

UNIVERSIDAD ABIERTA INTERAMERICANA
ESPECIALIZACIÓN EN DOCENCIA
UNIVERSITARIA

TRABAJO FINAL

PROYECTO DE INTERVENCIÓN EDUCATIVA EN
EL NIVEL UNIVERSITARIO

Título

**Una propuesta Innovadora para la Evaluación Integrada de
Histología Específica en la Carrera de Odontología**

ALUMNA: Dra. PERLA AGUILAR

TUTORA: Mg. LIVIA GARCÍA LABANDAL

2016

Agradecimientos

A mi Tutora, la Mg. Livia García Labandal, por haberme acompañado en el transcurso de la especialidad para poder lograr la meta final. Gracias por su apoyo, comprensión e infinita paciencia, motor que me impulsó para llegar a esta instancia.

A mis Padres por haberme formado como persona con valores, ayudarme y acompañarme en mi formación académica para ser cada día mejor.

A mi Esposo Héctor y mis Hijas Patricia, Anabella y María de los Ángeles por haber sido el apoyo incondicional, los pilares para la concreción de un nuevo logro en mi vida.

A mi querido " Maestro" el Prof. Dr. Oscar S. Bonal el que contribuyó a mi formación docente y científica y me hizo amar esta hermosa profesión, el respeto y la dedicación a la docencia, amar lo que uno hace y compartir con humildad todo lo aprendido.

A mí querida Amiga y compañera de ruta desde hace muchos años la Dra. María Cristina Mele, cursamos juntas la especialidad, compartimos trabajos de investigación científica con el Dr. Bonal, trabajamos juntas en varias Asignaturas de la carrera lo que nos llevó a realizar esta especialidad buscando estrategias y mecanismos de evaluación que nos permitiera la integración de las asignaturas básicas con las clínicas. Realizando también investigación docente.

A los docentes de la Carrera de Especialización en Docencia Universitaria que han dejado huellas imborrables permitiéndome un crecimiento como Docente.

Al Sr. Decano de la Facultad de Medicina y Ciencias de la Salud de la Universidad Abierta Interamericana, el Dr. Roberto Cherjovsky, por su asesoramiento y apoyo.

A nuestro Director de la Carrera de Odontología de la Universidad Abierta Interamericana, el Dr. Alberto Grandinetti entrañable amigo, compartimos toda la carrera de odontología y la docencia. Fue el promotor para que cursáramos esta Especialidad con lo cual también los logros son de él.

RESUMEN

La evaluación en la Carrera de Odontología comprende dos aspectos. Por un lado, la adquisición de contenidos teóricos para lo cual es necesario adquirir conocimientos específicos en las Ciencias Básicas que deben poder transferirse al campo de la práctica. Por otro lado, abarca la adquisición de habilidades básicas indispensables para el desempeño profesional durante la atención clínica. Por consiguiente, es necesaria la implementación por parte de los profesores, de estrategias que abonen al desarrollo de ambos aspectos.

Elegir el trabajo con portfolios cubriría las falencias que, con frecuencia, se producen a partir de evaluaciones que sólo recuperan saberes memorísticos y posibilitaría el desarrollo de aprendizajes significativos en la asignatura Histología Específica. La utilización del portafolio como estrategia de evaluación favorece la posibilidad de que el alumno pueda visualizar su propio progreso, considerado un sujeto activo de su propio aprendizaje. La propuesta metodológica de los portfolios, conforma un diseño complementario de la modalidad de evaluación tradicional que se muestra en términos de potencia pedagógica. Al docente le permite reconstruir el camino recorrido por el estudiante para aprender y usar esta información como sostén y ayuda, al alumno le facilita pensar sobre su propio aprendizaje y lo compromete en forma activa en la evaluación de sus trabajos.

Palabras clave: Evaluación- Portfolio- Carrera de Odontología- Histología Específica.

<u>Parte A: Proyecto de intervención</u>	5
1. Fundamentación	5
1.1 Descripción del problema sobre el cual se pretende intervenir.....	5
1.2 Descripción del contexto y de la población destinataria de dicha intervención.....	10
1.3 Justificación y relevancia de la intervención.....	14
1.4 Propósitos de la intervención.....	17
1.5 Resultados esperados.....	17
2. Descripción del Proyecto de intervención	17
2.1 Objetivos.....	17
2.2 Acciones.....	17
2.3 Recursos.....	23
3. Evaluación de la propuesta	23
3.1 Mecanismos previstos para el monitoreo y evaluación de la implementación.....	23
<u>Parte B: Fundamentos</u>	25
1. Fundamentación teórica de las decisiones asumidas. Articulación con los marcos conceptuales abordados en la carrera.	25
2. Reflexión sobre la praxis	38
<u>Parte C: Anexos y Bibliografía</u>	40
Anexos	40
Bibliografía	55

Parte A: Proyecto de intervención

1. Fundamentación

1.1 Descripción del problema sobre el cual se pretende intervenir

“La evaluación representa un componente esencial de la educación, en la adquisición de habilidades, conocimientos, procesos afectivos y valores profesionales que definen la práctica competente de la odontología. En este movimiento hacia la generación de un mayor espectro de métodos de enseñanza y aprendizaje dental, el ámbito de la educación pone de relieve la importancia de utilizar adecuadas estrategias de evaluación que sean coherentes con el nivel de las habilidades cognitivas que pueden desarrollarse con estas nuevas técnicas”.

(Sánchez Sanhueza y Cisterna Cabrera, 2014)

La Carrera de Odontología pertenece a las carreras del Área de la Salud. Esto hace que la solidez del corpus teórico se proyecte de manera activa en los procedimientos destinados hacia el sostenimiento y la recuperación de la salud bucal humana y hacia la atención de calidad respecto de los pacientes.

La evaluación en la Carrera de Odontología comprende dos aspectos. Por un lado, la adquisición de contenidos teóricos para lo cual es necesario adquirir conocimientos específicos en las Ciencias Básicas que deben poder transferirse al campo de la práctica. Y por otro lado, abarca la adquisición de habilidades básicas indispensables para el desempeño profesional durante la atención clínica. Por consiguiente, es necesaria la implementación por parte de los profesores, de estrategias que abonen al desarrollo de ambos aspectos. La evaluación debe ser objetiva y abordar tanto los criterios conceptuales como los aspectos procedimentales y los actitudinales. Mejorar las acciones de validación y confiabilidad de los aprendizajes, desde una evaluación orientada al desarrollo de competencias podría propiciar la optimización del proceso de formación profesional del futuro odontólogo.

Entre las Ciencias básicas se encuentra la asignatura Histología Específica. En ella tradicionalmente se ha sostenido, a lo largo de varios años, un modelo de evaluación de aprendizajes basado en la adquisición de conocimientos teórico conceptuales. Los exámenes organizados desde este enfoque evalúan este tipo de saberes conceptuales y en la mayoría de los casos desarrollan habilidades del tipo de memorización y/o de organización de conocimientos. Esto resulta insuficiente y restringe la posibilidad de

que el alumno cuente con procesos reflexivos que posibiliten la transferencia de conocimientos, en las asignaturas clínicas.

Si bien el presente trabajo se centra en la evaluación de los aprendizajes en una asignatura específica en la universidad, es necesario destacar la relevancia que implica trabajar con una modalidad de evaluación innovadora, como dispositivo para considerar la calidad del desarrollo curricular en su conjunto y de la formación universitaria y profesional del estudiante en particular.

Acerca de la modalidad de evaluación al interior de la Carrera de Odontología

En reuniones de trabajo con profesores de la Carrera de Odontología se generaron algunas preguntas en torno de lo expuesto, tales como: *¿Qué modelo pedagógico es utilizado por cada profesor del eje El Ser Humano Sano? ¿Influye en su forma de evaluar? ¿De qué manera se “piensa” el proceso de evaluación? ¿Qué modalidades de evaluación utilizan? ¿Cada docente es capaz de realizar procesos de autoevaluación de su práctica para llevar a cabo la reflexión en la acción?*

Para dar respuesta a algunos de estos interrogantes se diseñó un instrumento para relevar datos de profesores de la Carrera de Odontología respecto de la evaluación, en particular, a modo de diagnóstico. Se trata de una Entrevista estructurada para la *Evaluación de la Práctica Docente en Odontología (EPD-O)* (Ver **Anexo 1**).

Este instrumento fue administrado a profesores de la Carrera de Odontología. El 54 % de los docentes dicta asignaturas de Ciencias Básicas y el 46 % de los docentes entrevistados lo hace en el Ciclo Clínico (Ver **Anexo 2**).

La muestra que se entrevistó estuvo constituida por 26 profesores de la carrera. El 67% de los profesores son mujeres y el 33% restante varones. Respecto de la edad el 4 % está constituido por docentes que tienen entre 21 y 30 años, el 11 % con 31 a 40 años, el 35 % con 41 a 50 años, el 12 % con 51 a 60 años y el 38 % restante más de 61 años. Su antigüedad en la docencia marca que el 35 % tiene de 1 a 10 años de antigüedad en la docencia, el 15 % entre 11 y 20 años, el 23 % entre 21 y 30 años, el 15 % entre 31 y 40 años y el 12 % más de 41 años. Por otro lado el 54 % tiene de 1 a 5 años de antigüedad en la universidad, el 38 % entre 6 y 10 años y el 8 % más de 11 años. El 100 % de los entrevistados explicita tener formación pedagógica. (Ver **Anexo 2**)

El 60% de los profesores manifiesta respecto de la evaluación, que da cuenta del proceso de enseñanza y de aprendizaje y la valoración y análisis profundo realizado

desde la reflexión, el 27% señala que refiere que procura relevar los conocimientos alcanzados por los alumnos desde la calificación y el 13% indica que es una parte del proceso y sólo un aspecto a considerar en la cursada de una asignatura. Para la mayoría, el examen es percibido como el instrumento o un momento puntual en tanto que la evaluación es considerada como el proceso a lo largo del desarrollo de la asignatura. En relación con los momentos de la evaluación todos refieren que se trata de un proceso constante y continuo durante el desarrollo de la cursada. Se explicita que se evalúa todo el tiempo durante las clases, en los exámenes parciales y los exámenes finales. Y puede hacerse con diferentes modalidades escritas u orales. Algunos pueden hablar de evaluación diagnóstica, sumativa y de resultados. Otros hablan de evaluación formativa. Unos pocos hablan de metaevaluación (Ver **Anexo 2**)

Respecto del tipo de evaluación utilizada los profesores entrevistados refieren utilizar en forma prevalente evaluaciones orales en un 34%, escritas en un 33%, algunos mencionan trabajar y evaluar con guías de trabajos prácticos o realizando experiencias en terreno en un 13% y otros llevan a cabo evaluaciones constantes y personales de cada alumno en la clínica en cada sillón en la atención a pacientes en un 20%. En la mayoría de los casos refieren tomar exámenes orales y cuando toman exámenes escritos estos tienen la característica de ser semiestructurados. Cuando se los interroga acerca de la potencialidad y habilidades cognitivas que dinamizan señalan que los exámenes orales son los que presentan más ventajas en tanto permiten una retroalimentación constante y ver de manera integral fortalezas y debilidades de los aprendizajes realizados por los alumnos y respecto de la habilidades posibilitan poder integrar los temas, revisar temas anteriores y relacionarlos con la práctica clínica. Otros explicitan trabajar con casos porque desarrollan habilidades de pensamiento crítico. (Ver **Anexo 2**)

En relación con problemas que se advierten en la evaluación de los aprendizajes señalan la dificultad en los alumnos para organizar sus tiempos de estudio, la falta de integración de los contenidos al interior de una asignatura y con otras, poca claridad respecto de los criterios de evaluación, necesidad de mayor seguimiento y tutorización de alumnos con dificultades y por último se observa que llagan a cursar en las clínicas sin los conocimientos básicos porque estudian de memoria y les faltan los conocimientos teóricos (Ver **Anexo 2**).

Todos los docentes refieren haber realizado cambios respecto de su manera de evaluar a partir de las capacitaciones pedagógicas realizadas en reuniones de claustro, realizadas por el Departamento pedagógico de la Universidad. Los profesores, explicitan que

podieron potenciar su capacidad de metaanálisis para modificar de manera dinámica y funcional su didáctica. (Ver **Anexo 2**)

A partir de los datos relevados resulta nodal revisar el proceso de evaluación en tanto ayuda a reflexionar y a comprender mejor la enseñanza y el papel del profesor en el acto educativo, y que estos procesos deben formar parte de los programas de capacitación de profesores; en tanto es posible que los profesores modifiquen sus actitudes hacia la enseñanza.

La Capacitación realizada en la Especialización en Docencia universitaria permitió reflexionar acerca de la modalidad de evaluación al interior de la asignatura Histología específica de la carrera de Odontología para diseñar la implementación de otra forma de evaluación innovadora.

