

1Instituto Profesional Iplacex

RAMO: CURRÍCULUM EDUCACIONAL

UNIDAD I

SUSTENTOS TEÓRICOS DEL CURRÍCULUM

 2Instituto Profesional Iplacex

CLASE 01

1. HACIA EL CONCEPTO DE CURRÍCULUM

La definición de Currículum, depende de muchas variables, entre otras podemos

mencionar a la Teoría educativa, la concepción ideológica y el enfoque que se tenga o se
opte.

Encontrar un concepto de currículum dentro de la bibliografía es tarea casi imposible.

Los conceptos, las ideas, las propuestas son variadas y diversas. Dependen, por mencionar
algunas, de la época, del contexto, del investigador, etc. Dentro de este apartado, se
revisarán una serie de ideas a partir de diferentes teóricos que se han dedicado a la
investigación dentro de esta área.

Según Grundy, citado por Gimeno Sacristán “El currículum, no es un concepto, sino

una construcción cultural. Por tanto, no se trata de un concepto abstracto que tenga algún
tipo de existencia fuera de la experiencia humana. Más bien, es un modo de organizar una
serie de prácticas educativas”.

Otras ideas, vertidas por diferentes autores, en cuanto al concepto de currículum son:

a. Guía de la experiencia que el alumno obtiene en la escuela, como conjunto de
responsabilidades de la escuela para promover una serie de experiencias, sean éstas las
que proporciona consciente o intencionalmente, o experiencias de aprendizaje
planificadas, dirigidas o bajo supervisión de la escuela, ideadas y ejecutadas u ofrecida
por la escuela para lograr determinados cambios en los alumnos, o bien experiencias
que la escuela utiliza con la finalidad de alcanzar determinados objetivos.

b. El currículo se transforma en la definición de contenidos de la educación, como planes y

propuestas, especificación de objetivos, reflejo de la herencia cultural.

c. Se entiende currículum como un cambio de conducta, programa de la escuela que

contiene contenidos y actividades, suma de aprendizajes o resultados, o todas las
experiencias que el niño puede obtener.

d. El currículum es un conjunto de conocimientos o materias a superar por el alumno dentro

de un ciclo, nivel educativo o modalidad de enseñanza (Es la acepción más clásica y
extendida).

e. Se concibe al currículum como un programa de actividades planificadas, debidamente

secuenciadas, ordenadas bajo criterios metodológicos como, por ejemplo, los manuales
de los profesores.

 3Instituto Profesional Iplacex

f. El currículum es la plasmación del plan reproductor para la escuela, que tiene una
determinada sociedad, conteniendo, conocimientos, valores y actitudes.

g. El currículum representa la experiencia recreada en los estudiantes, a través de la que

pueden desarrollarse.

h. El currículum se conforma a través de las tareas y destrezas a ser dominadas; es el caso

de la formación profesional y laboral.

i. Se pude entender currículum escolar, como un programa que proporciona contenidos y

valores para que los estudiantes mejoren la sociedad, en orden a la reconstrucción social
de la misma.

j. El currículum es la suma total de todas las experiencias planeadas de aprendizaje, del

impacto de todos los recursos de la caminada, ya sea naturales o hechos por el hombre,
de toda la educación supervisada, recreación y trabajo en grupo de la comunidad.

k. Se entiende por currículum al conjunto de experiencias o conductas interiorizadas en el

educando, como consecuencia de vivir experiencias educativas previstas en planes o
programas previamente elaborados y que contribuyen a plasmar una concepción
potencial de hombre y de sociedad en una realidad concreta determinada.

l. El currículum es un plan que norma y conduce, explícitamente, un proceso concreto y

determinado de enseñanza-aprendizaje que se desarrolla en una institución educativa.

m. El currículum supone la condición de los fines sociales y culturales, de socialización que

se le asigna a la educación escolarizada de ayuda al desarrollo, el reflejo de un modelo
educativo determinado, motivo por lo que tiene necesariamente que ser un tema
controvertido e ideologizado, de difícil plasmación, en un modelo o proposición sencilla.

n. El currículum abarca todo el conjunto de experiencias educativas programadas por la

Escuela en función de sus objetivos y vividos por el alumno bajo la responsabilidad de
los maestros.

o. Se entiendo por currículum, la organización de los diferentes elementos que participan en

una experiencia de aprendizaje. Reconocemos que la tarea docente es prevista,
conductora y reguladora. Estas tareas corresponden a los tres procesos dinámicos del
currículum: La previsión, la ejecución y la regulación curricular.

p. Definimos el currículum, como la organización integral de los elementos que participan

en el proceso educativo. Las competencias, los contenidos, las estrategias
metodológicas, los materiales didácticos, las experiencias y la evaluación. El currículum
comprende: La previsión, el desarrollo y la regulación del proceso educativo en un
determinado contexto social.

 4Instituto Profesional Iplacex

q. Hay profesores que mezclan currículo con el plan de estudios y programas. Quiero definir
en este momento que currículo es cada actividad, cada experiencia que el estudiante
tiene. Otro problema esta relacionado con los docentes que utilizan los exámenes orales,
esto no permite que se genere un estándar para todos los estudiantes, es imposible
obtener la misma calidad desde el primer estudiante hasta el último. Cuando estamos
hablando de currículo no solamente se trata de la estructura de las metodologías,
también debemos considerar cómo vamos a trabajar con los estudiantes.

De acuerdo a las ideas expuestas, el currículum puede analizarse desde diferentes

perspectivas o ámbitos absolutamente diferenciados, estos son:

1. Desde la función Social, puesto que es el enlace entre la sociedad y la escuela.

2. Como proyecto o plan educativo, compuesto por diferentes aspectos, experiencias,
metodologías, evaluación, contenidos, etc.

3. Como la expresión formal y material del proyecto o plan educativo, que debe
presentar bajo un esquema los contenidos, orientaciones, secuencias para
abordarlo, etc.

4. Como un campo práctico, puesto supone analizar los procesos instructivos y la
realidad de la práctica desde una perspectiva que les proporciona contenido.
También, supone la posibilidad de estudiarlo como territorio de intersección de
diversas prácticas que no sólo se refieren a los procesos pedagógicos. Por último,
permite vertebrar el discurso sobre la interacción entre la teoría y la práctica en
educación.

En definitiva, existen muchas posiciones respecto del concepto de currículum; puede
que existan algunas pequeñas diferencias entre unas y otras posturas, pero sin embargo, se
visualizan, en la mayoría de los casos, algunas ideas comunes.

 5Instituto Profesional Iplacex

De todas formas, el currículum explicita determinadas intenciones educativas y el
modo más efectivo para conseguir esos objetivos de educación, hace posible la
sistematización y organización de la intervención educativa mediante la realización de planes
y diseños de actuación. Los efectos del currículum pueden ser múltiples según el nivel en
que se considere su influencia. Así por ejemplo, el currículum puede dar lugar a modelos de
programación, contribuir a la unificación de modelos y de terminología educativa, estimular la
explicitación de contenidos y valores no evidentes, facilitar medios para la instrucción y la
evaluación. De algún modo, la representación que el profesor hace de su labor incluye una
elaboración del “qué, cuándo y cómo” se enseña y se evalúa. Todos estos aspectos se
encuentran reflejados inicialmente en diferentes niveles de la propuesta curricular de la
institución y esbozados de algún modo en el marco curricular del país.

CLASE 02

2. EVOLUCIÓN DEL CONCEPTO DE CURRÍCULUM

El concepto de Currículo en educación ha variado a través del tiempo. Analizando
algunos de esos conceptos, procuraremos identificar las variables que han influido en dicha
evolución.

2.1 . Concepto de Currículum

Currículum es una palabra latina que significa carrera, camino, jornada. Se deriva del

verbo curro que quiere decir carrera; alude a una pista de atletismo. La expresión currículum
significa entonces, que los estudiantes se dirigen hacia su objetivo. Contiene en sí la idea de
continuidad y secuencia.

2.2 . Concepto Tradicional

En el siglo XVII aparece el término currículum, que de acuerdo a su traducción latina
significa “curso de vida”. Luego en la Edad Media, este término adquiere una mayor
importancia, entendiéndose por la palabra currículum como un “conjunto de disciplinas”.
Posteriormente, a medida que avanza el tiempo, el término se especifica aún más
definiéndose el currículum como un “conjunto de materias que habrá que estudiarse en la
Escuela”.

El Currículo de la escuela medieval, que es reservada exclusivamente para la elite, en

el primer ciclo fue llamado trivium, el que comprendía dentro de sus contenidos la gramática,

z
 Realice ejercicio n°1

 6Instituto Profesional Iplacex

retórica y dialéctica; en el segundo ciclo, recibía el nombre de cuadrivium, y su plan de
estudio consistía primordialmente en aritmética, geometría, música y astronomía.

 Para el pueblo, en cambio, las posibilidades de aprendizaje o algún tipo de educación
formal eran escasas, pues su única posibilidad de instrucción era la de ser aprendices de los
maestros de algún oficio que transmitían diversas actividades artesanales. Con este
significado, conjunto de disciplinas, o de conocimientos a memorizar, el término currículum
fue usado hasta el siglo XIX, tanto en Europa como en las colonias americanas, receptoras
de la marcada influencia religiosa que regía a la educación de la época.

 En las colonias españolas y portuguesas, la educación estuvo generalmente en manos
de las escuelas jesuitas, en las cuales el currículum apuntaba a enseñaba o desarrollar
habilidades básicas como leer, escribir y contar, además de impartir el catecismo cristiano e
himnos religiosos. En las colonias inglesas de América del norte, el Currículo no se
diferenciaba tanto del anterior, consistía principalmente en: lectura, escritura, ortografía,
aritmética, catecismo, oraciones, cantos e himnos.

Los jesuitas usaron el término disciplina para describir los cursos académicos,
aludiendo así a un orden estructural más que secuencial, y el término ratio studorium para
referirse a un esquema de estudios, más que a una tabla secuencial de contenidos o
syllabus.

En el siglo XVIII (época de la ilustración en Europa) es más frecuente hablar de Planes
o Programas Educativos, como compendios de asignaturas que de currículum propiamente
tal. En el pensamiento de Pestalozzi la labor del maestro se basaba en un plan o programa.

El desarrollo de las conciencias psicológicas llevó a planear una educación activa y
centrada en el interés y necesidades de los niños, que se cristalizó a fines del siglo XIX y
primeras décadas del siglo XX, siendo conocida como escuela Nueva. A su vez, la exigencia
de formación de trabajadores más aptos, inspiró la realización de la llamada Escuela de
Trabajo.

2.3 . Concepto Basado en la Experiencia

 Hacia fines del siglo XIX John Dewey, Filósofo idealista norteamericano, estableció en
la Universidad de Chicago una escuela-laboratorio en la que pretendía demostrar que el
alumno, aprende más y mejor, a través de sus propias experiencias que por medio de una
actitud pasiva. Esta escuela fue denominada “escuela del pragmatismo”.

 Las ideas de Dewey, no tuvieron las repercusiones esperadas en su época, sin
embargo, prepararon el camino para el Currículum basado en la Experiencia, que tendría
amplia aceptación en la década de 1930.

 7Instituto Profesional Iplacex

 La primera definición de Currículum, que consideraba al conjunto de experiencias de
aprendizaje, surgió con Franklin Bobbit en 1918: “Currículum es aquella serie de cosas que
los niños y los jóvenes deben hacer y experimentar a fin de desarrollar habilidades que los
capaciten para decidir asuntos de la vida adulta”.

 En las primeras décadas del siglo XX, la psicología experimental y la filosofía
educativa iniciaron su desenvolvimiento, dando un impacto definitivo al proceso educativo. El
Currículo o Currículum, pasa a ser visto desde diferentes ángulos, ya sea enfatizando los
objetivos de la educación, o bien, acentuando el ejercicio como medio de lograr el
aprendizaje. Al tiempo, se amplía el ámbito de los aspectos que se definían como currículum.

 Esta evolución, sigue planteando que la instrucción basada en libros y textos era inútil,
definiendo ahora el Currículum como todas las experiencias del alumno bajo la orientación
del profesor. En 1950 se amplía este concepto, entendiendo al currículum como todo lo que
acontece en la vida de un niño, en la vida de su país y de sus profesores.

2.4 . Concepto Ampliado

 El currículum deja de limitarse a las experiencias o al contenido de un curso elaborado
en la escuela, pasando a incluir los objetivos de la educación, derivados de la propia vida. Se
rompen las paredes del aula y de la propia escuela; el Currículo abarca entonces, toda la
vida del alumno, tanto en la escuela, el hogar y en la comunidad. De esta forma, el Currículo
debe variar para cada estudiante según las diferencias individuales y las vivencias
personales.

 La definición de la UNESCO plantea que: “Currículo son todas las experiencias,
actividades, materiales y métodos de enseñanza y otros medios empleados por el profesor o
tenidos en cuenta por él, en el sentido de alcanzar los fines de la educación”.

 En 1927 se consideraba que planear el Currículum implicaba tres tareas esenciales:

1. Determinar los objetivos

2. Seleccionar actividades y los
materiales de instrucción

3. Organizar las actividades y los
materiales de instrucción

 8Instituto Profesional Iplacex

Por su parte Tyler, considera cuatro componentes en la elaboración del Currículo,
expresados a través de preguntas claves, estas son:

- ¿Qué objetivos educacionales debe tratar de alcanzar la escuela?

- ¿Cómo seleccionar actividades de aprendizaje que puedan ser útiles en el logro de esos

objetivos?

- ¿Cómo pueden ser organizadas las actividades de aprendizaje para una enseñanza

eficaz?

- ¿Cómo se puede evaluar la eficacia de las experiencias de aprendizaje?

Al analizar la propuesta de Tyler se puede inducir que Currículum, además de

objetivos y experiencias de aprendizaje, comprende la evaluación, lo que le da un dinamismo
al proceso, permitiendo la retroalimentación.

2.5 . Concepto Centrado en el Contenido de la Materia

En la década del 50, la Unión Soviética, puso en órbita el primer satélite artificial, este
hecho causó un vuelco en la educación de los Estados Unidos. El Currículo fue revisado con
el propósito de mejorar la enseñanza en ese país. Recordemos que los norteamericanos
evaluaron el Currículo de los soviéticos, encontrando deficiencias, y fueron estos últimos los
que dieron el gran salto al espacio. El nuevo proyecto de Currículo de los norteamericanos
consideraba:

- Enseñar para crear una estructura intelectual,
- Establecer relaciones entre las materias, y
- Tener presentes las diferencias individuales.

Luego Jerome Bruner, recomienda que los currículos escolares y los métodos

didácticos debieran estar articulados para la enseñanza de las ideas fundamentales en todas
las materias que fueran enseñadas.

Luego, Zacharias y White desarrollaron un proceso de revisión, incorporando el

concepto de Currículo como materia. Para ellos, el Currículo es el proceso de determinar los
límites precisos de la unidad de enseñanza; el proceso de identificar el contenido de la
materia que será tratada en la unidad; la determinación del contenido de la materia en
términos de implementación, cómo hacer textos de laboratorio y otros materiales auxiliares
didácticos; y la preparación del profesor en nuevos temas y en el uso de los materiales.

Una de las conclusiones de la época fue la necesidad de separar la idea de currículo

de la de instrucción, es así como se plantea que “Currículo no se refiere a lo que el

 9Instituto Profesional Iplacex

estudiante hará en una situación de aprendizaje, sino a lo que el será capaz de hacer como
consecuencia de lo que aprendió, por lo tanto, currículum se relaciona con resultados y no
con episodios de aprendizaje.

2.6 . Concepto de Currículum como Plan

Sayler y Alexander afirman que los medios y fines educacionales deben ser parte del
Currículum. Admiten, sin embargo, que los objetivos, la instrucción y la evaluación pueden
ser estudiados separadamente. Estos autores, consideran imposible planificar el currículum y
la instrucción por separado como si fueran distintos. Para ellos, currículum es un plan que
enfoca los objetivos y los medios, pero que no se limita sólo a ellos, incluye estrategias de
instrucción y de evaluación.

Los mismos autores evolucionaron en su concepto de currículum, planteando que éste

son todas las experiencias de aprendizaje ofrecidas por la escuela, expresando que el
currículo es un plan para facilitar conjuntos de oportunidades de aprendizajes para alcanzar
amplias metas y objetivos específicos relacionados, para una población identificable,
atendida por una unidad escolar.

Sabiamente, plantean los autores que no existe un plan abstracto; el currículo puede

sólo existir para una situación particular, considerando una población específica de una
determinada comunidad escolar.

CLASE 03

2.7 . Concepto de Currículum como Sistema

Tras la primera Guerra Mundial, el avance de la ciencia y la tecnología crean

problemas de formación Profesional y Ocupacional que conduce a una modificación del
concepto de currículum, surgida en países sajones, considerándosele como un conjunto de
experiencias de aprendizaje.

A partir de la segunda guerra mundial se produce:

1. Una revolución científica tecnológica.
2. Un desarrollo económico acelerado y desigual.
3. Grandes cambios socio-políticos y culturales de las últimas décadas.
4. Una nueva demarcación geográfica en el mundo. Si consideramos estas

transformaciones como válidas, no es de extrañar la proliferación de conceptos y las
dificultades curriculares que existen.

Luego de la Segunda Guerra Mundial, se produjeron cambios radicales a nivel mundial

en cuanto a tecnologías, lo que llevó al ser humano a ver el mundo de otra forma. Se

 10Instituto Profesional Iplacex

empezó a ver las realidades relacionadas unas con otras, como un sistema, vale decir, con
interacciones entre ellas. Surge un nuevo concepto de Currículum el cuál es considerado
como “un plan para proveer conjuntos de oportunidades de aprendizaje, para lograr metas y
objetivos específicos relacionados con una población identificable, atendida por una unidad
escolar” (Sayler y Alexander).

El enfoque de sistemas, supone una serie de ventajas para el proceso de

planeamiento del currículo, puesto que:

3. REFERENTES DEL CURRÍCULO

Toda decisión, en el plano de la construcción curricular, se debe realizar tomando en
cuenta los referentes que se encuentran fuera de los límites de las Comunidades Educativas.
Lo anterior, debido a que las escuelas se encuentran insertas en otros sistemas más
amplios: comunas, regiones, país.

Ostoic plantea que “en todos los tiempos y en todas las latitudes, la escuela ha debido
estar en íntima relación con su entorno socio–histórico–cultural, y con mayor o menor
intensidad, ha estado regulada por los grandes intereses del Estado. Por otra parte, su
accionar ha debido transcurrir encuadrado dentro de ciertos márgenes morales y valóricos,
siendo además, sujeto a renovados fundamentos científico–tecnológicos.

 Por consiguiente, la educación y la escuela, en el proceso de selección,
implementación y evaluación del currículo, ha debido tener presentes determinados
referentes o planos, sin consideración de los cuales, estos procesos carecerían de
pertinencia o significatividad, legalidad, criticismo o eficacia.

• Permite una visión integral de la relación entre objetivos y oportunidades de
aprendizaje;

• Los planificadores se preocupan por igual de todos los elementos del plan, los que
se van desarrollando armónicamente, en el sentido de alcanzar los objetivos del
sistema.

• La evaluación constante permite el control continuo de la calidad, haciendo posible
comprobar si las metas están siendo alcanzadas.

z
 Realice ejercicio n° 2

 11Instituto Profesional Iplacex

A continuación, se presenta un esquema donde se evidencian las relaciones
existentes entre los diferentes referentes a tener en cuenta al momento de decidir el
currículum.

Los referentes a abordar son:

1. Filosófico: el contenido y la forma del currículo se compromete con una visión de hombre

y de cultura que se proyecta en los objetivos educativos. Sin este referente filosófico, el
currículum carecería de direccionalidad, sería neutro y sin intencionalidad clara. Todos los
objetivos explicitados en el Marco Curricular carecerían de sentido si no estuviesen
contribuyendo al desarrollo y realización personal, a prepararnos para la vida social, a la
adquisición de elementos relevantes de la cultura universal o nacional.

 Toda decisión en el ámbito curricular debe tener presente los fines de la educación

y también el sentido axiológico (teoría de los valores) de la educación.

Currículum como “Cultura de
la escuela”

Condiciones institucionales
� Política Curricular
� Estructura del Sistema

Educativo
� Organización Educacional

Selección cultural
� Qué se selecciona
� Cómo se organiza

Referentes y Fuentes
� Opciones políticas
� Concepciones psicológicas
� Concepciones epistemológicas
� Concepciones y valores sociales
� Filosofías y modelos educativos

� Contenidos
� Códigos

� Explícito
� Oculto

 12Instituto Profesional Iplacex

2. Político: la escuela está sujeta a toda la normativa relacionada con educación. Pertenece
a un país que se regula por leyes. Tiene dependencia del Ministerio de Educación en
cuanto a legislación se refiere. Depende de las secretarias ministeriales y, por lo tanto, de
los Departamentos Provinciales de Educación. A nivel comunal, y si de colegios
municipalizados se trata, tiene directa dependencia de las municipalidades. Existen las
administraciones de corporaciones o sencillamente de particulares. Desde las instancias
ministeriales surge el Marco Curricular, cuyo espíritu es asegurar la equidad como política
de estado. Surgen los planes y programas; junto a ellos los correspondientes decretos de
planes y programas de evaluación.

 Con todo lo expuesto, debiera quedar claro que la escuela y su currículum dependen en
gran medida de los lineamientos y disposiciones a nivel de sistema.

3. Científico–Tecnológico: el contexto actual, cada día plantea mayores exigencias a las
escuelas y, por lo tanto, a los docentes. El educador debe tener amplio dominio de los
fines de la educación, de los contenidos culturales, de las estrategias a utilizar y sobre
todo una formación científica y tecnológica que le permita guiar a los educandos por este
vertiginoso camino de la globalización.

El profesor debe poseer un gran conocimiento en diferentes ámbitos y desde ese
conocimiento, realizar opciones por los recursos más adecuados a los contextos en que
le corresponde desempeñarse. De esta manera ya está interviniendo en el currículum.

4. Creatividad Personal: el hecho de que en la persona del profesor recaiga la
responsabilidad de construir este currículum a nivel de escuela, requiere y exige un alto
desarrollo de la creatividad, con el objetivo de proponer alternativas diversas, motivantes
y significativas para el desarrollo de los estudiantes.

CLASE 04

4. LAS FUENTES DEL CURRÍCULO

 Como ya se ha evidenciado, existen diversas posiciones en relación a la naturaleza
del currículum. Las distintas posiciones intentan articular propuestas respecto de los
requerimientos de la cultura y la sociedad, de la selección de contenidos valiosos y
necesarios, y en relación a los procesos de enseñanza y aprendizaje adecuados, con el fin
de alcanzar las intenciones formativas propuestas.

 Lo anterior, ha llevado a los estudiosos a plantear las Fuentes del Currículum, que
constituyen las posiciones sociocultural, epistemológica y psicopedagógica a través de las

z
 Realice ejercicio n° 3

 13Instituto Profesional Iplacex

cuales se pretende derivar principios que orienten el diseño curricular, su desarrollo y su
evaluación.

 Las posiciones mencionadas en el párrafo anterior, permiten de algún modo, dar
respuesta a las siguientes preguntas:

- ¿Por qué y para qué enseñar y aprender?
- ¿Qué enseñar y aprender?
- ¿Cuándo enseñar y aprender?
- ¿Cómo enseñar y aprender?
- ¿Qué, cuándo y cómo evaluar?

 Estas preguntas y su relación se muestran en el siguiente esquema:

 Objetivos Contenidos
 Selección

 Secuenciación

 Actividades de
 Enseñanza - Aprendizaje

 Metodología

Las preguntas planteadas suponen un conjunto de problemáticas a resolver por los

estudiosos del currículum y comunidades educativas, a través de los profesores.

Las fuentes del currículum son los nutrientes a partir de los cuales se elaboran las

tareas curriculares.

Para qué enseñar y aprender

Qué enseñar y aprender

Cómo
Enseñar -
Aprender

Cuándo
Enseñar -
Aprender

Qué, cómo, cuándo evaluar

 14Instituto Profesional Iplacex

Se presenta a continuación, un esquema que muestra la relación entre ellas y el

Currículum.

 Organización Desarrollo
 Social tecnológico
 Valores sociales
Evolución Práctica educativa
Científica Tipo de sujeto

Lógica interna de Finalidad de la
 las disciplinas educación

 Proceso Características
 de aprendizaje de los sujetos

4.1. La Fuente Psicopedagógica

Lo primero que surge son las siguientes preguntas: ¿Qué principios sobre la
enseñanza y el aprendizaje hay que considerar a la hora de diseñar el currículum? ¿Qué
distancia existe entre la enseñanza y el aprendizaje? ¿Cómo imagina y define el profesor las
situaciones de aprendizaje para los estudiantes? ¿Cómo se define la autonomía del
estudiante en su proceso de aprendizaje?

La tarea de la fuente psicopedagógica es dar respuesta, de algún modo, a estas
interrogantes, puesto que, suministra informaciones sobre la manera en que los alumnos
construyen los conocimientos científicos. Los datos se han ido conformando a partir de la
psicología cognitiva y la didáctica, aunque no se puede olvidar que las fuentes
epistemológica y social, también colaboran en la comprensión de la génesis del aprendizaje.

La fuente psicopedagógica suministra información sobre cómo aprenden los alumnos,
y, concretamente, cómo construyen los conocimientos. Estos datos se han ido conformando

Fuente Sociocultural

Fuente Psicológica

CURRÍCULO Fuente
Pedagógica

Fuente
Epistemológica

 15Instituto Profesional Iplacex

a partir de la psicología cognitiva. Sin embargo, es difícil separar las aportaciones de cada
fuente curricular, ya que los estudios desde la epistemología de la ciencia, han colaborado
también para entender cómo se aprende a partir de las reflexiones sobre la construcción del
saber.

Desde hace poco más de dos décadas se ha asistido al desarrollo de un nuevo cuerpo

de conocimientos desde la didáctica, que ha supuesto un avance importantísimo en la
comprensión de las dificultades que presentan los alumnos para entender los conocimientos
y, sobre todo, se han abierto nuevas perspectivas de investigación en la búsqueda de
estrategias didácticas coherentes con los nuevos modelos de aprendizaje propuestos y la
efectividad del currículum, de acuerdo a los diversos enfoques psicológicos.

4.1.1. La Concepción Conductista

Las teorías conductistas dominaron gran parte de la mitad del siglo pasado. Las

investigaciones sobre el comportamiento animal hicieron pensar que el aprendizaje era una
respuesta que se producía ante un determinado estímulo. La repetición era la garantía para
aprender y siempre se podía obtener más rendimiento, si se suministraban los refuerzos
oportunos.

Esta concepción del aprendizaje, asociada al esquema estímulo-respuesta (E-R), era
coherente con las concepciones epistemológicas empiristas-conductistas sobre la naturaleza
del conocimiento y la investigación, que ya había defendido Bacon en el siglo XVII y Pearson
a finales del XIX. Para ellos la verdad está en la naturaleza y sólo hay que descubrirla
mediante una observación y experimentación cuidadosa, poniendo gran énfasis en la
importancia de someter los datos a las pruebas o refutaciones.

La aparición de la obra de Kuhn (1975) a principios de los años 60 y de Toulmin
(1977) en el inicio de los años 70, sobre la importancia de los paradigmas en la investigación
científica y el carácter evolutivo de los conceptos en la sociedad y el papel que desempeñan
en la comprensión humana, se oponían definitivamente al punto de vista sostenido por los
empiristas de la búsqueda humana de verdades absolutas. Además, las nuevas
explicaciones estaban más próximas a la realidad del quehacer científico, que va
construyendo conocimientos que no son definitivos y que continuamente se van
reorganizando. El problema, por lo tanto, no consistía en ser más estricto en la búsqueda de
pruebas o refutaciones, sino en tratar de buscar nuevas formas para favorecer los procesos
creativos.

Según la concepción conductista del aprendizaje, se puede enseñar todo a través de
programas, organizados lógicamente, desde la materia que se enseña. No existen
consideraciones sobre la organización interna del conocimiento del que aprende, ni tampoco
hay límites de edad. Las secuelas del conductismo, a pesar de las citadas objeciones desde
la epistemología, tuvieron vigencia hasta la década de los setenta. Pero aun hoy, a pesar de
todas las críticas y deficiencias de este enfoque, el conductismo sigue presente en nuestras

 16Instituto Profesional Iplacex

aulas y escuelas, como un método de aprendizaje muy usado y privilegiado por los
profesores.

4.1.2. Los Aportes de Piaget

Las investigaciones del psicólogo y epistemólogo suizo Piaget, constituyen un
importante aporte para explicar cómo se produce el conocimiento en general y el científico en
particular. El desarrollo cognitivo supone la adquisición sucesiva de estructuras mentales
cada vez más complejas; dichas estructuras se van adquiriendo evolutivamente en sucesivas
fases o estadios, caracterizados cada uno por un determinado nivel de desarrollo.

Según Piaget, entre los 7 y 11 años se consolidan estructuras cognitivas de
pensamiento concreto, es decir, los alumnos interpretan la realidad estableciendo relaciones
de comparación, seriación y clasificación. Precisan continuamente manipular la realidad y
tienen dificultades para razonar de manera abstracta, pues están muy condicionados por los
aspectos más observables y figurativos.

En la adolescencia, a partir de los 12 años, se empieza a razonar de manera más
abstracta y se pueden utilizar representaciones de la realidad sin manipularla directamente.
Comienza lo que el autor denomina pensamiento formal. Las habilidades intelectuales que
caracterizan esta etapa están íntimamente relacionadas con los requerimientos que se
exigen para el aprendizaje de las ciencias. Se es capaz de comprobar hipótesis, controlar
variables o utilizar el cálculo combinatorio. Esta consideración hizo pensar que el aprendizaje
científico, sólo era posible si los alumnos habían adquirido el nivel de desarrollo formal. Para
Piaget el mecanismo básico de adquisición de conocimientos consiste en un proceso en el
que las nuevas informaciones se incorporan a los esquemas o estructuras preexistentes en
la mente de las personas, que se modifican y reorganizan según un mecanismo de
asimilación y acomodación facilitado por la actividad del alumno.

Según la teoría de Piaget el desarrollo cognitivo del alumno en un momento
determinado o a lo largo de un estadio, condiciona en gran medida el tipo de tareas que
puede resolver y, en definitiva, lo que es capaz de aprender. Se deduce que hay que adaptar
los conocimientos que se pretende que aprenda el alumno a su estructura cognitiva.

Las ideas de Piaget tuvieron gran difusión, dándole gran importancia a los estadios, lo
que llevó a pensar que el aprendizaje modificaba poco las estructuras cognitivas que lo
caracterizaba. Por otra parte, la figura del profesor aparecía desdibujada, al asumir un papel
de espectador del desarrollo y facilitador de los procesos de descubrimiento del alumno.

Las descripciones piagetanas de las competencias intelectuales según los estadios del
desarrollo fueron revisadas sucesivamente. Se comprobó que dichas etapas eran muy
amplias y se encontraron grandes diferencias entre los alumnos de las mismas edades, por
lo que se concluyó que no eran tan universales como se había interpretado. Además, se
constató que las estructuras lógicas que los alumnos utilizan dependen de otras variables
como el contexto de la tarea y los aprendizajes específicos que los estudiantes han adquirido

 17Instituto Profesional Iplacex

anteriormente. Se pone, por lo tanto, en cuestionamiento la existencia de esas grandes
etapas piagetanas de límites precisos, seriadas y coherentes.

Las ideas piagetanas constituyen una teoría psicológica y epistemológica global que
considera el aprendizaje como un proceso constructivo interno, personal y activo, que tiene
en cuenta las estructuras mentales del que aprende. Aunque algunos aspectos han sido
cuestionados, suponen un marco fundamental de referencia para las investigaciones
posteriores; sobre todo, sus aportaciones pusieron en cuestionamiento las ideas conductistas
de que para aprender bastaba con sólo presentar la información. Pusieron, además, el
acento en la importancia para el aprendizaje científico de la utilización de los procedimientos
del trabajo científico, aspecto que actualmente se ha revitalizado, desde una nueva óptica, a
partir de las recientes investigaciones sobre la profundización de la concepción
constructivista.

4.1.3. Los Aportes de Vigotsky

A la vez que se desarrollaban los estudios de Piaget, se empezaron a conocer las
investigaciones de la escuela rusa, a partir de los trabajos e investigaciones realizados por
Vigotsky. Este autor estudió el impacto del medio y las personas que rodean al niño en el
proceso de aprendizaje, desarrollando de esta manera una teoría sobre el origen social de la
mente.

El concepto básico aportado por Vigotsky es el de «zona de desarrollo próximo».
Según el autor, cada alumno es capaz de aprender una serie de aspectos que tienen que ver
con su nivel de desarrollo, pero existen otros fuera de su alcance que pueden ser asimilados
con la ayuda de un adulto o de iguales más aventajados. Este tramo, entre lo que el alumno
puede aprender por sí mismo y lo que puede aprender con ayuda de los demás, es lo que
denomina «zona de desarrollo próximo».

Este concepto es de gran interés, ya que define una zona donde la acción del profesor
es de especial incidencia. En este sentido, la teoría de Vigotsky concede al docente un papel
esencial, pues le considera como un facilitador del desarrollo de estructuras mentales en el
alumno, para que sea capaz de construir aprendizajes más complejos.

La idea sobre la construcción de conocimientos evoluciona entonces, desde la
concepción piagetana de un proceso fundamentalmente individual con un papel más bien
secundario del profesor, a una consideración de construcción social, donde la interacción con
los demás, a través del lenguaje, es muy importante. Por consiguiente, el profesor adquiere
especial protagonismo, al ser un agente que facilita el andamiaje para la superación del
propio desarrollo cognitivo personal.

Vigotsky propone también la idea de la doble formación al defender que toda función
cognitiva aparece primero en el plano interpersonal y posteriormente, se reconstruye en el
plano intrapersonal. Es decir, se aprende en interacción con los demás y se produce el

 18Instituto Profesional Iplacex

desarrollo cuando internamente se controla el proceso, integrando las nuevas competencias
a la estructura cognitiva.

La gran diferencia entre los aportes de Piaget y los de Vigotsky, consiste en el mayor
énfasis que pone el segundo en la influencia del aprendizaje en el desarrollo. Para Vigotsky
el aprendizaje contribuye al desarrollo, es decir, “es capaz de tirar de él"; ésta consideración
asigna al profesor y a la escuela, un papel relevante al conceder a la acción didáctica, la
posibilidad de influir en el mayor desarrollo cognitivo del alumno.

La interacción entre el alumno y los adultos se produce sobre todo a través del
lenguaje. Verbalizar los pensamientos lleva a reorganizar las ideas y por lo tanto, facilita el
desarrollo. La importancia que el autor ruso concede a la interacción con adultos y entre
iguales, ha hecho que se desarrolle una interesante investigación sobre el aprendizaje
cooperativo como estrategia de aprendizaje, y sobre todo, ha promovido la reflexión sobre la
necesidad de propiciar interacciones más ricas en las aulas, estimulantes y saludables. En
este sentido, el modelo de profesor observador-interventor, que crea situaciones de
aprendizaje para facilitar la construcción de conocimientos, que propone actividades variadas
y graduadas, que orienta y reconduce las tareas y que promueve una reflexión sobre lo
aprendido y saca conclusiones para replantear el proceso, parece más eficaz que el mero
transmisor de conocimientos o el simple observador del trabajo autónomo de los alumnos.

CLASE 05

4.1.4. Los Aportes de Ausubel

El dominio de las teorías conductistas hasta bien entrada la mitad del siglo, dificultó el

conocimiento de otras investigaciones que empezaron a surgir en los años 50 y 60. Novak
trabajaba en 1955 sobre un modelo de desarrollo cibernético del aprendizaje que trataba de
explicar cómo se producía el almacenamiento y procesamiento de la información en la mente
del que aprende.

La teoría de Ausubel acuña el concepto de «aprendizaje significativo» para distinguirlo
del repetitivo o memorístico, además señala el papel que juegan los conocimientos previos
del alumno en la adquisición de nuevas informaciones. La significatividad sólo es posible si
se relacionan los nuevos conocimientos con los que ya posee el sujeto. La importancia de los
conocimientos previos había sido ya anteriormente sugerida por Bartlett y Kelly, pero
adquiere mayor protagonismo al producirse gran coincidencia en las investigaciones durante
los años 70.

Ausubel hace una fuerte crítica al aprendizaje por descubrimiento y a la enseñanza
mecánica repetitiva tradicional, al indicar que resultan muy poco eficaces para el aprendizaje
de las ciencias. Estima que aprender significa comprender, y para ello, es condición
indispensable tener en cuenta lo que el alumno ya sabe sobre aquello que se le quiere
enseñar. Propone la necesidad de diseñar, para la acción docente, lo que llama
«organizadores previos», una especie de puentes cognitivos o anclajes, a partir de los cuales

 19Instituto Profesional Iplacex

los alumnos puedan establecer relaciones significativas con los nuevos contenidos. Defiende
un modelo didáctico de transmisión-recepción significativo, que supere las deficiencias del
modelo tradicional, al tener en cuenta el punto de partida de los estudiantes y la estructura y
jerarquía de los conceptos.

Coincide con Piaget en la necesidad de conocer los esquemas de los alumnos, pero
no comparte con él la importancia de la actividad y la autonomía. Rechaza también las ideas
sobre los estadios piagetanos ligados al desarrollo como limitantes del aprendizaje, y
considera que lo que realmente lo condiciona es la cantidad y calidad de los conceptos
relevantes y las estructuras proposicionales que posee el alumno.

