

Pontificia Universidad Católica de Chile
Facultad de Educación
Programa de Magíster en Educación

**DESCRIPCIÓN DE CÓMO ENTIENDEN Y GESTIONAN LA
EVALUACIÓN DE APRENDIZAJES LOS DOCENTES JEFES DE
UNIDAD TÉCNICO PEDAGÓGICA Y LOS EVALUADORES EN EL
ACOMPAÑAMIENTO Y ORIENTACIONES A PROFESORES DE
AULA**

Por

JOCELYN HERRERA ARRIAGADA

Proyecto de Magíster presentado a la Facultad de Educación para optar al grado académico
de Magíster en Educación mención Evaluación de Aprendizajes

Profesor Guía: Claudio Núñez Vega

Enero de 2020

Santiago, Chile

DEDICATORIA

A mi padre, por ser la primera persona en creer en mí y el primero en facilitar las condiciones para comenzar el proyecto de magíster.

AGRADECIMIENTOS

Se agradece al Dr. Claudio Núñez Vega, profesor guía del presente proyecto de magíster, quién orientó y confió en la realización de este estudio. Mi admiración para él por sus cualidades humanas, académicas y profesionales, mis gratitudes por todas sus orientaciones y recomendaciones, y por la paciencia entregada durante el proceso.

Se agradece a todas aquellas compañeras y amigas que dedicaron su tiempo para leer y revisar el material.

RESUMEN

Las investigaciones señalan que la mejora escolar depende directamente del quehacer en el aula y que el actuar con foco en lo pedagógico de un jefe de UTP se relaciona con buenos resultados de aprendizajes, es por ello que se analizó la información de un grupo de establecimientos respecto a la temática de evaluación de aprendizajes y a las acciones de acompañamiento en evaluación de aprendizajes que realizan jefes de UTP y evaluadores. La información fue extraída mediante cuestionario y entrevista grupal aplicada a los docentes directivos y docentes de aula respectivamente, permitiendo comparar ambas fuentes de información y realizar análisis de contenido en torno a cuatro temas articuladores. Los hallazgos permiten indicar que la evaluación es concebida como un proceso que repercute en la toma de decisiones, influenciada por los saberes teóricos de los participantes y que es utilizada mediante la aplicación de instrumentos para proporcionar información y emitir un juicio; siendo usada pedagógicamente con foco en la trayectoria escolar y socialmente para medir el rendimiento y clasificar. No existe la conciencia ni intencionalidad de planificar los procesos evaluativos, los docentes se centran en la elaboración de instrumentos; y el acompañamiento no se encuentra instalado, existiendo primordialmente la supervisión y el monitoreo de los instrumentos de evaluación.

Palabras claves: evaluación, acompañamiento, toma de decisiones, saberes académicos, instrumentos, juicio, supervisión y monitoreo.

SUMMARY

Research shows that school improvement depends directly on task in the classroom and acting with a focus on pedagogy of a head of UTP is related to good learning outcomes, which is why the information of a group of municipal establishments analyzed regarding actions accompanying evaluation by technical bosses and evaluators. The information was extracted by questionnaire and group interviews applied to technical teachers and classroom teachers respectively, allowing compare both sources of information and perform content analysis articulators around four themes. The findings would suggest that the evaluation is conceived as a process that affects making decision, influenced by academic knowledge of the participants and is used by applying instruments to provide information and make a judgment; It is used pedagogically focused on the school career and socially to measure performance and sorting. There is no conscience or intentionality of planning assessment processes, teachers focus on the development of tools; and the support is not installed, existing primarily supervision and monitoring of the assessment instruments.

Keywords: assessment, support, decision making, academic knowledge, tools, view, supervision and monitoring.

INDICE

INTRODUCCIÓN	1
1. ANTECEDENTES Y PROBLEMATIZACIÓN	3
2. MARCO TEÓRICO	6
2.1. Conceptualización y Concepción de la Evaluación	6
2.1.1. Conceptualización Histórica	6
2.1.2. Conceptualización de la Evaluación	7
2.1.2.1. La Evaluación es un proceso	7
2.1.2.2. La Evaluación como una práctica de intervención	9
2.1.2.3. La Evaluación como una práctica de formación continua	9
2.1.3. Concepciones de los profesores sobre evaluación	10
2.2. Funciones de la Evaluación	11
2.2.1. Función Pedagógica de la Evaluación	11
2.2.2. Función Social de la Evaluación	13
2.2.3. Evaluación del y para el aprendizaje	14
2.3. Planificación de la Evaluación	15
2.3.1. Planificar la evaluación para proporcionar oportunidades de aprendizaje	15
2.3.2. Sucesos Evaluativos	16
2.3.3. Estrategia Evaluativa	17
2.4. Acompañamiento en Evaluación de Aprendizajes de Jefes de UTP y Evaluadores	21
3. OBJETIVOS	24
3.1. Objetivo General	24
2.2. Objetivos Específicos	24
4. METODOLOGÍA	25

4.1. Perspectiva Metodológica	25
4.2. Diseño Metodológico	26
5. ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS	32
6. CONCLUSIONES	46
7. BASES PARA LA PROPUESTA DE MEJORA	51
8. LIMITACIONES Y PROYECCIÓN DEL ESTUDIO	52
8.1. Limitaciones	52
8.2 Proyección del estudio	52
9. PROPUESTA DE MEJORA	53
10. REFERENCIAS BIBLIOGRÁFICAS	59
11. INDICE DE TABLAS Y MAPAS CONCEPTUALES	
Tabla N°1: Matriz de Propositiones Teóricas resumida	27
Tabla N°2: Muestra	28
Tabla N°3: Propuesta de Mejora	54
10. ANEXOS	
Anexo 1: Cuestionario Individual	63
Anexo 2: Pauta de Entrevista Grupal	70
Anexo 3: Consentimiento de los participantes	72
Anexo 4: Matriz de Propositiones Teóricas	76
Anexo 5: Síntesis de Análisis	80

Introducción

La bibliografía revisada permite señalar que los resultados de aprendizajes se encuentran influenciados por los agentes que intervienen en los procesos educativos, por la existencia de la toma de decisiones de naturaleza pedagógica y por la utilización de la evaluación de aprendizajes como un elemento clave para la toma de decisiones. Es por ello, que se ha decidido indagar, para conocer y analizar las acciones que realizan docentes Directivos (Jefes de Unidad Técnico Pedagógica y Evaluadores) en apoyo y acompañamiento al docente de aula en los procesos evaluativos a raíz de la forma de cómo entienden la evaluación de aprendizajes y qué están haciendo para orientar y apoyarlos.

Las investigaciones más cercanas a la temática indican que el trabajo con foco en lo pedagógico de los Jefes de Unidad Técnico Pedagógica se relaciona directamente con buenos resultados educativos del establecimiento, y que aquellos colegios que obtiene malos resultados educativos cuentan con un Jefe de Unidad Técnico Pedagógica centrado en lo administrativo (Mineduc y Universidad Alberto Hurtado, 2008), que el liderazgo es la segunda variable después de la clase en la mejora escolar (Leithwood, 2008); surgiendo entonces, la necesidad de conocer las acciones de acompañamiento en evaluación para establecer procesos comunes de acción a partir de una propuesta de mejora.

El estudio de caso se ha llevado a cabo analizando una realidad puntual y contrastando con elementos teóricos recopilados especialmente en conceptualización y acciones de apoyo en evaluación de aprendizajes, surgiendo como tema de análisis un fenómeno no abordado en la literatura nacional y que en su desarrollo ha permitido comparar datos y delimitar aspectos teóricos y prácticos para una propuesta de mejora aplicable genéricamente.

La muestra corresponde a un grupo de unidades educativas de educación básica pertenecientes a un mismo sostenedor de dependencia municipal de la región del Biobío. Los participantes fueron seleccionados a partir de criterios establecidos según antigüedad, cargo y disposición para participar. Para recoger la información se aplicaron preguntas en formato cuestionario y entrevista grupal, las que respondían a los objetivos y matriz de proposiciones teóricas levantada del marco teórico construido previamente, cuyas respuestas fueron analizadas a través de la técnica de análisis de contenido, la cual permitió establecer códigos, categorías y esquemas con los principales hallazgos.

Los temas abordados son Conceptualización y Concepción de la Evaluación, Funciones de la Evaluación, Planificación de la Evaluación, y Acompañamiento en Evaluación de

Aprendizajes, a partir de estos se construyeron dimensiones y categorías que guiaron la búsqueda de información para cumplir con el objetivo de la investigación “Describir cómo entienden y gestionan la Evaluación de Aprendizajes Docentes Jefes de Unidad Técnico Pedagógica y Evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula; generando una propuesta de acción en el proceso de acompañamiento en el ámbito de Evaluación a un grupo de escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío”.

En respuesta a los objetivos específicos, se puede mencionar que predomina una conceptualización como proceso de la evaluación, determinada por concepciones teóricas respecto a la evaluación de aprendizajes y relacionada con la función social de ésta, centrándose en aspectos de trayectoria escolar y certificación. Además, se connota la ausencia de la planificación de la evaluación en el aula, donde sólo se preparan los instrumentos de evaluación, los cuales son supervisados y monitoreados por los docentes directivos, evidenciándose la escasa intervención en apoyo de éstos a los docentes de aula en los procesos evaluativos.

El estudio permitió diagnosticar la realidad y establecer lineamientos comunes a realizar en evaluación, ya sea a partir de la teoría levantada como de las acciones efectivas realizadas por los participantes, lo cual responde a su contexto y a sus necesidades.

1. ANTECEDENTES Y PROBLEMATIZACIÓN

En las dos últimas décadas a nivel mundial ha sido trascendental investigar y evaluar los resultados académicos en los distintos Sistemas Educativos, demostrándose una inequidad en la distribución de oportunidades de aprendizaje (Mckinsey&Company, 2007), donde los logros y las mejoras en los aprendizajes se encuentran fuertemente determinados por los agentes involucrados en ellos, que intervienen tanto en el aula como en el establecimiento.

Los estudios indican que aquellos sistemas educativos que han transformado su bajo rendimiento en buenos resultados, se debe principalmente a claves como estructura, recursos, intervenciones, prácticas sostenidas y foco en el liderazgo pedagógico (Mourshed, 2010). Siendo el liderazgo considerado la segunda variable de importancia después de la clase, en la mejora de los desempeños académicos (Leithwood, 2008), donde el líder potencia las capacidades y compromisos de los profesores a través de establecer condiciones y relaciones de colaboración que favorecen el desarrollo de la clase (Uribe, 2010).

El liderazgo, centrado en la enseñanza y el aprendizaje, es aquel que se destaca por una fuerte gestión curricular o pedagógica de algún directivo o integrante de la Unidad Técnico Pedagógica, donde priman el acompañamiento, la supervisión y la evaluación de los procesos y resultados (Morales, 2009). El líder pedagógico, en este caso el Jefe de UTP, dentro de sus quehaceres realiza seguimiento y evaluación de las metas y objetivos del establecimiento, organiza y observa las instancias de trabajo técnico pedagógico y de desarrollo profesional de los docentes del establecimiento (Rodríguez-Molina, 2011).

Cuando el Jefe de UTP a partir de la evaluación de los aprendizajes promueve la toma de decisiones de naturaleza pedagógica y didáctica, lo que consigue es evaluar continuamente todo el proceso caracterizando cualitativa y dinámicamente los aprendizajes (Esquivel, 2009). De esta manera, su actuar evaluativo, no tan sólo permite determinar qué puede hacer el estudiante para mejorar, sino que además, puede verificar si los estudiantes han tenido una oportunidad adecuada para aprender (Shepard, 2006), interviniendo y mejorando los logros de aprendizajes. Es aquí, donde la Evaluación actúa como uno de los elementos claves del proceso de enseñanza aprendizaje, por la información que aporta y por las consecuencias que puede traer tanto para el alumno, profesor y sistema educativo. Por otra parte, si lo que se quiere es el logro de aprendizajes en los estudiantes y la mejora del rendimiento escolar, en los establecimientos debe primar una cultura de 'Evaluación para el Aprendizaje' que

suponga coherencia entre los objetivos de aprendizaje y los objetivos de evaluación y la utilización de feedback constructivo respecto de los progresos (Villardón, 2006) lo cual, en un comienzo debe ser instaurado, monitoreado y guiado por el líder pedagógico o Jefe de Unidad Técnica Pedagógica.

Los procesos de gestión del Jefe de Unidad Técnico Pedagógica y el quehacer evaluativo en el aula solo son efectivos en la medida en que se encuentran al servicio de la práctica pedagógica y de quienes participan y se benefician de ella (Álvarez, 2011). Condición que tiene lugar cuando la evaluación es considerada un proceso que genera información y que conlleva sistematicidad por parte de los entes ejecutantes. Para ello, deben considerarse algunos principios claves de la Evaluación para el Aprendizaje, tales como, recoger evidencia a partir del trabajo producido por un estudiante, monitorear la trayectoria escolar para retroalimentar, los criterios deben ser compartidos durante todo el proceso y ser comprendidos por los alumnos, tener presente que toda evaluación involucra un juicio de valor, y por último, el docente debe responsabilizarse por los instrumentos de evaluación y asegurar que efectivamente recogen evidencias sobre el proceso (MINEDUC, 2006).

El acto de evaluar involucra a todos los sujetos participantes del proceso educativo, comprendiendo diversos procedimientos, tiempos y espacios, es decir, es de carácter multidimensional (Anijovich et al., 2010) que requiere respetar las situaciones particulares. De ahí que, el rol de la evaluación, en todos los ámbitos donde se implementa, es “*evidenciar si efectivamente los estudiantes alcanzan los conocimientos y las habilidades que los currículos incluyen*” (Anijovich et al., 2010, pág. 109) donde el evaluador debe preparar con intención clara la evaluación, proponer tareas evaluativas frecuentes, analizar la información inmediatamente y reajustar la acción educativa a partir de los resultados. Acciones que dependen de la concepción de la evaluación, con el objetivo de clasificar al estudiante según sus resultados o de actuar pedagógicamente en beneficio del aprendizaje, es decir, concepción clasificatoria o mediadora. Ante ello, surge la necesidad de indagar sobre la gestión de la evaluación en el aula, a través de las acciones que se realizan para llevarla a cabo con el propósito de conocer lo que sucede en las unidades educativas y determinar cómo los Jefes de UTP y Evaluadores entienden la evaluación y en qué medida establecen acciones de apoyo para con los docentes de aula.

Indagando en la bibliografía chilena se ha encontrado que en nuestro país existe un perfil de competencias enfocadas en el trabajo del liderazgo pedagógico que debe presentar el Jefe de

la Unidad Técnico Pedagógica y que consiste en asegurar la calidad de las estrategias de evaluación en el aula, dirigir el proceso de evaluación docente, y mejorar las estrategias de acuerdo a los resultados (Fundación Chile, 2006). Al mismo tiempo debe realizar análisis del Reglamento de Evaluación, revisión de instrumentos de evaluación, y análisis estadísticos de los logros de aprendizaje. Por otro lado, el Ministerio de Educación en su texto 'Evaluación para el Aprendizaje' ejemplifica prácticas y estilos de evaluación, fundamentada en investigaciones, sugiriendo que el esfuerzo debe concentrarse en ayudar a los docentes a utilizar la evaluación como parte integral del aprendizaje para mejorar los niveles de logros de sus estudiantes y que el rol de los profesores consiste en involucrarse en la recolección de la información sobre el aprendizaje de los alumnos y la revisión constante de su trabajo de manera crítica y constructiva (MINEDUC, 2006). De modo que es primordial que los Jefes de UTP en conjunto con sus evaluadores promuevan sistemas de apoyo y retroalimentación de las prácticas pedagógicas, sobre todo evaluativas.

Por otro lado, una investigación llevada a cabo entre el Ministerio de Educación de Chile y la Universidad Alberto Hurtado, arrojó que aquellos jefes de UTP que obtiene buenos resultados de aprendizajes focalizan su gestión en los resultados pedagógicos priorizando sobre las tareas administrativas, preocupándose constantemente de supervisar, evaluar y hacer seguimiento del desempeño de los docentes a su cargo, entregando apoyo en la medida que el profesor o los resultados en los aprendizajes lo requieran; en cambio, aquellos Jefes de UTP que no obtienen buenos resultados educativos centran su trabajo en el cumplimiento de la norma y en la administración de tareas y funciones (MINEDUC y Universidad Alberto Hurtado, 2008).

Ante lo expuesto anteriormente, se hace necesario conocer y analizar cómo los docentes entienden y orientan la evaluación de los aprendizajes, respondiendo a interrogantes como ¿Cómo entienden la evaluación Jefes de UTP y Evaluadores, y de qué manera apoyan a los profesores de aula en una evaluación para el aprendizaje? ¿De qué manera las prácticas de los docentes directivos permiten potenciar las capacidades de los profesores y a la vez establecer condiciones y relaciones de colaboración en evaluación? ¿De qué manera la evaluación es usada para promover la toma de decisiones pedagógicas y didácticas, proporcionando una oportunidad adecuada para aprender? ¿De qué manera los Jefes de Unidad Técnico Pedagógica y Evaluadores velan por una Evaluación para el Aprendizaje, y a la vez apoyan a los docentes en la evaluación en el aula?.

2. MARCO TEÓRICO

2.1. Conceptualización y Concepción de la Evaluación

2.1.1. Conceptualización histórica sobre evaluación

La evolución del concepto de evaluación responde a cuatro épocas que dieron lugar a diferentes acepciones de evaluación, siendo esta definida como juicio, medición y logro (Tejada, 1999) de acuerdo a las circunstancias temporales en que se desarrollaron.

La *Época pretyleriana* acontece a finales del siglo XX, en ella la evaluación fue relacionada con la acción de medida en ciencias sociales, enfocándose en la sistematización y estandarización de pruebas, surgiendo un sinfín de instrumentos escolares de medida, donde el propósito de la evaluación era proporcionar información sobre los sujetos, enfocándose en el juicio y concibiendo la evaluación como la determinación de un juicio de valor sobre la calidad de un objeto o proceso evaluativo (Zaragoza, 2003).

Luego la *Época Tyleriana* se inicia en la década del 30' a partir de una investigación llevada a cabo por Ralph Tyler, la cual posiciona la evaluación en función del logro de objetivos específicos determinados con antelación (Ahumada, 2001). Se hace referencia a que la evaluación es un proceso que no implica sólo recoger información, sino que supone valor sobre la información recogida; evaluando a partir de la asignación de numerales que permitan expresar en términos cuantitativos el grado en que un alumno posee determinadas características, en definitiva, centrada en la medición (Zaragoza, 2003).

