

“La Evaluación de los Aprendizajes en el Marco del Método de Caso”

Autor:

Peralta, Dina María Juana

E-mail

dperalta@fce.unl.edu.ar

Eje Temático

Educación en las Ciencia Económicas

Introducción

La sociedad actual sufre constantes cambios contextuales que inciden en las demandas hacia los sistemas educativos. Hoy el mercado laboral exige personas con iniciativa y creatividad, flexibles para adaptarse a los cambios, que sepan trabajar en equipo, que sean hábiles para comunicar, entre otras cuestiones. Por ello el sistema educativo tradicional necesita realizar transformaciones que coloquen al estudiante como protagonista de su propio aprendizaje.

Como consecuencia de estas transformaciones, la utilización del método de casos ha ido en aumento a lo largo de los años y se ha consolidado como una estrategia adecuada para la formación de nuevos profesionales.

Esta ponencia se presenta en el marco del Proyecto CAID 2012 “La redacción de casos como recurso didáctico, potenciado por las TIC, para la enseñanza de la matemática” situado dentro del Programa “Confluencia de factores que impactan en la Calidad Educativa de la FCE. Desafíos para la Gestión Curricular” de la Facultad de Ciencias Económicas de la UNL.

Objetivo del Proyecto y de la Ponencia en particular.

El objetivo del Proyecto mencionado es desarrollar propuestas educativas con la redacción de casos como metodología didáctica potenciada por la tecnología, para contribuir a mejorar la calidad de enseñanza y aprendizaje de la Matemática en los últimos años del nivel medio y primeros años del nivel superior.

En el caso particular de esta ponencia, se explicitara sobre un eje desarrollado para la construcción del marco teórico: la evaluación de los aprendizajes de los estudiantes en las situaciones en que se aplica el método de casos. No solo se ha investigado teóricamente sobre la estrategia de enseñanza y aprendizaje sino que se consideró la evaluación como parte fundamental del proceso educativo. Las tres actividades – enseñanza, aprendizaje y evaluación - son comprendidas como

XI Jornadas de Investigación de la Facultad de Ciencias Económicas**“Conocimiento e Innovación en la FCE”**

subsistemas de un proceso único, global y coherente a los objetivos curriculares que se plantean tanto en asignaturas - el caso de matemáticas - como los planes de estudio de diversas carreras.

Métodos

La investigación que se está llevando a cabo, corresponde a una investigación educativa asociada conceptualmente a una investigación cualitativa, descriptiva e interpretativa ya que incluye el análisis de conceptos educativos con un enfoque descriptivo interpretativo.

Para la construcción del marco teórico se realizó una búsqueda de información en diferentes fuentes primarias y secundarias, se analizaron e integraron los aportes de diferentes investigadores tanto del procedimiento para la aplicación del método de casos como para la evaluación del mismo.

En base a esta construcción, ya familiarizados con la temática, se continúa con las otras etapas previstas en el diseño del Proyecto: seleccionar casos existentes para analizarlos y luego elaborar casos relacionados al área de las matemáticas para ser aplicados en un grupo de estudiantes de escuelas medias del ámbito santafesino. Finalmente se requerirá de un proceso evaluativo que no solo abarque los contenidos disciplinares, sino también aspectos inherentes a la metodología aplicada.

Evaluación de los aprendizajes

En relación a lo investigado sobre la evaluación de los aprendizajes, es indiscutible la importancia que esta temática adquiere dentro del proceso educativo. Son numerosos los autores que se han dedicado a investigarla realizando interesantes aportes (Álvarez Mendez, 2003, 2005; Andrade, 2007; Brown y Glasner, 2003; Camilloni 1998, 2010; Celman, 1998, 2010, Litwin, 1998, Anijovich 2007, 2010; De Vincenzi A. y De Angelis P. 2008, Florez Ochoa, 2004; Trillo Alonso, F. y Porto Currás, M. 2002 ; entre otros).

