

FALTA DE EFICACIA EN LA RETROALIMENTACIÓN EN EL PROCESO
EVALUATIVO DE LOS ESTUDIANTES

POR: CARLA GUILLERMINA GAJARDO MUÑOZ

Tesis presentada a la Facultad de Educación de la Universidad del Desarrollo para
optar al grado de Magister en Innovación Curricular y Evaluativa

PROFESOR GUÍA:

Sr. SERGIO GARAY OÑATE

Mayo 2019

SANTIAGO

© Se autoriza la reproducción de esta obra en modalidad acceso abierto para fines académicos o de investigación, siempre que se incluya la referencia bibliográfica.

AGRADECIMIENTOS

Agradezco a Erasmo Hidalgo Utrera (mi pololo) por su comprensión y apoyo incondicional durante todo el periodo de magister, que en los momentos complejos siempre estuvo ahí para brindarme una palabra que me devolvía la calma y que me hacía confiar en mis capacidades.

Tabla de contenido

INTRODUCCION.....	1
I. ELABORACIÓN DEL DIAGNÓSTICO.....	2
1.1. Planteamiento del problema.....	2
1.1.1. Justificación del problema	3
1.2. Marco teórico	5
1.2.1. Concepto de retroalimentación.....	5
1.2.2. La importancia de la retroalimentación en el proceso educativo de los estudiantes. .	6
1.2.3. El rol del docente en la retroalimentación.....	7
1.2.4. Clasificación de la retroalimentación.....	8
1.2.5. Tipos de retroalimentación.....	9
1.2.6. Cómo debe ser una retroalimentación efectiva.....	10
1.3. Planificación del diagnóstico.....	13
1.3.1. Contexto institucional.....	13
1.3.2. Sujetos de la muestra.....	13
1.3.3. Instrumentos para la recolección de información.....	14
1.4. Resultados del diagnóstico.....	16
1.4.1. Análisis grupo focal.....	16
1.4.2. Análisis entrevista en profundidad y observación de clase.....	17
II. DISEÑO DE LA INNOVACIÓN	19
2.1. Descripción general.....	19
2.2. Objetivos generales y específicos.....	21
2.2.1. Objetivo general.....	21
2.2.2. Objetivos específicos.....	21
2.3. Población beneficiada.....	22
2.3.1. Beneficiados directamente.....	22
2.3.2. Beneficiados indirectamente.....	22
2.4. Resultados esperados / monitoreo y evaluación.....	23
2.5. Actividades.....	24
2.5.1. Actividades aplicadas a los estudiantes:	24
2.5.2. Actividades aplicadas a los docentes.....	25
2.6. Cronograma de implementación.....	26
III. RESULTADOS DE LA IMPLEMENTACIÓN DE LA INNOVACIÓN.....	27
3.1. Descripción y análisis de resultados.....	27
3.1.1. Diagnóstico.....	27
3.1.2. Primera fase de la innovación (trabajo con los estudiantes).....	27
3.1.3. Segunda fase de la innovación (trabajo con los docentes).....	31
3.1.5. Factores facilitadores y obstaculizadores.....	32
3.2. Conclusiones.....	33

Resumen (Abstract)

El siguiente documento tiene como fin mostrar el trabajo investigativo y de aplicación realizado con el objetivo de crear una innovación para mejorar las metodologías de retroalimentación utilizadas en los estudiantes. Dicho objetivo se pudo plantear como tal, luego del diagnóstico y el posterior análisis de los resultados obtenidos, con ellos, se pudo establecer cuál era la mejor solución para el problema y crear la innovación. Dicha innovación se centra, como resultado final, en que la retroalimentación nazca desde los propios estudiantes hacia sus pares y que ellos sean capaces de autoevaluar su propio desempeño, para así volverse protagonista de su propio aprendizaje.

INTRODUCCIÓN

La siguiente tesis tiene como fin exponer la investigación y posterior aplicación de una innovación, realizados para optar al grado de magister en innovación curricular y evaluativa.

Después de la investigación realizada en la etapa de diagnóstico se pudo estipular el objetivo final, el cual es, mejorar los métodos de retroalimentación utilizados hacia los estudiantes, dicho objetivo proporciona el foco a la innovación diseñada posteriormente. La inquietud por abordar el tema de una retroalimentación significativa (según lo planteado por Nicol 2010), se debe a una mirada hacia el propio desempeño como docente y ver que mis estudiantes tenían errores recurrentes en actividades o evaluaciones aplicadas con similares procesos. En la realidad la retroalimentación que se utilizaba era poco significativa lo que tenía como consecuencia que no se produjera una mejora continua de los aprendizajes de los estudiantes.

Es por ello que con el fin de darle una solución a la problemática detectada se crea una innovación, ya con la claridad del concepto. Por esto, la investigación consta de diversas fases, tales como el marco teórico, el cual le da todo el sustento de diversos autores; el diagnóstico, que nos permite evidenciar la real problemática detectada; el diseño e implementación de la innovación como tal, que incluye las etapas en las que se dividió y las actividades realizadas; el análisis de los resultados obtenidos, que evidencias los resultados de la implementación y por último las conclusiones que se obtuvieron de todo el proceso investigativo evidenciando los pro y los contra de todo el proceso.