Enseguida, la *Época del realismo* se inicia en la década del 70' y busca incidir directamente en el resto de los factores que influyen en el programa educativo: profesores, centros, contenidos, experiencias de aprendizaje; mostrándose insuficiente las pruebas de rendimiento para evaluar el programa y los objetivos como las claves articuladoras del proceso de evaluación. Se propicia una concepción administrativa de la evaluación entendida como un proceso de recolección de información útil que permite facilitar la toma de decisiones. La evaluación se centra en el estudio de características estructurales más que en comparaciones, interactuando durante el desarrollo sin esperar que el proceso haya finalizado.

En último lugar, la *Época del profesionalismo*, en la que proliferan modelos evaluativos con el fin de abundar en una evaluación más sistemática a la par que brinda un amplio repertorio de planes evaluativos donde elegir, de gran valor heurístico y orientador, otorgándose mayor apertura a nuevos paradigmas de corte cualitativo. La evaluación se centra en la toma de

decisiones, en donde se identifica, recolecta y analiza la información, se definen los criterios y así se justifica la decisión determinada.

La conceptualización histórica de la evaluación evidencia como ésta se fue consolidando como un proceso sistemático, que hoy en día actúa regulando y mejorando los aprendizajes.

2.1.2. Conceptualización de la Evaluación

El concepto de la Evaluación con el paso del tiempo ha sufrido diversas modificaciones y ha sido enmarcado en distintas corrientes teóricas. Históricamente, comenzó focalizándose en la medida, posteriormente en el proceso de recoger evidencias y actualmente se centra en la toma de decisiones (Tejada, 1999), desde ésta última perspectiva Ahumada (2001) señala que evaluación consiste en *“el proceso de delinear, obtener, procesar y proveer información válida, confiable y oportuna que permita juzgar el mérito o valía de programas, procedimientos y productos con el fin de tomar decisiones de mejora”*(pág. 22) contemplando esta última definición aspectos claves aplicables a la enseñanza y al aprendizaje, como son la obtención de información de manera sistemática, la valoración y la toma de decisiones que permitan corregir o mejorar el aprendizaje (Casanova, 1998). A continuación se abordará la conceptualización de la evaluación desde la implicancia de ésta en el proceso de enseñar, definiéndola desde su devenir como proceso, práctica de intervención y práctica de formación continua.

2.1.2.1. La Evaluación es un proceso

La Evaluación se caracteriza por ser considerada como un aspecto complementario de la enseñanza y el aprendizaje; la cual requiere que los profesores y profesoras compartan con sus alumnos y alumnas los logros de aprendizaje que se espera de ellos; que ayude a los estudiantes a saber y reconocer los estándares que deben lograr; que involucre a los alumnos y alumnas en su propia evaluación; que su uso proporcione retroalimentación que indique a los estudiantes lo que tienen que hacer, paso a paso, para mejorar su desempeño; que conlleve a asumir que cada alumno es capaz de mejorar su desempeño; e involucrar tanto a docentes como alumnos y alumnas en el análisis y reflexión acerca de los datos arrojados por la evaluación (MINEDUC, 2006).

Estas cualidades de la evaluación se encuentran enmarcadas en un proceso cuyo propósito es generar conocimiento retroalimentador en base a cuatro componentes imprescindibles:

búsqueda, registro y análisis de los indicios; comparación en base a criterios; acción de juzgar, y toma de decisiones (MINEDUC, 2006). Cada uno de estos componentes comprende las siguientes acciones claves:

Evaluación como un proceso de Recogida de Información. Toda acción de evaluación tiene su inicio en la búsqueda de indicios, seleccionados de manera sistemática y planificada, a partir de la construcción de instrumentos para obtener datos sobre el aprendizaje de sus alumnos, y recoger información a través de la interacción con los estudiantes, comentando aspectos de su trabajo, observando sus caras al inicio de la clase, etc. (Sanmartí, 2008). La información recolectada se centra principalmente en el desarrollo del aprendizaje y en las evidencias observables de las tareas realizadas (Esquivel, 2009) recogidas por medio de un conjunto variado de instrumentos y técnicas de análisis (MINEDUC, 2006), los que permiten potenciar las instancias para aprender y desarrollar aún más los aprendizajes de cada uno de los educandos, favoreciendo el desarrollo de los no alcanzados.

Registro y análisis de resultados. El propósito, es que al utilizar variadas técnicas e instrumentos, el alumno y alumna posean la oportunidad de acercarse a distintos escenarios de evaluación, en donde no tan sólo se identifica lo que se sabe, sino que le permita reflexionar sobre el aprendizaje alcanzado y tomar decisiones de cambio si son necesarias (Sanmartí, 2008).

Emitir un juicio. El juicio de valor se encuentra basado en criterios preestablecidos, buscando valorar los aprendizajes alcanzados por los estudiantes en las actividades de enseñanza (Esquivel, 2009).

Toma de decisiones. La toma de decisiones es el componente que da sentido a la acción de evaluar, transformándola en una forma de intervención (MINEDUC, 2006). En la labor educativa, coexisten decisiones con dos tipos de finalidades, una de carácter social orientada a constatar y certificar el logro de los aprendizajes, y la otra de carácter pedagógico orientada a introducir cambios en la enseñanza para ayudar a los alumnos a aprender (Sanmartí, 2009). En vista de estos cuatro componentes, se puede concluir que la Evaluación es considerada un proceso de recogida de información que requiere de diversos procedimientos e instrumentos, permitiendo elaborar un juicio de valor; influenciado por la indagación, comprensión de la realidad educativa y múltiples objetos de valoración, factores influyentes que permitirán decidir sobre el nivel de aprendizaje y las acciones de retroalimentación para la mejora.

2.1.2.2. La Evaluación como una práctica de intervención

El hecho de que la evaluación conlleve toma de decisiones, y ésta consista incluso en la inacción, de todas maneras se está interviniendo en el proceso de aprendizaje del educando porque todo objeto de evaluación con el sólo acto de ser evaluado sufre algún tipo de modificación (MINEDUC, 2006). A la vez, el interés práctico y crítico que presta la persona que evalúa responde a una intervención intencional, que requiere necesariamente de la acción humana entre sujetos (Álvarez, 2011). Por lo tanto, no hay evaluación sin sujeto evaluado, y la evaluación no tiene significado si alguien no lo otorga, de ahí que se concibe como una práctica de intervención intencional, de naturaleza interactiva, constituyéndose en un proceso de comunicación interpersonal, donde los roles de evaluador y evaluado pueden alternarse, e incluso, darse simultáneamente; y donde ambos sujetos se influyen recíprocamente, modificando sus representaciones sobre el proceso y el objeto de evaluación.

Esta práctica de intervención intencional también requiere del dialogo como motor, puesto que éste asegura el incremento de la comprensión de los procesos implicados, donde los involucrados hablando pueden plantear los procesos de aprendizaje con un lenguaje coloquial y directo, permitiendo de esta manera el perfeccionamiento continuo en los procesos de aprendizaje. Además, el evaluado se empodera a través de su propio protagonismo en el proceso evaluador, originándose el empowerment, entendido como el suceso que da lugar a la mejora mediante sus propias actuaciones, evolucionando por siete etapas que finalmente le permiten ser intervenido e influir en su propio proceso; comenzando por reconocer la necesidad de aprender, luego estimular la confianza del estudiante, desarrollar conciencia a partir de la actividad propia y personal, aplicar sus propios procesos de evaluación, aumentar la motivación y fijarse nuevas metas, desarrollar sentimientos de competencia y autoestima, para finalmente iniciarse en el camino de búsqueda de mayores retos (Bordas y Cabrera, 2001).

2.1.2.3. La Evaluación como una práctica de Formación continua

El proceso evaluativo no puede simplificarse solamente a la toma de exámenes. Como se ha mencionado anteriormente, este proceso también tiene lugar en otras instancias de tipo cotidianas en el aula –empleadas de manera deliberada, acordes a un contexto y tiempos particulares- y que buscan indagar sobre el nivel de formación que han alcanzado los estudiantes (Córdoba, 2006). Éste proceso conlleva, que todos sus participantes pongan en

juego el saber como conocimiento y el saber hacer como proyección práctica (Álvarez, 2011) para tomar decisiones justas y actuar inteligentemente a favor de quien aprende. Por lo tanto, el evaluar, se convierte en una actividad de conocimiento con la cual se asegura formación continua tanto de quién aprende como del quehacer propio de la profesión docente, buscando prioritariamente mejorar y generar un conocimiento retroalimentador en pro del proceso de enseñanza aprendizaje.

2.1.3. *Concepciones de los profesores sobre evaluación*

Las concepciones se constituyen como los referentes a los que acuden para organizar y tomar las decisiones respecto de su trabajo profesional, las que inciden en la calidad de los aprendizajes (Vergara, 2012) y a su vez afectan las acciones de los docentes en el aula. La concepción sobre evaluación que tenga cada persona evaluadora o docente representa la base para su práctica y su quehacer profesional operando como su fundamento central (Prieto y Contreras, 2008).

Algunas definiciones sobre Concepciones son:

- ...”*Las concepciones de los profesores son estructuras mentales, que abarcan tanto sus conocimientos profesionales como sus creencias las que se entrelazan en la experiencia profesional y se objetivan en el contacto con la realidad escolar*” (Vergara, 2012, pág. 254).
- ...”*Las concepciones son estructuras mentales que abarcan tanto las creencias conscientes como subconscientes, los conceptos, los significados, las reglas, las imágenes mentales y las preferencias*” (Rodríguez, 2010, pág. 40).

La concepción sobre evaluación, es decir, la forma de entender y de practicar la evaluación permite deducir cuáles son las teorías sobre las que ésta se sustenta. En este proceso complejo confluyen dos aspectos: explícitos e implícitos (Vergara, 2012). Los *Aspectos Explícitos* provienen de la escuela y están asociados a los contenidos educativos, normas, regulaciones, criterios, procedimientos, exigencias administrativas y condiciones de trabajo en las aulas; aspectos que no sólo orientan la evaluación sino que también la afectan. En cambio, los *Aspectos Implícitos* provienen desde los propios profesores quienes aplican criterios e implementan prácticas relacionadas con sus concepciones respecto de enseñanza y de evaluación, valorando de una u otra manera sus fines, sentido y trascendencia y

determinando, en gran medida, la naturaleza de sus prácticas e incidiendo de manera crítica en los resultados de los procesos formativos.

Un estudio respecto a los significados que otorgan docentes de educación física a la evaluación indica que éstos están relacionados con la reflexión y mejora del proceso enseñanza aprendizaje (Chaverra, 2014). Asociando sus creencias a una racionalidad práctica, entendida como una concepción dependiente del proceso de enseñanza aprendizaje, con un rol activo y que pretende mejorar a través de la construcción colectiva revisando constantemente su labor.

Conforme a lo anterior es menester considerar las concepciones sobre evaluación como estructuras mentales que se ven influenciadas por aspectos explícitos como los conocimientos profesionales y factores que inciden desde la escuela, y por aspectos implícitos como las creencias que son factores que inciden desde el aspecto personal de cada profesor, condicionando de esta manera el proceso de enseñanza aprendizaje y por ende la evaluación, determinando fuertemente las acciones de los profesores.

2.2. Funciones de la Evaluación

Como se mencionó en la primera parte de este marco teórico, la evaluación se conceptualiza como un proceso de recogida de información que posteriormente será analizada para emitir un juicio de valor que permitirá la toma de decisiones. Cabe preguntarse entonces ¿Qué función o funciones cumple la evaluación en el aula y en el sistema educativo? Si el propósito es recoger información para la toma de decisiones ¿podrá la evaluación tener dos funciones disgregadas?

Hernández y Velásquez (2004) citan a Gimeno Sacristán y señalan que la evaluación cumple dos funciones paralelas, una centrada en el Proceso Enseñanza Aprendizaje y la otra en el Sistema Educativo. A continuación se presenta un resumen de éstas funciones considerando su foco y propósito educativo.

2.2.1. Función Pedagógica de la Evaluación

Al utilizar la evaluación al servicio de la toma de decisiones de naturaleza pedagógica y didáctica, se confiere entonces una función pedagógica, la cual se encuentra centrada o focalizada en el Proceso de Enseñanza Aprendizaje (Hernández y Velásquez, 2004), lo que a su vez hace posible la integración de la unidad enseñanza, aprendizaje y evaluación

(Esquivel, 2009). Desde esta perspectiva, tanto la evaluación como el aprendizaje son vistos como actividades dinámicas que interactúan de manera recíproca para encontrar su propio sentido y significado (Álvarez, s.f.).

En esta función se busca el beneficio de quién aprende y de manera simultánea se favorece a quién enseña. Por lo tanto, la evaluación debe ser empleada para detectar las necesidades de los alumnos y alumnas y utilizar el error como mejora (Anijovich y González, 2011).

El uso de la evaluación con un propósito pedagógico, permite que ésta a su vez tenga varias utilidades, las que permiten modificar y revisar la enseñanza y el aprendizaje (Hernández y Velásquez, 2004), algunas son:

- (a) *Creadora de ambiente escolar.* Considerando que todas las actividades de aprendizaje son evaluables y que cada uno de sus resultados trascienden el aula e influyen en el aprendizaje del evaluado como del evaluador.
- (b) *Diagnóstico.* Se evalúa preferentemente centrado en el conocimiento de los procesos de aprendizaje, en la constatación de los progresos del alumnado, y en las posibilidades de intervenir para favorecer el desarrollo de dichos proceso en el sentido deseado.
- (c) *Orientadora.* Permite decidir sobre la trayectoria escolar de los estudiantes y el tipo de medidas que hay que tomar ante cualquier situación de aprendizaje.
- (d) *Base de pronósticos.* En la medida en que la evaluación permite establecer expectativas sobre determinados factores académicos de los alumnos o bien inducir a ellos.
- (e) *Ponderación del curriculum y socialización profesional.* La evaluación actúa como un filtro del curriculum que pone de manifiesto el conocimiento realmente relevante y la idea que se tiene sobre cómo se han de aprender los contenidos de aprendizaje.

Una vez que la evaluación es utilizada para revisar y modificar la enseñanza, permitiéndose actuar desde las necesidades de los alumnos y de la utilización del error como mejora, se cumple con los siguientes propósitos educativos de:

Diseñar estrategias adecuadas. Si el profesor puede recabar información sobre los errores, comprensiones e ideas previas de sus estudiantes por medio de la evaluación; tiene un sinfín de posibilidades y conocimiento para preparar la enseñanza de manera adecuada a la realidad y necesidad de sus educandos (Anijovich y González, 2011).

Regular el Aprendizaje. El utilizar la evaluación permite que por un lado los alumnos sean partícipes de la función reguladora del aprendizaje, puesto que las decisiones que ellos toman para gestionar el estudio están condicionadas por las demandas de la evaluación a las que tienen que enfrentarse (Villardón, 2006). Por otro lado, proporciona al profesor feedback y corrección sobre las herramientas metodológicas y el aprendizaje (Anijovich et al., 2010). Existen tres formas de regulación del aprendizaje mediante la evaluación: a) La Regulación Interactiva, designa formas de mediación social cuya función es sostener la regulación del aprendizaje del alumno, se orienta hacia adaptaciones continuas en el transcurso del aprendizaje; b) La Regulación Retroactiva, indica que el feedback producido por la evaluación lleva a la selección de los medios y métodos tendientes a la corrección o a la superación de las dificultades de aprendizaje encontradas; y c) La Regulación Proactiva, está vinculada con la elaboración de nuevas actividades de enseñanza/aprendizaje concebidas para tener en cuenta las diferencias entre los alumnos (Anijovich et al., 2010).

Autorregulación constructiva. En la medida que la evaluación permite sustentar y justificar los ajustes para el progreso en el aprendizaje otorga lugar a que ésta actúe de manera autorreguladora, permitiendo que el educando aprenda de la evaluación y a través de la evaluación, mediante la información crítica y relevante que el profesor entrega cuando evalúa con la intención de mejorar el propio trabajo y el del alumno (Álvarez, s.f.).

2.2.2. *Función Social de la Evaluación*

Otro papel que desempeña la evaluación dentro del sistema educativo y de los procesos de enseñanza aprendizaje es la Función Social de la Evaluación, instancia que se encuentra centrada en el Sistema Educativo en sí; puesto que aborda la evaluación desde una visión técnica que se focaliza en evaluar el resultado obtenido a nivel de sistema y se distancia del proceso de enseñanza aprendizaje (Hernández y Velásquez, 2004).

Una evaluación aplicada desde la perspectiva social, contempla usos más allá de la situación de enseñanza aprendizaje y es llevada a cabo en función tanto de los objetivos y resultados como de los factores que intervienen en el proceso de enseñanza aprendizaje. Es decir, actúa de manera disociada con el único propósito de justificar las calificaciones (Esquivel, 2009) con énfasis en los resultados comunicativos y estadísticos considerando primordialmente aspectos como: Selección, Promoción, Acreditación, Certificación e Información a otros.

Cabe mencionar, que el empleo de la evaluación se realiza con dos propósitos sociales; uno es establecer significados pedagógicos y sociales, y el otro es acreditar saberes teóricos y prácticos (Hernández y Velásquez, 2004). Al *establecer significados pedagógicos y sociales* la evaluación es primordialmente sumativa, cuyo principal objetivo es medir los conocimientos y/o aprendizajes logrados con la finalidad de determinar el rendimiento educativo desde la comparación normativa; el éxito y fracaso escolar; quienes son buenos o malos alumnos; quién (a partir de sus resultados) es un buen o mal profesor; cuál es un buen o mal centro escolar (Hernández y Velásquez, 2004). Así mismo, al *acreditar saberes teóricos y prácticos* se determina en qué grado el estudiante ha alcanzado el éxito académico, otorgando de esta manera una clasificación valorativa.

El uso social de la evaluación en el aula posee la cualidad de simbolizar la posesión del saber y la competencia, bajo una perspectiva meritocrática de logro y aproximación a la excelencia, donde el evaluador ejerce poder y autoridad sobre el evaluado, potenciando un poder de control y de relación asimétrica (González, 2001).

En respuesta a la interrogante inicial, ambas funciones otorgan información para la toma de decisiones. La distancia que existe entre ellas radica en que la función social es llevada a cabo en un momento estático predeterminado y aplicada de manera alejada y dissociada del proceso de enseñanza aprendizaje; y la función pedagógica actúa de manera paralela al proceso de enseñanza aprendizaje siendo parte de un proceso dinámico de múltiples variaciones. Todo depende del uso que se quiera dar a la evaluación, ambas permiten recoger información que puede ser utilizada para la toma de decisiones, siendo el factor determinante y disgregante el 'uso de los resultados'.

