de las siguientes
concepciones de Pensamiento Crítico se identifica en mayor medida?

a. Desarrollo de operaciones intelectuales tales como: atención, clasificación, comparación, creatividad,
elaboración de hipótesis, formulación de inferencias, evaluación de fuentes informativas, entre otras.

b. Resolución de problemas para la toma de decisiones, la cual gira entorno a la reflexión, la discusión y al
aprendizaje cooperativo, permitiendo que los estudiantes se ayuden entre sí cuando analizan un tema o

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 172

problema del ámbito escolar o de la vida cotidiana.
c. Proceso metacognitivo en el cual los estudiantes adquieren conciencia de sus propios procesos de

pensamiento, controlándolos y mejorándolos con ayuda de la autoevaluación y la autocorrección, con el
fin de realizar la transferencia de aprendizajes.

d. Todas las anteriores.
e. Otra, ¿cuál? __

3.2 Seleccione una de las siguientes opciones que caracterice el proceso evaluativo que implementa Usted
con sus estudiantes
a. privilegiar la capacidad de memoria, atención y concentración en las explicaciones dadas con

antelación, solicitando la reproducción de los temas relevantes vistos en clase.
b. Generar interrogantes que permitan el análisis, la reflexión, las múltiples interpretaciones y la

participación crítica en las situaciones de clase propuestas.
c. Observar las habilidades e intereses de cada estudiante con el fin de planear y efectuar evaluaciones

individuales que sean coherentes con las necesidades de cada uno de ellos.
d. Recoger información del proceso evaluativo y emitirlo en un boletín informativo.
e. Otra, ¿Cuál?__

3.3 De los siguientes ítems seleccione la opción que menciona las técnicas o estrategias evaluativas que
utiliza frecuentemente con sus estudiantes

a. Evaluaciones escritas, pruebas de selección múltiple, talleres, cuestionarios, tareas y actividades
extraescolares, revisión de cuaderno y apuntes.

b. Elaboración de portafolios, diarios de campo, construcción de proyectos, informes de experimentos de
laboratorio y salidas pedagógicas.

c. Planteamiento y resolución de preguntas problémicas o situaciones actuales escolares y del país,
debates y discusiones de temas específicos, trabajos cooperativo y colaborativo entre estudiantes.

d. Asistencia y participación en clase, seguimiento a instrucciones o normas de comportamiento.
e. Otra, ¿cuál?__

3.4 Organice con números del uno (1) al cinco (5) los siguientes enunciados, siendo 1 el mayor obstáculo o
limitante para llevar a cabo prácticas evaluativas que privilegien el desarrollo el Pensamiento Crítico y 5 el
menor impedimento para que dicho pensamiento se desarrolle en los estudiantes.

() a. El Sistema Nacional de Evaluación 1290 de 2009 establecido para las instituciones como S.I.E, en su
 reglamentación, tiene en cuenta muy poco la participación, el análisis y la reflexión que realicen los
 estudiantes de su propio proceso de aprendizaje.
() b. Para los docentes es complejo desarrollar el Pensamiento Crítico en los estudiantes, pues se requiere
 evaluar las temáticas enseñadas en clase con estrategias evaluativas inmediatas como los exámenes,
 pruebas o talleres escritos, debido al poco tiempo académico con el que se cuenta diariamente.
() c. El modelo pedagógico de la Institución no permite que las prácticas evaluativas de los docentes propendan
 por desarrollar el Pensamiento Crítico en los educandos.
() d. Se encuentran algunos estudiantes poco dispuestos a reflexionar sobre su propio proceso de aprendizaje,
 quienes en ocasiones prefieren que no se les hagan preguntas, ni les cuestionen nada.
() e. Otra, ¿Cuál? ___

 LIC. DIANA CAROLINA ORTIZ CERINZA.

IV. IDENTIFICACIÓN

Nombre:

Edad: Género: F______ M ______ Cursos a cargo:

Estatuto Docente: 2277_______ 1278 _______ Cuántos años lleva como docente:

Su último grado a nivel profesional fue: Año:

Área de su preferencia o especialidad:

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 173

ANEXO 2

CUESTIONARIO GRUPO DE DISCUSIÓN

DOCENTES DE BÁSICA PRIMARIA

 UNIVERSIDAD PEDAGÓGICA NACIONAL

MAESTRÍA EN EDUCACIÓN
LA EVALUACIÓN FORMATIVA DE LOS APRENDIZAJES COMO ESTRATEGIA PEDAGÓGICA

PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO
-Estudio de caso en Básica Primaria del Colegio Paulo VI I.E.D –

PREGUNTAS ORIENTADORAS PARA EL GRUPO DE DISCUSIÓN

“La evaluación formativa de los aprendizajes como estrategia pedagógica para el
desarrollo del pensamiento crítico - Estudio de caso en Básica Primaria del

Colegio Paulo VI I.E.D -”

I. POLÍTICAS DE EVALUACIÓN EDUCATIVA EN EL CONTEXTO
NEOLIBERAL Y SU IMPACTO EN LA GESTIÓN ESCOLAR Y EN LAS
PRÁCTICAS EVALUATIVAS DEL AULA

Según Niño Zafra (2002), las Instituciones Escolares deben “rendir cuentas” al Estado
de la calidad educativa que brindan a su comunidad escolar e implementar en la
escuela políticas institucionales que respondan a alcanzar los objetivos trazados por
los gobiernos en sus reformas educativas. Desde esta perspectiva:

1.1 ¿De qué manera se puede determinar la Calidad Educativa que brinda una
institución a su comunidad escolar?