Recorrido histórico por los formatos de Evaluación en la asignatura Histología

En el año 1962, en la Universidad de Buenos Aires, la asignatura Histología era una materia anual que desarrollaba tres Bloques Temáticos: Histología General, Histología Dentaria y Embriología. La estrategia didáctica por excelencia era la de Clases Magistrales. Se realizaban trabajos prácticos (TP) en Laboratorio con preparaciones histológicas para observar en el Microscopio. Y los estudiantes que cursaban la materia debían realizar dibujos de las preparaciones en cuadernos de trabajos prácticos. Se evaluaba con dos evaluaciones parciales orales, en presencia de dos profesores y la evaluación final era oral y tomaban los exámenes dos profesores.

Con los años esto fue sufriendo modificaciones y se transformó en dos Asignaturas Semestrales Correlativas: Histología General e Histología Dentaria.

En Histología General se dictaban Clases Teóricas Magistrales y se realizaban trabajos prácticos en Laboratorio con preparaciones histológicas para observar en el Microscopio. Se confeccionaban dibujos de las preparaciones en cuadernos de trabajos prácticos. Se tomaban dos Evaluaciones Parciales de Histología General escritas con esquemas y pruebas a desarrollar. También se realizaban trabajos prácticos con reconocimiento de preparaciones histológicas y fundamentación. La Evaluación Final era oral ante dos profesores. En tanto que en Histología Dentaria, se daban Clases Teóricas Magistrales y se realizaban trabajos prácticos en Laboratorio con preparaciones histológicas para observar en el microscopio. Se realizaban dibujos de las preparaciones en cuadernos de trabajos prácticos. Se tomaban dos Evaluaciones

Parciales de Histología Dentaria escritas con esquemas, a desarrollar, cuadros comparativos, a completar, etc. en formato de prueba semiestructurada. Se realizaban trabajos prácticos con reconocimiento de preparaciones histológicas y fundamentación. La Evaluación Final era Oral ante dos Profesores.

En el Año 2000 se produce un Cambio de Plan de Estudios. Y la cursada de las asignaturas se organiza del siguiente modo:

En el primer semestre se cursa Histología General. Se dictan Clases Teóricas Magistrales. Se realizan trabajos prácticos en Laboratorio con preparaciones histológicas para observar en el Microscopio. Se hacen dibujos de las preparaciones en cuadernos de TP. Se toman dos Evaluaciones Parciales de Histología General escritas con esquemas y a desarrollar. Se realizan trabajos prácticos con reconocimiento de preparaciones histológicas y fundamentación. La Evaluación Final es oral con dos Profesores). En el segundo semestre se cursa Biología Bucal. Se trata de una asignatura Integrada en Bloques Temáticos con Histología y Embriología Dentaria, Anatomía Dentaria y Bioquímica. Los espacios que se cursan son Seminarios; Clase teóricas y trabajos prácticos en Laboratorios de Histología, Anatomía y Bioquímica. Se confecciona una Guía de trabajos prácticos unificada. Se toman tres evaluaciones. Cada Evaluación contiene Bloques temáticos integrados de Opción Múltiple. Y una Evaluación Final Escrita con Bloques Temáticos Integrados cuya Modalidad es de Opción Múltiple.

En el año 2016 se produce un nuevo cambio y se separa la Asignatura Integrada. Vuelve a organizarse como Histología y Embriología Dentaria, Anatomía Dentaria y Bioquímica.

En la Universidad Católica de La Plata UCALP se dicta Histología General como una asignatura anual, que comprende la parte General y Dentaria más la Embriología General y Especial.

En la Universidad Abierta Interamericana UAI, desde la creación de la Carrera de Odontología se organizan las asignaturas de la siguiente manera: la Asignatura Histología General I se dicta en el primer año de la Carrera y la Asignatura Histología Específica en el segundo año de la Carrera. Los conocimientos adquiridos en estas asignaturas resultan insumos para las asignaturas Fisiología General I de segundo año de la Carrera y Fundamentos Biológicos de los Procedimientos Odontológicos que es una asignatura Optativa de cuarto Año.

1.2 Descripción del contexto y de la población destinataria de dicha intervención

Caracterización de la Organización Curricular de la Carrera de Odontología de la Universidad Abierta Interamericana

La Universidad Abierta Interamericana (UAI) tiene como lineamientos generales, el trabajo por Ejes Socio-Profesionales al interior de las carreras que se cursan en la universidad. Conforme a esto los docentes trabajan agrupados por ejes y conducidos por un coordinador de eje para el relevamiento y desarrollo de competencias específicas.

La universidad implementa un diseño curricular de sus planes de estudio estructurado en torno a situaciones problemáticas del campo socio-profesional que requieran para su abordaje la apropiación, por parte del alumno, de ciertas competencias que impliquen un saber hacer con dominio de conocimientos, habilidades y actitudes. Para lograr esta meta de integración curricular, se requiere de la conjugación de diversas estrategias de enseñanza que propician girar el eje de la formación en el aprendizaje activo del alumno, descentralizando el lugar del docente y la enseñanza.

La creación de las Coordinaciones Académicas de Ejes Socio-Profesionales definidos en los planes de estudio de cada Carrera, están previstas para promover la integración curricular y la conformación de equipos docentes que trabajen en forma cooperativa e interdisciplinaria.

En esta carrera el modelo curricular desarrollado para formar odontólogos, se construye sobre una matriz generada por el cruce de dos grandes tipos de ejes estructurantes:

Ejes socio-profesionales, refieren a grandes problemáticas específicas de la práctica odontológica. Estos ejes identifican aquellas problemáticas relevantes que no han sido suficientemente resueltas en la formación de los odontólogos y que requieren ser intensificadas en la propuesta curricular.

Ejes Epistémicos, constituyen recortes, o áreas, del conocimiento científico. Estos ejes aportan el conocimiento científico que requiere el futuro profesional para abordar dichas problemáticas con saber experto.

Al cruzar los ejes se delimitan espacios curriculares específicos que por su complejidad requieren de la distribución de los contenidos en diferentes asignaturas desarrolladas por especialistas que interactúan en equipos docentes.

Los espacios curriculares resultantes, organizados en asignaturas, son abordados en la problemática socio-profesional desde la que fueron pensados, sin desconocer por ello que la apropiación de los mismos permite al estudiante comprender y abordar otras problemáticas específicas del campo profesional. Los espacios curriculares no constituyen compartimentos estancos, sino que se articulan e integran con los saberes previos, posteriores y de desarrollo simultáneo.

La Carrera de Odontología sigue estos lineamientos y es por ello que trabaja en tres ejes socio-profesionales:

- El Ser Humano Sano.
- Prevención y Educación para la Salud.
- Atención y rehabilitación.

En este contexto, el trabajo de coordinación de docentes al interior de un eje socio-profesional, implica realizar un seguimiento de las prácticas de enseñanza y de evaluación de los docentes en las asignaturas que dictan.

En el eje “El ser humano sano”, los conocimientos sobre el ser humano sano son fundamentales para generar una base científica para la noción de salud, la conservación de la misma y el aprendizaje de los conceptos referidos a la recuperación de la salud y a la rehabilitación de los pacientes.

La enseñanza de la odontología se centró durante el último siglo en la atención al ser humano enfermo. Abordarla desde un paradigma holístico comienza por considerar al ser humano en estado de salud y tomar en cuenta los mecanismos que detenta el organismo para mantener esa salud ante las modificaciones fisiológicas (ejercicio, embarazo, envejecimiento) o patológicas (enfermedades degenerativas, inflamatorias, tumorales, etc.) del organismo mismo, del ambiente (intoxicaciones) y de los agentes que pueden agredirlo (traumatismos, microorganismos, etc.).

Este eje del ser humano sano se cruza con el eje epistémico de Formación en Ciencias Básicas, que agrupa los conocimientos científicos básicos referidos a las ciencias biológica y físico-química y profundiza en los procesos de salud y enfermedades desde un enfoque preventivo y social. La formación de los odontólogos en metodología de la investigación científica y el manejo de herramientas conceptuales de las ciencias humanas y sociales contribuirán en el desarrollo de habilidades vinculadas con el análisis, abordaje y evaluación de situaciones sociales dominantes y emergentes.

De este modo se identifican los conocimientos científicos básicos necesarios para la formación profesional del odontólogo.

Articulación de histología específica con otras asignaturas:

- **Histología general I:** Histología Específica rescatará los conocimientos básicos de biología celular y molecular, la estructura, ultraestructura y función de los tejidos, órganos, aparatos y sistemas, como así también su Histofisiología. Conocimientos que son fundamentales para el estudio de los tejidos dentarios, paradentarios y de todas las estructuras del sistema estomatognático, de vital importancia por ser el sustrato donde el odontólogo desarrollara su labro diaria. La estructura histológica de los órganos hemocitopoyéticos, facilitará la comprensión del proceso de diferenciación de los elementos formes de la sangre y el desarrollo de los fenómenos inmunológicos e inflamatorios en la encía, pulpa dental, ligamento periodontal. Los conceptos de Embriología General, servirán como punto de apoyo para el entendimiento del origen de los componentes de los arcos faríngeos; estructuras fundamentales en el desarrollo de cara y cuello.
- **Anatomía Específica:** Histología Específica aplicará los conocimientos adquiridos desde el punto de vista macroscópico de los componentes del sistema cráneo cervical para explicar la embriogénesis de la calota craneal, base de cráneo y estructuras que protegerán el sistema nervioso central, de las piezas dentales y del crecimiento y desarrollo cráneo-facial pre y postnatal. Estos conocimientos son fundamentales para la prevención y tratamiento de las malformaciones y anomalías de desarrollo en relación con odontología.
- **Anatomía Patológica y Fisiopatología General y Específica:** Los conocimientos adquiridos en Histología Específica permitirá a los alumnos diferenciar los elementos titulares que se apartan de la normalidad en especial las lesiones que asientan en la mucosa bucal y lograr un conocimiento más profundo de la dinámica funcional de las estructuras del Sistema Estomatognático.
- **Seminario- Taller de integración II:** Se aplicarán conocimientos adquiridos en Anatomía Específica, Histología Específica, Bioquímica Funcional y Microbiología General y Específica, para arribar mejor al diagnóstico de caries y enfermedad periodontal.
- **Clínicas Integradas Niños, Adolescentes Adultos y Gerontes:** Histología Específica brindará a los alumnos los conocimientos básicos de aplicación en todas las asignaturas que componen las clínicas integradas.

Se hace necesario dirigir la mirada a los sujetos destinatarios de la formación en el eje el hombre sano, se focalizará en particular en aquellos alumnos que cursan la asignatura Histología Específica.

Población destinataria de dicha intervención

Esta intervención se realizará con estudiantes de la carrera de odontología que cursan la asignatura Histología específica.

Dentro del marco definido por el proyecto institucional de la Universidad, la asignatura Histología Específica busca proveer al estudiante de sólidas bases científicas en los tramos iniciales de su formación profesional e intenta desarrollar en él las capacidades imprescindibles para una toma de decisiones efectiva, racional e irrenunciablemente ética.

Este espacio curricular promueve la necesidad del autoaprendizaje y la actualización constante como así también su adaptación a la continua evolución del campo científico y tecnológico. Se propone generar hábitos de estudio disciplinado, sistematizado y riguroso, en pos de reconocer la construcción del conocimiento como un acto responsable de ineludible compromiso personal y social.

El conocimiento del desarrollo embrionario de la cabeza y cuello y del desarrollo dentario es fundamental para la prevención y tratamiento de malformaciones y anomalías de desarrollo en relación con la odontología. Es imprescindible el conocimiento exhaustivo de los tejidos del diente, paradentarios y de todas las estructuras del sistema estomatognático, para la práctica profesional odontológica futura.

Así, la Histología y Embriología Específicas se constituye en la base de todas las asignaturas clínicas, Operatoria Dental, Endodoncia, Prótesis, Periodoncia, etc. Su estudio permite una sólida formación científica que distingue a un profesional odontológico de un técnico o un artesano.

Dado que la Odontología, como Ciencia de la Salud, está orientada actualmente hacia la prevención, solo con un profundo conocimiento de los procesos biológicos normales resultará posible que se logren desarrollar en los estudiantes criterios en esa línea, desde el inicio de la carrera.

Histología Específica es una materia de segundo año y eso le da características particulares a sus cursantes.

La población heterogénea, está compuesta por estudiantes muy jóvenes que recién han concluido sus estudios secundarios. Algunos de ellos no han tenido Biología ni Química y llegan a la universidad sin poseer los conocimientos básicos. Esto trae aparejado que se presenten dificultades respecto de las cursadas de asignaturas de primer año como Anatomía, Histología y Bioquímica, respecto de la integración de los contenidos. Además no están acostumbrados a trabajar con bibliografía, les resulta difícil estudiar por libros, extraer ideas principales de los textos, realizar representaciones gráficas como cuadros sinópticos, mapas conceptuales, cuadros comparativos o cuadros de doble entrada.