2.2.3. *Evaluación del y para el aprendizaje*

La evaluación dentro del proceso de enseñanza aprendizaje puede ser sumamente didáctica, en donde no solo sirve para verificar el aprendizaje, sino que además beneficia al evaluado. Por lo tanto, en todo momento ésta debe potenciar el aprendizaje, buscando un uso balanceado entre la evaluación y <para> el aprendizaje.

A través de la evaluación del aprendizaje se puede valorar, establecer los logros obtenidos y los que faltan por alcanzar, determinar si se han cubierto los objetivos de aprendizaje y tener información concreta para certificar el aprendizaje.

Si la evaluación, contempla en su diseño y en su práctica, promover el aprendizaje de los alumnos, considerándolos en todo el proceso, desarrollando la capacidad de aprendizaje permanente del estudiante y usando ésta como experiencia de aprendizaje, es concebida como <evaluación para el aprendizaje> (Moreno, 2016). Por medio de las actividades evaluativas profesores y alumnos pueden utilizar información de retroalimentación para evaluarse a sí mismos, modificar las actividades de enseñanza y las estrategias de aprendizaje.

Por ende, si las evaluaciones del aprendizaje evidencian el rendimiento y las evaluaciones para el aprendizaje ayudan a los alumnos a aprender más, la virtud debe estar en el uso complementario de ambas siempre en beneficio del educando, usando la información obtenida para adaptar la enseñanza de modo que responda a las necesidades de aprendizaje.

2.3. Planificación de la Evaluación

El proceso evaluativo no puede ser abordado de manera segregada al proceso de enseñanza aprendizaje es necesario que este proceso se encuentre incluido en la preparación de la enseñanza y a la vez que esté siempre sujeto a planeación, es decir, que sea preparado previamente.

La preparación de la evaluación se lleva a cabo como una acción que permite regular el aprendizaje mediante la construcción de una estrategia evaluativa, la que contiene los lineamientos sobre el proceso de recogida de información y de retroalimentación; todo en función de alcanzar las metas de aprendizaje.

2.3.1. Planificar la Evaluación para proporcionar oportunidades de aprendizaje

La Evaluación tiene un poder condicionador y que conlleva necesariamente un juicio de valor, el cual repercute en la motivación y resultados de aprendizaje de los educandos. El profesor en su rol de creador del proceso enseñanza aprendizaje no puede desvincularse de la responsabilidad al evaluar y por ende, debe explicitar las formas que se propone para obtener información y el valor de la misma (Álvarez, 2011).

Al preparar la evaluación hay que cautelar aspectos como proveer una retroalimentación efectiva; involucrar activamente en el proceso de aprendizaje a cada uno de los estudiantes; ajustar las estrategias de enseñanza a partir de los resultados; considerar la influencia de la evaluación en la motivación y autoestima; y enseñar a los alumnos a autoevaluarse y

comprender cómo hacer para mejorar su desempeño. Logrando de esta manera la mejora en el aprendizaje a través del uso efectivo de la evaluación (MINEDUC, 2006).

Por ende, los profesores al planificar la evaluación podrán monitorear el proceso de enseñanza aprendizaje, analizar e interpretar las evidencias de aprendizaje, retroalimentar a los alumnos y apoyarlos en la autoevaluación; promoviendo que los alumnos comprendan las metas de aprendizaje y los criterios usados para evaluar sus trabajos; que reciban una retroalimentación preparada previamente; garantizando la participación en la autoevaluación de sus aprendizajes, y explicitando como se les ayudará a progresar más.

Al planificar y preparar el proceso evaluativo, el docente debe considerar acciones primordiales en su actuar (MINEDUC, 2006) como observar a sus alumnos en la descripción de trabajos y razonamientos; plantear preguntas abiertas que permitan explorar ideas y razonamientos; y proponer tareas que permitan usar habilidades y aplicar conocimientos, con el fin de proporcionar oportunidades reales de aprendizaje y de metacognición, generando aquella instancia en que el evaluador toma decisiones claves que impactarán en el desempeño del sujeto que aprende (Perassi, 2013).

2.3.2. *Sucesos Evaluativos*

El docente debe considerar los siguientes sucesos evaluativos previos a la planificación de la estrategia evaluativa, lo que le permitirá identificar las fortalezas del aprendizaje de cada estudiante y proveer oportunidades para que los alumnos y alumnas mejoren su trabajo (MINEDUC, 2006).

- a) Establecer los objetivos de la evaluación. Consiste en determinar el propósito fundamental de la evaluación, el ¿para qué voy evaluar?, ya sea finalidad diagnóstica, formativa o sumativa y cuáles serán los objetivos de dicha evaluación (Arboix et al., 2003).
- b) Asignar las tareas a realizar por el alumnado, delimitando el conjunto de tareas a realizar o los reactivos a resolver. Las cuales constituirán la fuente básica de obtención de información evaluativa (Arboix et al., 2003).
- c) Fijar los criterios de realización de las tareas, los cuales permitirán al evaluador centrar el punto de observación para recoger la información evaluativa más relevante (Arboix et al., 2003).
- d) Explicitar los estándares o niveles de logro, para afirmar que la tarea se ha realizado.

- e) Tomar muestras de las ejecuciones de los alumnos. Se realiza una vez que se haya seleccionado los procedimientos o la estrategia evaluativa a utilizar para recoger la información deseada (Arboix et al., 2003).
- f) Valorar dichas ejecuciones, es aquí donde se asignan los juicios de valor correspondientes, a partir de la información recogida y el referente determinado para efectuar la valoración (Arboix et al., 2003).
- g) Reatrolimentar adecuadamente, entendiéndose como “un intercambio más o menos dialógico, entre un docente y un estudiante o grupo de estudiantes” (Perassi, 2013).
- h) Tomar decisiones sobre el proceso de enseñanza aprendizaje, para garantizar la consecución de procesos de mejora (Arboix et al., 2003).

Dichos sucesos conllevan que la evaluación sea utilizada a favor del aprendizaje, originando monitoreo y regulación de éste, aspectos que deben concretarse a través de la herramienta pedagógica denominada ‘Estrategia Evaluativa’.

2.3.3. *Estrategia Evaluativa*

La Estrategia Evaluativa se define como el conjunto de acciones planificadas sistemáticamente en el tiempo que se lleva a cabo para lograr un determinado fin y que permite dar cuenta de los aprendizajes de los alumnos (González, 2001), tanto al inicio y durante el proceso como también de los productos finalmente obtenidos, la cual debe estar al servicio de la planificación del proceso de enseñanza aprendizaje.

No basta con que el docente tenga claro que debe recoger información, sino que debe tomarse el tiempo para determinar ¿Qué información interesa recoger, con qué fines, para desempeñar qué funciones? ¿Qué decisiones siguen a la recogida de información? ¿De qué modo y con qué método y procedimientos se va a recoger la información? ¿A quién van destinadas las informaciones y las decisiones que se toman y quiénes son sus beneficiarios? ¿Quién/quienes recoge(n) la información y quién decide a partir de ellas? ¿Sobre qué principios y sobre qué concepciones curriculares se van a resolver las cuestiones planteadas? ¿Qué usos se van a dar a los resultados de las evaluaciones, y quién conoce esos usos y quién se beneficia de ellos? (Álvarez, 2011).

Desde la perspectiva de estas interrogantes la evaluación de los aprendizajes se caracteriza por ser un componente dinamizador y orientador del proceso de enseñanza (Perassi, 2013),

por utilizar procedimientos e instrumentos de recogida de información educativamente válidos y ser una evaluación que se centra en el alumno. Al planificar la evaluación existen elementos que se encuentran interrelacionados y que tienen lugar de una manera consecutiva, comenzando por una primera instancia para determinar y delimitar el proceso evaluativo a realizar, luego un segundo periodo para aplicar los instrumentos y recoger la información, y así, concluir finalmente con la valoración de la información, entrega resultados y toma decisiones.

Al comenzar a preparar la evaluación el docente debe concretar el tipo de información necesaria y relevante que desea recoger, determinando el qué evaluaremos, por qué evaluaremos, qué criterios utilizaremos, qué tipo de información necesitamos.

El primer paso es delimitar el *Objeto de Evaluación* respondiendo a la pregunta ¿Qué evaluar? refiriéndose a los contenidos o materias, los cuales en el contexto del sistema educativo chileno corresponden actualmente a los Objetivos de Aprendizaje (OA).

Una vez determinado el qué, se procede con la *Intencionalidad*, respondiendo al ¿Para qué evaluar? exteriorizando los propósitos que se persiguen con la evaluación, éstos pueden ser tres. La *intencionalidad diagnóstica*, se utiliza para conocer el inicio de aquello que se indaga, permitiendo orientar el proceso de acuerdo a las necesidades detectadas; dando lugar a la tomar decisiones pedagógicas sobre el planteamiento didáctico y determinando la realidad de los conocimientos previos de cada estudiante. Se centra en averiguar las conductas de entrada en que llega el alumno, las causas de reiterados problemas de aprendizaje como también el logro previo de los objetivos de un curso. En la *intencionalidad formativa*, su propósito es detectar las dificultades a lo largo del proceso a fin de ajustar, regular y mejorar la enseñanza; permite recoger indicios sobre la marcha del proceso y así reajustar el rumbo de éste; el propósito es orientar y retroalimentar permanentemente el aprendizaje, se desenvuelve durante el proceso de enseñanza aprendizaje y ofrece a los estudiantes y profesores información sobre los aprendizajes logrados en un momento determinado de estos procesos; ayudando a los profesores a tomar decisiones sobre sus actividades de enseñanza y a los estudiantes sobre sus aprendizajes. La *intencionalidad sumativa*, tiene como fin acreditar el grado de desempeño de los estudiantes en el logro de los objetivos curriculares, los resultados de esta evaluación llevan a una toma de decisiones de alta trascendencia y no permiten modificación; con ella se puede determinar el grado de

consecución de los objetivos fijados previamente, verificando los resultados alcanzados y certificando la presencia de ciertas condiciones (Perassi, 2013).

Luego, la *Temporalidad de la Evaluación* hace referencia a la interrogante *¿Cuándo evaluar?* proporciona la idea de que la evaluación tiene que ser continua, enfatizando que la misma está presente a lo largo de todo el proceso educativo y no solamente al final del mismo (Zaragoza, 2003). La evaluación al inicio del proceso enseñanza aprendizaje es realizada para detectar las características del alumno y orientarlo en el proceso, cumpliendo por lo tanto con una evaluación diagnóstica; posterior a este momento, ocurre la evaluación durante el proceso de enseñanza aprendizaje, realizando ésta con la finalidad de identificar las dificultades, regular y mejorar el proceso, y proporcionar información al alumno, dando lugar de ésta forma a una evaluación formativa; finalmente, acontece la evaluación final o sumativa, la cual propende valorar la consecución de los objetivos, ratificar la valía de los aprendizajes y otorga control social.

También es necesario determinar *¿Quién evalúa?, es decir, el Agente*. De acuerdo al rol que desempeña la persona evaluadora; se denomina *autoevaluación* cuando evaluador y evaluado son el mismo sujeto, donde el propósito es que el alumno sea capaz de valorar su propio trabajo; en el caso de que la persona que valora participa en el proceso de enseñanza aprendizaje se denomina *heteroevaluación*, consiste en la evaluación que realiza una persona sobre la otra ofreciendo variados datos (Casanova, 1998); la *coevaluación*, instancia evaluativa que tiene lugar cuando un sujeto evalúa al otro desempeñando la misma tarea de aprendizaje.

El momento de recoger la información se lleva a cabo seleccionando y describiendo los procedimientos de recogida de información, determinando los instrumentos de evaluación, y finalmente aplicándolos. Es necesario responder a interrogantes como *¿Con qué evaluar?* o bien, cuál será la *Instrumentalización de la evaluación*. Existen diversos procedimientos e instrumentos para evaluar, por cuál optar depende de la circunstancia o situación evaluativa.

En aquella instancia, donde sea necesario recoger información para diseñar el modelo de actuación, acomodar la práctica docente o bien adaptar las estrategias de enseñanza a la realidad educativa, se está evaluando con la finalidad de orientar el proceso de aprendizaje para cada alumno. Castillo y Cabrerizo (2003) señalan *“es necesario utilizar técnicas e instrumentos de evaluación que permitan conocer cómo son y qué saben los alumnos”*, para ello sugiere, diversas técnicas como la observación, el cuestionario y estudio de documentos,

y algunos instrumentos como el examen tradicional, cuestionarios diseñados por los equipos de ciclo o departamentos y entrevistas a los alumnos. Las técnicas e instrumentos deben cumplir con los requisitos de ser múltiples y variados; dar información válida de lo que se pretende conocer; utilizar diferentes formas de expresión; ser aplicables a situaciones escolares habituales; permitir comprobar la transferencia de los aprendizajes; y ser utilizables en diversas situaciones y modalidades.

Para orientar el proceso educativo y la toma de decisiones pedagógicas, Castillo y Cabrerizo (2003) recomiendan utilizar las actividades habituales de los alumnos, sugiere evaluar a través de debates, encuestas, puestas en común, diálogos, cuadernos de clase, cuadernos o guías de laboratorio, pruebas o ejercicios de comprobación, escalas de observación, listas de control, anecdotarios, cuestionarios diversos, preguntas de desarrollo, guías para entrevistas, cintas de audio y/o video, interpretación de temas, ejercicios de autoevaluación, monografías, resúmenes, producciones orales, plásticas o musicales, investigaciones individuales o en grupos, esquemas, mapas conceptuales, entre otros. Lo cual, permitirá saber cómo se van asimilando los aprendizajes.

En el momento último del proceso de evaluación y con la finalidad de conocer el grado de consecución de los aprendizajes los instrumentos deben cumplir con las siguientes características: “*ser muy variados, de fácil utilización, capaces de obtener información de todos los ámbitos del proceso de enseñanza-aprendizaje, no servirse de técnicas psicométricas, aportar información cualitativa, etc.*” (Castillo y Cabrerizo, 2003).

La interrogante ¿Respecto de qué evaluar? indicando el *referente* que se utiliza para otorgar valor, contrastar y emitir juicio. Existen los referentes normativos, criteriosales e idiográficos. En los *Referentes Normativos* el punto de comparación es un grupo determinado como norma, expresando la valoración del estudiante en términos relativos, comparando entre sujetos sin aportar orientaciones para la mejora de acuerdo al currículum o al propio proceso de aprendizaje. En cambio, cuando se utiliza un *Referente Criterial*, el punto de comparación es un criterio previamente establecido, determinando el nivel de logro en relación a un aprendizaje determinado, permitiendo la realización de acciones de mejora personales (Arboix et al., 2003). En el caso de un *Referente idiográfico*, se evalúa respecto a las capacidades que el alumno posee y sus posibilidades de desarrollo en función de sus circunstancias particulares, es decir, un referente absolutamente interno a la propia persona

evaluada, el cual permite mayor exhaustividad al análisis de la información abordando la evaluación desde un enfoque más integral.

El valorar la información y dar a conocer los resultados de la evaluación se ejecuta formulando juicios de acuerdo a los criterios establecidos, tomando decisiones o ayudando a tomarlas, y dando a conocer los resultados de la evaluación. En esta instancia es “importante emplear de manera extensiva e intensiva los resultados obtenidos a partir del proceso evaluativo” (Arboix et al., 2003) puesto que éste “puede tornarse aprendizaje o bien, devaluarse y convertirse en un trámite administrativo” (Perassi, 2013). Los resultados de la evaluación no tan sólo deben validar la toma de decisiones, sino que también deben dar origen a la *retroalimentación*, la cual aportará en la mejora del proceso de aprendizaje y de sus resultados y en la capacidad autónoma de los estudiantes para aprender. Además, deben generar la *toma de conciencia del alumno* sobre aquellos aspectos débiles y fuertes como aprendiz, facilitando la posibilidad de avanzar en los procesos de apropiación para mantener el control sobre el propio aprender (Arboix et al., 2003).

2.4. Acompañamiento en Evaluación de Aprendizajes de Jefes de UTP y Evaluadores

El liderazgo pedagógico efectivo genera procesos de organización y monitoreo de la enseñanza, lo que a su vez da origen a procesos de aprendizajes consolidados. En las unidades educativas chilenas, la función orientada al liderazgo curricular y técnico es llevada a cabo por el Jefe de Unidad Técnico Pedagógica, quien desempeña funciones de orientación educacional y vocacional, supervisión pedagógica, planificación curricular, evaluación del aprendizaje, investigación pedagógica y coordinación de procesos de perfeccionamiento docente (Fundación Chile, 2006).

Rodríguez-Molina (2011) señala que el monitoreo, acompañamiento y supervisión, se refuerza mediante los procesos y las normas de trabajo colectivo, instancia donde los profesores analizan sus prácticas pedagógicas y los resultados de aprendizajes obtenidos; el autor define el acompañamiento pedagógico como:

“Estrategia central que consiste en brindar soporte técnico y afectivo (emocional-ético y efectivo) para impulsar el proceso de cambio en las prácticas de los principales actores de la comunidad educativa. El acompañamiento está centrado en el desarrollo de las capacidades de los docentes, a partir de la asistencia técnica, el dialogo y la promoción de la

reflexión del maestro sobre su práctica pedagógica y de gestión de la escuela”
(Caballi, en Rodríguez-Molina, 2011, pág. 262).

En la práctica se relaciona el acompañamiento con supervisar, monitorear y seguir. La *supervisión* ha estado dentro de una cultura de rendición de cuentas y ha sido utilizada con el fin de fiscalizar con intención punitiva. También se ha utilizado el término de *monitorear*, el cual ha significado supervisar o controlar por medio de un ayudante docente. Por último, también existe relación del acompañamiento con el término *seguimiento*, el cual alude a ir en compañía de alguien y que se asemeja más al significado de acompañamiento. Desde la semántica del concepto, acompañar convoca a compartir, agregar valor y sentido, a reconocer y acoger, a coexistir, estar y hacer con otros, en condición de iguales y con sentido de proyecto desde horizontes compartidos (Martínez y González, 2010) con el propósito de facilitar insumos para que los docentes construyan estrategias que viabilicen un aprendizaje significativo (Beattie, 2009). La horizontalidad en el acompañamiento pedagógico se caracteriza por una profundidad en las relaciones profesionales, fortaleciendo las competencias pedagógicas y habilidades sociales de los profesores, para el desarrollo de situaciones de aprendizajes individuales y comunitarias significativas y efectivas, que permitan la construcción compartida de principios y perspectivas para el impulso de redes al servicio de la calidad educativa.