Situados desde la perspectiva de los estudiantes y las consecuencias que produce la actividad evaluadora en ellos, cabe señalar que “(...) en las prácticas de enseñanza la actitud evaluadora invierte el interés por conocer por el interés por aprobar en tanto se estudia para aprobar y no para aprender” (Litwin, 2000 p:12). Y considerando la perspectiva docente, se destaca el rol que cumplen los docentes universitarios al evaluar: “Se puede argumentar que la única cosa útil que nosotros, como profesores, podemos hacer para influenciar positivamente los procesos de aprendizaje y enseñanza, es elegir correctamente el diseño de la estrategia de evaluación adecuada a cada propósito” (Brown y Glasner, 1999, p: 87).

Fundamentada la importancia de indagar sobre los diferentes métodos de evaluación, se continuó revisando la literatura sobre *evaluaciones alternativas*, aquellas que buscan no solo atender a resultados de aprendizaje, sino a la experiencia, procedimientos y trayectos que recorren los estudiantes en el proceso de aprender. Al respecto, Anijovich (2010) destaca la importancia de la toma de conciencia, la corrección y el perfeccionamiento del aprendizaje realizado; y Camilloni (1998) al referirse a los estudiantes, indica para que puedan avanzar en la comprensión y autorregulación de su proceso de aprendizaje será preciso que la tarea sea promovida desde la enseñanza, explicitando los criterios de evaluación, las correcciones informadas, las devoluciones comentadas y la apertura a la discusión de los juicios de evaluación.

XI Jornadas de Investigación de la Facultad de Ciencias Económicas

"Conocimiento e Innovación en la FCE"

Dadas las características del método de Casos que se diferencian de las estrategias tradicionales de enseñanza, las *evaluaciones alternativas* son las más adecuadas para aplicar a los estudiantes y poder evaluar sus aprendizajes. Wasserman (2004) hace hincapié en utilizar métodos de evaluación que reflejen la teoría de las múltiples inteligencias de Gardner: habilidades interpersonales, interpersonal, artístico, espacial y cinestésicos así como también en las formas lingüísticas y lógico matemática tradicionales. Esta autora enuncia tres *categorías* a tener en cuenta: participación en las clases, actividades generativas y actividades analíticas. Por otro lado, a la hora de seleccionar un programa de evaluación y los instrumentos para ello, es importante considerar cuatro requisitos con distinto grado de relevancia: validez, confiabilidad, practicidad y utilidad. (Camillioni, 1998).

Susana Celman (1998) en el libro "La evaluación de los aprendizajes en el debate didáctico contemporáneo" presenta una serie de principios para reflexionar sobre la evaluación. Uno de los puntos refiere a estrategias de aprendizajes y analiza el concepto de evaluación formativa desde una perspectiva cognitiva destacando la necesidad de comprender el funcionamiento cognitivo del estudiante frente a las tareas propuestas. En él, hace una interesante reflexión sobre la interpretación que se le dará a todos los datos que se puedan recoger sobre el proceso de aprendizaje :

" son datos que deberán ser procesados y, sobre todo, interpretados. Las concepciones que se tengan acerca del conocimiento, la enseñanza, el aprendizaje, constituyen marcos referenciales epistemológicos y didácticos que, juntamente con criterios ideológico-educativos y consideraciones acerca del contexto en que se desarrolla el proceso de enseñanza y aprendizaje, actúan a modo de parámetros que guían dicha reflexión y orientan las interpretaciones." (Celman, 1998,p 10)

De lo cual se puede inferir que si bien el método de casos es una estrategia de metodología activa, con la cual recogemos a través de diversos instrumentos, un cúmulo de datos relacionados con los aprendizajes de nuestros estudiantes, es muy importante saber cómo lo vamos a interpretar. De allí que conocer con claridad los criterios, estándares e indicadores que se aplicarán para esta metodología, se convierte en un elemento clave a la hora de validar las evaluaciones.

Conceptos claves: criterios y estándares .

Evaluar el aprendizaje logrado a través del método de casos requiere que *el enfoque pedagógico* sea coherente con los instrumentos utilizados y los indicadores propuestos. Para ello habrá que considerar las actividades que serán objeto de evaluación y la elección cuidadosa de determinados referentes disciplinarios u ocupacionales en cuanto a contenido y el desempeño, a la pertinencia y a la actualización de los mismos.

