
Equipo 3

• Lic. Eréndira Cisneros López

• Lic. Iván Fuentes Servín

• Lic. Nazario Moreno

Cortes.

• Lic. Rodrigo Morales

Hernández.

• Lic. Estefania Elizalde.

• SUBJETIVIDAD
• La subjetividad es la propiedad de las percepciones,

argumentos y lenguaje basada en el punto de vista del sujeto,
y por tanto influida por un prejuicio particular. La propiedad
opuesta es la objetividad, que los basa en un punto de vista
no prejuiciado, distante y separado, de modo que los
conceptos en cuestión sean tratados como objetos.

• En evaluación educativa es un proceso importante ya que de
la información que brinda a los docentes, a la institución o al
sistema educativo, se traducirá en decisiones en esos ámbitos.

• Las decisiones que se adopten y las acciones que se
implementen estarán determinadas, en gran medida, por la
calidad de la evaluación implementada. Naturalmente,
mientras más trascendentes sean las decisiones que haya que
tomar, mayor cuidado habrá que poner en el desarrollo de las
evaluaciones.

• Se distinguen dos tipos de evaluaciones: la formal o

sistemática y la informal o asistemática.

• La evaluación informal se caracteriza por ser superficial, improvisada, con

validez y confiabilidad no verificada. Este tipo de evaluación es la que se realiza

para tomar decisiones en la vida cotidiana. Por ejemplo, observar las condiciones

del tiempo para determinar cómo salir vestido.

• Estas evaluaciones son emergentes, no se planifican, se basan en datos escasos y

bastantes subjetivos. Normalmente anteceden a decisiones que tienen escasa

trascendencia para las personas o instituciones involucradas y que no les afectan

de un modo permanente.

• En general, la evaluación informal surge con frecuencia en la vida cotidiana de los

personas y también ocurre en el contexto escolar. Una forma de evaluación

informal es la que realizan los profesores al enfrentar una situación que aparece de

improviso en el aula, como la participación de un estudiante, las dificultades

manifestadas por los estudiantes ante la realización de una tarea...

• Aunque la evaluación informal tiene un alto grado de subjetividad, no puede

descartase.

• Las evaluaciones informales están presentes en los diálogos entre personas que,

de alguna u otra manera, forman parte del proceso educativo o de la institución.

Por ejemplo padres y profesores, estudiantes y sus docentes, docentes y

directivos...

La evaluación Formal o Sistémica corresponde a la denominada . Esto

sucede en las instancias que se planifican para ello. La evaluación formal,

demanda atención, recursos y esfuerzos especiales en su desarrollo, debido

a las implicaciones que pueden tener sus resultados sobre las personas o

las instituciones involucradas. Por ejemplo, si se desea evaluar el trabajo y

los resultados logrados por un grupo de estudiantes en un año o en un

determinado proyecto, necesariamente habrá que pensar en una evaluación

de tipo formal.

En el contexto escolar, es este último tipo de evaluación el que más ha

preocupado a directivos, docentes, estudiantes y padres de Sin embargo es

importante tener presente que tanto los resultados de las evaluaciones

formales como los de las informales, tienen gran incidencia en el

comportamiento de las personas, en los niveles de disposición con sus

tareas, compromiso con los equipos de trabajo que integran y con el

proyecto institucional.

Las aportaciones de ambos tipos de evaluación son necesarias para una

correcta toma de decisiones.

Concepción y criterios

Preocupación por la
calidad de la

educación

•Ha cobrado una importancia
en el proyecto de nación en
México en la última década
con los resultados que ha
arrojado PISA y los estudios de la
UNESCO resultando en el
subsecuente establecimiento
del PEC desde 2001.

•Desde la creación de la SEP en
1921, José Vasconcelos
aspiraba a “formar el alma de
la nación” y a “emancipar la
cultura mexicana y mestiza”.

•En 1946, Jaime Torres Bodet
retoma el principio de la unidad
nacional, haciendo hincapié en
los valores y criterios de
educación integral y
democrática en el art. 3ro.

Tratar de mejorar la calidad de la

educación
• A pesar de estas y

otras ideas, no fue
sino hasta la década
de los 70` que se
hicieron los primeros
intentos por mejorar
la calidad de la
educación y uno de
los más relevantes
(entre otros) fue por
supuesto el analizar
la evaluación de la
misma. La legislación
que finalmente dio
origen a los criterios
que aquí se
presentan, tiene su
base en 3
documentos
importantes:

• El “Acuerdo Nacional
para la modernización
de la educación básica”
de 1992

• La “Ley General de
Educación” de 1993

• El “Manual de
Organización General
de la SEP”, de 2008.