Bajo la perspectiva de la horizontalidad, la comunidad y la reflexión en conjunto, con el fin de fortalecer la calidad educativa que puede otorgar un equipo de trabajo al interior de un establecimiento, se consideran los siguientes propósitos del acompañamiento:

- Generar instancias de reflexión sobre la enseñanza y compartir experiencias de trabajo que permitan desarrollar entre los docentes una serie de destrezas pertinentes al proceso de construcción de conocimiento (Rodríguez-Molina, 2011).
- Fomentar el desarrollo de habilidades sociales para el trabajo en equipo, desde el cual se cualifiquen vínculos interpersonales entre los docentes, se fomenten auténticas experiencias de comunidades en las que cada cual se sienta acogido en su propia realidad y posicionamientos, se fortalezcan actitudes de reconocimiento y respeto de la diversidad, se propicie la ampliación de gratificaciones personales y sociales, y una gestión constructiva del poder y las tensiones propias de contextos escolares (Martínez y González, 2010).

- Afectar de manera efectiva las lógicas y dinámicas de gestión institucional, por lo que el acompañamiento no se agote en el aula, sino que holísticamente vertebre y articule los diferentes ámbitos y espacios que conforman la escuela como institución forjadora de aprendizajes y valores (Martínez y González, 2010).

En resumen, el acompañamiento pedagógico en evaluación de aprendizajes se define como una acción de acompañar y colaborar en el proceso de recogida de información, análisis de resultados y reflexión pedagógica, acción y toma de decisiones para la mejora. Las acciones no pueden consistir sólo en la supervisión y monitoreo, porque la esencia del acompañamiento es la reflexión pedagógica en conjunto para la construcción de aprendizajes. Es menester, acompañar y ser parte en cada una de las etapas.

Desde el quehacer evaluativo, los Jefes de UTP y/o Evaluadores pueden acompañar a los docentes a través de acciones (Fundación Chile, 2006) como análisis de instrumentos de evaluación velando por la coherencia entre objetivos, contenidos y actividades realizadas en el aula, que permitan mejorar la calidad de la evaluación a través de un juez externo que asesore y complemente a partir de su expertiz; supervisión de instrumentos de acuerdo a la metodología y contenidos de la enseñanza, cautelando la validez instruccional de la evaluación; supervisión de la planificación del instrumento de evaluación: objetivos, contenidos, tabla de especificaciones, asignación de puntaje, velando por aspectos técnicos del instrumento y la estrategia evaluativa; supervisión de la devolución de las pruebas y retroalimentación, garantizando que la evaluación actúe en pro del aprendizaje, y permita regular el mismo; y realización de análisis estadísticos de logro de aprendizajes para focalizar desarrollo de remediales y el progreso del aprendizaje.

Desde la Gestión Institucional en Evaluación de aprendizajes los Jefes de UTP y Evaluadores pueden acompañar mediante análisis del reglamento de evaluación en conjunto con los profesores para promover mejoras a través de un buen uso de la evaluación de y para la reflexión pedagógica; articulación de calendarización de evaluaciones; aplicación de pruebas de nivel para determinar el grado de avance de los estudiantes; análisis estadístico de los resultados de aprendizaje para determinar el nivel de logro; y análisis de resultados de aprendizaje de alumnos con NEE para establecer lineamientos de trabajo.

3. OBJETIVOS

3.1. Objetivo General

“Describir cómo entienden y gestionan la Evaluación de Aprendizajes los Jefes de Unidad Técnico Pedagógica y los encargados de Evaluación a través de sus acciones de acompañamiento y orientaciones a profesores de aula en escuelas municipales de una comuna de la región del Biobío, lo cual permita generar una propuesta de acción para optimizar el proceso de acompañamiento en el ámbito de Evaluación”.

3.2. Objetivos Específicos

- Identificar como entienden la evaluación los Jefes de Unidad Técnico Pedagógica, los Evaluadores y los profesores de aula de escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío.
- Describir las Funciones de la Evaluación declaradas por los Jefes de Unidad Técnico Pedagógica, Evaluadores y docentes de aula en escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío.
- Determinar aquellos aspectos que considera la planificación de la estrategia evaluativa declarados por Jefes de Unidad Técnico Pedagógica, Evaluadores y docentes de aula en escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío.
- Caracterizar las orientaciones para la evaluación otorgadas por Jefes de UTP y/o Evaluadores en escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío.
- Describir las acciones que realizan los Jefes de Unidad Técnica Pedagógica y Evaluadores para apoyar al docente de aula en el ámbito de evaluación en escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío.
- Detectar fortalezas y debilidades en la gestión de Jefes de Unidad Técnica Pedagógica y Evaluadores respecto a acciones en Evaluación en escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío.
- Elaborar propuesta de acción que propenda instalar una mejor gestión de la evaluación de aprendizajes en escuelas municipales de un mismo sostenedor pertenecientes a la región del Biobío.

4. METODOLOGÍA

El presente estudio tiene por propósito detectar cómo se concibe y aplica la evaluación de aprendizajes desde la gestión realizada por los docentes Jefes de Unidad Técnico Pedagógica y Evaluadores, indagando sobre un fenómeno no abordado en la literatura que requiere por lo tanto, ser explorado y descrito. Visto de esta manera el procedimiento metodológico se cobija en el paradigma cualitativo, buscando un acercamiento entre la teoría inscrita en el marco teórico y la realidad objeto de estudio (Martínez, 2006).

4.1. Perspectiva Metodológica

Al indagar sobre la gestión realizada en evaluación por docentes Jefes de UTP y docentes evaluadores se pretende primordialmente conocer la realidad, a partir del significado que otorgan los participantes a través de su discurso, contrastando lo que ellos dicen y lo que los docentes que se encuentran bajo su liderazgo señalan que éstos hacen; captando el significado que otorgan a la evaluación y a la gestión que realizan a través de ésta, recogiendo el contenido de su discurso a través de distintas fuentes, para reconstruir su significado desde los datos, de manera holística y concretizadora (Ruiz, 2007). Los siguientes procedimientos permiten corroborar que el estudio se enmarca en el paradigma cualitativo:

- Se creó en primera instancia el planteamiento del problema, el cual dio lugar a los objetivos de investigación y a la elaboración del marco teórico, posteriormente se determinó la pregunta de investigación. Por lo tanto, el proceso no siguió un curso claramente definido.
- El marco teórico permitió generar una serie de proposiciones, utilizadas como punto de partida para la construcción de los hallazgos, utilizando una muestra teórica conformada por 8 casos (Martínez, 2006).
- Se ha iniciado examinando la realidad para relacionarla con la teoría, comenzando en una lógica y proceso inductivo, procediendo desde lo particular a lo general (Hernández, Fernández, Baptista, 2010).
- Se fundamenta en una perspectiva interpretativa, buscando el entendimiento del significado de las acciones, a partir de la determinación dialéctica del sentido, mediante la operación de desentrañar significados (Delgado y Gutiérrez, 1999).
- Las herramientas ocupadas en la recolección de datos no son estandarizadas, sino creadas para el fenómeno en particular (Hernández, Fernández, Baptista, 2010).

- El análisis de los datos no comprende una producción en lenguaje matemático, sino más bien, consiste en desentrañar las estructuras de significación y en determinar su campo social y alcance (Ruiz, 2007).

4.2. Diseño Metodológico

De acuerdo a las características del tema en estudio y su propósito de detectar como se concibe y aplica una situación particular que dará lugar a un plan de acción, se considera como estrategia de investigación más adecuada el Estudio de Caso, puesto que esta responde a una finalidad descriptiva y explicativa (Díaz et al., 2011), cuyo fin es la particularización y no generalización, a través del conocimiento en profundidad de una situación en particular. Además, este método es apropiado porque permite indagar en temas nuevos, desde el entorno real; utiliza múltiples fuentes de datos; puede considerar desde uno hasta múltiples casos; y las fronteras entre el fenómeno y su contexto no son claramente evidentes (Martínez, 2006). El desarrollo metodológico sucedió a partir de las siguientes etapas cronológicas:

1ª Etapa: Preguntas de Investigación. El levantamiento del problema dio origen a una primera interrogante de investigación ¿Cómo los docentes entienden y orientan la evaluación de aprendizajes? la cual fue complementada por otras a medida que se construía el marco teórico;

2ª Etapa: Propositiones Teóricas. Corresponden a las Dimensiones y Categorías, aspectos claves y síntesis del marco teórico que actúan como referente para el proceso de recogida y análisis de información; se determinó primero las dimensiones las cuales se originaron entre el planteamiento del problema y las preguntas de investigación y que permitieron organizar las temáticas del marco teórico, a medida que se consolidaba el constructo teórico de cada dimensión se iban estableciendo las categorías. Las Propositiones Teóricas han sido agrupadas en la siguiente Matriz. (Ver tabla N°1: Matriz de Propositiones Teóricas resumida).

Tabla N°1: Matriz de Propositiones Teóricas resumida

Dimensión	Categorías
Conceptualización y Concepción de la Evaluación	1. Evaluación como juicio.
	2. Evaluación como medición.
	3. Evaluación como logro de objetivos.
	4. Evaluación para toma de decisiones.
	5. Evaluación como proceso.
	6. Evaluación como una práctica de intervención.
	7. Evaluación como formación continua.
	8. Concepciones sobre aspectos explícitos/conocimientos.
	9. Concepciones sobre aspectos implícitos/creencias.
Funciones de la Evaluación	10. Función de naturaleza pedagógica y didáctica.
	11. Función Social
Planificación de la Evaluación	12. Preparar la evaluación para regular el proceso de enseñanza aprendizaje.
	13. Sucesos Evaluativos.
	14. Estrategia Evaluativa.
Acompañamiento en Evaluación de Aprendizajes	15. Soporte Técnico y afectivo.
	16. Reflexión sobre la práctica y experiencias.
	17. Apoyo al interior del aula.
	18. Apoyo a la Gestión Institucional.

3ª Etapa: Selección de la muestra. La muestra fue conformada por 24 participantes que narraron su experiencia y saberes, correspondientes a Jefes de UTP, Evaluadores y Profesores de Enseñanza Básica (Ver tabla N°2: Muestra) de 8 establecimientos educacionales, los cuales aceptaron participar y cumplían con el criterio de selección en donde los participantes

llevasen más de dos años trabajando en conjunto, con permanencia en el cargo y en el mismo establecimiento. Ésta se clasifica en una muestra típica o intencionada, siendo una mezcla entre la muestra homogénea y la de caso tipo, a partir de un perfil similar, representativo de una población, pero no estadísticamente, sino de prototipo (Hernández, Fernández & Baptista, 2010). Para los criterios de selección primó la Tipicidad, requiriendo específicamente que Jefes de UTP, Evaluadores y profesores llevasen al menos 2 años en el establecimiento, siendo requisito que los primeros ejercieran en el cargo durante el periodo estipulado, y para los segundos conservar la antigüedad bajo la subordinación de los primeros.

Tabla N°2: Muestra

N°	CASOS MÚLTIPLES	Docentes Directivos		Docentes de Aula	
		J. UTP	Evaluador	Profesor 1er ciclo	Profesor 2do ciclo
1	Escuela 1		1	1	1
2	Escuela 2	1	--		--
3	Escuela 3	1	--	1	--
4	Escuela 4		1	1	1
5	Escuela 5		1	1	1
6	Escuela 6	1	1	1	1
7	Escuela 7	1	1	1	1
8	Escuela 8	1	1	1	1
	Total	8	3	7	6

El proceso de conformación de la muestra se inicio con la selección de establecimientos de un mismo sostenedor en donde existiese un Jefe de UTP con al menos dos años de antigüedad.

El sostenedor corresponde a una Dirección de Educación Municipal de la Región del Biobío con un total de 28 establecimientos educacionales, de los cuales 8 no habían rotado sus Jefes de Unidad Técnico Pedagógica desde hace dos años, se les invitó a participar a través del Director del Servicio (DEM) y la respectiva Dirección de cada escuela, para luego hacer llegar un consentimiento informado a cada Jefe de Unidad Técnico Pedagógica y en el caso que existiese, a cada docente Evaluador perteneciente a la misma UTP. Este último es un profesor de apoyo a la UTP que tiene horas destinadas para gestionar y guiar los procesos

evaluativos al interior de un centro educacional bajo la subordinación del Jefe de UTP. De la misma manera, se extendió el consentimiento a un profesor de primer ciclo y a un profesor de segundo ciclo básico en cada establecimiento algunos propuestos por la UTP y otros consultados por el investigador.

Por lo tanto, la muestra intencionada, se compone de 8 Jefes de Unidad Técnico Pedagógico, quienes ejercen a horario completo (44 horas semanales) en sus establecimientos, algunos de ellos acompañados por profesores Evaluadores (3 en total) con horario parcial porque sus responsabilidades se encuentra repartidas entre aula y apoyo a UTP desde el cargo de Evaluador, por 7 profesores de primer ciclo y 6 profesores de segundo ciclo. Todos ellos, pertenecientes a un mismo sostenedor municipal que los capacita y otorga lineamientos pedagógicos de manera permanente y que podían participar en el estudio debido a que llevaban una permanencia de dos años trabajando en conjunto.

4ª Etapa: Elaboración de instrumentos y recogida de información. Para obtener los datos, se buscó no intervenir el contexto de los participantes y se cauteló que estos estuviesen a gusto para poder entregar información a través de su discurso respecto a sus conceptos, percepciones e interacciones. Los datos fueron proporcionados de manera individual y grupal, desde su lugar de trabajo y en un espacio para la reflexión pedagógica. Como señala Hernández et al., (2010) el investigador es el propio instrumento, en la medida que recoge y analiza la información. La técnica utilizada tuvo cierta incidencia mixta, aplicando desde la perspectiva cuantitativa un cuestionario y desde la perspectiva cualitativa una entrevista grupal, cuyo punto en común eran las mismas preguntas formuladas desde distintos agentes, cautelando recoger información sobre cada uno de los temas emergidos del marco teórico y sintetizados en la Matriz de Propositiones Teóricas.

Las herramientas de recogida de información utilizadas fueron un Cuestionario y Entrevista Grupal (Anexo N°1 y N°2) construidas a partir de la Matriz de Propositiones Teóricas y siendo aplicados en reiteradas ocasiones a Jefes de UTP no participantes de la muestra para confirmar la efectividad de las preguntas. La entrevista grupal se caracterizó por mantener un orden desde lo particular, experiencia y conocimiento de cada participante, hasta lo general quehacer y apoyo externo recibido, foco de análisis de la investigación; siendo ésta de carácter anecdótica y centrada en registrar las experiencias narradas por los participantes; se consideró en todo momento el contexto social y el entorno de las unidades educativas; se

utilizaron preguntas abiertas y neutrales para obtener experiencias y opiniones detalladas. El Cuestionario, se conformo bajo las mismas preguntas de tipo abiertas, variando el agente al cual conocer. Los cuestionarios fueron entregados a cada uno de los Jefes de UTP y Evaluadores seleccionados a partir de los criterios, otorgándose un plazo considerable y de libre disposición para que fuesen respondidos. Los profesores fueron citados a las entrevistas grupales acordando el día y la hora según sus horarios de trabajo. Para ambos casos, se postergó la recogida de información debido al paro de profesores por más de 2 meses y luego, la recalendarización de este mismo, junto con el proceso de evaluación docente.

5ª Etapa: Análisis de la Información. Se aplicó la técnica de Análisis de Contenido (AC), con el fin de encontrar categorías que pudiesen ser relacionadas con aquellas originadas del marco teórico, con el apoyo del programa estadístico Atlas Ti 6.0. Se determinó como unidad de análisis el discurso de los docentes participantes en cada respuesta entregada a las 8 preguntas formuladas en los instrumentos; extrayendo las categorías de primer nivel, correspondientes a conceptualizaciones, definiciones y acciones ejecutadas en la realidad, para posteriormente codificar las categorías en el segundo nivel a través de temas y patrones, estableciendo relaciones con la matriz de proposiciones teóricas que permitiesen describir la realidad. Durante esta etapa se comenzo con una bitácora de análisis en donde se registra el método utilizado y los ajustes de la codificación, cumpliendo con las funciones de éste instrumento de apoyo a la investigación de “*documentar el procedimiento de análisis y las propias reacciones del investigador al proceso*” (Hernández, Fernández & Baptista, 2010) reflexiones que posteriormente fueron agregadas a los memos realizados en el programa estadístico.

Con el propósito de resguardar y garantizar los resultados del presente estudio se han realizado las siguientes acciones en cada Criterio de Rigor. Para garantizar la *Dependencia*, es decir, consistencia y estabilidad de los datos (Hernández, Fernández & Baptista, 2010) se realizó la grabación del audio de la entrevista grupal y el respaldo digitalizado del cuestionario aplicado; los instrumentos fueron aplicados siguiendo las pautas, sin ser modificados ni existir diferencias en las condiciones de aplicación entre un grupo y otro, otorgando un lugar cómodo y de confianza para responder a las preguntas solicitadas, dando espacio también para el dialogo entre los informantes; toda la información recogida se encuentra en formato digital para que sea revisada por otros investigadores e impresa por si fuese necesario facilitar. En el caso de la *Credibilidad*, se contrastó la información

proporcionada por los docentes directivos sobre sus acciones con lo señalado por los docentes de aula, comparando en todo momento las versiones entregadas, junto con ello, se resguardaron las interpretaciones a través de transcripciones textuales y notas que incluían aspectos más subjetivos como miradas y entonaciones buscando captar el testimonio de forma precisa y completa. Además, en el análisis, se consideró con la misma importancia la información proporcionada por los participantes como los memos del investigador al respecto y la información fue comparada reiteradas veces con el marco teórico. Con el propósito de contribuir al conocimiento sobre el trabajo de los Jefes de UTP, el criterio de *Transferencia* se ha cautelado a través de una descripción densa y minuciosa de los datos y hallazgos comenzando por una análisis genérico de las categorías estableciendo frecuencias y luego determinando las más predominantes para ser considerada en la discusión de los datos, además de aplicar un muestreo intencionado, el cual “permite maximizar los objetos conceptuales que emergen del estudio e identificar factores comparables con otros contextos” (Noreña, et al., 2012). Para lograr la *Objetividad*, los instrumentos fueron construidos a partir de la Matriz de Propositiones Teóricas, la cual se sustentaba en el marco teórico y buscaba responder a las preguntas y lograr los objetivos de investigación, permitiendo elaborar instrumentos con preguntas coherentes al planteamiento del problema. Por último para evitar el efecto del investigador la *Reflexibilidad* se garantizó explicando el método en detalle y contando con abundante evidencia de datos brutos que permitan demostrar la conexión entre los resultados y la realidad.

5. ANÁLISIS Y DISCUSIÓN DE LOS RESULTADOS

La información recogida a través de los instrumentos fue analizada con el propósito de dar respuesta a los objetivos del estudio. Se utilizó la estructura generada en la Matriz de Propositiones Teóricas para organizar cada uno de los aspectos del análisis, considerando cada Dimensión como un apartado.