La investigadora Selma Wasserman, experta en el método del caso, explica que "*una tarea previa a la evaluación del desempeño de los estudiantes es la fijación de estándares, o sea de los criterios que se aplicarán para establecer si alcanzaron ciertas metas del aprendizaje*"(Wasserman1994,p.190). Explicitar los criterios con que se calificaran el desempeño de los estudiantes, contribuye a aumentar la confiabilidad y la validez de la evaluación. En su libro "El estudio de casos como método de enseñanza" presenta el *The Profiles Of Student Behavior*, documento que contiene una serie de características relacionadas con las conductas de los estudiantes, que luego de un proceso de revisión, concluyó enunciando veinte normas de conducta generales para evaluar el desempeño de estudiantes en la enseñanza con casos (que no se

XI Jornadas de Investigación de la Facultad de Ciencias Económicas

"Conocimiento e Innovación en la FCE"

relacionan con ninguna asignatura en especial). Las categorías presentadas son A: Desarrollo intelectual, B: Habilidades C: Actitudes, que a su vez se subdividen en subcategorías. Calidad de pensamiento, Comunicación de ideas, habilidad para investigar, habilidades interpersonales, entre otras. El paso siguiente será elaborar *perfiles* que describan el modo en que los estándares se observan en el aula, de esa manera se reduce el nivel de abstracción (Wasserman1994).

Al respecto Sánchez Moreno, investigadora de la Universidad de Zaragoza, reafirma la complejidad que conlleva la evaluación del método de casos en comparación con otras estrategias metodológicas y señala que el docente "ha de poner énfasis y mayores dosis de creatividad en esta actividad. Será muy importante...buscar criterios que se correlacionen con los objetivos que se desean alcanzar, ya sean de conocimiento, actitudinales o procedimentales"(2008,p.24)

Wiggins, autor que ha escrito sobre los criterios y estándares, brinda un ejemplo para posibilitar su comprensión: cómo evaluar un estudiante que debe realizar un salto en barra. El criterio a evaluar es el *salto en la barra*, y el estándar se establece *señalando las alturas*, sea tomando las mejores marcas de un campeonato, o por los saltos que realizaron los mejores deportistas de esa disciplina "por lo tanto, el estándar se basa en patrones de desempeño real e instancias de desempeño ejemplar"(1998)

Por su parte Alicia Camillioni al referirse al concepto de estándar en educación aclara que proviene de otros campos disciplinares y suelen asociarse a otras nociones: "la noción de competencia (competence and competency) que, según la lengua empleada y el contexto particular, es expresada con frecuencia, por otros términos que al efecto se postulan con carácter equivalente, tales como *destreza* (skill) o *habilidad* (ability). Se lo relaciona, igualmente, según la lengua, con el de *capacidad* (capacity, capacité)" (Camillioni 2009,P.56). De allí la importancia de definir los estándares en términos pedagógicos, ya que no hay un significado unívoco. Esta autora presenta una clasificación de estándares que según el criterio empleado, se los categoriza en forma diferente y describen distintos niveles de calidad, a saber:

- Estándares descriptivos, orientativos y prescriptivos
- Estándares académicos, técnicos y profesionales
- Estándares contenidos y desempeño
- Estándares disciplinarios o multidisciplinarios
- Estándares Básicos o transversales
- Estándares de un nivel o varios niveles de desempeño
- Estándares Temático, procedimental y Temático-procedimental- estratégico didáctico.

En el análisis histórico que realiza Camillioni en su artículo "Estándares, evaluación y currículo", destaca la primera formulación que se hizo sobre los estándares de Matemática elaborados por el National Council of Teachers of Mathematics en 1998; que no solo sirven para explicitar los resultados deseados del aprendizaje, sino que deben ser definidos contenidos y método de trabajo como una unidad. Además, esta autora, menciona las recomendaciones del National Skill Standards Board (NSSB), organismo creado con el fin de formular un sistema nacional de estándares de destrezas, de aceptación voluntaria por las organizaciones y el público, que plantea entre sus objetivos: "alentar el uso de estándares de nivel mundial académicos, ocupacionales y de empleabilidad para guiar la educación y capacitación continua para los actuales y futuros trabajadores" (Camillioni 2009,p 63). Y explicita que "Si los estándares usan un lenguaje común, si

 XI Jornadas de Investigación de la Facultad de Ciencias Económicas

“Conocimiento e Innovación en la FCE”

se describe el conocimiento, las destrezas y las capacidades usando el mismo marco, entonces los estándares serán portátiles. Los estudiantes y los trabajadores serán capaces de moverse de estado en estado, industria en industria, empleador en empleador y sabrán que las destrezas que adquirieron serán comprendidas”. (Camillioni, 2009, p 64).

