LOS PROCEDIMIENTOS DE EVALUACIÓN: INFLUENCIA EN EL APRENDIZAJE DE LOS ALUMNOS DEL TÍTULO DE PEDAGOGÍA

Marília Evangelina Sota Favinha; mfavinha@net.sapo.pt

Departamento de Pedagogia e Educação
Centro de Investigação em Educação e Psicologia
Universidade de Évora
Apartado 94, 7002-554 Évora (Portugal)
Tel: +351266768050 Fax: +351266768073

Ana Torres Soto. ana.t.s@um.es

(Estudiante de Doctorado)

María Luisa García Hernández; luisagarcia@um.es
(Becaria de investigación FPU)

Departamento de Didáctica y Organización Escolar. Facultad de Educación
Campus de Espinardo s/n, 30100 Espinardo,
 Murcia (España)
Universidad de Murcia
Teléfono: 34+868884020 Fax: 34+868883391
Resumen

Parece generalizada la idea de que la evaluación influye en el aprendizaje de los estudiantes. Algunos autores han señalado que el tipo de procedimiento de evaluación utilizado por el docente influye en el tipo de conocimiento desarrollado por el alumnado; y asimismo, han argumentado que, en muchos casos, los conocimientos que adquieren los estudiantes son el reflejo de lo que creen que bastará para su evaluación. Atendiendo a estos planteamientos, presentamos los resultados más relevantes de dos estudios en los que se ha contemplado, por un lado, qué contenidos son más recordados por los estudiantes de Pedagogía y, por otro, qué procedimientos han sido utilizados para su evaluación. A partir de estos datos, centramos nuestra atención en un análisis específico sobre la influencia que ha podido tener en el recuerdo de un contenido concreto, la forma en que ha sido evaluado –a partir de los resultados del primer estudio-, para después deliberar –a partir de los resultados del segundo estudio- sobre la utilización del profesorado de unos procedimientos u otros en la evaluación de sus estudiantes en la Titulación de Pedagogía. En sendas investigaciones se ha recurrido a la mirada del estudiante para la recogida de información, tomando como muestra a los alumnos del Título de Pedagogía de la Universidad de Murcia.
Palabras clave: evaluación, procedimientos de evaluación, aprendizaje, contenidos, perspectiva del estudiante.
Abstract

It seems a general idea that assessment influences student learning. Some authors have suggested that the type of assessment procedure used by the teacher influences the type of knowledge developed by the students, and also have argued that, in many cases, the skills acquired by students reflect what they believe will suffice for evaluation. Based on these approaches, we present the most relevant results of two studies in which it has referred, first, what content is most remembered by students of Pedagogy and secondly, what procedures were used for evaluation. From these data, we focus on a specific analysis of the influence they have had on the memory of a particular content, how-to has been evaluated from the results of the first study, to deliberate after - from the results of the second study, on the use of teachers or other procedures in the assessment of students in the degree of Pedagogy. In separate investigations have been used to look for the collection of student information, building shows students the title Pedagogy of the University of Murcia.

Key-words: assessment, evaluation procedures, learning, content, student perspective.
1. Introducción

El interés por conocer de qué manera influye la evaluación en el aprendizaje de los estudiantes se encuentra latente en cualquier proceso de enseñanza y aprendizaje, sobre todo si tenemos en cuenta que cualquier proceso didáctico entraña algún tipo de evaluación. En la universidad, como en cualquier otra institución educativa, la evaluación se concibe como un pilar fundamental y, por ello, recibe una atención destacada.

Estudiantes y profesores hablan, leen, experimentan y vivencian la evaluación. Para algunos profesores se trata de un componente más de la planificación educativa, para otros de un quebradero de cabeza en tanto que, como comentaba Mateo (2000), va a determinar, en gran parte, el resultado del proceso de enseñanza y aprendizaje. Desde esta perspectiva, el uso que el docente haga de la evaluación verá su repercusión en el aprendizaje de los estudiantes pues, como ya anunció Morales (1998) el cómo estudia el alumno no es una cuestión trivial, porque el cómo estudia es lo que forma al alumno (o deforma). Un alumno estudiará de memoria o estudiará inteligentemente, procurando entender y relacionar, según sea el tipo de examen o pregunta esperado. El profesor no solo controla cómo estudia el alumno en clase (escuchar, hacer un ejercicio, etc.) sino que además controla cómo estudia y trabaja en su casa o en otros lugares cuando prepara exámenes y tareas (p.24).