Entre los alumnos que cursan hay una cantidad considerable de estudiantes que trabajan y cursan todas las asignaturas correspondientes al primer año y esto acarrea como consecuencia el no contar con tiempo suficiente para estudiar. Esto ocasiona, que en muchas oportunidades, se generen inasistencias al momento de las evaluaciones parciales. Muchos alcanzan el porcentaje de inasistencias posible y esto provoca la pérdida de las explicaciones brindadas en clase por los profesores y la ausencia en los espacios donde se realizan trabajos de integración en las clases. Asisten también estudiantes que no trabajan y tienen posibilidades de estudiar clase por clase, aclarar dudas, realizar los trabajos que se solicitan, que asisten y participan activamente en clase.

1.3 Justificación y relevancia de la intervención

Se espera que esta intervención posibilite mejores y más transferibles aprendizajes, la integración de saberes y la autorregulación del proceso por parte de los estudiantes evitando que no se realice una evaluación disociada, que no se realice un aprendizaje memorístico. El aprendizaje memorístico se efectúa sin comprender lo que se fijó en la memoria, se realiza sin haber efectuado un proceso de significación, y se introduce en la mente sin anclar en la estructura cognitiva. Se trata de un aprendizaje por repetición en el que los contenidos están relacionados entre sí de un modo arbitrario, es decir careciendo de significado para la persona que aprende (Pozo, 2010).

Se busca desarrollar en los alumnos de segundo año de la carrera de Odontología el logro de un aprendizaje significativo para que pueda incorporarse a las estructuras de conocimiento que poseen estos. Esto ocurre cuando el nuevo material adquiere

significado para el sujeto, a partir de su relación con conocimientos anteriores. Para ello es necesario que el material que debe aprenderse posea un significado en sí mismo, es decir, que haya una relación no arbitraria o simplemente asociativa entre sus partes. Pero es necesario además que el alumno disponga de los requisitos cognitivos necesarios para asimilar ese significado.

Según Novak y Gowin (Pozo, 2010), otros aspectos que diferencian fundamentalmente el aprendizaje significativo del aprendizaje memorístico son: aprendizaje relacionado con experiencias, con hechos u objetos e implicación afectiva para relacionar los nuevos conocimientos con aprendizajes anteriores.

Para que se produzca aprendizaje significativo, según Ausubel, han de darse dos condiciones fundamentales, una es la actitud potencialmente significativa de aprendizaje por parte del estudiante o sujeto que aprende, o sea, predisposición para aprender de manera significativa y la presentación de un material potencialmente significativo. Esto requiere, por una parte, que el material tenga significado lógico, esto es, que sea potencialmente relacionable con la estructura cognitiva del que aprende de manera no arbitraria y sustantiva; y por otra, que existan ideas de anclaje adecuadas en el sujeto que posibiliten la interacción con el material nuevo que se presenta (Pozo, 2010).

La aplicación de los conocimientos aprendidos para facilitar o dificultar otros aprendizajes posteriores es lo que se conoce como transferencia del aprendizaje. Si el aprendizaje previo facilita la adquisición de un nuevo aprendizaje, se dice que hay una transferencia positiva.

Según Gagné (1971) hay dos tipos de transferencia del aprendizaje: la transferencia lateral donde lo aprendido se transfiere a situaciones semejantes del mismo nivel de complejidad que aquella en la que tuvo lugar el primer aprendizaje y la transferencia vertical donde el primer aprendizaje se transfiere a un segundo nivel de mayor complejidad, que necesita realizar en forma previa el aprendizaje previo de otras habilidades más elementales.

Posteriormente, otros investigadores han renombrado estos dos tipos de transferencia del aprendizaje como transferencia cercana y refiere a la capacidad del estudiante de resolver problemas que son muy similares a los problemas que se le enseñaron inicialmente durante el aprendizaje y transferencia lejana que describe a la capacidad del estudiante para resolver un problema en una situación que es muy diferente del episodio de aprendizaje inicial.

Las investigaciones sobre transferencia del aprendizaje explicitan sobre las dificultades presentes en los estudiantes de todos los niveles académicos para transferir lo que han aprendido en el aula a nuevas situaciones o problemas. Según Salomón y Perkins (1989), la transferencia lejana se efectúa con menor frecuencia y con mayor dificultad que la cercana porque los alumnos deben desarrollar un análisis y representación de la situación que les permita determinar qué reglas, principios y conceptos aprendidos tiene que aplicar, mientras que la transferencia cercana involucra la transferencia espontánea y automática de destrezas muy practicadas, con poca necesidad de pensamiento reflexivo.

El entrenamiento clínico resulta nodal en la formación académica del odontólogo. En esta instancia los estudiantes deben realizar una integración de los conocimientos y desarrollar las habilidades y destrezas para la adquisición de las competencias requeridas como profesional. Al considerar el desarrollo de muchas de las áreas involucradas en el proceso de enseñanza y de aprendizaje en la práctica clínica, como son los avances tecnológicos, el desarrollo de nuevas investigaciones en el ámbito psicológico y educacional, las nuevas demandas del entorno socio-cultural, entre otras, el modo de afrontar y planificar este proceso también ha tendido al cambio en el afán de corresponder y responder a esta transformación.

Formar un profesional competente es asumir la responsabilidad de tener una visión más integral en la búsqueda de un egresado capaz de dar respuesta eficiente a la diversidad de problemas y exigencias que el ejercicio de su profesión puede plantearle, incluso resolver aquellos no predeterminados.

Para propiciar esto se diseñar una evaluación que se convierta en una instancia de aprendizaje a lo largo del proceso. Las estrategias alternativas que implican participación más activa del estudiante como los portafolios, las actividades prácticas o los proyectos son escasas entre las estrategias evaluadoras que eligen los profesores.

El trabajo con portafolios favorece el desarrollo de un ser humano reflexivo con ayuda de orientación y ejercitación. Permite favorecer procesos tales como el pensamiento crítico, la comunicación, la investigación, la escucha, el habla, la lectura y la escritura. Permite que los alumnos se constituyan en actores y partícipes de su propio aprendizaje y proporciona una estructura para que los estudiantes reflexionen sistemáticamente sobre el proceso de aprendizaje y desarrollen las aptitudes, las habilidades y los hábitos que provienen de la reflexión crítica. Prades (2005) indica la conveniencia de buscar instrumentos que permitan evaluar habilidades cognitivas de

orden superior; análisis, síntesis y juicio crítico y no solamente la reproducción de información.

Se implementa la construcción de un portfolio, para dar lugar a una primera integración entre el área de Ciencias Básicas y Clínicas.

1.4 Propósitos de la intervención

La propuesta es diseñar una propuesta de evaluación de carácter integrador que logre subsanar la escisión entre aprendizajes memorísticos y alejados de la integración clínica. Y por otro lado comprometer el análisis reflexivo del estudiante sobre su propia formación profesional.

1.5 Resultados esperados

Contribuir a la mejora de los aprendizajes en la asignatura Histología Específica promoviendo instancias integradoras entre las Asignaturas Básicas y las Clínicas Integradas.

2. Descripción del Proyecto de intervención

2.1 Objetivos

El objetivo del presente proyecto de intervención es plantear un nuevo modelo de evaluación final de la asignatura Histología Específica de la Carrera de Odontología. Implementar un portfolio como modalidad de evaluación de proceso que integre saberes de la asignatura Histología Específica y comprometa la dimensión autoevaluativa del estudiante.

2.2 Acciones

Las acciones que se llevaron a cabo y constituyen la base para el diseño de la propuesta son:

1-Indagación bibliográfica.

2-Análisis de la currícula de Histología Específica y revisión de las competencias genéricas y específicas que se requieren para cumplir con los objetivos generales de la asignatura que apuntan a reconocer los tejidos dentarios, paradentarios y todas las estructuras que componen el Sistema Estomatognático como así también su embriogénesis.

3-Diseño de consignas del Portfolio en función del cronograma de clases de la asignatura

4-Confección de una grilla de corrección.

5-Prueba piloto con una comisión de estudiantes.

6-Propuesta de Portfolio final.

7-Puesta en práctica.

8-Revisión y reflexión

Portfolio

El portafolio es un instrumento que se relaciona con los procesos de aprendizaje de los alumnos y que permite identificar sus conocimientos previos, el conocimiento y valoración de la evolución que estos presentan de manera individual y en relación con los alumnos de un grupo, así como detectar problemas de aprendizaje específicos e incluso fallas en las estrategias de enseñanza, aspectos que posibilitan una definición de alternativas que permitan mejorar la práctica docente y que conlleven a mejores aprendizajes. Se constituye como una alternativa a las estrategias de evaluación tradicionales que no permiten la identificación cabal de lo que el estudiante sabe o puede realizar.

Portfollio de Histología Específica

Profesora: Perla Aguilar (2016)

Objetivos:

- Transferir los conocimientos adquiridos durante la cursada de la asignatura a través de la elaboración de un portfollio

Serán criterios de evaluación:

- Pertinencia de la fundamentación de las tareas realizadas.
- Evidencia de reflexión sobre la asignatura.
- Puntualidad en la entrega.

Consignas:

Presentación de un portfollio que incluya:

1. Realice Esquemas de la formación de la Cara marcando procesos faciales y su evolución, recuperando lo trabajado en los trabajos prácticos. (semana 2da)
2. Elabore un Cuadro comparativo sobre Tipos de Mucosa: Mucosa de revestimiento, Mucosa masticatoria y Mucosa especializada, estableciendo similitudes y diferencias entre ellas. (semana 3era)
3. Diseñe un Gráfico integrador sobre el origen, estructura y función de los componentes del Complejo Articular Temporomandibular (CATM), Consideraciones clínicas e Ingeniería tisular. (semana 4ta)
4. Realice una observación al Microscopio óptico para identificar Glándulas Salivales mayores y menores y realice un esquema con referencias. (semana 5ta)
5. Realice el Primer abordaje de un caso trazador Fisuras Labio-alveolo-palatinas (FLAP) (semana 7ma)
6. Confeccione un mapa conceptual sobre origen, componentes y evolución del Germen dentario para integrar lo revisado en la bibliografía obligatoria sobre origen de tejidos dentarios y paradentarios. (semana 8va)
7. Realice un segundo abordaje de un caso (articulación y transferencia Histología-Bioquímica) a la luz de los nuevos conocimientos adquiridos. (semana 10ma)
8. Redacte una reflexión sobre Inervación del Complejo Dentino-pulpar. Histología de la sensibilidad dental. Dolor pulpar. Ingeniería tisular. Construya ese relato sobre la base de la búsqueda bibliográfica realizada y con el apoyo de los marcos teóricos abordados a lo largo de la cursada. (semana 12)
9. Realice un Tercer abordaje de un caso e Integre en él todos los conocimientos adquiridos a lo largo de la cursada. (semana 14)

10. ¿Cuáles son a su criterio las competencias que un odontólogo debería desarrollar respecto de la integración de conceptos que luego se aplicarán en la práctica clínica? (semana 16)

Utilice normas APA para referenciar la bibliografía utilizada.

Caso Clínico

Primera Entrada:

En una clase de Histología un profesor indica a sus alumnos que, para aprobar una evaluación domiciliaria, deben realizar una indagación sobre las alteraciones de los mecanismos de fusión de los procesos faciales y del paladar. Deben complementar esta investigación con la realización de actividades teórico-prácticas (con observaciones de esquemas, láminas y fotografías de casos clínicos).

Consigna 1:

Si Ud. fuera uno de sus alumnos ¿Qué producción hubiera entregado para obtener una elevada calificación? Fundamente.

Segunda Entrada:

Para la segunda evaluación el docente solicita a sus alumnos que investiguen sobre Dentinogénesis, Amelogénesis y Cementogénesis y establezcan relaciones con la asignatura Bioquímica sobre mineralización de tejidos de naturaleza conectiva y epitelial, Formación y crecimiento de los cristales de hidroxiapatita.

Consigna 2:

Si Ud. fuera uno de sus alumnos ¿Qué producción hubiera entregado en este caso? Fundamente

Tercera Entrada:

Para rendir el examen final de la asignatura deben realizar la presentación de Situaciones Clínicas de la Práctica Odontológica donde se apliquen los contenidos incorporados en las instancias anteriores como por ej. Anomalías Dentarias y de la Erupción. Deben realizar además una presentación escrita con bibliografía consultada, un PowerPoint impreso y explicitar las conclusiones a las que arribaron al finalizar todo el proceso de búsqueda y construcción de materiales. Deberán realizar su presentación ante sus compañeros y sostener un intercambio de ideas, consultas, dudas, experiencias personales donde todos participan.

Consigna 3:

Si Ud. fuera un alumno en instancia de rendir su examen final ¿Qué producción hubiera entregado en este caso? Fundamente

Se confecciona una Lista de cotejo para el registro e identificación de habilidades logradas y aún pendientes de consolidación.

Lista de Cotejo para Portfolio

Es una lista de indicadores relativos al trabajo de los alumnos y el desarrollo de habilidades y destrezas precisando “cuales están presentes y cuales ausentes”.