Conceptualización y Concepción de la Evaluación

Al preguntar a los docentes directivos (Jefes de UTP y Evaluadores) y a los docentes de aula por su definición y enfoque de evaluación, las respuestas se concentraron en cuatro categorías. La primera de ellas se asocia a la 'evaluación como proceso', indicando lo siguiente en respuesta a la pregunta de cómo define la evaluación:

“como un proceso permanente de recoger información sobre el aprendizaje de los alumnos” (J.UTP/Evaluadores)

“proceso sistemático, integrado y continuo, que forma parte de la enseñanza y el

“es un proceso a través del cual se aplican distintos instrumentos y técnicas, para recabar información del aprendizaje de los alumnos” (profesor de aula)

“proceso a través del cual se recoge y analiza información” (J.UTP/Evaluadores)

Sus definiciones caracterizan el proceso de la evaluación como continuo y permanente tal como lo indican las siguientes citas:

“la evaluación la entiendo como un proceso continuo .. se debe realizar permanentemente para monitorear el estado de avance de los objetivos”
(J.UTP/Evaluadores)

“la evaluación es un proceso continuo, a través del cual se pueden evaluar diferentes habilidades en el niño” (profesor de aula)

Dentro de este proceso, también mencionan el propósito de recoger información para 'la toma de decisiones', segunda categoría, indicando:

“...y según el resultado puedo tomar ciertas decisiones” (profesor de aula)

“te permite tomar decisiones respecto al nivel de aprendizaje” (profesor de aula)

La tercera categoría, conceptualiza la evaluación como ‘medición’, en donde valoran el grado en que se han logrado los objetivos de aprendizaje, esto ocurre principalmente en los profesores de aula, quienes han señalado:

“es como un proceso importante, te permite evaluar el qué hacer, el cómo ... te permite tomar decisiones respecto al nivel de aprendizaje”

“como un proceso constante para ir midiendo los logros de nuestros estudiantes”

“para mi es un instrumento que sirve para medir y justificar los conocimientos, que puedan ir desarrollando una unidad educativa”

Los docentes Jefes de UTP y Evaluadores conciben la evaluación como el proceso para asignar un juicio de valor:

“valorar lo que el alumno puede traducir sobre los contenidos”

“valorar la construcción de sus respuestas”

“emitir un juicio valorativo que lleva a concluir el logro de aprendizajes”

Cuyas valoraciones se encuentran relacionadas con la asignación de numerales que permiten expresar el grado en que un alumno posee determinadas características (Zaragoza, 2003).

Por lo tanto, la conceptualización desde la perspectiva histórica indica que los docentes directivos posicionan sus definiciones en la segunda época centrada en el logro de objetivos, considerando la recopilación y valoración sistemática de información. Las definiciones de los docentes de aula se encuentran enmarcadas en la cuarta época, centrados en la toma de decisiones, pero sin mencionar la importancia de la sistematicidad del proceso en donde se interviene y se forma a todos los involucrados.

La cuarta categoría consiste en el ‘logro de objetivos’ y se encuentra relacionada con la concepción de la evaluación. En las respuestas sobre cómo los profesores entienden y

practican la evaluación (Vergara, 2012) los Jefes de UTP y Evaluadores proporcionaron lo siguiente:

“sugiero a mis docentes que deben hacer un buen diagnóstico para definir las conductas de entradas de sus alumnos y transformarse en mediadores que guíen el aprendizaje y no en simples instructores y calificadores”

“que la evaluación se centre en el aprendizaje y no en la enseñanza del estudiante, que esta sea a la vez un proceso que apunte a lo formativo en lo actitudinal y al desarrollo de habilidades y destrezas de los alumnos”

“la evaluación centrada en el aprendizaje, considerando no solo lo que aprenden los estudiantes, sino también en cómo lo aprenden”

Los profesores de aula conciben la evaluación a partir de las siguientes citas:

“malentendida como calificación, porque cuando a nosotros nos solicitan evaluar, mentalmente vamos a la nota, pero perdemos el rumbo del sentido real de la evaluación, que es recabar información para ver cómo van nuestros niños, para cumplir con el marco de la enseñanza”

“como van construyendo los objetivos, como los niños van apropiando la decisión, eso es lo que yo entiendo como una evaluación, desde mi visión pedagógica”

De las respuestas se desprende que los docentes en general conciben la evaluación como diagnósticadora, constatando los progresos de los estudiantes; como formativa, inmersa en un proceso; y centrada en el aprendizaje a partir del monitoreo del logro de los objetivos de aprendizajes. Lo que evidencia que en sus concepciones confluyen aspectos explícitos, originados desde el quehacer educativo, asociados a saberes teóricos que provienen desde el interior de la escuela relacionados a normas y regulaciones propias (Vergara, 2012).

Funciones y utilidad de la evaluación

Al preguntar sobre la función y utilidad de la evaluación, los docentes Jefes de UTP y Evaluadores respondieron que ésta les permite mejorar el proceso de enseñanza aprendizaje, señalando lo siguiente:

“permite obtener información y retroalimentar a nuestros alumnos, mejorando así el proceso de enseñanza aprendizaje, con el fin de aumentar el nivel de logro..”

“mejorar la calidad de la enseñanza impartida por el profesor”

“reflexionar sobre los procesos con el fin de corregir y mejorarlos”

“contribuir a la mejora de la calidad de los procesos de enseñanza y aprendizaje”

“ir detectando a los alumnos .. realizando remediales en forma individual a cada uno de ellos...”

Los profesores de aula respondieron que la evaluación les permite diagnosticar, para conocer e intervenir, sus respuestas fueron:

“conocer como están los alumnos .. tomar decisiones correctas”

“permitir saber y ver que es lo que saben de ese contenido ... para tomar las consideraciones correspondientes”

“es para tomar decisiones... realizando monitoreo constante”

“tomar decisiones con respecto a los objetivos de aprendizaje”

Las respuestas de los docentes en general otorgan indicios de que la función de la evaluación se encuentra determinada por los objetivos, resultados y factores que intervienen en el proceso de enseñanza aprendizaje.

Al preguntar por la utilidad de la evaluación, sus respuestas se encuentran asociadas a categorías como diagnosticar, reconocer, detectar dificultades y tomar decisiones, algunas citas son:

“sirve para ir mejorando las estrategias de aprendizaje dentro del aula” (J. de UTP/Evaluadores)

“para diagnosticar las fortalezas y debilidades que presentan los estudiantes” (J. de UTP/Evaluadores)

“para detectar los avances en el proceso de enseñanza y aprendizaje .. determinar los aciertos y debilidades para trabajar en el mejoramiento de las mismas” (J. de UTP/Evaluadores)

“para reconocer los saberes adquiridos por los estudiantes en determinada disciplina” (J. de UTP/Evaluadores)

“nos entrega información de los niveles de logro alcanzados por nuestros estudiantes” (J. de UTP/Evaluadores)

“permite comparar el proceso del alumno en relación a los aprendizajes y metas establecidas” (J. de UTP/Evaluadores)

“representa una oportunidad para realizar los procesos de análisis, detectar debilidades y fortalezas de los aprendizajes de los alumnos, para de manera óptima y eficaz retroalimentar o plantear remediales necesarias para mejorar los aprendizajes” (J. de UTP/Evaluadores)

“..sus funciones son para tomar decisiones, a nivel de aula para verificar las habilidades y el conocimiento que tienen los estudiantes y ver como va el proceso” (profesores de aula)

“clasificar el rendimiento de los alumnos en determinado lugar” (profesores de aula)

“tomar decisiones ... ver como la generalidad de cómo están rindiendo los estudiantes, qué porcentaje de los cursos están más descendidos, quienes están mejor...” (profesores de aula)

Las citas anteriores evidencian que los Jefes de UTP, Evaluadores y profesores de aula declaran utilizar la evaluación en función de los objetivos, resultados y factores que intervienen en el aprendizaje; mencionando acciones de ‘determinar el rendimiento y mejorar el aprendizaje’, las que dan lugar a decisiones respecto a la trayectoria escolar de los estudiantes y a aquellas medidas remediales para el logro de los objetivos de aprendizaje, lo cual se asocia a una función más social de la evaluación.

Desde la función pedagógica, se puede mencionar que existen categorías como 'diagnosticar, remediar y mejorar', las cuales la asocian a una utilidad de la evaluación como diagnóstico y orientadora, en la primera constatando los progresos de los alumnos y en la segunda decidiendo sobre la trayectoria y las medidas a tomar una vez finalizado el proceso. En ningún caso la utilizan como creadora de ambiente escolar *“considerando que todas las actividades de aprendizaje son evaluables y que cada uno de sus resultados trascienden el aula e influyen en el aprendizaje del evaluado como del evaluador”* (Anijovich y González, 2011, pág. 17), no mencionan el diseñar estrategias durante la enseñanza a partir de la evaluación; la regulación que utilizan es sólo retroactiva, lo que implica un feedback posterior al proceso enseñanza aprendizaje tendiente a corregir y superar las dificultades; no existe mediación durante el proceso utilizando la evaluación (regulación interactiva) ni elaboran nuevas actividades de enseñanza a partir de ésta (regulación proactiva).

Los docentes participantes declaran usos de la evaluación que a simple vista pareciese ser pedagógica, pero en el fondo no la están utilizando durante el proceso de enseñanza, sino al término de éste con la finalidad de establecer significados pedagógicos y sociales, en donde miden el conocimiento y el aprendizaje, determinan el rendimiento, comparan los resultados según una norma (Hernández y Velásquez, 2004) siendo su principal objetivo el medir los aprendizajes logrados para la comparación normativa y determinar el éxito o el fracaso.

Planificación de la evaluación

Al preguntar a los docentes Jefes de UTP y Evaluadores respecto a aquellos aspectos que consideran en la planificación de la evaluación ellos señalaron:

“Al momento de evaluar, el instrumento debe dar cuenta de todos estos aspectos: debe ser coherente con el objetivo planteado, las actividades realizadas, incluir diferentes tipos de ítems. Durante el desarrollo de las diferentes unidades se deben usar diferentes tipos e instrumentos de evaluación permitir a los alumnos responder en función de sus capacidades”.

“Los saberes, procedimentales, conceptuales y actitudinales, porque así puedo evaluar el desarrollo de habilidades”

“Objetivos de aprendizajes, indicadores ... Establecer criterios de evaluación; información a los alumnos y alumnas de los criterios; selección de los instrumentos y métodos pertinentes; destinar tiempo para comunicar resultados”.

“debo emitir un juicio de valor respecto del aprendizaje que alcanzan mis estudiantes en las diferentes temáticas que enseño”

“A partir de las interrogantes ¿Para qué evaluar? ¿Qué evaluar? ¿Quién evalúa? ¿Cómo evaluar? Se debe considerar la estructura establecida por el establecimiento (formato) y como se evalúan los aprendizajes”

“calidad y coherencia del instrumento según el OA a medir .. estructura y presentación del instrumento de evaluación seleccionado”

Algunas respuestas de los docentes de aula fueron:

“el contenido, las habilidades que tenga que desarrollar los niños, las estrategias que yo voy a utilizar para enseñar el contenido tengo que ocupar las mismas estrategias...”

“además de los objetivos, tratar de abordar los estilos... me permiten evidenciar el proceso de aprendizaje de los alumnos”

“la planificación de la evaluación, yo considero el objetivo, las estrategias, que yo enseñé a los alumnos y los diferentes tipos de aprendizajes, como evidenciar”

“se toma en cuenta el contenido que vas a tratar e la unidad y las estrategias que vamos a utilizar, tanto la colega pie como nosotros”

“lo otro que por ejemplo en mi unidad educativa, se determina ítem por ítem, como globales para todos, siempre nos dicen que siempre en las evaluaciones incluyamos preguntas con alternativas, cosa del tema del SIMCE, y ahí también se incluyan distintos ítems”

De las respuestas se desprende que se consideran algunos sucesos evaluativos claves como ‘determinar los saberes u objetivos de aprendizaje, fijar los criterios de evaluación, comunicar los resultados y realizar un juicio de valor’ y mencionan algunos elementos de la

estrategia evaluativa como 'objeto de evaluación e instrumentalización', demostrando poca claridad en relación a la planificación de la evaluación y mencionando aspectos aislados que consideran relevantes al evaluar; los cuales no aciertan a una planificación de la evaluación propiamente tal, puesto que no evidencian una organización sistemática que conlleve proporcionar y regular las oportunidades de aprendizaje.

Desde el MINEDUC (2006) se establecen a lo menos ocho sucesos evaluativos, previos a la planificación de la evaluación, que garantizan que la estrategia evaluativa provea oportunidades para mejorar el aprendizaje. De éstos, no se encuentran presentes en los análisis sucesos como asignar la tarea a realizar, explicitar los estándares o niveles de logro y tomar muestras. Sólo se menciona reiteradas veces la importancia que tienen los objetivos de aprendizajes e instrumentos; careciendo de procesos determinados y sistemáticos necesarios para preparar la evaluación como lo son la intencionalidad, momentos, agentes y referentes, los cuales componen la Estrategia Evaluativa.

Las respuestas sobre la utilidad de planificar la evaluación indican que ésta es utilizada para 'organizar, buscar información para remediales y comprobar el logro', tal cual lo sintetiza las siguientes citas de los Jefes de UTP y Evaluadores:

“Permite sistematizar la búsqueda de información de los diferentes procesos y áreas de la institución, para conocer fortalezas y debilidades de nuestros alumnos y profesores y en función de la información determinar remediales”

“tiene la utilidad de que el profesor la utilice como parte del aprendizaje de los estudiantes y en forma inmediata vaya reforzando los aprendizajes no logrados”

“Permite tener claridad de los objetivos de aprendizajes a lograr y por ende las actividades que se deben desarrollar para lograr estos aprendizajes”

Los docentes de aula señalaron:

“Para mí es de gran importancia, pero para nosotros es un poco complicado, planificar la evaluación no es muy efectivo porque, generalmente en situaciones no se da”

“..es que a través de la evaluación, yo puedo organizar mi tiempo, puedo organizar mis actividades, y además me permite guiar el tipo de estrategias que yo puedo utilizar

constantemente en el aula”

“A mi me pasa que yo debo, por tema institucional mi escuela te exige tu planificación junto con el instrumento... entonces a uno le permite tener un orden..”

Las respuestas permiten señalar que la tendencia es considerar la planificación de la evaluación como un procedimiento para organizar que permite intervenir en el aprendizaje; sin embargo, no existe una declaración explícita de la importancia de la planificación de la evaluación, sino más bien una estrecha relación con la planificación de la enseñanza indicando que ésta les permite regular y mejorar el aprendizaje. Esto es verificable al no existir indicios de reconocer o declarar sobre la estrategia evaluativa, ni siquiera explicitar la realización e importancia de acciones evaluativas sistemáticas planeadas previamente. Además, se desprende que los participantes consideran en el uso efectivo de la planificación el ajuste de las estrategias de enseñanza a partir de los resultados de las evaluaciones; no señalan la utilización de retroalimentación, involucramiento activo de los estudiantes, motivación, autoestima y metacognición para que los estudiantes comprendan como mejorar su desempeño. Por lo tanto, el uso de la evaluación no está permitiendo que los estudiantes comprendan las metas de aprendizaje y los criterios con los cuales serán evaluados, ni que reciban retroalimentación y participen en la autoevaluación. Lo que implica que, la evaluación no está siendo preparada con la intención de ser generadora de oportunidades de aprendizaje y los docentes están actuando de manera desvinculada de la responsabilidad de evaluar, sin explicitar las formas en que van a obtener y valorar la información (Álvarez, 2011).

Respecto a los sucesos evaluativos, aspectos previos a la planificación de la evaluación, éstos se focalizan en `tomar muestra, valorar y tomar decisiones`, sin establecer un propósito de la evaluación, fijar criterios, explicitar los niveles de logro y retroalimentar. Lo que evidencia que no realizan acciones que permitan la construcción de aprendizajes a partir de las fortalezas y debilidades de sus estudiantes ni la provisión de oportunidades para que los alumnos mejoren su trabajo, puesto que no preparan la evaluación.

En relación a la Estrategia Evaluativa, no basta con que el docente tenga claro que debe recoger información, sino que debe contemplar un conjunto de acciones planificadas que permitan dar cuenta de los aprendizajes de los alumnos (González, 2001), en donde de

manera consecutiva en primera instancia se concreta el tipo de información necesaria y relevante, luego se recoge la información mediante la descripción de técnicas y aplicación de instrumentos, y con ello finalmente valorar la información y dar a conocer los resultados. Las respuestas respecto al proceso evaluativo se concentran principalmente en los aprendizajes y en los instrumentos, los cuales mencionan como quehacer y como importantes de delimitar previa y sistemáticamente.

Al momento de delimitar el proceso evaluativo y determinar el tipo de información necesaria y relevante, las respuestas evidencian que consideran el objeto de evaluación, declarando abierta y repetidas veces que la importancia de los saberes o contenidos; en el caso de la intencionalidad, se encuentra presente la finalidad sumativa, puesto que la información indica que evalúan con el fin de calificar el grado de desempeño de los estudiantes, tomar una decisión al respecto y determinar el grado de consecución de los objetivos; en relación a la temporalidad, se aprecian la evaluación continua y final, donde los profesores identifican las dificultades y valoran la consecución de los objetivos respectivamente; en el caso del agente, solo ocurre la heteroevaluación en vista de que el proceso de recogida y análisis de información sólo lo realiza el profesor.

Respecto al proceso de aplicación de instrumentos y recogida de la información, mencionan la selección de instrumentos e ítems adecuados a las estrategias de enseñanza, dan mayor énfasis a los estilos de aprendizaje, situación externa a la planificación de la evaluación, correspondiendo directamente a la planificación de la enseñanza. En las respuestas no se logra explicitar el referente de la evaluación, pero se infiere que prima mayormente el de tipo criterial, siendo relevante para los participantes obtener información sobre el logro de los objetivos de aprendizajes para realizar remediales respecto a los aprendizajes no logrados.

Al valorar la información y dar a conocer los resultados, se observa que la información arrojada por la evaluación es utilizada para monitorear y regular el logro de resultados educativos. Además se encuentra completamente ausente la toma de conciencia del alumno sobre sus aspectos débiles y fuertes como aprendiz.

Orientaciones de Jefes de UTP y Evaluadores en Evaluación

Al preguntar a los Jefes de UTP y Evaluadores respecto a las orientaciones en evaluación que ellos realizaban desde su cargo, algunos respondieron lo siguiente:

“En primer lugar realizar un buen diagnóstico determinar conductas de entrada... utilizando diversos instrumentos de evaluación, realizar la apropiación del objetivo y por lo tanto de la evaluación, realizar la metacognición; todo esto permitirá a largo plazo que los alumnos logren autoevaluarse y generar sus propios aprendizajes”.