Asimismo, la evaluación supone una gran preocupación para los alumnos, puesto que tratan, desde el inicio del curso, de conocer de qué manera se les va a evaluar, qué contenidos se van a evaluar y cuándo se les va a evaluar. Siendo así, la evaluación adquiere un gran protagonismo en la vida educativa de los estudiantes, actuando como un elemento con una gran repercusión –unas veces positiva y otras negativa- en la construcción del aprendizaje. Profundizando en esta línea, Biggs (2006, p.177) mantiene que el qué y el cómo aprendan los estudiantes depende en gran medida de cómo crean que se les evaluará.

Podemos entonces admitir que la evaluación es un factor influyente, cuando no decisivo, en el tipo de aprendizaje que construyan los estudiantes y, asimismo, una estrategia sumamente eficaz si pretendemos construir aprendizajes de calidad (Navaridas Nalda, 2002). Ahondando en este terreno, es evidente que el tipo de aprendizaje que se promueva en el alumnado será o deberá ser coherente, entre otros factores, con los procedimientos que se utilicen para su evaluación. Al respecto, algunos autores han señalado concretamente la consecuencia que se puede derivar al utilizar unos formatos de evaluación u otros. A modo de ejemplo, Navaridas Nalda (2002) afirma que cuando la evaluación se centra en “trabajos individuales o grupales” los estudiantes adoptan una actitud más estratégica frente al aprendizaje, es decir, además de utilizar la información aprendida (estrategia cognitiva), reflexiona sobre ella (estrategia metacognitiva). Mientras que con la evaluación a través de “exámenes escritos con preguntas abiertas”, los alumnos utilizan más estrategias cognitivas que metacognitivas durante el proceso de estudio. Por último, destaca que al evaluar con “exámenes escritos de casos o ejercicios prácticos”, los estudiantes utilizan sobretodo estrategias de naturaleza metacognitiva. Del mismo modo, García Hernández (2009) elaboró, de acuerdo con los relatos de los estudiantes, una relación de procedimientos de evaluación vinculándolos con las destrezas que pueden desarrollar en los alumnos durante su estudio (tabla 1).

Tabla 1: Tipo de técnica y destrezas desarrolladas (García Hernández, 2009)

	Modalidad de evaluación
	Tipo de aprendizaje más evaluado

	Trabajo
	Requiere: mucha lectura, interrelacionar contenidos, organizar la información y aplicación.

	Prácticas
	Se ponen en práctica destrezas necesarias para la vida real.

	Diario
	Requiere mayor reflexión, aplicación y sentido de la relevancia.

	Portafolios
	El alumnado pone en práctica labores de reflexión, creatividad, resultados imprevistos.

	Mapas conceptuales
	Los estudiantes interrelacionan contenidos y/o conceptos.

	Examen tipo ensayo
	Memorístico, con preguntas variadas, y con una estructuración rápida por parte del alumno.

	Respuesta corta
	El alumno rememora unidades de información.

	Resolución de problemas
	Solicita al alumno la aplicación de destrezas profesionales.

	Pruebas objetivas
	Requieren tareas de reconocimiento y estrategias de comprensión.

Desde estas coordenadas parece interesante y conveniente potenciar las investigaciones en la realidad educativa, investigaciones que nos permitan recabar información para conocer qué se está haciendo, qué han aprendido los alumnos y de qué manera lo han hecho, de manera que podamos fundamentar decisiones para la mejora de la práctica educativa.
2. Delimitación del problema objeto de estudio

Indudablemente, para establecer propuestas de mejora fundamentadas y que no queden en el texto, sería conveniente recoger información contextualizada, que nos permita encontrar significados para comprender mejor lo que ocurre en nuestra institución educativa, concretamente, en la realidad educativa en la que queremos actuar.

Como hemos señalado con anterioridad, los teóricos que abordan el tema de la evaluación como un interés por saber cómo los estudiantes aprenden, asumen que el modo o los modos de enfocar la evaluación condiciona el comportamiento estratégico del estudiante durante el proceso formativo (Hernández Pina, 2001). No obstante, si bien la tendencia del profesorado es indagar sobre el aprendizaje que se desarrollará en los estudiantes con un procedimiento de evaluación determinado acudiendo a la literatura especializada, nosotros nos propusimos conocer e investigar la realidad concreta de una titulación universitaria concreta, de manera que, conociendo en primer lugar aquellos contenidos que más recordaban los estudiantes, pudiéramos averiguar de qué manera habían sido evaluados.