Para Ausubel y Novak, lo fundamental, por lo tanto, es conocer las ideas previas de
los alumnos. Consideran que para detectarlas, las pruebas de lápiz y papel no son muy
fiables, siendo más adecuadas las entrevistas clínicas, aunque su uso en las salas de clases,
presenta variadas dificultades. Proponen para ello, la técnica de los mapas conceptuales, ya
que a través de éstos, es posible detectar las relaciones que los alumnos establecen entre
los conceptos. Por medio de la enseñanza se van produciendo variaciones en las estructuras
conceptuales a través de dos procesos que denominan «diferenciación progresiva» y
«reconciliación integradora».

La diferenciación progresiva significa que a lo largo del tiempo los conceptos van

ampliando su significado, así como su ámbito de aplicación. Con la reconciliación integradora
se establecen progresivamente nuevas relaciones entre conjuntos de conceptos. Las
personas expertas parecen caracterizarse por tener más conceptos integrados en sus
estructuras y poseer mayor número de vínculos y jerarquías entre ellos.

Ausubel definió tres condiciones básicas para que se produzca el aprendizaje
significativo:

• Que los materiales de enseñanza estén estructurados lógicamente con una
jerarquía conceptual, situándose en la parte superior los más generales,
inclusivos y poco diferenciados.

• Que se organice la enseñanza respetando la estructura psicológica del
alumno, es decir, sus conocimientos previos y sus estilos de aprendizaje.

 20Instituto Profesional Iplacex

4.1.5. Las Concepciones Alternativas

La constatación de que, a pesar de las exposiciones claras y reiteradas sobre los
conceptos y teorías científicas, existían y persistían errores conceptuales, ha producido una
profunda insatisfacción en la enseñanza de las ciencias, que ha cuestionado el modelo de
enseñanza tradicional de transmisión-recepción.

Desde finales de los años 70 se ha desarrollado una amplia investigación desde la
didáctica de las ciencias y desde la psicología cognitiva sobre lo que se han llamado ideas
previas, errores conceptuales o últimamente, concepciones alternativas. Se pretende
conocerlas en los diferentes campos científicos y sobre todo se buscan alternativas desde la
didáctica de las ciencias, para su modificación o evolución hacia ideas más acordes con las
científicas.

Se entiende por concepciones alternativas aquellas ideas distintas de las científicas,
que se han detectado en los estudiantes y adultos, con las cuales se interpretan los
fenómenos en la realidad cotidiana y que buscan más solucionar los problemas que la vida
plantea que profundizar en su comprensión. Generalmente, estas ideas se adquieren antes
de la instrucción.

Las características que presentan han sido ya ampliamente difundidas. Se sabe que
tienen gran coherencia interna y son comunes a estudiantes de diversas edades, géneros y
culturas próximas. Son persistentes y no se modifican fácilmente por los sistemas
tradicionales. A veces, se han encontrado similitudes con concepciones del pensamiento
científico de épocas pasadas.

Estas ideas de los alumnos, interaccionan de manera muy diversa con las que se les
pretende enseñar, produciéndose readaptaciones de las existentes, asimilaciones diferentes
e incluso coexistencia sin mezcla de ambas.

También, desde la psicología cognitiva se ha profundizado en las concepciones
alternativas y sus causas. Pozo cita algunas de ellas: predominio de lo perceptivo, uso de un
pensamiento causal simple y lineal, influencia de la cultura, la sociedad y efectos de la propia
enseñanza. Distingue tres orígenes diferentes: sensoriales o espontáneas, sociales y
analógicas.

• Que los alumnos estén motivados para aprender.

 21Instituto Profesional Iplacex

Las de tipo sensorial o espontáneas responden a la necesidad de dar sentido a los
sucesos cotidianos, a partir de los datos observados, utilizando reglas de inferencia causal.
Serían el resultado del uso del pensamiento causal simple cotidiano o lo que se denomina
como el uso de la metodología de la superficialidad. Se han detectado una serie de reglas a
las que responde este tipo de pensamiento cotidiano, de las cuales Pozo destaca las
siguientes:

• Se buscan causas cuando se producen cambios. Las situaciones estables no suelen

explicarse. Esto supone tener dificultades con la comprensión de conceptos como
equilibrio, conservación, reacciones químicas, calor o distintos tipos de interacciones.

• Las causas que se emiten son frecuentemente aquellas que son más accesibles, es

decir, las que más fácilmente puede recuperar la mente, bien porque se han atribuido
recientemente, se han considerado mayor número de veces o han sido constatadas por
experiencias directamente vividas.

• Se suelen conexionar relaciones entre causa y efecto, y entre la realidad y el modelo que

la representa. Esto da lugar a atribuir causas simples a situaciones complejas o a
explicar la realidad a partir de sus modelos o a asignar propiedades antropocéntricas a
otros seres.

• Es corriente establecer entre las causas y los efectos correspondencias cuantitativas.

Cuando el efecto es muy intenso se buscan causas múltiples que suelen considerarse
por suma y no por interacción.

• Entre causas y efectos se tiende a considerar relaciones de contigüidad espacial y

temporal. Se atribuyen causas muy próximas a los efectos, e incluso en contacto con
ellos, y a menudo se supone que las causas están muy próximas en el tiempo. Estas
apreciaciones limitan la búsqueda de causas y dificultan la comprensión de fenómenos
históricos, geológicos o evolutivos.

• Frecuentemente, se tiende a relacionar causalmente dos hechos que se dan juntos,

cuando puede suceder que ambos dependan de otra causa.

• En la vida cotidiana existen dificultades para la cuantificación, siendo necesario avanzar

en la comprensión y el uso de la proporcionalidad, la probabilidad y la correlación.

Las concepciones sociales son inducidas, obviamente, por el medio sociocultural,
fundamentalmente a través del lenguaje. Muchos conceptos científicos tienen en la vida real
significados distintos a los científicos, lo que entraña dificultades para reorganizar en la
mente nuevos significados.

Las concepciones analógicas son las que se promueven desde la instrucción, cuando
los alumnos no tienen ideas sobre determinado campo del saber, porque resulta muy alejado
de su realidad. En estos casos se proporcionan a los alumnos modelos y analogías próximas

 22Instituto Profesional Iplacex

para que comprendan mejor. Estas estrategias provocan errores al no ser capaces los
alumnos, de superar los modelos. Así, por ejemplo, se piensa que la sangre venosa es azul y
la arterial roja debido a los colores que se usan en los esquemas de los libros y en el aula,
para explicar la circulación sanguínea.

Las investigaciones sobre las concepciones alternativas han dado lugar a otra visión
del aprendizaje que ha dominado la enseñanza de las ciencias en las dos últimas décadas y
que esta siguiendo un interesante proceso evolutivo. Resnick la ha denominado visión
constructivista, porque de esta forma se quería hacer especial hincapié en el papel que
cumple el que aprende. Las características fundamentales de esta visión son las siguientes:

Esta nueva concepción del aprendizaje, ha originado una amplia investigación

didáctica que busca facilitar lo que se ha llamado como “el cambio conceptual”. Los
diferentes modelos didácticos, para provocar cambios conceptuales, han supuesto un gran
avance en el campo de la didáctica. Todos tienen en común que toman como punto de
referencia las ideas de los alumnos e intentan ponerlas en cuestión creando conflictos

• Lo que hay en las personas que aprenden tiene importancia.

• Encontrar sentido a lo que se aprende supone establecer relaciones. Se
recuerdan mejor los conocimientos muy estructurados e interrelacionados.

• El razonamiento está asociado a cuerpos particulares de conocimientos en
relación con contextos determinados. No se aplican habilidades de
razonamiento general. Los afectos influyen en los avances cognitivos.

• Quienes aprenden construyen activamente significados. Se interpreta la
realidad con las estructuras conceptuales que se tienen, sometiéndolas a
hipótesis y comprobaciones sensoriales. Si no se aprende, se intentan
nuevas construcciones o se abandona la interpretación de la situación por
carecer de sentido. A veces, se producen reestructuraciones profundas de
los conocimientos para dar sentido a las situaciones, pero este proceso de
cambio de estructuras conceptuales es muy complejo.

• Los estudiantes son responsables de su propio aprendizaje.

 23Instituto Profesional Iplacex

cognitivos, a fin de que se produzca insatisfacción y se puedan asimilar las nuevas ideas
científicas.

Los modelos didácticos de cambio conceptual, han resultado en algunos casos más
eficaces que los de la enseñanza tradicional. Sin embargo, se ha constatado que a menudo
las concepciones alternativas, reaparecen cuando ya se creían superadas y después de
seguir secuencias de aprendizaje específicas. Estos hechos han provocado reflexiones sobre
las limitaciones de las estrategias basadas en el cambio conceptual. Se critica el
reduccionismo conceptual del modelo, que no tiene en cuenta los procedimientos y las
actitudes, y se ha empezado a considerar que la construcción de conocimientos científicos
no sólo precisa cambios conceptuales sino que son necesarios cambios metodológicos y
epistemológicos.

Además, se ha superado la idea de propiciar cambios conceptuales parciales, ya que
los alumnos no manejan sólo conceptos diferentes a los científicos, sino que utilizan
verdaderas teorías alternativas de gran utilidad en la vida cotidiana, que es necesario
abordar globalmente si se quiere sustituir o ampliar su visión. Para Pozo, los cambios
conceptuales están unidos a la superación del pensamiento causal cotidiano, lo que supone
que los alumnos aborden los problemas con procedimientos científicos más rigurosos, que
superen las limitaciones de los que se usan en la vida corriente. En este sentido, parece
existir una gran coincidencia entre los psicólogos cognitivos y las nuevas alternativas
didácticas que condicionan el cambio conceptual a un cambio metodológico y actitudinal.
Desde esta perspectiva, se propone abordar los problemas con las estrategias del trabajo
científico para de esta manera, poder superar la metodología de la superficialidad.

Actualmente, se esta revisando la idea de la sustitución de las teorías personales por
las teorías científicas, comenzándose a hablar de la necesidad de una coexistencia entre
ambas. Se considera que los dos tipos de teorías suponen análisis distintos que los alumnos
deben aprender a diferenciar en función del contexto, pero también a integrarlas en un todo
explicativo, dado el mayor poder conceptual de las teorías científicas. Lo que realmente
importa es que los alumnos sean conscientes de las diferencias entre ellas, así como de su
distinta funcionalidad y pertinencia en cada situación. En este sentido, la transferencia de los
conocimientos del aula a la vida normal, solo sería útil cuando las situaciones escolares y
cotidianas coincidieran en las metas.

Además, los modelos de cambio conceptual han sido criticados por no tener en cuenta
suficientemente la concepción social del aprendizaje, así como los aspectos afectivos que
parecen tener gran incidencia en la construcción de conocimientos. Cada vez se constata
más que el desarrollo cognitivo no se produce al margen de las variables afectivas, sociales y
motivacionales. Es preciso, por lo tanto, tener en cuenta las investigaciones que se han
realizado en los últimos años sobre estas relaciones a fin de tenerlas presentes al diseñar las
estrategias de enseñanza-aprendizaje.

 24Instituto Profesional Iplacex

CLASE 06

4.1.6. La Incidencia de los Factores Afectivos en el Aprendizaje

Se sabe que los aspectos afectivos y relacionales influyen en gran medida en los

aprendizajes que somos capaces de construir. Se desconocen los mecanismos de
interacción entre lo afectivo y lo cognitivo, por lo que es difícil diseñar estrategias concretas
que potencien el éxito escolar. Solé, destaca tres tipos de factores de especial incidencia en
el aprendizaje:

• La disposición de las personas hacia el aprendizaje,
• La motivación y las representaciones, expectativas y
• Atribuciones de alumnos y profesores.

Se han definido dos tipos de disposición hacia el aprendizaje, denominados «enfoque

superficial» y «enfoque profundo».

• El enfoque superficial considera el aprendizaje como una obligación, una imposición
que hay que solventar de manera rápida. Este enfoque favorece la tendencia a la
memorización, no se produce el esfuerzo necesario para la reflexión y, por lo tanto,
difícilmente se produce la transferencia de lo aprendido.

• El enfoque profundo se caracteriza por un interés por comprender, por relacionar lo

que se aprende con otros conocimientos, y por buscar situaciones para aplicar los
nuevos aprendizajes.

Ambos enfoques parecen depender de determinadas variables: el interés por el

contenido de aprendizaje, las características de la tarea y el tipo de evaluación. Además, se
manifiestan con mayor o menor intensidad dependiendo del tipo de profesor y del contexto.

Se sabe que el interés por el contenido aumenta si se conoce su propósito y el interés

práctico que proporciona. Las tareas que se proponen claramente, explicando lo que se
pretende con ellas, los problemas a los que dan respuesta y cómo se enfoca su desarrollo
son más motivadores. El aprendizaje y la evaluación a base de situaciones problemáticas
abiertas y contextualizadas, favorecen los enfoques profundos, mientras que si demandan
respuestas memorísticas y cerradas, sin ubicación concreta, dan lugar a enfoques de tipo
superficial. Es preciso, por lo tanto, potenciar disposiciones de enfoques profundos para el
aprendizaje. Requieren esfuerzo por parte de los estudiantes, pero se facilitan con ayuda
profesional y afectiva del profesor en un contexto interactivo saludable.

La motivación es otro de los factores que influye en el aprendizaje. Los alumnos
pueden tener motivación intrínseca o extrínseca. La primera depende de causas internas:
obtención de placer por el aprendizaje y gusto por la tarea bien hecha. La segunda tiene que
ver con causas externas: castigos, regalos, etc. Ambos tipos de motivación se van
conformando a lo largo de las experiencias del aprendizaje personal en el contexto social.

 25Instituto Profesional Iplacex

Éstas condicionan las representaciones personales sobre las capacidades propias, las de los
iguales, las del profesor y las de los tipos de tareas. Asimismo, las experiencias positivas
ante el aprendizaje aumentan la autoestima y el buen autoconcepto, lo que a su vez
determina la motivación intrínseca para seguir aprendiendo.

Se han establecido relaciones entre la motivación y la eficacia de los métodos de
enseñanza. Todas las personas tienen un potencial motivador, pero presentan diferentes
«estilos motivacionales». Estos se caracterizan por presentar distintos tipos de expectativas y
ser más sensibles a determinadas clases de recompensas. Las modernas teorías sobre la
motivación indican que en general, las personas presentan tres tipos de necesidades, estas
son de:

• Poder,
• Afiliación y
• Logro.

Parece que la motivación por el logro, resulta más adecuada para persistir en el

aprendizaje, aunque también repercute positivamente en él la necesidad de afiliación, es
decir, el sentirse acogido dentro del grupo.

Los estilos motivacionales dependen de las atribuciones que se realicen de tipo causal
sobre el éxito o el fracaso, las expectativas que se tengan y la intensidad de la recompensa
que se espere obtener. Los estilos motivacionales de tipo intrínseco son más adecuados
para el aprendizaje. Pueden favorecerse ayudando a los alumnos a realizar atribuciones que
basen el éxito en el esfuerzo; a desarrollar la autonomía y la autoestima; a valorar
situaciones de logro no asociadas directamente a la evaluación; a proponerse metas
intermedias ante las tareas y a reflexionar después del proceso de su ejecución.

La investigación sobre la motivación y su influencia en el aprendizaje aparece como
una línea de trabajo de gran importancia para los próximos años. De momento, lo que parece
evidente, es que ante el aumento de la diversidad del alumnado en capacidades e intereses,
puede resultar más eficaz para el aprendizaje utilizar en el aula el mayor espectro de
estrategias didácticas, a fin de motivar al mayor número de alumnos.

Las representaciones y las atribuciones de alumnos y profesores, tienen también
incidencia en el aprendizaje. Diversas investigaciones han demostrado que si se crean en los
profesores expectativas falsas respecto a determinados alumnos, los profesores tienden a
comportarse y guiarse de acuerdo a estas. En algunos casos, se producen progresos no
esperados, y en otros casos, avances escasos no coherentes con los puntos de partida
reales de los alumnos. Estos datos indican en qué medida son importantes las expectativas
del profesor sobre sus alumnos y las que logra despertar en ellos.

Las representaciones de los profesores sobre los alumnos, aunque son variadas,
tienen aspectos comunes. Según Coll y Miras, los profesores prefieren alumnos que respeten
las normas, trabajadores, participativos y educados. El aspecto físico agradable también

 26Instituto Profesional Iplacex

influye de manera positiva y se han detectado importantes estereotipos ligados al sexo en
diferentes materias.

Las expectativas que los profesores tienen de sus alumnos, junto con sus atribuciones
respecto a las causas del éxito y fracaso de los estudiantes, tienen influencias en el
rendimiento, aunque aparecerán matizadas por el propio autoconcepto de los alumnos y las
atribuciones que a su vez ellos realicen. Las variables atribucionales de los profesores son
tan importantes que se ha observado que inciden en las diferentes ayudas educativas que
suministran a sus alumnos. Las investigaciones han demostrado la tendencia a dar ayudas
más eficaces, basadas en la enseñanza de estrategias para solucionar errores a los sujetos
que se consideran buenos y se equivocan, mientras que a los que se supone que son poco
recuperables, simplemente se les corrige el error y se les proponen actividades repetitivas y
de poco interés.

Desde el alumno, es importante considerar las variables que dependen de su
autoconcepto y de las atribuciones que realizan de su propio éxito o fracaso. Si se atribuyen
los resultados del aprendizaje a causas internas y controlables como el esfuerzo, es más fácil
superar el fracaso. En cambio, si se estima que dependen de causas externas incontrolables
como el afecto del profesor, la dificultad de la tarea, la suerte o el fracaso reiterado, producirá
una pérdida de la autoestima.

Para que los alumnos tengan éxito en las tareas deben atribuirles el mayor sentido.
Para ello debe explicarse su finalidad, el interés que tiene para su vida, con qué otras se
relaciona, a qué proyecto responde, etc. Deben percibir que es posible realizarlas, aunque
requieran de esfuerzo, y deben sentir que se les proporciona la ayuda necesaria, que se cree
en sus posibilidades, que se les ayuda a potenciar su autonomía y su autoestima, que se les
valora el esfuerzo y que se les anima a seguir aprendiendo. Los profesores tienen que ser
conscientes de todas las interacciones que se producen y deben procurar crear un clima
presidido por el afecto.

Como podemos apreciar, la influencia de los factores afectivos en el aprendizaje, es

una forma de favorecer a la calidad de los aprendizajes, además de ser considerado, en el
currículum actual de nuestras escuelas, como un factor primordial.

4.1.7. Concepto de Enseñanza

Se concibe como una actividad intencional y anticipada, dirigida a propiciar el
aprendizaje de diversos contenidos (científicos, técnicos y valóricos) de acuerdo con
determinados fines, que de una manera explícita e implícita, son valorados por la institución
educativa y por el medio social. A su vez, habrá que tomar en cuenta que la enseñanza se
concibe como una práctica social, sustentada tanto en ideas, posiciones, conocimientos,
sentimientos, pensamientos y creencias de los profesores, como en la cultura a la que éstos
pertenecen y que en gran medida se refleja en la práctica docente.

 27Instituto Profesional Iplacex

De acuerdo con lo anterior, la enseñanza es una práctica que se fundamenta, de
manera consciente e inconsciente, en concepciones pedagógicas y en juicios valorativos, así
como en métodos y procedimientos que el profesor comienza a ejercer desde el momento
mismo en que inicia la planeación de sus programas, ya que al hacerlo, toma decisiones
sobre los futuros aprendizajes de sus estudiantes, sobre lo que va a enseñar y cómo hacerlo.
En la medida que el profesor y la institución tengan una visión más amplia de las distintas
actividades y funciones que puede ejercer el docente, esa actitud llevará a ampliar y
enriquecer la concepción de enseñanza que se sustente.

Existen variaciones importantes respecto de lo que es la enseñanza, algunas de estas
se producen cuando se sostiene que el objetivo de la enseñanza es producir el rendimiento
del estudiante, o sí por el contrario, se concibe que la enseñanza es propiciar en dicho
alumno la realización de las tareas del aprendizaje. La primera postura conduce a que el
aprendizaje se entienda como el logro de la enseñanza, lo que supone destacar el rol del
profesor en la transmisión de contenidos. En la segunda posición, el docente es visualizado
como aquél que instruye al estudiante sobre cómo adquirir el contenido a partir de sí mismo y
de otros apoyos, por lo que dicho estudiante va aprendiendo en la medida en que se va
volviendo capaz de adquirir diversos contenidos que se le proponen. En este último caso, el
aprendizaje se convierte en un resultado del alumno, no en un efecto que sucede a la
enseñanza concebida como causa. Por lo tanto, la enseñanza es la tarea por la cual se le
enseña al alumno cómo aprender, de modo que enseñar no produce automáticamente el
aprendizaje.

CLASE 07

4.1.8. Principios que se Derivan del Aspecto Psicológico Para el Diseño Curricular

• Partir del nivel de desarrollo del estudiante. La escuela tiene que tomar en cuenta las
posibilidades de adquisición del estudiante. Por lo tanto, exige atender dos aspectos: el
nivel de complejidad cognitiva del sujeto y los conocimientos previos.

• Construir aprendizajes significativos con el propósito de atenuar la tendencia a los
aprendizajes repetitivos. Se requiere que el currículum asegure la construcción de
aprendizajes significativos de diversa índole, es decir, conceptuales, procedimentales y
actitudinales.

• Aprender a aprender. Para ello es necesario que los estudiantes adquieran estrategias
que le permitan planear y regular las actividades de aprendizaje. Lo anterior conduce a
modificar los esquemas de conocimiento que el estudiante posee.

• La selección de contenidos debe basarse en la estructura lógica de las disciplinas y en la
estructura psicológica del estudiante.

 28Instituto Profesional Iplacex

• Los contenidos pueden organizarse desde la estructura formal de los subsectores o a
partir de la formulación de problemas, cuya sola construcción convoca a diferentes
disciplinas.

• Hay que tener presente el nivel de desarrollo del estudiante, esto quiere decir, que hay

que analizar el peso de los aprendizajes previos y el desarrollo de la estructura cognitiva
en relación con la etapa evolutiva.

• La motivación por parte del estudiante favorece sus aprendizajes, conectando lo que ya
sabe con los nuevos; asimismo, los aprendizajes logrados provocan nuevas motivaciones.

• El diseño del currículum debe propiciar la utilización de los diferentes contenidos por parte
del estudiante, es decir, transferir sus aprendizajes a situaciones de su vida.

4.1.9. Criterios a Tener Presente, por Parte del Profesor, en Relación con las Estrategias a
Nivel de Programación

� Conocimientos previos. Implica planear y ejecutar actividades que consideren lo
que el estudiante ya sabe.

� Esquemas de conocimientos previos de los estudiantes. Este reto implicar que
el profesor diseñará actividades, donde el alumno contraste los nuevos
aprendizajes con las ideas iniciales.

� Reflexión sobre los aprendizajes. Esto supone planear y ejecutar actividades
que requieran del alumno una reflexión metacognitiva sobre los procesos que
intervienen en la adquisición de sus aprendizajes. Las situaciones de
aprendizaje debieran considerar: formulación de hipótesis, recolección
interpretación de datos, elaboración de conclusiones, desarrollo de la capacidad
analítica a medida que se procesa la información, diseño y ejecución de toma
de decisiones; organización de ideas orales y escritas, transferencia de
conocimientos y herramientas a situaciones simuladas o reales, por mencionar
algunas.

� Vinculación del alumno con el medio social. Esto hace necesario planear y
ejecutar actividades de aprendizaje que requieran un contacto del alumno con el
medio a través de ejercicio de ciertas actividades.

 29Instituto Profesional Iplacex

4. 2. La Fuente Epistemológica

La fuente epistemológica es la que emana de las disciplinas científicas y contribuye a
la búsqueda de su estructura interna, su constructo y su concepción. Esta fuente enfrenta al
diseñador a la toma de decisiones sobre los contenidos relacionados con un saber y un
saber hacer específico.

Por otra parte, la concepción de cómo se genera el conocimiento a través de

diferentes épocas, ha tenido generalmente una correspondencia con una determinada
manera de entender cómo aprenden las personas; de la consideración de ambas variables
se han deducido unas estrategias o modos de enseñar. A la luz de estas relaciones, se han
analizado diversos modelos de enseñanza-aprendizaje que el profesorado sigue en el aula,
de cuyas bases epistemológicas y psicológicas no siempre es consciente.

Puede darse la idea de que el conocimiento es una construcción personal, producto
del seguimiento de unas reglas perfectamente ordenadas que configuran un llamado método,
o propiciar la comprensión como una construcción social e histórica, condicionada por el
pensamiento dominante de la época, que a menudo se ha generado de manera diversa, sin
responder a unas pautas fijas de un supuesto método universal.

4.2.1. La Ciencia Acumulativa

A finales del siglo XIX los científicos confiaban en que las grandes verdades, en muy
poco tiempo, se completarían. Esta concepción, entendida como un cuerpo de conocimientos
acabado, se corresponde con un diseño curricular científico basado exclusivamente en una
secuencia de contenidos conceptuales definitivos, de verdades incuestionables, organizados
según la lógica de la materia, y transmitidos por un docente dueño absoluto del saber, cuya
autoridad es indiscutible.

Esta visión permanece prácticamente constante hasta los años 50 y sus repercusiones
en la enseñanza siguen aún vigentes.

4.2.2. El Empirismo Inductivista

A partir de los años 50, se inicia una etapa en la que la enseñanza de las ciencias se
concibe como un aprendizaje de las formas de trabajar de los científicos. Se toma como base
de su enseñanza el conocimiento y práctica de los métodos científicos. Los contenidos
conceptuales, protagonistas indiscutibles de la etapa anterior, pasan a un segundo plano y
son sustituidos en importancia por los procesos. Millar y Driver resumen los supuestos que
subyacen en esta nueva tendencia en los siguientes:

 30Instituto Profesional Iplacex

- Los procesos de la ciencia son identificables y caracterizan la forma de trabajar de los
científicos.

- Los procesos son independientes de los contenidos.

- El conocimiento científico se obtiene inductivamente a partir de las experiencias en las

que los procesos juegan un papel central.

El resultado es la aparición del «aprendizaje por descubrimiento», que supone
redescubrir lo ya descubierto.

La concepción epistemológica empírico-inductivista sustenta estos nuevos supuestos

de la enseñanza. El empirismo o inductivismo supone que la experiencia es la fuente
fundamental del conocimiento y que toda experiencia debe comenzar con la observación.

Estas opiniones fueron populares en el siglo XVII, como consecuencia de la revolución
científica. F. Bacon resume esta concepción al defender que si se quiere entender la
naturaleza hay que consultar y observar a la misma y que la experiencia es la fuente del
conocimiento.

4.2.3. Las Ideas de Popper

Siguiendo la tradición baconiana, Popper publicó “La lógica del descubrimiento

científico” en la que analiza los métodos a través de los cuales avanza la ciencia mediante el
planteamiento de hipótesis insostenibles. Sin embargo, su afirmación de que una teoría
puede considerarse como verdadera hasta que se refute, seguía apoyándose en una
concepción de la ciencia como búsqueda de la «verdad» más que como un medio de
desarrollar modelos conceptuales funcionales, a sabiendas de que con el tiempo se habrían
de modificar o descartar. La obra de Popper reconoció el carácter evolutivo del conocimiento
científico, aunque su atención se centró en la metodología de la ciencia y no en las teorías o
sistemas conceptuales científicos que cambian con el tiempo. De este modo, su obra
representa una transición entre las concepciones empiristas inductivistas baconianas y otras
más actuales a juicio de Novak.

A pesar de que las críticas a esta concepción inductivista fueron abundantes y
definitivas, sus repercusiones en la enseñanza de la ciencia en las aulas, estuvieron
presentes hasta los años 70 y 80, estando aún hoy presentes en gran medida. Supusieron,
en algunos casos, un intento de renovación de la enseñanza tradicional basada
exclusivamente en la transmisión de los contenidos conceptuales. Esta concepción tuvo
además, la virtud de interesarse por el trabajo de los alumnos e introducir en las aulas la
importancia de los métodos. Sin embargo, el menosprecio, que en muchos casos se hizo del
estudio de los conceptos, defendiendo que los procesos del método científico eran
totalmente independientes del contenido sobre el que se aplicasen, hizo inclinar la balanza
hacia el otro extremo.

 31Instituto Profesional Iplacex

4.2.4. Los Paradigmas de Kuhn

Hacia 1950 surge otra concepción que se centra en la historia de los descubrimientos
científicos más que en el análisis de los métodos. Surge el concepto de paradigma.

Se entiende por paradigma un esquema conceptual, un supuesto teórico general, con
leyes y técnicas para su aplicación, predominante en un determinado momento histórico, a
través del cual los científicos de una disciplina determinada observan los problemas de ese
campo.

La historia de la ciencia, indica que a lo largo del tiempo los paradigmas utilizados por
los científicos han cambiado. Kuhn distingue dos tipos de ciencia: la ordinaria, que es una
actividad de resolver problemas, realizada por la mayoría de los científicos en el seno del
paradigma dominante, y la extraordinaria o revolucionaria, reservada a unos pocos científicos
que son capaces de crear un nuevo paradigma, con mayor poder explicativo, a partir del cual
se pueden abordar nuevos problemas, imposibles de considerar desde el esquema
conceptual anterior. El paradigma emergente guía la nueva actividad, hasta que choca con
nuevos problemas y otra vez se produce la crisis que culminará con la aparición de otro
nuevo y el abandono paulatino del antiguo.

Para Kuhn, no hay ningún argumento lógico que demuestre la superioridad de un
paradigma sobre otro, y que por lo tanto, impulse a cambiar de paradigma. En su opinión, es
cuestión de la investigación psicológica y sociológica encontrar los factores relevantes
causantes de que los científicos cambien de paradigma.

CLASE 08

4.3. La Fuente Social

Los sociólogos consideran que el análisis de la sociedad, en cuanto a sus problemas,
sus necesidades y características, debe ser la fuente de información principal para precisar
las intenciones curriculares. Es en la sociedad misma, donde se deben analizar los
requerimientos sociales y culturales que el medio formula a la escuela.

Últimamente, la fuente social ha adquirido una especial relevancia. El análisis
sociológico permite, entre otras cosas, determinar las formas culturales o contenidos cuya
asimilación es necesaria para que los alumnos puedan convertirse en miembros activos de la
sociedad y agentes, a su vez, de creación cultural. Permite, asimismo, asegurar que no se
produzca ninguna ruptura entre la actividad escolar y la extraescolar.

La escuela es dependiente del sistema social. Las relaciones entre educación y
sociedad no van en una sola dirección (de la sociedad a la escuela), sino que son
multidireccionales. Cada sociedad tiene unas demandas específicas acerca de lo que espera
de la escuela. Se vinculan generalmente a funciones sociales importantes: socialización de

 32Instituto Profesional Iplacex

nuevas generaciones y preparación para sus futuras responsabilidades como adultos, dentro
de una concreta organización del trabajo y de los roles sociales.

La educación sirve, por lo tanto, a fines sociales y no sólo a fines individuales. La
escuela forma parte de una determinada sociedad y educa para ella, transmitiendo
conocimientos, técnicas y procedimientos, así como el patrimonio cultural; pero
conjuntamente con ello, transmite también los valores sociales y las ideologías dominantes.
Sin embargo, la educación puede despertar en los alumnos un sentido crítico ante las
actitudes y relaciones sociales dominantes, permitiendo tomar distancia respecto a los
valores e ideologías establecidos. La clarificación explícita de las intenciones educativas y de
los contenidos de enseñanza, facilita su posible crítica y contribuye a la madurez de los
alumnos. Como consecuencia de esta madurez, y a través de ella, coopera a la creación de
ciudadanos que serán capaces de modificar las relaciones sociales existentes.

Para Teresa Mauri, la selección de lo que debe ser enseñado en la escuela constituye
un proyecto social, ya que de algún modo, representa lo que se entiende por cultura en una
sociedad concreta. Pero se sabe que la sociedad es cambiante y que los fines educativos
que se expliciten deben ser susceptibles de modificación. Surge la necesidad, entonces, de
alcanzar por la vía del consenso lo que se considera como núcleo básico de la cultura
común, pero es necesario que los criterios de selección sean compartidos por todos los
estamentos implicados: profesores, padres, alumnos y representantes en general de todos
los grupos sociales.

Un aspecto destacable es la influencia en los diseños curriculares de las
preocupaciones sociopolíticas de cada momento. Se pueden constatar variaciones históricas
en dichas preocupaciones y observar cómo repercuten en las respuestas que se van dando
al problema de « ¿Por qué enseñar ciencias?». El profesor Lucas, en una ponencia
desarrollada en Madrid en 1992, analiza el caso de los EE.UU. comparando los distintos
enfoques curriculares del año 1950 y los de la década de los 80.

Durante los años 50, en los EE.UU., preocupados por los avances científicos de los
soviéticos al poner éstos en órbita el primer satélite del espacio, se produce un gran interés
por la enseñanza de las ciencias, ya que parecía un aspecto fundamental para mantener una
posición de superioridad en esta área. Fue considerado un problema de Estado y para el
desarrollo de los proyectos de enseñanza de las ciencias se contó con grandes presupuestos
federales.

Fruto de este esfuerzo fueron los proyectos sobre enseñanza de esa época:
«Biological Sciences Curriculum Study» (B.S.C.S.); el «Chem Study»; el «Chemical Bond
Approach»; el «Harvard Project Physics»; el «Science: a Process Approach»; el «Elementary
Science Study», etc.

Ahora, la posición dominante en los EE.UU. está a favor de la cultura científica básica,
con un menor enfoque de tipo nacionalista.

 33Instituto Profesional Iplacex

La educación científica (entendiendo por tal educación en Ciencias, Matemáticas y
Tecnología), debería ayudar a los estudiantes a desarrollar las interpretaciones y hábitos
mentales necesarios para convertirse en seres humanos compasivos, capaces de pensar por
sí mismos y mirar la vida de frente.

Sin embargo, esta en entredicho algo más que la realización individual y el interés
nacional inmediato de los EE.UU. Los problemas más serios que encaramos ahora los seres
humanos son globales: crecimiento incontrolado de la población en muchas partes del
mundo, lluvia ácida, merma de lluvias en los bosques tropicales y de la diversidad de las
especies, la polución del medio ambiente, la enfermedad, las tensiones sociales, las
desigualdades extremas de la riqueza mundial, las enormes inversiones en recursos y de
inteligencia humana que se utilizan en la preparación de las guerras y en su desarrollo, las
amenazas del holocausto nuclear. La lista es larga y alarmante.

El potencial de la ciencia y la tecnología para mejorar la vida, no puede ser actualizado
a menos que el público en general llegue a comprender la Ciencia, las Matemáticas y la
Tecnología y a adquirir hábitos mentales científicos; sin una población con educación
científica, las perspectivas de un mundo mejor no son prometedoras.

Este ejemplo de lo ocurrido con el currículo de ciencias en los EE.UU., ilustra la gran
relación existente entre los currículos que se diseñan y las necesidades y propósitos
sociales.

Un ejemplo de la repercusión de la fuente social es que no sólo puede influir en la
pregunta ¿para qué enseñar ciencia? sino también en ¿cómo se enseña la ciencia? y en
¿qué es lo que enseñamos de ciencia? Se resume la presencia de esta fuente en el currículo
indicando que:

• Los objetivos de la educación en ciencias están fuertemente influidos por los puntos de

vista, explícitos o implícitos, acerca de la sociedad en la cual se está desarrollando el
currículo.

• Estos objetivos cambian con el tiempo, y por lo tanto, cambian los imperativos

curriculares.

• La historia de la investigación curricular busca, entre otras cosas, analizar y explicar las

influencias sociales sobre lo que se enseña y sobre la forma en que es enseñado.

• Los análisis de política curricular avalan a menudo la ortodoxia del momento, y a veces

necesitan ser examinados críticamente para poner de manifiesto los supuestos a partir
de los cuales se está preparando el currículo.

Desde hace aproximadamente una década se ha visto la necesidad de incorporar a la
enseñanza de las ciencias el estudio de los problemas y necesidades de la sociedad, a fin de

 34Instituto Profesional Iplacex

que la escuela forme personas preparadas científica y tecnológicamente, que sean capaces
de responder a las demandas de un mundo cada vez más tecnificado. Por otra parte, se ha
constatado el progresivo desinterés que tienen los alumnos por la enseñanza de las ciencias,
encontrándose, entre otras razones, la falta de conexión entre los estudios científicos y los
problemas reales del mundo.

Penick en su ponencia “nuevas metas, requieren nuevos métodos”, sugiere para el
desarrollo de un programa los siguientes aspectos:

CLASE 09

5. TIPOS DE CURRÍCULUM: FORMAL, REAL Y OCULTO

En la práctica docente nos podemos encontrar con diversos tipos de currículum, los
cuales son presentados a continuación.

• Proporcionar a los estudiantes un medio acogedor y estimulante.

• Hacer énfasis en la cultura científica y aplicar los conocimientos.

• Tener altas expectativas sobre sí mismos y sobre los alumnos.

• Ser modelos de indagación permanente.

• No contemplar los muros del aula como fronteras.

• Ser flexibles con la planificación del horario, los tiempos y las actividades.

• Esperar a que los alumnos pregunten.

• Dedicar a la tarea de proyectar el aprendizaje el tiempo necesario.