La tesis tiene el carácter de investigación acción con énfasis en lo cualitativo, pues permite describir y comprender de modo natural un fenómeno en particular, según Sampieri (2006), el carácter cualitativo es abierto y flexible, ya que va cambiando a medida que se realiza el estudio, pues no se delimita una única secuencia fija a seguir, pretende reconstruir la realidad a partir de lo que los sujetos vayan proporcionando a lo largo del estudio. La metodología de trabajo utilizado es inductivo, ya que se obtienen conclusiones generales a partir de una premisa particular, se basa en la observación de los hechos, la clasificación, el estudio de ellos y la derivación inductiva que parte de estos.

I. ELABORACIÓN DEL DIAGNÓSTICO.

1.1. Planteamiento del problema.

Dentro de las prácticas pedagógicas que se imparten en los procesos educativos, se deja de lado una metodología que puede ser muy provechosa para los estudiantes. En ocasiones esta se deja de lado por diversos motivos, como, por ejemplo, el tiempo para realizarla no está estipulado durante las clases, el propósito de su realización no está muy claro, se menosprecia a los estudiantes o simplemente porque la persona que debe aplicarla no domina el tema con certeza. El concepto al cual se hizo referencia y el cual en ocasiones se deja de lado, es la Retroalimentación.

La retroalimentación se plantea como una intervención pedagógica, que se sustenta de información evaluativa y que brinda, tanto para docentes como para estudiantes, los pasos a seguir para continuar aprendiendo tanto de lo bueno como lo de malo.

Hoy en día en las observaciones de las prácticas docentes se puede constatar la dificultad que se tiene al innovar e ir implementando nuevas metodologías u orientaciones para el aprendizaje, como complementos de sus clases teóricas. Como por ejemplo según Álvarez (2009), Walker (2013) y caracterizadas por Stobart (2010), las orientaciones pueden ser:

- Fomentar la participación activa del alumnado en su aprendizaje.
- Brindar retroalimentación al alumnado.
- Considerar sus resultados para adaptar la enseñanza.
- Promover que los/as estudiantes sepan evaluarse a sí mismos.

Resumiendo lo expuesto es la retroalimentación durante el proceso evaluativo.

Según lo planteado anteriormente, si a medida que pasa el tiempo la retroalimentación ha tomado más peso y se ven más claros los beneficios que conlleva. ¿Por qué no utilizarla de forma recurrente?, con el fin de ayudar a los estudiantes y a los propios docentes.

En muchos establecimientos educacionales se omite la retroalimentación, que se debiese aplicar en las prácticas utilizadas en el proceso de enseñanza – aprendizaje, tanto de estudiantes como de docentes. Es por esto que el objeto

de investigación que se ha detectado en la etapa inicial, se refleja en el siguiente problema:

“FALTA DE RETROALIMENTACION EN EL PROCESO EVALUATIVO EN LA ASIGNATURA DE LENGUAJE Y COMUNICACIÓN EN 4TO BÁSICO”.

1.1.1. Justificación del problema

La retroalimentación en el proceso evaluativo ayuda para la obtención de información proveniente de los estudiantes. Con esta se puede formar un juicio del proceso de aprendizaje, con los aciertos, errores, fortalezas y debilidades de ellos. Se puede determinar el punto en el que se encuentra la adquisición del nuevo contenido, para establecer la brecha existente y lograr llegar a la meta final que se quiere alcanzar. La reincorporación del contenido tiene el poder de apoyar el rendimiento académico, promover la motivación, la autorregulación y la autoeficacia, de docentes y estudiantes con el propósito de acortar la brecha entre su desempeño actual y deseado.

Ramaprasad (1983), define a la retroalimentación como la información respecto a la distancia entre el nivel actual y el nivel de referencia de un parámetro que sirve para modificar una brecha. Pero dicha información por sí sola no es de mucha ayuda si no es manipulada tomando medidas para mejorar los desempeños.

La retroalimentación es de vital importancia para los docentes y los estudiantes, ambas partes se ven beneficiadas. A los docentes les ayuda para detectar cómo han sido adquirido los aprendizajes, cómo son comprendidos y los logros alcanzados por ellos, con esto el docente puede hacer una reflexión de sus propias prácticas, ya que si los logros de los estudiantes no son los esperados por él, puede ser que la forma de enseñarlos o el tiempo no fueron los adecuados, por otro lado los estudiantes se ven beneficiados, ya que, la retroalimentación apoya su rendimiento académico, produciendo en ellos motivación, que se involucre y reflexione sobre sus propias prácticas, con el fin de acortar la brecha entre su desempeño actual y el que quieren alcanzar. (Stobart 2010)

El utilizar la retroalimentación de manera habitual dentro de las prácticas educativas tiene como beneficio subir los estándares de calidad establecidos

por las instituciones educativas, el contenido no solo es transferido a los alumnos, sino que también, es monitoreado, si este fue adquirido, cómo fue la mejor manera de hacerlo, corregir en el caso de ser necesario, redirigir la forma en la que se está trabajando, reflexionar de lo que se sabe y de lo que se quiere llegar a saber. Todo con el propósito de la constante mejora continua de los desempeños y los niveles de logro de estudiantes como de los docentes.

Según lo expuesto sobre la retroalimentación me nacen las siguientes preguntas de investigación:

1. ¿Los estudiantes conocen el concepto de retroalimentación?
2. ¿Los docentes aplican retroalimentación dentro de sus clases de manera recurrente?
3. Si lo hacen, ¿Es efectivo este proceso?