Crterios de evaluación:

- Amplitud y pertinencia en la consulta de fuentes, documentos y en la investigación bibliográfica
- Profundidad y pertinencia en categorías de análisis
- Rigurosidad conceptual y terminológica

Institución Educativa: Universidad Abierta Interamericana	
Apellido y nombre del alumno	
Curso: Segundo año. Turno:	Fecha:
Edad:	Año: 2017

Producción escrita		
Indicadores	SI logrado	NO logrado
1-Desarrollar habilidades de recuperación, organización y análisis de información en tiempo y forma.		
2-Desarrollar habilidades de recuperación, organización y análisis de información en la elaboración del cuadro comparativo sobre tipos de mucosas..		
3-Desarrollar habilidades generativas en el diseño de un Gráfico integrador sobre Componentes del Complejo Articular Temporo Mandibular. CATM		
4-Desarrollar habilidades generativas en el diseño de esquemas sobre Glándulas salivales con referencias.		
5-Desarrollar habilidades de análisis e integración de la información en el Abordaje de un Caso trazador: Primera entrada		
6- Desarrollar habilidades de análisis e integración de la información relevada en la lectura de la bibliografía obligatoria sobre origen de tejidos dentarios y paradentarios.		
7-Desarrollar habilidades de análisis e integración de la información en el Abordaje de un Segundo Caso trazador: Segunda entrada		
8-Desarrollar habilidades de integración de la información en la redacción de una reflexión sobre la búsqueda bibliográfica realizada y los marcos teóricos abordados		
9-Desarrollar habilidades de análisis de la información en el Abordaje de un Caso trazador: Tercera entrada		
10-Desarrollar habilidades de evaluación de la información en la explicitación de las competencias de un odontólogo		

Producción oral		
Indicadores	SI logrado	NO logrado
Desarrollar habilidades para la recuperación de información en una Exposición clara, ordenada y organizada.		
Desarrollar habilidades para la completar la información dando cuenta del dominio del tema.		
Desarrollar habilidades de integración Respetando el esquema presentación con: introducción, desarrollo y conclusiones.		
Desarrollar habilidades de análisis de la información pudiendo dar ejemplos y datos.		
Desarrollar habilidades de integración en la realización de una síntesis final sobre la base de conclusiones logradas.		
Desarrollar habilidades generativas en la Presentación y construcción y presentación de un PowerPoint sobre el tema investigado.		
Desarrollar habilidades de comunicación al Compartir sus conocimientos con el grupo.		
Desarrollar habilidades para la organización de la información dando cuenta de su participación activa durante todo el proceso.		
Desarrollar habilidades metacognitivas al poder reflexionar sobre el proceso realizado.		

2.3 Recursos

Los recursos que se requieren para realizar las acciones anteriormente señaladas son:

-Espacios físicos: aulas y aulas equipadas con microscopios ópticos y computadoras.

-Recursos humanos: Docentes y alumnos

-Recursos materiales y tecnológicos: Papel, lapiceras, lápices, Preparados histológicos, Microscopios ópticos, computadoras y celulares.

-Recursos didácticos: Mapas conceptuales; Caso y Lista de cotejo.

3. Evaluación de la propuesta

3.1 Mecanismos previstos para el monitoreo y evaluación de la implementación

La evaluación es un recurso indispensable para el perfeccionamiento de los dos procesos, la enseñanza y el aprendizaje. Encarar una acción docente significa actuar para mejorar las probabilidades de que se produzcan procesos deseables de aprendizaje.

Pero es menester señalar que, aunque por lo general cuando hay enseñanza se produce algún aprendizaje, éste no siempre coincide con los propósitos del docente.

La actitud del docente frente a la evaluación debe ser abierta, coincidiendo con su teoría de la enseñanza. Si se está de acuerdo con la idea de que, al enseñar, el docente no debe desarrollar una intervención caracterizada por su unidireccionalidad en la que la única voz a escuchar es la del propio docente sino que hay que dar lugar a la voz del alumno, esto es, a la manifestación de su capacidad para pensar y construir significados, del mismo modo en el proceso de evaluación debe encontrar el alumno un lugar para expresar los significados desde su propia perspectiva (Camilloni, 1998).

La evaluación tiene un estado inicial que puede construirse a partir de dos tipos de operación: una modalidad se constituye sobre la base de recoger datos a través de la observación sistemática o asistemática o de algún otro medio no diferenciado del proceso de enseñanza volcados en la elaboración de sus respectivos registros y, la otra, con características bien diferenciadas de la anterior, consiste en obtener datos en situaciones especialmente diseñadas para recoger una información que se considera relevante como indicadora del estado de situación de los aprendizajes que se quieren evaluar (Camilloni, 1998)

Por todo esto se realizará de la siguiente manera:

Se evaluará con una Lista de Cotejo donde se relevarán habilidades y se realizará el monitoreo de las entradas del portfolio de cada alumno en particular y de cada grupo para evaluar sus progresos.

Se realizarán encuestas a los alumnos y profesores respecto de la utilización del portfolio.

Se compararan dos grupos: un grupo que trabaja con propuesta de portfolio y otro que no para poner a prueba su eficacia.

1. Fundamentación teórica de las decisiones asumidas. Articulación con los marcos conceptuales abordados en la carrera.

Fundamentación:

Concepciones sobre evaluación

En el diccionario la palabra Evaluación se define como “señalar, estimar, apreciar o calcular el valor de algo”. De esta manera, más que exactitud lo que busca la definición es establecer una aproximación cuantitativa o cualitativa. Atribuir un valor sobre algo o alguien, en función de un determinado propósito, recoger información, emitir un juicio con ella a partir de una comparación y, así, tomar una decisión.

La toma de decisiones se hace permanentemente evaluando y eligiendo lo que se considera más acertado.

Más técnicamente podemos definirla como una operación sistemática, integrada en la actividad educativa con el objetivo de conseguir su mejoramiento continuo, mediante el conocimiento lo más exacto posible del alumno en todos los aspectos de su personalidad, aportando una información ajustada sobre el proceso mismo y sobre todos los factores personales y ambientales que en ésta inciden. Señala en qué medida el proceso educativo logra sus objetivos fundamentales y confronta los fijados con los realmente alcanzados (Pila Teleña, 1995).

El evaluador construye en aproximaciones sucesivas el objeto evaluado, es decir, determina el qué evaluar (habilidades, conocimientos, actitudes), construye el proceso de evaluación (congruencia entre la modalidad de enseñanza y la modalidad de evaluación), el cómo evaluar (identifica diferentes instrumentos que se combinan, conformando un sistema de evaluación), establece el para qué va a evaluar (para diagnosticar, para monitorear la marcha del proceso, etc.) y elaborar los criterios (normas que permitan valorar las producciones de los estudiantes).

Diferentes perspectivas teóricas han abordado la evaluación para esclarecer los significados atribuidos a esta práctica compleja. Se desarrollarán a continuación diversas concepciones tomando las ideas de algunos autores.

Bertoni, Poggi y Teobaldo (1997) consideran a la evaluación como una actividad de *comunicación*, ya que lleva implícito producir y transmitir un conocimiento. Al analizar el significado de la palabra evaluación, señalan que términos tales como verificar, medir

y comparar, relacionan la evaluación con la medición precisa de una cantidad. Bertoni explicita que la evaluación es la lectura orientada de la realidad, pronunciamiento sobre la realidad en un contexto decisional (Bertoni, 1997). En cambio cuando evaluar implica comprender, apreciar e interpretar, el término evaluación alude a pronunciar un juicio cualitativo y aproximado sobre la realidad.

De los significados enunciados pueden desprenderse, al menos dos perspectivas sobre la evaluación. Por un lado la evaluación se asocia a la idea de control, dado que emplea métodos, técnicas e instrumentos para dar cuenta lo más precisamente posible, con datos cuantitativos, de los resultados obtenidos. Por otra parte, la evaluación implica tratar el valor, el sentido y el significado de lo que se evalúa, siendo un proceso esencialmente cualitativo.

Si se considera a una perspectiva un modo de ver la realidad, los conceptos de control y evaluación son claves para comprender el sentido que los docentes le dan a la tarea de evaluar el aprendizaje, la enseñanza, los proyectos, la institución donde desempeñan su tarea. Entre estos posibles sentidos se podría pensar en una evaluación hecha para otro, de ahí la idea de “dar cuenta”, y de una evaluación intrínseca a la enseñanza, que proporciona elementos para enriquecerla.

Con relación a la evaluación como *control*, Ardoino y Berger (1989) plantean el origen del concepto en un contexto administrativo y contable, que tiene por finalidad establecer la conformidad entre una norma y los fenómenos que se comparan. Así, el concepto de control puede aplicarse al aspecto administrativo de los documentos generados para comunicar los resultados de la evaluación.

Una concepción diferente acerca de este proceso es la que presenta Santos Guerra (1993), quien sostiene que cuando la evaluación es parte integrante de la enseñanza permite saber cómo se produce el aprendizaje y sirve para mejorar la práctica. Este autor entiende la evaluación como un proceso de *diálogo, comprensión y mejora*. Esta idea se vislumbra como esencial para dar a la evaluación un sentido de sostén y ayuda para los alumnos, y de mejora para las prácticas de la enseñanza.

Una evaluación continua, integrada en el proceso de enseñanza, tiene fines formativos cuando sirve a una toma de conciencia que ayuda a reflexionar sobre la práctica. Allal (1979) define a la *evaluación formativa* en términos de acción pedagógica. Así, esta estrategia necesita un marco conceptual que oriente los aspectos del aprendizaje a observar, los procedimientos para recoger información, la interpretación de los datos y los pasos a seguir en la adaptación de las intervenciones pedagógicas.

En cambio, una evaluación separada del proceso de enseñar estaría revelando las funciones de selección y clasificación, al situar a los alumnos en una escala de excelencia, comparándolos unos con otros. Según el planteo de Perrenoud (1990) el profesor tiene en mente una norma de excelencia abstracta cuyo referente son los mejores alumnos. Ante cada tarea el docente sabe quién se desenvolverá bien y quién tendrá dificultades. En la *evaluación formal*, el profesor se atiene a las jerarquías derivadas de las notas. Sin embargo, la evaluación formal confirma su clasificación intuitiva.

Un conocimiento intuitivo organizado a partir de las impresiones sobre el alumno, sirve de base para una evaluación de tipo informal. Su inconveniente, tal como lo señala Zabalza (1987) es su asistematicidad. Según este autor para que la evaluación adquiera validez no basta tener una opinión sobre el alumno a partir de la propia experiencia, es importante organizar procesos más sistemáticos para recoger información.

De lo expuesto hasta ahora se desprende que la evaluación de los aprendizajes tiene dos *funciones*, la que responde a la necesidad de comprender las situaciones pedagógicas para intervenir sobre ellas y la de constatar los aprendizajes adquiridos por los alumnos. La evaluación como acción didáctica es una construcción del docente, basada en supuestos, creencias y valores vinculados con aspectos ideológicos, éticos, epistemológicos, pedagógicos y técnico instrumentales. En el diseño de la evaluación, se sistematizan decisiones relacionadas con procedimientos y estrategias para obtener, analizar y comunicar información, formalizando el proceso.

Técnicas e instrumentos

Con el objeto de precisar la variedad existente de instrumentos para evaluar los aprendizajes, a continuación desarrollaremos las características cada uno de ellos.

En función de la clase de resultados que el docente se proponga obtener, elegirá los instrumentos adecuados para comprobar el grado en que los cambios son alcanzados. Los instrumentos de medición que se utilizan en la evaluación se clasifican en dos grandes grupos. Un grupo está constituido por *las pruebas*, éstas consisten en un conjunto organizado de preguntas, presentadas en forma oral o escrita, o de tareas a realizar por el alumno. Las respuestas obtenidas evidencian determinados logros o capacidades, permiten constatar conocimientos, habilidades o aptitudes. Hay diferentes tipos de pruebas, según la forma de administración pueden ser orales, escritas, gráficas, de ejecución; según su presentación pueden ser estructuradas o no estructuradas; si están

preparadas por expertos son estandarizadas; si están destinadas a constatar algún aspecto de la personalidad de acuerdo con normas preestablecidas constituyen los denominados tests.

El otro grupo de instrumentos permite obtener apreciaciones cualitativas de los aspectos de la conducta, a través del *registro de observación* y otros tipos de registro complementarios, como las listas de cotejo o de control y las escalas de calificación para las observaciones estructuradas, y los *registros anecdóticos* para las observaciones incidentales.

Las *listas de control* consisten en una serie de ítems que describen aspectos específicos de la conducta del alumno al realizar una actividad, se marca la presencia o ausencia de la conducta a observar. Este instrumento recoge datos que, luego, al ser comparados con determinados parámetros permitirán emitir un juicio de valor.

Las *escalas de calificación* enuncian el rasgo de conducta a observar y distintos niveles dentro de los cuales se puede presentar el mismo. A diferencia de las listas de control, las escalas de calificación llevan implícito un juicio de valor.