• Reflexionar sobre la tarea y hacer las correcciones necesarias para hacerla más eficaz.

z
 Realice ejercicio n°4

 35Instituto Profesional Iplacex

5.1. Currículum Formal

Se designa con este nombre, a la planificación del proceso de enseñanza-aprendizaje
con las correspondientes finalidades y condiciones académicas y administrativas. La
característica de este currículum es su legitimidad racional, la congruencia formal que va
desde la fundamentación hasta las operaciones que lo ponen en práctica, sostenidas por una
estructura académica, administrativa, legal y económica.

El currículum formal se caracteriza por un plan de estudios y sus programas
correspondientes. Estos últimos indican:

- Objetivos Generales y específicos
- Secuenciación de contenidos
- Actividades de aprendizaje
- Estrategias de enseñanza
- Modalidades de evaluación, y
- Distribución del tiempo

En definitiva, el plan y el programa de estudios, son documentos que prescriben y
señalan las finalidades, contenidos y acciones que son necesarias de llevar a cabo por parte
del profesor y los estudiantes para desarrollar un currículum.

5.2 .Currículum Real

Es la puesta en práctica del currículum formal, con la contextualización necesaria. El
currículum real cobra vida en la práctica educativa.

Es en esa práctica educativa donde confluyen y se entrecruzan el capital cultural de

los profesores y alumnos, el requerimiento del currículum formal, los aspectos emergentes;
factores socioculturales, económicos y políticos, inserciones sociales e historias personales
con concepciones diversas sobre una variedad de aspectos vitales, generan la apropiación
de conocimientos, valores, habilidades, actitudes y destrezas, en el transcurso del proceso
de enseñanza aprendizaje.

5.3. Currículum Oculto

Es proveedor de enseñanzas encubiertas, latentes, enseñanzas institucionales no
explícitas, brindadas por la escuela.

La escuela es un sistema abierto y la educación, en ningún caso, es un proceso

neutro, razones por las cuales es inevitable y necesario que los componentes ideológico,
moral y político que existen en cualquier empresa educativa que los seres humanos
emprenden, se encuentren presentes.

 36Instituto Profesional Iplacex

Algunas posturas ven al currículum oculto como una posibilidad de socialización
provechosa y necesaria, puesto que la escuela debe preparar y adaptar al niño/a o joven
para y al medio social. Otras posiciones consideran que el estudiante sólo debe aprender lo
que está estipulado.

Ostoic expone, en relación a este tema, “Mientras más necesidades de la edad

evolutiva del educando y de la subcultura de la cual ellos provienen dejan de ser satisfechas
por el currículum oficial, mayores son las posibilidades de existencia y expansión de un
currículum oculto, rico, vital, significativo, impactantes; surgen canales informales de
información, otros liderazgos, grupos informales, estímulos y castigos extrareglamentarios,
etc. La escuela no escapa a lo que es natural a toda organización social: su realidad es
mucho más que lo expresado en las líneas jerárquicas, de comunicación y dependencia de
un organigrama, o que los objetivos y actividades formulados en un plan de trabajo.

 El reconocimiento y la investigación que se ha hecho acerca del currículum oculto, ha
llevado a la escuela a enriquecer el currículo formal, alejándola de una instrucción
sistemática “remota y muerta, abstracta y libresca, como en palabras despectivas y
ordinarias” lo planteara John Dewey.

6. ENFOQUES, CONCEPCIONES O TEORÍAS CURRICULARES

 Según Stavelot, citado por Ostoic, una concepción curricular es el conjunto de ideas
acerca de lo que es y debe ser el hombre; acerca de qué es importante de aprender y
enseñar; por qué y para qué; y cuáles son o deben ser las vinculaciones entre la educación y
la sociedad.

 Una clasificación tradicional de los enfoques curriculares es el de Eisner y Vallance
propuesto en la década del setenta. Estos autores proponen la siguiente categorización:

1. Racionalismo académico
2. Restauración social
3. Cognoscitivismo
4. Realización Personal, y
5. Tecnológico

6.1. Currículo Racionalista Académico

z
 Realice ejercicio n°5

 37Instituto Profesional Iplacex

 La misión de este tipo de currículum es transmitir la cultura de una forma
sistematizada, capacitando al alumno para acceder a las ideas más importantes y a las
creaciones humanas.

 Se enmarca en la filosofía positivista, enfatiza la adquisición de la cultura universal, a
través del estudio de las tradicionales asignaturas. Menosprecia los aprendizajes de tipo
práctico. Plantea que incorporar actividades prácticas le quitaría tiempo al estudiante para el
estudio de materias que le permiten cultivar el intelecto.

Subraya que la educación debe estar fundada en la verdad y no en opiniones,
creencias o valores transitorios. Así, basándose en la verdad, la educación es una virtud y
una realización para la mente, por lo que la existencia reside en el significado de
conocimientos. La educación es esencial para el hombre en el sentido que ella le permite
comprender como debe vivir como individuo y como miembro de la sociedad. Se le asigna al
saber una especie del valor supremo, basado en el realismo clásico, del cual deriva la forma
superior de la educación el desarrollo de la mente.

Lo importante, es estudiar la creación del conocimiento a través de los sistemas de
investigación que son propios de las distintas disciplinas o formas cognoscitivas.

El racionalismo académico es un enfoque que se preocupa del desarrollo de la mente
del individuo, pero desde el punto de vista social, es decir, se preocupa de lo que es bueno
para la sociedad. El individuo aprende y desarrolla sus capacidades mentales, pero la
sociedad es la que determina que es lo que debe aprender. Pone énfasis en la importancia
de aprender conocimientos estructurados en materia.

 La tendencia a sectorizar la cultura lleva al estudiante a una especialización cerrada,
vale decir, hacerse especialista en un área, restándole importancia a otras. Otro aspecto
debilitado de esta corriente es que los contenidos culturales seleccionados son iguales para
todos, sin tomar en cuenta la procedencia de los estudiantes.

 Hoy en día esta corriente, a pesar de que sigue vigente, no podría pretender transmitir
toda la cultura a los alumnos, es evidente que sería utópico pensarlo.

Algunos aspectos resumidos de este tipo de currículum son:

 38Instituto Profesional Iplacex

Rol del profesor

Seleccionar contenidos culturales, instructor, dominante,
especulativo, asignaturista

Rol del alumno

Pasivo, dependiente, receptivo, memorizador. Reproduce
textualmente la “materia” enseñada

Enfoque

Unilateral, según avance de la especialidad

Finalidad

Transmitir contenidos culturales

Dominio intelectual

Intelectual – Memorístico

Énfasis principal

Esta en Qué enseñar, propiciar la erudición

Evaluación

Sumativa o de producto

CLASE 10

6.2. Currículum con Énfasis en la Restauración Social

 En esta concepción del currículum, los agentes primordiales del proceso educativo, es
decir, el docente y el estudiante, asumen un papel activo como agentes de cambio de la
sociedad.

 El objetivo de este currículum es que el alumno asuma activa y participativamente los
cambios sociales, por lo tanto, para esto debe prepararse de la mejor forma. La relación
entre escuela y contexto o medio social es íntima, puesto que el desarrollo individual se
concibe en un ámbito social.

 La corriente que marca a esta concepción curricular es el pragmatismo, privilegiando,
por ende, los aprendizajes funcionales por medio de la realización del trabajo de grupo.

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES

RESTAURACIÓN SOCIAL

(Psicología de las facultades)

Tipo de medio

El docente es mediatizador entre las metas sociales y los propósitos políticos.

Papel del docente

Es un concientizador social, generalmente informador problematizante.

Forma de

presentación

Dialógica, con apoyo de textos e información verbal.

 39Instituto Profesional Iplacex

Contenidos

Sociales. Centrado en materias que organizan los contenidos hacia propósitos
predeterminados.

Papel del alumno

Pasivo. Aprende para la acción y el cambio, para mientras esto ocurre, recibe
pasivamente un adiestramiento.

Grado de

individualización

Basada en las necesidades sociales. Interesa capacitar masivamente a los
individuos.

Responsabilidad

Aprendizaje

Mixta: el programa social por una parte y la voluntad de participación del
alumno, por otra parte.

Forma de

Evaluación

Sumativa.

Propósito de la

evaluación

Se relaciona con metas y necesidades e incluye medición de destrezas.

Frecuencia de la

evaluación

Frecuente. Ocurre a menudo en función de las necesidades de
retroalimentación de los estudiantes.

Tiempo

Fijo, en función a propósitos políticos, más o menos flexible en función a
propósitos sociales.

Bases de

comparación

La movilidad socioeconómica. La posibilidad de acceso a status más elevados
en la sociedad.

Motivación

La dialéctica de clases sociales que hace tomar conciencia (motivación
extrínseca) al alumno de sus expectativas.

Fuente: Concepciones Curriculares. Dina Taky M.

6.3. Currículo como Proceso Cognoscitivo

 Se fundamenta en la filosofía personalista, por lo tanto, el sujeto es respetado en su
individualidad. Lo fundamental en esta concepción es el desarrollo de habilidades en el
educando.

Concede importancia tanto a los contenidos como a los procesos cognoscitivos. Esta
posición se centra en el análisis de cómo la persona llega a conocer y qué es lo que conoce.

Esta concepción es producto de la explosión de la información. Según Chadwick esta

se duplica cada 15 años. Desde esta óptica se pone de manifiesto la imposibilidad de un
aprendizaje enciclopédico, por tanto, lo que debe desarrollar el currículum en el alumno, son
destrezas generales para aprender. Plantea que es necesario que los educadores
reconozcan que la enseñanza y el conocimiento evolucionan, y que no es posible dominarlo

 40Instituto Profesional Iplacex

todo. Una persona debe poseer las tácticas, estrategias y conocimientos prácticos que lo
capaciten para adquirir nuevos contenidos, a predecir su propia capacidad para aprender.
Debe ser capaz de resolver problemas, estar en posesión de destrezas especiales que le
permitan recuperar información.

Este enfoque, dirigido hacia el desarrollo de estrategias cognitivas, define a la
inteligencia como la capacidad que tiene la persona de dominar el medio, de dominar
sistemas de símbolos asociados con este medio e interpretar y usar éstas en beneficio suyo
y de la sociedad.

El cognoscitivismo se preocupa de:

a. Que lo crítico del aprendizaje no es el cambio de conducta visible, sino el cambio de

estructuras internas.

b. El aprendizaje debe incluir estrategias y tácticas mentales específicas para mejorar la

capacidad de aprender contenidos.

 Las habilidades a desarrollar en este enfoque son intelectuales, además de
estrategias cognitivas; el aprender a aprender también es una meta.

 Los contenidos, se entienden como un medio, puesto que sirven al objetivo de mejorar
los procesos intelectuales y estrategias cognitivas, estas serán la base para nuevos
aprendizajes, claro que cada vez más complejos, quedando habilitado para seguir su
aprendizaje en forma autónoma.

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES

COGNOSCITIVISMO(Piaget - Bruner)

Tipo de medio

Los métodos de aprendizaje para aprender (Bruner). En especial los de
solución de problemas.

Papel del docente

Planificar estructuras de conocimientos de manera que sean
simultáneamente estimulantes y provechosamente comprensibles
(Bruner). No directivo, conduce al progreso.

Forma de presentación

Múltiple: explicaciones ilustrativas del docente. Actividad experiencial del
alumno. Juegos didácticos. Dispositivos para la experiencia vivida en
otros.

Contenidos

Amplios, constituyen sólo medios para poner en movimiento la

 41Instituto Profesional Iplacex

inteligencia. Son episodios de aprendizaje (Bruner) que pueden contener
muchas o pocas ideas.

Papel del alumno

Activo, ejercita su mente y su intuición resolviendo problemas y
situaciones. Se apoya en la transferencia de principios.

Grado de

individualización

Personal. Cada alumno progresa cognitivamente, a medida que
desarrolla constructos de pensamiento estructural.

Responsabilidad

Aprendizaje

Reside en el o los especialistas. Los progresos del alumno dependen de
la forma que el docente lo induce a episodios de aprendizaje más
efectivos.

Forma de Evaluación

Comprobar si la forma en que se ha manipulado la información es
adecuada al desempeño del alumno.

Propósito de la

evaluación

Formativa. Los juicios de aceptabilidad que se usan no persiguen
propósitos de calificación del alumno en escalas de nota.

Frecuencia de la

evaluación

En cualquier instancia de un proceso de aprendizaje.

Tiempo

Flexible, interesa más cómo aprende el alumno que en qué tiempo
aprende.

Bases de comparación

La naturaleza del conocimiento humano. Especialmente las formas
analítica o intuitiva.

Motivación

Intrínseca. La curiosidad y la disposición por aprender.

Fuente: Concepciones Curriculares. Dina Taky M.

 42Instituto Profesional Iplacex

CLASE 11

6.4. Currículo de Realización Personal

 Esta concepción también se sustenta en la filosofía personalista. “Los contenidos
culturales son sólo un medio para lograr que el educando alcance un desarrollo integral
(intelectivo, afectivo y volitivo) y encuentre los valores por los cuales regirá su “proyecto
personal de vida” (Ostoic, 1992).

Señala que todo desarrollo curricular debe orientarse en términos de las necesidades
de desarrollo de la persona. La posición está centrada en el alumno y orientada hacia su
desarrollo y crecimiento.

Este enfoque sostiene que el alumno debe sentirse cómodo en la acción educativa.
Enfatiza la auto-relación y la idea de que el individuo debe conocerse y aceptarse. Asimismo,
que el hombre posee dignidad y que la educación debe desarrollar los valores inherentes a la
naturaleza humana.

La misión de la escuela es propiciar que el ambiente educativo facilite la expresión de
todas las potencialidades del estudiante.

 Característica de esta concepción es el aprendizaje activo, a través de experiencias
integradoras y grupales, de acuerdo a la etapa psicobiológica de los educandos. Por ello, una
aspiración de esta concepción curricular es que el educando aprenda bajo las mejores
condiciones, es decir, con agrado, todo aquello que siente es valioso para su formación.

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES

MODELO CURRICULAR DE REALIZACIÓN PERSONAL
(Teoría humanista)

Tipo de medio Experiencias personales y clima educativo. También la

interrelación es un medio.
Papel del docente Facilitador del aprendizaje. No–directivo, es un mediador entre las

necesidades de crecimiento personal y propósitos educativos.
Forma de presentación Dialógica y expresiva en interacción grupal.

Contenidos

Énfasis en la experiencia afectiva de la percepción de contenidos
culturales. El contenido cultural es un medio para el crecimiento
personal.

Papel del alumno Activo, es el agente de su aprendizaje. Sus iniciativas y
experiencias son incorporadas al proceso.

Grado de individualización

Personal. Cada alumno es una conciencia personal que se
comunica con otros a través de experiencias de aprendizajes
grupales (no masivas)

 43Instituto Profesional Iplacex

Responsabilidad Aprendizaje

Mixta: si el docente no es un buen facilitador poco contribuye al
aprendizaje. Si el alumno no asume la responsabilidad de su
crecimiento, su aprendizaje es defectuoso.

Forma de Evaluación Expresa de la percepción de materias, conocimientos y
experiencias personales

Propósito de la evaluación Formativa. Autoevaluación. Constatar los niveles de integración
personal que logra el alumno.

Frecuencia de la evaluación La frecuencia depende del criterio del docente o del equipo de
docentes.

Tiempo Flexible. Se rompen los planes rígidos de horarios de clases.
Bases de comparación El sí mismo. La identidad y el balance interior.

Motivación Esencialmente intrínseco, pero exteriorizada. El clima educativo,
es la motivación para estimular la experiencia personal.

Fuente: Concepciones Curriculares. Dina Taky M.

6.5. Currículo como Tecnología

Esta concepción curricular está marcada por la filosofía pragmática y también por la

corriente conductista. Aplica el enfoque de sistemas al campo pedagógico.

Su centro de interés está en el cómo enseñar y aprender. Se impulsa en la

elaboración de materiales, sobre todo de autoinstrucción.

Se diferencia de la concepción cognoscitivista, en cuanto supone como factor crítico

para el logro del aprendizaje no la mente del que aprende, sino la correcta selección y
organización de los medios para la eficaz solución de los problemas curriculares.

Es neutralmente valórica, a pesar de estar marcada por el pragmatismo o positivismo.

Sus postulados se originan en las teorías de aprendizaje conductista y en las teorías

de sistemas y de la comunicación.

De acuerdo a esta concepción, lo importante es como se entrega la información y en

encontrar los medios, mecanismos, estrategias y tácticas necesarias para educar
eficientemente al mayor número de alumnos. La tecnología es la aplicación de conocimientos
organizados en la resolución de problemas específicos de la educación.

Señala que en cualquier innovación curricular, la información debe llegar más rápida y
eficazmente a todos los participantes en el proceso educativo, cuya meta es el desarrollo de
conductas útiles para el alumno. Este énfasis lleva a poner el acento en la participación
activa del educando en el proceso, el uso de incentivos para la motivación y el empleo de
evaluación formativa.

 44Instituto Profesional Iplacex

Es un enfoque que se preocupa del desarrollo de conductas en los alumnos y dado
que no tiene fuertes bases filosóficas, se puede decir que hay una tendencia a adecuarse a
contenidos ya establecidos. Tiende apoyarse más en los valores sociales y económicos que
en valores individuales.

Esta posición curricular enfatiza el valor de lo eficiente, de lo activo, de lo visible y no
de lo que no se ve. Se otorga más importancia a lo externo que a lo interno. El enfoque esta
centrado en el presente y en el futuro de corto alcance. En términos de planificación
curricular, su empleo resulta adecuado en casos que existan planes centralizados.

Algunos aspectos resumidos de este tipo de currículum son:

FACTORES Modelo tecnológico
(Conductismo)

Tipo de medio Programa de estímulos audiovisuales, visuales, verbales,
kinestésicos, etc. que facilitan el autoaprendizaje.

Papel del docente Preplanificador del aprendizaje y organizador de medios
materiales.

Forma de presentación Múltiple, porque depende de programa o del modelo de estímulo o
refuerzo.

Contenidos No están definidos porque interesan los medios para producir
procesos de instrucción.

Papel del alumno Pasivo en cuanto es receptor de variada información, activo en
cuanto resuelve individualmente tareas de instrucción.

Grado de individualización Básicamente individual y en ocasiones neutral.

Responsabilidad Aprendizaje Fundamentalmente recae en los equipos de planificadores y
programadores.

Forma de Evaluación

Múltiple. Basada en modelos de evaluación que contienen una
metodología (determinación de pasos). Trabaja con apoyo de la
estadística.

Frecuencia de la evaluación Bastante frecuente (inicial, en el desarrollo del programa y al
finalizar el programa).

Tiempo Pre-establecido en función a conductas terminales. Se estipulan
programas de reforzamiento para hacer eficiente el tiempo.

Bases de comparación Referida a criterio

Motivación Externa. Basada en estímulos preplanificados que enfatizan el
ensayo y error hasta alcanzar el acierto.

 45Instituto Profesional Iplacex

Fuente: Concepciones Curriculares. Dina Taky M.

 Otra propuesta de clasificación es la de Gimeno Sacristán quien expone que las
teorías curriculares son “marcos ordenadores de las concepciones sobre la realidad que
abarcan, y pasan a ser formas, aunque sólo sean indirectas, de abordar los problemas
prácticos de la educación. Esta propuesta es mucho más actual que la anterior. Se debe
destacar que si bien existe un cambio de nombre, apuntan a las mismas concepciones, claro
que con aspectos diferenciadores.

La mejor forma de afrontar la complejidad y riqueza del campo del currículum, es tratar
de comprender los supuestos y las razones que apoyan cada una de las perspectivas.

 Algunas de estas ideas provienen de la evolución histórica de los discursos o son fruto
del análisis evolutivo de las definiciones; otras señalan las preferencias acerca de qué o
cómo debe ser enseñado algo en las instituciones educativas.

CLASE 12

7. EL CURRÍCULUM COMO SUMA DE EXIGENCIAS ACADÉMICAS O DE ESTRUCTURA

ORGANIZADA DE CONOCIMIENTOS.

En las salas de clases se observa habitualmente la predominancia del academicismo,

sobre todo en la educación superior. El saber culto tiene un lugar privilegiado en las
asignaturas y en nuestras aulas en general. Surge de la tradición medieval en el trivium y
cuadrivium.

Esta teoría curricular se centra en el valor que reviste la adquisición de conocimiento

para la educación de las personas. El currículum es una planeación de conocimientos
verdaderos, permanentes y esenciales que la escuela debe transmitir para que el alumno
desarrolle su inteligencia. Las disciplinas científicas constituyen la principal fuente de apoyo
al momento de formular el currículum. Tradicionalmente, bajo esta mirada, el currículum se
entiende como el conocimiento por transmitir, es por esta razón que se asocia de inmediato
con las asignaturas. De aquí nace la idea de que el currículum es la propuesta sistematizada
de lo que la escuela debe transmitir.

z
 Realice ejercicio n°6

 46Instituto Profesional Iplacex

Esta concepción o teoría es la más tradicional, no por que implique ser el mejor
enfoque o el que refleje los mejores resultados, sino más bien por su permanencia a lo largo
de los años.

Hoy en día se observa un auge de esta teoría, aunque se declare que el

constructivismo esta en la base de las diferentes propuestas emanadas de instancias
ministeriales. Lo anterior, por la crítica realizada a la escuela, debido a la ineficacia en lograr
las habilidades culturales consideradas como primordiales.

Gimeno Sacristán plantea que “El currículum se concreta en el “sylabus” o listado de

contenidos. Al expresarse en estos términos, es más fácil de regular, controlar, asegurar su
inspección, etc. que en cualquier otra fórmula que contenga consideraciones de tipo
psicopedagógico. Por ello, desde el punto de vista de la administración, las regulaciones
curriculares se apoyan mucho más en los contendidos, que en cualquier otro tipo de
consideraciones. Es más factible hacerlo así”.

El mismo autor plantea que la presión académica, la organización de los profesores y

las exigencias administrativas, hacen que este enfoque se mantenga hasta la actualidad.

Con la crisis del Sputnik vuelve el énfasis a los contenidos. Este movimiento de vuelta

a lo básico, en los países desarrollados a los aprendizajes fundamentales relacionados con
la lectura, la escritura y las matemáticas (debido al fracaso escolar) expresa las inquietudes
de la sociedad y de los poderes públicos por los rendimientos educativos, propios de unos
momentos de recesión económica, crisis de valores y recorte en los gastos sociales, que de
alguna forma trasladan la vista a las fórmulas que orientaron la organización del currículum.

a. El Currículum como Base de Experiencias de Aprendizaje

“La preocupación por la experiencia e intereses del alumno está ligada históricamente
a los movimientos de renovación de la escuela, se ha afianzado más en la educación
preescolar y primaria, nutriéndose de preocupaciones psicológicas, humanistas y sociales.
En ocasiones presenta algún matiz anticultural entre nosotros, provocado por la
despreocupación de los contenidos culturales en el desarrollo de procesos psicológicos, por
la reacción pendular contra el academicismo intelectualista o incluso por la negación política
de una cultura que se considera propia de las clases dominantes” (Gimeno Sacristán).

Esta concepción surge como una reacción a la propuesta centrada en la adquisición

de conocimientos. En este caso, quien diseña el currículum, debe preocuparse de programar
experiencias de aprendizaje basadas en el desarrollo físico, cognitivo, emocional y social del
aprendiz. Se asume una preocupación por los procesos psicológicos de los estudiantes,
sobre los intereses sociales o la detección de conocimientos valiosos y esenciales.

 El movimiento progresivo americano y el de la Escuela Nueva europea rompieron en
el siglo pasado, el currículum centrado hasta entonces más en las materias, dando lugar a

 47Instituto Profesional Iplacex

acepciones muy diversificadas, propias de la ruptura, pluralismo y concepciones diferentes
de las finalidades educativas dentro de una sociedad democrática.

Esta concepción ha originado propuestas didácticas que pretenden basar la

enseñanza en el aprendizaje de los estudiantes, es decir, que han intentado responder a la
pregunta cómo enseñar, basándose en la pregunta de cómo aprende el alumno.

Lo importante de esta teoría curricular es la experiencia, la recreación de la cultura en

términos de vivencias, la provocación de situaciones problemáticas. El método no es el
medio para algún fin, sino para darle sentido más amplio al contenido.

Gimeno, expone que “No faltan dentro de esta óptica más psicológica, patrocinadora

de un nuevo humanismo, apoyado no en las esencias de la cultura, sino en las necesidades
del desarrollo personal de los individuos, nuevos “místicos” y ofertas contraculturales, incluso
expresiones de un nuevo romanticismo pedagógico que niega todo lo que no sea ofrecer
actividades gratificantes por sí mismas y atender a una pretendida dinámica de desarrollo
personal, entendido éste como proceso de autodesarrollo en una sociedad que aniquila las
posibilidades de los individuos, y al margen de contenidos culturales”.

De esta teoría se desprenden una serie de conclusiones, importantes de compartir:

a. El currículum es fuente de experiencias, pero éstas dependen del contexto, es decir, de
las condiciones en las que se realizan.

b. Tienen efectos similares al conjunto de experiencias planificadas como las que no lo

están, vale decir, el currículum oculto.

c. Los procesos que se desarrollan en la experiencia escolar pasan a tener gran relevancia.

La escuela y los métodos adecuados se justifican por el cómo se desarrollan esos
procesos y no sólo por los resultados observables o los contenidos de los que dice
ocuparse. Este enfoque de procesos tiene gran relevancia si tomamos en cuenta que el
cambio es vertiginoso y muchos conocimientos quedan obsoletos rápidamente.

b. El Currículum como Sistema Tecnológico de Producción

“Desde el momento en que en los sistemas educativos modernos se convierten en un
elemento de primer orden para hacer de la educación la etapa preparatoria de los
ciudadanos para la vida adulta, respondiendo a las necesidades del sistema productivo, la
pretensión eficientista será una preocupación decisiva en los esquemas de organización
curricular como valor independiente” (Gimeno, 1995).

La escuela, en esta concepción, es un sistema de producción en donde la eficiencia y

calidad de los resultados visibles en el comportamiento de los estudiantes, son los mejores
parámetros para evaluar el currículum. En esta postura no interesan los medios para

 48Instituto Profesional Iplacex

alcanzar las metas, sino los resultados. Se concibe el currículum como una formulación
estructurada de objetivos de aprendizaje.

Esta concepción curricular surge con Bobbit, más adelante Tyler y Taba plantean una

posición curricular fundada en la racionalidad tecnológica medios–fines. En este modelo se
formulan los objetivos como parte del diseño previo a la acción y en donde los otros
componentes de dicho diseño van a ser simplemente instrumentos en relación con dichos
objetivos. Bajo esta perspectiva los contenidos, las actividades, las experiencias y las
modalidades de evaluación se convierten en medios para obtener resultados. Esta
concepción responde a la necesidad de controlar procesos educativos muchas veces
masivos.

Esta teoría curricular favorece la división interna del trabajo. Esto se explica de la

siguiente manera: los administradores llevan a cabo las decisiones, los expertos asesoran
desde fuera, para conservar la objetividad de juicio sobre cómo explicar y ejecutar con mayor
precisión las actividades, y por último, los docentes se convierten en ejecutores de
programas y normas.

El papel del profesor se reduce, ya que el conocimiento de una disciplina como el

diseño educativo, quedan fuera de la capacidad creativa y de su intervención.

Esta teoría ofrece una visión muy estructurada del currículum, en el que las partes

pueden enlazarse de acuerdo a criterios de lógica formal. Se neutralizan, por otra parte, el
papel de los valores, los procesos cognitivos que el estudiante utiliza para asimilar la
información. La búsqueda de la eficacia y eficiencia de los productos del aprendizaje y la
enseñanza pone en riesgo la obtención de los productos y de la calidad de los mismos.

 En definitiva, el currículum en este enfoque aparece como el conjunto de objetivos de
aprendizaje seleccionados, que deben dar lugar a la creación de experiencias apropiadas
que tengan efectos acumulativos y evaluables, de modo tal que pueda mantenerse el
sistema en una revisión constante para operar en él las correcciones oportunas.

c. El currículum como reconstrucción del conocimiento y propuesta de acción: el puente

entre la teoría y la práctica

Según Gimeno, existe una serie de factores que respaldan el hecho de que este
enfoque tenga tal fuerza. Algunos son:

� Cierto declive del paradigma positivista.

 49Instituto Profesional Iplacex

La interrogante básica de esta postura es ¿El currículum se define sólo por las

intenciones o también por sus concreciones? Esta pregunta obliga a incluir la práctica en el
concepto de currículum. La práctica en este contexto deja de ser un “deber ser establecido”,
pasa a ser un factor de peso en el momento de analizar y evaluar logros reales.

Esta posición que empieza a desarrollarse en la década de los setenta, considera que

la distinción entre instrucción y currículum es irrelevante, puesto que un currículum es un
proyecto global, integrado y flexible que incorpora como tal a la docencia.

Un aspecto relevante en esta teoría es que las intenciones curriculares y el desarrollo

del plan de estudios se retroalimentan mutuamente. Lo anterior, se debe a que los fines no
son sinónimo de resultados sino que son guías del proceso de enseñanza-aprendizaje. De
esta afirmación, se deriva que los docentes asumen protagonismo como programadores,
ejecutores y evaluadores de las propuestas educativas. Surge la combinación reflexión a
partir de la práctica; surge por ende la investigación en la acción del currículum y de los
procesos de enseñanza.

A modo de síntesis: “Una teoría curricular no puede ser indiferente a las complejas

determinaciones de que es objeto la práctica pedagógica ni al papel que desempeñan en ello
los procesos que determinan la concreción del currículum en las condiciones de la práctica,
porque ese currículum, antes de ser objeto ideado por cualquier teorización, se constituye en
torno a problemas reales que se dan en las escuelas, que tienen los profesores, que afectan
a los alumnos y a la sociedad en general” (Gimeno, 1995).

 Para Gimeno Sacristán el currículum es un proceso. Se evidencia a continuación un
esquema aclaratorio del propio autor.

� Debilitamiento de la proyección exclusivista de la psicología sobre la teoría
y la práctica escolar, resurgimiento del pensamiento crítico en educación.

� La experiencia acumulada en las políticas y programas de cambio
curricular.

� Una mayor conciencia, por parte del profesor, en relación con su papel
activo e histórico.

 50Instituto Profesional Iplacex

CURRÍCULUM
COMO

PROCESO

Ámbito de decisiones
políticas y administrativas

El Currículum
PRESCRITO

AUTORREGULADO

Prácticas de desarrollo,
plasmación en materiales,

guías, etc.

El Currículum DISEÑADO
Para profesores y alumnos

Prácticas organizativas.

El Currículum
ORGANIZADO

en el contexto de un centro

Prácticas de control internas
y externas:

El Currículum EVALUADO

Reelaboración en la
práctica: transformaciones
en el pensamiento y diseño
de los profesores, y en las

tareas académicas.
El Currículum EN ACCIÓN

Instituto Profesion al Iplacex 1

RAMO: CURRÍCULUM EDUCACIONAL

UNIDAD II

ELEMENTOS CONSTITUTIVOS DEL CURRÍCULUM

CLASES 01

1. CONSTITUCIÓN DEL CURRÍCULUM

Antes de comenzar es necesario aclarar que existen dos aspectos del currículo: el

primer aspecto guarda relación con el diseño curricular, y el segundo, con el desarrollo
curricular. Estos aspectos no se pueden separar, ya que se necesitan mutuamente. El
desarrollo curricular incide en la revisión y enriquecimiento constante, del diseño
curricular. Al mismo tiempo, éste da lugar a mejoras continuas en su proceso de aplicación a
medida que se va perfeccionando.

También es bueno aclarar que en la elaboración del currículo hay una responsabilidad

que le compete, en primer lugar, a la administración educativa y, en segundo término, a los
profesionales insertos en las instituciones.

En el caso del sistema educacional chileno, el Ministerio de Educación, ha promulgado

el nuevo documento principal del Currículum Nacional. La Ley General de Educación (LGE)
vigente desde al año 2009, trajo consigo modificaciones importantes del en currículum
nacional. Las cuales afectan particularmente a los Objetivos Fundamentales y Contenidos
Mínimos Obligatorios, agrupándose estas dos categorías en una común llamada Objetivos de
Aprendizaje (OA)

En el proceso de elaboración, de estas nuevas Bases Curriculares se incorporó a

una gran variedad de expertos de distintas áreas disciplinarias y docentes. Se buscó
además a docentes de aula que tuvieran una amplia experiencia en establecimientos
efectivos. Con esto se logró una visión pluralista y abierta. Además se realizó una
consulta pública a expertos y a docentes, representados en el siguiente recuadro.

Las nuevas bases curriculares están conformadas por un listado único de 20 a 40
Objetivos de Aprendizaje (OA) para cada asignatura y nivel. Estos además de objetivos,
contenidos, incorporan habilidades. Las cuales deben ser alcanzadas en cada nivel por
los alumnos y alumnas. También nos encontramos con los objetivos disciplinarios
ordenados en ejes temáticos. Adicionalmente, se explica cuáles son las actitudes que
se debe trabajar en cada asignatura en relación con los Objetivos de Aprendizaje
Transversales (OAT).

Estas nuevas bases se relacionan con el ajuste curricular de año 2009 ya que
constituyen una adaptación del Ajuste de acuerdo a la nueva legislación y representan
una continuidad con las principales innovaciones realizadas en él. Se mantienen los
nombres de las asignaturas, el enfoque didáctico de cada una de ellas y la organización
de los contenidos en torno a ejes temáticos.

 Es importante mencionar que durante los años 2012 - 2013, entrara en curso
estas nuevas actualizaciones, desde primero a sexto básico. Y durante los próximos 3
años alcanzará a la educación media, en la cual ya las bases curriculares se han
adaptado nuevamente bajo el decreto 256.

Dicho marco, regula los aspectos generales a ser abordados a nivel nacional, a través
de los cuales, da la responsabilidad a las instituciones para realizar la contextualización de
acuerdo a las diferentes realidades.

Al analizar las posibilidades que se podrían haber dado en este Marco Curricular, al

menos existen dos:

• La primera habría sido que el Ministerio de Educación hubiese planteado la posibilidad de

homogeneizar la enseñanza a nivel nacional (opción centralizadora), es decir, establecer
que enseñar y cómo hacerlo en cada una de las áreas y disciplinas (currículo cerrado) o
bien,

• Diciendo que esa tarea corresponde totalmente a cada comunidad educativa y a los

equipos de profesores (opción descentralizadora; currículo abierto). Con esta opción la
acción educativa se adapta a las características de cada institución y cada grupo de
estudiantes. Se acentúa la importancia del desarrollo del currículo, que determina la
revisión constante del diseño curricular y la responsabilidad de los docentes.

Es evidente que la opción tomada en la Reforma del Sistema Educacional chileno,

contempla unos requisitos denominados mínimos prescriptivos y deja un margen de
flexibilidad para el desarrollo curricular. Es pues un currículo abierto.

El currículum abierto, tiene la ventaja de garantizar el respeto de los distintos

contextos así como de implicar, creativamente, al profesor en el cumplimiento de su actividad

profesional. La desventaja de este tipo de currículum podría ser conseguir una relativa
homogeneidad en el currículo para toda la población escolar.

Bajo la concepción constructivista del aprendizaje, el currículo abierto, es el que mejor

se ajusta, puesto que considera la intervención pedagógica, las necesidades específicas y
las características de contexto.

La propuesta curricular común para todo el país, ha permitido establecer objetivos de

aprendizaje accesibles a todos los estudiantes, cualquiera sean sus capacidades, pudiendo
cursar un currículo básicamente similar, relevante, vinculado a la experiencia propia y valioso
para la vida adulta.

Por ejemplo en la actual adecuación del currículum chileno, LGE se busca en general:

Cambios en el lenguaje curricular:

• Desaparece el doble listado de Objetivos Fundamentales y Contenidos Mínimos y
se sustituye por un solo listado de objetivos de aprendizaje (OA)

• Comunicación más clara de lo que se espera lograr en cada curso mayor claridad
en las habilidades que se debe desarrollar y en su progresión.

• Se explicitan las actitudes que se desarrollan en torno a cada asignatura.

Desarrollo del pensamiento crítico:

• Habilidades de pensamiento ordenadas progresivamente y aplicadas en cada
asignatura.

• Habilidades de investigación graduadas y aplicadas.
• Énfasis en el uso de evidencias para formular opiniones.

Integración entre asignaturas:

• Muchos objetivos de aprendizaje dan la oportunidad de integrar el trabajo de dos
o tres asignaturas

• Buen calce entre contenidos de las asignaturas

Aplicación de habilidades comunicativas en todas las asignaturas:

• En todas las asignaturas se propone el uso de habilidades comunicativas (hablar,
leer y escribir) como parte de los objetivos

“Este currículum común, asegura también la progresión, la coherencia y la continuidad

en el transcurso de las etapas educativas. Y permite, por último, que el currículo impartido en
todos los centros escolares posea elementos comunes suficientes para permitir a los
alumnos cambiar de centro sin sufrir desajustes innecesarios”.

z

El carácter abierto y flexible del currículum, permite respetar el pluralismo cultural y da
una respuesta educativa que debe tener en cuenta la diversidad de capacidades, intereses y
motivaciones de los estudiantes. Por otra parte, lo prescriptivo, al ser amplio y flexible,
permite que sea válido para todos los profesores que lo tienen que aplicar.

El currículum debe tener unos elementos básicos comunes que puedan ser asumidos

por todos los profesores. Los elementos básicos son:

• ¿Qué enseñar? Que corresponde a información sobre lo que los profesores deben
enseñar y que los estudiantes deben aprender.