1.2. Marco teórico

En este capítulo se definirán y desarrollarán los antecedentes teóricos que sustentan la presente investigación. Dichas categorías permiten situar el problema de estudio dentro de un universo de conocimientos, limitando el objeto y constatando el estado del arte en el cual este se contextualiza. Por otra parte, el presente marco teórico permitirá nutrir el análisis de la información recogida y fortalecer las conclusiones obtenidas a partir del proceso de investigación.

En este apartado se abordará el concepto de retroalimentación, la importancia que esta tiene en el proceso de enseñanza – aprendizaje de los estudiantes y el rol que el docente cumple en este proceso. Además, se darán a conocer las clasificaciones, tipos de retroalimentación y por último que características debe tener para que esta sea significativa.

1.2.1. Concepto de retroalimentación.

La retroalimentación se designa como el método de control de sistemas, en el cual los resultados obtenidos de una tarea o actividad, presentes en un proceso educativo, son reintroducidos nuevamente en el estudiante con el fin de mejorar y optimizar su incorporación. Esta debe expresar opiniones, juicios fundados sobre el proceso de aprendizaje, con los aciertos y errores, fortalezas y debilidades de los estudiantes. Tiene el potencial de apoyar el rendimiento académico, promover la motivación, la autorregulación y la autoeficacia, permitiendo a los estudiantes acortar la brecha entre su desempeño actual y el deseado.

Como tal, la retroalimentación se aplica prácticamente a cualquier parte del proceso educativo que involucre mecánicas semejantes de ajuste y autorregulación de un sistema. En este sentido, también se la conoce con el nombre de realimentación, retroacción o, en inglés, feedback.

Ramaprasad (1983), define a la retroalimentación como la información respecto a la distancia entre el nivel actual y el nivel de referencia de un parámetro que sirve para modificar una brecha. Pero dicha información por sí sola no es retroalimentación. Esta debe ser manipulada para alterar esa brecha existente. Es acortar las distancias entre esa situación actual en la que se encuentra el estudiante y la situación ideal a la que debe llegar. De esta manera, la

retroalimentación es información que permite al estudiante cerrar la brecha entre el desempeño actual y el deseado.

En el proceso de enseñanza – aprendizaje, Ávila (2009), indica que la retroalimentación es un proceso en el que se comparten inquietudes y se dan sugerencias, con el fin de conocer el desempeño y mejorarlo en el futuro, además de potenciar e invitar a la reflexión. Por otro lado, Sadler (1989), considera como fundamental que el estudiante sea capaz de comparar su desempeño actual con un estándar de buen rendimiento y tome medidas para acortar la distancia, si la hubiera, o mejorar.

La retroalimentación es la información que se refiere a cuánto éxito ha alcanzado un estudiante en la ejecución o desempeño de una tarea académica. Permite que identifique sus logros, así como aquellos aspectos en los que necesita mejorar, en relación a un determinado objetivo de aprendizaje.

1.2.2. La importancia de la retroalimentación en el proceso educativo de los estudiantes.

La retroalimentación tiene el potencial de apoyar el rendimiento académico, promover la motivación, la autorregulación y la autoeficacia, de los estudiantes con la finalidad de acortar la brecha entre su desempeño actual y deseado por ellos. Según Stobart (2010), su importancia dentro de la evaluación para el aprendizaje es que el estudiante reconozca su nivel de desempeño con la entrega de las evaluaciones corregidas y luego devolverlas con comentarios (una forma de retroalimentar), pueden servir para que el estudiante tome dichas evaluaciones como punto de partida para que ellos se evalúen a sí mismos y tomen medidas de forma oportuna sobre su proceso de enseñanza.

Los estudiantes pueden usar la retroalimentación para monitorear las fortalezas y dificultades de su desempeño, modificar o mejorar de manera más eficiente la tarea. Por ello, resulta necesario que los estudiantes se comprometan y presten atención a la información. Lo que viene luego, consiste en la toma de decisiones y puesta en práctica de la retroalimentación. Además, facilita el desarrollo de la autoevaluación en el aprendizaje si es que antes de brindar la retroalimentación, se le solicita al estudiante que identifique las fortalezas y debilidades sobre su trabajo, siguiendo los criterios de evaluación establecidos o que hagan una crítica posterior sobre las tareas, en función a la retroalimentación recibida.

Finalmente, una retroalimentación adecuada puede favorecer que el estudiante adquiera un rol más activo y participativo, centrado en su proceso de aprendizaje, ya que lo ayuda a clarificar su desempeño, ser consciente de qué aprende y, en última cuenta, de cómo aprende. Generando a un estudiante más autónomo y reflexivo con su propio trabajo, así como el planteamiento de una ruta apropiada para mejorar su desempeño.

1.2.3. El rol del docente en la retroalimentación.

Durante el proceso de retroalimentación, la intervención del docente es fundamental. Dependiendo de la manera que se interactúe con el estudiante, y la forma como aborde el tratamiento de sus errores y dificultades, hará que este se involucre y reflexione sobre sus propuestas y construya así sus propias estrategias o caminos de solución adecuados ante una tarea.

La retroalimentación que pueden dar los docentes en las evaluaciones de los estudiantes tiene un impacto muy importante, más de lo que el docente cree y es consciente. Una evaluación del estilo "esto está mal", tiene el riesgo de ser recibida por algunos estudiantes como, "yo soy malo/a para esto", lo cual puede llevar a que algunos pierdan interés por el tema. Con esto a su vez queda claro que también la forma es tan importante como el contenido. El mismo contenido puede generar motivación o desmotivación dependiendo de cómo sea entregado.