A modo de síntesis, se reconoce la importancia de la *sistematización* del proceso de obtener y documentar información sobre los aprendizajes adquiridos por los alumnos. Según la concepción de evaluación que se adopte se seleccionan qué aspectos se evalúan y a través de qué instrumentos. Por su parte la concepción de evaluación está estrechamente vinculada a la tendencia pedagógica que predomina en determinado momento histórico, tal como veremos a continuación.

Enfoques sobre la evaluación educativa

Los instrumentos descritos anteriormente se enmarcan en diferentes enfoques de la evaluación educativa. En el cuadro siguiente se presenta una breve reseña de los mismos, que muestra los diferentes *significados* y *funciones* que se han atribuido al trabajo evaluativo, según las diferentes posiciones valorativas adoptadas (Ver **Cuadro N° 1**).

Cuadro N° 1. Evaluación de proyectos y programas

ENFOQUE	REPRESENTANTE	CONCEPTO DE EVALUACIÓN	FUNCIÓN DE LA EVALUACIÓN	PROCEDIMIENTO PARA EVALUAR	ORIENTACIÓN METODOLÓGICA
Evaluación basada en Objetivos	Tyler (1930)	Proceso que determina la congruencia entre los objetivos del programa y sus resultados reales.	Valoración del producto final.	Definición de objetivos en términos de comportamiento. Determinación de condiciones sobre las cuales se puede demostrar hasta qué punto los objetivos han sido alcanzados. Elección de las medidas técnicas apropiadas. Recopilación de datos sobre el trabajo de los alumnos. Comparación de los datos con los objetivos.	Medición de los aspectos observables de las conductas de los alumnos. Paradigma cuantitativo.
Evaluación que prescinde de los objetivos	Scriven (1960)	Determinación sistemática y objetiva del valor o mérito de un objeto.	Formativa: proporciona información continua sobre el proceso. Sumativa: determina el valor de los resultados.	Búsqueda de efectos colaterales imprevistos, en los resultados.	Evaluación cualitativa centrada en comprender los procesos y los resultados educativos, en los contextos donde se producen. Paradigma Interpretativo.
Evaluación orientada hacia el perfeccionamiento	Stufflebeam (1970)	Proceso mediante el cual se proporciona información útil para la toma de decisiones.	Guía para la toma de decisiones (de planificación, realización, continuación o finalización de un proyecto).	Definición del propósito de la evaluación. Recopilación de información. Organización y análisis de la información. Interpretación de los resultados. Preparación y difusión de informes.	Paradigma Interpretativo.
Evaluación iluminativa	Parlett y Hamilton		Descripción e interpretación del proceso educativo para contribuir a la toma de decisiones.	Estrategia de investigación general que recoge datos mediante observaciones, entrevistas, cuestionarios, fuentes documentales y antecedentes.	Paradigma Interpretativo.

La precedente revisión histórica de los *conceptos teóricos* y las *orientaciones metodológicas* de los diferentes enfoques, muestra el vínculo entre la evaluación y los paradigmas de la investigación científica. Bajo la influencia del *positivismo lógico*, se advierte el predominio de una evaluación *cuantitativa* basada en la medición de los

aspectos observables de las conductas de los alumnos para comprobar el grado en que se alcanzan los objetivos previamente establecidos. A partir de los años sesenta surgen nuevos enfoques que proponen una evaluación *cualitativa* centrada en comprender los procesos y los resultados educativos, en los contextos donde se producen, enmarcada en un *paradigma interpretativo* que procura el conocimiento comprensivo de la compleja realidad que estudia.

Tipos de evaluación

El uso de la información producida por la evaluación está relacionado con la intención de generar comprensión y propuestas de intervención pedagógica. Así, una *evaluación diagnóstica* busca información sobre los saberes que poseen los alumnos antes de iniciar una secuencia de aprendizaje para orientar la *programación didáctica*.

Luego esta información se va contrastando con la que proporciona la evaluación de proceso, o *evaluación formativa*. Al permitir conocer al alumno y su proceso de aprendizaje, la información que provee sirve a los docentes para la selección de contenidos, la secuencia de actividades y las estrategias metodológicas adecuadas. Todo ello en función de realizar los ajustes necesarios, replantear y mejorar la tarea.

Este tipo de evaluación implica recoger evidencias sobre los procesos de aprendizaje e interpretar esa información apoyándose en un marco referencial. Pero también supone comprender el funcionamiento cognitivo del estudiante frente a la tarea, es decir, las estrategias y procedimientos que despliega para llegar a un resultado. En función de la interpretación y la comprensión de la información obtenida, los docentes pueden organizar *intervenciones de regulación*, adecuándolas propuestas didácticas a las necesidades detectadas.

A intervalos regulares o al finalizar un período, la *evaluación sumativa* proporciona información sobre el desempeño de los alumnos, orientando decisiones vinculadas con dos aspectos, uno es el avance en la tarea y el otro es la certificación que acredita el término del nivel educativo en curso.

Por todo lo expresado, interesa resaltar el valor de una evaluación *continua*, integrada al proceso de enseñar, que proporciona retroalimentación al mismo. La intencionalidad de ésta consiste en indagar tanto los progresos y las dificultades en el aprendizaje, como las condiciones de enseñanza que facilitan u obstaculizan el desempeño académico.

Las prácticas evaluativas innovadoras

La evaluación, planteada en profundidad, es un proceso que pone en cuestión todas nuestras concepciones acerca de la enseñanza y la educación, posibilitando el aprendizaje, porque pone en acto las condiciones esenciales "de una buena enseñanza: la fuerza epistemológica y la fuerza moral del docente" (Litwin, 1998).

Experiencia de interés son relevadas cuando bajo la forma de ensayos, proyectos y presentaciones se fortalece el aprendizaje autónomo de los estudiantes; otras experiencias destacan el uso de métodos con un mayor peso en el trabajo de grupo según la progresión de los estudiantes. (Brown y Glasner, 2007).

En esa línea estos estudios destacan algunos desafíos orientados a capacitar a los estudiantes para explorar y desarrollar sus propias habilidades; sin duda incrementan la motivación. Promover grados de autonomía en la realización de la tarea permitiendo que los estudiantes profundicen en temas de su interés también contribuye al logro de mejores aprendizajes.

Sin embargo estos autores han encontrado gran cantidad de formas convencionales de exámenes que muestran debilidades en relación con los métodos de evaluación que no logran dar cuenta de la relación entre las habilidades exigidas y los objetivos de aprendizaje, encontrando variaciones según las diferentes disciplinas y asignaturas.

Pozo y otros (2009) destacan el valor de la tutoría entre pares en la universidad como estrategia de aprendizaje cooperativo y evaluación colaborativa. Al tiempo que los miembros del equipo se encuentran trabajando para la consecución de los objetivos planteados es posible desarrollar prácticas evaluativas tanto por parte del docente como del mismo equipo. Estas estrategias menos convencionales requieren una transformación profunda de las concepciones tradicionales del profesor universitario, quien prefiere la evaluación individual más de tipo reproductivo.

Litwin (2008) advierte acerca de los problemas en la elección de las estrategias de evaluación destacando la necesidad de discriminar aquellos aprendizajes construidos a través de la comprensión profunda de aquellos simplemente almacenados. La evaluación debe distinguir estos puentes de los procesos cognitivos.

Schön (1992) a través de la noción de "reconstrucción en acción" destaca la necesidad de formar un profesor que logre ayudar al alumno a progresar hacia el autoaprendizaje, que le ofrezca información acerca del estado en que se encuentra y las razones de este, para que utilice esa información como guía de sus reformulaciones.

Según Vigotsky (1991) la transformación de un proceso interpersonal en uno intrapersonal involucra el ajuste, la reelaboración de lo que cada uno trae al colectivo y lo que es capaz de aprender, de construir, a partir de esa interacción. Considerando el acto de evaluar como esencialmente subjetivo e interpretativo, al compartir posturas evaluativas, los profesores son inducidos a repensar y a reconstruir sus significados, reorganizando su hacer de forma crítica y abriendo nuevas posibilidades.

El diseño de propuestas eficaces de evaluación del aprendizaje, conforme las necesidades de los centros de educación superior y orientada hacia el logro de calidad universitaria, ha estado impregnado por muchos años de elementos que dificultan este propósito, como son la presencia de concepciones y prácticas muy asentadas que hacen de la evaluación un instrumento que se usa principalmente para el control; insuficiencias de la propia evaluación en cuanto a sus contenidos, formas, fuentes, agentes de evaluación y receptores de sus resultados; concepciones reduccionistas referidas al objeto de evaluación; existencia de diferentes modelos de evaluación centrados, casi exclusivamente, en los criterios que aplica cada profesor y tutor, entre otros (Artiles Olivera y Yera Molina, 2008)

Estas investigaciones destacan la persistencia de prácticas evaluativas orientadas hacia la comprobación de conocimiento desde el aspecto cognoscitivo de carácter fragmentado y desconociendo las particularidades de los sujetos involucrados.

Investigaciones en la Universidad de Barcelona (Navarro et.al, 2010) señalan las dificultades en torno del cambio de rol del profesor universitario español para cumplir con una evaluación formativa, y lo vinculan con alta incidencia mutua respecto de las modalidades de enseñanza (Dochy, Segers&Dierick, 2002).

Paralelamente en un estudio que compromete varias universidades españolas identifican experiencias que intentan afrontar con éxito esta transformación a través del pasaje de un profesor transmisor de contenidos a un profesor-guía formador (Brown &Dove, 1990; Biggs, 1999, 2005; Knigth, 2005; Brockbank&McGill, 2002; Havnes& McDowell, 2007).

Estos hallazgos incentivaron la aparición de publicaciones dirigidas a convalidar prácticas evaluativas centradas en el proceso y que atiendan a las competencias en proceso de construcción (Zabalza, 2003; López Pastor, 2006, 2008; Fraile, 2006; Learreta, 2006). De este modo se intenta concientizar al modelo de educación superior acerca de la relevancia que implica introducir una evaluación sostenida en una perspectiva diferente e innovadora. Este nuevo enfoque de la evaluación universitaria se

concreta en la necesidad de transformar la evaluación en procesos formativos y participativos.

Navarro et. al (2010) sostienen que la bibliografía consultada permite afirmar que esta nueva cultura se está imponiendo en todo el contexto educativo español (Álvarez, 2000, 2001, 2003; Batalloso, 1995; Bonsón y Benito, 2005; Bretones, 2002; Fraile & Aragón, 2003; López, 2000, 2004; Santos, 1993; Salinas, 2002; Velázquez & Martínez, 2004; Coll, Rochera, Mayordomo & Carrasco, 2007; Pérez et al, 2008; López Pastor (coord), 2009).

Resulta de interés la afirmación relativa a que esta concepción de la evaluación formativa emergente incorpora un matiz sustantivo, y es que ésta también debe ser compartida (López Pastor, 2006, 2008; López Pastor et al, 2007, 2009). Esto significa que la evaluación se ha de construir con procesos de diálogo sobre la evaluación de los aprendizajes y la enseñanza (López Pastor, 2006). Desde esta perspectiva, la práctica educativa se concibe básicamente como un proceso de reflexión, de análisis, de indagación y de mejora a través de la autoevaluación (Imbernón, 1998).

La búsqueda de la excelencia en la educación superior es una exigencia actual que compromete a todos aquellos implicados en las tareas educativas y a todos los ámbitos, facetas y componentes del proceso de formación de los futuros profesionales. Esa búsqueda se manifiesta en la voluntad de un perfeccionamiento continuo de la enseñanza universitaria sobre bases científicas, que sustenta las decisiones y el quehacer cotidiano de las instituciones educativas e impulsa, a la vez, el desarrollo de la investigación pedagógica como necesidad del propio perfeccionamiento.

La Universidad del siglo XXI requiere de la formación de profesionales competentes, responsables capaces de desempeñarse con independencia, seguridad y flexibilidad en diferentes contextos, de gestionar de forma autónoma, el conocimiento necesario para el ejercicio de su profesión durante toda la vida y sobre todo de lograr una actuación profesional ética y de compromiso social, que se resume en la formación integral del profesional; la cual puede ser potenciada en un proceso de enseñanza y de aprendizaje en el que el estudiante transite gradualmente hacia niveles superiores de autonomía en el proceso de formación profesional con la orientación del profesor.

Estos desafíos exigen un cambio en la cultura docente en la universidad, flexibilidad para acomodarse a los continuos cambios, tanto en la configuración del curriculum como en la incorporación de habilidades, competencias y compromisos cada vez más

complejos. Esto, sin lugar a dudas, demanda una redefinición del trabajo del profesor e impone un nuevo enfoque en la formación docente.

El trabajo con portfolios

Se abordará a continuación un diseño de evaluación, derivado del marco teórico de investigaciones actuales de la psicología cognitiva y la pedagogía comprensiva, que representa una propuesta con potencia pedagógica.

En los últimos tiempos surgieron modalidades innovadoras que evalúan al alumno en el proceso de desempeño de tareas contextualizadas, entre ellas se encuentran los portfolios. Los mismos cuentan con una historia de peso en el campo del arte, la arquitectura y la literatura, en cambio, en el campo de la educación su aparición es más reciente.