 Hay que aclarar en este aspecto que no se refiere sólo al conocimiento de tipo
intelectual, sino que a todo lo que es objeto del trabajo escolar, es decir, a todos los
objetivos de aprendizaje, habilidades de distinto orden y actitudes. Relacionado con esto
LGE integra una explicitación, definición y secuenciación de las habilidades de la
asignatura. Guiando o encasillando aun más el ¿que enseñar?

• ¿Cuándo enseñar? Esto es la información acerca del modo de ordenar los diferentes
tipos de contenidos, con el fin de contextualizarlos a la situación real de los estudiantes y
facilitar así el aprendizaje significativo.

 Con la puesta en marcha de la LGE se han reacomodado algunos contenidos atendiendo
a la edad de los estudiantes.

• ¿Cómo enseñar? Que se refiere a la información sobre la forma de organizar las

actividades de enseñanza aprendizaje, con el fin de lograr los objetivos propuestos.
En este momento se incluyen las orientaciones didácticas y los criterios metodológicos
correspondientes a cada uno de los subsectores o módulos que integran el currículo.
Actualmente se explicita de forma clara y guiada en textos de estudio para los docentes
planes y programas, el ¿cómo enseñar?, buscando una educación más uniforme.

• ¿Qué, cómo y cuándo evaluar? Dice relación con el proceso de evaluación que hay que

aplicar para asegurar que la acción educativa responda adecuadamente a los propósitos
establecidos, incorporando las modificaciones y ajustes cuando corresponda.

Se debe aclarar en este momento que la evaluación tiene doble propósito: en primer
lugar, adecuar la acción de los profesores a las características individuales de los
estudiantes; en segundo término, verificar que se han logrado los objetivos educativos.

Realice ejercicio N° 1

A continuación, se presenta un esquema que corresponde a los componentes del
currículum planteado en la reforma educativa española.

CLASE 02

Manuel Lorenzo Delgado, en Sáenz, presenta las mismas interrogantes, agregando

los diferentes tipos de fundamentos en su propuesta, estas son:

INTERROGANTES ELEMENTOS DEL CURRÍCULUM

Qué enseñar
• Objetivos de aprendizaje
• Habilidades.

Cuándo enseñar

• Ordenación, secuenciación de objetivos y
contenidos, ciclos, cursos...

Cómo enseñar

• Actividades
• Metodología
• Recursos

Qué, cómo y cuándo evaluar

• Evaluación

Por qué esas opciones (qué,

cómo y cuándo enseñar y
evaluar)

• Fundamentos sociales, epistemológicos y

psicopedagógicos del currículum

Una vez presentados en forma esquemática los distintos componentes del currículum
pasaremos a realizar una revisión de ellos en forma más detallada.

2. ¿QUÉ ENSEÑAR? LOS OBJETIVOS EDUCATIVOS

Al hablar de objetivos educativos, se hace necesario realizar algunas aclaraciones

conceptuales respecto de los mismos. En Educación, estamos acostumbrados a hablar de
fines, objetivos generales, objetivos específicos, objetivos de aprendizaje, habilidades y
desde hace poco de intenciones educativas. Todos ellos tienen diferentes
conceptualizaciones, pues bien, es Hameline, citado por Coll (1987) quien plantea el
concepto de intenciones educativas manifestando que corresponden a “los enunciados más
o menos explícitos de los efectos esperados en un plazo más o menos largo y con
mayor o menor certeza e interés por los educadores, alumnos, planificadores y
responsables educativos, sin olvidar la sociedad en que tiene lugar el proceso educativo”.

El mismo autor expone que:

• Finalidades. corresponden a “afirmaciones de principios a través de las cuales la

sociedad (o el grupo social) identifica y aplica sus valores”.

• Las Metas. “Definen de una manera general las intenciones perseguidas por una
institución, organización, grupo o individuo, mediante un programa o una acción
educativa determinada”.

• Objetivos Generales. “Describen en términos de capacidades del alumno los resultados

esperados de una secuencia de Enseñanza/Aprendizaje”. Existen dos tipos: terminales e
intermedios.

• Objetivos Específicos. “Surgen de la división de un objetivo general en tantos objetivos

específicos como sean necesarios para conseguir una concreción lo más lograda
posible”.

En el sistema educacional chileno los Fines y los Objetivos Generales Terminales

están explicitados en la LGE (La Ley General de Educación)

En el Marco Curricular habla de Objetivos de aprendizaje. Explicitando habilidades que
se debe alcanzar y los objetivos disciplinarios ordenados en ejes temáticos.

Una vez realizadas estas aclaraciones conceptuales, abordaremos en detalle, el tema

de los objetivos de aprendizaje.

Para introducirnos en este tema, revisaremos un ejemplo propuesto por Sáenz, que
servirá para realizar ciertas aclaraciones.

“Al ingresar a una sala de clases, se ve a un profesor con el siguiente diagrama en la

pizarra:

B

A C

La explicación a los estudiantes es: “... sumando los cuadrados de la longitud de este
lado y de este otro, el resultado será el cuadrado de la longitud de este tercer lado”.

Al preguntar al profesor sobre ¿qué estaba enseñando? Las respuestas podrían ser

las siguientes:

- Estoy enseñando el teorema de Pitágoras, o bien
- Estoy enseñando a resolver un problema.

Ambas respuestas están bien y pueden ser exactas. Las dos corresponden a la
pregunta ¿qué enseñar? Pueden considerarse igualmente correctas. Sin embargo,
responden a planteamientos muy diferentes. En el caso de la primera respuesta parece ser
que se está apuntando a la transmisión de una información, mientras que en la segunda la
intención parece ser el desarrollo de una habilidad de pensamiento.

Del ejemplo planteado se deduce la doble perspectiva que siempre lleva implícita un

objetivo de aprendizaje.

Un objetivo de aprendizaje, puede definirse, según Rodríguez, en Sáenz “como el
comportamiento esperado en los alumnos como consecuencia de un conjunto de procesos
interactivos efectuados en el aula”.

Hay que aclarar que el término “comportamiento”, usado por Rodríguez, tienen una

resonancia conductista, sin embargo, en este contexto se entiende como todo proceso o
aprendizaje cognitivo, afectivo o psicomotriz que pueda desarrollar el estudiante.

Por otro lado, un objetivo es un elemento planificador, puesto que se parte de la base

que el estudiante, en un principio, no tiene adquirido cierto objetivo y que al final del proceso,
si lo habrá logrado. Por tanto, apunta a un comportamiento o aprendizaje esperado.

Otra característica de los objetivos, es que este comportamiento se espera que se

consiga como consecuencia de una serie de actuaciones, de interacciones, de procesos que
se realizan en la sala, mediante actividades que planteará, coordinara o guiará,
principalmente, el profesor. Pero es el estudiante quien debe implicarse en ellas, con el fin de
que estos comportamientos esperados se puedan alcanzar. Esta es la razón de por qué se
habla de comportamiento esperado como consecuencia de un conjunto de procesos
interactivos efectuados en la sala de clases.

Volviendo al ejemplo señalado anteriormente, un comportamiento o aprendizaje

esperado será que el estudiante conozca el teorema de Pitágoras, pero también puede ser el
que el estudiante sea capaz de resolver problemas matemáticos. Otros ejemplos que pueden
ser dados, perfectamente, por un profesor son:

- Que el estudiante conozca, y como consecuencia, sepa expresar verbalmente el teorema
de Pitágoras;

- Que sea capaz de decir, entendiendo de modo preciso su sentido;

- Que el alumno sea capaz de expresar por escrito la fórmula;

- Que el alumno sea capaz de calcular la longitud de un viento (cuerda que esta

anudada a una estaca y amarrada a un soporte) de una carpa en función de la altura
y la distancia a la que se pretende instalar.

Como se puede apreciar, ante la misma pregunta, existe una serie de respuestas,

todas, perfectamente correctas. Para evitar esta amplitud y extensión, es necesario clarificar
qué es lo que se desea conseguir, es decir, aclarar qué contenidos y qué conductas formales
queremos alcanzar.

Clarificando más la situación, se llega a establecer que dentro del “qué enseñar” se
contemplan objetivos y contenidos. Lo que queda de manifiesto es la necesidad de
considerar la presencia de dos componentes en los elementos que marcan la finalidad de las
situaciones de enseñanza: uno relativo a los contenidos y el otro que pone el acento en el
qué se pretende conseguir con esos contenidos.

CLASES 03

2.1. Jerarquización de las Intenciones Educativas

Las intenciones educativas tienen una organización o distribución, que se presenta en

el organizador gráfico. La autoría del esquema es de César Coll, sin embargo, y de acuerdo
a nuestra realidad, se han realizado algunas adaptaciones de conceptos.

Primer nivel de
concreción.

Marco Curricular.

Segundo nivel de
concreción.

Marco Curricular.

Tercer nivel de
concreción.

Marco Curricular.

El primer nivel de concreción es responsabilidad del Ministerio de Educación, por lo

tanto, de los especialistas. Este es el denominado Marco Curricular, formulado en términos
de Objetivos de aprendizaje.

Finalidad del sistema educativo.
Se refiere a las afirmaciones de principio sobre las

funciones del sistema educativo, recogidas el la
Constitución y en las Leyes que la desarrollan LOCE y

actualmente LGE.

Objetivos generales de la enseñadaza obligatoria.
Corresponden a las finalidades del sistema educativo

que competen al conjunto de la enseñanza obligatoria.

Objetivos de aprendizajes.
Aprendizajes terminales esperables para la asignatura determinada

para cada año escolar.
Facilitan el monitoreo, evaluación y observación de los

aprendizajes a través de objetivos redactados como desempeños
observables.

Los Objetivos Fundamentales y Contenidos Mínimos Obligatorios,
son absorbidos por esta categoría.

Secuencia de contenidos.
Análisis de los bloques de contenidos y secuenciación de las

unidades elementales atendiendo a criterios lógicos y
psicológicos.

Contenidos.
Unidades elementales

de contenidos.
Actualmente

incorporados en los
objetivos de
aprendizaje.

Aprendizajes Esperados.
Tipo y grado de aprendizaje en relación

con cada unidad elemental de contenido.
Con la LGE se integran además las

habilidades y actitudes.

A partir del segundo nivel de concreción, la responsabilidad es de las comunidades

educativas, aquí serán los equipos de docentes de aula, técnico y directivo quienes
aterrizarán la propuesta ministerial de acuerdo al contexto o realidad. En este aspecto hay
que decir que cada institución tiene la posibilidad de elaborar sus propios planes y
programas, eso si, dando cumplimiento al Marco Curricular establecido por el Ministerio de
Educación.

El tercer nivel de concreción, corresponde específicamente a los docentes de aula,

quienes apoyados por los equipos técnicos deberán elaborar las programaciones de aula.

Otra manera de graficar la jerarquización a nivel nacional es la siguiente:

2.2. La Selección de Objetivos

Los objetivos de aprendizaje existentes hoy en día son inmensos, por lo tanto, es

necesario realizar una tarea de selección abordándolos en forma explícita.

Tradicionalmente, existen tres criterios que facilitan de algún modo esta selección,

estos son:

• Criterio logocéntrico: se refiere a la selección de aquellos objetivos de aprendizaje

ESTADO

MINISTERIO
DE

EDUCACION

ESTABLECIMIE
NTO

EDUCACIONAL

PRIMER
NIVEL DE

CONCRECIO
N

MARCO
CURRICULAR

PROYECTO
CURRICULAR

SEGUNDO
NIVEL DE

CONCRECIO
N

EQUIPO DE
PROFESORES

PROGRAMACIONES
DE AULA

TERCER
NIVEL DE

CONCRECIO
N

LGE

que, desde la perspectiva de la disciplina, tienen más importancia. La importancia
estrictamente científica es la que prima en la determinación de los contenidos. Un
ejemplo clarificador es en la enseñanza de la geografía. Resulta mucho más importante
el estudio de un río dentro de una región que el estudio de un pequeño canal de regadío
de una localidad determinada donde esté ubicada la institución.

• Criterio pisocéntrico: se apoya en la importancia y el interés que, para cada edad,

pudiera tener la información a estudiar. El canal de regadío, anteriormente mencionado,
puede tener una gran significación en la vida de estudiantes de una localidad
determinada, si éste es la alternativa de sustento y producción de la zona.

• Criterio sociocéntrico: se refiere a la importancia social de un objetivo de aprendizaje.

Siguiendo con nuestro ejemplo, un río o un canal pueden tener un interés sociológico
profundo, si éste rige la cultura y pautas de conducta de las personas que viven en cierta
zona.

En la práctica, estos criterios no se dan por separado, por lo tanto, se da un modelo de

integración de los tres (enfoque ecléctico), otorgando prioridad a cada uno sobre los demás,
en función del predominio necesario en cada caso.

En la década de los ochenta, Rodríguez (en Sáenz), propone utilizar otros criterios

más actualizados como son los de: validez, significación y la adecuación.

i. La validez. Es la relación que se establece entre los objetivos educativos globales o
generales y los objetivos parciales o específicos, en nuestro caso llamados objetivos de
aprendizaje.
La validez será la coherencia interna del sistema de objetivos, la cohesión entre
comportamientos formales y contenidos.

ii. La significación. Los conocimientos significativos son aquellos que tienen las

características de científicos y actualizados. Por el contexto actual en muchas áreas del
conocimiento, conceptos y principios quedan rápidamente obsoletos.

iii. Adecuación. Los Objetivos de aprendizaje serán adecuados o pertinentes cuando

responda a los intereses y las posibilidades de adquisición de los sujetos. Un
ejemplo claro es el que no se puede seleccionar un contenido de trigonometría o
cálculo para estudiantes de educación infantil o elegir el existencialismo para niños/as
de la misma edad.

CLASE 04

2.3. Tipos de Contenidos

Con el propósito de entregar, inmediatamente, la aclaración sobre los diferentes tipos
de contenidos a abordar en forma explícita en el curriculum, se incorpora una explicación
para cada uno de ellos en esta sección. Recordemos que los contenidos, con las últimas
adecuaciones del currículo escolar chileno (decreto 254), son absorbidos por los objetivos de
aprendizaje, de igual manera estos por ahora continúan en la educación media. Por lo cual,
cuando hablemos de objetivos de aprendizaje para la educación básica, también nos
referiremos como contenidos para la educación media.

a) Contenidos Conceptuales: son los aspectos culturales que enuncian hechos, conceptos o

principios. Los hechos recogen acontecimientos o situaciones relevantes, ej.: Colón
descubrió América. Los conceptos designan un conjunto de objetos, hechos o símbolos
que poseen características comunes, por ejemplo: invertebrados. Los principios
describen cómo los cambios que se producen en un objeto o situación se relacionan con
los cambios que se producen en otro objeto o situación, por ejemplo, la ley de la
gravedad. Los contenidos de tipo conceptual son la base del pensamiento. No hay que
priorizar este tipo de contenido sobre los otros, los tres son importantes para la
construcción de aprendizajes significativos.
Este tipo de contenidos es el que tradicionalmente se han abordado en forma explícita en
el currículum a lo largo de los años.

b) Contenidos Operativos o Procedimentales: son los aspectos culturales que suponen un

conjunto de acciones ordenadas y orientadas a la consecución de una meta. Los
procedimientos a enseñar pueden ser muy variados: acciones complejas o simples,
mentales o físicas; por ejemplo, la división con varias cifras, la realización de una
voltereta. Habilidades técnicas y estrategias son procedimientos, es decir, acciones que
llegan a un fin. No hay que confundir los procedimientos con la metodología o las
actividades que planifica el profesor. Un procedimiento, es la destreza que como
queremos que el estudiante aprenda un determinado contenido y para conseguirlo
pueden hacerse distintas actividades. Las orientaciones didácticas de los programas de
estudio ofrecen alternativas e información de cómo trabajar este tipo de contenido.
Es el tipo de contenido, que a mi juicio, más dificultad ha presentado para los docentes al
momento de elaborar sus planificaciones didácticas.

Se presenta a continuación algunos ejemplos para diferentes áreas del currículum. Sin
embargo, hay que recordar que en el programa de estudio, específicamente dentro de
los aprendizajes esperados, vienen dados una serie de contenidos a tratar en los
diferentes niveles y subsectores. Los ejemplos dados son sólo a modo de referencia y
representan una pequeña muestra, además incluyen las últimas actualizaciones que
impone la nueva Ley de Educación LGE.

c) Contenidos Actitudinales. Son los aspectos culturales referidos a valores, normas y
actitudes. La disposición positiva o negativa hacia las cosas y hechos es algo que se
aprende y, por lo tanto, se enseña. Tradicionalmente estos contenidos se han dado en la
institución, pero se han formado más parte del llamado currículo oculto que en el
currículo escrito. Por ello es importante que los contenidos actitudinales se planifiquen y
se expliciten como cualquier otro contenido educacional. Esto no indica que sea preciso
reservar en las clases un tiempo específico para enseñar actitudes, sino que el
tratamiento de cada tema requiere también esa perspectiva.

Si existen contenidos cuyo análisis y conceptualización resulta difícil, éstos son sin duda
alguna, los actitudinales, y ello fundamentalmente por dos razones básicas: por un lado
porque los valores y actitudes suponen la puerta de entrada de la ideología en el proceso
instructivo; y por otro, por ser el sector de la Psicología Evolutiva y de la Educación en el
que menos se ha avanzado y donde, por tanto, siguen existiendo múltiples perspectivas
que oscurecen el proceso de clarificación.

• Las Actitudes. Son constructos teóricos que se asignan a los individuos para señalar
algunas de sus características. Aunque tradicionalmente han sido descritas en términos
de estabilidad casi permanente, una vez que son adquiridas y se le ha atribuido un
carácter exclusivamente individual, actualmente se tiende a entenderlas como tendencias
o disposiciones adquiridas y relativamente duraderas a evaluar de un modo en un objeto,
persona, suceso o situación y a actuar en consonancia con dicha evaluación. En toda
actitud existen tres componentes esenciales que actúan de modo interrelacionado: un
componente cognitivo, compuesto por los conocimientos y creencias que un individuo
posee en un determinado momento; un componente afectivo conformado por los
sentimientos y preferencias y un componente conativo formado por las intenciones y
acciones.

Las funciones psicológicas que se atribuyen a las actitudes son de carácter motivacional:

i. Función defensiva: mediante la implementación de los mecanismos de proyección y

racionalización ante los hechos, situaciones o personas que nos desagradan.
ii. Función adaptativa: las actitudes ayudarían a alcanzar los objetivos planeados,

maximizando las recompensas y minimizando las penalidades.
iii. Función expresiva de los valores: las actitudes ayudarían a confirmar socialmente o

no, la validez de los propios valores mediante el uso de las opiniones.
i.v. Función cognoscitiva: las actitudes constituyen un modo de ordenar, clarificar y

dar estabilidad al mundo cognoscitivo de un individuo.

 Tanto los contenidos procedimentales y actitudinales, necesitan o están referidos a
habilidades, que con la actual LGE toman mayor importancia.

 Estas habilidades están descritas en la Taxonomía de Bloom.

CATEGORÍA
CONOCIMIENTO

RECOGER
INFORMACIÓN

COMPRENSIÓN
CONFIRMACIÓN

APLICACION

APLICACIÓN
HACER USO

DEL
CONOCIMIEN

TO

ANÁLISIS
(ORDEN

SUPERIOR)
DIVIDIR,

DESGLOSAR

SINTETIZAR
(ÓRDEN

SUPERIOR),
REUNIR,

INCORPORAR

EVALUAR
(ÓDEN

SUPERIOR)
JUZGAR EL

RESULTADO
Descripción
Las
habilidades
que se
deben
demostrar
en
este nivel
son:

Observación y
recordación de
información;
conocimiento de
fechas, eventos,
lugares;
conocimiento de
las ideas
principales;
dominio de la
materia.

Entender la
información;
captar el
significado;
trasladar el
conocimiento a
nuevos
contextos;
interpretar
hechos;
comparar,
contrastar;
ordenar,
agrupar; inferir
las causas
predecir las
consecuencias.

Hacer uso de
la información;
utilizar
métodos,
conceptos,
teorías, en
situaciones
nuevas;
solucionar
problemas
usando
habilidades o
conocimientos.

Encontrar
patrones;
organizar las
partes;
reconocer
significados
ocultos;
Identificar
componentes.

Utilizar ideas
viejas para
crear
otras nuevas;
generalizar a
partir de datos
suministrados;
Relacionar
conocimiento
de áreas
diversas;
predecir
conclusiones
derivadas.

Comparar y
discriminar
entre
ideas; dar
valor a la
presentación
de teorías;
escoger
basándose en
Argumentos
razonados;
verificar el
valor de la
evidencia;
reconocer la
subjetividad.

Que Hace el
Estudiante

El estudiante
recuerda y
reconoce
información e
ideas además
de principios
aproximadament
e en misma
forma en que los
aprendió.

El estudiante
esclarece,
comprende, o
interpreta
información en
base a
conocimiento
previo.

El estudiante
selecciona,
transfiere, y
utiliza datos y
principios para
completar una
tarea o
solucionar un
problema.

El estudiante
diferencia,
clasifica, y
relaciona las
conjeturas,
hipótesis,
evidencias, o
estructuras de
una pregunta
o aseveración.

El estudiante
genera,
integra y
combina ideas
en un
producto, plan
o propuesta
nuevos para él
o ella.

El estudiante
valora, evalúa
o
critica en base
a estándares y
Criterios
específicos.

Ejemplos
de
Palabras
Indicadora
s

- define
- lista
- rotula
- nombra
- identifica
- repite
- quién
- qué
- cuando
- donde
- cuenta
- describe
- recoge
- examina
- tabula
- cita

- predice
- asocia
- estima
- diferencia
- extiende
- resume
- describe
- interpreta
- discute
- extiende
- contrasta
- distingue
- explica
- parafrasea
- ilustra
- compara

- aplica
- demuestra
- completa
- ilustra
- muestra
- examina
- modifica
- relata
- cambia
- clasifica
- experimenta
- descubre
- usa
- computa
- resuelve
- construye
- calcula

- separa
- ordena
- explica
- conecta
- divide
- compara
- selecciona
- explica
- infiere
- arregla
- clasifica
- analiza
- categorizar
- compara
- contrasta
- separa

- combina
- integra
- reordena
- substituye
- planea
- crea
- diseña
- inventa
- ¿que pasa
si?
- prepara
- generaliza
- compone
- modifica
- diseña
-plantea
hipótesis
- inventa
- desarrolla
- formula
- reescribe

- decide
- establece
gradación
- prueba
- mide
- recomienda
- juzga
- explica
- compara
- suma
- valora
- critica
- justifica
- discrimina
- apoya
- convence
- concluye
- selecciona
-establece
rangos
- predice
- argumenta

El conjunto de actitudes de un individuo, siempre presenta un cierto grado de

coherencia, que en ningún caso, han de poseer un carácter estático. Según Kelman,
citado por García (1993), el cambio de actitud tiende a producirse cuando un sujeto se
encuentra ante una discrepancia entre su actitud y una nueva información, pudiendo
adoptar tres formas: entre la actitud propia y una información de la realidad; entre aquélla
y las actitudes de otras personas y entre la actitud y la propia acción.

• Los Valores. La sociedad, además de necesitar que sus miembros jóvenes posean

contenidos conceptuales, procedimentales y actitudes, precisa que éstos asuman los
valores básicos que sustentan a la misma, con un fin claramente reproductivo. Éstos
constituyen el segundo elemento de los llamados contenidos actitudinales. Se pueden
definir los valores como principios éticos con respecto a los cuales las personas sienten
un fuerte compromiso emocional y que emplean para juzgar las conductas (García, 1993)

En nuestra sociedad los valores más relevantes a impulsar tienen que ver, por un lado,
con los propios de las sociedades democráticas, y por otro, con los del modelo de
hombre que pretende impulsar.

• Las Normas. Además de las actitudes y los valores, la institución ha de promover el

respeto y uso de los patrones de conducta que son compartidos por el grupo social al
que pertenece. Las normas, se constituyen por tanto en “reglas o modelos”, según las
cuales, se puede hacer un juicio de valor o dar cuenta del funcionamiento de un sistema.

Según García (1993) el aprendizaje de las normas o reglas del grupo social sigue un
proceso con tres fases básicas:

i. Fase de aceptación de las imposiciones sociales que supone toda norma, que tiene

lugar en las primeras edades escolares. El alumno no pone en cuestión dichas
normas, simplemente las acepta.

ii. Fase de conformidad, que conlleva ya un cierto grado de reflexión y de conformidad
con las reglas del grupo, aunque puedan mantenerse actitudes de rechazo a las
mismas.

iii. Fase de internalización, en la que los sujetos dejan de cuestionar sistemáticamente las
reglas para aceptarlas como elementos de la organización básica del grupo.

En la Educación Media, el trabajo con los estudiantes ha de tener como referencia
fundamental la interiorización de las normas, mediante la participación directa del
alumnado en su elaboración, discusión y toma de decisiones ante los distintos problemas
respecto a su incumplimiento que pudieran plantearse.

El Sistema Educativo actual plantea como necesarios dos cambios en la enseñanza de
los contenidos actitudinales:

• Que se incorporen de manera explícita las actitudes, valores y normas propios de las

z

sociedades democráticas y de la autonomía personal (intelectual y afectivo-
emocional). En este sentido, es desde el Proyecto Educativo Institucional que deben
emanar los valores y actitudes a formar, y es en el Manual de Convivencia donde, con
un espíritu eminentemente formativo, deben explicitarse las normas que regularan el
quehacer dentro de la institución.

• Que esos contenidos no se planteen como contenidos separados de los demás, sino

en estrecha relación con conceptos y procedimientos, generándolos a partir de las
materias concretas. De lo anterior, se desprende la importancia de que al planificar
cada docente, intencione la vivencia de este tipo de contenido, a través de las
diversas experiencias de aprendizaje.

Realice ejercicio n° 2

CLASES 05

3. ¿CUÁNDO ENSEÑAR? SECUENCIACIÓN DE LAS INTENCIONES EDUCATIVAS

(Lógica y Psicológica de los Contenidos)

Esta pregunta tiene estricta continuidad con la pregunta de ¿qué enseñar?, la que
poco a poco iremos respondiendo en la medida que avancemos en el texto.

3.1. La Secuenciación de Objetivos de aprendizaje y Contenidos

Una vez realizada la selección de objetivos y contenidos es necesario ordenarlos o
secuenciarlos. Es en este proceso que surgen las siguientes interrogantes ¿Cuál de estos
objetivos debe ser previo y cuál posterior?, ¿Por dónde se debe iniciar la enseñanza?

Un ejemplo que clarifica la idea de secuenciación, es el planteado por Rodríguez y que

corresponde a la posible secuencia de las operaciones matemáticas elementales.

“La secuencia convencional en que se enseñan operaciones matemáticas suele
establecer el orden siguiente: suma, resta, multiplicación, división y radicación (raíces).

Es importante, no confundir el orden en que se enseñan, con el orden en que se

resuelven los ejercicios combinados, en los cuales siempre se comienza con: paréntesis,
potencias o raíces, multiplicaciones, divisiones, sumas y finalizamos con las restas.

La experiencia pareciera aconsejar seguir esta secuenciación ya marcada desde

siempre.

Pero el análisis de las relaciones informativas, la consideración de los prerrequisitos

informativos para pasar de una a otra puede presentar algunas alternativas.

Parece que la suma debe ser previa a todas. Las restantes operaciones exigen que se

posea la información, e incluso la mecánica, de la suma como paso previo. Así, la suma se
transforma en el prerrequisito para la resta y también para la multiplicación.

Resta y multiplicación no se exigen mutuamente. Pero sí son necesarias las dos para

efectuar y enseñar las divisiones. Por tanto, resta y multiplicación son un prerrequisito para la
división. Finalmente, la división es necesaria para el cálculo de la raíz cuadrada.

Podemos señalar una relación entre las informaciones que quedaría recogido en el

siguiente esquema:

Este esquema permite efectuar una reordenación, una secuenciación de los
objetivos/contenidos de las operaciones matemáticas. A partir del mismo podemos constatar
que no existen razones para realizar otra posible secuencia de contenidos al modelo de
secuencia tradicional:

Cabría oponerle otra secuenciación igualmente lógica que fuera la siguiente:

Suma → Resta → Multiplicación → división → Raíz Cuadrada.

Suma → Multiplicación → Resta → división → Raíz Cuadrada.

Se trata de dos alternativas posibles de una misma serie de informaciones. Dos
secuencias alternativas susceptibles de ser desarrolladas en torno a los mismos objetivos”
(Sáenz, 1994:165)

“Cuándo enseñar”, es establecer la secuencia de los objetivos de aprendizajes o

contenidos y el momento en que se introduce un nuevo aprendizaje. En esta tarea, es
fundamental que los profesores se pongan de acuerdo en torno a los criterios que primarán
para dicha secuenciación. El paso siguiente, es establecer la secuencia o progresión interna
en la que se irán trabajando los grandes núcleos de contenido, haciendo una previsión
general sobre su temporalización que permita planificar de manera equilibrada los períodos
adjudicados en cada caso, previsiones que tendrán que ir revisándose y concretándose de
manera más ajustada a la realidad a lo largo del curso.

Es pertinente destacar, que si bien es cierto que se establecen secuencias, esto no

quiere decir que todos los profesores deban trabajar de la misma forma sus unidades. Por
ejemplo, una vez establecido un acuerdo del momento dentro de la secuencia del curso en el
que debe trabajarse “la energía”, las unidades didácticas concretas pueden organizarse de
manera muy distinta: mediante una unidad de calefacción y refrigeración; en torno al estudio
de los recursos naturales; a través del uso de la energía en el ámbito doméstico; en un tema
sobre energías tradicionales y alternativas, o bien, en una unidad sobre trabajo y energía
mecánica.

Al momento de realizar esta organización y secuenciación de contenidos, hay que

prestar especial atención a aquellos contenidos para los cuales se sabe, por la experiencia,
que una secuencia concreta, resulta más aconsejable que el uso de otra, o bien, aquellos
contenidos que se abordan mejor desde más de un área.

2.1.1. Criterios a Tener Presente al Momento de Establecer la Secuencia1

Al momento de secuenciar y de organizar los contenidos entre sí, y con el objetivo de

favorecer los aprendizajes significativos, conviene tener en cuenta una serie de criterios
como los siguientes:

• Pertinencia con el desarrollo evolutivo y los aprendizajes previos de los estudiantes

En este aspecto se debe procurar establecer un nivel de aprendizaje que respete el
principio de distancia óptima entre lo que el estudiante sabe y lo que puede aprender,
para evitar la perdida de tiempo, volviendo a contenidos o habilidades que ya posee, pero
también para no presentar aprendizajes que se alejen demasiado de sus posibilidades
reales de comprensión.

• Coherencia con la lógica de las disciplinas a las que pertenecen los contenidos de

aprendizaje.
Los contenidos o habilidades que se desean que los estudiantes lleguen a aprender, o

desarrollar pertenecen a diferentes ámbitos disciplinares que poseen una determinada
lógica interna y cuya evolución se explica por una serie de rasgos metodológicos propios
que han permitido ir generando conocimiento. Estas redes de contenido, deben tenerse
en cuenta a la hora de establecer secuencias para respetar las relaciones, tanto de
jerarquía como de dependencia mutua, que existan entre sí.

• Elección de un tipo de objetivo de aprendizaje, habilidad o contenido como eje vertebrad

de la secuencia
“Dependiendo de la naturaleza del área que se esté secuenciando, puede ser más
conveniente, elegir un tipo u otro de contenidos para establecer en torno a él la
progresión del aprendizaje”. Por ejemplo, áreas como las de Lenguaje y Comunicación,
Educación Física o Educación Tecnológica, pueden ser organizadas más fácilmente a
partir de contenidos procedimentales, en cambio Ciencias Naturales o Historia, Geografía
y Ciencias Sociales pueden estructurarse muy bien tomando como eje vertebrador los
conceptos.

• Delimitación de las ideas eje.

Dentro de cada sector o subsector de aprendizaje, es necesario, al momento de realizar
la organización y secuenciación, elegir ideas claves a partir de las cuales se pueden
organizar los restantes contenidos. Lo anterior, con el propósito de mantener la
coherencia y congruencia entre éstos.

Las ideas claves deben sintetizar los aspectos fundamentales que se quiere enseñar.
Pueden seleccionarse directamente ideas que aparecen en el currículum oficial, o bien,
crearse otro tipo de agrupaciones que resulten más familiares a los profesores y que
permitan la reflexión; esto siempre y cuando los contenidos apunten al logro de los
Objetivos Fundamentales Transversales.

• Continuidad y progresión

Este criterio hace recordar los fundamentos psicopedagógicos. La propuesta es que los
contenidos deben ordenarse de modo tal que exista una continuidad a lo largo de los
estudios de los estudiantes, dentro del ciclo correspondiente (Prebásica, Básica o
Media), esto permitirá relacionarlos y progresar adecuadamente, retomando cada nuevo
aprendizaje, desde donde se quedó anteriormente.

El conocimiento se está construyendo siempre. Lo anterior, supone aproximaciones
sucesivas a los contenidos, reelaborando lo que ya se sabe, posibilitando la construcción
de conocimientos en forma progresiva, más complejos y ajustados a la realidad.

• Equilibrio

Al elaborar la secuencia de objetivos de aprendizajes, habilidades hay que tener
presente que los distintos tipos de contenidos y capacidades tengan una ponderación
adecuada, es decir, manteniendo el equilibrio dentro currículo. De allí la importancia de la
existencia del trabajo en equipo del profesorado, el que ahorra energías y permite

z

establecer secuencias de calidad y equilibradas.

• Interrelación
Este criterio guarda relación con la necesidad de que los diferentes tipos de contenidos
(conceptuales, procedimentales y actitudinales) estén integrados entre sí en la secuencia
que se establezca. En la práctica puede ocurrir que en un primer momento se deban
analizar por separado, sin embargo, como paso siguiente y necesario deben relacionarse
para asegurar el tratamiento de todos durante el proceso de enseñanza aprendizaje.

• Presencia de los Objetivos Fundamentales Transversales (OFT)

Este tipo de objetivos se han incorporado de forma explícita en el Marco Curricular, lo
cual reafirma la preocupación por la formación de la persona. Por lo tanto, al elaborar las
secuencias hay que asegurarse que los OFT queden recogidos adecuadamente.
Con la puesta en Marcha de la LGE, los OFT se mantienen vigentes solo serán
reorganizados. Buscando además y como es declarado en el nuevo marco curricular la
explicitación de las actitudes y hábitos a trabajar en cada asignatura, durante todo el
ciclo básico, junto a las habilidades y conocimientos.

Finalmente, dentro de esta sección, hay que aclarar que establecer una secuencia no
es sólo ordenar los contenidos, también hay que organizar los tiempos que se destinarán al
tratamiento de los mismos.

Realice ejercicio n° 3

CLASE 06

4. ¿CÓMO ENSEÑAR?
(Actividades, Metodología, Recursos, Agrupamientos)

El Marco Curricular, como ya se ha expuesto, explicita los Objetivos de aprendizaje
para la Educación chilena. Este Marco prescriptivo, sin embargo, da amplia libertad para que
los establecimientos educacionales tomen las decisiones en cuanto a:

- Principios metodológicos
- Opciones metodológicas de cada sector y subsector
- Criterios para el agrupamiento de los estudiantes
- Organización de los tiempos y de los espacios
- Selección y criterios de uso de materiales y recursos didácticos.

Por otra parte, en diferentes documentos se exponen ideas propuestas en torno al tipo

de enseñanza a entregar. No hay una definición formal respecto de la enseñanza, sin
embargo, se puede inferir que es de carácter constructivista y que el currículum es ecléctico,
recogiendo los aspectos más positivos de cada una de las concepciones curriculares.

De acuerdo a lo expuesto, en esta sección se realizará una revisión de los diferentes

aspectos que hay que considerar al momento de tomar decisiones en relación de cómo
enseñar.

4.1. Respecto de los Principios Metodológicos Generales

Según Pérez (1994) “...los métodos se vienen a configurar como el “modo” en que se
vertebran, organizan, y relacionan los objetivos–contenidos y actividades, representando un
proceso decisional que no se podrá hacer al margen de lo que conlleva la selección de esos
otros componentes del currículum, especialmente los que hacen referencia a las actividades,
ya que estas son las configuradoras de las experiencias de aprendizaje”.

El mismo autor plantea que el método no se restringe a técnicas o procedimientos

concretos de trabajo para llevar a cabo ciertas actividades. Por el contrario, el profesor
debiera buscar aquellas estrategias que atiendan a las necesidades de los estudiantes y que
logren una buena adquisición de los objetivos de la enseñanza. La verdadera búsqueda
debiera perseguir el disponer de una variedad metodológica para afrontar las múltiples y
variadas situaciones con las que se va a encontrar en la práctica.

Pérez presenta la clasificación más habitual de las técnicas de trabajo intelectual, la

que se reproduce a continuación.

A. “En función del tipo de actividad intelectual:

� Inductivas: observación, experimentación, comparación, abstracción, generalización, etc.
� Deductivas: aplicación, demostración, realización, etc.
� Analíticas: clasificación, división, ordenación, etc.
� Sintéticas: conclusión, resumen, definición, etc.

B. Por el significado de las tareas y lo que implican.

� Observar: contacto directo del alumno con los hechos y acontecimientos.
� Experimentar: observaciones realizadas sobre fenómenos diseñados, provocados y

controlados.
� Aplicar: es la derivación consecuente de principios o generalizaciones a situaciones o

hechos concretos y singulares.
� Generalizar: se trata de extender las conclusiones o resultados obtenidos de situaciones

concretas a otras de la misma naturaleza.

� Abstraer: operación de elaboración conceptual que consiste en aislar o separar una parte
del todo, reteniendo los caracteres generales de una clase de objeto.