Así, nuestro interés radica en dar respuesta a las siguientes preguntas: ¿qué contenidos estudiados durante el proceso formativo son más recordados por el alumnado? ¿De qué manera han sido evaluados dichos contenidos de acuerdo con los programas de las asignaturas? Conociendo esta información y averiguando de qué manera han sido evaluados los contenidos más recordados nos preguntamos: ¿qué procedimientos de evaluación han sido más utilizados por los docentes, en general, en la Titulación de Pedagogía para evaluar a sus alumnos? ¿Podemos ofrecer una primera aproximación al tipo de aprendizaje desarrollado por el alumnado de esta Titulación?

Estas fueron las cuestiones que nos llevaron a interesarnos por el trabajo que aquí presentamos. Cabe destacar que, los resultados proporcionados forman parte de dos investigaciones diferenciadas
 que forman parte de los trabajos realizados por un mismo grupo de investigación
, y que hemos creído interesante vincular para ofrecer una visión más comprehensiva de la influencia de la evaluación en la Titulación de Pedagogía.
3. Objetivos de la investigación

Las intenciones de este trabajo podemos resumirlas en tres objetivos principales:
· Conocer qué contenidos estudiados por los alumnos durante su proceso formativo son más recordados.
· Averiguar de qué manera han sido evaluados dichos contenidos de acuerdo con los programas de las asignaturas.
· Valorar, de manera global, qué procedimientos de evaluación han sido más utilizados por los docentes en la Titulación de Pedagogía para evaluar a sus alumnos.
· Ofrecer una primera aproximación al tipo de aprendizaje desarrollado por el alumnado de la Titulación de Pedagogía.
4. Metodología de investigación

Sin duda, cuando un investigador comienza un estudio tiene la necesidad de tomar decisiones en cuanto al diseño metodológico se refiere, tiendo en cuenta en primer lugar el problema que se va a estudiar y el marco teórico en el que se sitúa. Más concretamente, en ambos estudios nuestra finalidad era aproximarnos a las vivencias y experiencias que habían tenido los estudiantes, por una parte, en cuando a contenidos recordados por los alumnos y, por otra parte, en cuanto a procedimientos de evaluación.

Dadas las características de ambos trabajos optamos por adoptar un diseño metodológico que combinase y alternase distintas herramientas para obtener información de los estudiantes. Así pues, si seguimos el trabajo de Salkind (2009) podemos enmarcar nuestros estudios en las investigaciones “no experimentales descriptivas”, entendiéndolas como aquellas que analizan la relación entre las variables. Para este autor, los estudios descriptivos pretenden, como su propio nombre india, detallar las características de un fenómeno existente actual a través de la entrevista, cuestionarios, observaciones, etc. y la pertinente revisión de la literatura que hay sobre el tema. Asimismo, estos estudios también siguen las características propias de un “estudio transversal” pues se recoge información de un grupo de personas en un momento concreto (cuando están finalizando sus estudios), aunque con una peculiaridad: dicha información versa sobre los cinco años que, oficialmente, dura la titulación de Pedagogía.
4.1. Instrumentos de recogida de información

Las decisiones en cuanto a los instrumentos de recogida de información fueron abordadas teniendo en consideración el tipo de estudios que íbamos a acometer. Tal y como apuntaba Salkind (2009) los métodos descriptivos se caracterizan por utilizar estrategias de recogida de información como entrevistas, cuestionarios y observaciones, entre otros procedimientos (p.11). En ambos estudios se consideró que la estrategia de recogida de datos más adecuada era el cuestionario abierto, puesto que nos permitía recoger una gran cantidad de información de varios estudiantes al mismo tiempo, y la entrevista semiestructurada, para complementar y triangular la información recogida a través del cuestionario abierto.