“Entregarles autoperfeccionamiento sobre los instrumentos evaluativos que se pueden utilizar en distintos momentos de evaluación de sus unidades pedagógicas; como preparar los ítems de esas evaluaciones, como realizar la retroalimentación después de aplicada la evaluación”

“Orientar al profesorado sobre la correcta interpretación de las disposiciones legales reglamentarias vigentes...”

“Que no sea una instancia aislada en el tiempo, sino en cada momento del PEA”

“Se sugiere bajar el nivel de dificultad o reducir la evaluación con los estudiantes con problemas de aprendizaje”

Los profesores de aula indicaron que los jefes de UTP y evaluadores les han orientado de la siguiente manera:

“...en lograr triangulación... entre el libro, planificación y evaluación”

“A mi el Jefe de UTP nos calendariza las evaluaciones que tenemos por semestre, también nos da orientación de cómo es el formato de evaluación”

“...se coloca arto énfasis de cómo entregas tu planificación con el instrumento... tener un registro que realmente en la evaluación se está tomando lo que tu planificaste... énfasis en que se evalúe lo que se enseñó”

En las respuestas de los profesores en general prevalecen aspectos como ‘utilización de diversos instrumentos, formato y validez de los instrumentos y que exista coherencia entre lo que se enseñó y lo que se evalúa’; lo que indica que las orientaciones sólo abordan aspectos de

instrumentalización dejando de lado la preparación y uso de la evaluación para el aprendizaje. El apoyo para llevar a cabo una evaluación a nivel de aula e institucional se traduce a orientaciones respecto a formatos, normativa, reglamentos y protocolos. Esto indica que las orientaciones son a nivel de sistema, asociadas a la función social de la evaluación, centradas en el desempeño escolar y no en el uso de ésta como oportunidad de mejora y regulación de los aprendizajes desde una apuesta metodológica.

Respecto a las acciones concretas de apoyo que realizan Jefes de UTP y Evaluadores, ellos mencionan:

“Gestionar perfeccionamiento docente; sugerir la aplicación de diversos instrumentos de evaluación; establecer talleres o jornadas de reflexión pedagógica: metodología, evaluación, etc.; liderar los consejos técnicos d evaluación, para analizar resultados de evaluaciones internas y externas; tabular y graficar información para el análisis de la misma en conjunto con los docentes”.

“Talleres en consejos de profesores sobre el proceso de evaluación; análisis de ítems de evaluación; producción de ítems...”

“Análisis de resultados de evaluaciones para la toma de decisiones; remediales para el logro de objetivos”

“Revisión de instrumentos de evaluación, pruebas escritas, hojas de cotejo...”

“Establecer y sugerir diseños y/o modelos educativos”

“Aseguran la coherencia (revisión y retroalimentación) entre los procedimientos de evaluación de los aprendizajes y las estrategias de enseñanza diseñadas por los docentes”

“Supervisar la correcta aplicación del reglamento interno de evaluación...”

“Revisión de los instrumentos elaborados por los docentes, y su coherencia con los objetivos de aprendizajes planteados en las unidades”

“Acompañamiento en actividades de análisis de resultados y toma de decisiones de remediales...”

Los docentes de aula indican recibir apoyo a partir de acciones como:

“Gestionando capacitaciones para los profesores a partir de la evaluación docente... de acuerdo a como diseñar los instrumentos...”

“...realizar un taller en cuanto a la construcción de instrumentos”

“...se contrató un asunto de capacitación ... se hizo un proyecto para capacitar a los profesores en evaluación”

“... el de nosotros orienta, guía en los distintos instrumentos de evaluación, aplicar, te enseña los indicadores, te corrige los indicadores, como tienen que ir en las pautas”

“cuando hay alguna duda respecto a la evaluación uno siempre acude al jefe técnico o al evaluador que siempre está trabajando de la mano, entonces las dudas y todo eso se aclaran de forma más personal”

Las respuestas proporcionadas por los participantes permiten afirmar que las acciones realizadas en apoyo al proceso de enseñanza aprendizaje consisten en análisis y supervisión de instrumentos, supervisión de la validez instruccional, devolución de las pruebas y retroalimentación; en apoyo a la gestión institucional se realizan talleres de evaluación o se gestiona perfeccionamiento al respecto. Todas éstas corresponden a acciones de supervisión y monitoreo, las cuales se centran en fiscalizar y controlar a través de un ayudante docentes, en este caso jefe de UTP y/o Evaluador; careciendo de instancias de reflexión y compartir experiencias que permitan desarrollar destrezas técnicas en evaluación de aprendizajes (Rodríguez, 2011).

De acuerdo al marco teórico, el acompañamiento pedagógico en evaluación de aprendizajes debe estar dado por la acción de acompañar y colaborar en el proceso de recogida de información, análisis de resultados, reflexión pedagógica y asesorar en la toma de decisiones para la mejora; y en vista, de que las orientaciones en evaluación proporcionadas por los jefes de UTP y evaluadores se centran en controlar la consecución de una tarea y las acciones de acompañamiento consisten en proporcionar soporte a través de revisión del material y sugerencias respecto a instrumentos, indicadores, formatos y normativas, se puede señalar que estas acciones y orientaciones no generan instancias de reflexión sobre la evaluación, no

permiten compartir experiencias de trabajo, no fomentan el desarrollo de habilidades sociales para el el trabajo en equipo, afectando de esta manera las lógicas y dinámicas de gestión institucional.

6. CONCLUSIONES

▪ **Dimensión: Conceptualización y concepción de la evaluación**

Los Jefes de Unidad Técnico Pedagógica, Evaluadores y Profesores conciben mayormente la Evaluación como un proceso que repercute en la toma de decisiones a partir de la información recopilada. Desde el punto de vista histórico, la conceptualización de la evaluación se enmarca dentro de sus dos últimas etapas de evolución de ésta, en vista de que el foco es recoger información con el propósito de identificar, recolectar y analizar, permitiendo justificar las decisiones pedagógicas tomadas.

En sus definiciones y perspectivas de la evaluación se aprecia la conceptualización de la evaluación desde “Evaluación como un proceso .. de recogida de información .. para la toma de decisiones” no evidenciando en sus opiniones la naturaleza interactiva de ésta a través del proceso de comunicación interpersonal donde evaluado y evaluador se influyen recíprocamente (Álvarez, 2011) ni mucho menos el actuar intencionado con el fin de generar conocimiento y proyección de quién aprende (Álvarez, 2011).

Los Jefes de UTP, Evaluadores y Profesores entienden la evaluación a partir de aspectos explícitos o externos que se originan desde normas y exigencias administrativas, concibiendo ésta como un proceso continuo, para recoger información sobre el logro y reconocer entre otros; existiendo un discurso en común al preguntarles por la definición y el enfoque que ellos consideran. Por lo tanto, la concepción sobre evaluación de los participantes en el estudio se encuentra determinada por aspectos explícitos que provienen de la escuela y están asociados a los contenidos educativos, específicamente al denominarla como proceso, y por las rutinas y guiones de acción, puesto que implican acciones que deben ser y tienen lugar en las unidades educativas a través del análisis de los resultados y toma de decisiones; pero, que en ningún caso declaran la implicancia de ésta en la enseñanza en donde la utilicen para delinear, obtener y procesar información oportuna que permita regular el aprendizaje (Ahumada, 2001).

Al contrastar la información proporcionada por los Jefes de UTP y Evaluadores versus lo señalado por los profesores, se concluye que mantienen el mismo discurso respecto a la definición, pero éstos últimos difieren en que otorgan el carácter de permanente y que se relaciona directamente con su responsabilidad en el proceso de enseñanza aprendizaje en el aula, mientras los Jefes de UTP se centran en el juicio de valor a partir de la recopilación y

valoración sistemática, dentro de su rol como responsables de la eficiencia interna a través de los resultados de aprendizaje.

Concluyendo la primera dimensión de la matriz de proposiciones teóricas y respondiendo al primer objetivo planteado, en los establecimientos educacionales participantes predomina una conceptualización de la evaluación centrada en un proceso que da lugar a la toma de decisiones, cuyo significado de evaluación se origina a partir de aspectos explícitos establecidos desde la escuela y declarados en la práctica diario. Es decir, existe un discurso adquirido por todos, donde concuerdan al describir la evaluación como un proceso a través del cual se recoge información para la toma de decisiones, influenciados por estructuras mentales derivadas de aspectos explícitos como los conocimientos profesionales y factores propios de cada escuela. Pero que en ningún caso, permite corroborar que la evaluación como proceso conlleva decidir sobre el nivel de aprendizaje ni sobre las acciones de retroalimentación para la mejora, percibiendo la utilización de conceptos claves para definir, utilizados ambiguamente y que no representan el quehacer real.

▪ **Dimensión: Funciones de la Evaluación**

La información recopilada permite sostener que los participantes declaran hacer uso de la evaluación pedagógicamente, utilizando los resultados que ésta arroja para establecer un plan de remediales y tomar decisiones. Sin embargo, se aprecia que sus respuestas se encuentran influenciadas por procedimientos de la escuela y exigencias administrativas, que carecen de sustento práctico, lo que indica que la función no es del todo pedagógica. Lo que se refuerza con los siguientes motivos: no declaran utilizar la evaluación para detectar las necesidades de aprendizaje o construir a partir del error; las decisiones pedagógicas o de remediales, se toman a partir de resultados de evaluaciones finales o sumativas, coartando su uso como creadora de ambiente escolar y como diagnóstico para intervenir en el proceso de enseñanza aprendizaje; no es utilizada para tomar decisiones metodológicas y curriculares.

El uso pedagógico de la evaluación se centra principalmente en utilizar los resultados para decidir respecto a la trayectoria escolar y establecer expectativas sobre determinados factores académicos.

Por otro lado, evalúan sumativamente para medir el rendimiento y clasificar, lo cual permite aseverar que existe una función social de la evaluación disfrazada de pedagógica, declarada

correctamente en el discurso, pero que no se hace cargo de la enseñanza; inexistiendo diferencias entre los grupos de comparación, donde declaran utilizar la evaluación para tomar decisiones y realizar remediales, pero que concretamente no intervienen el proceso de enseñanza aprendizaje a partir de ésta, utilizándola para certificar el conocimiento y reconocer los logros de aprendizaje.

Por último y respondiendo al objetivo de describir las funciones de evaluación declaradas e implementadas, se ha encontrado que las prácticas y concepciones evaluativas distan de ser pedagógicas, ya que los procesos evaluativos no son utilizados para crear un ambiente escolar, puestos que éstos se declaran centrados en el proceso enseñanza aprendizaje, no orientan respecto a la trayectoria escolar de los estudiantes, y no actúan como ponderación del curriculum, filtrando de éste los aspectos realmente relevantes y necesarios; focalizándose en el sistema educativo propiamente tal y no en el uso pedagógico que pueden hacer de la información; ni mucho menos evaluar al servicio de quien aprende y de la enseñanza. Por lo tanto, predomina una función social de la evaluación, que actúa a partir del logro de los objetivos de aprendizaje y de resultados académicos obtenidos buscando promover y certificar.

▪ **Dimensión: Planificación de la Evaluación**

Al preguntar por la planificación en evaluación se evidencia que este quehacer docente se encuentra excluido de las actividades pedagógicas y se confunde con la planificación de la enseñanza, como lo demuestra la siguiente respuesta “...es importante que nosotros planifiquemos, veamos los indicadores que después vamos a evaluar, entonces así nuestras clases son más ordenadas”. No se obtuvo evidencia que permita corroborar la existencia de la construcción de una estrategia evaluativa que guíe el qué y para qué evaluar. Al contrario, algunas respuestas indican que planifican para organizar e intervenir el aprendizaje y que los sucesos mayormente presentes al evaluar son fijar los criterios de evaluación, valorar y tomar decisiones.

Analizando las acciones que realizan para planificar la evaluación se obtiene que al concretar el tipo de información necesaria y relevante a recoger se preocupan principalmente del objeto de evaluación, los participantes señalan que consideran “el contenido, las habilidades que tengan que desarrollar los niños, las estrategias que yo voy a utilizar para enseñar el contenido...” demostrando que no consideran la finalidad, temporalidad y el agente de

evaluación, concluyendo que solo se centran en preparar técnicamente el instrumento y no el proceso evaluativo en sí. Al determinar las técnicas de recogida de información a través de la instrumentalización y los referentes, señalan a grandes rasgos los criterios de calidad de la evaluación y el uso de una diversidad de instrumentos, sin dar mayores detalles o descripción de lo mencionado; así también se infiere que el referente mayormente utilizado es el 'Normativo' a pesar que las respuestas estén orientadas hacia el logro de los aprendizajes, en vista de que prima la evaluación sumativa, empleando los resultados para comparar a los estudiantes. Los resultados de las evaluaciones son utilizados para validar la toma de decisiones, pero falta la apropiación del alumno de su propio proceso de aprendizaje.

En función de lo anterior, los docentes directivos y de aula declaran y utilizan ambiguamente la planificación de la evaluación, siendo esta difusa y confundida con la planificación de la enseñanza, lo cual interfiere directamente en el uso de ésta para proporcionar y regular las oportunidades de aprendizaje (Perassi, 2013). Existen pocas instancias de retroalimentación y ajuste pedagógicos durante el proceso, no se evidencia el efecto de la evaluación en la motivación y autoestima, como también el uso de los resultados y retroalimentación para que cada estudiante regule su propio proceso. Los sucesos evaluativos mayormente presentes son fijar los criterios de evaluación, valorar y tomar decisiones; lo cual se relaciona directamente con lo encontrado respecto a la estrategia evaluativa, donde se considera el objeto de evaluación por sobre los otros aspectos y componentes, concentrándose prioritariamente en aspectos técnicos de elaboración de instrumentos y no en el proceso y su sistematicidad.

▪ **Dimensión: Acompañamiento en Evaluación de los Aprendizajes**

En función de la información recopilada respecto a las acciones de acompañamiento en evaluación realizadas por Jefes de Unidad Técnico Pedagógica y/o Evaluadores, se aprecia que el acompañamiento está centrado principalmente en la entrega de soporte técnico enfocado en orientaciones respecto a los instrumentos, talleres y análisis de resultados, y monitoreo mediante el control constante, donde mayormente chequean la entrega de instrumentos y orientan aspectos técnicos de éstos últimos.

Si bien existen acciones de acompañamiento, sin embargo éste no cumple con los propósitos de reflexionar sobre la evaluación, compartir experiencias y potenciar procesos de gestión del establecimiento; por tanto, sería relevante instalar y sistematizar procesos y acciones de

acompañamiento que permitan desarrollar competencias pedagógicas y habilidades sociales entre los docentes, que conduzcan a la reflexión sobre la enseñanza a partir de la evaluación, en donde los docentes puedan compartir y mejorar sus experiencias y finalmente potenciar los procesos de aprendizajes y de gestión pedagógica. Por último, es importante además, señalar la importancia de delimitar las funciones de la evaluación e instalar procesos de planificación de la evaluación cautelando cada uno de sus aspectos técnicos.

7. Bases para la Propuesta de Mejora

El presente estudio permitió conocer cómo los Jefes de UTP y Evaluadores entienden y orientan la evaluación de aprendizajes, ellos conciben la evaluación como proceso permanente para la toma de decisiones y la ejecutan desde el foco social utilizándola para medir el aprendizaje, determinar el rendimiento y comparar los resultados según una norma; no la consideran como creadora de ambiente escolar, como práctica de intervención y como formación continua. Se detecta la necesidad de fortalecer, mejorar, complementar y sistematizar las prácticas evaluativas encontradas.

Queda pendiente el uso de la evaluación para la toma de decisiones de aspectos pedagógicos y didácticos, con el fin de modificar la enseñanza, al igual que la planificación de la evaluación, que permita regular y proporcionar oportunidades para constatar el aprendizaje mediante una apuesta técnica que garantice los sucesos evaluativos claves y la planeación de ésta.

Las orientaciones en evaluación se centran principalmente en aspectos técnicos de los instrumentos velando por la coherencia entre lo evaluado y lo enseñado, supervisando la retroalimentación y entregando información sobre la normativa. De igual manera, se realizan acciones como gestionar talleres de evaluación formativos para los docentes, realizar presentaciones de resultados de aprendizajes, revisar instrumentos de evaluación y entregar material evaluativo complementario. Instancias que aportan a los procesos de aprendizaje y de gestión, pero que requieren ser complementados y sistematizados para que cumplan con la finalidad del acompañamiento. Para lo anterior, se requiere instalar procesos planificados y monitoreados de acompañamiento pedagógico que sistematicen el análisis y supervisión de los procesos evaluativos a partir de mejor preparación en aspectos técnicos de la evaluación. Por lo tanto, es menester instalar intervenciones y prácticas sostenidas de liderazgo en post de garantizar el uso de la evaluación para el aprendizaje, que propendan a potenciar las capacidades y compromisos de los docentes mediante condiciones de y para relaciones de colaboración; sistematizar un liderazgo pedagógico el cual conlleve acompañamiento, supervisión y evaluación de los procesos y resultados, seguimiento de las metas y objetivos del establecimiento, instancias de trabajo técnico pedagógico y desarrollo profesional que fortalezca el trabajo en el aula y los aprendizajes de los estudiantes.

8. Limitaciones y proyección del Estudio

8.1. Limitaciones

La metodología que guía este estudio tuvo tres aciertos, la construcción de la matriz de proposiciones teóricas (tabla de dimensiones y categorías del marco teórico), la construcción de los instrumentos y la separación en áreas de análisis. La primera, fue el sustento para las otras dos, otorgándole validez a los instrumentos y orden y sistematicidad al análisis. El proceso de construcción y validación de los instrumentos (Cuestionario y Entrevista Grupal) conllevó varios intentos hasta lograr los definitivos, siendo probados y validados en reiteradas ocasiones; los cuales permitieron abordar todos los aspectos del marco teórico y el planteamiento del problema. Por último, el análisis por tema permitió ordenar los hallazgos y orientar la propuesta de mejora.

Al realizar el análisis de contenido se comenzó por el levantamiento de códigos y sus respectivas categorías, las cuales fueron agrupadas por tipo de participante para conocer su frecuencia y tener una comprensión más acabada de cada una de las dimensiones a analizar. Información que sirvió como respaldo al seleccionar las citas expuestas en el informe y que fueron complementadas con mapas conceptuales temáticos en reemplazo del formato de familias que otorga el programa Atlas Ti. Siendo favorable el realizar el análisis por niveles, pero a la vez, complejo, porque toda la información no pudo ser expuesta debido a las limitaciones de formato y capacidad del informe.

