FACULTAD DE HUMANIDADES Y ARTES

UNIVERSIDAD NACIONAL DE ROSARIO

ASIGNATURA: EVALUACIÓN DE LA ENSEÑANZA Y DEL APRENDIZAJE.

MAESTRÍA EN EDUCACIÓN UNIVERSITARIA

PROF.: SUSANA CELMAN

 2013

Habida cuenta de la especificidad temática del presente Seminario, considero de importancia la explicitación de algunas consideraciones a modo de encuadre general de abordaje que propongo como marco de trabajo dentro del cual desarrollar las actividades de enseñanza y aprendizaje.

a) Aprender Evaluación Educativa desde las experiencias personales y las prácticas didácticas :
Considero que la Evaluación se inscribe en el campo de las prácticas, en este caso, educativas. Adopta especificidades en función de las situaciones socio-históricas y los ámbitos disciplinares en que se inscribe. A la vez, son los sujetos quienes significan esos acontecimientos desde las perspectivas personales que van construyendo a lo largo de sus itinerarios de vida. El criterio que se propone es partir de problemáticas propias del trabajo del profesor, identificadas por el grupo y de las propias experiencias vividas para abordar los cuerpos teóricos que permitan comprenderlas y sistematizarlas.

b) Propuesta y no Programa analítico:
Uno de los criterios que intentaremos justificar teóricamente en el Seminario, es el que alude a la necesaria participación de todos en la conformación del Contrato Pedagógico que será el marco de referencia de las actividades conjuntas. Acorde con ello, se “proponen” Temas Ejes que serán sometidos a la consideración de los participantes a fin de permitir la inclusión de sus preocupaciones, necesidades e intereses, por un lado, así como de los requerimientos del Área y Campo de la Evaluación, por el otro.

c) De la tarea centrada en la transmisión a la creación de ambientes de aprendizaje reflexivo :
Se propone durante los encuentros presenciales poner en juego, al interior mismo del Seminario, el encuadre enunciado: incluir las problemáticas de la Evaluación de los Aprendizajes en el campo de la Educación en general y de la Didáctica en particular, con especial referencia al ámbito universitario. Además, se aspira a conformar el aula de la Maestría como espacio de reflexión de las propias prácticas, tomadas como experiencias educativas a fin de propiciar aprendizajes comprensivos.

d) De la asimilación individual a la interacción como base de la construcción del conocimiento:
La formación de posgrado supone la apropiación personal de saberes acreditados por el otorgamiento de un título que avale dicha capacitación. Sin embargo, numerosas investigaciones muestran la riqueza de la interacción social como potenciadora de un aprendizaje comprensivo. Además, en este caso, la constitución de los grupos se caracteriza por la heterogeneidad de disciplinas y su pertenencia a carreras diferentes. Es intención de este Seminario, entonces, facilitar el análisis de situaciones problemáticas en forma grupal, que permitan vivenciar la multiplicidad de referentes, criterios y saberes, en un abordaje desde la complejidad y la situacionalidad de las prácticas.

OBJETIVOS:

Los siguientes objetivos se presentan desde la perspectiva de mi responsabilidad como docente, pero suponen, como requisito de coherencia con los fundamentos enunciados en el punto 1, su análisis, fundamentación y eventual modificación y/o ampliación por el conjunto de los maestrandos.

· Problematizar las acciones cotidianas de la evaluación de los aprendizajes en el nivel superior a fin de posibilitar su análisis desde el campo disciplinar específico.

· Situar histórica, social e institucionalmente los principales problemas del campo de la evaluación en el ámbito de las instituciones educativas e intentar su referenciación a los distintos campos disciplinares a los que pertenecen los maestrandos.

· Trabajar diferentes líneas de abordaje a las temáticas centrales del campo de la Evaluación, articulando los desarrollos teóricos y las propuestas metodológicas.

· Construir, desde las prácticas incorporadas en el desarrollo del Seminario, puentes cognitivos con sus propias experiencias como docentes y los aportes teóricos trabajados en la Maestría.

· Interesar a los Profesores, mediante el descubrimiento vivencial en el transcurso del Seminario, en el estudio permanente de la temática de la Evaluación en el marco disciplinar de la Didáctica.

CONTENIDOS TEMÁTICOS

ler. Módulo: La polémica de los conceptos.
¿A qué llamamos Evaluación? De las prácticas institucionalizadas a las concepciones teóricas.

Enfoques orientados a la verificación, medición y acreditación y enfoques centrados en la comprensión y el aprendizaje. Diálogo entre categorías del campo de la evaluación.