� Demostrar: pasar de una conclusión de verdad o juicio a otra, con la condición de que
ésta sea consecuencia obligada de aquella.

� Clasificar: es establecer una relación de orden al objeto de comprender un todo. La
relación de orden viene dada por una división que establece criterios de comparación y
agrupamiento.

� Ordenar: establecer y aplicar un criterio de disposición o sucesión de las cosas
atendiendo a todas o alguna de sus propiedades o atributos.

� Dividir: diseccionar un todo de acuerdo con sus partes constituyentes.

� Concluir: implica ordenar y dar sentido integrador a una totalidad de elementos variados
y dispersos.

� Resumir: es articular una totalidad de aspectos que definen un hecho en una unidad
breve, coherente y significativa.

� Definir: señalar los límites conceptuales de un ente con respecto a los demás”.

CLASE 07

Existe, por otro lado, una serie se razones que justifican la diversidad metodológica.
Algunas de ellas son:

• Todos los estudiantes son diferentes, por lo tanto, aprenden de formas distintas y

también en situaciones diversas.

• Cada disciplina (representada en nuestro caso por los subsectores o módulos) trabaja
de acuerdo con determinada estrategia o la combinación de varias de ellas.

• Los diferentes objetivos del currículum exigen ser abordados desde distintos

enfoques.

• El estilo cognitivo, las aptitudes y las concepciones de cada profesor determinan de
algún modo la eficacia de las estrategias.

• Las variables de contexto condicionan la eficacia de las diversas estrategias.

En definitiva, no existe una estrategia o planteamiento metodológico mejor que otro,
sino que cada situación, estudiante y/o contexto exigen la combinación de diferentes
estrategias.

Como se mencionó recién, el método ha de acomodarse y responder a diferentes

variables, que son las siguientes:

� El Proyecto Educativo Institucional (PEI), logrando a través del método utilizado dar

respuesta al ideal de educación formulado por la unidad educativa.

� El estudiante y sus necesidades. La consideración del estudiante es una exigencia para

desarrollar una enseñanza eficaz que parte del desarrollo afectivo para hacerlo avanzar a
través de la zona de desarrollo próximo, planteada por Vygotsky.

� Los contenidos. El método está condicionado por el contenido. Cada disciplina tienen sus

características y, por lo tanto, la necesidad de unos métodos por sobre otros.

� El profesor es determinante en los planteamientos metodológicos. Es el quién
reflexivamente define su propio modelo de acción profesional, por tanto, decide qué
métodos son los que mejor pueden ser desarrollados.

� El contexto plantea, día a día, nuevos desafíos. Se debe responder a ellos innovando y

planteando estrategias que rompan con la rutina, además se ve en la obligación de
buscar nuevas alternativas.

� Recursos. La presencia o ausencia de éstos, determinan de algún modo el método a
utilizar.

� Espacio–Tiempo. Esta variable incide directamente en la elección de métodos.

Dependiendo del espacio de tiempo de que se dispone será la estrategia a utilizar.

Respecto de cómo se clasifican los métodos, Pérez (1994) expone que es complicado
poder hacerlo, pues estos presentan múltiples dimensiones y con fronteras no precisas. El
autor cree necesario hacer un proceso de sistematización de los distintos planteamientos
metodológicos que orientan el proceso de enseñanza aprendizaje. La propuesta considera
ejes que se mueven entre dos polos, estos son:

i. Logocentrismo–paidocentrismo. Por un lado, se define una concepción de la enseñanza

centrada en la materia objeto de estudio, por otro, que el estudiante se convierta en el
centro de toda acción pedagógica, detectando y resaltando las características propias del
alumno en su infancia que se han de potenciar al máximo.

ii. Individualización–Socialización. En esta antinomia se trata de definir si se ha de dar

primacía al sujeto como ente individual sobre el grupo o a la inversa, es decir, que sea la
comunidad la que disponga de prevalecía sobre el individuo por ser el grupo el que
facilita que el individuo pueda hacerse humano.
En las propuestas que atienden a la individualización encontramos los siguientes
representantes: Decroly, Montessori, Manheim, el IPI de la Universidad de Pittsburg, el
Plan de Flanagan, el sistema Winnetka de Washbourne, Dottrens, Fernández Huerta, por
mencionar algunos.
Preocupaciones que se presentan frente a la individualización es que debido a la

universalización de la educación se torna dificultoso adaptar programas, materiales y
actividades a la heterogeneidad de estudiantes con sus necesidades, intereses, ritmos y
capacidades individuales.
En la enseñanza socializada los fundamentos se encuentran en los modelos políticos
sociales de Marx, la pedagogía social de Dewey y Durkheim que han sido desarrollados
con la intención de aumentar la participación de los estudiantes y disminuir la de los
profesores.

Algunos trabajos desarrollados en esta perspectiva son: Coussinet con el método de
trabajo por equipos, las escuelas de trabajo de Kerchensteiner y de Blonsky,

revalorizando el papel de la sociedad sobre el del individuo y de ligar la educación de
éste al trabajo, con el propósito de producir y ofrecer una formación polivalente. Las
técnicas Freinet, el Método de Proyectos de Kilpatrick, la Comunidad Escolar de
Petersen (Plan Jena), las Cooperativas escolares de Profit, la Dinámica de Grupos de
Lewin, la Pedagogía de la liberación de Freire, siguen la misma línea de socialización del
individuo.

iii. Directividad -no directividad.

Las características de la directividad son las de la enseñanza tradicional. Es el profesor
quien asume el rol protagónico, orientando, controlando, definiendo desde los objetivos
hasta aspectos disciplinarios, de orden, secuencias y resultados.
La no directividad tiene sus raíces en el psicoanálisis, se basa en principios rogerianos
de la no directividad y apunta básicamente al yo y a las experiencias del individuo. Según
Pérez, “Pretende favorecer el desarrollo de capacidades cognitivas más abstractas y
creativas, y al mismo tiempo el desarrollo de aptitudes que desarrollen la iniciativa
personal, la capacidad de resolver problemas, el trabajo colaborativo, etc. En este
modelo el papel del profesor es de orientador de las propuestas de los propios alumnos,
tratando de clarificar sus sentimientos, iniciativas, etc. Atiende sus demandas en lo que
respecta al desarrollo del currículum, sobre todo en los contenidos y en las
metodologías”.

Cabe destacar que entre los polos analizados no se producen oposiciones sino que

complementación. Por ejemplo, si una propuesta es socializadora, presenta trabajo
cooperativo, desarrolla un aprendizaje creativo el cual puede ser grupal o individual.

La enseñanza directiva ha sido bastante cuestionada, sin embargo, hay momentos

que sólo a través de esta modalidad se obtienen los resultados esperados, este es el ejemplo
de la memorización y comprensión.

Con los aportes de Ausubel y Mayer la enseñanza directiva pasa a ser también

significativa al basarse en los organizadores previos, las estructuras cognitivas de los
estudiantes y los materiales de aprendizaje

En un polo opuesto a la enseñanza directiva se encuentra el aprendizaje por

descubrimiento, el cual promueve la autonomía, capacidad investigadora, actitud crítica y
reflexiva. El profesor asume un rol secundario, preocupándose por un clima adecuado para
las experiencias de aprendizaje. Claro está que la enseñanza por descubrimiento no es un
sólo método, por el contrario, en ella se conjugan una serie de estrategias de acuerdo a las
circunstancias, materiales y subsectores de que se trate.

Con los aportes de Piaget (psicología genética) se funda un nuevo orden. Las notas

características son la construcción subjetiva de significados y la actividad como base para el
desarrollo cognitivo.

Un aspecto que merece un tratamiento aparte es la investigación como método en la
actividad didáctica. La trayectoria que ha seguido esta temática parte con el verbalismo
pedagógico, hasta llegar en la década del sesenta e inicio de los setenta, al concepto de
principio de actividad, el que sustenta que ésta debe estar impulsada por la intencionalidad y
la racionalidad, en la que tanto o más que la acción lo que importa es la actitud, compromiso
personal del sujeto con su propio perfeccionamiento. La actividad no se refiere a algo visible,
sino por el contrario, a algo interno, interesado, motivado y estimulante.

CLASE 08

Para desarrollar una enseñanza activa hay que considerar una serie de aspectos para

los estudiantes y para los profesores. Según Pérez estos criterios son:

“En relación al alumno:

· Establecer situaciones que motiven – interesen al alumno, que le supongan enfrentarse

a al resolución de problemas. Tienen que generar ciertos niveles de tensión emotivo –
mental que no implique ansiedad, pero tampoco pasividad.

· Presentar situaciones problemáticas abiertas, que inciten a la creatividad, a las

soluciones imprevistas más que a resultados previstos y determinados.

· Es necesario conocer muy bien al alumno, sus intereses, necesidades, aptitudes y
actitudes, pues no será posible darle las oportunidades anteriormente propuestas sino
partimos de su realidad contextual. Menos aún si partimos de la idea que todo el grupo
del aula es uniforme.

· El alumno ha de tomar parte activa en la valoración y crítica de su propio hacer, de sus

procesos, actitudes, resultados obtenidos, etc. Deberá asumir con compromiso la tarea
de su autoevaluación.

· Para facilitar el proceso de autoevaluación, los conocimientos, los problemas, las

técnicas y los recursos deben estar muy relacionados con la vida real en la que se

desenvuelve el alumno.

· Las técnicas que se vayan desarrollando deberán estar orientadas a facilitar la
autonomía del alumno y no la dependencia.

· Las actividades deben estar orientadas a satisfacer todas las dimensiones de la

formación integral de los alumnos; dentro de ellas las más académicas también
encuentran su justificación. Hay peligro real de renunciar a éstas en determinadas
situaciones problemáticas.

· En este sentido, la planificación educativa debe incorporar el principio de la actividad y de
la investigación educativa, sin romper un todo curricular, concebido el currículum de
forma holística e integrada sin que aparezcan flecos o programas superpuestos que no
respeten este principio.

· La planificación habrá de orientarse más a diseñar los contextos y las actividades de los

alumnos que las del propio profesor”.

También se plantean algunos criterios en relación al profesor los que se presentan a
continuación:

· “El profesor no ha de ser el único informador, sino que deberán de existir otros tipos de

fuentes, incluso contradictorias en alguna medida, de acuerdo con los niveles formativo –
informativos y discriminatorios de los alumnos.

· De igual modo, el profesor tiene que abandonar los roles clásicos de informador,

poseedor de la verdad, poder, etc.

· Dada su ascendencia sobre los alumnos (conocimiento, experiencia, modelo, etc.)
deberá limitar su influjo tanto intencional como oculto.

· El profesor es un elemento cualificado que da ciertas garantías a los procedimientos en

cuanto a criterios de relevancia, rigor, fuentes de información, etc., pero sin entrar en la
orientación definitiva de las soluciones, modelos o marcos teóricos.

· El profesor tiene como tarea fundamental preparar las condiciones en las que se va a

desarrollar una tarea colectiva o individual pero en las que adquieren pleno significado
los contextos (escenarios), los problemas (las temáticas) y los procedimientos” (Pérez,
1994).

Es en este contexto donde el método de investigación cobra vital importancia. Al

trabajar con este método hay que contemplar la aplicación de una metodología científica y en
este plano es Bunge, citado por Pérez, quien presenta las etapas para llevarla a la práctica,

algunas de ellas son:

· Parte este método por la definición del problema. En esta etapa se formulan preguntas
bien planteadas y ciertas.

· En segundo término, se definen las hipótesis fundamentales de modo que sean

contrastables en la experiencia.

· Luego de haber formulado las hipótesis se deben definir las técnicas de contrastación,
verificar y establecer conclusiones.

· Enseguida, se definen los ámbitos de hipótesis, la validez y fiabilidad de las técnicas.

· Por último se definen nuevos problemas como consecuencia inmediata de los resultados

de la investigación o ciclo investigador.

Otro modelo de problemas es el propuesto por Fernández Huerta en Pérez. La
secuencia la siguiente es:

i. Reconocer, crear, definir el problema. Atiende a situarse en las necesidades del

estudiante. Tienen que ver con la innovación acción.

ii. Comprender y analizar el problema. Deberá responder a diferentes preguntas: qué,
cuándo, cómo, dónde, con qué, para qué resolver, etc.

iii. Buscar información pertinente. Informaciones, comportamientos, actitudes, destrezas.

iv. Construir las alternativas con el fin de establecer qué vías diferentes nos pueden llevar

al resultado final. ¿Quedan otras alternativas?

v. Análisis y sugerencias para la decisión. Dice relación con los recursos que se requieren
para implementar cada alternativa, llámese personas, tiempo, dinero, materiales.
También se refiere a los beneficios que se obtendrán a los obstáculos que se pueden
presentar y la manera de aminorarlos.

vi. Evaluación y selección de la mejor opción. En este sentido se refiere a la elección del

criterio que prevalecerá en la toma de decisiones.

vii. Decisión resolutiva razonada. Una vez tomada la decisión ¿qué tácticas se utilizarán?
¿qué responsabilidad tendrán los participantes y en qué grado? ¿cuándo se empieza?

viii. Organización, desarrollo, discusión y evaluación final. En esta etapa se verifica si se

han logrado los objetivos y en qué medida. También se analizan los pasos que han sido
más útiles. ¿Es necesario redefinir el problema? ¿Se pueden establecer

generalizaciones? ¿Qué nuevos problemas se derivan de los resultados obtenidos?

Hoy en día el mundo globalizado plantea una serie de exigencias al quehacer docente,
una de ellas es el fomento de la creatividad, la dimensión crítica y reflexiva en los
estudiantes. Es por esta razón que el profesor al momento de realizar sus programaciones,
debe incorporar de modo explícito la enseñanza de la Creatividad.

La creatividad apunta a proponer nuevas soluciones, descubrir e inventar. A
continuación se presentan los principales factores que guardan relación con la
creatividad:

· “Fluidez o productividad. Es la capacidad de proponer para cada problema distintas
soluciones.

· Originalidad. Capacidad de dar soluciones ingeniosas, fuera de lo vulgar y de lo

corriente. Algunos de los adjetivos que la pueden calificar son los de nuevo, distinto,
diverso, singular, imaginativo, inusual, etc.

· Elaboración. Capacidad para reconstruir, diseñar nuevos modelos, relacionar distintas

técnicas, etc.

· Sensibilidad. Capacidad para detectar problemas y redefinir objetos, darle usos distintos
a lo habitual”.

Las Técnicas didácticas

Constituyen el conjunto de estrategias que se viven en el proceso de enseñanza

aprendizaje. Existen variadas clasificaciones y de algún modo ya se ha hecho mención de
aquello. Una clasificación clásica en la literatura pedagógica es:

• De acuerdo a la naturaleza de la actividad que demanda al alumno. En este caso se

concretan en las actividades inductivo – deductivas y en las analítica – sintéticas. Los
conceptos que se desarrollan son: observación, experimentación, abstracción,
generalización, definición, aplicación, demostración, división, resumen, clasificación,
conclusión, y otras.

• De acuerdo a la interacción y participación profesor – alumno. En este caso se dispone
de:

- La técnica expositiva que corresponde a la tradicional lección magistral, sin embargo,

es posible encontrar otros tipos de exposición que son menos monologizantes y más
activos. En este caso hay que cuidar mucho la preparación de la exposición.

- Experiencial. Se puede levar a cabo con la observación y también con la provocación

controlada.

- Comentario de texto. Esta técnica se utiliza normalmente en el proceso de enseñanza

aprendizaje, sin embargo, no se aprecia mayor inversión en prepararla.

- El interrogatorio. Esta técnica es de uso habitual en el proceso y en cualquiera de sus
etapas, incorporando modificaciones en su aplicación.

• Por el tipo de exigencias organizativas del alumnado y su agrupamiento. En este caso

existe una bibliografía abundante y rica en aportaciones al respecto. Algunos ejemplos
son:

- La comisión. Un grupo estudia un tema y lo expone al resto del grupo.

- La lluvia de ideas. Corresponde a la exposición rápida de ideas por parte de los
integrantes de un grupo, sin que estas sean analizadas. Lo positivo es que permite la
participación de todos los miembros del grupo en un breve período de tiempo.

- Philips 66. En esta técnica se reúnen seis grupos de trabajo con seis integrantes cada

uno por un espacio de tiempo de seis minutos. Al final de este tiempo cada equipo
presenta sus conclusiones. También permite recoger la opinión de muchas personas
al mismo tiempo.

- Mesa redonda. Se plantea un tema y un grupo de expertos dirigidos por un moderador

debaten en torno a el. Cada integrante tiene distintos puntos de vista. Al final del
debate el auditorio puede participar.

- Panel. Se lleva a cabo igual que la mesa redonda, sin embargo, no es necesario tener

divergencias en los planteamientos ya que el objetivo aquí es profundizar sobre un
tema.

- Cuchicheo. Diálogos simultáneos de dos, se discute un tema o problema emergente.

- Foro. Un grupo en forma simultánea, discute de modo informal respecto de un tema.

Se siguen una serie de reglas y se requiere de un coordinador.

- Discusión de gabinete. Un grupo de personas capacitadas analizan un tema hasta
llegar a la mejor solución.

- Estudio de casos. El equipo se especializa en el análisis profundo de un caso con el

propósito de extraer conclusiones.

- Proyectos. Los equipos que conforman un grupo formulan un proyecto con el cual
puedan dar respuesta a una necesidad.

- Simposio. En este caso un equipo de expertos analiza un mismo tema desde

z

diferentes perspectivas, ante un grupo.

- Como ya se ha indicado las posibilidades en este sentido son inagotables y además
se pueden ir combinando de acuerdo a los requerimientos.

 Todo esto nos lleva a lo que plantean las nuevas Bases Curriculares de la LGE, en las
cuales propone desarrollar el pensamiento de los estudiantes a través de la explicitación y
progresión de las habilidades específicas de cada asignatura, detalladas por nivel.

Realice ejercicio N° 4

CLASE 09

4.2. Respecto de las Actividades

En el siguiente diagrama se grafican, de algún modo, las relaciones existentes entre
las actividades de alumnos y docentes respecto del currículum, de la unidad educativa y del
contexto.

El tiempo de la clase se completa básicamente con actividades y de esfuerzos por
mantener un orden social dentro del horario escolar, bajo una forma de interacción entre
profesores y estudiantes.

Según Gimeno Sacristán, un currículum se justifica en la práctica por los anhelados

logros educativos, los que dependen de las experiencias de los estudiantes en la sala de

Unidad
educativa.

Sala de
clases.

Actividades del
estudiante.

Curriculum.

Actividades
del Profesor.

Exterior

clases, condicionados por la estructura de actividades que cubren su tiempo de aprendizaje.
Por otra parte, la actividad o tarea, es el elemento intermedio entre las posibilidades teóricas
que marcan el currículum y los efectos reales del mismo. Sólo a través de las actividades que
se desarrollan se puede analizar la riqueza de un determinado planteamiento curricular en la
práctica.

El currículum aterriza en las actividades preparadas y planificadas para los

estudiantes. La sala de clases se configura entonces, como el microsistema más inmediato
definido por diversos aspectos, entre ellos, las actividades.

Existen actividades muy distintas, de diverso grado de complejidad y duración. Dentro
de las más amplias caben otras más sencillas y específicas a modo de sub -unidades. La
práctica de la enseñanza se puede visualizar como una secuencia ordenada de tramos de
actividad con un cierto sentido, segmentos en los que puede apreciarse un entramado
jerárquico de actividades, incluidas unas en otras, que contribuyen a dar un sentido unitario a
la acción. Existe gran diversidad de actividades, sin embargo, hay algunas que tienen
carácter marco, puesto que exigen tareas menores cuyo significado psicológico y educativo
para el estudiante ha de verse en relación con el sentido unitario que presta la actividad
global. Algunos ejemplos son: preparar un informe, realizar experimentos, confeccionar un
periódico, etc.

Las actividades formales son aquellas que institucionalmente se piensan y estructuran

al momento de planificar, para conseguir las finalidades de la institución y del currículum. No
son exigencias para el estudiante que carezcan de contenido y finalidad. Tampoco son las
únicas actividades, pero si las más sustanciales. Su complejidad estará determinada por la
propia complejidad de los fines que se persigan. Finalidades ricas en contenidos reclamarán
actividades complejas; actividades simples sólo sirven a finalidades simplificadas.

Por otro lado, también hay que señalar que una actividad no es algo instantáneo,

desordenado y desarticulado, por el contrario requiere de un orden interno que debe
preverse, puesto que se inserta en un esquema preconcebido y en un tiempo determinado.

El desarrollo de una actividad organizada al interior del aula, durante el tiempo en que

transcurre la clase, le da la característica de ser un esquema didáctico, regula la interacción
de los estudiantes con los profesores, aborda los objetivos y contenidos de un área
curricular, plantea la forma cómo deben acontecer los hechos en el transcurso de la clase.
Las actividades son reguladoras de la práctica y en ellas se expresan y conjugan todos los
factores que la determinan.

Gimeno Sacristán presenta una tipología de tareas o actividades atendiendo a los

procesos cognitivos que en ellas se realizan. Se presenta a continuación la clasificación
completa:

a. “Tareas de memoria, en las que se espera de los alumnos que reconozcan o

z

reproduzcan información previamente adquirida, referida a datos, hechos, nombres. La
información adquiere un carácter episódico sin trabazón interna. El resultado o
ejecución de estas tareas es bastante previsible.

b. Actividades de procedimiento o de rutina, en las que se pide a los alumnos que apliquen

una fórmula o algoritmo que lleva a una determinada respuesta.

c. Tareas de comprensión, en las que se requiere que los alumnos reconozcan la
información, de manera que puedan darnos su propia versión de la misma, apliquen

procedimientos a situaciones nuevas, extraigan consecuencias, etc. Exigen la captación
del significado de los contenidos que se estén enseñando, algo que se pone de
manifiesto en la transformación personal que presenta el que lo ha asimilado. Este tipo
de tareas pretenden generar estrategias o resultados, partiendo de la captación de la
estructura semántica del contenido. Frente a las actividades – rutina, en este caso el
sujeto comprende las razones por las que llega a un determinado resultado; el recuerdo
o recuperación de informaciones es involuntario, el papel que juega la memoria es de
reestructurar las informaciones en un proceso de reconstrucción semántica más que
reproducirlas. Son tareas que reclaman experiencias más extensas, tratando el
contenido detenidamente y bajo formas de actividades diversas, a las que no es
siempre fácil aplicar patrones de evaluación muy precisos.

d. Tareas de opinión, en las que se pide al alumno muestre sus reacciones personales y

preferencias sobre algún contenido. Son actividades con resultados abiertos,
escasamente predecibles, que incluso no precisan la comprensión del material aunque
en el resultado puede apreciarse si se hace relación al mismo o no.

e. Actividades que implican procesos de descubrimiento, cuyo producto final no es la

simple opinión abierta, sino resultados de alguna forma redescubiertos por el alumno”.

Realice ejercicio N° 6

Por otra parte, en el Proyecto curricular para la Secundaria Obligatoria de España,
también se proponen diversos tipos de actividades, las que se detallan a continuación:

· Actividades de introducción – motivación. Este tipo de actividad tiene por finalidad

despertar el interés, por parte del estudiante, respecto a lo que han de aprender.

· Actividades de conocimientos previos. Son las que tienen por objetivo conocer las ideas,
opiniones, aciertos o errores conceptuales de los estudiantes sobre los contenidos que
se abordarán.

z

· Actividades de desarrollo. Son aquellas que permiten conocer los conceptos, los

procedimientos o las nuevas actitudes, y también las que hacen posible comunicar a los
otros la tarea realizada.

· Actividades de síntesis – resumen. Corresponde al tipo de actividades que facilitan la

relación entre los distintos contenidos aprendidos y favorecen el enfoque globalizador.

· Actividades de consolidación. En este tipo de actividades se contrastan las ideas nuevas
con las previas que ya poseen los estudiantes y en las se reflejan o reflejaran los
aprendizajes nuevos.

· Actividades de recuperación. Guardan relación con el tipo de ejercitaciones que se

programan para los estudiantes que no han alcanzado los aprendizajes esperados.

· Actividades de ampliación. Corresponde al tipo de actividades que es diseñada por los
profesores para aquellos estudiantes que han alcanzado los aprendizajes esperados, con
la finalidad de profundizar el conocimiento. Este tipo de actividades permite a los
estudiantes avanzar en forma autónoma sin perjudicar a sus pares.

· Actividades de evaluación. Son las actividades dirigidas a la evaluación diagnóstica,

formativa y sumativa, que no se encuentra cubierta por las actividades de aprendizaje
realizadas en forma regular.

Realice ejercicio n° 7

 CLASE 10

4.3. Respecto de los Medios

Los materiales y recursos didácticos son factores determinantes en la práctica
educativa. Es debido a esto que es fundamental realizar una selección anticipada de los que
se utilizarán, estableciendo además los criterios de usos. Aquí nuevamente cobra mucha
importancia el trabajo en equipo de los profesores para aunar esfuerzos y establecer criterios
comunes.

La selección de los materiales y recursos debe responder a criterios que tengan en

cuenta el contexto educativo, las características de los estudiantes con los que se trabaja y,
sobre todo, el que esté al servicio de los aprendizajes esperados.

Hay que aclarar que existen materiales curriculares de uso exclusivo para los
profesores y otros que se compartirán con los estudiantes. En el caso de los primeros,
ayudarán a los docentes a elaborar sus programaciones y, en el caso de los segundos,
apoyarán la práctica en aula.

Respecto de los materiales dirigidos a los estudiantes, es necesario identificar los

distintos tipos de materiales impresos y de apoyo que se consideren necesarios: libros de

consulta, cuadernos de ejercicios, textos literarios, mapas, material de laboratorio, equipos
audiovisuales, instrumentos musicales, materiales de artes y de educación física. Deberá
diferenciarse también qué materiales van a utilizarse en cada nivel o curso.

Los profesores deben realizar la selección tomando en cuenta algunos criterios, como son:
- que no sean discriminatorios,
- que permitan el uso comunitario,
- que eviten gasto innecesario de materiales,
- que incluyan las normas de seguridad,

Para los materiales impresos Del Carmen, Mauri, Solé y Zabala, citados en el
Proyecto Curricular de Secundaria Obligatoria de España, recomiendan los siguientes
criterios de análisis:

1. Establecer el grado de adaptación al contexto educativo en el que se van a utilizar.

2. Detectar los objetivos educativos que subyacen a dichos textos y comprobar hasta qué

punto se corresponden con los establecidos en el centro y, concretamente, con los del
grupo determinado de alumnos a los que se dirige.

3. Analizar los contenidos que se trabajan para comprobar si existe una correspondencia

entre los contenidos y los objetivos. En este punto es especialmente importante revisar la
presencia de los diferentes tipos de contenidos (conceptos, procedimientos y actitudes),
así como la de los temas transversales.

4. Revisar las decisiones de secuencia de aprendizaje que se proponen para los distintos

contenidos. Es importante analizar la progresión con la que se organizan los objetivos y
contenidos en su distribución entre los distintos ciclos como en su organización interna al
ciclo.

5. Comprobar la adecuación de los criterios de evaluación propuestos, con lo que se haya

establecido en el Proyecto curricular de la etapa. Esto supone revisar tanto los criterios
de evaluación de cada uno de los ciclos como los de las distintas unidades didácticas.

6. Analizar las actividades propuestas para comprobar si cumplen con los requisitos del

aprendizaje significativo. En este punto es especialmente importante prestar atención a
que aparezcan actividades dirigidas a los distintos momentos del proceso de enseñanza
aprendizaje, y a la atención a los distintos ritmos y niveles que existen en cualquier aula”.

En la actualidad para las instituciones educativas existe la llamada Ley de

Subvención Escolar Preferencia. Esta Ley entrega cuantiosos recursos, con el fin que
las escuelas y liceos clasificadas como emergentes o autónomos diseñen e
implementen un plan de mejoramiento. Esto busca que los establecimientos puedan
adquirir, materiales didácticos, tecnológicos o el mejoramiento de la infraestructura. Sin
embargo esta Ley quiere ir más lejos y dota a los colegios la capacidad de invertir en la
capacitación de su profesorado e inclusive la contratación de profesionales no
pedagogos, para lograr en mejor medida, una educación integral de sus estudiantes.

Finalmente, hay que destacar que no basta con seleccionar los materiales, también es

recomendable discutir con el equipo de profesores los criterios para su uso: dónde estarán

ubicados, quién es el responsable de su cuidado, quiénes tendrán acceso a ellos, cómo se
archivan, cómo se difunden, por mencionar algunos.

4.4. Respecto de los Agrupamientos

Al momento de planificar se debe tener presente también, el modo de agrupamiento
que adoptarán los estudiantes, puesto que es una variable que incide directamente en el
proceso de enseñanza aprendizaje.

Debido a lo anterior, es imprescindible que el equipo de profesores discuta y decida

los criterios que se aplicarán al momento de realizar dichos agrupamientos.

Combinar equilibradamente enseñanza comprensiva y diversificada, supone pensar en
que faciliten la individualización de la enseñanza, aunque rompan en ciertos momentos la
unidad del grupo curso.

Al igual que cualquiera de las otras variables, las diferentes tendencias de

organización social han estado determinadas más por la costumbre y la historia que por una
reflexión fundamentada de las opciones escogidas en cada momento.

Existe la agrupación flexible en la cual los componentes del grupo curso son diferentes

según las actividades, áreas o materias, y que puede llegar a tener un profesor diferente para
cada alumno. Este tipo de agrupación es más común en sistemas educativos donde los
estudiantes toman distinta carga académica, realizando cada uno un itinerario diferente. La
razón fundamental que ha dado origen a esta forma organizativa ha sido la preocupación por
prestar atención a los diferentes intereses y capacidades de los estudiantes.

La organización de la clase en grandes grupos ha sido la forma más habitual de

organizar las actividades al interior del aula. En estas actividades todo el grupo hace lo
mismo al mismo tiempo, ya sea escuchar, tomar apuntes, realizar pruebas, hacer ejercicios,
debates, etc. El profesor o el estudiante, al momento de dirigirse al curso lo hacen,

generalmente, a través de exposiciones, demostraciones, simulaciones, modelos, etc. Esta
forma de agrupamiento, concibe a todos los estudiantes por igual, sin atender a las
diferencias individuales.

El gran grupo responde a los diferentes tipos de contenidos, sin embargo, lo hace

mejor para la enseñanza de hechos. En el caso de los conceptos y principios, aparecen
muchos problemas para poder conocer el verdadero grado de comprensión de cada
estudiante. En los contenidos procedimentales es imposible atender a la diversidad en el
ritmo de aprendizaje y establecer las ayudas pertinentes y en el caso de los contenidos
actitudinales el gran grupo es especialmente adecuado para la asamblea, pero es
insuficiente.

La organización de la clase en equipos fijos considera distribuir a los estudiantes en
grupos de cinco a ocho integrantes, durante un período de tiempo que puede oscilar entre un
trimestre o bien durante el transcurso de todo el curso o nivel, y en los que cada uno de los
componentes desempeñan un cargo y funciones determinadas.

Las funciones fundamentales de los equipos fijos son dos. La primera es organizativa

y debe facilitar las funciones de control y gestión de la clase. La segunda es de convivencia,
ya que proporciona a los alumnos un grupo afectivamente más accesible.

Los equipos fijos ofrecen numerosas oportunidades para trabajar importantes

contenidos actitudinales. Su estructura también es apropiada para la creación de situaciones
que promuevan el debate y los correspondientes conflictos cognitivos, además de otorgar la
posibilidad de recibir y dar ayuda, lo que facilita la comprensión de conceptos y
procedimientos complejos. Comprometen a los estudiantes en la gestión y el control de la
sala de clases y constituyen un buen instrumento para fomentar la cooperación y la
solidaridad, valores que si bien siempre han sido fundamentales para la formación de las
personas, ahora, en una institución cada vez más abierta a la diversidad, se cristianizan en
instrumentos básicos de convivencia y progreso.

La organización de la clase en equipos móviles o flexibles implica el conjunto de dos o

más estudiantes con la finalidad de llevar a cabo una tarea determinada. La duración de
estos agrupamientos se limita al período de tiempo de realización de la tarea en cuestión.
Pueden ser unos breves momentos o todo un trimestre. Su vida se limita a la tarea y, por lo
tanto, en una organización de contenidos por áreas o subsectores, no existe continuidad de
los equipos. Los equipos móviles son especialmente adecuados para el trabajo de
contenidos procedimentales, por consiguiente, en las áreas en las que los componentes
procedimentales son básicos, como por ejemplo las de lenguaje, matemáticas y artísticas, lo
anterior, debido a la necesidad de adaptarse a las diferentes capacidades, ritmos, estilos e
intereses de los estudiantes.

También este tipo de organización es apropiada para el trabajo de los contenidos

actitudinales en el ámbito de las relaciones interpersonales.

z

A su vez el trabajo individual consiste en las actividades que cada estudiante realiza

por sí sólo, y es la forma de trabajo, que la mayoría de secuencias de enseñanza
aprendizaje, plantea en uno u otro momento.

Este tipo de trabajo es especialmente útil para la memorización de hechos, para la

profundización posterior de conceptos, y especialmente, para la mayoría de los contenidos
procedimentales en que se debe adaptar al ritmo y el planteamiento de las actividades a las
características de cada estudiante. Inmediatamente surge el inconveniente para el profesor
para poder atender a todos los integrantes de un curso con propuestas diversificadas.

En definitiva, no existe una organización mejor que otra, será el profesor y los equipos
profesionales quienes decidan qué agrupamientos asumirán, dependiendo del tipo de
contenido, de las características de los alumnos y por sobre todo de los aprendizaje que se
quieran privilegiar.

Realice ejercicio N° 8

CLASE 11

4.5. Respecto del Tiempo y del Espacio

Según Zabala (1997) “Las formas de utilizar el espacio y el tiempo son dos variables
que, a pesar de no ser las más destacadas, tienen una influencia crucial en la determinación
de las diferentes formas de intervención pedagógica. Las características físicas del centro, de
las aulas, la distribución de los alumnos en la clase y el uso flexible o rígido de los horarios,
son factores que no sólo configuran y condicionan la enseñanza, sino que al mismo tiempo
transmiten y vehiculan sensaciones de seguridad y orden, así como manifestaciones
marcadas por determinados valores: estéticos, de salud, de género, etc. Son muchas las
horas que los alumnos pasan en un espacio concreto y con un ritmo temporal que puede ser
más o menos favorable para su formación”.

Por otra parte, la estructura y distribución física de las instituciones y de las salas de

clases, los espacios de que disponen y cómo se utilizan, corresponden a una idea muy clara
de lo que debe ser la enseñanza.

La tradición nos muestra la tendencia a la enseñanza de contenidos conceptuales con

comportamientos rígidos y uniformados. Las salas en este escenario muestran sillas y mesas
dispuestas unas tras otras, utilizando en el espacio para una gran cantidad de estudiantes,
en donde el protagonismo lo tiene el profesor.

La utilización del espacio pasa a ser una complicación cuando el eje se traslada desde

el profesor hacia el estudiante. El centro de atención ya no es lo que hay en la pizarra, sino lo
que está sucediendo en el círculo de los estudiantes. Crear un clima y un ambiente de
convivencia y estética que favorezcan los aprendizajes, se convierte en una necesidad y al
mismo tiempo, en un objetivo de la enseñanza. Junto con esto, las características de los
contenidos a trabajar determinarán las necesidades espaciales.

La distribución convencional del espacio, no siempre es lo mejor, puesto que hay que

pensar esta distribución de acuerdo al tipo de contenido que se este tratando, al tipo de
actividad y al tipo de recursos de que se dispone.

En cuanto a la distribución del tiempo, ésta debiera ser la consecuencia de las
decisiones tomadas respecto de la secuencia didáctica, el tipo de actividad, la organización
de materiales, etc.

La distribución del horario en fracciones, limita mucho las decisiones de los profesores

en cuanto a su utilización. Son estos períodos de una hora los que determinan en cierta
medida lo que se tiene que hacer.

El factor tiempo importa poco cuando la tarea educativa consiste en atender a una

exposición, a la realización de ejercicios individuales. Es otro tipo de actividades las que
requieren de una distribución temporal diferente, por ejemplo, debates y trabajos en grupo,
¿Qué ocurre cuando se ha alcanzado un alto nivel de participación? ¿Qué pasa cuando el
término de la hora sorprende en medio de una experimentación?

 Con respecto a las los ajustes y ejes temáticos que propone, la LGE, no se aumentará
la carga curricular, focalizándose en lograr mayor profundidad en el aprendizaje, centrándose
en lo esencial.

Con esto, las variables que el profesor no puede manejar, al elaborar una buena

planificación, podrá tomar las mejores decisiones en pos de lograr aprendizajes de
calidad, por parte de los estudiantes

5. ¿CÓMO EVALUAR?

Cualquier acción, proceso o proyecto que una persona o grupo humano realizan debe
ser evaluado para constituirse en un elemento de avance, de cambio o de progreso. La falta
de información sobre el desarrollo, los resultados o los mismos sentimientos de los
implicados en ella, acaban convirtiéndola en algo mecánico carente de sentido.

La concepción de la evaluación, en el marco de la Reforma en Marcha, es uno de los

elementos diferenciadores, ya que la evaluación, tradicionalmente, se ha venido entendiendo

como el control de los resultados del alumno en el proceso de enseñanza y hoy no se limita
únicamente a este campo, sino que se extiende a la evaluación del proceso de enseñanza-
aprendizaje en sí, del trabajo del alumno, de la actividad docente, de la participación de los
sectores que componen la Comunidad Educativa, de las estructuras de organización y
funcionamiento y de los recursos didácticos. Además, la evaluación se concibe como un
proceso continuo y formativo que atiende no sólo a los aspectos cuantitativos, sino también,
a los cualitativos.