En síntesis, la mayor fortaleza del estudio fue la construcción de la Matriz de Proposiciones Teóricas la cual sirvió de guía para el análisis y los hallazgos, y la mayor debilidad fue la falta de otra técnica de recogida de información, que permitiese obtener información más concreta respecto al quehacer real en los establecimientos y no sólo de lo declarado en la entrevista y cuestionario.

8.2. Proyección de estudio

En función del estudio realizado, resulta interesante realizar estudiar la aplicación concreta de la propuesta de mejora, que permita corroborar el impacto en los resultados de aprendizaje a través de una intervención sobre acompañamiento en evaluación, levantando información longitudinal sobre los procesos que conlleva la intervención y los resultados de aprendizaje a largo plazo.

9. PROPUESTA DE MEJORA

Los hallazgos del presente estudio permiten afirmar que la práctica y los saberes en evaluación, tanto de docentes directivos como de docentes de aula, se encuentran fuertemente marcados por el conocimiento teórico y un discurso proveniente desde la escuela y de contenidos educativos, el cual requiere mayor sistematización de los procesos; siendo necesario instalar un curso de acción desde la evaluación con una concepción pedagógica, que dé lugar a la intervención y mejora de los aprendizajes, a partir de acciones de acompañamiento y de procesos colaborativos.

Como propuesta de mejora, se pretende instalar un proceso de cambio a largo plazo, cuya intervención sea significativa y provenga desde el interior del establecimiento. Permitiendo de esta manera fortalecer a los profesores en aspectos técnicos y afectivos de su trabajo, para mejorar su práctica profesional y sus niveles de logros compartidos en la escuela (Shattatt, 2015).

La propuesta comprende dos focos de acción, el primero corresponde al aspecto técnico pedagógico necesario para mejorar las prácticas evaluativas, y el segundo corresponde al aspecto colaborativo, el cual permitirá que los docentes directivos y de aula se responsabilicen y sean parte, actores, ejecutores y creadores de proceso evaluativo, tanto a nivel de aula como de establecimiento.

Desde el Foco Técnico pedagógico, hay que comenzar por determinar que la Evaluación es un componente complementario clave para la enseñanza y el aprendizaje, que no puede estar dissociada al proceso mismo y a la vez, no puede ser segundo plano. Por lo tanto, hay que concentrar la acción en que los docentes utilicen la evaluación como parte integral del aprendizaje para mejorar los niveles de logro y que se involucren en la recolección de la información (Mineduc, 2006) consolidando instancias para observar, analizar y brindar mejores oportunidades de aprendizaje (Anijovich, 2010). Las acciones técnicas que contempla dicha propuesta de mejora consisten en conformar redes de profesores para la mejora en evaluación de aprendizajes, realizar seguimiento permanente de logros de aprendizajes, generar un cambio en la concepción de la evaluación e instalar la planificación de la evaluación (Estrategia Evaluativa), generar un plan de retroalimentación y de nivelación de aprendizajes, sistematizar reuniones de análisis de resultados de aprendizajes y niveles de logro tanto a nivel de aula como institucional involucrando a toda la comunidad educativa.

El acompañamiento efectivo debe sobrepasar las dimensiones de supervisar y monitorear, implicando un soporte técnico y afectivo para desarrollar las capacidades de los docentes mediante instancias de reflexión sobre la enseñanza y compartir experiencias de trabajo, afectando las lógicas y dinámicas de gestión institucional, y por último generando espacios organizados en las escuelas para que los enseñantes dialoguen con sus pares, con sus directivos, ofrezcan retroalimentaciones y las reciban con el propósito de revisar sus prácticas docentes (Anijovich, 2011). La Propuesta de mejora es la siguiente.

Tabla N°3: Propuesta de Mejora

Objetivo	Acciones y temáticas a abordar	Materiales	Destinatario	Evaluación	Duración
Primera etapa: Sensibilización					
Consolidar el concepto de Evaluación para el Aprendizaje.	1. Jornada de Reflexión: a) Presentación de los Hallazgos de la Investigación (Proyecto de Magister). b) Presentación de Estudios y literatura al respecto.	Ppt con las conclusiones del Estudio y hallazgos en investigaciones.	Directivos, J.UTP, Evaluador y Docentes de Aula.	Escala de Apreciación sobre la jornada.	1 hora
Segunda etapa: Reflexión de las prácticas					
Analizar los aspectos evaluativos débiles a nivel institucional y de aula.	2. Evaluación de prácticas evaluativas del Establecimiento Educacional: Realizan evaluación de las prácticas evaluativas de aula e institucionales, a través de la aplicación de una Escala de Liker, delimitando aquellos aspectos descendidos que son necesarios intervenir.	Escala de Liker, Ppt de análisis y acta de necesidades y posibles acciones de intervención.	Directivos, J.UTP, Evaluador y Docentes de Aula.	Escala de Apreciación sobre la jornada.	2 horas
Tercera etapa: Capacitación					
Transferir aspectos Técnicos de la Evaluación para el Aprendizaje.	3. Capacitación en Aspectos Técnicos en Evaluación a Docentes Directivos y Docentes de Aula: Temas a abordar:	Programa de Capacitación, lecturas de apoyo, Ppt, guías de trabajo. Evaluación de la participación y	Docentes Directivos y Docentes de Aula	Escala de Apreciación sobre la jornada.	10 horas

	<p>a) Concepción y Conceptualización de la evaluación;</p> <p>b) Función Social y Pedagógica de la Evaluación;</p> <p>c) Planificación de la Evaluación;</p> <p>d) Criterios de Calidad de la Evaluación.</p> <p>e) Tablas de Especificaciones e Instrumentos de Evaluación.</p>	competencias desarrolladas en los participantes.			
Cuarta etapa: Instalación de acciones de acompañamiento					
Instalar una estrategia de acompañamiento en evaluación de Jefes de UTP/Evaluadores a Docentes de Aula.	<p>4. Red de Mejora en Evaluación:</p> <p>Conformar una Red de profesores para la mejora e evaluación. Los cuáles serán los encargados de realizar análisis y seguimiento a los resultados de aprendizaje y a las prácticas evaluativas de los docentes.</p>	2 horas semanal de tiempo no lectivo para cada participante de la Red, insumos computacionales y material de oficina, espacio físico para cada reunión de trabajo.	1 Docente Directivo y N° de Docentes de aula proporcional al número de cursos del establecimiento.	Registro Anecdótico de cada Sesión. Bitácora y Evaluación de cada jornada.	10 horas
	<p>5. Seguimiento a los logros de aprendizaje:</p> <p>Realizar seguimiento periódico a los logros de aprendizaje de cada unidad. En donde los docentes de aula se reúnen al término de cada unidad para reflexionar en torno a la consecución de los aprendizajes y el nivel de logro de éstos, generando acciones pedagógicas remediales inmediatas y concretas.</p>	2 horas mensual de tiempo no lectivo para reuniones de seguimiento de resultados de aprendizaje, materiales de trabajo y espacio físico.	Docentes de Aula.	Registro Anecdótico de cada Sesión.	20 horas

	<p>6. Diagnóstico de aprendizajes:</p> <p>Construir en conjunto y aplicar el Diagnóstico institucional de aprendizajes claves y cobertura curricular al inicio y término del año académico.</p>	20 horas de tiempo no lectivo anual, materiales de trabajo y espacio físico.	Docentes de Aula.	Registro Anecdótico de cada Sesión.	20 horas
	<p>7. Funciones de Jefes de UTP y Evaluadores:</p> <p>Establecer las funciones de los Jefes Técnicos y Evaluadores en Evaluación, delegando aquellas enfocadas a la Gestión Institucional a los primeros y aquellas centradas en el aula a los segundos.</p>	Manual de Desempeños y Funciones en Evaluación.	Docentes Directivos.	Pauta de Evaluación de desempeño.	2 horas
	<p>8. Retroalimentación de la Evaluación:</p> <p>Generar a nivel de establecimiento un Plan de Retroalimentación para cada instancia evaluativa, primordialmente pruebas, informes y pautas de observación. Construido colectivamente y que en su estructura contemple la entrega de información sobre los logros alcanzados las habilidades logradas, nivel de aprendizaje, tareas remediales y compromiso de los estudiantes.</p>	Materiales de trabajo.	Docentes de Aula.	Encuesta de efectividad de la técnica.	1 hora
	<p>9. Banco de Nivelación:</p>	Materiales de trabajo.	Docentes de Aula.	Registro Anecdótico de cada Sesión.	8 horas

	Mantener material pedagógico de nivelación, acorde a los logros y necesidades de los estudiantes.				
	<p>10. Formato de Estrategia Evaluativa:</p> <p>Incluir en la planificación de unidad un formato simple de "Estrategia de Evaluación" delimitando los componentes de ésta y cautelando el cumplimiento de los sucesos evaluativos.</p>	Materiales de trabajo.	Docentes de Aula.	Encuesta de efectividad de la técnica.	8 horas
	<p>11. Análisis Semestral de resultados:</p> <p>Fijar reuniones semestrales de análisis de resultados de aprendizajes y progresos de los estudiantes, identificando individualmente a los alumnos más descendidos y fijando acciones remediales ejecutadas por diversos profesionales de la unidad educativa.</p>	Materiales de trabajo.	Docentes Directivos y Docentes de Aula	Registro Anecdótico de cada Sesión y Pauta de Cotejo para el seguimiento del cumplimiento de las acciones comprometidas.	10 horas
	<p>12. Análisis de prácticas y de material evaluativo:</p> <p>Realizar reflexión de las prácticas y análisis del material evaluativo, a través de reuniones periódicas y previamente planificadas en donde se revisen aspectos técnicos de la evaluación presentes en prácticas de aula y</p>	2 horas mensual de tiempo no lectivo para reuniones de análisis, reflexión y mejora, materiales de trabajo.	Docentes Directivos y Docentes de aula.	Registro Anecdótico de cada Sesión y Pauta de Cotejo para el seguimiento del cumplimiento de las acciones comprometidas.	20 horas

	la elaboración de instrumentos.				
	<p>13. Acompañamiento en evaluación focalizado:</p> <p>Realizar semestralmente al menos un programa de acompañamiento en evaluación, focalizado en alguna necesidad detectada, en donde el docente directivo colabore con el docente de aula.</p>	2 horas mensual de tiempo no lectivo para intervenir y acompañar en evaluación, materiales de trabajo.	Docentes Directivos y Docentes de aula.	Registro Anecdótico de cada Sesión y Pauta de Cotejo para el seguimiento del cumplimiento de las acciones comprometidas.	20 horas
Quinta etapa: Evaluación Anual y mejora del acompañamiento					
Comprender aspectos relevantes del acompañamiento en evaluación realizado y extraer aprendizajes de la experiencia.	<p>14. Evaluación del acompañamiento:</p> <p>Realizan evaluación de las prácticas instaladas en el establecimiento y determinan aquellos aspectos por mejorar.</p>	4 horas para jornada de finalización.	Directivos, J.UTP, Evaluador y Docentes de Aula.	Registro Anecdótico de cada Sesión y Pauta de Cotejo para el seguimiento del cumplimiento de las acciones comprometidas.	4 horas

10. REFERENCIAS BIBLIOGRÁFICAS

- Ahumada, P. (2001). *La Evaluación una concepción de aprendizaje significativo*. Ediciones Universitarias de la Universidad Católica de Valparaíso.
- Álvarez, J.M. (s.f.) *Evaluar para Aprender: Los buenos usos de la evaluación*. Disponible en http://www.dominicasanunciata.org/99/activos/texto/wdomi_pdf_1061IHujdlafTOvNulr.pdf
- Álvarez, J. M. (2011). *Evaluar para conocer, examinar para excluir*. Madrid. Ediciones Morata, Cuarta edición.
- Anijovich, R., Camilloni, A., Capelletti, G., Hoffmann, J., Katzkowicz, R. Y Mottier, L. (2010). *La evaluación significativa*. Buenos Aires. Editorial Paidós SAICF.
- Anijovich, R. y González, C. (2011). *Evaluar para aprender. Conceptos e instrumentos*. Buenos Aires. Aique Grupo Editor S.A.
- Arboix, E., Bara, J., Ferrer, F., Font, J., Forns, M., Mateo, J., Monreal, P., Pérez, J. y Sangrá, A. (2003). *Marco general para la evaluación de los aprendizajes de los estudiantes*. Barcelona. Agència per a la Qualitat del Sistema Universitari a Catalunya. Exlibris, SCCL.
- Beattle, F. (2009). Acompañamiento Docente como Herramienta de Construcción. *REDHECS: Revista Electrónica de Humanidades, Educación y Comunicación Social*, Edición N°8 – Año 5, pp. 102-110.
- Bordas, I. y Cabrera, F. (2001). Estrategias de Evaluación de los aprendizajes centrados en el proceso. *Revista Española de Pedagogía*, Año LIX, enero-abril, n.218. Pp.25 a 48.
- Casanova, M. (1998). *Capítulo 3 Evaluación: concepto, tipología y objetivos*. En *La Evaluación Educativa*. Pp. 67-102. Mexico. Editorial SEP-Muralla.

- Castillo, S., Cabrerizo, D. (2003). *Evaluación Educativa y Promoción Escolar*. España. Editorial Pearson.
- Chaverra, B. (2014). Significados otorgados a la evaluación de la enseñanza y el aprendizaje. Interpretación a partir de un grupo de maestros de educación física. *Estudios Pedagógicos XL*, N° 2: 65-82.
- Córdoba, F. (2006). La evaluación de los estudiantes: una discusión abierta. *Revista Iberoamericana de Educación (ISSN: 1681-5653)*. Volumen 39, N°7.
- Delgado, J., Gutiérrez, F. (1999). *Métodos y Técnicas cualitativas de investigación en ciencias sociales*. España. Síntesis Editores.
- Díaz, S., Mendoza, V. y Porras, C. (2011). Una guía para la elaboración de estudios de caso. *Primera revista electrónica en América Latina Especializada en comunicación*. N°75 Febrero – Abril 2011.
- Esquivel, J. (2009). Evaluación de los aprendizajes en el aula: una conceptualización renovada. En <http://www.mzapata.uncu.edu.ar/upload/esquivelevaluacaprendizajes.pdf>
- Fundación Chile (2006). Cargo: Jefe de Unidad Técnico Pedagógica. Perfil de Competencias. Extraído de Perfiles de Competencias Directivas, Docentes y Profesionales de apoyo. Programa de Educación-Gestión Escolar.
- Gebhard, S. (2005). El uso de la evaluación para promover el aprendizaje en los alumnos: naturaleza y lecciones de una formación muy particular. En B. Maureen, *Evaluación para el Aprendizaje: Una experiencia de Innovación en el aula* (pp.5-13). Chile: Programa de Educación Continua para el Magisterio, Universidad de Chile.
- González, M. (2001). La Evaluación del Proceso de Enseñanza-Aprendizaje: Visión Conceptual. *Revista Cubana de Educación Superior*. Vol.15 N°1. La Habana.
- Hernández, J. y Velázquez, R. (2004). Evaluación en educación y evaluación del aprendizaje en educación física. En Hernández, J. y Velázquez, R. (Coords.), *La Evaluación en*

- Educación Física. Investigación y práctica en el ámbito escolar.* Barcelona. Pp. 11-33. Graó.
- Hernández, S., Fernández, C. & Baptista, L. (2010). *Metodología de la Investigación.* Santiago. Quinta Edición. Editorial Mac Graw Hill.
- Hoffmann, J. (2010). Evaluación Mediadora: Una propuesta fundamentada. En Anijocich, R., et al. (2010). *La evaluación significativa.* Pp. 73-102. Buenos Aires. Editorial Paidós SAICF.
- Katzkowicz, R. (2010). Diversidad y Evaluación. En Anijocich, R. et al. (2010). *La evaluación significativa.* Pp. 103-127. Buenos Aires. Editorial Paidós SAICF.
- Leithwood, K. (2008). ¿Cómo influye el liderazgo directivo en el aprendizaje de los alumnos? Una perspectiva basada en la evidencia. Segunda Conferencia Magistral Liderazgo Educativo.
- Leyva, Y. (2010). Evaluación del Aprendizaje: Una guía práctica para profesores. Disponible en http://www.ses.unam.mx/curso2012/pdf/Guia_evaluacion_aprendizaje2010.pdf
- Martínez y González, (2010). Acompañamiento pedagógico y profesionalización docente: sentido y perspectiva. *Ciencia y Sociedad.* Volumen XXXV, núm. 3, julio-septiembre 2010, pp. 521-541.
- Martínez, P. (2006). El método del estudio de caso: estrategia metodológica de la investigación científica. *Pensamiento & Gestión*, N°20, pp. 165-193. Colombia.
- Mckinsey & Company (2007). Cómo hicieron los sistemas educativos con mejor desempeño del mundo para alcanzar su objetivo. Michael Barber y Mona Mourshed. Septiembre 2007. “How the World’s Best-Performing School Systems Come Out On Top”, McKinsey & Company, Social Sector Office.
- MINEDUC (2006). *Evaluación para el Aprendizaje: Educación Básica Primer Ciclo.* Pp 15-48. Chile.

- MINEDUC & Universidad Alberto Hurtado. (2008). *Situación del Liderazgo Educativo en Chile. Informe Preliminar Documento Final*. Chile.
- Morales, S. (2009). Impacto del Asesor Técnico Pedagógico en los Centros Escolares de Educación Primaria en el Estado de Sonora. Hermosillo, Sonora. Disponible en http://www.quadernsdigitals.net/datos/hemeroteca/r_1/nr_803/a_10824/10824.html
- Moreno, T. (2016). Evaluación del aprendizaje y para el aprendizaje. Reinventar la evaluación en el aula. México.
- Mourshed, M. (2010). ¿Cómo se convierte un sistema educativo de bajo desempeño en uno bueno?. McKinsey & Company, Social Sector Office.
- Noreña, A., Alcaraz-Moreno, N., Rojas, J., Rebolledo-Malpica, D. (2012). Aplicabilidad de los criterios de rigor y éticos en la investigación cualitativa. *Aquichan Año 12 – Vol. 12 N°3 – Chía*, Colombia.
- Núñez, C. (2012). Adaptado de clases Magíster en Educación Mención Evaluación de Aprendizajes. *Estrategia Evaluativa*. Chile. Pontificia Universidad Católica de Chile.
- Núñez, C. (2012). Adaptado de clases Magíster en Educación Mención Evaluación de Aprendizajes. *Instrumentos de Evaluación*. Chile. Pontificia Universidad Católica de Chile.
- Perassi, Z. (2013). La importancia de planificar la evaluación. Aportes para debatir la evaluación de aprendizajes. *Argonautas* N°3: 1-16.
- Prieto, M. y Contreras, G. (2008). Las concepciones que orientan las prácticas evaluativas de los profesores: un problema a develar. *Estudios Pedagógicos*. XXXIV, N°2: 245-262.
- Rodríguez-Molina, G. (2011). Funciones y rasgos del liderazgo pedagógico en los centros de enseñanza. *Revista Educación y educadores, Universidad La Sabana*. Vol.14, No2. Pp. 253-267.