Por su parte Goodrich Andrade explica que los denominados criterios de valoración, son utilizados para dar un cierto valor al objetivo propuesto en el proceso de aprendizaje sea un trabajo, o una competencia o cualquier otro tipo de tareas, y si se agrupan en una matriz analítica son herramientas de enseñanza y a la vez de valoración, permitiendo que la evaluación funcione rápida y eficientemente (Goodrich Andrade,2000) .

Distintas universidades españolas han investigado sobre el método del caso, ya que está considerada como una de las técnicas necesarias para integrarse en el proceso de adaptación de las enseñanzas universitarias al Espacio Europeo de Educación Superior; y formulan a través de manuales indicaciones sobre el procedimiento a aplicar y la evaluación a los estudiantes incentivando la autoevaluación y la coevaluación (Andreu et al ,2008). Con lo cual se hace necesario que los estudiantes conozcan de antemano los criterios que se aplicarán para evaluar su aprendizaje.

Tradicionalmente, los docentes que evalúan los desempeños suelen formular los criterios y los estándares que utilizan para la evaluar a sus estudiantes, pero no los dan a conocer, de allí la importancia de contar con una herramienta básica como lo son las matrices analíticas, también denominadas *rúbricas*. Se trata de “*un conjunto de guías de valoración y/o calificación para evaluar el trabajo de los estudiantes*” (Wiggins 2008,p 4) En el nuevo paradigma en educación, las rúbricas se están utilizando para darle un valor más autentico o real a las calificaciones tradicionales expresadas en letras o números, son útiles para las evaluaciones formativas y permiten que los estudiantes se autoevalúen o se coevaluen entre ellos (Capote y Sosa 2006).

Todas las matrices analíticas tienen dos componentes: criterios y niveles de calidad con descripciones de los desempeños de los estudiantes donde pueda evidenciarse las fortalezas y los problemas que se deben superar (Goodrich Andrade,2000) .Según afirma Wiggins 2008) para construir una rúbrica se deben responder a las siguientes preguntas:

¿Con qué criterios debería juzgarse el desempeño? ¿Dónde y qué deberíamos buscar para juzgar el logro de un desempeño? ¿Cómo es el rango de calidades del desempeño? ¿Cómo podemos determinar en forma válida, confiable y justa la calificación que debería otorgarse y su significado? ¿Cómo deberían describirse los diferentes niveles de calidad y lo que distingue a un nivel de otro?.

En la búsqueda de diversos criterios, vale la pena aclarar en palabras de Celman que “estos intentos clasificatorios en particular, nos inducen a desarrollar ciertas actitudes de prevención y cuidado por el peligro de esquematización que representan” (1998) . La autora expone una serie de habilidades a manera de ejemplos (extraídos de Coll y otros 1992) que pueden considerarse a la hora de encontrar los criterios adecuados a los objetivos propuestos según el método de casos seleccionado.

- Habilidades en la búsqueda de información (cómo encontrar dónde está almacenada la información respecto a una materia; cómo hacer preguntas; cómo usar una biblioteca, etcétera).

XI Jornadas de Investigación de la Facultad de Ciencias Económicas

“Conocimiento e Innovación en la FCE”