También esta puede dar indicios de la manera como el docente está enseñando en clases, el nivel de comprensión de los contenidos que desarrollamos, la manera como estos son comprendidos y el nivel de logro alcanzado por cada estudiante. El ejercicio de revisar y comentar sobre una determinada tarea o actividad de aprendizaje posibilita al docente a conocer, por ejemplo, la frecuencia de un error. En ese caso, podría no haber quedado claro el contenido para la mayoría de los estudiantes o, por otro lado, podría encontrar un alto nivel de aciertos, que le permitiría re - direccionar el aprendizaje y dar a los estudiantes instancias para la especialización o el aprendizaje de nuevos conocimientos.

En el caso de que la retroalimentación se genere como un espacio dialogado (Nicol y Macfarlane-Dick 2006), se obtendría más información respecto a las razones por las cuales un estudiante contesta o realiza un planteamiento de determinada manera. Se le puede pedir la justificación de cómo llegó a esa respuesta o cómo entendió la pregunta. Además, se puede generar un clima

adecuado de participación, donde preguntas y respuestas enriquezcan el aprendizaje. En ese momento, se cuenta con la oportunidad de verificar si están comprendiendo el tema; en caso que se den respuestas o comentarios errados, entonces se puede aclarar, corregir o dar pautas que ayuden al estudiante a comprender. Esta retroalimentación se convierte en una oportunidad de aprendizaje en la que el diálogo constante entre estudiante y docente permite una mejor construcción de los saberes.

Esos elementos constituirían información valiosa sobre el aprendizaje, los cuales pueden dar cuenta del rol que ejerce el docente en clase y el impacto que tiene sobre la generación del aprendizaje.

1.2.4. Clasificación de la retroalimentación.

Según Hattie (2007), la retroalimentación de acuerdo al aspecto en el que enfatice, se puede clasificar en tres.

1.2.4.1. Retroalimentación sobre el producto.

Es la información que indica qué tan bien se ha realizado una tarea. Si se trata de un ensayo que recibirá una calificación, consistirá en dar la información necesaria para que el estudiante identifique aquello que logró, reciba orientaciones respecto al contenido y analice su trabajo en función a lo esperado. En el caso de tratarse de un producto calificado, implica la comunicación previa de los criterios de evaluación que orienten y clarifiquen aún más la retroalimentación brindada.

1.2.4.2. Retroalimentación acerca del proceso de la tarea.

Supone la comunicación de aquellos aspectos relacionados al proceso de ejecución para realizar una tarea. En este caso, el énfasis está en la redacción de un ensayo, es decir, si el estudiante pudo identificar las ideas principales del tema, si conectó las mismas durante el discurso, entre otros aspectos que le permitan al estudiante reflexionar sobre la aplicación de la tarea.

1.2.4.3. Retroalimentación acerca de la autorregulación.

Consiste en toda información acerca de la habilidad de los estudiantes para dirigir su propio aprendizaje. Se orienta a la autoevaluación de los estudiantes y al establecimiento de metas, para enfocarse en tareas futuras o estrategias

específicas que el estudiante pueda aplicar a lo largo de su proceso de enseñanza – aprendizaje.

1.2.5. Tipos de retroalimentación.

La finalidad de la retroalimentación negativa y positiva está siempre enfocada en optimizar el comportamiento, de acuerdo a determinados patrones y criterios.

1.2.5.1. Retroalimentación negativa.

Esta tiene como función el control y regulación de los procesos de un sistema. Como tal, se encarga de mantener el equilibrio dentro del sistema, contrarrestando o modificando las consecuencias de ciertas acciones. De allí que se asocie a procesos de autorregulación. Por ejemplo: se piden que desarrollen diez tareas en cinco horas, pero son capaces de realizarlas en tres. A continuación, se exige que en la próxima oportunidad usemos las cinco horas para la realización de las diez tareas. Allí ha ocurrido un proceso de retroalimentación negativa para que el sistema regrese a su equilibrio original, basado en la calidad de la ejecución de las tareas.

Éstas generan rechazo, frustración, desmotivación y, en algunos casos, reacciones violentas. Si lo que se busca es promover el aprendizaje, este tipo de retroalimentación logran lo contrario.

1.2.5.2. Retroalimentación positiva.

Se encarga de amplificar o potenciar ciertos cambios o desviaciones introducidos en un sistema, para que este pueda evolucionar o crecer hacia un nuevo estado de equilibrio, diferente del anterior. Por ejemplo: se pide que desarrollen nuevamente las diez tareas en cinco horas, y son capaces de haberlas resuelto en solo tres horas. Entonces, se felicita y se les pide que continúen reduciendo la cantidad de tiempo que dedicamos a las tareas. Allí la retroalimentación ha sido positiva, el sistema está buscando un nuevo equilibrio basado en la eficiencia.

Cuando se inicia con algo positivo sobre un trabajo, los estudiantes van a estar más pendiente de lo que puede mejorar. Si se inicia con algo negativo, es probable que genere rechazo sobre el resto de la retroalimentación.

1.2.5.3. Retroalimentación poco significativa.

Weaver (2006) identificó cuatro retroalimentaciones “inútiles” para el proceso de enseñanza – aprendizaje:

- Comentarios demasiado generales o vagos.
- Comentarios carentes de orientación específica (se retroalimenta a modo general en un grupo).
- Comentarios centrados en los aspectos negativos.
- Aquellos no relacionados con los criterios de evaluación (están centrado en lo que realmente se pidió para evaluar).