La evaluación como dispositivo de las políticas educativas: entre la selección de la excelencia y la regulación de los aprendizajes. La inclusión educativa: el lugar asignado a la evaluación.

Nuevos temas en la agenda: “Evaluación por Competencias” y “Evaluación Auténtica”, “significativa”.

2do. Módulo: Currículo y Evaluación

La Evaluación en el cruce de perspectivas disciplinares y curriculares.

Epistemología, Pedagogía, Psicología, Didáctica y Evaluación: dimensiones y perspectivas de estudio en la conformación del campo de la Educación.

Sujetos y objetos en la evaluación educativa. La evaluación como proceso centrado en el profesor (práctica reflexiva) y la institución (el Plan de Estudios). La evaluación centrada en el alumno (autoconocimiento y regulación).

3r. Módulo: La Evaluación integrada a la propuesta didáctica. La evaluación de los saberes enseñados y aprendidos.

Concepciones epistemológicas de aprendizaje y enseñanza. La evaluación como actividad crítica de conocimiento. Las prácticas evaluativas en contextos educativos y entre sujetos (docentes y alumnos). Radiografía de una práctica compleja. Referentes y criterios. La construcción del juicio evaluativo. Matriz evaluativa, categorías que la componen: relevancia, pertinencia, participación, colegialidad, intersubjetividad, complejidad situacional, construcción artesanal, flexible y emergente.

La evaluación de la comprensión. Comunicación y devolución.

 4to. Módulo: La construcción de situaciones de evaluación.

La prueba en el aula: la construcción de sentidos. ¿Por qué, para qué y cómo diseñar las propuestas evaluativas? Diálogo con categorías: Coherencia e Innovación; Sensibilidad; Pertinencia y Rigurosidad; Evaluación de procesos y Acreditaciones.

Del análisis de prácticas e instrumentos tradicionales al diseño de situaciones innovadoras. La preocupación por la validez: sus relaciones con el recorte de contenidos, los procesos de enseñanza y los enfoques acerca del saber y el conocer.

Las instancias evaluativas en las asignaturas universitarias: de las pruebas orientadas a evaluar la retención de información a la comprensión y transferencia de los aprendizajes.

Evaluaciones centradas en los procesos individuales y grupales.

La construcción de “la nota” y los procesos de acreditación.

EVALUACIÓN Y ACREDITACIÓN DEL SEMINARIO:

Realización de un trabajo escrito personal (individual o hasta 3 integrantes) focalizando una problemática del campo de la evaluación educativa universitaria, tomando como eje de análisis un interrogante o preocupación de interés personal.

Puede incluir la descripción de una situación evaluativa (parciales, finales, evaluación de T.P. de Trabajos de campo o laboratorio, etc.) en su contexto (especificar carrera, año, asignatura, etc.)

Analizar teóricamente la situación, problematizándola y, si cabe, proponer Innovaciones o mejoras justificándolas.
CONSIGNA ANALÍTICA ORIENTADORA PARA LA REALIZACIÓN DEL TRABAJO FINAL:

1.- CARÁTULA

Maestría en Docencia Universitaria

Seminario:

Profesor:

Alumno/a/s:

2. CONSIDERACIONES GENERALES

La acreditación de este Seminario, requiere de la asistencia al mismo y la elaboración y aprobación de un trabajo escrito. Dicho trabajo consiste, en un análisis reflexivo de un tema/eje perteneciente a la asignatura para la que se presenta, relacionado con problemas/inquietudes/interrogantes de la propia práctica docente en la universidad, considerando específicamente lo que se abordó en los distintos encuentros presenciales y la bibliografía propuesta. De allí la relevancia de justificar el sentido y organización del mismo en torno a los problemas/inquietudes/interrogantes que “les pertenecen” y hacen particular la producción.

3.- ALGUNAS CONDICIONES A TENER EN CUENTA: Este análisis reflexivo requiere:

· la delimitación de una problemática a tratar, siempre pertinente con la orientación de esta maestría y del seminario, como es la docencia universitaria.

· definir los sub-ejes o aspectos que se van a abordar para su tratamiento (ya sea en términos de subtítulos, ejes problematizadores o categorías de análisis);

· recuperar especialmente la bibliografía que ofrece el Seminario, ya que supone una perspectiva que forma parte de esta propuesta de formación. Si bien pueden recuperarse otros aportes, es fundamental el tratamiento de los textos planteados en el programa, en su mayoría y pertinentes a lo tratado.

· en este trabajo de problematización y análisis es fundamental la construcción de argumentaciones que articulen y medien entre la propia experiencia docente en la universidad y las teorías que se consultan para su análisis. Condición que hace que la producción sea original y que refleje posicionamientos autónomos argumentados desde los aportes bibliográficos.