- Habilidades de asimilación y retención de la información (cómo escuchar para la comprensión; cómo estudiar para la comprensión; cómo recordar, cómo codificar y tomar representaciones, etcétera).
- Habilidades organizativas (cómo establecer prioridades; cómo disponer los recursos; cómo conseguir que las cosas más importantes estén hechas a tiempo, etcétera).
- Habilidades inventivas y creativas (cómo desarrollar una actitud inquisitiva; cómo razonar inductivamente; cómo generar ideas, hipótesis, predicciones; cómo organizar nuevas perspectivas; cómo utilizar analogías, etcétera).
- Habilidades analíticas (cómo desarrollar una actitud crítica; cómo razonar deductivamente; cómo evaluar ideas e hipótesis, etcétera).
- Habilidades en la toma de decisiones (cómo identificar alternativas; cómo hacer elecciones racionales, etcétera).
- Habilidades de comunicación (cómo expresar ideas oralmente y por escrito).
- Habilidades sociales (cómo cooperar y obtener cooperación; cómo competir lealmente, etcétera).
- Habilidades metacognitivas (cómo evaluar la ejecución cognitiva propia; cómo seleccionar una estrategia adecuada para un problema determinado; cómo determinar si uno comprende lo que está leyendo o escuchando; cómo transferir los principios o estrategias aprendidos de una situación a otra, etcétera).

De los trabajos analizados se puede concluir la necesidad de especificar los criterios para evaluar y se sugiere considerar tres dimensiones: Desarrollo intelectual, Habilidades y por último Actitudes. Dentro de ellas, los docentes deberán adaptar a cada caso particular la formulación de los subcriterios o estándares esperados. En cuanto a las escalas utilizadas se sugieren cuatro valoraciones: siempre (excelente) casi siempre (bueno) a veces (aprobado) ,nunca (insuficiente) .

Modelos de Rúbricas

A continuación se exponen una serie de matrices construidas para la evaluación de los aprendizajes de los estudiantes en los casos en que se aplico la metodología de Casos.

1) Criterios y estándares para la metodología de Casos

Criterios	1	2	3	4	5
Define los antecedentes del caso analizado					
Identifica el problema central					
Presenta los conceptos claves .					
Relaciona con las teorías vistas los conceptos desarrollados					
Establece paralelos a través de ejemplos					

XI Jornadas de Investigación de la Facultad de Ciencias Económicas

"Conocimiento e Innovación en la FCE"

.Argumenta las posibles soluciones					
Relaciona con experiencias de otros casos					
Plantea las ventajas y desventajas de cada alternativa de Solución					
Plantea lógicamente la alternativa de solución elegida					
Respeto las normas indicadas					
Ortografía correcta					
Cumple con el formato solicitado					

Niveles de rendimiento:

1 = Insuficiente	2 = Aprobado	3 = Bueno	4 = Notable	5 = Excelente
-------------------------	---------------------	------------------	--------------------	----------------------

Esta matriz no contempla las dimensiones sino solo expone los criterios sin categorizarlos de acuerdo lo expuesto anteriormente.

2) Matriz de autoevaluación diseñada por la Universidad Politécnica de Valencia para ser aplicada por los propios estudiantes

Fecha..... Alumno
Lee cada afirmación y califica a tu grupo marcando la respuesta que consideres correcta en cada una:

Los Miembros del Grupo	SIEMPRE 4	CASI SIEMPRE 3	A VECES 2	NUNCA 1	NO SE HA OBSERVADO 0
Han entendido el propósito de la/s actividad/es					
Han identificado los parámetros clave					
Han trabajado de forma Cooperativa					
Han trabajado de manera ordenada centrándose en la/s tarea/s					
Han expresado sus ideas al resto del grupo					

XI Jornadas de Investigación de la Facultad de Ciencias Económicas

“Conocimiento e Innovación en la FCE”

Han escuchado las ideas de los demás					
Miembros					
Consideran que las fuentes de información consultada han sido Adecuadas					
Consideran que la exposición oral del portavoz o portavoces ha sido representativa del trabajo realizado					
Han participado activamente					
Otras observaciones					

Fuente: Universidad Politécnica de Valencia .

3) Criterios que integran la matriz para evaluar los aprendizajes presentada por Selma Wasserman en su obra “El estudio de casos como método de enseñanza”.