Es por eso, que se puede aseverar que la evaluación es una dimensión inseparable de

la acción, y que en esta perspectiva, acompaña a cualquier intervención desde el momento
de la planificación y hasta que aquella finaliza.

En la actualidad cuando enfrentamos un cambio promovido por la reforma curricular, la

evaluación surge como una herramienta fundamental para ayudar a que los estudiantes
aprendan más y mejor; en esta perspectiva nos provee de información que nos permita
observar y juzgar los aprendizajes obtenidos por alumnos, observar y juzgar los méritos del
programa o un proyecto que hemos construido, observar y emitir un juicio sobre el avance
institucional.

En síntesis, la misión de la evaluación es contribuir a la permanente optimización de la

calidad de la enseñanza impartida por los educadores.

PARTICULARIDADES DE LA EVALUACIÓN EN EL NUEVO CONTEXTO

Se concede mayor importancia a: - Las capacidades enunciadas en los objetivos.
- Los criterios de evaluación.
- Los procesos y los resultados.

Sus ámbitos propios son: - El proceso de aprendizaje.
- El proceso de enseñanza.
- El proyecto curricular.

Los alumnos participan en: - Su autoevaluación.
- La coevaluación.
- La evaluación del proceso de enseñanza y de

aprendizaje.
Destaca su carácter: - Formativo.

- Correctivo.
- Orientador.
- Retroalimentador.

La autonomía evaluadora del
profesorado está en:

- Diseñar situaciones.
- Emplear estrategias.
- Uso de instrumentos.
- Interpretar y valorar la información obtenida.

z

La información se dirige a: - El alumnado.
- El profesorado.
- Las familias (bidireccionalidad).

En el campo de la Educación, evaluamos entre otros aspectos:

a. Los aprendizajes de los alumnos.
b. La efectividad de la enseñanza.
c. La idoneidad de materiales y métodos.
d. La economía de recursos de una determinada acción educativa.
e. La actualización de planes y programas de estudio.
f. La vigencia de un perfil de egreso para una carrera profesional.
g. La respuesta que las universidades dan a los requerimientos de la sociedad.
h. La gestión del ministerio del ramo.
i. La capacidad de las políticas educativas para anticipar decisiones que mejoren calidad y

equidad del quehacer educacional.

Realice ejercicio n° 9

4.1 Características de la Evaluación

• Una primera característica definitoria que condicionara cualquier proceso evaluativo es
su extraordinaria heterogeneidad, tanto en lo que se refiere a:

- Los programas
- Los objetivos de aprendizaje.
- Las actividades
- Los tiempos
- Los participantes

• Una segunda característica que debe vertebrar los procesos de evaluación es la

flexibilidad. La realidad social –donde la educación ocurre y se desenvuelve- es móvil,
mutable, dinámica y compleja. Cualquier planteamiento evaluador ha de estar abierto al
cambio, a la adaptación, al ajuste de las transformaciones operadas en la realidad.

• Una tercera característica se relaciona con la función más esencialmente educativa de la

evaluación, esta es el traspaso de funciones y técnicas del evaluador a la comunidad.
Esto supone que cualquier proceso evaluativo se convierte, al mismo tiempo, en un

z

proceso de enseñanza-aprendizaje.

• La cuarta característica nace de este mismo planteamiento; es el grupo o la comunidad
la que debe participar activamente de una u otra manera, en el diseño y ejecución de la
evaluación. Sólo así promocionaremos verdaderamente su autonomía y se generará, al
mismo tiempo, una nueva cultura que contemple la evaluación como un proceso
deseable y necesario en la transformación que se espera operar en las dinámicas
sociales.

Realice ejercicio N° 10

CLASE 12

4.2 Definición, Evolución Histórica del Concepto de Evaluación y
Dimensiones del Mismo

Al hablar de evaluación estamos en presencia de una serie de acepciones de acuerdo

a los vaivenes históricos propios del ámbito educativo. Para efectos de hablar en un mismo
lenguaje se presenta una serie de definiciones que afrontan el concepto como el proceso que
proporciona información útil para la toma de decisiones.

• Cronbach (1963): “Proceso de recopilación y utilización de la información para la toma de

decisiones”.

• Stufflebeam y Shinkfield (1987): Proceso de identificar, obtener y proporcionar
información útil y descriptiva acerca del valor y el mérito de las metas, la planificación, la
realización y el impacto de un objeto determinado, con el fin de servir de guía para la
toma de decisiones, solucionar los problemas de responsabilidad y promover la
comprensión de los fenómenos implicados”.

• Fernández (1993): “Emitir un juicio valorativo sobre una realidad educativa en función de

unos datos y con el propósito de tomar decisiones al respecto”.

Aplicar la evaluación exige reparar en múltiples dimensiones, variables y priorización,
en un proceso que mezcla planteamientos desde lo epistemológico, lo ideológico, hasta lo
técnico. Por lo tanto, realizar una evaluación implica previamente planificar dicha acción y
elaborar el diseño pertinente en relación con la realidad a evaluar. Por ello es necesario
reparar en las dimensiones afectadas.

En el siguiente diagrama se presenta una síntesis de los aspectos más relevantes.

DIMENSIONES DE LA EVALUACIÓN

¿Qué? Objeto Contexto

Necesidades
Objetivos
Contenidos
Instituciones
Profesores
Alumnos
Metodología
Recursos

¿Para qué? Finalidad Diagnóstica
Formativa

 Sumativa
¿Cómo? Modelo Experimental

Naturalista
Basado en demanda
Basado en costos
Toma de decisiones
Verificación de logros
Cuantitativa
Cualitativa

¿Cuándo? Momento Inicial
Continua
Final
Diferida

¿Con qué? Instrumento Observación
Entrevistas
Cuestionarios
Tests
Pruebas objetivas
Escalas, etc.

¿Quién? Evaluador Profesores
Alumnos
Equipo directivo
Usuario
Experto

Respecto sobre el qué evaluar ahondaremos un poco más. Una vez definida la
evaluación y presentados sus objetivos, se abordará cuáles son los objetos de la evaluación:

- El proceso de aprendizaje del alumno o alumna; y

- El proceso de enseñanza.

En cuanto al proceso de aprendizaje del alumno, ha de evaluarse el desarrollo de las
capacidades, comparando entre situación inicial y final de cada estudiante y con el criterio de
evaluación establecido, para determinar el grado de desarrollo de las capacidades. Asimismo
se realizará una apreciación del grado de asimilación de los contenidos propuestos en sus
tres órdenes, conceptuales, procedimentales y actitudinales: valorando la integración y
funcionalidad de conceptos, entendiendo por tal la incorporación de los mismos en sus
actividades, explicaciones y trabajos; valorando la utilización de los procedimientos
abordados, tales como estrategias cognitivas, métodos de observación, análisis, síntesis; y la
aparición de nuevas actitudes. Interesa conocer también cuáles son las dificultades de
asimilación de los contenidos, sus causas y las estrategias específicas empleadas.

La evaluación del proceso de enseñanza se ocupará de conocer la influencia de los
factores que se relacionan en el desarrollo de los procesos y en qué medida éstos explican
los resultados alcanzados:

- Los aspectos organizativos tales como la organización de la sala y el aprovechamiento
de los recursos.

- Convivencia e interacción: entendiendo por tal el ambiente entre los alumnos, las

relaciones entre el profesorado y el alumnado y las relaciones internas del profesorado

- La coordinación entre órganos y cargos unipersonales que son responsables de la
planificación y desarrollo técnico-pedagógico del centro, tales como: el equipo directivo,
el equipo técnico de coordinación pedagógica, los equipos de ciclo y los equipos
docentes de grupo, las estructuras de orientación, la coordinación e intervención de los
profesores especialistas y de apoyo, y los departamentos.

Como ya se ha manifestado son variados los objetos de evaluación, sin embargo, en
la práctica a veces esto no se visualiza. Con el objeto de tener una visión panorámica al
respecto, se presenta a continuación un esquema integrador:

SOBRE LOS ASPECTOS A EVALUAR

¿Qué se Evalúa? ¿Qué Aspectos? ¿Qué Aspectos?

Los objetivos educativos

El aprendizaje del alumno/a

Los contenidos
conceptuales,
procedimentales, actitudinales

Son los cambios (aprendizaje)
en función de metas explícitas
(Objetivos Fundamentales y
contenidos Mínimos;
Aprendizajes Esperados) que

Las actividades

La metodología

El espacio y tiempo

El proceso de enseñanza

Los recursos

El proyecto curricular de
centro

La planificación docente

alguien debe alcanzar
(alumnos y alumnas),
utilizando unos contenidos, A
través de determinadas
acciones (actividades) que
alguien organiza (el profesor)
actuando de una determinada
manera (metodología), Que se
ha planificado en contraste
con lo que se ocupa o invierte.
Utilizando los estímulos
adecuados (recursos), Y
revisando la validez de la
planificación realizada
(ajuste).

Realice ejercicio N° 11

4.3. Determinantes Políticos, Sociales, Económicos

Las Funciones Técnicas de la Evaluación

• La función sumativa hace referencia a la valoración del proceso una vez concluido.
Pone el énfasis en los resultados como acumulación o adición, en este caso, de
aprendizaje o de recursos (adquiridos o aumentados).

• La evaluación continua podría hacerse más o menos equivalente a la evaluación

de proceso. En este caso, el énfasis se sitúa en el seguimiento paso a paso del
proceso o programa de intervención.

• La evaluación formativa, por su parte, podría referirse a cualquiera de las

modalidades técnicas presentadas, siempre y cuando se ubique el acento en el retorno
de los resultados obtenidos en cada una de ellas al grupo o comunidad para que estos
puedan mejorarse y mejorar su realidad.

• La evaluación prospectiva, por último, se relacionaría, sobre todo, con la evaluación

del contexto, con la de resultados, con la de impacto y con la diferida, siempre y cuando
el énfasis del proceso se sitúe en la significatividad de los resultados obtenidos de cara
a la evolución de la realidad evaluada.

En el Proyecto curricular para la Secundaria Obligatoria del Ministerio de Educación

y Ciencia se pone a disposición un esquema en el cual se señalan las posibilidades

de procedimientos e instrumentos de evaluación para los tres tipos de contenidos. Se
reproduce dicha matriz.

EVALUACIÓN DEL PROCESO DE APRENDIZAJE

Procedimientos e instrumentos de evaluación Conceptos Procedimientos Actitudes

Observación sistemática:
Escala de observación ▲ ■ ■
Listas de control ▲ ▲ ■
Registro Anecdótico ▲ ▲ ■
Diarios de clase ■ ■ ■

Análisis de las producciones de los alumnos:
Monografías ■ ■ ▲
Resúmenes ■ ■ ▲
Trabajo de aplicación y síntesis ■ ■ ▲
Cuaderno de clase ■ ■ ■
Cuadernos de campo ▲ ■ ▲
Resolución de ejercicios y problemas ▲ ■ ■
Textos escritos ■ ▲ ▲
Producciones orales ■ ■ ▲
Producciones pláticas o musicales ▲ ■ ▲
Producciones motrices ▲ ■ ■
Investigaciones ■ ■ ■
Juegos de simulación y dramáticos ▲ ■ ■

Intercambios orales con los alumnos:
Diálogo ■ ■ ▲
Entrevista ■ ▲ ■
Asamblea ▲ ■ ■
Puesta en común ■ ■ ▲

Pruebas específicas:
Objetivas ■ ▲ ▲
Abiertas ■ ▲ ▲
Interpretación de datos ■ ■ ▲
Exposición de un tema ■ ■ ▲
Resolución de ejercicios y problemas ■ ■ ■
Pruebas de capacidad motriz ▲ ■ ■

Cuestionarios ■ ▲ ▲

Grabaciones de audio o video y análisis
posterior

▲ ■ ■

Observador externo ▲ ■ ■

“El signo ■ indica que es muy adecuado para ese tipo de contenido. El signo ▲ expresa que permite
también evaluar dichos contenidos”.

1

Instituto Profesional Iplacex

RAMO: CURRICULUM EDUCACIONAL

UNIDAD III

LA EVALUACIÓN DEL CURRÌCULUM PROCEDIMIENTOS E INSTRUMENTOS PARA SU
IMPLEMENTACIÒN

2

Instituto Profesional Iplacex

CLASE 01

1. EN BUSCA DE PISTAS SOBRE LA EVALUACIÓN

Para ahondar con más detalle en este importante tema, es necesario revisar algunos
aspectos conceptuales fundamentales que faciliten su comprensión e interacción con el
desarrollo curricular.

1.1. En Cuanto al Concepto

Al hablar de evaluación estamos en presencia de una serie de acepciones de acuerdo

a los vaivenes históricos propios del ámbito educativo. Con el fin de hablar en un mismo
lenguaje, se presentará a continuación una serie de definiciones que afrontan el concepto
como el proceso que proporciona información útil para la toma de decisiones (Jiménez,
1999).

• Cronbach (1963): “Proceso de recopilación y utilización de la información para la toma de

decisiones”.

• Stufflebeam y Shinkfield (1987): “Proceso de identificar, obtener y proporcionar

información útil y descriptiva acerca del valor y el mérito de las metas, la planificación, la
realización y el impacto de un objeto determinado, con el fin de servir de guía para la
toma de decisiones, solucionar los problemas de responsabilidad y promover la
comprensión de los fenómenos implicados”.

• Fernández (1993): “Emitir un juicio valorativo sobre una realidad educativa en función de

unos datos y con el propósito de tomar decisiones al respecto”.

En el contexto actual, al abordar el tema de evaluación, nos estamos refiriendo a un
concepto mucho más amplio, que supera con creces al simple concepto de medición.
También es cierto que la evaluación no puede darse por separada de la medición, ya que
cuando se evalúa se toman medidas, se registran datos y observaciones, pero lo que debe
quedar claro es que el proceso no se termina ahí, sino que se deben interpretar y valorar los
datos obtenidos, buscando la negación o corroboración de las hipótesis planteadas como
metas del proceso de evaluación desarrollado.

Por lo tanto, evaluar es interpretar, dar valor y llegar a un juicio suficientemente

fundamentado de una situación de enseñanza o de todo el proceso de aprendizaje. Evaluar
es diagnosticar una situación para tomar decisiones sobre la misma, es decir, es "un proceso
sistemático de reflexión sobre la práctica" (Rosales, 1989).

3

Instituto Profesional Iplacex

A través de otras definiciones de evaluación, se realizará una aproximación al

concepto de evaluación, coincidente con el modelo propuesto por la LGE. La primera
definición que se presenta hace referencia a la finalidad de la evaluación, entendiéndose ésta
como “un proceso por el cual se determina el mérito o el valor de algo”. (Scriven, 1970), sin
embargo, esta definición es todavía una definición que parte de un concepto muy restrictivo
de la evaluación, está más próxima al concepto de calificación (Jiménez, 1999).

La siguiente definición (De la Orden, 1985), se refiere tanto al carácter procesal como

a la finalidad de la evaluación, entendiendo por ella el "proceso o conjunto de procesos para
la obtención y análisis de la información relevante en que apoyar el juicio de valor, sobre un
objeto, fenómeno, proceso o acontecimiento, como soporte de una eventual decisión sobre el
mismo".

En esta definición se hace referencia a:

• La necesidad de recoger información y analizarla, lo que supone equilibrar la
dimensión cuantitativa y cualitativa de la evaluación.

• Reconocer la necesidad de valorar aquello que se evalúa.

• Manifestar una intencionalidad clara para utilizar los resultados de la evaluación con

el propósito de adoptar medidas correctivas.

Otra definición sería la de Tenbrink (1999) que aunque anterior en el tiempo, sintetiza
lo que en ella se recoge, en cuanto a que la evaluación es un "proceso para obtener
información y usarla para formar juicios que a su vez se utilizarán en la toma de decisiones".

La definición de Santos Guerra (1993), es más reciente, y alude a la intervención de

distintos agentes; recoge la necesidad de que la evaluación tenga un carácter participativo,
interviniendo en la misma los distintos agentes y sectores que componen la Comunidad
Educativa. No se limita al profesorado sino que invita a la reflexión individual y colectiva. Por
último, es una definición positiva de la finalidad de la evaluación ya que confía en que la
misma ayudará a progresar. Para este autor la evaluación es "un proceso de diálogo,
comprensión y mejora de la acción educativa".

Sintetizando lo vertido por los diversos especialistas, respecto de la evaluación, se

puede decir que:

• Es un proceso sistemático en el que se han de especificar las decisiones a
tomar y los criterios de valoración, la recogida de información, la comparación
con el criterio y la emisión del juicio de valor.

4

Instituto Profesional Iplacex

Según Vázquez: “La evaluación es un instrumento al servicio del proceso de
enseñanza-aprendizaje, su finalidad es entregar información, valoración y facilitar la toma de
decisiones. No está descontextualizada ni es algo distinto a la actividad educativa, es una
parte esencial de la misma, una actividad integrada en el quehacer del aula y del centro. Al
evaluar se está aprendiendo y enseñando. Aprenden tanto el profesorado como el alumnado,
los primeros identifican las prácticas valiosas, reconducen los procesos y mejoran su
actuación; los segundos, identifican sus errores, las dificultades de aprendizaje y pueden
desarrollar y aplicar estrategias para superarlos. Es, asimismo, un punto de referencia para la
planificación y el desarrollo de la intervención educativa (corrección y mejora del proceso de
enseñanza y de aprendizaje), la aplicación de refuerzos educativos, la elaboración y
aplicación de adaptaciones curriculares, programas de diversificación curricular, programas
de garantía social, la toma de decisiones de permanencia, promoción y obtención de la
titulación”.

Aplicar la evaluación exige detenerse en múltiples dimensiones y variables, puesto

que la priorización debe ser la creación de un proceso en el cual se mezclen planteamientos
que van desde lo epistemológico e ideológico, hasta lo técnico. Por lo tanto, realizar una
evaluación implica previamente planificar dicha acción y elaborar el diseño pertinente en
relación con la realidad a evaluar. Por ello es necesario reparar en las distintas dimensiones
afectadas.

En el siguiente diagrama se presenta una síntesis de los aspectos más relevantes de

la evaluación.

DIMENSIONES DE LA EVALUACIÓN

¿Qué evaluar? Objeto -Contexto

-Necesidades
-Objetivos de Aprendizaje
-Contenidos
-Instituciones
-Profesores
-Alumnos

• Se trata de diagnosticar una situación para poder tomar decisiones.

• Implica un juicio de valor y una comparación.

 • Evaluar es distinto a calificar o medir; es interpretar y valorar.

5

Instituto Profesional Iplacex

 • Metodología
• Recursos

¿Para qué evaluar?

Finalidad • Diagnóstica

• Formativa
• Sumativa

¿Cómo evaluar?

Modelo • Experimental

• Naturalista
• Basado en demanda
• Basado en costos
• Toma de decisiones
• Verificación de logros
• Cuantitativa
• Cualitativa

¿Cuándo evaluar?

Momento • Inicial

• Continua
• Final
• Diferida

¿Con qué evaluar?

Instrumento • Observación

• Entrevistas
• Cuestionarios
• Tests
• Pruebas objetivas
• Escalas

¿Quién evaluará?

Evaluador • Profesores

• Alumnos
• Equipo directivo
• Usuario
• Experto

La evaluación, tanto grupal como individual de los aprendizajes, es fundamental para
identificar los progresos y dificultades que van teniendo los alumnos en el proceso de
adquisición de sus aprendizajes, y así, poder tener claridad en cómo ajustar las futuras
intervenciones pedagógicas en pos de lograr el aprendizaje de todos los estudiantes. La
evaluación es una de las herramientas educativas más poderosas para promover el
aprendizaje.

En cuanto a los aspectos que se deben tener presentes como referencia, se grafican a
continuación.

6

Instituto Profesional Iplacex

CLASE 02

Referentes de la Evaluación

Por otro lado, los aspectos a los que se ha concedido un sesgo novedoso, en el
contexto de la reforma, son:

1.2. En cuanto a la Función y Finalidad de la Evaluación

• La finalidad de la evaluación es valorar las situaciones, procesos, resultados, y adoptar

las decisiones oportunas.
• La evaluación proporciona información para reorientar los procesos de enseñanza y de

aprendizaje.
• El profesor obtiene información sobre el funcionamiento de la planificación educativa

realizada y de las actividades de los estudiantes y docentes; valora la información
recogida y de acuerdo a ésta, introduce las modificaciones en los ámbitos: metodológico,
didáctico, organizativo, en recursos, etc.

• Aporta información para el alumnado, de manera que éstos, conociendo sus dificultades
en el proceso de aprendizaje, se encuentren en las mejores condiciones para aplicar, con
el asesoramiento y apoyo de sus profesores, medidas correctivas o de recuperación tales
como hábitos de trabajo, estrategias de estudio, motivación y esfuerzo personal.

• Todas las personas involucradas, cada una desde su ámbito de competencias y nivel de
responsabilidad, recogen la información necesaria para el desarrollo de sus actividades y
el logro de los objetivos de aprendizaje marcados en el ámbito pedagógico,

7

Instituto Profesional Iplacex

z

organizativo, funcional y en los aspectos estructurales que en coherencia con el
resultado de la evaluación deban ser modificados.

• La evaluación a la vez que diversifica su objeto, diversifica sus modos, instrumentos,
momentos y destinatarios.

1.3. En Cuanto al Objeto de Evaluación

 Teniendo en cuenta que el objetivo principal del profesor es lograr el aprendizaje de

todos los estudiantes, la evaluación pasaría a constituirse en un elemento central e insustituible
de este proceso y tendría, entonces, un doble propósito:

• Ser un instrumento de información sobre el desempeño de los alumnos y el impacto que

está teniendo la enseñanza (evaluación del aprendizaje),
• Ser un instrumento para fomentar y estimular el aprendizaje (evaluación para el

aprendizaje). Una escuela que tiene un buen sistema de evaluación utiliza este proceso
como una estrategia crucial para mejorar la enseñanza y promover el aprendizaje en los
alumnos.

Para mayor comprensión se grafican a continuación, los posibles objetos de evaluación.

¿Qué se evalúa?

¿Qué aspectos?

El proceso de aprendizaje

El aprendizaje
del Alumno o

Alumna

Los objetivos de
aprendizaje educativos

Los contenidos
conceptuales,
procedimentales,

El proceso de
enseñanza

Las actividades

La metodología

Los recursos

El Proyecto
Curricular

La planificación docente
La práctica pedagógica

Son los aprendizajes en función de metas
explícitas llamadas Objetivos
de aprendizaje,

Que alguien debe alcanzar (alumnos y
alumnas), utilizando unos contenidos,

A través de determinadas acciones
(actividades) que alguien organiza (el
profesor)
Actuando de una determinada manera
(metodología),
Utilizando los estímulos adecuados
(recursos),

Revisando la validez de la planificación
realizada (ajuste).

Realice ejercicio N° 1

8

Instituto Profesional Iplacex

2. EVALUANDO LOS DIFERENTES COMPONENTES DEL
CURRÍCULUM Y AGENTES COMPROMETIDOS

La evaluación del currículum debiera considerar aspectos como los siguientes:

• La adecuación de las intenciones educativas y de la organización.

• La secuencia y presentación de los contenidos a las necesidades y
posibilidades educativas de la población estudiantil atendida, es decir, la
contextualización.

• La pertinencia y relevancia de los tipos de actividades que se han planificado y
desarrollado, tomando en consideración la población atendida.

• La metodología seleccionada para desarrollar los contenidos y actividades
previstos en la planificación didáctica.

• Los recursos didácticos, humanos y materiales empleados que son necesarios.

• Las medidas de atención a la diversidad aplicadas a los alumnos y alumnas que
así lo necesiten.

• La adecuación y pertinencia de los criterios de evaluación con respecto a los
objetivos de aprendizaje y contenidos propuestos.

• La funcionalidad de los criterios de promoción establecidos.

También es pertinente aclarar que la evaluación del proceso de enseñanza, se debiera
preocupar, por conocer la influencia de los factores que se relacionan en el desarrollo de los
procesos y en qué medida éstos explican los resultados alcanzados en cuanto a:

9

Instituto Profesional Iplacex

• Los aspectos organizativos tales como, la organización de la sala y el aprovechamiento
de los recursos del colegio.

• La convivencia e interacción: entendiendo como tal, el ambiente entre niños, niñas y

jóvenes; las relaciones entre el profesorado y el alumnado y las relaciones internas del
profesorado.

• La coordinación entre órganos y cargos unipersonales que son responsables de la

planificación y desarrollo técnico-pedagógico del colegio, tales como: el equipo directivo,
el equipo técnico pedagógico y los equipos docentes.

CLASE 03

2.1. Evaluación de los Procesos Educativos

Lo más probable es, que muchos docentes realicen la evaluación de los procesos en
forma habitual y transparente, sin embargo, son pocos los que realizan una sistematización
de la información recogida, por tanto es difícil tomar decisiones.

Según Blanco (1996) “La función última que un centro educativo debe cumplir, es la de

facilitar a sus alumnos a que adquieran aprendizajes de la mejor calidad, además de
capacidades adecuadas, para que su integración a la sociedad se corresponda con los
niveles de calidad que ésta demanda”.

En los colegios, lo habitual, es que la atención esté centrada en comprobar el nivel de

conocimientos adquiridos por los estudiantes, siendo éstos el único objeto de la evaluación.
Según Blanco, “... cualquier ciudadano, sea docente o no, sabe muy bien que el nivel y
calidad del aprendizaje que puede adquirir un alumno no depende sólo de su capacidad y
esfuerzo, sino que está mediatizado por una serie de aspectos incidentes en el proceso, que
condicionan el éxito o fracaso de éste”.

Existen experiencias realizadas en diversos países que evidencian que la aplicación

de determinadas metodologías logra mejorar notoriamente los rendimientos de los
estudiantes. Por otra parte, la utilización adecuada y oportuna de determinados recursos
didácticos mejora la calidad de los aprendizajes. La motivación de los estudiantes se
encuentra determinada por el grado de implicancia del profesor. La coordinación de las
acciones potencia la eficacia y la eficiencia. Todos los aspectos enunciados permiten de
alguna manera concluir que hay muchos elementos, ajenos al alumno, que determinan el
grado y calidad de los aprendizajes que éste puede adquirir, de allí la importancia de
reflexionar sobre el proceso de enseñanza con el propósito de detectar los aciertos y
debilidades a fin de potenciar los primeros y superar los segundos.

En la evaluación del proceso de enseñanza los agentes responsables de llevar a cabo

10

Instituto Profesional Iplacex

la evaluación son los profesores, pero estos no pueden ser los únicos. Deben participar todos
los sectores involucrados, especialmente profesores y alumnos, además, podemos incluir a
los padres y el personal no docente, en algunos aspectos muy específicos.

También deben tener protagonismo el Equipo Directivo, el Consejo de Profesores, los

Departamentos y la Unidad Técnico Pedagógica. Es más, esta última debiera ser la
responsable de conducir la evaluación, partiendo por la elaboración del plan para tales
efectos.

Los momentos de la evaluación tienen que responder al espíritu de la reforma, por lo

tanto, debiera ser continua y formativa. Se debe incorporar la evaluación inicial, procesal y
sumativa.

El diseño de la evaluación debiera contemplar los siguientes componentes:

• Responsables de llevar a cabo la evaluación.
• Objetivos que se persiguen con la evaluación.
• Aspectos a evaluar.
• Instrumentos de recogida de información como: el intercambio oral, los cuestionarios, la

observación, los documentos, los resultados de los estudiantes, el diario del profesor,
etc.

• Recursos a utilizar.
• Gestión y distribución del tiempo.
• Contenidos y destinatarios del informe de evaluación.
• Meta-evaluación.

Las dimensiones a abordar sugeridas por Blanco, que se reproducen a continuación,

se presentan con adaptaciones en los términos utilizados, para lograr mejor comprensión de
ellas.

COMPONENTE I: FUNCIONAMIENTO GENERAL DEL COLEGIO

Dimensión 1: Organización general
Dimensión 2: Planificación del proceso de enseñanza
Dimensión 3: Clima del centro
Dimensión 4: Gestión y aprovechamiento de recursos
Dimensión 5: Relación de los procesos con los resultados académicos

COMPONENTE II: FUNCIONAMIENTO DE LOS ÓRGANOS DE GOBIERNO

Dimensión 1: El Consejo de Gestión
Dimensión 2: El Consejo de Profesores

11

Instituto Profesional Iplacex

Dimensión 3: El Equipo Directivo
Dimensión 4: Toma de decisiones
Dimensión 5: Coordinación entre los diferentes órganos colegiados

DIMENSIÓN III: FUNCIONAMIENTO DE LOS ÓRGANOS DIDÁCTICOS

Dimensión 1: El Departamento de Orientación
Dimensión 2: Los Departamentos de asignatura
Dimensión 3: La Unidad Técnico Pedagógica
Dimensión 4: El Departamento de Actividades extraprogramáticas
Dimensión 5: Coordinación entre los órganos de coordinación docente

DIMENSIÓN IV: RELACIONES Y COMUNICACIÓN

Dimensión 1: Profesores y relación entre ellos
Dimensión 2: Alumnos y relación entre ellos
Dimensión 3: Relaciones entre los profesores y alumnos
Dimensión 4: Personal no docente y sus relaciones
Dimensión 5: Asociaciones de padres y alumnos y sus relaciones con ellas

Para cada una de las dimensiones enunciadas el autor explicita una serie de

indicadores (10), a través de los cuales se recogerá la información. Para este instrumento se
puede utilizar una escala con diferentes grados de valoración.

2.2. Evaluación del Estudiante

Algunas consideraciones respecto de la evaluación de los alumnos en el contexto de la
LGE son:

• No solo hablar de evaluación de los aprendizajes, sino de evaluación de los procesos de

aprendizaje.

• La evaluación debe ser continua y globalizadora.

• Hay que evaluar los tres tipos de contenidos que se enuncian en el Marco Curricular, es

decir, conceptuales, procedimentales y actitudinales.

• Emplear técnicas de evaluación variadas, que permitan tener un conocimiento más

profundo del alumno.

• El uso que se haga de los resultados de la evaluación, debe facilitar el acceso de todos

los alumnos al dominio de Objetivos de Aprendizaje y Contenidos Mínimos Obligatorios.

12

Instituto Profesional Iplacex

En cuanto al proceso de aprendizaje de los estudiantes, ha de evaluarse el desarrollo
de las capacidades, comparando entre la situación inicial y final de cada alumno y con el
criterio de evaluación establecido para determinar el grado de desarrollo de las capacidades.
Asimismo, se realizará una apreciación del grado de asimilación de los diferentes contenidos,
es decir, conceptuales, procedimentales y actitudinales, valorando la integración y
funcionalidad de conceptos, entendiendo por tal, la incorporación de los mismos en sus
actividades, explicaciones y trabajos; valorando la utilización de los procedimientos
abordados, tales como estrategias cognitivas, métodos de observación, análisis, síntesis,
etc.; y la aparición de nuevas actitudes. Interesa conocer también, cuáles son las dificultades
de asimilación de los contenidos, sus causas y las estrategias específicas empleadas.

Los objetivos respecto a la evaluación del proceso de aprendizaje del alumnado se

relacionan con:

• Apreciar y valorar el grado de desarrollo de las capacidades y la asimilación de

contenidos.

• Determinar la evolución experimentada por el alumno.

• Tomar decisiones sobre la permanencia, promoción, titulación, orientación y

recuperación.

• Facilitar el autoconocimiento necesario para la toma de decisiones sobre la elección de

opciones de salidas profesionales o continuidad formativa.

• Facilitar la autoevaluación y el conocimiento de las dificultades, trayectoria seguida y

aplicación de estrategias para su superación.

• Reunir información suficiente para garantizar continuidad del proceso de enseñanza-

aprendizaje en los casos de promoción, traslado o cambios en el profesorado.

2.3. Evaluación en la Educación especial.

 Esta es una modalidad educativa, que se desarrolla en todos los niveles educativos, no solo
en escuelas de educación especial, sino también y desde hace unos 6 años con mayor ímpetu
en establecimientos de educación básica y media. En un corto período de tiempo se han
incorporado una gran cantidad de recursos humanos, técnicos, conocimientos especializados
y ayudas. Todo esto con el objetivo de asegurar, aprendizajes significativos de calidad a niños,
niñas y jóvenes con necesidades educativas especiales (NEE) asociadas a un trastorno o a
una discapacidad, asegurando el cumplimiento del principio de igualdad de oportunidades

13

Instituto Profesional Iplacex

establecidos por la LGE.

 Si bien es cierto, alrededor de 300.000 estudiantes que presentan NEE son atendidos en
los establecimientos educativos, por distintos profesionales; educadoras diferenciales,
fonoaudiólogos, kinesiólogos, etc. En la realidad la incorporación de estos profesionales aun
es escasa, no alcanzando para la totalidad de los alumnos y si así fuese el tiempo no es el
suficiente para lograr reales avances.

 Bajo este marco, las principales acciones proyectadas para el año 2012 son:

• Apoyo al proceso de implementación del Decreto Supremo Nº 170/2009, a través de (la)
actualización de las Orientaciones, Formularios, Registro de planificación y evaluación
del PIE; (y de la) elaboración y distribución de material de difusión de esta normativa y de
buenas prácticas de implementación de PIE.

• Elaboración y tramitación de reglamento(s) de las nuevas normativas (Ley general de
Educación Nº 20.370/09 y Ley que establece normas sobre la igualdad de oportunidades
e inclusión social de personas con discapacidad N°20.422/10).

• Continuidad de las líneas de innovación: Estudiantes con Discapacidad Múltiple,
Estudiantes Sordos/as y Programa de Lectura Método “Palabras + Palabras,
Aprendamos a Leer”.

 La Educación diferencial, separa o define distintos tipos de evaluación:

• La evaluación pedagógica se refiere a la evaluación que realizan los profesores con el
propósito que les proporcione información relevante respecto del conjunto de los
estudiantes de un curso y de cada alumno/a en particular, referida al progreso
alcanzado en sus aprendizajes con relación a los objetivos de aprendizaje y metas
establecidas para el curso.

• La evaluación psicopedagógica también es un proceso de indagación, recogida y

análisis de información relevante para conocer las características del estudiante en
interacción con su contexto que intervienen en su proceso de enseñanza aprendizaje,
para determinar las necesidades educativas específicas que presenta.

• La evaluación psicopedagógica se realiza a determinados alumnos(as) que presenten

dificultades en su desarrollo personal o desajustes respecto al currículo escolar,
permitiendo identificar las NEE y fundamentar decisiones respecto a la propuesta
curricular y el tipo de ayudas que precisan para progresar en el desarrollo de sus
distintas capacidades.

 En el contexto del DS N° 170, la evaluación diagnóstica de NEE, es un proceso integral
e interdisciplinario, que debe ser realizado por un equipo de profesionales idóneos, tanto del
área educativa como de la salud.

14

Instituto Profesional Iplacex

 Los principales aspectos que debe considerar la evaluación son: el contexto en el aula
y de la escuela; el contexto social y familiar, el estilo de aprendizaje del alumno; sus intereses
y motivación para aprender, y su nivel de competencia curricular en las distintas asignaturas.

 Todos los estudiantes del PIE, deben ser evaluados los procedimientos señalados en
el decreto 170. La Evaluación Individual de NEE es un proceso continuo que cumple con
diferentes finalidades:

 “La evaluación de los y las estudiantes que presentan necesidades educativas especiales,
deberá ser un proceso que considerará, a lo menos, una evaluación diagnóstica de ingreso,
una evaluación diagnóstica de egreso, evaluaciones periódicas de acuerdo a las pautas
técnicas que se fijen en el presente decreto para cada déficit o discapacidad”.(art11 DS
N°170/09)

a. Evaluación Diagnóstica de Ingreso
b. Re-evaluación o Evaluación de Proceso o de Avance
c. Re-evaluación o Evaluación de Egreso o Continuidad en el PIE.

 Cuando un estudiante ingresa por primera vez a un PIE, requiere la evaluación integral
y el registro de ésta en los formularios específicos para la NEE asociada a la discapacidad o
trastorno de que se trate (que están en la página Web).

 Los profesionales responsables de entregar los apoyos al estudiante del PIE deberán
informar al menos una vez al año, al término del período escolar lectivo, a través del
Formulario Único de Re-evaluación, acerca de los avances logrados por el alumno/a como
resultado de los apoyos especializados -fonoaudiológicos, y/o psicológicos, y/o
psicopedagógicos- que se le han entregado en el contexto escolar, así como la incidencia de
éstos en el progreso en sus aprendizajes y evolución del déficit o trastorno.

 A partir de la re-evaluación el equipo PIE decidirá si el estudiante requiere continuar
con los apoyos durante el siguiente año. En el caso de la postulación 2012 el establecimiento
debe contar con las re-evaluaciones realizadas al final del año 2011 y registradas en el
Formulario Único correspondiente, según lo indica el DS N° 170.

2.4. Nuevos criterios de evaluación en evaluaciones estandarizadas.

• Los resultados de las evaluaciones estandarizadas permitirán identificar, por un lado, el
nivel logrado de cada alumno en las distintas dimensiones evaluadas y, por otro, el logro
del curso en cada dimensión. Esto último hará posible que el docente tenga claridad
sobre los aspectos que deberá seguir trabajando con el curso, ajustando o cambiando
sus estrategias de enseñanza.