· evitar las copias de internet. En los casos en que se retomen ideas o aportes de estos sitios, definir y citar las fuentes con todos los datos.

· Cuando se tomen párrafos o frases de diferentes autores, justificar el sentido que adoptan en relación al tema y desarrollo del trabajo.

4.- CRITERIOS DE EVALUACIÓN:

- organización y coherencia interna del texto elaborado;

- pertinencia a la asignatura para la que se presenta y profundización teórica;

- tratamiento de la bibliografía sugerida;

- relación entre los problemas delimitados y los aportes teóricos incluidos en el trabajo;

- utilización de pautas básicas para la elaboración de un texto académico, en particular: uso de nota, citas y referencias bibliográficas.

5.- CONSULTAS:

Si lo consideran necesario durante la producción de los trabajos, pueden realizar consultas vía mail a esta dirección de correo: scelman@gmail.com
BIBLIOGRAFÍA

ÁLVAREZ MÉNDEZ, J. M.: “Evaluar para conocer, examinar para excluir”. Edit. Morata, Madrid, 2001.

ÁLVAREZ MÉNDEZ, J. M. “La evaluación a examen”. Edit. Miño y Dávila, Bs. Aires 2003.

ALLEN, D.: “La evaluación del aprendizaje de los estudiantes”. Edit. Paidós, 2000.
ANGULO RASCO, F.: “¿A qué llamamos Evaluación?”. En A. Rasco y N. Blanco: “Teoría y desarrollo del Curriculum”, Edit. Aljibe, Málaga. 1994.-

BARNETT, RONALD: “Los límites de la competencia. El conocimiento, la educación superior y la sociedad”. Gedisa. 2001.

BAIN, KEN: ¿Cómo evalúan a sus estudiantes y a sí mismos? En “Lo que hacen los mejores profesores universitarios”. Publicaciones de la Universidad de Valencia, Editado en Barcelona 2007.-

BÉLAIR, L; La evaluación en la acción. El dossier progresivo de los alumnos. Edit. Diada, Madrid, 2000.

BROWN S Y GLASNER, A: Evaluar en la universidad. Problemas y nuevos enfoques. Edit. Narcea. Barcelona, 1999.

CAMILLIONI, A, CELMAN. S. LITWIN, E. Y PALAU, M.: “La evaluación de los aprendizajes en el debate didáctico contemporáneo”. Edit. Paidós, 1998.-

CAMILLIONI, A.: “La validez de la enseñanza y la evaluación”. En: Rebeca Anijovich (comp.): La evaluación significativa. 2010

CELMAN, S: “Evaluación de los aprendizajes universitarios. Más allá de la acreditación”. Publicado EN cdr. Universidad Nacional del Sur. 2002.

CELMAN, S: “Evaluando la Evaluación. Tensiones de sentidos en el nivel universitario”. Conferencia en II Congreso Nacional y I Congreso Internacional de Enseñanza de las Ciencias Agropecuarias Facultad de Ciencias Agropecuarias UNER Septiembre 4 y 5 de 2008. Publicado en Actas del Congreso. EDUNER.

CELMAN, S.: “El complejo caso de la Evaluación educativa. Sentidos y prácticas construidas”. En: Evaluaciones. Experiencias entre la Universidad pública y los Institutos de Formación Docente. EDUNER, en prensa.

GIMENO SACRISTÁN, J.: “La evaluación de la enseñanza”. En Gimeno Sacristán y Pérez Gómez: “Comprender y transformar la enseñanza”. Edit. Morata, 1997.-

KATKOWICS, R: ¿Diversidad y evaluación? En La evaluación significativa, R. Anijovich y otros. Paidós, Bs. Aires, 2010.
MATEO, JOAN: “La evaluación educativa, su práctica y otras metáforas”. ICE-HORSORI. Universidad de Barcelona.2000.

McCORMICK, R. y JAMES, M.: “Evaluación del Curriculum en los Centros escolares”. Edit. Morata, 1995.-

NIGUIDULA, D.: “Un panorama más rico de los trabajos escolares. El portfolio digital” En Allen, D.:“La evaluación del aprendizaje de los estudiantes”. Paidós, 2000.
PERRENOUD, PHILIPPE: “La evaluación de los alumnos. de la producción de la excelencia a la regulación de los aprendizajes. Entre dos lógicas”. Colihue. Madrid, 2008.

RAFAGHELLI, M: “Propuestas para la construcción de instrumentos para las actividades de educación a distancia”. Mimeo. 2002.

STEIMAN, JORGE: Las prácticas de evaluación en Más didáctica”. Miño y Dávila. 2008.
PAGE
1