CRITERIOS	Escala	
	Negativos	Positivos
Percibe la gran idea		
Tolera la idea de los de los demás		
Distingue suposición, hecho u opinión		
Puede dar ejemplos en apoyo de ideas		
Interpreta inteligentemente los datos		
Es Original , creativo		
Adopta la reflexión como modo de vida		
La calidad de pensamientos se refleja en sus escritos		
La calidad de pensamientos se advierte cuando habla		
Reune y ordena los datos con inteligencia		
Extrae y registra la información con exactitud		
Presta atención a las ideas de los demás		
Contribuye a facilitar la discusión en grupos		

XI Jornadas de Investigación de la Facultad de Ciencias Económicas

“Conocimiento e Innovación en la FCE”

Tiene una actitud positiva					
Tolera la ambigüedad					
Ve con perspectivas mas amplia problemas y cuestiones					
Las creencias moldean la conducta					
Muestra disposicion a autoevaluarse					
Es habil para autoevaluarse					

Fuente : Selma Wasserman (1994)

Conclusiones

A través de la construcción del marco teórico para la etapa inicial del Proyecto, se trabajó específicamente para esta ponencia, el eje relacionado a la evaluación de los aprendizajes de los estudiantes. Quedó en evidencia el importante rol que juega la evaluación en todas las estrategias de aprendizaje y particularmente en la metodología de los casos.

A partir de ello, se dilucidaron conceptos básicos necesarios para entender las *evaluaciones formativas*, como la más indicada para evaluar los aprendizajes de los estudiantes con este método, y las herramientas que pueden disponer los docentes para la tarea de evaluar. Finalmente se expusieron diversas *matrices de valoración (Rúbricas)* para ser tomadas como ejemplos a la hora de seleccionar los criterios para evaluar a los estudiantes. Por último, es importante recalcar por un lado, que estas matrices son *sólo modelos* que deberán adaptarse a las necesidades de cada caso en particular y por otro lado, la conveniencia de comunicar y/o hacer partícipes a los estudiantes de su propia evaluación. En palabras de Wasserman “ las buenas prácticas de evaluación, al igual que la buena enseñanza con casos, dependen en gran medida de la disposición de los docentes, a ensayar, experimentar y modificar procedimientos basándose en su propia evaluación de lo que es bueno y lo que da resultado.” (1994, p.252)

Referencias bibliográficas .

Andreu, M^a Á, González, J.A.y otros .(2004) Método de Casos. Grupo de metodologías activas . Universidad de Politécnica de Valencia. Recuperado el 30/06/2014 en innovacioneducativa.upm.es/guias/MdC-guia.pdf

Anijovich,R. (2010) La evaluación significativa . Ed. Paidos Buenos Aires.

Brown Sally y Glasner Ángela.(2003) *Evaluar en la Universidad. Problemas y nuevos enfoques.* Ed. Narcea. Madrid

Camilloni A, Celman S., Litwin E. y Paule (1998). *La evaluación de los aprendizajes en el debate didáctico contemporáneo.* Ed. Paidos. Buenos Aires.

Camillioni, Alicia (2009) Estándares, evaluación y currículo. Archivos de Ciencias de la Educación. FAPCE. Recuperado do en 20/08/2014 en www.memoria.fahce.unlp.edu.ar/art_revistas/pr.4082/pr.4082.pdf

XI

Jornadas DE INVESTIGACIÓN

FCE-UNL

19 y 20 de Noviembre

FCE

UNL

XI Jornadas de Investigación de la Facultad de Ciencias Económicas

“Conocimiento e Innovación en la FCE”

Goodrich Andrade,H. (2008) Cuando la valoración es instrucción y instrucción es valoración . Recuperado el 10/10/2014 en latitudnodosur.org/IMG/doc/matricesanaliticas.doc

Sánchez Moreno, Marita (2008) . Como enseñar en las aulas universitarias a través del estudio de casos. Instituto de Ciencias de la Educación. Universidad de Zaragoza. España. Recuperado el 25/07/2014 en www.unizar.es/ice/images/stories/calidad/Casos.pdf

Servicio de Innovacion Educativa. Universidad Politecnica de Madrid. (2008) El método de Casos . Recuperado el 14/09/2014 en innovacioneducativa.upm.es/guias/MdC-guia.pdf

Wasserman Selma (1999) El estudio de casos como método de enseñanza. Ed.Amorrutu. Bs As.

Wiggins, G. (1998) Rúbricas para la Evaluación. Cap.7. Recuperado el 13 /09/2014 https://liceo53.files.wordpress.com/2013/07/rubricas_3.pdf