Algunos autores (Lyons, 1999; Shaklee et al., 1999; Shulman, 1999) plantean que los portfolios surgen con la búsqueda de innovaciones para evaluar procesos y resultados, que lleguen a captar la complejidad del aprendizaje. La reflexión en su elaboración, es parte central de la evaluación de lo que se ha aprendido. Los portfolios se caracterizan por favorecer una amplia descripción del aprendizaje de los alumnos, estableciendo una conexión entre el proceso y el producto. Al mismo tiempo, posibilitan reconstruir el trayecto recorrido, recuperar información sobre el aprendizaje, e identificar puntos fuertes y puntos débiles en el mismo.

Un Portfolio es una colección de trabajos de los alumnos y sus reflexiones sobre ellos. La recolección de trabajos es deliberada, sistemática y organizada. (Danielson y Abrutyn, 1999)

Para Gardner (1995) un modelo de evaluación objetiva y descontextualizada, va acompañado de una visión homogénea de la educación. La medición del progreso del estudiante se lleva a cabo con instrumentos normalizados, de manera que exista el mayor grado posible de comparabilidad. Un modelo de evaluación alternativo forma parte del entorno natural de aprendizaje, es decir, del resto de actividades del aula. Gardner (1995) propone el método de Portfolios para la recopilación de evidencias sobre el aprendizaje del estudiante, que sean sensibles a toda la gama de inteligencias y a la variedad de formas en las que éstas pueden expresarse. La colección de trabajos del estudiante que contiene su portfolio provee variada información acerca de su proceso de aprendizaje, muestra su esfuerzo y su progreso a través del tiempo, y su elaboración lo implica más en su propia evaluación.

Sintetizando, se podría decir que el aporte de los portfolios se centra particularmente en dos aspectos. Por un lado brinda al alumno en forma periódica, un soporte concreto para pensar sobre su aprendizaje revisando errores, comparando borradores y versiones definitivas, completando trabajos, reconociendo sus puntos fuertes en los “mejores” trabajos y sus puntos débiles en los que le resultaron difíciles. Por otro lado facilita a los docentes obtener información sobre el proceso que realizan los estudiantes al aprender, ya que el portfolιο en sí mismo, es un registro evolutivo que muestra el progreso y las dificultades en el aprendizaje.

Para la puesta en práctica de los portfolios, Danielson y Abrutyn (1999) señalan los siguientes pasos: recolección, selección, reflexión y proyección. En el primer paso los estudiantes guardan suficiente cantidad de trabajos representativos de sus aprendizajes. El segundo paso consiste en que los mismos revisen los trabajos recolectados para decidir qué transferir a un portfolιο de evaluación y elijan el trabajo que mejor ejemplifique el criterio establecido por el docente. En el tercer paso los alumnos expresan su pensamiento sobre el trabajo seleccionado. El último paso consiste en fijar metas para avanzar en el aprendizaje.

Un aspecto fundamental de la intervención del docente en la modalidad de portfolios se refiere a la mediación a través del diálogo, que se establece entre éste y los alumnos en la construcción de conocimientos con significado.

La elaboración de los portfolios forma parte de un *diseño de evaluación* que le da sentido. Este diseño es un dispositivo construido por el docente, que se caracteriza por un conjunto de pasos y procedimientos, que implican procesos de pensamiento y de acción. De este modo, las técnicas de evaluación no pueden ser entendidas en sí mismas, sino que su comprensión radica en la metodología para evaluar que construye el profesor.

Así, el uso de los portfolios para la recolección, organización y sistematización de la información sobre los aprendizajes, depende de esta *construcción metodológica* (Edelstein, 1998) que realiza el docente. La misma se refiere al tratamiento del *contenido*, relacionado con la lógica disciplinar, la comprensión de los procedimientos realizados por los *alumnos* para construir los conocimientos y las intervenciones del *docente* para facilitar dicha construcción.

La propuesta metodológica de los portfolios, conforma un diseño complementario de la evaluación tradicional que se muestra en términos de potencia pedagógica. Al docente le permite reconstruir el camino recorrido por el estudiante para aprender y usar esta

información como sostén y ayuda, al alumno le facilita pensar sobre su propio aprendizaje y lo compromete en forma activa en la evaluación de sus trabajos.

1.1 Justificación y relevancia de la intervención

Es importante trabajar sobre evaluación para potenciar las competencias del futuro profesional. Se hace necesario realizar aprendizajes en las Ciencias Básicas que no sean memorísticos porque estos resultan ser insumos básicos en el resto de la carrera, especialmente en su aplicación en las Clínicas integradas. Cuando ingresan a estas, los alumnos cursan primero la Clínica Integrada I que es un espacio “pre clínico” donde deben recuperar conocimientos para aplicar luego en las clínicas siguientes. Por esta razón, la integración tiene que fortalecerse en segundo año de la carrera.

El portfolio posibilita la reflexión y la adquisición de una perspectiva integrada que los provee de los requerimientos necesarios para el pasaje a las clínicas. Al participar de la construcción del portfolio realizan búsquedas bibliográficas en la biblioteca, en internet, tienen motivaciones para el trabajo colaborativo entre pares en tanto intercambian ideas. Todo este trabajo contribuye a la fijación e integración de conocimientos. Se da lugar a la apropiación participativa (Rogoff, 2009)

1.2 Propósitos de la intervención

Mejorar la calidad de la evaluación en general, la calidad de los aprendizajes para los estudiantes, ampliar los horizontes de los docentes respecto de los procesos de evaluación.

El portfolio tiene por finalidad estimular el desarrollo de competencias profesionales. Su objetivo es brindar las estrategias cognitivas necesarias para promover la iniciativa personal en la toma de decisiones concernientes a la resolución de los problemas derivados de la práctica.

La utilización del portafolio elegida como estrategia de evaluación da la posibilidad de que el alumno pueda visualizar su propio progreso, considerado un sujeto activo de su propio aprendizaje. En la realización de los trabajos se busca que los alumnos puedan incluir su impronta personal, en relación a sus intereses, motivaciones, conocimientos previos, etc.

Esta herramienta posibilita que exista un trabajo real de colaboración entre el docente y el alumno, facilitando la reflexión conjunta, ya que el docente hará sugerencia sobre posible mejoras si es que necesario para que el alumno pueda pensar “un poco más allá”, y consolidar aquellos conceptos teóricos que no están bien definidos.

El objetivo de un portafolio de evaluación es documentar el aprendizaje del alumno en relación con objetivos curriculares específicos. En este caso es el contenido del currículum lo que determina que formará parte del portafolio de evaluación.

Su uso supone mostrar evidencia de lo que son capaces de hacer los estudiantes en el marco de una disciplina a través de la presentación seleccionada de muestras de trabajo propias y sobre las que demuestran capacidad de decidir, comunicar y reflexionar sobre la pertinencia del contenido y sobre la propia manera de aprender.

El Portfolio es un tipo de evaluación en el cual el alumno refleja mediante su propia producción la diversidad de los aprendizajes interiorizados. Es por eso que también es considerado como una técnica de “autoevaluación”.

1.3 Resultados esperados

Lograr una mejor apropiación de aprendizajes significativos, integrados en las Ciencias Básicas. Esto propiciará desempeño un desempeño de mejor calidad en el nivel siguiente en las Clínicas Integradas.

Es nodal lograr la integración de contenidos de diferentes disciplinas. Resulta indispensable comprender contenidos de Fisiología General y para ello necesitan saber contenidos de Anatomía, Histología y Bioquímica. Para comprender contenidos de Histología Específica necesita saber Histología y Embriología, Bioquímica y Anatomía. A modo de ejemplo es posible señalar que para comprender el funcionamiento del aparato digestivo es necesario conocer la anatomía e histología de los órganos que lo integran; para conocer la fisiología de las glándulas salivales es importante la tener conocimiento de la ubicación anatómica, los componentes de la región, la macroscopía, la estructura histológica, la embriología y la composición química de la saliva.

2. Reflexión sobre la praxis.

“Para evaluar hay que comprender. Cabe afirmar que las evaluaciones convencionales del tipo objetivo no van destinadas a comprender el proceso educativo. Lo tratan en términos de éxito y de fracaso. En su opinión, el profesor debería ser un crítico y no un simple calificador. Actuando como crítico y no sólo como calificador, la valiosa actividad desarrollada por el profesor y los estudiantes tiene en sí niveles y criterios inminentes y la tarea de apreciación consiste en perfeccionar la capacidad, por parte de los estudiantes, para trabajar según dichos criterios, mediante una reacción crítica respecto al trabajo realizado. En este sentido, la evaluación viene a ser la enseñanza de la autoevaluación”. Stenhouse (1984)

Esta reflexión la realizo a la luz de las asignaturas cursadas en la Carrera de Especialización en Docencia Universitaria.

Las decisiones metodológicas de los docentes se basan en sus supuestos acerca de qué conocimientos son significativos para aprender y cómo se puede favorecer ese aprendizaje. De este modo las concepciones del profesor acerca de la evaluación, la enseñanza y el aprendizaje forman un entramado que sustenta sus prácticas evaluativas.

De esta manera las decisiones referidas a qué aspectos del aprendizaje evaluar, cómo averiguar lo que aprendieron los alumnos y para qué utilizar los resultados obtenidos, se formalizan en el diseño que construye el docente para la evaluación de los aprendizajes.

En este dispositivo se pueden reconocer tres elementos que lo conforman. Ellos son: las acciones o intervenciones del docente para favorecer en los estudiantes los procesos de construcción del conocimiento, la organización conceptual proporcionada por un marco referencial de evaluación que orienta los procedimientos de recolección y análisis de información sobre el aprendizaje, y el modo de comunicar los resultados, a través de diferentes tipos de documentación. De esto se desprenden tres dimensiones en el diseño de la evaluación, una técnico instrumental, una organizativa y una ideológica. La dimensión técnica se refiere al conjunto de instrumentos y procedimientos seleccionados por el profesor para evaluar. La dimensión organizativa comprende la construcción de intervenciones y estrategias de evaluación. La dimensión ideológica y ética se relaciona con los supuestos y representaciones sobre el alumno y sus producciones que se expresan a través de la evaluación de lo aprendido.

Las estrategias construidas por los docentes para evaluar los aprendizajes de los estudiantes se asemejan a las acciones que implementan para facilitar que éstos

aprendan. Un elemento clave en la concepción actual de la evaluación es no evaluar por evaluar, sino para mejorar los programas, la organización de las tareas y la transferencia a una más eficiente selección metodológica.

Elegir el trabajo con portfolios cubriría las falencias que se dan en el tipo de evaluación que recupera saberes en forma memorística y que posibilitaría el desarrollo de aprendizajes significativos en la asignatura Histología específica.

Anexos:

Anexo 1

- **Entrevista Estructurada sobre Prácticas de Evaluación en la Universidad (EEU). Autoras: Aguilar, Perla y García Labandal, Livia (2015)**

Entrevista Estructurada sobre Prácticas de Evaluación en la Universidad (EEU)
Autoras: García Labandal, Livia y Aguilar, Perla (2015)

El presente instrumento tiene como propósito realizar una indagación sobre aspectos relevantes acerca de las prácticas de evaluación.

A continuación se presentan algunas preguntas referidas a Evaluación.

Le solicitamos que, una vez completados sus datos personales, lea atentamente cada una de las preguntas, y contéstelas teniendo en cuenta las posibilidades planteadas.

IDENTIFICACIÓN
Sexo..... Edad:.....
Título/s.....
.....
Institución/es
otorgantes.....
.....
Año de egreso.....
Antigüedad docente.....
Antigüedad en la Universidad.....
Asignatura/s que
dicta.....
.....
.....
Carrera.....
.....
Formación
Pedagógica.....
.....