Criterios de evaluación

• “Una selección de las capacidades consideradas como básicas (de

las expresadas en las expectativas de logro) y de los contenidos más

relevantes que contribuyen a desarrollar dichas capacidades. Es

decir son indicadores en donde se establecen los aprendizajes que

se consideran necesarios y significativos según el ámbito de

concreción curricular de que se trate”.

Características de los criterios

• Son orientadores, ya que establecen el tipo

(capacidad) y grado (nivel de

exigencia/profundidad) del aprendizaje,

respecto a los contenidos planificados.

• Son prescriptivos.

• Sirven de referencia en los distintos momentos

de la evaluación (diagnóstica o inicial,

formativa o de proceso y final o sumativa)

• Regulan una determinada etapa del proceso

de enseñanza y deben ser públicos porque

tienen que ser informados tanto a los alumnos

como a la familia.

• Los contenidos propuestos son el referente

para su formulación

Características de los

criterios (cont.)

• Representan una medida

cuantitativa o cualitativa.

• Deben ser comprensibles para

que puedan ser interpretados

por todos los involucrados en el

proceso.

• Deben ser verificables.

• Deben servir para orientar futuras

decisiones para mantener o

modificar acciones.

¿Para qué sirven los criterios de

evaluación?

• -En el Programa
Indicativo Provincial
sirven para acreditar los
conocimientos mínimos
y básicos que se
precisan para el
espacio curricular.
- En el ámbito
institucional para
promocionar a los

alumnos.
- En las planificaciones
áulicas para acreditar
los aprendizajes de
cada unidad didáctica.

VARIABLES
(Evaluación de la Educación)

Silvia Estefanía Estrada

Elizalde.

Evaluación.

• 2 finalidades.

• Medir el grado de
desempeño que el alumno
ha obtenido al final del ciclo
escolar.

• Identificar las variables y
factores responsables de las
diferencias en los resultados
referidos a la adquisición de
las competencias básicas
del alumnado.

Evaluación

inicial.

Evaluación

formativa.

Evaluación

sumativa.

¿Qué evaluar? Los esquemas de
conocimiento
pertinentes para el
nuevo material o
situación del

aprendizaje.

Los progresos,
dificultades,
bloqueos… que
dificultan el proceso
enseñanza-

aprendizaje.

Los tipos y grados de
aprendizaje que
estipulan los objetivos
a propósito de los
contenidos

seleccionados.

¿cuándo

evaluar?

Al comienzo de una

nueva fase de

aprendizaje.

Durante el proceso

de aprendizaje,

Al termino de una

fase de aprendizaje.

¿cómo evaluar? Consulta e
interpretación de la
historia escolar del
alumnado, así como

la interpretación de
las respuestas y
comportamientos del
alumno ante
situaciones relativas
al nuevo material de
aprendizaje.

Observación

sistemática y

pautada del

proceso de

aprendizaje.

Registro de las

observaciones en

hojas de

seguimiento.

Interpretación de

las observaciones.

Observación, registro
e interpretación de
las respuestas y
comportamientos del

alumnado a
preguntas y
situaciones que
exigen la utilización
de los conocimientos
obtenidos.

Evaluación.

• Los rendimientos del
alumnado varían y, por
tanto, existen diferencias
entre la escuela y el
alumnado.

• El rendimiento en las
competencias básicas
evaluadas está influido por
multitud de factores:

• Procesos didácticos

• características personales y
familiares del alumno.

Variables.

entrada Proceso
salida

Inicio del

ciclo

escolar

Durante

el ciclo

escolar

Al final del

ciclo

escolar

Variables de entrada.

• Índice socioeconómico y cultural
(ISEC)

• Estudios familiares
• Posesión de libros

• Posesión de computadora e Internet
en casa

• Lectura de prensa diaria y revistas
especializadas

• Estructura familiar

• Lengua familiar

• Origen familiar (Inmigración)

• Sexo alumnado

• Edad de inicio de la escolarización
• Características individuales (n.e.e.)

Variables de proceso.

• Expectativas
académicas

• Calificaciones
académicas

• Gusto por las
áreas

• Índice de
percepción del
trato entre iguales

• Hábitos de
trabajo o Tiempo
dedicado a los
deberes.

• Autonomía para
realizar los
deberes

• Actitud del
alumnado hacia
el centro escolar.

• Correlación entre
calificaciones y
resultados.

Variables de producto.

• Resultado.

• EVALUACIÓN.

Cuanto más alto es el nivel

de estudios del padre y de

la madre, mayores son las

puntuaciones logradas por

sus hijos o hijas en todas las

competencias evaluadas.

¿La prueba está

bien hecha?

¿ Realmente
mide lo que debe

medir?

¿Los resultados que

arroja son objetivos

… dicho de otro

modo es confiable

?

Toda

medición o

instrumento

de

recolección

de datos

debe reunir

tres requisitos

esenciales:

VALIDEZ

• Grado en que un instrumento

desea

.

