

No basta con formar a los profesores

Bárcenas Pozos, Laura Angélica

2012

<http://hdl.handle.net/20.500.11777/1543>

<http://repositorio.iberopuebla.mx/licencia.pdf>

No basta con formar a los profesores

Por: Dra. Laura Angélica Bárcenas Pozos

Desde el 2007 estoy trabajando con temas de evaluación en el ámbito educativo, pues he estado involucrada en procesos de evaluación de la docencia y después con la evaluación del currículum, además en el último año, debido a que imparto la asignatura de evaluación del aprendizaje, he estado leyendo a diversos autores que trabajan el tema y he dialogado sobre esto con mis alumnos de maestría que además son profesores y todo esto me ha llevado a diversas reflexiones sobre cómo estamos haciendo la evaluación del aprendizaje en las aulas y que aquí trataré de plasmar en pocas palabras.

Una de mis mayores preocupaciones sobre el tema es que ahora y con la Reforma Educativa que se ha venido dando en los últimos años, se tiene un currículum con un enfoque en competencias y por otro lado se siguen realizando prácticas evaluativas que son más consistentes con el enfoque tradicional de la educación, así que el instrumento más utilizado para la evaluación del aprendizaje sigue siendo el examen. Utilizar exámenes para valorar si los alumnos han alcanzado los objetivos o las competencias planteadas al inicio de un proceso formativo no está mal, el error está en utilizar sólo exámenes habiendo tantos recursos.

Además de acuerdo al nuevo enfoque, tendríamos que revisar qué es una competencia y según lo que dice Perrenaud, el teórico más reconocido sobre el tema a nivel mundial, es una movilización de saberes para la resolución de tareas o problemáticas específicas. Estos saberes son conocimientos, habilidades y actitudes que sólo se pueden hacer evidentes a través de desempeños. Esto muestra que el examen puede ser utilizado para valorar un tipo de saberes que implica una competencia, pero no el resto.

Entonces los profesores tendríamos que estar diversificando los instrumentos con los que evaluamos para observar los desempeños de nuestros alumnos, utilizando proyectos, ensayos o monografías, es decir, productos que ellos mismos construyan. Además tendríamos que estar valorando no sólo los productos de aprendizaje a través de los cuales los alumnos estén mostrando qué tan competentes son, sino tendríamos que ir valorando el proceso, es decir estimar cómo se han ido haciendo competentes, con herramientas tales como los portafolios o las listas de cotejo entre otras cosas.

También, hay una preocupación entre mis estudiantes de maestría, pues ellos están viviendo la esquizofrenia del sistema educativo. Es decir, por un lado se tiene un programa con un enfoque en competencias y se les exige que su planeación y práctica docente que esté dada bajo este enfoque, pero cuando proponen estrategias evaluativas consistentes con la tendencia de las competencias, son reprendido por sus directivos y supervisores, teniendo que mostrar algo que no hacen, o se sienten obligados a regresar a las viejas prácticas del examen.

Por otro lado, En el V Foro de Acción, Modelos y Políticas Educativas que se llevó a cabo en el 2012 a la Dra. Margarita Zorrilla hablando de los desafíos de la evaluación educativa en México y

señalaba que uno de los pendientes es que los profesores se preparen para implementar en el aula las estrategias evaluativas que han sido señaladas anteriormente. Sin embargo en el caso de los profesores-alumnos de estas maestrías que se están formando y están queriendo implementar los procesos de evaluación en el aula con un enfoque en competencias, están entrando en el conflicto que el sistema les presenta, porque varios directivos y supervisores no están siendo formados en estos aspectos.

Así que creo que no sólo los profesores tienen que formarse para modificar las prácticas evaluativas del proceso de aprendizaje, sino también las autoridades de nivel medio, como son los directores y supervisores, que son los que frenan a los profesores que tienen la iniciativa de modificarlas. Fullan, investigador canadiense experto en procesos de cambio educativo, señala que si los directivos no se preparan en función del cambio, éste no llegará a buen puerto, pues serán los primeros en frenar a los docentes. Esto porque se sabe que los profesores son quienes ejecutan los cambios en el aula, así que los esfuerzos de formación se centran en ellos, pero este investigador nos hace ver que no es suficiente con formar a los profesores, sino la formación hay que extenderla a los actores educativos que participan en el cambio. Esto también incluye a los directivos y administradores.

Me parece que éste es otro punto pendiente de la agenda sobre evaluación del aprendizaje en nuestro país, formar a los gestores del currículum en el enfoque por competencias y por lo tanto en las tendencias evaluativas bajo este enfoque. Todos estamos preocupados por la formación de los docentes, pero nadie pone atención en la formación de directivos y supervisores. Lo que quiero decir es que todos los que trabajan en el sistema educativo, incluso los administradores deberían estar formándose en el tema, por supuesto de distintas miradas, pero todos los actores deberían entender de qué se trata la nueva tendencia para que todos trabajarán en función de ésta.

En nuestra entidad federativa, muchos profesores han acudido a las universidades buscando formarse, no se han conformado con la formación que la SEP les ha proporcionado y esto está favoreciendo el cambio de prácticas docentes, incluyendo las evaluativas, pero constantemente se están enfrentando a las visiones fragmentadas de sus autoridades cercanas.