- Rodríguez, M. (2010). Exploraciones en torno a concepciones de docentes sobre evaluación. *Enunciación*. Volumen 15 N°1. 8-17.
- Ruiz, O. (1999). *Metodología de la Investigación Cualitativa*. Bilbao: Universidad de Deusto.
- Sanmartí, N. (2008). 10 Ideas clave: Evaluar para aprender. Barcelona. Editorial GRAÓ.
- Shattat, L. (2015). “Leading Collaborative Learning: Empowering Excellence”. Seminario Liderazgo Universidad de Concepción.
- Shepard, L. (2006). La Evaluación en el Aula. En Brennan R. (Ed). *Educational Measurement* (Pp 623-646). 4° Edición.
- Tejada, F. (1999). La evaluación: su conceptualización. En Jimenez, B. (Ed), *Evaluación de Programas, centros y profesores*. Pp 25-33. Madrid, Bonifacio editores.
- Uribe M., (2010). Profesionalizar la Dirección Escolar Potenciando el Liderazgo: Una clave ineludible en la Mejora Escolar. Desarrollo de Perfiles de Competencias Directivas en el Sistema Educativo Chileno. *Revista Iberoamericana de Evaluación Educativa*. Volumen3, Número 1e, 304-315.
- Vergara, C. (2012). Análisis de las Concepciones de Evaluación del Aprendizaje de Docentes Destacados de Educación Básica. *Revista Iberoamericana de Evaluación Educativa*. Volumen 5, N°3. 250-270.
- Villardón, L. (2006). Evaluación del aprendizaje para promover el desarrollo de competencias. *Educatio siglo XXI*. 24 – 2006. 57-76.
- Zaragoza, J. (2003). Actitudes del Profesorado de Secundaria Obligatoria hacia la Evaluación de los Aprendizajes de los Alumnos (Tesis Doctoral). Facultad de Ciencias de la Educación Departamento de Pedagogía Aplicada, Universidad Autónoma de Barcelona. Barcelona, España.
- Zepeda, S. (2008). Relaciones entre Evaluación de Aprendizajes y Práctica Pedagógica: Explorando la Estrategia de Acompañamiento Pedagógico. *Rev. Pensamiento Educativo*, Vol. 43, 2008. Pp. 243-258.

Anexo 1:

Cuestionario Individual

Pontificia Universidad Católica de Chile
Facultad de Educación
Magíster en Educación Mención Evaluación de Aprendizajes

CUESTIONARIO

“Acompañamiento de Jefes Técnicos y Evaluadores en Evaluación”

Estimado/a Jefe Técnico y/o Evaluador:

Se está realizando un estudio cuyo propósito es “Describir cómo entienden y gestionan la Evaluación de Aprendizajes Docentes Jefes de Unidad Técnico Pedagógica y Evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula” y se solicita su cooperación para obtener la información.

Es de suma importancia contar con su conocimiento y experiencia, puesto que la evidencia indica que los logros y las mejoras de aprendizaje están fuertemente determinados por los agentes involucrados en ellos (Mckinsey&Company, 2007). Siendo el liderazgo pedagógico el segundo factor influyente en la mejora de resultados (Leithwood, 2008). Por lo tanto, señor(a) Jefe Técnico y/o Evaluador, la información que usted pueda proporcionar será un aporte al conocimiento empírico sobre el logro de los aprendizajes y mejora escolar desde la Evaluación.

La información proporcionada a través de la entrevista será confidencial y anónima, y las opiniones serán incluidas en el análisis, pero nunca se comunicarán datos individuales. Por ende, se solicita que responda éste con la mayor sinceridad posible. No hay respuestas correctas ni incorrectas.

Jocelyn Herrera Arriagada

© Magíster en Educación mención Evaluación de Aprendizajes

Instrucciones

- Se sugiere responder en un tiempo estimado de 30 minutos.

De ante mano: ¡Muchas gracias por su colaboración!

Información Necesaria

Título Profesional	
Especialidad	
Cargo que ocupa	
Años en el cargo	

CUESTIONARIO

1. Desde su quehacer pedagógico ¿Cómo define evaluación de aprendizajes?

2. ¿Cuál es el enfoque o perspectiva de evaluación que tiene usted para evaluar el aprendizaje?

A large, empty rectangular box with a thin black border, intended for the respondent to write their answer to question 2.

3. ¿Cuál es la función de la Evaluación en el proceso de enseñanza aprendizaje?

A large, empty rectangular box with a thin black border, intended for the respondent to write their answer to question 3.

4. ¿Para qué sirve la evaluación del aprendizaje, tanto a nivel de aula como del establecimiento?

A large, empty rectangular box with a thin black border, intended for the student's response to question 4.

5. En la planificación de la evaluación a nivel de aula ¿Qué aspectos considera usted? ¿Por qué?

A large, empty rectangular box with a thin black border, intended for the student's response to question 5.

6. ¿Qué utilidad tiene planificar la evaluación a nivel de aula?

7. ¿Cuáles son las orientaciones sobre evaluación que usted otorga a sus profesores en apoyo a la labor evaluativa en el aula?

8. Describa al menos tres acciones que usted realiza en apoyo a la labor evaluativa de los docentes en el aula.

Anexo 2:

Pauta de Entrevista Grupal

Pontificia Universidad Católica de Chile
Facultad de Educación
Magíster en Educación Mención Evaluación de Aprendizajes

PAUTA DE ENTREVISTA GRUPAL

I. Apertura y presentación

- Agradecimiento por colaborar.
- Identificación de los participantes: nombre, institución, etc.
- Indicación del procedimiento a seguir: se hará una entrevista grabada (audio).
- Especificación temática: de qué vamos a hablar: del acompañamiento en evaluación que realizan Jefes de UTP y Evaluadores.
- Finalidad y consecuencias: Analizar las acciones de acompañamiento que realizan Jefes de UTP y Evaluadores en evaluación. Esta entrevista será utilizada para un proyecto de Magíster con el fin de optar al grado académico. Se resguardará el anonimato porque sólo nos interesa su opinión y pese a que será grabada (audio), esta grabación no será vista por nadie.

II. Preguntas

1. Desde su quehacer pedagógico ¿Cómo define evaluación de aprendizajes?
2. ¿Cuál es el enfoque o perspectiva de evaluación que tiene usted para evaluar el aprendizaje?
3. ¿Cuál es la función de la Evaluación en el proceso de enseñanza aprendizaje?
4. ¿Para qué sirve la evaluación del aprendizaje, tanto a nivel de aula como del establecimiento?
5. En la planificación de la evaluación a nivel de aula ¿Qué aspectos considera usted? ¿Por qué?
6. ¿Qué utilidad tiene planificar la evaluación a nivel de aula?
7. ¿Qué orientaciones sobre evaluación le entrega el Jefe de UTP y/o evaluador en apoyo a la labor evaluativa en el aula?
8. Mencione y describa algunas acciones realizadas por el Jefe de UTP y/o Evaluador en apoyo a su labor evaluativa en el aula.

Anexo 3:

Consentimiento de los participantes

Pontificia Universidad Católica de Chile
Facultad de Educación
Magíster en Educación Mención Evaluación de Aprendizajes

CONSENTIMIENTO

Sr. José Miguel Rodríguez Gutiérrez Director de la Dirección de Educación Municipal de Coronel, me permito solicitar a usted autorización para utilizar los establecimientos educacionales bajo la jurisdicción de su Dirección como objeto de estudio para diagnosticar y crear una propuesta de mejoramiento aplicable a la realidad educativa comunal.

El Estudio “Descripción de cómo entiende y gestionan la evaluación de aprendizaje docentes jefes de unidad técnico pedagógica y evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula” forma parte del Proyecto para optar al grado de Magíster en Educación mención Evaluación de Aprendizajes. Su propósito es “Conocer las acciones de acompañamiento pedagógico en el área de evaluación llevadas a cabo por Jefes Técnicos y generar una propuesta de acompañamiento aplicable a un conjunto de unidades educativas comunales”.

Las Unidades Educativas seleccionadas deberán proporcionar documentos que otorguen orientaciones reglamentarias de su establecimiento sobre la Evaluación Educativa, y responder un breve cuestionario.

El desarrollo del Estudio es realizado por la Srta. Jocelyn Herrera Arriagada (jtherrera@uc.cl) candidata a Magíster en Educación mención Evaluación de Aprendizajes, de la Facultad de Educación de la Pontificia Universidad Católica de Chile. Este proyecto es dirigido por el Sr. Claudio Núñez Vega, Académico de la Facultad de Educación (cnunezv@uc.cl).

Tanto en la información registrada en el cuestionario y en la observación de documentos, como en su análisis no se identificará nombre de la institución ni de los participantes, ni cualquier otra información que lleve a identificarlos.

Los resultados obtenidos sólo serán utilizados con propósito de investigación y se publicarán en el informe del Proyecto de Magíster.

Se despide cordialmente,

Jocelyn Herrera Arriagada
©Magíster en Educación mención Evaluación de Aprendizajes,
Pontificia Universidad Católica de Chile

Pontificia Universidad Católica de Chile
Facultad de Educación
Magíster en Educación Mención Evaluación de Aprendizajes

CONSENTIMIENTO INFORMADO

Estimado/a profesor/a, usted ha sido invitado/a a participar en el Estudio “Descripción de cómo entiende y gestionan la evaluación de aprendizaje docentes jefes de unidad técnico pedagógica y evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula el cual forma parte del Proyecto para optar al grado de Magíster en Educación mención Evaluación de Aprendizajes.

El Objetivo del Estudio es “Conocer las acciones de acompañamiento pedagógico en el área de evaluación llevadas a cabo por Jefes Técnicos y generar una propuesta de acompañamiento pedagógico aplicable a un conjunto de unidades educativas comunales”.

Su participación consistirá en proporcionar documentos que otorguen orientaciones reglamentarias de su establecimiento sobre la Evaluación Educativa, y responder un breve cuestionario.

El desarrollo del Estudio es realizado por la Srta. Jocelyn Herrera Arriagada (jtherrera@uc.cl) candidata a Magíster en Educación mención Evaluación de Aprendizajes, de la Facultad de Educación de la Pontificia Universidad Católica de Chile. Esta investigación es dirigida por el Sr. Claudio Núñez Vega, Académico de la Facultad de Educación (cnunezv@uc.cl).

Tanto en la información registrada en el cuestionario y en la observación de documentos, como en su análisis no se identificará nombre de la institución ni de los participantes, ni cualquier otra información que lleve a identificarlos.

Los resultados obtenidos sólo serán utilizados con propósito de investigación y se publicarán en el informe del Proyecto de Magíster.

CARTA DE CONSENTIMIENTO

Yo _____ (nombres y apellidos) estoy de acuerdo en participar en el Proyecto de Magíster titulado “Descripción de cómo entiende y gestionan la evaluación de aprendizaje docentes jefes de unidad técnico pedagógica y evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”.

Comprendo lo que se me pide y de querer hacer algunas preguntas sé que puedo contactarme con el Profesor Guía del Proyecto de Magíster el Sr. Claudio Núñez Vega, Académico de la Facultad de Educación (cnunezv@uc.cl).

Autorizo el análisis de los documentos que entregue y la información otorgada en el cuestionario.

Nombre del (de la) participante: _____

Firma del (de la) participante: _____

Fecha: _____

Anexo 4:

Matriz de Proposiciones Teóricas

MATRIZ DE PROPOSICIONES TEÓRICAS

OBJETIVOS DE INVESTIGACIÓN	DIMENSIONES	CATEGORÍAS	SÍNTESIS TEÓRICA	PREGUNTAS DE LOS INSTRUMENTOS
Identificar la conceptualización y concepción de la evaluación de docentes técnicos y profesores de establecimientos municipales de la Comuna de Coronel.	Conceptualización y Concepción de la Evaluación	1. Evaluación como juicio.	<p>Conceptualización histórica de la evaluación</p> <ul style="list-style-type: none"> • Juicio. Evaluar para proporcionar información sobre los sujetos (Ahumada, 2003 y Zaragoza, 2003). • Medición. Evaluar a través de procesos sistemáticos, pruebas estandarizadas (Ahumada, 2003 y Zaragoza, 2003). • Logro de Objetivos. Verificar el cumplimiento de objetivos para introducir modificaciones (Ahumada, 2003 y Zaragoza, 2003). • Toma de decisiones (Ahumada, 2003 y Zaragoza, 2003). 	<p>J.UTP/EVALUADOR / PROFESOR</p> <p>Desde su quehacer pedagógico ¿Cómo define evaluación de aprendizajes ?</p> <p>¿Cuál es el enfoque o perspectiva de evaluación que tiene usted para evaluar el aprendizaje?</p>
		2. Evaluación como medición.		
		3. Evaluación como logro de objetivos.		
		4. Evaluación para toma de decisiones.		
		5. Evaluación como proceso.	<p>Conceptualización de la Evaluación</p> <ul style="list-style-type: none"> • Evaluación como proceso que implica búsqueda de indicios, registro y análisis de los indicios, comparación en base a criterios, acción de juzgar y toma de decisiones (MINEDUC, 2009) • Evaluación como una práctica de intervención, que requiere intervención humana entre sujetos y de un significado otorgado por alguien (Álvarez, 2011). • Evaluación como una práctica de formación continua que busca indagar el nivel de formación que han alcanzado los estudiantes buscando prioritariamente la adquisición del conocimiento (Álvarez, 2011). 	
		6. Evaluación como una práctica de intervención.		
		7. Evaluación como formación continua.		
		8. Concepciones sobre aspectos explícitos/conocimientos.		

		9. Concepciones sobre aspectos implícitos/creencias.	factores que inciden desde la escuela, y por aspectos implícitos como las creencias que son factores que inciden desde el aspecto personal de cada profesor (Vergara, 2012). • Existen cuatro tipos de concepciones: a) Saberes Académicos, b) Saberes basados en la experiencia, c) Rutinas y guiones de acción, y d) Teorías Implícitas (Vergara, 2012).	
Describir las Funciones de la Evaluación declaradas e implementadas en los Establecimientos Educativos de la Comuna de Coronel.	Funciones de la Evaluación	10. Función de naturaleza pedagógica y didáctica.	Funciones de la evaluación • Función Pedagógica. Utilizada al servicio de la toma de decisiones de naturaleza pedagógica y didáctica, para revisar y modificar la enseñanza. • Función Social de la Evaluación. Se focaliza en evaluar el resultado obtenido a nivel de sistema, ya sea medir el conocimiento o los aprendizajes logrados para determinar el rendimiento educativo o bien acreditar el éxito académico.	J.UTP/EVALUADOR / PROFESOR ¿Cuál es la función de la Evaluación? ¿Para qué sirve la evaluación del aprendizaje, tanto a nivel de aula como del establecimiento?
		11. Función Social		
Detectar aquellos aspectos que considera la planificación de la estrategia evaluativa en los establecimientos educativos de la Comuna	Planificación de la Evaluación	12. Preparar la evaluación para regular el proceso de enseñanza aprendizaje.	Planificación de la evaluación. • Para proporcionar y regular las oportunidades de aprendizaje. A través de retroalimentación, involucramiento en el proceso, ajuste de estrategias de enseñanza, influir en la motivación y autoestima, auto regular el propio proceso (Mineduc, 2009). • Sucesos evaluativos: fijar los objetivos de evaluación, asignar las tareas a realizar, fijar los criterios de realización de tareas, declarar los estándares o niveles de logro, tomar muestra de las ejecuciones, valorar, retroalimentar y tomar decisiones (Mineduc, 2009; Arboix et all, 2003). • Estrategia Evaluativa: conjunto de acciones planificadas sistemáticamente,	J.UTP/EVALUADOR / PROFESOR En la planificación de la evaluación ¿Qué aspectos considera usted? ¿Por qué? ¿Qué utilidad tiene planificar la evaluación?
		13. Sucesos Evaluativos.		
		14. Estrategia Evaluativa.		

de Coronel.			que comprenden aprendizajes, intencionalidad, momentos, situaciones evaluativas, agentes y referentes (Mineduc, 2009, Perassi, 2013, Castillo y Cabrerizo 2003, y Zaragoza, 2003).	
Caracterizar las orientaciones para la evaluación otorgadas por Jefes de UTP y/o Evaluadores. Describir las acciones que realizan los Jefes de Unidad Técnica Pedagógica y Evaluadores para apoyar al docente en el área de evaluación del proceso de enseñanza aprendizaje.	Acompañamiento en Evaluación de Aprendizajes	15. Soporte Técnico y afectivo.	<p>Acompañamiento Pedagógico</p> <ul style="list-style-type: none"> Definición: Estrategia que brinda soporte técnico y afectivo... centrado en el desarrollo de las capacidades de los docentes... asistencia técnica, dialogo y reflexión de su práctica pedagógica y de gestión de la escuela (Caballi, en Rodríguez, 2011). Propósitos: generar instancias de reflexión sobre la práctica y compartir experiencias (Rodríguez, 2011); fomentar el desarrollo de habilidades sociales para el trabajo en equipo (Martínez y González, 2010); afectar de manera efectiva las lógicas y dinámicas de gestión institucional (Martínez y González, 2010). Acciones de apoyo al interior del aula: análisis y validación de instrumentos, supervisión de la planificación de la evaluación, devolución de pruebas y retroalimentación; análisis de logro de aprendizajes. Acciones de apoyo a la gestión institucional: reglamento de evaluación y calendarización de evaluaciones; análisis estadístico de los resultados y lineamientos de trabajo. 	<p>J.UTP/EVALUADOR</p> <p>Describa al menos tres acciones que usted realiza en apoyo a la labor evaluativa de los docentes en el aula.</p> <p>PROFESOR</p> <p>Mencione y describa algunas acciones realizadas por el Jefe de UTP y/o Evaluador en apoyo a su labor evaluativa en el aula.</p>
		16. Reflexión sobre la práctica y experiencias.		
		17. Apoyo al interior del aula.		
		18. Apoyo a la Gestión Institucional.		

Anexo 5:
Síntesis de Análisis

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

Matriz de análisis: “Descripción de cómo entienden y gestionan la evaluación de aprendizajes los docentes jefes de unidad técnico pedagógica y los evaluadores a través de sus acciones de acompañamiento y orientaciones a profesores de aula”