1.2.5.4. Retroalimentación significativa.

Nicol (2010), determina que la retroalimentación debe ser aplicada como un diálogo y no como un monólogo. Esta debe ser:

- Detallista, ya que los estudiantes merecen conocer anticipadamente qué se está esperando como meta de aprendizaje.
- Adaptable a las necesidades de los estudiantes.
- Orientada a promover la reflexión.

La retroalimentación basada en el diálogo (entre pares), tiene como resultado que los estudiantes aprenden a retroalimentar efectivamente a sus compañeros (por ejemplo, evitando la retroalimentación inútil y generando críticas formativas y sugerencias de mejoría), se potencia la retroalimentación para el aprendizaje. Al mismo tiempo, recibir retroalimentación de los compañeros puede mejorar la confianza, la auto eficacia, y proporcionar la oportunidad para escuchar las opiniones de los demás (Asghar, 2010).

1.2.6. Cómo debe ser una retroalimentación efectiva.

La retroalimentación, al ser una información personalizada y contextualizada a una tarea en particular (a una realidad), puede variar dependiendo del nivel. Si bien no es posible estandarizarla, existen diferentes factores que influyen para que una retroalimentación sea efectiva.

Según Wiggins (2012), algunas características son las siguientes:

1.2.6.1. Objetiva.

La información que se dé al estudiante debe estar relacionada con la tarea solicitada y enfocada en el aprendizaje. Existe un proceso formativo detrás, que la retroalimentación también debería responder, tanto a preguntas generales como ¿qué hizo bien el estudiante?, ¿qué puede mejorar? y ¿cómo puede mejorar?, como a otras más específicas, ¿la tarea responde a la consigna o pregunta planteada?, ¿el planteamiento desarrollado es claro y organizado?, ¿en qué aspectos le sugeriría que profundice y por qué? Estas nos ayudan a centrar la atención en la información precisa que se quiere brindar e identificar, es decir, qué es lo más importante que debe saber el estudiante. Si se le entrega demasiada información se corre el riesgo de causar confusión y la sensación de no saber por dónde empezar, qué aspecto priorizar y qué aspecto resulta irrelevante. Para que pueda darse una retroalimentación objetiva se requiere comunicar y discutir de forma específica los criterios antes de que inicien la tarea.

1.2.6.2. Constructiva.

Menciona los aspectos positivos y, al mismo tiempo, proporciona orientaciones sobre cómo superar las debilidades encontradas y corregir errores. Comenzar resaltando lo positivo contribuye a que el estudiante muestre una mayor disposición para incorporar las sugerencias brindadas. Es preciso recordar que la retroalimentación tiene un impacto emocional en el estudiante, los comentarios que se les dé, pueden conducir a una actitud defensiva, disminuir su confianza en sí mismos o la percepción que tienen respecto a su propia capacidad cognitiva. Por otro lado, una retroalimentación efectiva, los dirigirá hacia el aprendizaje a fin de que vean los errores como parte del aprendizaje y la necesidad del esfuerzo para mejorar.

1.2.6.3. Comprensible.

La retroalimentación efectiva proporciona a los estudiantes información específica y detallada acerca de la mejora de su aprendizaje. Algunas veces se puede valorar un producto a través de comentarios generales breves, como, por ejemplo, “bien hecho”, “excelente”, “incompleto”, entre otros, lo cual no

transmite la información y orientación necesarias para que el estudiante pueda mejorar.

El cuidado del lenguaje debe estar presente tanto en la retroalimentación de tipo oral como en la escrita. En el caso de la retroalimentación oral, se sugiere realizar un esquema previo de las ideas centrales, de manera que ningún aspecto quede sin ser expuesto. Es probable que se establezca un diálogo y surjan preguntas por parte del estudiante, que en tanto tengan relación con la tarea, deberían ser atendidas. Por otro lado, se espera que la retroalimentación escrita sea breve y específica. En términos de Hendrickson (1978), esta puede darse de dos formas: directa, cuando se provee al estudiante la forma correcta del error que este ha cometido; o indirecta, si es que se señala la existencia de un error, pero no proporciona la solución correcta sino pautas a fin de que sea corregido por el mismo estudiante.

1.2.6.4. Oportuna.

Finalmente, es necesario que el estudiante reciba la retroalimentación a tiempo, en el momento del ciclo que le permita mejorar su desempeño o redirigir su proceso de aprendizaje hacia aquello que le ayude a alcanzar los objetivos propuestos. En ocasiones, podría dar la oportunidad para rehacer parte de la tarea luego de haber recibido la retroalimentación. Aun cuando esto no suponga una recalificación, este ejercicio serviría al estudiante para incorporar los cambios que considere necesarios a partir de la información recibida. No obstante, saber cuándo es el momento más oportuno para dar la retroalimentación está en relación con el tipo de tarea asignada. Stobart (2010), señala que cuando el estudiante está ejecutando una tarea nueva y difícil, es mejor emplear la retroalimentación inmediata con el objetivo de reducir la frustración frente a la misma. Y en el caso de una tarea sencilla, por el contrario, retardar la retroalimentación aseguraría que una mejor reflexión sobre aquello que se le ha solicitado al estudiante. Asimismo, se recomienda que la retroalimentación se brinde con frecuencia, es decir, a lo largo del curso, por ejemplo durante los trabajos o participaciones en clase, en las entregas parciales de trabajos y en las evaluaciones.