USO EXCLUSIVO PARA INVESTIGACIÓN

Esta es una versión experimental de la prueba y su uso está restringido a los fines de investigación en la Carrera de Especialización en Docencia Universitaria de la Universidad Abierta Interamericana

1-¿Qué es la evaluación para Ud.? Definir.		
1.1 ¿Qué diferencias puede señalar entre “examen” y “Evaluación”		
2-¿Cuándo evalúa? ¿En qué momento de la cursada Ud. evalúa a sus alumnos? (Explicita cuántas veces, con qué frecuencia)		
3-¿Cómo evalúa Ud.? ¿Qué tipo de instrumentos utiliza? ¿Por qué?		
3.1 ¿Conoce el uso de la matriz “Blueprint”?	SI	NO
3.2 ¿La utiliza?	SI	NO
4- Modalidades de evaluación que utiliza de manera prevalente		

Marque con X en la segunda columna y atribuya una valoración de 1 a 5(Donde 1 es el valor mínimo y 5 el máximo)

	Marque con X	1 2 3 4 5
Examen oral		
Prueba Estructurada (Múltiple Choice)		
Prueba no Estructurada (Preguntas a desarrollar).		
Prueba de resolución de un caso/problema.		
Prueba de elección de Verdadero o Falso.		
Prueba Semiestructurada (varias modalidades en una sola evaluación).		
Prueba con monografías, trabajos prácticos o parciales domiciliarios		
Prueba de trabajos grupales.		
Portafolios		

Instrumentos para evaluar habilidades				
Simulaciones				
Otras				
5-Elija una de las opciones que marcó con una X y relate con un ejemplo				
6- De los instrumentos empleados por Ud. ¿Cuál tiene mayor potencialidad y por qué?				
¿Qué habilidades cognitivas cree que dinamizan?				
7-¿Qué problemas advierte Ud. en la evaluación de los aprendizajes?				
7.1 ¿Conoce las técnicas psicométricas?		SI	NO	
7.2 ¿Aplica alguna de ellas?		SI	NO	
8-¿Ha cambiado sus prácticas evaluativas a partir de las capacitaciones pedagógicas?				
9 ¿Realiza retroalimentación a los alumnos luego de la evaluación?			SI	NO
9.1 Si lo hace ¿Lo realiza?:			inmediatamente de concluida la prueba	en forma diferida?.
9.2 De forma:			global	individual
9.3 ¿El impacto de las evaluaciones a sus alumnos ¿Es positivo o negativo respecto del aprendizaje y el desempeño? Explique				
Positivo			Negativo	
9.4 Si usted cambiara radicalmente su forma de evaluar, ¿Percibe que también cambiaría su forma de enseñar, o son dos realidades independientes?				
9.5 ¿Quiénes son los agentes implicados en la evaluación de los estudiantes?				
10- ¿Le gustaría añadir algún comentario?				

Se solicita la entrega de un modelo de examen de evaluación utilizado por Ud. durante el dictado de la asignatura.

¡Muchas gracias por su colaboración!

Anexo 2

Análisis de los datos relevados

Modalidad de Evaluación en la Carrera de Odontología

La **muestra** que se entrevistó estuvo constituida por 26 profesores de la Carrera de Odontología del ciclo básico y en ciclo clínico. El 67% de la muestra resultaron mujeres y el 33% restante varones (Ver **Gráfico N° 1**).

Gráfico N° 1. Sexo

Respecto de la edad los datos marcan el 4 % está constituido por docentes que tienen entre 21 y 30 años, el 11 % con 31 a 40 años, el 35 % con 41 a 50 años, el 12 % con 51 a 60 años y el 38 % restante más de 61 años. (Ver **Gráfico N°2**).

Gráfico N° 2. Edad

Respecto de la antigüedad en la docencia se encontró lo siguiente: el 35 % tiene de 1 a 10 años de antigüedad en la docencia, el 15 % entre 11 y 20 años, el 23 % entre 21 y 30 años, el 15 % entre 31 y 40 años y el 12 % más de 41 años. (Ver **Gráfico N°3**).

Gráfico N° 3. Antigüedad en la Docencia

En relación con la antigüedad en la universidad se encontró lo siguiente: el 54 % tiene de 1 a 5 años de antigüedad en la Universidad Abierta Interamericana, el 38 % entre 6 y 10 años y el 8 % más de 11 años. (Ver **Gráfico N°4**).

Gráfico N° 4. Antigüedad en la Universidad Abierta Interamericana

Respecto de la Formación pedagógica se encontró lo siguiente: el 100 % de los entrevistados explicita tener formación pedagógica.

En cuanto a las asignaturas a cargo se halló lo siguiente: el 54 % de los docentes dicta asignaturas de Ciencias Básicas y el 46 % de los docentes entrevistados dicta asignaturas correspondientes al Ciclo Clínico. (Ver **Gráfico N°5**).

Gráfico N° 5. Asignaturas de Ciencias Básicas y Ciclo Clínico.

De las entrevistas surge una concepción de evaluación subyacente en los docentes: el 60% manifiesta que da cuenta del proceso de enseñanza y de aprendizaje y la valoración y análisis profundo realizado desde la reflexión, el 27% señala que refiere a relevar los conocimientos alcanzados por los alumnos desde la calificación y el 13% indica que es una parte del proceso y sólo un aspecto a considerar en la cursada de una asignatura. (Ver **Gráfico N° 6**)

Gráfico N° 6. Concepción de Evaluación

Respecto de las diferencias en la forma de pensar en el examen y la evaluación surge, en la mayoría de los profesores, que el examen es percibido como el instrumento o un momento puntual en tanto que la evaluación es considerada como el proceso a lo largo del desarrollo de la asignatura.

En relación con los momentos de la evaluación todos refieren que se trata de un proceso constante y continuo durante el desarrollo de la cursada. Se explicita que se evalúa todo el tiempo durante las clases, en los exámenes parciales y los exámenes finales. Y puede hacerse con diferentes modalidades escritas u orales. Algunos pueden hablar de evaluación diagnóstica, sumativa y de resultados. Otros hablan de evaluación formativa. Unos pocos hablan de metaevaluación.

Respecto del tipo de evaluación utilizada los profesores entrevistados refieren utilizar en forma prevalente evaluaciones orales en un 34%, escritas en un 33%, algunos mencionan trabajar y evaluar con guías de trabajos prácticos o realizando experiencias en terreno en un 13% y otros llevan a cabo evaluaciones constantes y personales de cada alumno en la clínica en cada sillón en la atención a pacientes en un 20%. (Ver **Gráfico N° 7**)

Gráfico N° 7. Tipo de Evaluación Utilizada

La matriz "Blueprint" refiere a una simple especificación que describe una idea, como puede ser una nueva funcionalidad o proceso, y registra información para mostrar en qué estado de implementación se encuentra y quienes están involucrados. La utilización de este tipo de matriz asegura que el contenido de un examen esté alineado

cuidadosamente con los objetivos de aprendizaje o las competencias que van a ser evaluadas. El uso de esta herramienta posibilita garantizar, en cierta medida, la validez de la evaluación que se está diseñando. Cuando se interroga a los profesores acerca de la utilización de la matriz "Blueprint", la mayoría de ellos no la conoce, y los que sí saben de ella no la utilizan. Por otro lado refieren no conocer técnicas psicométricas y por ello no las aplican.

Respecto de la pregunta acerca de los tipos de instrumentos que utilizan en la mayoría de los casos refieren tomar exámenes orales y cuando toman exámenes escritos estos tienen la característica de ser semiestructurados.

Cuando se los interroga acerca de la potencialidad y habilidades cognitivas que dinamizan señalan que los exámenes orales son los que presentan más ventajas en tanto permiten una retroalimentación constante y ver de manera integral fortalezas y debilidades de los aprendizajes realizados por los alumnos y respecto de la habilidades posibilitan poder integrar los temas, revisar temas anteriores y relacionarlos con la práctica clínica. Otros explicitan trabajar con casos porque desarrollan habilidades de pensamiento crítico. (Ver **Anexo 3**)

En relación con problemas que se advierten en la evaluación de los aprendizajes señalan la dificultad en los alumnos para organizar sus tiempos de estudio, la falta de integración de los contenidos al interior de una asignatura y con otras, poca claridad respecto de los criterios de evaluación, necesidad de mayor seguimiento y tutorización de alumnos con dificultades y por último se observa que llagan a cursar en las clínicas sin los conocimientos básicos porque estudian de memoria y les faltan los conocimientos teóricos.

Todos los docentes refieren haber realizado cambios respecto de su manera de evaluar a partir de las capacitaciones pedagógicas realizadas.

En relación con la valoración que realizan los profesores respecto de modalidades de evaluación prevalente surge de los datos analizados una baja valoración asignada a las pruebas semiestructuradas, los exámenes orales y pruebas no estructuradas. Valoran más las pruebas no estructuradas y asignan un valor aún mayor a las estructuradas, a las pruebas de elección de verdadero o falso a las de simulación (Ver **Gráfico N° 8**).

Gráfico N° 8: Valoración de 1 a 5 de Modalidades de Evaluación prevalente.
 (Donde serie 1 representa el valor mínimo y serie 5 el máximo asignado por profesores)

Respecto de la pregunta acerca de si realiza retroalimentación a los alumnos luego de la evaluación, el 50% la realiza en forma inmediata luego de concluida la evaluación y el 50% lo hace de manera diferida. (Ver **Gráfico N° 9.1**)

Gráfico N° 9.1. Retroalimentación a los alumnos luego de la evaluación directa o en forma diferida.

Y respecto de la devolución de la evaluación el 48% de los profesores entrevistados refiere llevarla a cabo de manera grupal con todo el grupo clase y el 52% realiza una devolución de la evaluación de manera individualizada. (Ver **Gráfico N° 9.2**)

Gráfico N° 9.2. Retroalimentación global o individual.

En relación con el impacto de las evaluaciones a sus alumnos en tanto se es positivo o negativo respecto del aprendizaje y el desempeño los docentes señalan en el 50% de los casos en que es positivo, el 25% que es negativo y el 25% restante marca que es positivo y negativo a la vez (Ver **Gráfico N° 9.3**)

Gráfico N° 9.3. Impacto de las evaluaciones en alumnos

Cuando se pregunta a los profesores si perciben que cambiaran radicalmente su forma de evaluar si cambiarían su forma de enseñar, o si piensan que son dos realidades independientes, surge que el 37% señala que son realidades independientes, el 31% sostiene que si cambiarían, el 19% que no lo harían y el 13% restante indica que según la ocasión (Ver **Gráfico N° 9.4**)

Gráfico N° 9.4. Forma de evaluar y cambios en la forma de enseñar

Respecto de quienes son los agentes implicados en la evaluación el 67% explicita que docentes y estudiantes, el 9% el equipo docente, el 8% docentes y auxiliares docentes, el 8% docentes y director de carrera y el 8% restante el docente autorizado a tal efecto. (Ver **Gráfico N° 9.5**)

Gráfico N° 9.5. Agentes implicados en la evaluación de los estudiantes

Anexo 3

Cuadro con Modalidad de Evaluación de Asignaturas del Eje: El hombre sano

ANATOMÍA GENERAL I	Evaluación Escrita Semiestructurada	TP preparados anatómicos	Lista de Cotejo
HISTOLOGÍA GENERAL I	2 Evaluaciones Semiestructuradas. 1 Trabajo de Investigación / Portfolio. Glosario	TP preparaciones histológicas. Trabajos grupales con fotos histológicas referenciadas GLOSARIO	Lista de Cotejo
BIOQUÍMICA ESTRUCTURAL	2 Evaluaciones, situaciones problemas siguiendo las Guías de Estudio.	TP en Laboratorio Nota de concepto	Lista de Cotejo
PROBLEMÁTICA DEL MUNDO ACTUAL	2 Evaluaciones escritas de desarrollo y aplicación de conceptos	TP Resolución de situaciones problemáticas	
INTRODUCCIÓN AL PENSAMIENTO CIENTÍFICO	2 Evaluaciones escritas de desarrollo y aplicación de conceptos	TP Resolución de situaciones problemáticas	
MATERIALES DENTALES	Evaluación Escrita Semiestructurada	Evaluación Práctica con aplicación clínica	Lista de Cotejo
ANATOMÍA ESPECÍFICA	Evaluación escrita Semiestructurada o a desarrollar	Evaluación Práctica	Lista de Cotejo
HISTOLOGÍA ESPECÍFICA	2 Evaluaciones Escritas Semiestructuradas y a desarrollar. 1 Trabajo de Investigación grupal con evaluación individual/ Portfolio	TP Preparaciones Histológicas. Trabajos grupales con fotos histológicas referenciadas. GLOSARIO	Lista de Cotejo
FISIOLOGÍA GENERAL I	2 Evaluaciones Escritas Semiestructuradas y a desarrollar. 1 Trabajo de Investigación grupal con evaluación individual/ Portfolio	TP Resolución de Situaciones Problemáticas GLOSARIO	Lista de Cotejo
BIOQUÍMICA FUNCIONAL	2 Evaluaciones Parciales Estructuradas	TP en el Laboratorio. Nota de Concepto	
FISIOLOGÍA ESPECÍFICA Y BIOFÍSICA	2 Evaluaciones Escritas Semiestructuradas y a desarrollar.	TP Resolución de Situaciones Problemáticas	Lista de Cotejo

	1 Trabajo de Investigación grupal con evaluación individual/ Portfolio	GLOSARIO	
MICROBIOLOGÍA GENERAL Y ESPECÍFICA	Evaluación parcial al finalizar cada unidad temática, estructurada	TP en Laboratorio. Ateneos de Resolución de Casos	Lista de Cotejo
PSICOLOGÍA GENERAL	1 Evaluación Parcial Escrita	TP Elaboración en forma grupal de un Proyecto de Psicología Preventiva	
INVESTIGACIÓN Y MÉTODO CLÍNICO	3 Evaluaciones Parciales 1-Búqueda Bibliog. 2-Estadística 3-Pasos de un Proyecto de Investigación	TP en Laboratorios de Informática.	
ODONTOLOGÍA LEGAL, ÉTICA y DEONTOLOGÍA PROFESIONAL	2 Evaluaciones Parciales Escritas estructuradas	TP resolución de situaciones problemáticas	Lista de Cotejo
ADMINISTRACIÓN Y GESTIÓN EN ODONTOLOGÍA	Evaluación de TP correspondientes a cada unidad. Dos de ellos son considerados evaluación parcial	Foro de Debate. Simposios.	