Para sendos estudios, nuestra intención era que los estudiantes plasmasen sus vivencias en cuanto a cada una de las asignaturas que comprendían la Titulación de Pedagogía, con un instrumento sencillo que aunara informaciones de toda la formación universitaria del alumno, tiendo en cuenta el amplio número de asignaturas que la conformaban. Las tablas que mostramos a continuación dan cuenta de cómo era el cuestionario abierto que se les presentaba a los estudiantes para obtener la información deseada. La primera de ella es un ejemplo utilizado en el estudio que tenía por objetivo conocer aquellos contenidos más recordados por el alumnado; y la segunda refleja el diseño que tenía el cuestionario abierto del segundo estudio en el que se preguntaba a los estudiantes acerca de los procedimientos de evaluación que aplicaban los docentes en la Licenciatura de Pedagogía para obtener información de sus aprendizajes.

Concretamente, para acceder al recuerdo de contenidos por parte de los alumnos se diseñó el cuestionario a partir de todas las asignaturas de la Licenciatura de Pedagogía, quedando una relación de asignaturas, tanto troncales y obligatorias, ordenadas por cursos académicos, para favorecer dicho recuerdo.
Tabla 2: Ejemplo de una parte del cuestionario de recogida de información (Estudio del recuerdo de los contenidos).

	Primero

	BASES METODOLÓGICAS DE LA INVESTIGACIÓN EDUC.

	

	HISTORIA DE LA EDUCACIÓN

	

	DIDÁCTICA GENERAL

	

	PROCESOS PSICOLÓGICOS BÁSICOS

	

	SOCIOLOGÍA DE LA EDUCACIÓN

	

	TEORIA DE LA EDUCACIÓN

	

	BASES ORGÁNICAS Y FUNCIONALES DE LA EDUCACIÓN

	

Como vemos en la tabla 3, para conocer los procedimientos de evaluación empleados por los docentes se diseñó el cuestionario que constaba, por una parte, del nombre de las asignaturas cursadas, y por otra parte, se les facilitaba un documento en el que se especificaban los diferentes procedimientos de evaluación codificados. Cabe destacar que este segundo documento complementario era extraído de un trabajo anterior realizado con estudiantes también de Pedagogía. En este sentido, señalar que el alumnado debía cumplimentar en el cuestionario cuáles eran los instrumentos con los que les evaluaba el docente en cada asignatura. Así, a través del recuerdo fueron identificando y clasificando cada asignatura con cada práctica o prácticas de evaluación. Igualmente, fueron incorporando a la categorización inicial nuevas prácticas de evaluación que no quedaban recogidas por ser novedosas o renovadas de las descritas por los compañeros en el año 2007.
Tabla 3: Ejemplo de cuestionario recogida información Estudio 2.
	Asignaturas
	Procedimientos de evaluación

	Asignatura 1
	

	Asignatura 2
	

	Asignatura 3
	

	Asignatura ...
	

3.2. Muestra de las investigaciones

Una vez identificado el diseño metodológico y las técnicas de recogida de información, pasamos a describir la muestra para cada uno de los estudios. Para el primero de ellos, nuestra intención fue que participaran todos los alumnos del grupo B del 5º curso de la Licenciatura de Pedagogía; sin embargo, muchos estudiantes no proporcionaban información de todas las asignaturas que se les pedía – pues no se habían matriculado todavía o procedían de otras titulaciones afines-, por lo que nos vimos obligados a acotar la muestra de informantes a aquellos que habían cursado todas las asignaturas troncales y obligatorias de la titulación, siendo la muestra de alumnos que tomamos para el estudio de 18 estudiantes de la Titulación de Pedagogía de la promoción 2005-2010 de la Universidad de Murcia.

Para el segundo estudio, centrado en los procedimientos de evaluación, señalar que se llegó a un total de 103 estudiantes de los 125 matriculados, es decir a algo más del 80% del alumnado de Pedagogía. Para realizar este trabajo, los discentes fueron organizados en grupos de tres personas, puesto que esta condición hacía que se favoreciese el recuerdo de detalles que de forma individual era muy difícil recuperar.

5. Resultados más relevantes

A la vista de los resultados obtenidos, es significativo remarcar el volumen de datos que los alumnos habían aportado en las investigaciones realizadas. Tomando en primer lugar los resultados de la investigación que trataba de conocer los contenidos recordados por los alumnos, podemos destacar que los estudiantes plasmaron en el cuestionario abierto un total de 1063 referencias (contenidos que declaran haber aprendido para un total de 34 asignaturas troncales y obligatorias), las cuales hacían alusión tanto a contenidos como a valoraciones subjetivas de cada una de las asignaturas. No obstante, ya que nuestro objetivo se limitaba a conocer expresamente los contenidos de las asignaturas más recordadas, decidimos prescindir de las valoraciones de las asignaturas reduciendo las referencias objeto de análisis a 894.