15

Instituto Profesional Iplacex

• Los resultados de los alumnos en las evaluaciones estandarizadas

permitirá clasificarlos según su nivel de logro en avanzados, intermedios e iniciales y
definir, por un lado, estrategias de apoyo y refuerzo para aquellos alumnos descendidos
y, por otro, estrategias de mayor desafío a aquellos alumnos avanzados.

Avanzado: Estrategias de apoyo y refuerzo.

Sobre el 70 % de habilidades
logradas 3 veces al año.
Estrategias de desafío.

3 veces al año.
Estrategias de desafío.

Intermedio Estrategias de apoyo y refuerzo.

Entre el 60% y el 69% de habilidades
logradas

3 veces al año.
Estrategias didácticas de refuerzo en
dimensiones descendidas.

Inicial Estrategias de apoyo y refuerzo.

Bajo el 59% de habilidades logradas. 3 veces al año.
Estrategias didácticas diferenciales y/ó
tratamiento específico según diagnóstico de
psicopedagogía.

2.4.1. ¿Qué hacer a partir de los resultados?

• A partir de los resultados que se han registrado, el docente podrá compararlos con el
parámetro o estándar definido para cada curso y momento del año y podrá establecer en
qué nivel se encuentra cada uno de sus alumnos y por lo tanto qué acción remedial
deberá implementar. Los niveles serían los señalados anteriormente: avanzado,
intermedio, inicial.

• El porcentaje de logro a nivel curso en las distintas dimensiones evaluadas,
permitirá revisar las estrategias de enseñanza ocupadas y rediseñarlas, de modo de
mejorar el aprendizaje del curso en esa dimensión.

• Se deberán comunicar los resultados y su respectivo análisis a:
- Los alumnos.
- Dirección Técnico Pedagógica de la Escuela.
- Apoderados.

• Se trabajan los resultados obtenidos con el grupo curso y, también, con los alumnos que
presentan dificultades en forma individual. Se explica la relación que tienen los
resultados con la meta a lograr y con sus resultados anteriores de modo de poder

16

Instituto Profesional Iplacex

Z

comprobar si se está mejorando, se está estancado o bajando. Es importante identificar
con los alumnos las debilidades y ponerse desafíos para mejorar los resultados.

• Es importante reforzar los avances que el estudiante vaya logrando, y estimularlo a
superarse cada vez más.

• Con los alumnos se revisa la prueba, pregunta por pregunta, tratando de identificar el
por qué de los errores. En ese momento es importante que el docente refuerce los
conceptos, contenidos o habilidades que han presentado dificultades.

• Detectar las causas que puedan originar las dificultades que presentan los estudiantes.
Considerar si el alumno, por ejemplo:

• Presenta dificultades específicas, tales como problemas visuales o auditivos.
• Presenta alguna dificultad general (atención deficiente), o específica del aprendizaje

dificultades comprensivas, por ejemplo). Si el alumno presenta dificultades transversales
a todos los aprendizajes o a gran parte de ellos es conveniente solicitar una evaluación
psicopedagógica, que determine cuál es el origen del problema, a partir de esto se
diseña un plan remedial específico, en el que es necesario trabajar en equipo,
especialista, profesores y padres.

• No realiza un estudio eficiente.
• Pasa por un momento familiar difícil.
• Otras causas.
• Detectadas las causas de las dificultades presentadas se comienza un plan de

refuerzo ya sea colectivo o individual dependiendo de los casos, el que implicará un
nuevo diseño de estrategias, dirigidas al logro de las metas pendientes.

Realice ejercicio N° 2

CLASE 04

2.5. Evaluación de las Prácticas Pedagógicas

Un desafío que por estos tiempos enfrenta la LGE en marcha, es lograr que los

profesores lleguen a evaluar sus prácticas pedagógicas.

Uno de los factores que más influyen en la calidad de los aprendizajes de los alumnos
es la actuación que el profesor tiene, en cuanto a facilitar, la adquisición de las capacidades
establecidas.

Es bien sabido que los estudiantes logran los aprendizajes y que la enseñanza es

tarea del profesor, sin embargo, el sistema educativo ha centrado, tradicionalmente, el
proceso evaluativo en el alumno, o lo que es peor, en su rendimiento, dejando al margen la

17

Instituto Profesional Iplacex

evaluación de todas las otras variables que inciden directamente en la calidad de los
aprendizajes resultantes.

De acuerdo a lo planteado en el párrafo anterior, es evidente la necesidad de que se

realice una evaluación formativa de la práctica docente, con el propósito de adecuarla al
contexto educativo.

Según Blanco (1996) “Una de las mayores carencias del profesorado en general y

particularmente del docente de Educación Media, es la falta de una formación didáctica inicial
en evaluación que determina, inevitablemente, carencias en este ámbito, que en muchos
casos se prolonga durante toda su vida profesional. Los profesores licenciados que salen de
nuestras universidades, carecen de formación básica en materia pedagógica”. Las
instituciones, muchas veces forman especialistas en las disciplinas correspondientes con una
formación muy básica en el ámbito pedagógico. “Esto hace que los profesores tengan que
realizar su tarea con dificultades en esta materia, las que han de ir superando a lo largo de
su vida profesional, con la generosidad que los caracteriza, a base de innumerables pruebas
de ensayo y error, autoformándose a través de esfuerzos personales complementarios de
escaso rendimiento y nunca suficientemente reconocidos por la sociedad, que en algunos
casos, atribuye de forma sistemática a los profesores la causa de algunas deficiencias, así
como del fracaso estudiantil”.

La finalidad de la evaluación de la práctica docente no tiene otro propósito que el de

revisar las acciones de los profesores con el fin de mejorarlos. La prudencia debe guiar este
proceso para poder llegar a puerto en las mejores condiciones.

Las finalidades de la evaluación de la práctica docente según Blanco son:

• “Ajustar la práctica docente a las peculiaridades del grupo y de cada alumno.
• Comparar la Planificación Curricular con el desarrollo de la misma.
• Verificar el nivel de coordinación de las acciones educativas.
• Detectar las dificultades y los problemas.
• Potenciar los aciertos y las acciones favorables.
• Intervenir oportunamente en el proceso para reconducirlo como mejor proceda.
• Garantizar la participación y actuación comprometida de profesores y alumnos.
• Fomentar la competencia profesional.
• Promover la motivación por la tarea educativa.
• Justificar parcialmente los resultados académicos.
• Potenciar las acciones cooperativas entre los profesores.
• Favorecer la reflexión individual y colectiva.
• Profundizar en el conocimiento profesional mutuo.
• Garantizar una mejor distribución de tareas y responsabilidades.
• Diagnosticar carencias formativas.

18

Instituto Profesional Iplacex

• Orientar convenientemente la actualización del profesorado.
• Canalizar el asesoramiento directo específico.
• Compartir experiencias educativas.
• Desarrollar capacidades críticas, autocríticas y de aceptación de críticas.
• Promover la motivación profesional intrínseca.
• Mejorar las redes de comunicación y coordinación interna.
• Adecuar la actuación del profesor a lo que demanda la sociedad contemporánea.
• Promover la formación en materia de evaluación.
• Cumplir con la normativa vigente”.

Por otro lado, aunque la evaluación externa sea necesaria y cuente con determinadas

ventajas, no podemos olvidar el papel que le corresponde a la evaluación interna, pues la
mayor implicación del personal propicia la toma de decisiones con el fin de mejorar.

Por consiguiente, el punto fundamental para que la evaluación de la práctica docente

dé sus frutos, reside más que en el agente evaluador, en el uso que se vaya a hacer de la
información que se obtenga. Esto supone que además de habituar a los docentes en el
ejercicio de la evaluación de su propia práctica, hay que garantizar que los datos obtenidos
no van a ser usados con fines sancionadores. De lo contrario, nos encontraríamos con
docentes que evalúan su trabajo resaltando sus aciertos y olvidando sus errores.

Al mismo tiempo, otro de los grandes aportes de la LGE en este campo, podemos

encontrarlo en la concepción del trabajo en los colegios como el trabajo en equipo. Del
mismo modo que en todas las decisiones que deben tomarse de cara a la elaboración de los
proyectos curriculares, el plan de evaluación de la práctica docente y del proyecto
curricular, son competencia de los equipos docentes.

Entre los aspectos que deben ser evaluados se incluyen los siguientes:

• La organización del aula y el aprovechamiento de los recursos del centro.

• Las relaciones establecidas entre profesores y estudiantes, entre los propios docentes y

de los alumnos entre sí.

• El grado de coordinación existente entre los órganos y las personas responsables de la

planificación y desarrollo de la práctica docente.

• La regularidad y calidad de las relaciones establecidas con los padres de los alumnos,

entre otros.

Con ello, se trata de garantizar una óptima organización de los recursos y reparto de
funciones que caractericen el trabajo en equipo. Todo ello realizado en el marco del Proyecto
Curricular.

19

Instituto Profesional Iplacex

Con respecto a los instrumentos de evaluación o los medios que se pueden utilizar para

la valoración de estos aspectos, las normas sobre evaluación señalan:

• Los informes de la inspección técnica de educación.
• Los aportes del Equipo Interdisciplinario del Sector.
• Las opiniones de los equipos de trabajo del colegio.
• Las opiniones formuladas por los profesores jefes como consecuencia de los resultados

que alcanzan sus alumnos.

Respecto del modelo a utilizar, existen diversos tipos de ellos, sin embargo en esta
oportunidad sólo se explicará uno a modo de ejemplo. Lo más recomendable es que la
evaluación de la práctica docente se enmarque en un modelo basado en el paradigma
cualitativo, con carácter interno y desde una perspectiva formativa.

El modelo de evaluación cualitativo propone una serie de aspectos a tener presente,

estos son:

1. Respecto de la naturaleza de la realidad, en este modelo, es dinámica y cambiante,

rechazándose como unidad.

2. La relación objeto-sujeto. El individuo es agente constructor de la realidad en la que está

inmerso.

3. Se interesa por comprender no sólo las conductas manifiestas, sino que también los

procesos de pensamiento y significación de las personas implicadas en la evaluación.

4. En cuanto a la finalidad de la evaluación; no sólo se refiere a objetivos, sino que también

a necesidades y valores sociales, como una solución de problemas localizados. El
énfasis está en los procesos.

5. La evaluación debe tener en cuenta las particularidades de cada contexto.

6. El evaluador necesita esquemas explicativos para acercarse a cada realidad. Su

perspectiva, en relación a los datos, es desde dentro, lo que permitirá no sólo
comprender, sino también, elaborar una explicación de los fenómenos en relación con su
ocurrencia en la realidad.

7. La metodología se basa en el método inductivo, exploratorio, descriptivo, expansivo,

estudio de casos, etc.

8. Los diseños son flexibles y se configuran con los datos.

20

Instituto Profesional Iplacex

9. Los instrumentos son múltiples (entrevista, cuestionarios, etnografías, informes, trabajos,
etc.)

La evaluación interna se refiere a que sea la misma institución la que propicia,

fomenta, patrocina, realiza e informa mediante un proceso sistemático, abierto, científico y
participativo, con el fin de conocer la realidad de la misma y tomar decisiones para mejorar
su acción a partir de las valoraciones derivadas de la información recogida.

En definitiva e idealmente, debieran ser los propios profesores los que lleven a cabo la

evaluación de sus prácticas docentes en función del diseño de evaluación que se establezca
de común acuerdo con las instancias superiores.

También hay posturas de ciertos autores que sólo proponen la autoevaluación y de

manera individualizada. Esto podría ser peligroso puesto que, el profesor se convierte en
juez, en donde sus juicios pudieran ser sesgados.

Los instrumentos más recomendables para llevar a cabo este proceso son:

cuestionario, diálogo, observación y autoevaluación. La utilización de diversos instrumentos
posibilita jerarquizar la información, lo que repercute en la calidad de los juicios y
valoraciones que puedan realizarse.

Según Blanco (1996) “El cuestionario es un instrumento muy adecuado para aplicarse

a los alumnos, no así la entrevista, ya que pueden ocultar información por temor a que su
anonimato no sea respetado. El diálogo puede ser utilizado entre los profesores del
Departamento para analizar y reflexionar entre ellos sobre los aspectos relacionados con la
práctica docente que hayan seleccionado. También puede utilizarse la observación directa de
la actuación de un profesor en clase, realizada por profesores que no pertenezcan
necesariamente al Departamento. Finalmente, hemos de destacar como muy importante la
reflexión que cada profesor hace de su propia acción educativa, que puede quedar reflejada
en un cuaderno-diario”.

Respecto de la autoevaluación se debe señalar que es valiosa si es uno de los modos

de recoger información, sin embargo, como todo tiene ventajas y desventajas.

En cuanto a las ventajas estas son:

• Evita reticencias y recelos.
• Ayuda a asumir deficiencias más fácilmente.
• Promueve la autoevaluación del alumno.
• Produce satisfacción.
• Estimula otras acciones evaluativos.
• Alienta la investigación.

21

Instituto Profesional Iplacex

• Facilita la reflexión.
• Garantiza las recomendaciones.

Las desventajas o aspectos desfavorables de la autoevaluación, son:

• Falta de objetividad.
• Tendencia a considerar buenas todas las acciones.
• Facilita la justificación de deficiencias.
• Tendencia a considerar aspectos secundarios.
• No resuelve todos sus problemas.
• Es un modelo incompleto.

También se deben señalar otras fuentes de información como son los documentos

curriculares y los resultados de la evaluación de los aprendizajes de los estudiantes.

CLASE 05

Existen una serie de condiciones para llevar a cabo la evaluación de la práctica
docente, esta son:

• Aceptación de su necesidad. Es decir reconocer que es útil para el desarrollo personal y

profesional.

• Objetividad. A medida que se manejen diversas técnicas, el sesgo de la subjetividad se

irá minimizando.

• Participación de todo el equipo de docentes. El éxito es más seguro si las decisiones se

toman en conjunto.

• Disponibilidad al cambio. Es preciso trabajar hacia el logro de esta disposición antes de

empezar el proceso. Si no se ha hecho, se corre el riesgo de que sea tiempo y recursos
perdidos.

• Formación básica. El desconocimiento de tecnologías evaluativas y conceptos puede

dificultar el proceso.

• Aceptación de otras ideas. Lo anterior se refiere a mantener una actitud abierta a

opiniones de otras personas.

• Reconocimiento de carencias. El reconocimiento de que la labor docente es mejorable,

se constituye en el primer peldaño en este ascenso.

22

Instituto Profesional Iplacex

Algunas características que forman el perfil del docente en el nuevo escenario son:

• Negocia
• Dialogo
• Crítica
• Autocrítica
• Crea
• Convence
• Evalúa
• Orienta
• Consulta

U

• Participa
• Divierte
• Informa
• Respeta
• Busca Consenso
• Estimula
• Recomienda
• Elogia
• Observa

• Individualiza
• Aclara
• Debate
• Atiende
• Modera
• Colabora
• Se evalúa
• Se forma
• Se compromete

Instituto Profesional Iplacex

Un ejemplo de los componentes y dimensiones que debiera contener una propuesta de

evaluación de la práctica pedagógica es el que se muestra a continuación.

COMPONENTE I: APTITUD DOCENTE

Dimensión 1: Aptitudes personales
Dimensión 2: Actitudes con los alumnos
Dimensión 3: Actitudes con los compañeros
Dimensión 4: Actitudes con las familias
Dimensión 5: Actitudes con el colegio

COMPONENTE II: COMPETENCIA DOCENTE

Dimensión 1: Formación científica
Dimensión 2: Formación pedagógica
Dimensión 3: Actualización
Dimensión 4: Trabajo en equipo

Dimensión 5: Promoción del colegio

COMPONENTE III: INTERVENCIÓN DOCENTE

Dimensión 1: Planificación curricular
Dimensión 2: Clima del aula
Dimensión 3: Metodología aplicada
Dimensión 4: Empleo de recursos
Dimensión 5: Práctica evaluativo

COMPONENTE IV: EFECTIVIDAD DOCENTE

Dimensión 1: Resultados parciales
Dimensión 2: Resultados finales
Dimensión 3: Medidas educativas aplicadas
Dimensión 4: Seguimiento de alumnos
Dimensión 5: Compromiso con la institución

Adaptado en algunos términos de Blanco (1996)

Actualmente en Chile se lleva a cabo un proceso de Evaluación del Desempeño

Profesional Docente.

Es un proceso formativo que busca fortalecer la profesión docente, favoreciendo el

reconocimiento de las fortalezas y la superación de las debilidades, con el fin de lograr mejores

Instituto Profesional Iplacex

aprendizajes en sus alumnos y alumnas. Para ello, cada docente evaluado recibe un informe
individual de resultados que da cuenta de los aspectos más y menos logrados de su
desempeño, según la información proporcionada por los cuatro instrumentos de evaluación.
Además, se establece la creación de Planes de Superación Profesional que benefician a los
docentes que resultan evaluados con un desempeño insatisfactorio o básico.

 La evaluación docente toma como base, el marco para la buena enseñanza, la cual
persigue, que los docentes manejen y utilicen durante las prácticas pedagógicas los cuatro
dominios básicos, midiéndolos según los siguientes criterios:

Esta evaluación se realiza con cuatro instrumentos:

• Autoevaluación: La Pauta de Autoevaluación se estructura en base a una serie de
preguntas y a través de ella, se invita al docente a reflexionar sobre su práctica y valorar
su propio desempeño profesional.

• Informe de directivos (Director, jefe de UTP.): Evaluación de los superiores jerárquicos
(Director y Jefe de UTP) respecto a la práctica del docente.

Instituto Profesional Iplacex

• El Portafolio: es un instrumento de evaluación en el cual el docente debe presentar
evidencia que dé cuenta de su mejor práctica pedagógica.

• Entrevista por un Evaluador Par: Entrevista acerca de la práctica del docente evaluado
que es realizada por un profesor que ha sido capacitado para esta tarea.

 Finalizada esta etapa de la evaluación los docentes son etiquetados según cuatro
criterios:

• Destacado:
• Competente:
• Básico:
• Insatisfactorio.

 Los profesionales de la educación que resulten evaluados con nivel de desempeño
básico o insatisfecho deberán someterse a Planes de Superación Profesional (PSP) gratuitos,
después por los Municipios. Mediante estos planes se busca apoyar al docente para fortalecer
aquellos aspectos que requieren mejoras en su desempeño docente.

 Mientras que los docentes que hayan obtenido un nivel de desempeño Destacado o
Competente en el proceso de Evaluación del Desempeño Profesional Docente 2009, 2010 y
2011 y que no hayan rendido la Prueba de Conocimientos Disciplinarios y Pedagógicos.

 Esta evaluación contempla la medición de los conocimientos teóricos declarativos que
todo docente debe manejar, asegurando que posee un profundo conocimiento y comprensión
de las disciplinas que enseña.

 Si el docente obtiene como resultado en la prueba un nivel de logro Destacado,
Competente o Suficiente podrá obtener Asignación Variable por Desempeño Individual (AVDI)

CLASE 06

2.6. Evaluación del Material Didáctico

Este es uno de los ámbitos más desfavorecidos dentro de la evaluación del

currículum. Generalmente, los profesores, usamos una infinidad de recursos, sin embargo,
es poco frecuente que se haga un alto en el camino para ver la pertinencia o el uso que se le
dan a los mismos.

A continuación, presentaremos algunos criterios dados, hace algunos años, por el

Instituto Profesional Iplacex

Ministerio de Educación, ellos entregan pistas sobre cómo seleccionar y/o evaluar el material
didáctico.

Preguntas que guían la reflexión para el material seleccionado:

1. “¿Apoya las orientaciones pedagógicas que forman parte de lo que ustedes y el Liceo

consideran apropiadas?

2. ¿Me servirá? En el sentido de su:

• Pertinencia para las competencias, conceptos y contenidos que necesito trabajar con
los alumnos;

• Relevancia en términos de los distintos tipos de alumnos que tiene el establecimiento
y los contextos sociales, culturales y geográficos de donde proceden;

• Actualidad de sus contenidos;
• Sugerencias para tratar los contenidos y sugerencias metodológicas para atender a

los distintos estilos y capacidades de aprendizaje de los alumnos.

3. ¿Le servirá a los alumnos para facilitar su comprensión de conceptos y de áreas

temáticas?

4. ¿Es necesario? Para responder a esto, se deberá primeramente haber averiguado:

• Las materias/asignaturas en las cuales exista rendimiento bajo por parte de los

alumnos, o que tiendan a encontrar difíciles;
• Las habilidades, procedimientos, conceptos o temas con respecto a los cuales los

alumnos presentan dificultades;
• Las áreas temáticas que ustedes como profesores consideren difíciles de enseñar;
• Los aspectos de su estilo de enseñar que ustedes quisieran cambiar, por ejemplo,

hacerlos más activos o novedosos;
• Los temas curriculares u otras actividades para los cuales no hay o hay poco material

de apoyo para alumnos y profesores en el establecimiento;

• Lo que ya existe en el establecimiento en términos de libros y otros materiales.

5. ¿Es conveniente? En términos de:

• Costo, comparado con otros productos del mismo tipo que se ofrecen en el comercio;
• Mantención, en el sentido de ser resistente a un uso continuo y por muchos alumnos y

de no requerir cuidados especiales de alto costo y dificultad.
• Facilidad de uso para profesores y alumnos. Al respecto, ¿qué se requiere en

términos de infraestructura para ser usado? ¿Existen estas condiciones en el Liceo?

Instituto Profesional Iplacex

6. ¿Es manejable? Por:

• Estar escrito en lenguaje claro y estimulante y presentar los conceptos con precisión,
• Especificar los tiempos que requiere su uso y si se ajusta a los períodos normales de

clase,
• Tener (en el caso de material escrito) un diseño atractivo, buena impresión y buenas

ilustraciones”.

A continuación, se presenta una matriz para analizar el Material Curricular, original de
Ben–Peretz y que ha sido recomendada por el Ministerio de Educación de Chile.

Las categorías e ítems de esta matriz representan características u orientaciones

diversas que pueden tener los materiales curriculares. Cuando usted, como profesor, se vea
enfrentado a la necesidad de examinar y de evaluar materiales, por ejemplo, para
recomendar su compra y uso por el Liceo, puede emplear todos o algunos de los siguientes
indicadores de esta matriz para emitir su juicio. Para ello, debe indicar en el casillero
correspondiente su juicio respecto a sí la característica señalada se observa o no en los
materiales.

Dimensión 1: Contenidos de Asignatura

Categoría 1.1. Información, conceptos y principios 1
Nada

2
Algo

3
Bastante

Los materiales presentan información
específica.

Los materiales acentúan conceptos
unificadores.

Los materiales enfatizan principios generales.
Categoría 1.2. Enfoques sobre la investigación

 Los materiales sugieren que hay un sólo modo
de investigar.

 Los materiales indican metodologías distintas
según la naturaleza de los problemas a
investigar.

Categoría 1.3. Relación con la vida diaria

Los conocimientos presentados en los
materiales tienen significación para el individuo.

Los conocimientos presentados en los
materiales tienen significación para la sociedad.

Instituto Profesional Iplacex

Categoría 1.4. Imagen presentada de los científicos
generadores del conocimiento

La referencia a los científicos y académicos es
anónima.

La referencia a científicos y académicos es por
su nombre.

Los antecedentes biográficos de los científicos
y académicos se describen.

Categoría 1.5. Integración con otras disciplinas

Los materiales presentan conocimientos de
varias disciplinas considerándolos como
prerrequisito para poder entender lo nuevo.

Los materiales presentan conocimientos ya
transferidos de una disciplina a la otra.

Dimensión 2: El Estudiante

Categoría 2.1. Imagen del estudiante

Se involucra al estudiante en el aprendizaje por
descubrimiento.

Se espera que el estudiante adquiera los
conocimientos que se presentan en el texto.

Categoría 2.2. Oportunidad para el desarrollo personal del
estudiante

Los materiales ofrecen oportunidades de
desarrollo cognitivo.

Los materiales ofrecen oportunidades de
desarrollo afectivo.

Los materiales ofrecen oportunidades de
desarrollo psicomotor.

Categoría 2.3. Foco de la instrucción

 Se percibe al estudiante como individuo que
tiene necesidades e intereses particulares.

 Se percibe al estudiante como
miembro de un grupo con el que
comparte intereses y necesidades.

Categoría 2.4. Estilo de aprendizaje

Instituto Profesional Iplacex

Al estudiante se le percibe fácil
adaptación para funcionar en
ambientes diversos de aprendizaje,
sean estructurados o no

Al estudiante se le percibe
necesitando un ambiente de
aprendizaje altamente

Dimensión 3: El Ambiente

Categoría 3.1. Interacción entre la sociedad y la disciplina

Las influencias sociales sobre el desarrollo
de la disciplina se mencionan explícitamente
en los materiales.

La influencia del desarrollo de la disciplina
sobre la sociedad se menciona explícitamente
en los materiales.

Categoría 3.2. Interacción entre la sociedad y el proceso de
desarrollo curricular

Los materiales curriculares reflejan
necesidades de la sociedad.

Los materiales curriculares reflejan
preocupaciones teóricas.

Dimensión 4: El Profesor

Categoría 4.1. Comunicación a los profesores/as de los
propósitos de los elaboradores del currículo

El manual o guía para el profesor
indica cuáles fueron las
consideraciones que tuvieron
presente los elaboradores al

El manual para el profesor explica la
visión de los elaboradores respecto al rol
de los alumnos.

El manual para el profesor considera
explícitamente el medio en el cual los
materiales se van a implementar.

 El manual para el profesor se refiere
anticipadamente a los roles que los
profesores pudieran tener al usar los
materiales.

Instituto Profesional Iplacex

z

Categoría 4.2. Nivel de autonomía del profesor/a

Se indican objetivos específicos.
Se especifican las estrategias de enseñanza.
El paquete curricular incluye materiales de
referencia.

Se les ofrece a los profesores alternativas de
enseñanza.

Se recomienda a los profesores que
desarrollen sus propias unidades.

Categoría 4.3. El rol del profesor/a en relación a la
instrucción

Los materiales dan un rol central a los
profesores como fuente del conocimiento de
la materia.

Los materiales recomiendan un rol
facilitador para el profesor como guías en
el aprendizaje independiente de sus

Categoría 4.4. Consideración de las necesidades de los
profesores/as

Los elaboradores indican la necesidad
de preparación especial para poder usar
los materiales.

Se anticipan dificultades que pudieran surgir
al enseñar los materiales.

El manual para los profesores se refiere a
las relaciones interpersonales entre
profesores y alumnos, profesores, padres,
etc.

El manual para profesores refleja
preocupación por las opiniones y actitudes
de los profesores/as.

Realice ejercicio N° 3

CLASE 07

Instituto Profesional Iplacex

3. ALGUNOS PROCEDIMIENTOS E INSTRUMENTOS PARA LLEVAR A CABO LA
EVALUACIÓN

 Existen dos tipos de evaluación, las referidas a normas y las referidas a criterios.

 Evaluación de normas: Son instrumentos estructurados, de orden objetivo, y miden las
conductas en escalas de notas, sin perjuicio de incluir una valoración cualitativa de los
resultados.

 Evaluación de criterio: Son acciones que demandan una interacción entre el profesor y el
alumno, son de orden más subjetivo y se utilizan durante el proceso de enseñanza aprendizaje,
corresponden a situaciones de aula, a tareas y actividades que en sí conllevan las conductas y
la formas en que serán evaluadas. Permiten recopilar evidencia acerca de cómo los estudiantes
procesan y completan tareas reales en un tema en particular.

 La evaluación de criterio es la que permite retroalimentar el proceso de enseñanza –
aprendizaje, para mejorar los esfuerzos pedagógicos ya que arroja información cualitativa,
independientemente de poder calificarla cuantitativamente con una nota.

 Existe también la evaluación incidental: Implica la observación permanente del profesor
hacia los procesos de aprendizaje de sus alumnos, donde va registrando características, desde
el rendimiento académico hasta actitudes y valores. Esta observación se enriquece con
preguntas grupales o individuales, y en general la inducción a la participación activa de los
alumnos, durante la clase.

 Existe una gran variedad de técnicas para evaluar los aprendizajes, aplicables tanto a
nivel procedimental como de resultados.

Dada la relevancia de contar con estrategias que impliquen instrumentos y técnicas
útiles para la realización de la evaluación en la tarea pedagógica, a continuación, se revisan
algunas de las más importantes:

3.1. Observación

La observación es el procedimiento básico a través del cual se puede recoger

información. Puede abarcar desde los registros más simples hasta los más complejos.

El observador contempla la realidad sin actuar sobre ella, registra hechos o
fenómenos tal y como se están produciendo en un momento determinado. Ahora bien, se
debe distinguir lo que puede ser una observación casual de los fenómenos naturales que

Instituto Profesional Iplacex

ocurren a nuestro alrededor de aquella otra perfectamente planificada y sistemática, que
alcanza el rango de lo científico.

Selltiz dice que la observación se convierte en una técnica científica cuando cumple

los siguientes requisitos:

• Sirve a un objeto de investigación previamente formulado.
• Se planea de forma sistemática.
• Se registra sistemáticamente y se relaciona con proposiciones más generales.
• Se somete a comprobaciones y controles sobre su validez y fiabilidad.

La observación es aplicable a cualquier hecho o fenómeno educativo, pero si se

realiza de forma indiscriminada perdería la mayor parte de su interés, se hace preciso
seleccionar el objeto o el tema a observar. Así De Ketele la define como "un proceso que
requiere atención voluntaria e inteligencia, orientado por un objetivo terminal y organizador,
dirigido hacia un objeto con el fin de obtener información".

Así pues, la intencionalidad es una de sus características básicas, ello implica

determinar con claridad lo que se va a observar, cómo se va a llevar a cabo y quién es el
encargado de la misma.

En primer lugar debemos tener perfectamente delimitado el campo de la observación,

seleccionando puntos concretos, pues tratar de observar la realidad total, es prácticamente
imposible, ello se traduce operativamente en lo que llamamos “guión de la observación”. En
segundo lugar, se nos plantea el “cómo observar”, lo cual se puede realizar con la presencia
directa del observador o bien recurriendo a diversos recursos audiovisuales y de registro de
la actividad, en cualquier caso debemos cuidar los problemas de interacción entre el
observador y el observado. En tercer lugar tendríamos que definir quién debe llevar a cabo la
misma, es decir, qué persona llevará el correspondiente registro con las anotaciones
pertinentes, puede ser una persona ajena (externa) o bien alguien dentro del grupo (interna).

Unido a la intencionalidad, cabe resaltar la estructuración o la vinculación a

determinados supuestos teóricos seleccionados con anterioridad. Esta estructuración debe
ser realizada con orden y método apropiado. También debemos señalar la importancia del
control, de forma que se eliminen en el mayor grado posible la influencia de factores externos
que puedan distorsionar la visión de la realidad observada.

Dentro de la observación, la de carácter más básico es la denominada observación

simple, que es la inspección y estudio realizado por el evaluador, mediante el empleo de sus
propios sentidos, especialmente de la vista, con o sin ayuda de aparatos técnicos, de las
cosas y hechos de interés social, tal como son o tienen lugar espontáneamente, en el tiempo
en que suceden. Tiene la ventaja de ser natural, sin situaciones de tensión para los

Instituto Profesional Iplacex

observados y con posibilidades de registrar diferentes aspectos de interés. La desventaja
puede ser el registro de eventos con poca relevancia dejando lo importante de lado.

Dentro de las situaciones donde encontramos usos importantes de la observación

tenemos:

- Al iniciarse la motivación para el desarrollo de un programa o proyecto,
- Durante los procesos de trabajo en aula, detectando las características del trabajo
grupal e individual,
- Al evaluar logros de algunos objetivos de proyectos o programas,
- En la implementación de un proyecto,
- Para la determinación de resultados, por mencionar algunas.

Algunas recomendaciones a tener presente en el uso de la observación son:

- Establecer los objetivos de aprendizaje, aspectos e indicadores que se observarán.
- Determinar qué observar, a quiénes, cómo, cuándo, quiénes llevarán a cabo el
proceso.
- De qué manera se realizarán los registros de observación.
- De qué manera se realizará el análisis e interpretación de la información.
- Entrenamiento de los observadores.
- Disminuir el error de la observación llevando a cabo más de una observación.

- Triangular la información, vale decir establecer comparaciones entre observaciones

obtenidas a través de diferentes técnicas.

Existen diferentes clasificaciones de la observación, según se contemplen los medios
empleados, el número de observadores, el lugar en que se realiza. Desde la perspectiva de
la evaluación de programas, pareciera más interesante aquella que hace referencia al grado
de participación del observador. Desde este enfoque vamos a distinguir dos modalidades:

• La observación externa o no participante.
• La observación interna o participante.

Según Herrera (1988), los instrumentos más útiles en la observación son:

3.1.1. Lista de Cotejo

Conocida también bajo el nombre de listas de comprobación. Corresponde a una lista
de situaciones, utilizadas por un observador para registrar la ausencia o presencia de un
hecho, característica o conducta.

Instituto Profesional Iplacex

Señala Best (1981) que “es un cuestionario breve que comprende cierto número de
rasgos y sirve de ayuda para la sistematización y delimitación de la observación”. Además de
ser un instrumento sencillo, consta de una serie de características previamente preparadas.
Una cualidad de este instrumento es que posibilita que se incorporen los aspectos que
realmente son importantes para el contexto en el que se aplica y otra que, en general, su
amplitud permite la utilización con diversidad de motivos.

Según Best (1981), la lista de cotejo consiste en una relación de características

previamente preparada. La presencia o ausencia de la característica puede ser indicada con
la notación sí o no; el tipo o número de aspectos puede ser especificado introduciendo la
palabra o el número apropiados. Este sencillo tipo de lista sistematiza y facilita el registro de
observaciones y contribuye a que se asegure la consideración de los aspectos importantes
del objeto o acto observados.

3.1.2. Escala de Apreciación

Es similar a la lista de cotejo, en las cuales también se registra la ausencia o presencia
de un hecho, pero además el grado del mismo. En este caso el observador debe emitir un
juicio sobre la calidad o cantidad de lo observado.

Las escalas de apreciación pueden ser: numéricas, gráficas y descriptivas.

Algunos de los aspectos que deben considerarse en la elaboración de las escalas de

apreciación son:

• Clasificar los propósitos y aspectos para los cuales se utilizará.
• Establecer los ítems; tantos como sean necesarios, de acuerdo con los rasgos a

evaluar.
• Mantener independencia entre los ítems.
• Redactar los ítems de tal manera que no se presten a interpretaciones.
• Asignar entre tres y siete categorías, dependiendo de la precisión que se requiera.

3.1.3 Mapas conceptuales

 Conceptos ordenados, generalmente de forma jerárquica, formado por un diagrama. La
relaciones entre ellos se establecen mediante conectores, pudiendo ser por ejemplo: artículos,
sinónimos, antónimos o pronombres personales, ubicados sobre flechas direccionales.

Instituto Profesional Iplacex

3.1.4. Solución de problemas

 Método que necesita de estrategias guiadas por el docente o establecidas previamente
para, solucionar una o varias situaciones problemáticas. Actualmente la solución de problemas
esta integrada en mayor medida a la educación matemática, aunque puede ser usada en
cualquier subsector educativo. Desde el año 2010, el método Singapur de resolución de
problemas, esta siendo incorporado paulatinamente en Chile.

3.1.5 Proyectos

 Conjunto de pasos ordenados que buscan generar un producto, un cambio de conducta
o una investigación, en un período de tiempo relativamente extenso. Actualmente los proyectos
son desarrollados durante la enseñanza media, aunque existen importantes y destacables
experiencias en niveles inferiores. Como guía o base de los proyectos podemos encontrar el
Método Científico (observación, hipótesis, experimentación o búsqueda de la información,
organización de la información, conclusión o comunicado de los resultados).

3.1.6. Debate

 Discusión en torno a un tema previamente estudiado, donde los participantes pueden
tomar dos posturas distintas para defender o refutar lo que se expone. Si bien es cierto las
posturas no siempre pueden ser compartidas por los asistentes a los debates, todo se basa en
la calidad y solides de los argumentos. Como objetivo general de los debates se busca que los
participantes puedan establecer en conjunto, una conclusión o acuerdo.

3.1.7. Ensayos

 Escrito breve, con parámetros mínimos establecidos por el docente de forma previa. No
son muy extensos, ni de mucha complejidad. En general se le entrega el tema y los tópicos que
serán importantes. Para realizar una evaluación más objetiva se establecen pautas que
incorporan los aspectos mínimos que deben estar presentes en un ensayo.

3.1.8. Técnica de la pregunta

 Esta técnica esta relacionada con la Taxonomía de Bloom. Requiere conocimientos del
docente, referente a esta temática, ya que dependiendo de la respuesta de los alumnos podrá
apreciar en que nivel se encuentran sus alumnos. Por ejemplo si el estudiante ante una

Instituto Profesional Iplacex

pregunta, demuestra cualquiera de las siguientes habilidades: diferencia, clasifica, y relaciona
las conjeturas, hipótesis, evidencias, o estructuras de una pregunta o aseveración, estará en el
nivel de ANÁLISIS (orden Superior).

3.1.9. Portafolio

 Es un conjunto de documentos creados por uno o varios alumnos. Puede ser realizado
en base a uno o varios temas y por lo tanto en un breve período de tiempo como también
semestrales y en algunos casos anuales. Pueden ser incorporados en los portafolios,
cronogramas de actividades, pruebas, presentaciones, guías de trabajo, evaluaciones
formativas, co-evaluaciones y auto-evaluaciones.