• un

lo

investigador

• Grado en que un instrumento

mide la variable que desea

medir. Hernández Sampieri.

• Grado en que un

instrumento mide lo

que el investigador

pretende. Thorndike.

Evidencias

relacionadas

con la validez

CONTENIDO

CRITERIO

CONSTRUCTO

CONFIABILIDAD

 Se refiere al
grado en que
su aplicación
repetida al
mismo sujeto u
objeto
produce
iguales
resultados.

Ej. De resultados proporcionados por un

instrumento de medición sin

confiabilidad.

PERSONA

1ª

APLICACI

ÓN

2ª

APLICACI

ON

3ª

APLICACI

ON

ARACELI 130 131 140

BERTA 125 130 129

JUAN 118 127 124

MIGUEL 112 120 120

ELIZABETH 110 118 105

Tipos de confiabilidad

En relación
con el

contenido de
la prueba

En relación
con el
calificador

En relación
con el

curso del
tiempo

En relación con el calificador

Dos expertos califican los resultados

obtenidos por un grupo, luego

calculan el Coeficiente de

Correlación de Pearson o el

porcentaje de coincidencia entre

ambos observadores

En relación con el curso del tiempo

• El investigador obtiene resultados

diferentes al aplicar el instrumento a

la misma unidad de estudio en

ocasiones diferentes.

En relación con el contenido de la

prueba

Muestreo o

selección de

los items

Variedad de

contenidos

que se

desean

medir.

Técnicas para el cálculo de la

confiabilidad

Test – retest o Medida de

estabilidad.

Test paralelos o Formas

alternativas.

División por mitades o

partidas

Test - retest

• El investigador debe aplicar el mismo

instrumento al mismo grupo dos veces

después de un cierto período.

• Se usa el Coeficiente de correlación de

Pearson.

Limitante: El período de tiempo corto o

largo puede confundir los resultados.

Test Paralelos

• Se aplican dos o más versiones de un

mismo instrumento. Deben ser lo más

similares posible.

• Limite: dificultad para obtener realmente

dos pruebas paralelas. Doble trabajo.

Influencia de los primeros resultados en

la segunda prueba.

División por mitades

• Requiere sólo una aplicación de la medición.

• El conjunto total de items es dividido en dos

mitades y se comparan las puntuaciones

obtenidas en ambas mediciones.

• Se usa la Correlación de Sperman Brown

• Limites: La confiabilidad varia de acuerdo al

número de items de la prueba. Cuando son

muchos items provoca cansancio.

CUESTIONARIO

S

TEST

PRUEBAS

DE

CONOCIMIE

NTO

ESCALAS

Validez y Confiabilidad de un

instrumento

• Improvisación

• Instrumentos extranjeros

• No sea empático (sexo, edad,

conocimientos, capacidad de

respuesta, memoria,

ocupación, motivación, etc.).

• Condiciones del ambiente (frío,

incómodo, largo, ruido, etc.)

¿Cómo saber si un instrumento de
medición es Válido y Confiable?

COEFICIENTE

DE VALIDEZ

COEFICIENTE DE

CONFIANZA Grado

mínimo

de error

• Vigencia de los modelos educativos y

pedagógicos

Racionalismo.

• El conocimiento es

producto del correcto uso

de la razón.

• Solo los juicios que

preceden de la razón

tienen validez.

Empirismo.

• El conocimiento es

producto de la

experiencia sensorial.

• No existen ideas innatas.

• El sujeto conoce a partir

de su experiencia.

Clasificación.

• Racionalismo.
• (cognitivo)

• Empirismo.
• (conductismo)

Modelos educativos.

• Son visiones sintéticas de teorías o

enfoques pedagógicas que orientan

a los especialistas y a los profesores

en la elaboración y análisis de los

programas de estudio en la

sistematización del proceso

enseñanza-aprendizaje, o bien en la

comprensión de alguna parte de un

programa de estudios, ESTOS

MODELOS TIENEN VIGENCIA Y VARIAN

SEGÚN EL PERIODO HISTORICO EN EL
QUE APARECEN.

Corrientes educativas.

• Conductista.
– Metodología experimental, se centra en

la conducta observable.

• Humanista.
– Metodología holística, se centra en el ser

humano integral.

• Cognitivista.
– Metodología pluralista, se centra en

representaciones mentales.

• Psicogenética.
– Método clínico, filosofía estructuralista, se

centra en el sujeto epistémico.

• Socio cultural.
– Diversidad metodológica, filosofía de

materialismo dialectico.

Modelos pedagógicos.

• Tradicional.
– Forjar carácter del individuo.

• Conductista.
– Moldear la conducta

técnico productiva del
individuo.

• Cognitivo.
– Desarrollo intelectual.

• Social cognitivo.
– Desarrollo integral del

individuo.