Aunque los datos obtenidos nos han permitido desarrollar diversos análisis
, nuestra intención en este trabajo es abordar aquellos casos en los que los contenidos de las asignaturas son recordados, si no por todos, por casi todos los informantes del estudio, de manera que nos permitan distinguir aquellos contenidos más recordados por el conjunto del alumnado y relacionarlos con el procedimiento de evaluación empleado por el docente. Para ello, se ha otorgado un código y una categoría a cada una de las declaraciones de los informantes, siendo éstas creadas a partir de la revisión de los contenidos desarrollados en los programas de cada una de las asignaturas seleccionadas para este estudio. Así, del análisis realizado, podemos concretar que la mayor parte de los alumnos recuerda contenidos relacionados con:
Currículum; legislación española; sistemas educativos europeos y su comparación; procesos de diagnóstico y evaluación psicopedagógica; conocimiento, historia y evolución del hombre; herramientas de la Web 2.0; recursos y materiales utilizados en educación; valores en educación; programas estadísticos de análisis de datos cualitativos y cuantitativos; grandes pedagogos
.

Por otro lado, se ha analizado de qué manera habían sido evaluados dichos contenidos de acuerdo con los programas de las asignaturas observando que, en su mayoría (70%), el profesor había evaluado dicho contenido a partir de las prácticas de la asignatura, siendo en gran parte abordadas con trabajos individuales, o en grupo, o a través de diarios, o dossier de prácticas (véase tabla 4). Otros de los contenidos más recordados habían sido evaluados a través de exámenes de carácter práctico, y los que no están especificados en los programas de las asignaturas como evaluados con un procedimiento concreto, posiblemente sean recordadas por su manejo en el desarrollo de la asignatura (como las herramientas de la web 2.0) o por formar parte del entramado conceptual de la asignatura.
Tabla 4: Relación entre los contenidos más recordados y el procedimiento de evaluación empleado.

	Contenidos más recordados, relacionados con:
	Procedimientos de evaluación de la asignatura
	¿Cómo se ha evaluado ese contenido?

	Aspectos relacionados con el currículum
	- Evaluación tipo ensayo, orientada a apreciar el grado de comprensión de la materia y la expresión escrita de los conceptos y planteamientos fundamentales.

- Realización de las actividades practicas en grupo, en las que se valorara específicamente la capacidad de análisis, reflexión y relación de la teoría con la práctica.
	--

	Legislación española
	- Asistencia y participación en c1ase.

- Realización del examen

- Realización en grupo de las prácticas obligatorias de la asignatura y entrega del Dossier.
	Además de ser un contenido que forma parte de todo el entramado conceptual de la asignatura y, por tanto, susceptible de estudio para el examen; este contenido ha sido evaluado específicamente a través de las prácticas obligatorias.

	Sistemas educativos europeos
	- Asistencia

- Participación

- Elaboraciones en grupo de los trabajos

- Examen escrito
	Este contenido ha sido trabajado en las prácticas. Así queda especificado en el programa de la asignatura: “Se trabajarán cuestiones relacionadas sobre los sistemas educativos en algunos países europeos”.

	Procesos de diagnóstico y evaluación psicopedagógica
	- Portfolio

- Informe psicopedagógico

- Prueba teórico-práctica objetiva
	Se ha evaluado, de manera concreta, a partir de la elaboración de un Informe psicopedagógico en el que, según el programa de la asignatura, “simular o ejercitar casos de evaluación psicopedagógica con sus técnicas concretas de exploración y técnicas específicas”.

	Conocimiento, historia y evolución del hombre
	- Examen teórico

- Lecturas y comentarios personales de textos

- Lecturas y comentarios personales de películas

- Realización de un informe etnográfico
	--

	Herramientas de la Web 2.0
	- La asistencia al cine-fórum y la realización de la prueba de indagación.

- Realización de las prácticas (obligatorio).