1.2 ¿En qué medida las políticas institucionales (como la implementación de
evaluaciones periódicas tipo Icfes) obedecen a la necesidad de la escuela por
“rendir cuentas” al Estado de su Calidad educativa?

De acuerdo con la entrevista a profundidad realizada anteriormente a 20 docentes de
primaria de la Institución Paulo VI, las pruebas periódicas denominadas “Pruebas
Paulistas”, contribuyen a entrenar a los estudiantes en el diligenciamiento de pruebas
escritas con el fin de mejorar los resultados en las pruebas estandarizadas como
Comprender y Saber 11

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 174

1.3 ¿Cómo garantizan dichas pruebas escritas el mejoramiento académico de los
estudiantes y de la calidad educativa?

1.4 ¿Será posible que las Pruebas Paulistas (tipo Icfes de selección múltiple con
una única respuesta) potencialicen desde la reflexión y la crítica las habilidades
del pensamiento y las dimensiones del ser humano?

II. EVALUACIÓN DE LOS APRENDIZAJES: DE SUS INICIOS A LA
CONSTRUCCCIÓN DE NUEVOS SENTIDOS

2.1 ¿Cuáles pueden ser las condiciones o los factores necesarios para realizar una

evaluación de los aprendizajes más formativa, donde prime el diálogo, la
participación democrática y la retroalimentación de los aciertos y desaciertos
del proceso enseñanza - aprendizaje, con el fin de establecer un plan de
mejoramiento tanto para el estudiante como para el docente?

2.2 ¿Son las pruebas escritas o los exámenes tipo Icfes un indicador real y preciso
de los aprendizajes que los estudiantes han adquirido y de la comprensión de
las temáticas trabajadas previamente en clase?

2.3 ¿Son los resultados el fin último del proceso evaluativo o a partir de ellos podría

comenzar realmente la evaluación formativa de los aprendizajes para
estudiantes y docentes?

2.4 Desde nuestro contexto Institucional en el cual el S.I.E divide cada periodo

académico en la sumatoria de puntajes (75 + 20 + 5) para obtener una máxima
calificación final de 100 puntos, ¿de qué manera es posible llevar a cabo
procesos evaluativos formativos, procesuales o diagnósticos y no meramente
sumativos?

2.5 ¿La forma como se encuentra organizada la institución en sus tiempos y

espacios, en su currículo y planes de estudio, posibilitan que cuando un
estudiante no alcanza el desarrollo de la competencia deseada realice
procesos de metacognición, en el cual comprenda los objetivos de las
actividades evaluadas, revise y corrija sus propios errores? O en dicho caso, se
opta por enviar una nota a los padres de familia, o dejar un trabajo extraescolar
para que repase autónomamente. O se coloca la calificación obtenida en la
planilla de notas y se le pide que coloque mayor atención en las próximas
actividades, pues el tiempo en la Institución es muy corto y se deben abordar
todas las temáticas planeadas previamente por los docentes del grado con el
fin de responder eficientemente a la “Prueba Paulista.

LA EVALUACIÓN FORMATIVA COMO ESTRATEGIA PARA EL DESARROLLO DEL PENSAMIENTO CRÍTICO. 175

III. DESARROLLO DEL PENSAMIENTO CRÍTICO EN LOS ESTUDIANTES A
TRAVÉS DE PROCESOS EVALUATIVOS REGULADORES Y
FORMATIVOS.

3.1 ¿De qué manera el desarrollo del pensamiento crítico se puede implementar

como modelo de enseñanza – aprendizaje donde se desarrollen operaciones
intelectuales, se planteen y resuelvan problemas cotidianos y se adquiera
conciencia de los propios pensamientos a través de la metacognición, con el fin
de apropiarse de las temáticas propuestas, encontrarle mayor sentido y
significado a los aprendizajes aplicándolos no en el futuro, sino durante la
etapa escolar?

3.2 ¿Cuáles son las estrategias evaluativas que permiten desarrollar capacidades y
actitudes orientadas a valorar ideas, formular inferencias e hipótesis, realizar
contradicciones, evaluar fuentes informativas, debatir y criticar con argumentos
situaciones cotidianas encaminadas a tomar decisiones?

3.3 ¿De qué forma la evaluación de los aprendizajes puede ser una estrategia

pedagógica que desarrolle el pensamiento crítico en los estudiantes?