1.3. Planificación del diagnóstico.

1.3.1. Contexto institucional.

Como escenario investigativo para este estudio, se ha escogido el establecimiento educacional, Instituto San Pablo Misionero (I.S.P.M.), ubicado en la comuna de San Bernardo, Región Metropolitana, Chile.

El establecimiento es de dependencia particular subvencionado (luego fundación) que consta con 2.300 alumnos de carácter mixto y 102 profesores, distribuidos en los niveles de educación inicial, básica y media, asistente de la educación, y personal perteneciente al proyecto de integración.

El Instituto San Pablo Misionero (I.S.P.M como comenzaré a llamarlo de aquí en adelante) es un colegio católico, de media jornada que imparte una enseñanza científico-humanista, adherido a los planes y programas del Ministerio de Educación y complementado con otros métodos de enseñanza (MATE, ASTORECA). Atiende a niños y niñas en un sistema mixto coeducacional, funciona con cursos de máximo 25 alumnos en la educación inicial y preferentemente con un máximo de 40 alumnos por curso en la enseñanza básica y media. Cuenta con un Programa de Integración que le permite responder de modo adecuado a un número de estudiantes con Necesidades Educativas Especiales de diversos tipos.

Como actividades extras, cuenta con un club deportivo, donde se imparten distintos talleres para los estudiantes en distintas jornadas alternas (gimnasia rítmica, fútbol femenino y masculino, karate, patinaje artístico, tenis de mesa, etc.) Además, está asociado a la fundación EDUDOWN, que atiende a niñas, niños y jóvenes con Síndrome de Down.

1.3.2. Sujetos de la muestra.

Los sujetos que proveerán los insumos a esta investigación, pertenecen al establecimiento antes descrito (I.S.P.M) y poseen ciertas características pertinentes (como por ejemplo la disposición para la aplicación de los instrumentos diagnósticos), que ayudan para poder dar respuesta al problema de investigación inicial. La muestra es de carácter intencionada, emerge como tal, desde una clasificación específica, siendo esta la de muestra por oportunidad. Al respecto Miles y Huberman (1994), creen que una muestra de esa categoría corresponde a ciertos casos que de manera fortuita se presentan

ante los investigadores, justo cuando estos los necesitan. Para el caso particular de este estudio, la muestra investigativa intencionada se enmarca dentro de esa tipología.

A continuación, se presentan los actores claves de la investigación de forma profunda (muestra), y que nos permiten obtener información relevante para lograr profundizar en la realidad de un grupo de estudio que de forma efectiva responda a las finalidades de esta investigación.

Los primeros actores a considerar para extraer información, son dos docentes que imparten la asignatura de Lenguaje y Comunicación, a estudiantes de cuarto año básico. En ambos docentes se aplicó los siguientes instrumentos, una entrevista en profundidad, con el fin de conocer su punto de vista respecto al fenómeno a estudiar (la aplicación de la retroalimentación en las clases), para posteriormente, aplicar la observación de una de sus clases para determinar, si las opiniones brindadas en la entrevista, eran coherentes con sus propias prácticas pedagógicas. Los segundos actores son grupos de alumnos pertenecientes a cuartos básico. Dichos grupos se formaron con entre ocho y diez estudiantes por cada grupo focal, considerando un grupo por curso, obteniendo un total de cinco grupos focales para el estudio, con el fin de obtener una observación más amplia del punto de vista que tienen los estudiantes del fenómeno a estudiar (retroalimentación en el proceso evaluativo).

1.3.3. Instrumentos para la recolección de información.

Todo tipo de investigación al momento de la recopilación de información, suele apoyarse en algún instrumento y técnica de recolección, la elección es en relación a los ejes claves del estudio, como lo son los objetivos generales y específicos. Considerando lo anterior, se utilizarán tres instrumentos de recolección de información: grupo focal, entrevista no estructurada, y pauta de observación de clase (escala de apreciación), las cualidades que hacen que sean pertinentes para la investigación serán detallados a continuación.

1.3.3.1. Grupo focal.

La técnica de grupo focal es una herramienta utilizada en investigaciones cualitativas que requiere que el investigador dé su aporte teórico sobre su uso, para planificar y alcanzar los objetivos de una investigación. Es una técnica de estudios social, en el cual se reúnen un grupo de personas con características

similares (rango etario, grupo al que pertenece, etc.), dicha reunión es con modalidad de entrevista grupal abierta y estructurada, con objetivos determinados, en donde se procura que el grupo de personas seleccionadas por el investigador den su opinión desde su propia experiencia personal relacionado con el objeto de estudio. Este método valora la interacción y estimula el diálogo sobre el tema a investigar, ayuda a que el grupo pueda reflexionar y situarse frente a un tema específico y determinado por objetivos claros y centrados (Anexo N°2).

1.3.3.2. Entrevista no estructurada.

Según Hernández Sampieri (2006), la entrevista se define como una reunión para intercambiar información entre una persona (el entrevistador) y otra (entrevistado). Siendo ésta una actividad de comunicación que contempla la interacción de dos sujetos. Se puede afirmar que las entrevistas se encuentran condicionadas a la relación que se logre generar entre el entrevistador y el entrevistado, es por eso, que durante el proceso se debe generar y mantener un clima grato, y de confianza, de modo tal que se establezca un vínculo con los docentes a entrevistar, donde él se pueda sentir cómodo para así lograr extraer la mayor cantidad de información posible que pueda contribuir directamente hacia los objetivos del estudio. Concretamente la entrevista busca extraer información para profundizar desde las apreciaciones del sujeto implicado sobre algún tema o problema investigativo. Al respecto Pérez Serrano (2008), afirma que el objetivo de la entrevista es obtener material suficientemente profundo referente a la investigación, hacer surgir a la superficie actitudes y sentimientos que el entrevistado sería incapaz de expresar si se las preguntas fuesen planteadas de otra manera. Lo que se busca es ir más allá de una respuesta superficial (Anexo N°3).