Bibliografía

- Allal, L. (1979). *Estrategias de evaluación formativa: concepciones psicopedagógicas y modalidades de aplicación*. En *Infancia y Aprendizaje* N° 11, p. 130-156.
- Anijovich, R. (2014). *Gestionar una escuela con aulas heterogéneas*. Buenos Aires: Paidós. Cap 5 Nuevas formas de evaluar
- Anijovich, R. (comp.) (2010). *La evaluación significativa*. Buenos Aires: Paidós.
- Ardoino, J. & Berger, G. (1989). *De una evaluación en migajas a una evaluación en actos. El caso de las universidades*. París: ANDHA-Matriz.
- Artiles Olivera, I & Mendoza Jacomino, A. (2008). *La evaluación del aprendizaje, un indicador para elevar la efectividad del tutor en el contexto de Universalización de la Educación Superior*. En *Revista Iberoamericana de Educación* ISSN: 1681-5653 n.º 46/4 junio de 2008-
- Bertoni, Poggi y Teobaldo (1997). *Evaluación. Nuevos significados para una práctica compleja*. Buenos Aires: Kapelusz.
- Blanco, A. (2009). *Desarrollo y Evaluación de Competencias en Educación Superior*. Madrid: Narcea
- Brown, S. y Glasner, A. (1999/2003). *Evaluar en la Universidad. Problemas y nuevos enfoques*. Madrid: Narcea.
- Browun, R. y Glasner, A. (2007). *Evaluar en la Universidad. Problemas y nuevos enfoques*. Madrid: Narcea.
- Camilloni, A. y otros. (1998). *La evaluación de los aprendizajes en el debate didáctico contemporáneo*. Buenos Aires: Paidós. .
- Cano, E. (2009). *Como mejorar las competencias de los Docentes. Guía para la autoevaluación y el desarrollo de las competencias del profesorado*. Madrid: Graó.
- Cole Michael y Engeström Yrjo (2001). "Enfoque histórico-cultural de la cognición distribuida". En G. Salomon (comp.) *Cogniciones distribuidas. Consideraciones psicológicas y educativas*. Buenos Aires: AmorrortuEditores.
- Danielson, Ch. & Abrutyn, L. (1999). *Una introducción al uso de portafolios en el aula*. Buenos Aires: Fondo de CulturaEconómica.
- Díaz Barriga, A. (comp) (1993) *El examen. Textos para su historia y debate*. Mexico. Ctro de Estudios sobre UNAM
- Díaz Barriga, F. (2005). *Enseñanza situada: Vínculo entre la escuela y la vida*. México: McGraw Hill.

- Dochy, Segers y Dierick, (2002). “Nuevas vías de aprendizaje y enseñanza y sus consecuencias: una nueva era de evaluación”. Boletín de la Red estatal de Docencia Universitaria, vol. 2, núm. 2.
- Edelstein, G. (1998). *Formar y formarse en la enseñanza*. Buenos Aires: Paidós.
- Gardner, (1995). *Inteligencias Múltiples. La Teoría en la Práctica*. Barcelona: Paidós. (Edición en inglés: 1993).
- González, J. y Wagenaar, R. (2003). *Tuning Educational Structures in Europe*. Informe Final - Proyecto Piloto, Fase 1. Universidad de Deusto: Bilbao.
- Imbernón, F. (1998). *La formación y el desarrollo profesional del profesorado*. Barcelona: Graó.
- Klenowski, V. (2007). *Desarrollo de Portafolios. Para el Aprendizaje y la Evaluación*. Madrid: Narcea.
- Learreta, B. (2006). (coord.) *La coordinación del profesorado ante las demandas del Espacio Europeo de Educación Superior: El caso de la Facultad de Ciencias de la Actividad Física y del Deporte en la Universidad Europea de Madrid*. Madrid: ADEMÁS.
- Le Boterf, G (2001). *Ingeniería de las Competencias*. Barcelona: Ediciones Gestión.
- Litwin, E. (2008). *El oficio de enseñar*. Buenos Aires: Paidós.
- López Pastor, V. (2009). *Evaluación formativa y compartida en educación superior. Propuestas, técnicas, instrumentos y experiencias*. Madrid: Narcea.
- Lyons, N. (Comp.) (1999). *El uso de portafolios. Propuestas para un nuevo profesionalismo docente*. Buenos Aires: Amorrortu.
- Navarro, V. et. Al. (2010). *La experiencia de la red universitaria española de evaluación formativa y compartida: proceso y abordaje*. En Revista Iberoamericana de Educación. Número 52/7 2010. ISSN: 1681-5653
- Pérez Echeverría, M. P., Pozo, J. I., & Rodríguez, B. (2003). *Concepciones de los estudiantes universitarios sobre el aprendizaje*. En: C. Monereo & J. I. Pozo (Eds.), *La universidad ante la nueva cultura educativa*, pp 33 - 44. Barcelona: Síntesis.
- Perrenoud, P. (2004). *Desarrollar la práctica reflexiva en el oficio de enseñar. Profesionalización y razón pedagógica*. Barcelona: Graó.
- Pila Teleña, A. (1995). *Evaluación de la Educación Física y los Deportes*. Madrid: Ed. Pila Teleña.

- Pozo, J. (2010). *Teorías cognitivas del aprendizaje*. Facultad de Psicología de la Universidad Autónoma de Madrid. Ediciones Morata, S. L. Décima edición. Madrid, España.
- Pozo, J.I., Scheuer, N., Mateos, M. & Pérez Echeverría, P. (2009). *Las teorías implícitas sobre el aprendizaje y la enseñanza*. En J.I. Pozo, N. Scheuer, M.P. Pérez Echeverría, M. Mateos, E. Martín & M. de la Cruz (Eds.), *Nuevas formas de pensar la enseñanza y el aprendizaje: las concepciones de profesores y alumnos*. Barcelona: Graó.
- Rodrigo, MA. J y Correa, N. (1999). *Teorías implícitas, modelos mentales y cambio educativo*, en J. I. Pozo y C. Monereo (Coord.) *El aprendizaje estratégico*. Madrid: Santillana-Aula XXI.
- Rodrigo, MA. J. (1994). “Etapas, contextos, dominios y teorías implícitas en el conocimiento escolar”. En M.J. Rodrigo (ed.) *Contexto y desarrollo social*. Madrid: Síntesis.
- Rodrigo, MA. J., Rodríguez, A. y Marrero, J. (1993). *Las Teorías implícitas. Una aproximación al conocimiento cotidiano*. Madrid: Visor.
- Rogoff, B. (1997) “Los tres planos de la actividad sociocultural: apropiación participativa, participación guiada y aprendizaje” en Wertsch, J., del Río, P. y Alvarez, A. (1997) (eds.) *La mente sociocultural. Aproximaciones teóricas y aplicada*, Madrid. Infancia y Aprendizaje.
- Rogoff, B. y Chavajay, P. (1996) “Las bases culturales del desarrollo cognitivo. Evolución de la investigación en este campo en Norteamérica” en *Revista Educación y Pedagogía*. Vol. XVI N° 39, pp.123-150.
- Rogoff, B., Goodman Turkkanis, C., & Bartlett, L. (2001). *Learning together: Children and adults in a school community [Aprendiendo juntos: Niños y adultos en una comunidad escolar]*. New York: Oxford University Press.
- Sánchez Sanhueza, G. y Cisterna Cabrera, F. (2014). *La evaluación de los aprendizajes orientada al desarrollo de competencias en Odontología*. Chile: Universidad de Concepción.
- Santos Guerra, M. A. (1993). *La evaluación: un proceso de diálogo, comprensión y mejora*. Buenos Aires: Ediciones Aljibe.
- Schön, D. (1998) *El profesional reflexivo. Cómo piensan los profesionales cuando actúan*. Buenos Aires: Paidós.
- Shaklee, B., Barbour, N., Ambrose, R. & Hansford, S. (1999). *Evaluación. El diseño y uso de carpetas*. Buenos Aires: Aique.

- Shulman, L. (1999). Portafolios del docente: una actividad teórica. En N. Lyons (Comp.) *El uso de portafolios. Propuestas para un nuevo profesionalismo docente*. Buenos Aires: Amorrortu.
- Tejada Fernández, J. (2005). *El trabajo por competencias en el prácticum: cómo organizarlo y cómo evaluarlo*. En Revista Electrónica de Investigación Educativa, Vol. 7 N° 2. <http://redie.uabc.mx/vo7no2/contenido-tejada.html>.
- Toledo Pereira, Mónica (2006). *Competencias didácticas, evaluativas y metacognitivas*. En Revista de Orientación Educacional V20 N°38, pp 105-116, 2006.
- Vygotsky, L. (1979) *Lev. S. Vygotski. El desarrollo de los procesos psicológicos superiores*. Barcelona: Crítica.
- Vygotsky, L. (1988) “Problemas de método”. En Vigotsky L. “*El desarrollo de los procesos psicológicos superiores*, México, Critica Grijalbo.
- Vygotsky L. (1991-1993) *Obras escogidas*. Madrid. Visor
- Vygotsky, L. (1934-1993) “Pensamiento y Lenguaje”. En *Obras escogidas*. TII Madrid: Visor
- Vygotsky, L (1926-2001) *Psicología Pedagógica: Un curso breve*. Buenos Aires: Aique
- Vygotsky, L. (1996). *Psicología infantil*. Obras escogidas, vol. 4. Madrid: Visor.
- Vosniadou S., Schnotz W. y Carretero, M. (2006). *Cambio conceptual y educación*. Buenos Aires: Aiqué.
- Vosniadou, S. (2006). *Investigaciones sobre el cambio conceptual: direcciones futuras y de vanguardia*. En: W. Schnotz, S. Vosniadou y M. Carretero (comps.) *Cambio conceptual y educación*. Buenos Aires: Aiqué.
- Vygotsky, L. (2005). *Psicología Pedagógica: un curso breve*. Buenos Aires: Aiqué.
- Zabalza, M. A. (2003). *Competencias docentes del profesorado universitario: calidad y desarrollo profesional*. Madrid: Narcea.

Bibliografía Obligatoria de Histología Específica

- Carlson, B. M. (2009). *Embriología Humana y Biología del Desarrollo*. 4ta, Barcelona: Elsevier Mosby;
- Carlson, B. M. (2005). *Embriología Humana y Biología del Desarrollo*. 3ra ed. Barcelona: Elsevier Mosby; 2005.
- Gómez de Ferraris, M. E. y Campos Muñoz, A. (2009) *Histología, Embriología e Ingeniería Tisular Bucodental*. 3era. Ed. Méjico: Editorial Médica Panamericana.

Gómez de Ferraris. M. E.; Campos Muñoz, A. (2008). *Histología y embriología bucodental*. 2º Ed. Madrid: Editorial Panamericana.

Langman (2008). *Embriología Médica*. 10ma Ed., Madrid: Médica Panamericana.

Langman (2004). *Embriología Médica*. 9na, Madrid: Médica Panamericana.

MODELO DE EVALUACION PROPUESTA PARA EL TP DE HISTOLOGIA ESPECIFICA

MATRIZ CON VARIABLES DE ANALISIS

1) EVALUACION DE INICIO DE LABORATORIO	Evalúa conocimientos teóricos que el alumno posee del tema a tratar en el práctico.	Se publican las respuestas correctas, se corrigen y califican. Se entregan a cada alumno identificación de éxitos y errores (RETROALIMENTACION)	<ul style="list-style-type: none"> •Habilidades de comunicación oral y escrita. •Grado de alfabetización académica.
2) EVALUACION DURANTE EL LABORATORIO Y EN SU TERMINO	Se obtiene el grado de aprendizaje mediante identificación de estructuras en preparaciones histológicas, dibujo de las preparaciones, fotografía de las imágenes en el microscopio referenciado posterior.		<ul style="list-style-type: none"> •Organización de Información •Identificación de Estructuras •Integración
3) EVALUACION TEORICO-PRACTICO. PRACTICO DE TEMAS ESPECIFICOS.	Realización de esquemas de formación de la cara, lengua y paladar en proporciones corporales y espaciales. Se realiza breve tiempo después de realizados los laboratorios que se evalúan. Favorece el reciclaje y repaso de concepto y la integración de los conocimientos.	TESTEO Evaluación del trabajo en laboratorio. Relación con la información teórica. Aprendizaje significativo	Organización, integración y jerarquización de la información. <ul style="list-style-type: none"> •Manejo de las proporciones especiales.
4) CONTROL PRACTICO FINAL DE UNIDADES TEMATICAS	Mediante reconocimiento de estructuras histológicas ≠ preparaciones enfocadas previamente con diferentes aumentos y zonas determinado correspondientes a la unidad temática.	Integración	<ul style="list-style-type: none"> • Integración de conocimientos