- Examen final (oral) del programa de la asignatura.
	Aunque en el programa no se detalla específicamente si existe un procedimiento específico para evaluar dicho contenido, las declaraciones de los alumnos nos informan que, quizás, el recuerdo de las herramientas de la Web 2.0 han sido recordadas, se deba a su manejo, puesto que se hace alusión a su uso.

	Recursos y materiales de enseñanza

	- Examen

- Prácticas
	En el programa se especifican diversas prácticas que hacen alusión al diseño y producción de medios y materiales de enseñanza

	Valores en educación

	- Examen teórico

- Prácticas
	--

	Grandes pedagogos

	- Examen

- Prácticas

- Asistencia y participación
	Para la realización de las clases prácticas, se utilizará como texto básico el libro, dirigido por CHATEAU: Los grandes pedagogos. México, F.C.E., 1974.

	Contenidos referidos a programas estadísticos de análisis de datos cualitativos y cuantitativos

	- Asistencia

- Prueba teórico-práctica

- Diario de clase
	En el programa de la asignatura se especifica que el examen consta de una “segunda parte de carácter práctico, que contemplará cuestiones prácticas sobre el programa de análisis estadístico aprendido durante el curso (SPSS)”.

En cuanto a los resultados más relevantes de la investigación sobre los procedimientos de evaluación empleados por los docentes en la Titulación de Pedagogía, dada la amplitud de información relatada por los estudiantes en cuanto a instrumentos de valoración, tomamos la determinación de organizar toda la información recogida sobre las técnicas de evaluación en 4 grandes modalidades de instrumentos. Más concretamente, se categorizaron en: exámenes orales, exámenes tipo test, exámenes escritos y trabajos. Evidentemente, estos 4 grandes referentes albergaban diferentes tipologías identificadas por los estudiantes como herramientas de recogida de información sobre sus aprendizajes. Vamos a continuación a señalar cómo y con qué frecuencia han sido aplicados estos procedimientos de evaluación y las modalidades que albergan estos 4 grandes referentes. Así pues comenzaremos con la práctica aplicada en menor medida, según las vivencias de los estudiantes, para concluir con aquella que ha sido más habitualmente utilizada.

Comenzaremos indicando que el procedimiento de evaluación menos aplicado por los docentes, según las vivencias y experiencias de los alumnos de la titulación de Pedagogía, ha sido los exámenes orales, puesto que sólo se han utilizado en 2 de las 33 asignaturas cursadas hasta el momento, lo que supone que se aplicado en algo más de un 6% del total. No obstante, a pesar de ser una de las herramientas menos empleada, los estudiantes eran conscientes de en qué consistía o cómo se tenían que enfrentar a esta prueba puesto que señalaban que: “es una prueba en la que de forma oral había que responder a dos cuestiones". Asimismo, identificaban que "había que elaborar un esquema con las ideas más importantes que se iban a desarrollar ese día en el examen". Además señalaban que había un "comité evaluador, formado por dos o tres personas". De la misma forma, el alumnado hacia hincapié en a pesar de ser una herramienta poco utilizada resaltaban que con ella desarrollaban habilidades como: la organización mental del contenido, el control del lenguaje no verbal y la fluidez en el discurso.

Por otra parte, respecto a los exámenes tipo test incidir en que han sido la segunda herramienta menos aplicada, según la experiencia del alumno para comprobar sus aprendizajes. Sin embargo, hemos de señalar que existe una diferencia considerable respecto al uso de los exámenes orales, puesto que los exámenes tipo test se han empleado en 18 de las 33 asignaturas cursadas, algo más del 54%, es decir, en más de la mitad de asignaturas de Pedagogía se ha utilizado el tipo test como instrumento de evaluación. Cabe destacar que, los estudiantes identificaron que se habían enfrentado a varias modalidades de exámenes tipo test a lo largo de su formación en Pedagogía. Más concretamente, indicaban: test de verdadero o falso, test de respuesta única con tres alternativas de respuesta, test de respuesta única con cuatro alternativas de respuesta y los test de respuesta múltiple. Al igual que ocurría con la herramienta anterior, en esta ocasión, el alumnado también remarcaba e incidía en las destrezas que con la elaboración de estos test desarrollaban como por ejemplo: la discriminación entre todas las opciones de respuesta de la que es correcta, descartar opciones erróneas, y evidentemente, la demostración del dominio del contenido.