1.3.3.3. Observación de clase (escala de apreciación).

Esta técnica es útil para el análisis del proceso de investigación, radica en observar a las personas cuando efectúan su trabajo. El observador actúa como espectador de las actividades que se llevan a cabo por la persona que se quiere observar con el fin de conocer mejor su sistema. Sus propósitos son múltiples, permite al investigador determinar qué se está haciendo, cómo se está haciendo, quién lo hace, cuándo se lleva a cabo, cuánto tiempo toma, dónde se hace y por qué se hace. Además, puede emplearse para verificar los resultados de una entrevista ya hecha, o bien como preparación de la misma.

En esta investigación se usará la técnica de la observación de clase no participante, pues a partir de esta se podrá contrastar las conceptualizaciones de los docentes que se le aplicó la entrevista con la realidad de la aplicación en sus clases. La observación engloba mucho más que el solo ver, sino más bien requiere por parte del investigador poner en juego todos sus sentidos, de modo tal que logre registrar toda la información que el ambiente natural le proporciona. Al respecto Pérez Serrano (2008), nos señala que, el ver es una cualidad innata de todas las personas: no así el observar con un fin determinado, que requiere un esquema de trabajo para captar los aspectos y manifestaciones concretas de lo que deseamos estudiar.

En base a todo lo expuesto se deja de manifiesto que, a través de este tipo de instrumento cualitativo, se busca la profundidad de datos y el detalle, presenciando directamente el fenómeno a estudiar (Anexo N°4).

La revisión de los instrumentos expuestos con anterioridad, para ver si estos eran pertinentes o no para su aplicación, fue hecha por las siguientes personas:

- **María Paz Maira** – *Tutora Magíster en Innovación Curricular y Evaluación Educativa*
- **Paula Cáceres** – *Profesora General Básica, con mención en Lenguaje y Comunicación, Magister en Didáctica del Lenguaje*

1.4. Resultados del diagnóstico.

Durante el proceso de investigación se aplicaron diversos instrumentos pertinentes para la recolección de evidencia sobre el problema planteado al inicio (Falta de retroalimentación en el proceso evaluativo en la asignatura de lenguaje y comunicación en 4to básico).

Referente al tema de retroalimentación se pudo recopilar la siguiente información según los instrumentos aplicados: Grupo Focal, entrevista en profundidad y observación de clases, detallados con anterioridad.

1.4.1. Análisis grupo focal.

En la investigación como diagnóstico, se implementaron 5 grupos focales, a los cursos pertenecientes a cuarto básico del colegio I.S.P.M., los grupos estaban conformados por entre ocho y diez integrantes, escogidos de forma aleatoria.

Al aplicar el instrumento (Anexo N°2), se pudo detectar que en los grupos se contraponían opiniones de algunas preguntas y en otras llegaban a un acuerdo. Los entrevistados, en relación a las preguntas, pudieron plantear sobre el tema de investigación (retroalimentación), que hay muchas ocasiones que el docente durante el desarrollo de las actividades (proceso de enseñanza), les informa las cosas que se pueden mejorar de las mismas para llegar a un resultado final óptimo y al momento de terminar, se les indican los buenos o malos resultados.

Relativo a si hace la retroalimentación escrita o verbal, hacen la referencia que la mayoría de veces, al realizar una evaluación se entregan los comentarios de forma escrita en las mismas evaluaciones y pocas veces se hace de manera verbal, por lo general cuando se les entrega una prueba la reciben y la guardan. Y cuando se hacen los comentarios de forma verbal, se hace al grupo curso en general y no de forma individual, abarcando las preguntas de las evaluaciones en las que la mayoría tuvieron errores y se dejan de lado las que fueron asertivas. También fue recurrente que en los grupos se contrapusieran opiniones, esto se debe a que eran distintos profesores los que impartían las clases a los estudiantes integrantes del grupo focal. Según esto, unos alumnos afirmaban y los otros negaban, por ejemplo, algunos afirmaban que la profesora cuando desarrollan las actividades, no le dice que cosas estuvieron bien o mal de las actividades ya terminadas, en cambio el otro grupo dice que la profesora si lo hace, otro ejemplo que señalan, es que un docente da la instancia para que los alumnos revisen entre ellos sus actividades o para que auto - revisen sus propias actividades, haciéndolo de manera recurrente, en cambio el otro docente lo hace muy poco, a casi no lo hace.

Ambos grupos indica que la profesora realiza correcciones a nivel general de los resultados obtenidos en evaluaciones y muy pocas ocasiones lo hace de manera individual a los estudiantes.

1.4.2. Análisis entrevista en profundidad y observación de clase.

En la investigación como diagnóstico se implementaron como instrumento de recogida de información la entrevista en profundidad (Anexo N°3), y observación de clase (Anexo N°4). Ambos instrumentos se aplicaron a dos docentes que imparten la clase de lenguaje y comunicación a cursos de cuarto año básico del colegio I.S.P.M. De todo lo aplicado se pudo recopilar la siguiente información.