3.2. Exposiciones orales

 Comúnmente conocida como una disertación, hecha por uno o varios alumnos, donde
presenta un tema desarrollado en base a determinados contenidos. Actualmente además de
apreciar los contenidos presentados es necesario establecer pautas de evaluación que
incorporen Objetivos Fundamentales Transversales y habilidades de distinto orden, que los
alumnos deban presentar de acuerdo a su edad y nivel educativo.

3.2.1. Cloze

 Esta es una antigua técnica, en la cual se presenta un texto, no muy extenso, al alumno,
con oraciones en que faltan palabras y el alumno las debe completar, manteniendo el sentido
coherente del texto. Si bien no parece complicado, genera grandes problemas para los
alumnos ya que como queda demostrado con los últimos resultados de evaluaciones SIMCE,
mas del 50% de los alumnos no comprende lo que lee, convirtiendo esta técnica simple en algo
casi incomprendido.

3.2.2 Verdadero o falso.

 Frases, oraciones o afirmaciones en las cuales los alumnos deben responder solo con la
inicial de verdaderas o falsas (V o F), según lo aprendido. Esta técnica que parece simple pero
que requiere de distintas habilidades, como: contrastar, distinguir, etc. Para establecer los
verdaderos aprendizajes se le pide a los alumnos que justifiquen las falsas y que
complementen las verdaderas, con la finalidad de evitar que respondan al azar.

Instituto Profesional Iplacex

3.2.3 Términos pareados

 Relaciones entre conceptos, imágenes o frases, que el alumno debe establecer de
acuerdo a conocimientos adquiridos.

3.2.4. Registros Anecdóticos

Según Mckernan (1999), “...son descripciones narrativas de incidentes y
acontecimientos significativos que se han observado en el entorno de comportamiento en el
que tiene lugar la acción. Cada relato anecdótico se redacta inmediatamente después que
sucede. Estos registros se centran en la narración, la conversación y diálogo, proporcionan
resúmenes breves agudamente incisivos de puntos que quedan fijados en nuestra mente
mucho después del acontecimiento”.

El mismo autor propone un procedimiento para redactar registros anecdóticos que son

útiles al momento de evaluar el currículum. Estos son:

1. Los relatos se deben centrar en una descripción clara de los hechos del acontecimiento,

el comportamiento o el incidente.

2. Exprese lo que sucedió realmente y el contexto que contribuyó a que ocurriera.

3. Escriba primero los hechos, luego ofrezca una “interpretación” como una entidad

separada en la ficha de registro anecdótico.

4. Cada registro debe ocuparse de un incidente por separado y tener límites claros.

5. El incidente se debe escoger porque representa una experiencia de aprendizaje o un

problema importante en la vida del individuo, la clase o el grupo.

6. Emplee explicaciones literales o citas directas para ilustrar la acción.

7. Esfuércese por preservar la secuencia y la continuidad de los comportamientos y los

acontecimientos a medida que se desarrollan en el entorno de investigación.

8. Escriba el registro anecdótico en el momento en que se produce el incidente, o poco

después. Si es necesario que transcurra un intervalo entre la observación y la redacción
del registro, anote algunos “organizadores” o “descriptores clave” del incidente, que le
ayudarán a refrescar la memoria de los acontecimientos.

Instituto Profesional Iplacex

9. Incluya respuestas de otros al comportamiento del personaje principal.

10. Destaque el entorno, dónde se produjo la acción, quién estuvo implicado, cuál era el

punto clave, etc., llevando registros y archivos de buena calidad y claros.

11. Concéntrese en una sola conducta, o en unas pocas.

12. Limite su uso a las conductas que no se pueden evaluar por otro medio.

13. Cruce referencias a otros archivos.

Las ventajas que reporta el uso de los registros anecdóticos son:

• Proporcionar una descripción de un caso individual usando la observación directa que

otros métodos de investigación pueden no capturar.
• Si el período de aplicación es extenso, presentan un cuadro etnográfico compuesto o en

desarrollo.
• Si la observación se realiza sobre una unidad de análisis, agudiza la misma.
• Permite una mayor comprensión de los estudiantes por parte del profesor.
• Proporciona mucha información.
• Permite la obtención de relatos objetivos y subjetivos.
• Esta técnica puede ser utilizada por diferentes participantes del proceso.

El registro anecdótico también presenta una serie de desventajas importantes de

compartir:

• El tiempo que se invierte en la observación es mucho.
• Mantener la objetividad es difícil.
• Los observadores precisan información en el uso de las anécdotas.
• Las anécdotas se comunican, a menudo, sin tener en cuenta el contexto.
• Si los registros son leídos fuera de contexto, se pueden comprender e interpretar mal.
• Algunos observadores se centran sólo en los acontecimientos negativos o

desagradables.

CLASE 08

A continuación, se presenta un formato que puede ser utilizado en la aplicación de esta
técnica.

Instituto Profesional Iplacex

REGISTRO ANECDÓTICO

Alumno
Clase
Observador
Fecha
Lugar

El incidente observado:

Interpretación:

3.2.5. Notas de Campo

Son aquellas que describen hechos, impresiones e interpretaciones subjetivas de la
realidad, en la cual se refleja la propia realidad.

3.2.6. Descripción Ecológica del Comportamiento

Se registran todos los comportamientos observados para comprender la secuencia de
los mismos.

3.2.7. Grabaciones en Audio

Son útiles en reuniones de trabajo y para la interacción con el alumno en clase o en

grupos. Su problema es el largo tiempo que hay que dedicar para una trascripción
completa. Por ello Kemmis y McTaggart consideran necesario un listado de interacciones
para agilizar el análisis.

3.2.8. Grabaciones en Video

Instituto Profesional Iplacex

Técnica muy útil para la evaluación de los procesos de enseñanza-aprendizaje.
Facilita el registro de toda la clase, o de parte de ella como los aspectos concretos, para
analizarla posteriormente. Esta técnica se utiliza para el análisis de la interacción entre
profesor y estudiantes.

3.2.9. Fotografías y Diapositivas

Útiles para registrar "incidentes críticos", aspectos de la actividad de la clase,
determinados productos. También sirven como referencia para entrevistas con los
estudiantes.

3.3. Entrevista

La entrevista es, en cierto sentido, un tipo verbal de cuestionario. En lugar de escribir

las respuestas, el sujeto proporciona la información necesaria verbalmente en una relación
personal.

La persona que evalúa puede explicar el propósito de la entrevista y especificar más

claramente la información que necesita. Si el sujeto interpreta erróneamente la pregunta, el
interrogador puede plantear las aclaraciones que corresponda. Al mismo tiempo puede
apreciar la sinceridad y el conocimiento de sí mismo del entrevistado. Es también posible
buscar la misma información por distintos caminos en diversos estadios de la entrevista,
obteniendo así una comprobación de la veracidad de las respuestas.

Las entrevistas pueden ser de varios tipos: no planificadas, planificadas pero no

estructuradas, estructuradas y semiestructuradas.

Basándose en la utilización que hizo Piaget de la entrevista para evaluar las
capacidades cognitivas, Novak y Gowin enfatizan en la importancia de la entrevista como
instrumento de evaluación del aprendizaje significativo. Uno de los aportes de Piaget, según
estos autores, fue el haber ideado los hechos y objetivos específicos que él usaba en las
entrevistas, así como las preguntas que hacen posible observar las regularidades en las
respuestas de los estudiantes, es decir, una planificación cuidadosa de la entrevista. La
entrevista sirve para indagar qué conceptos han adquirido o poseen los estudiantes, cuál es
su estructura, cómo pueden activarse conceptos y estructuras para resolver problemas,
también ayudan a conocer las actitudes y valores de los estudiantes y los procedimientos
que utilizan para resolver la tarea.

La preparación de la entrevista es una etapa crucial del procedimiento. El interrogador

debe tener un concepto claro de la información que necesita. Debe delimitar claramente el

Instituto Profesional Iplacex

mejor orden de las preguntas y los comentarios estimulantes que sistemáticamente traerán
las respuestas deseadas. Un esquema, un inventario o una lista de control, escritos,
proporcionarán un plan previo para la entrevista, evitando la posibilidad de que el
interrogador se quede sin algún dato importante y necesario.

Detallando aun más nos encontramos con que, en la planificación de una entrevista

hay que tener en cuenta los siguientes elementos:

a. Selección del contenido

Se debe averiguar previamente qué sabe el alumno sobre un tema o cuerpo de
conocimiento determinado, para facilitar la organización de conceptos y ejemplos de una
instrucción posterior. El problema de este procedimiento es el excesivo tiempo que hay
que dedicarle.

b. Estructuración de las preguntas

Deben hacer referencia a cuestiones claves, de las que se solicitan explicaciones,
relaciones, juicios de valor y transferencia.

c. Selección de materiales auxiliares

Apoyan a la tarea, y son el punto de partida de las preguntas más útiles para averiguar la
comprensión de los estudiantes.

d. Orden de las preguntas

Los autores no aconsejan la pregunta arbitraria, sobre todo al comenzar. Por ello dan
algunas reglas para ordenarlas; partir de la tarea que se está realizando, y pedir
explicaciones sobre lo que sucede; proceder de lo fácil a lo difícil, y desde las preguntas
amplias a las detalladas.

e. Evaluación de las entrevistas

Toda entrevista debería grabarse y analizarse mediante un sistema de categorías de
conocimiento.

Como técnica de recogida de datos, la entrevista tiene ventajas particulares. En áreas

que se refieren a la motivación humana según se revela por las razones para actuar, sentir y
mostrar determinadas actitudes, la entrevista puede ser lo más eficaz; es posible una
profundidad en las respuestas, una penetración que no se logra con ningún otro medio.

Instituto Profesional Iplacex

Para Sierra (1995) la entrevista presenta la notable particularidad de que, el hecho
mismo de la observación o entrevista, da lugar a que se produzca necesariamente una
relación social entre entrevistador y entrevistado, con la consiguiente interacción o influjo
social recíproco entre ambos. Esta relación social también existe en la observación
participante, pero en ella es genérica en relación a todo el grupo, mientras que la entrevista
es eminentemente concreta, personal, directa e inmediata.

La entrevista es uno de los procedimientos más empleados en la investigación social y

educativa, dado que nos permite una recogida directa de datos sobre la base de una relación
personal entre entrevistador y entrevistado, mediante anotaciones y comentarios no sólo
sobre lo que se busca directamente, sino también sobre las circunstancias en que estos
hechos se producen, que pueden ofrecernos una información rica y valiosa en la
interpretación de los datos recogidos.

Por tanto, la entrevista cumple básicamente las siguientes funciones:

• Obtener información de los sujetos o los grupos,
• Facilitar información a otras personas e influir sobre determinados aspectos de la

conducta.
• En realidad abarca las funciones: diagnóstica, investigadora, orientadora y terapéutica.

Desde la perspectiva de la evaluación de programas, cumple un importante cometido

en la recogida de información, puesto que la sitúa entre los recursos que nos permiten
recoger datos superficiales, sub-superficiales y profundos. Ya sean sobre cuestiones
externas al sujeto que requieren su opinión, como aspectos internos identificados con las
experiencias, propósitos e ideales del sujeto entrevistado. Por su parte Kerlinger (1981) le
atribuye tres finalidades básicas: identificar variables o sugerir hipótesis, ser el instrumento
de recogida de datos de una investigación evaluativo, y validar otros métodos o permitir la
profundización en las motivaciones y respuestas de los entrevistados.

Para garantizar la fiabilidad y la validez de los datos recogidos en la entrevista es

conveniente tener en cuenta una serie de aspectos claves en esta técnica, entre otros los
siguientes:

• La entrevista supone una relación humana, por tanto, se debe conseguir una

comunicación abierta, espontánea, positiva, libre de tensiones, dentro del marco de la
flexibilidad propia de esta técnica. Ello exige alcanzar un alto nivel de "empatía" que
se manifiesta en la comprensión de los demás, la intuición de la vida ajena, pero
también en no juzgar ni implicarse afectivamente tratando de alcanzar los niveles
máximos de objetividad.

• En el contenido de la entrevista, no todos los sujetos tienen la suficiente preparación

Instituto Profesional Iplacex

para contestar determinados temas complejos, o bien dado su nivel de implicación
personal resulta difícil conseguir la objetividad de las respuestas.

• Las unidades de información que configuran la entrevista, en torno a las cuáles se

agrupan las preguntas y respuestas, de las que va a depender en gran medida los
niveles de fiabilidad y validez de la información recogida. Por ello es preciso
determinar el tipo de preguntas y respuestas más apropiado (cerradas, abiertas y
semiabiertas), la formulación clara y concisa de las cuestiones (si es preciso
acompañando las explicaciones pertinentes de temas excesivamente técnicos), su
estructuración uniforme o no para todos los sujetos. Sería conveniente garantizar la
libertad del entrevistador.

• El registro de las respuestas debe garantizar la fidelidad de las expresiones

manifestadas por los sujetos, evitando posibles alteraciones interpretativas. Por ello en
determinadas ocasiones además del lápiz y papel se ha de recurrir a los medios
audiovisuales como los CDS, cintas o cintas de videos, siempre con el consentimiento
de la persona entrevistada, puesto que ofrece mayores garantías de objetividad de los
datos y en caso de duda se pueden volver a consultar.

• Finalmente es preciso proceder a la categorización y valoración de la información

recibida, por ello hay que identificar todas las categorías de la realidad estudiada, que
éstas sean mutuamente excluyentes evitando interferencias.

• Aunque existen diferentes criterios en la clasificación de la entrevista, si se tiene en

cuenta el grado de estructuración se establece la siguiente distinción:

- Entrevista tipificada o estructurada
- Entrevista no estructurada o flexible
- Entrevista focalizada
- Entrevista clínica
- Entrevista no dirigida

CLASE 09

3.3.1. Instrumentos utilizados en la Entrevista

a) Protocolo de entrevista: consiste en una serie de aspectos que orientan al entrevistador

en el momento de realizar la entrevista. Generalmente se utiliza cuando la entrevista es
oral y poco estructurada. Otorga mayor flexibilidad a quien entrevista.

b) El cuestionario: consiste en un conjunto de preguntas o aspectos de uno o varios tipos

que se consideran relevantes para el rasgo, la característica o la dimensión sobre la que

Instituto Profesional Iplacex

z

se desea obtener información, puede ser aplicado de forma variada: individual, en grupo,
presencialmente, por correo. En la mayor parte de los casos se da una escasa relación
entre los sujetos que contestan y la persona que los administra. Debe suponer un intento
de recoger toda la información necesaria y relevante para el problema investigado, pero
solo esa información. Es necesario garantizar que los sujetos no falsean las respuestas
para quedar bien ante el administrador, por ello, debemos respetar la intimidad de la
persona que contesta.

Los cuestionarios se componen de preguntas escritas, abiertas o cerradas, que

exigen también respuestas escritas.

El cuestionario es una de las técnicas más sencillas que se utilizan en evaluación.
Sin embargo, su debilidad se fundamenta en la limitación de las opciones para responder,
por ello sería buena la idea de que los estudiantes pudieran escribir una corta explicación
del por qué han tomado determinada opción, y a su vez el profesor obtendría una visión
más amplia de cada cuestión debido a estos comentarios subjetivos.

Similar a un cuestionario abierto, es el cuestionario de "completar frases", en las

que cada estudiante añade a la pregunta su propia interpretación. El problema de esta
técnica es que ofrece dificultad en orden a estandarizar los resultados, sin embargo brinda
una información más rica de la experiencia individual, y sirve para evaluar la comprensión
como los sentimientos, creencias, reacciones, opiniones y valores.

Construir un buen cuestionario requiere un proceso difícil y laborioso, Tenbrink

apunta los siguientes pasos:

1. Describir la información que se necesita
2. Redactar las preguntas
3. Ordenar las preguntas
4. Ofrecer un medio para responder
5. Escribir las instrucciones
6. Reproducir el cuestionario

Realice ejercicio N° 4

3.4. Juicio de Expertos

Instituto Profesional Iplacex

Corresponde a una técnica que consiste en someter a evaluación una serie de
aspectos de un proyecto o programa, por parte de un conjunto calificado de personas con el
objetivo de obtener su opinión acerca de la validez, relevancia, factibilidad, coherencia y
deficiencias del mismo.

La utilización de esta técnica implica establecer con antelación cuáles serán las áreas

o aspectos sobre los cuales se necesita opinión y también definir las competencias de
quiénes se considerarán expertos.

La opinión de los expertos debe ser recogida en forma oral o escrita, luego de que las

actividades han sido planificadas dentro de la estrategia global del programa o proyecto.

Si las opiniones son obtenidas en forma oral los instrumentos pueden ser: entrevistas
individuales o colectivas, estructuradas o abiertas. Si se prefiere la forma escrita, las
respuestas pueden obtenerse a través de cuestionarios, respuestas libres a preguntas,
análisis de contenido, por mencionar algunos.

3.5. Análisis de Contenido

Es una técnica que ofrece la oportunidad de investigar sobre las producciones
personales, sean o no elaboradas intencionalmente para una investigación concreta. Se trata
de analizar y cuantificar los diferentes materiales de comunicación ya sean éstos escritos
(prensa, libros, revistas, documentos) o audiovisuales (radio, cine, televisión).

El análisis de contenido admite dos niveles de análisis:

• El manifiesto o lo que aparece a simple vista y
• El latente o lo que subyace o puede leerse entre líneas.

En sus comienzos, la técnica se limitaba al estudio del primer nivel, se analizaba lo

que estaba presente, es decir los contenidos objetivos de la información. Con posterioridad
se consideraron pobres estos análisis y se pasó al segundo nivel sobre las intenciones o
motivaciones de quién facilita la información, se analizan las implicaciones y derivaciones de
las respuestas. La mayor parte de los autores se inclinan por el análisis de lo manifiesto, que
servirá de guía para abordar el estudio de lo latente.

Se utilizan entre otros documentos importantes cartas, folletos, circulares,

informaciones del diario mural, trabajos de los estudiantes, planificaciones de los profesores,
revistas o periódicos, cuadro de horario, archivos, informes, programas y proyectos
educativos del centro, con el objetivo de analizar el funcionamiento interno del centro o de
una parte del mismo.

Instituto Profesional Iplacex

En la realización del análisis de contenido, como técnica eminentemente descriptiva,

se sigue el siguiente proceso:

a) Precisar el objetivo de aprendizaje que se persigue, para poder orientar de forma

adecuada el trabajo en sus orígenes. La definición clara y concisa de estos objetivos va a
encaminar el resto del proceso de investigación de la técnica.

b) Definir la población o universo de estudio, tanto en lo que se refiere a la unidad de

contenido a estudiar como en decidir el cuánto de dicho análisis, se trata de establecer
una limitación temporal o selectiva de documentos (muestreo).

c) Establecer las unidades de análisis, que constituyen los núcleos con significado propio

que serán objeto de estudio para su clasificación y/o recuento. Sin duda configura el
punto clave para que el análisis de contenido ofrezca una información válida y fiable al
investigador. Estas unidades pueden ser: la palabra, la frase, la oración o el párrafo. En
otras ocasiones la unidad es el tema, programa o proyecto, también se suele utilizar el
espacio ocupado.

d) Determinar las categorías del análisis, se trata de la decisión más difícil y complicada en

el empleo de esta técnica, pero a la vez la más decisiva y creativa. La categorización
consiste en la clasificación de los elementos de un conjunto a partir de criterios lógicos,
psicológicos y contextuales previamente definidos. En todo caso, se deben tener
presentes las reglas lógicas de: homogeneidad, utilidad, exclusión mutua, claridad y
concreción.

e) Cuantificar las diferentes categorías, para facilitar el posterior análisis de los datos. Una

de las más empleadas consiste en determinar la frecuencia del tipo de unidad de análisis
elegido. También se suelen emplear los rangos o posiciones de orden de los datos.

f) Interpretar los datos y elaborar conclusiones, constituyen la fase final de todo proceso

investigador. Así la interpretación de los datos requiere contrastar los valores empíricos
con los valores críticos de distribución que permitan establecer la existencia o no de
diferencias y su significatividad estadística. Sobre esta base se deben elaborar las
conclusiones y aportes de la técnica a la resolución de los objetivos de aprendizajes
propuestos inicialmente y si éstos se han alcanzado de forma satisfactoria.

CLASE 10

3.6. Diarios

Instituto Profesional Iplacex

Se trata de analizar los informes personales cuyo contenido puede ser muy variado
(preocupaciones, sentimientos, reflexiones, observaciones, interpretaciones, hipótesis,
explicaciones, etc.), pudiendo ser potentes instrumentos de autocontrol del proceso de
enseñanza (diario de profesores) o de aprendizaje (diario de alumnos y profesores). Los
diarios en el contexto de documentos personales, como biografías, autobiografías, historias
de vida, cartas, etc., son considerados como importantes para la investigación educativa y
para analizar el pensamiento y los dilemas que se le presentan al profesor en la práctica. Su
validez en investigación cualitativa depende del contexto en el que se utilice y elabore,
además de considerar su finalidad y forma de analizarlo.

El diario, en el contexto de un proyecto de investigación-acción de profesores

universitarios, es un documento personal que se escribe para consignar pensamientos,
impresiones y sentimientos sobre situaciones docentes. Utilizado en un contexto evaluativo
contribuye a desarrollar el proceso de autorreflexión, expresando la forma intelectual de vivir
la experiencia, pero también refleja otros aspectos personales integrados en la misma.

A pesar de ser considerado como un documento para la reflexión personal sobre el

desarrollo profesional, debe servir para estimular la reflexión y la discusión colegiada,
integrando en la medida de lo posible a los estudiantes con objetivo de introducirles y
hacerles conscientes de los procesos de autoevaluación y contribuir en procesos de
autorreflexión.

White, considera como una exigencia profesional, la de reflexionar sobre las propias

prácticas docentes, planificar, poner en práctica los planes y mantener registros que ayuden
a valorar las prácticas, por ello ve necesaria la redacción de un diario por el potencial que
ofrece, puesto que considera que:

• Es un mecanismo para explorar las prácticas.
• Es un componente dentro de un repertorio de métodos de evaluación.
• Es un medio de autonomía a través del desarrollo de la confianza en la utilización de

la palabra escrita como guía para la acción, que a la vez proporciona oportunidades de
reflexión sobre esta acción y nuevos planes de acción consecutivos.

• Es un vehículo para facilitar la relación de apoyo y de crítica.

Según este autor, se deben tener en cuenta los siguientes principios en la redacción
de los diarios:

a. El diario debe ser realizado por todos los participantes implicados en el proceso.

b. Los momentos especiales del curso, se reservarán para ser escritos sin interrupciones y

en silencio.

Instituto Profesional Iplacex

c. Debe compartirse con otros participantes todo aquello que se escriba.

d. Se reservarán momentos especiales en el horario para compartir los diarios.

e. La redacción del diario requiere una estructura y un ambiente de apoyo, esto puede

conseguirse estableciendo un enfoque previo al inicio de la redacción y procedimientos
para el diálogo en el que se comparten los diarios.

Kemmis y McTaggart (1992) distinguen cuatro tipos de reflexiones que deben estar
presentes en el diario de un proyecto de investigación-acción:

3.7. La Carpeta de Enseñanza

La carpeta de enseñanza, es una técnica de investigación y evaluación educativa, con

fines formativos, que se está utilizando en la Universidad de Stanford. Se tienen en cuenta el
contexto, el contenido, el conocimiento, la comprensión del profesor, y las relaciones entre
estudiantes y profesores, para valorar la calidad de la enseñanza. Además contiene la
observación directa del profesor en sus clases, así como sus reflexiones.

Para Shulman (1992), el portafolio es un documento físico que recoge las preguntas

de los profesores y las respuestas reflexivas que van dando, y en el que se contiene variedad
de información que consta en documentos, preguntas, ensayos, proyectos, trabajos,
exámenes, interrogantes, autoevaluación del profesor, etc.

Este medio se utiliza en la evaluación de la enseñanza de la lectura y escritura, ya que

considera que es una técnica que proporciona evidencia sobre el pensamiento y la práctica
del profesor. Explica el uso de la carpeta de enseñanza para explicar tres campos: cómo
planifica y enseña el profesor una parte del currículum, cómo evalúa el progreso del
estudiante, y cómo crea un ambiente que favorece la enseñanza.

Por lo tanto, esta técnica, puede convertirse en un medio de evaluación colaborativa

en cuanto que sirve para la reflexión del profesor, pero también para que otros comprendan
el significado desde el punto de vista de los sujetos, y profundizar en el conocimiento y
valoración de las prácticas de enseñanza por el análisis documental y la entrevista sobre ello.

3.8. Cuadernos

Es el registro de actividades en determinados tiempos, y la valoración que se hace de
ellos. Es un medio de control del cual no se debe abusar en perjuicio de otras actividades

Instituto Profesional Iplacex

que pueden ser más enriquecedoras como observar, percibir, pensar, idear, imaginar,
analizar, discutir, y que además pueden consignarse en alguna forma de representación
escrita o no.

3.9. Técnicas Cuantitativas al Servicio de la Evaluación del Currículum

Se basan en la comprobación del aprendizaje de contenidos disciplinares. Se

relacionan con la evaluación periódica y sumativa, que tienen lugar en determinados
momentos del proceso de enseñanza-aprendizaje.

a) Los exámenes escritos

No todos los exámenes se construyen sobre pruebas objetivas o cuantitativas, sin

embargo existe una tendencia a la cuantificación.

Algunos valores positivos de los exámenes:

- A la vez que el profesor piensa qué debe ser objeto de examen, clarifica sus objetivos

de aprendizaje, al mismo tiempo que comunica sus expectativas a los alumnos al
indicarles cuáles son los aspectos fundamentales de la materia y que forma puede
tener el examen.

- Los exámenes suponen una importante experiencia de aprendizaje ya que obliga a

revisar, aclarar y consultar los conocimientos antes, durante y después.

- Tienen un papel motivacional.

- Los estudiantes aprenden a evaluar sus propios resultados a través de ellos.

- Proporciona conocimiento de su tarea al profesor, lo cual le sirve de autoevaluación.

b) Tipos de pruebas escritas

- Pruebas de ensayo. A través de ellas se puede expresar el conocimiento obtenido, así
como la expresividad y originalidad del alumno.

- Pruebas formales de elaboración de respuestas, de producción de determinadas obras o

experimentos de laboratorio.
- Test de rendimiento de los estudiantes. Pruebas objetivas de respuesta breve. Sirven

para diagnosticar lagunas, constatar logros, etc.

Instituto Profesional Iplacex

c) Pruebas orales

Se comprueba el aprendizaje del alumno mediante el diálogo con el profesor.
Requieren mucho tiempo y un clima socio-afectivo adecuado para que puedan suponer una
situación de pensamiento y de trabajo intelectual adecuado, para poder rendir y expresar el
aprendizaje.

Características que deben poseer las pruebas:

- En cuanto a la elaboración, las preguntas deben ser representativas del contenido que

se pretende evaluar. La prueba debe estar adecuadamente elegida a los fines
planteados y la formulación debe ser clara.

- En cuanto a la aplicación, es importante reducir el nivel de ansiedad de los alumnos a

través de una información previa sobre el conocimiento de que la prueba va a consistir
en aspectos importantes a los que ha dedicado tiempo y tareas suficientes. En este
sentido Zabalza (1987) habla de la influencia del contexto de aprendizaje que juega en
la asociación de preguntas y respuestas.

- En cuanto a la medición, se trata de comparar lo logrado con lo pretendido. La

corrección debe tener en cuenta qué aspectos y contenidos deben puntuarse y con
qué prioridad.

- Por último, se produce la evaluación, cuando el juicio de valor que emitimos sobre la

calificación otorgada se analiza junto con los resultados, los procesos, los datos y las
condiciones en las que se han producido. Su aplicación puede tomar medidas sobre la
promoción de un alumno, o con fines formativos, para tomar decisiones sobre la
planificación y el desarrollo del currículum en los procesos siguientes.

CLASE 11

4. ELABORACIÓN DEL PLAN DE EVALUACIÓN DEL CURRÍCULUM

Para poder implementar la evaluación del currículum es necesario planificarla de
manera que el proceso y el producto sean de buena calidad. La confección de un Plan de
Evaluación debiera estar a cargo del Equipo Directivo y Técnico Pedagógico del colegio.

Algunas consideraciones con las que debiera cumplir son:

• Ser participativo y coordinado.

Instituto Profesional Iplacex

• Que contenga la determinación consensuada de los aspectos a evaluar, es decir, la
propuesta y selección de las técnicas e instrumentos a emplear, la determinación de los
agentes de recogida, análisis y valoración de los datos y el calendario de aplicación.

Si se cumple con los requisitos anteriores, puede ser una estrategia adecuada para

facilitar el proceso de diálogo, comprensión y mejora del currículum.

El nuevo modelo educativo reconoce a los centros autonomía en el ámbito
pedagógico, organizativo y funcional.

En cuanto a la evaluación y en lo relativo a los aspectos de organización y

funcionamiento, la autonomía de los colegios se plasma en la realización de un Plan de
Evaluación, incluido en el Proyecto Curricular, donde se recogerán, debidamente priorizados,
en función de sus necesidades, los siguientes aspectos:

• Las directrices a seguir para la evaluación del proceso de aprendizaje del alumnado.

• El planteamiento del colegio sobre la evaluación del proceso de enseñanza,

determinando los aspectos que se han de evaluar: las estrategias, técnicas,
instrumentos, agentes y temporalización de la evaluación de la práctica docente.

• La planificación de la evaluación del proyecto curricular de centro, determina igualmente

los aspectos que se han de evaluar: las estrategias, técnicas, instrumentos, agentes y
temporalización.

En cuanto a los aspectos relativos al desarrollo del Plan de Evaluación, el colegio tiene

autonomía para su aplicación, para la selección de los agentes que lo lleven a cabo, para la
asignación de tareas a cada equipo del colegio, a cada estructura organizativa o cargo
unipersonal.

En el ámbito de su autonomía, los colegios tienen la posibilidad de organizar

estructuras técnicas que se encarguen de la coordinación, desarrollo y valoración del Plan de
Evaluación.

La evaluación no es un elemento más del Currículum, sino una parte esencial del

mismo, ya que permite no sólo la comprobación del desarrollo alcanzado por cada alumno o
grupo de estudiantes, permite además valorar el grado de ajuste del propio proyecto, su
aplicación y las necesarias revisiones que deben realizarse, así como las necesarias
adaptaciones que se requieran para su aplicación a determinados grupos y alumnos
concretos.

La valoración de la competencia curricular de cada alumno con respecto a lo previsto

Instituto Profesional Iplacex

en el Currículum del colegio, constatada durante el proceso de evaluación inicial, formativa,
final; hace posible la toma de decisiones sobre la promoción, la permanencia, la aplicación
de refuerzos o la realización de adaptaciones curriculares.

Respecto de las ventajas de incluir la evaluación en el currículum se puede decir que:

• En primer lugar permite la homologación de las actuaciones en materia de evaluación

que realiza el profesorado, ya que la formulación y la toma de consenso de los criterios,
los momentos, las situaciones y los instrumentos de evaluación en el Plan de Evaluación,
sirven para clarificar qué cabe esperar de cada objetivo de aprendizaje y qué grados de
consecución se prevén y se consideran adecuados y aceptables. Planificar la evaluación
es útil también para saber qué información se obtendrá, se conservará y se difundirá a
cada sector (familias, alumnado y profesorado).

• En segundo lugar, ésta homologación hace aumentar la coordinación de las actuaciones

en materia de evaluación, lo que contribuirá a realizar una evaluación más justa, porque
los criterios de evaluación sí serán un referente común, elaborados y aceptados por el
profesorado, que evitará situaciones de desequilibrio tales como que un determinado
grupo no alcance los objetivos para determinado profesor y que a juicio de otro los
supere. Se introducen de este modo elementos de objetividad que amortiguan la
inevitable subjetividad que presiden las actuaciones en materia de evaluación.

Las dificultades que se pueden presentar son las que se enuncian a continuación:

• Lograr la participación de todos los implicados.

• Generar actitudes favorables para asumir mayores grados de responsabilidad. El

profesorado puede relacionar esto con aumento del tiempo de trabajo, de reflexión sobre
la propia práctica, de autoevaluación.

• Optimizar las aptitudes necesarias para el desempeño de las actividades propias del

nuevo rol del profesor.

• Conectar este proceso con su formación inicial.

Lograr estos cambios, incorporar las innovaciones propuestas en el modelo educativo
propuesto por la Reforma en Marcha, no es tarea fácil. Esto debe entenderse como un
proceso gradual y sistemático, en el que a través de la práctica y la formación continua, en
los colegios se transmitirá los nuevos planteamientos teóricos y las nuevas prácticas.

A continuación, se presenta en forma íntegra, una serie de actividades propuestas por

Zabalza en Gairín (1997) que aluden al diseño de una evaluación.

Instituto Profesional Iplacex

z

Realice ejercicio N°5

CLASE 12

5. ACTIVIDADES QUE COMPORTA EL DISEÑO DE UNA EVALUACIÓN

(Zabalza, 1990)

Función

Aspectos básicos

Tareas que implica

I. Centrar la Evaluación 1. ¿Qué se ha de evaluar?

2. ¿Con qué propósito?

3. ¿Quién se verá afectado por

la evaluación o implicado en
ella?

4. ¿Qué elementos de la

situación pueden influir en la
evaluación?

5. ¿Cuáles son las

cuestiones críticas a
evaluar?

6. ¿Tienen posibilidades

de hacerse con éxito?

Investigar lo que se va
a evaluar.

Identificar y justificar
los propósitos.

Identificar las

audiencias. Estudiar el

contexto Identificar las

cuestiones principales.

Decidir si se sigue adelante
con la evaluación

Instituto Profesional Iplacex

II. Diseñar la evaluación 1. ¿Cuáles son las vías posibles

para diseñar la evaluación?

2. ¿Qué incluye un diseño?

3. ¿Cómo se hace para
construir un diseño?

4. ¿Cómo se sabe si un diseño

es bueno?

Determinar el tipo de
planificación, propósito y nivel
de control deseado.

Visión general de las
decisiones, tareas y productos
que incluyen la evaluación

Determinar el
procedimiento general a
seguir.

Valorar la calidad del diseño.

III. Recoger información 1. ¿Qué tipo de información

se tiene tienen que
recoger?

2. ¿Qué tipo de procedimiento

se ha de seguir para
recoger esta información?

3. ¿Qué cantidad de

información es necesaria
para la evaluación?

Determinar las fuentes
de información que se
van a utilizar.

Decidir cómo se recogerá
la información.

Decidir si es preciso
seleccionar una muestra y, si
es así, cómo se hará.

4. ¿Es preciso seleccionar o

desarrollar instrumentos para
la recogida de datos?

5. ¿Cómo se comprueba si

los instrumentos son
fiables y válidos?

6. ¿Cómo se tiene que

plantear la obtención de
información para que se
consiga el máximo de
información al mínimo
costo?

Determinar hasta qué punto
se quiere que sea precisa la
información y cómo se hará
para obtenerla. Establecer
procedimientos para
maximizar validez y
fiabilidad.

Planificar la estrategia para
rebajar el costo de la
obtención.

Instituto Profesional Iplacex

IV. Analizar e interpretar 1. ¿Cómo manejar los

datos obtenidos?

2. ¿Han estado bien analizados
los datos?

3. ¿Cómo se analizará

la información?

4. ¿Cómo se interpretarán

los resultados del
análisis?

Reunir y codificar los
datos fuera del
escenario.

Verificar que los datos
son complejos y de
calidad.

Seleccionar una estrategia
de análisis y realizarla.

Interpretar los datos
utilizando conjuntos
alternativos de criterios
previamente especificados.

V. Informar 1. ¿Quién hará el informe de la

evaluación?

2. ¿Qué contenidos se tienen
que incluir en él?

3. ¿Cómo se repartirán

los resultados?

4. ¿Cuál sería el estilo y la
estructura apropiados para
el informe?

5. ¿Cómo se podría ayudar a

las audiencias a interpretar
y usar el informe?

6. ¿Cuándo tendría que

redactarse el informe?

Seleccionar a quien tenga
que hacer el informe.

Hacer un esquema
del contenido del
informe.

Decidir si el informe tiene
que ser oral, escrito, etc.

Seleccionar un formato que
sea adecuado.

Planear el post-
informe discusiones,
consultas,
seguimiento.

Proyectar la redacción
del informe

Instituto Profesional Iplacex

VI. Realizar 1. ¿Quién tendría que realizar

la evaluación?

2. ¿Cómo se tienen que
formalizar las
responsabilidades en el
proceso de evaluación?

3. ¿Cuánto se puede gastar

en la evaluación?

4. ¿Cómo se han de
organizar y redactar las
tareas de la evaluación?

5. ¿Qué tipo de dificultades

son previsibles?

Seleccionar, contratar
y/o entrenar al
evaluador.

Redactar un contrato o carta
de acuerdos.

Preparar el presupuesto.

Diseñar el planing

(tiempo/tareas)

Chequear el proceso y
prever problemas.

VII. Evaluar la

evaluación

1. ¿Cuál sería el uso adecuado
de la metaevaluación?

2. ¿Quién tendría que realizar

la metaevaluación?

3. ¿Qué tipos de criterios o
estándares se tendrían
que utilizar para evaluar
las evaluaciones?

4. ¿Cómo se aplicará un

esquema de criterios de
metaevaluación?

5. ¿Cuáles son los

procedimientos a utilizar en la
metaevaluación?

Determinar si se precisa
metaevaluación.

Seleccionar al

metaevaluador. Seleccionar

o negociar los estándares.

Clasificar los estándares,
establecer los niveles de
logro.

Seleccionar los
procedimientos para evaluar
las evaluaciones.