Otro de los procedimientos de evaluación identificado por los estudiantes han sido los exámenes escritos. Es significativo indicar que éstos han sido una de las prácticas de evaluación más utilizadas por los docentes para evaluar el aprendizaje de los estudiantes, evidentemente, desde la experiencia de éstos últimos. Más concretamente, han señalado que en 24 de las 33 asignaturas cursadas se han empleado exámenes escritos, por lo que en algo más del 72% del total se ha usado exámenes escritos. Por otra parte, señalar que el alumnado reconoció hasta 4 modalidades diferentes de exámenes escritos a los que se había enfrentado a lo largo de estos cinco años de carrera, así pues señaló los siguientes: exámenes escritos que requieren una respuesta larga, exámenes escritos que requieren una respuesta corta, exámenes escritos en los que se pueden utilizar materiales escritos y, exámenes escritos que requieren en su respuesta la resolución de ejercicios y/o supuestos prácticos. Pero también, a su vez, diferencian las destrezas desarrolladas para cada uno de estos enunciados, que van desde las más simples (conocimiento-recuerdo) hasta las más complejas (análisis y utilización del conocimiento).

Por último, señalar que el procedimiento de obtención de información sobre los aprendizajes de los estudiantes más utilizado por los docentes, según el alumnado son los trabajos, ya que se han llevado a cabo en todas las asignaturas cursadas hasta el momento por los alumnos. Sin duda, la palabra trabajos es un término muy amplio y puede que polisémico. Así pues, se solicitó a los discentes que señalasen qué tipos de trabajos eran los que habían realizado y con qué frecuencia. De esta forma, los alumnos expusieron las diferentes modalidades de trabajos que habían puesto en práctica. Más concretamente indicaron: trabajos de revisión (aplicados en el 96,96% de las asignaturas), trabajos de realización de memorias (empleados en el 81,81% de las asignaturas), trabajos en los que se hace uso de las nuevas tecnologías (desarrollados en el 63,63% de las asignaturas), trabajos de inicio a la investigación (utilizados en el 60,60% de las asignaturas), trabajos de búsqueda de información (aplicados en el 57,57% de las asignaturas), trabajos de diseño (usados en el 45,45% de las asignaturas), en menor medida trabajos de reflexión (empleados en el 36,36% de las asignaturas) y de forma esporádica exposición de trabajos (en el 15,15% de las asignaturas). Como hemos podido comprobar los estudiantes identificaron un amplio abanico de trabajos que habían llevado a cabo a lo largo de los años de carrera. Asimismo, señalaron que a través de estos trabajos habían impulsado habilidades como: la valoración, la revisión, la crítica, la reflexión, la relación entre conceptos, agilidad en las búsquedas, concreción de la información, gestión de la información, resumen y estructuración, etc.
6. Conclusiones y valoración global de los dos estudios

Una vez presentados los resultados de las dos investigaciones, intentaremos realizar en las siguientes líneas una síntesis de las conclusiones más significativas de este trabajo desarrollado con estudiantes de Pedagogía de la Universidad de Murcia.

En primer lugar, podríamos afirmar
que los estudiantes recuerdan, en su mayoría, contenidos que han sido evaluados a través de la realización de prácticas que, de acuerdo con los programas de las asignaturas, han sido abordadas sobre todo con trabajos grupales e individuales y a través de la realización de diarios, dossier de prácticas, etc. Este tipo de prácticas las podemos reconocer, dentro de los procedimientos identificados en la segunda investigación que presentamos, en los “trabajos”, por lo que podemos decir que el alumnado a recordado mejor aquellos contenidos que han sido aprendidos con la puesta en marcha de las habilidades y destrezas requeridas para el uso de ese contenido, así como la reflexión sobre una información previamente aprendida. De acuerdo con las percepciones de los estudiantes, este tipo de evaluación comporta en ellos la adquisición de habilidades como: la valoración, la revisión, la crítica, la reflexión, la relación entre conceptos, agilidad en las búsquedas, concreción de la información, gestión de la información, resumen y estructuración, etc.

Estas ideas nos llevan a pensar que si el alumnado estudia poniendo en marcha dichas habilidades, en situaciones futuras, podrá acceder con menos dificultad a los contenidos que ha aprendido mediante ese procedimiento. Podemos decir, siguiendo las palabras de Piña (1999), que “la acción de identificar y seleccionar determinados acontecimientos por sobre otros que merecen permanecer en el olvido, implica que aquellos se tornan significativos” (p.3). Quizás porque en el momento en el los estudiantes estudian algún contenido de esa manera, le atribuyen un sentido, un significado, y por ello permanece en sus memorias.

Por otro lado, los resultados nos confirman que los trabajos son el procedimiento de evaluación más utilizado por los docentes, lo cual viene a corroborar que, en la mayor parte de las asignaturas de la Titulación de Pedagogía, se ofrece al alumnado la oportunidad de que puedan construir aprendizajes significativos y el uso de estrategias metacognitivas para su estudio.

Finalmente, podemos concluir que los estudiantes son conscientes de que se les ha evaluado de una forma diversa, con procedimientos diferentes, es más, tienen una concepción clara de cuáles son esos procedimientos, con qué frecuencia se han aplicado y qué destrezas y/o habilidades les hacen favorecer. Evidentemente, han dejado claro que no se utilizan de la misma forma unas técnicas que otras, puesto que como hemos comprobado hay herramientas que son aplicadas muy habitualmente mientras que otras se utilizan de forma anecdótica, lo que son lleva a confirmar aquello que señalaba Biggs (2006, p.177) y recogíamos al inicio del apartado: el qué y el cómo aprendan los estudiantes depende en gran medida de cómo crean que se les evaluará, con qué procedimiento o procedimientos, sobre qué contenido se ha incidido o trabajado más, lo que les hace recordar en cierta medida más unos contenidos que otros.
Bibliografía
Biggs, J. (2006). Calidad del aprendizaje universitario. Madrid: Narcea.

Bolivar, A. (2000). La mejora de los procesos de evaluación. Ponencia presentada en el curso La Mejora de la Enseñanza. Federación de Enseñanza de UGT, Murcia, España.
García Hernández, M.L. (2009). Los instrumentos de evaluación en la Licenciatura de Pedagogía de la UMU (2002-2007). Tesis de Licenciatura, Universidad de Murcia, Murcia, España.

Hernández Pina, F. (2001). La calidad de la enseñanza y el aprendizaje en la educación superior. Revista de Investigación Educativa, 19, 2, 463-489.

Mateo, J. (2000). La evaluación educativa, su práctica y otras metáforas. Barcelona: Cuadernos de Pedagogía.
Morales, P. (1998). Evaluación y aprendizajes de calidad. Guatemala: Universidad Rafael Landívar.
Navaridas Nalda, F. (2002). La evaluación del aprendizaje y su influencia en el comportamiento estratégico del estudiante universitario. Contextos educativos, 5, 141-156.

Piña, C. (1999). Tiempo y memoria. Sobre los artificios del relato autobiográfico. Proposiciones, 29, 75-79.
Salkind, N. (2009). Exploring Research. New Jersey: Pearson Education.
Torres Soto, A. (2011). El aprendizaje de los contenidos universitarios: el caso de la Licenciatura de Pedagogía de la UMU (2005-2010). Tesis de Licenciatura, Universidad de Murcia, Murcia, España.
Torres, A. y Favinha, M. (2012). El valor de los contenidos en las evaluaciones universitarias: la aportación de Donald (2002). Comunicación presentada en el VII Congreso Iberoamericano de Docencia Universitaria. Enseñanza Superior – Innovación y calidad en la docencia, Porto, Portugal.

� Concluidas en dos Tesis de Licenciatura. Una de ellas titulada “Los instrumentos de evaluación en la Licenciatura de Pedagogía de la UMU (2002-2007)” defendida por María Luisa García Hernández en 2009. Y la segunda, realizada por Ana Torres Soto en 2011 y titulada “El aprendizaje de los contenidos universitarios: el caso de la Licenciatura de Pedagogía de la UMU (2005-2010)”.

� Grupo de investigación EDUCS-GEVAP de la Universidad de Murcia.

� Ya publicados anteriormente en otros medios (artículos, comunicaciones a congresos, etc.)

� La decisión de seleccionar sólo diez contenidos se debe a la necesidad de acotar a un número razonable, dada la gran cantidad de categorías identificadas, que nos mostraran una perspectiva global de los recuerdos de los estudiantes.

PAGE
15