Referente al tema principal de la investigación (retroalimentación), se puede establecer que ambas entrevistadas tienen un conocimiento del concepto y de sus prácticas, pero no de todo lo que conlleva, según lo que plantea la literatura (marco teórico), ambas determinan que la retroalimentación es un ente importante dentro del proceso de enseñanza aprendizaje de los estudiantes, que tiene que estar presente en las prácticas docentes y a lo largo de todo el proceso. Ambas coinciden en diversas posturas, ellas plantean que, con la información obtenida en base a la retroalimentación, pueden re-direccionar lo que están haciendo en sus prácticas y vuelven a enseñar los contenidos utilizando otras estrategias. Con relación a los roles que juega cada actor, ambas determinan que los estudiantes tienen un papel protagónico y que el profesor es un mediador que guía ese proceso, así que ambos juegan un rol fundamental. En el punto de cómo se efectúa la retroalimentación se detectan diferentes metodologías entre ellas, ya que una entrevistada centra la aplicación de la retroalimentación como una función que solo cumple el profesor, en cambio la otra lo ve como algo que no solo debe aplicar el docente, sino que también es importante que se produzca entre pares (niño a niño), para generar sujetos integrales. Otra diferencia es con relación a qué momento se debe producir la retroalimentación, un docente plantea que debe ser en la parte formativa y final, en cambio la otra plantea que se debe estar aplicando en todo momento durante el proceso de enseñanza. Se puede determinar que las diferencias existentes entre ambas docentes, se pueden atribuir a que una posee mayores conocimientos del tema que la otra, aunque ninguna de las dos ha sido capacitada específicamente sobre el tema y eso además se ve corroborado con la pauta de observación de clase, ya que en sus prácticas se refleja lo que plantean en la entrevista.

Con relación a todo lo antes expuesto y según el análisis de la información recogida con los instrumentos en el diagnóstico, se podría afirmar que el problema planteado en el inicio de la investigación, *“Falta de retroalimentación en el proceso evaluativo en la asignatura de lenguaje y comunicación en 4to básico”*, no se presentaría en su totalidad. Quiere decir que el concepto de retroalimentación se aplica en los estudiantes, pero este no está aplicado de manera significativa para ellos, no se le saca el provecho que se le podría sacar y el que plantean los autores, lo que tiene como consecuencia que no se produzca una mejora continua en sus aprendizajes

Gracias al diagnóstico aplicado y a la investigación que se hizo sobre el constructo, se puede reformular el problema, ya que la retroalimentación no se está aplicando de manera efectiva, y tampoco se imparte de manera igualitaria para todos los cursos del nivel. Es por ello, que se plantea este nuevo problema: **“FALTA DE EFICACIA EN LA RETROALIMENTACION EN EL PROCESO EVALUATIVO EN LA ASIGNATURA DE LENGUAJE Y COMUNICACIÓN EN 4TO BASICO”**

II. DISEÑO DE LA INNOVACIÓN

2.1. Descripción general.

En relación al diagnóstico aplicado se pudo extraer la información que sirvió para establecer que el problema planteado en un inicio no se presenta como tal, así que tuvo que ser modificado a **“FALTA DE EFICACIA EN LA RETROALIMENTACIÓN EN EL PROCESO EVALUATIVO EN LA ASIGNATURA DE LENGUAJE Y COMUNICACIÓN EN 4TO BÁSICO”**. Dado que se detectó que, durante las clases de lenguaje, se utiliza la retroalimentación, pero esta no estaba siendo aplicada de la manera en que la literatura lo plantea para obtener mejores resultados.

Es por ello que se plantea la siguiente propuesta de innovación:

En la actualidad y debido a las exigencias que se presentan día a día, es de vital importancia formar individuos íntegros y autónomos, capaces de desenvolverse de forma plena, cumpliendo sus objetivos, para que eso suceda es importante que ciertas habilidades y actitudes se adquieran en la niñez.

La innovación propuesta para el problema de investigación es aplicar retroalimentación durante todo el proceso evaluativo. Con esto los estudiantes se volverán responsables de su propio aprendizaje. La retroalimentación estará presente durante la mayoría de las actividades de las clases, como un agente recurrente, los estudiantes en una etapa inicial aprenderán, qué es retroalimentar y las formar de emplearla, luego se continuará con que ellos inicien sus primeras retroalimentación hacia sus compañeros y paralelamente podrán autoevaluar sus propias prácticas, en esta parte el rol del docente será monitorear y corregir, para que la aplicación se realice de forma correcta y enseñada en la parte inicial, por último los estudiantes llegarán a la autonomía del trabajo logrando hacer retroalimentación a sus pares y autoevaluando su

trabajo, sin la necesidad del apoyo de docente guía, en esta etapa él toma el rol de observador del desempeño de sus estudiantes.

Más en profundidad los docentes y estudiantes serán capaces de:

El docente creador de la innovación tendrá que retroalimentar a los estudiantes de forma individual paralelamente enseñando cómo se debe hacer de manera eficaz, con el fin que los estudiantes vayan aprendiendo cómo se hace de manera correcta, para luego aprende a autocorregir sus propios trabajos y actividades, dándose cuenta si lo que hizo, lo hizo de la manera adecuada y si no, ser capaz de darse cuenta del error para poder corregirlo. Según Stobart (2010), la importancia de la retroalimentación dentro del proceso evaluativo del aprendizaje es que el estudiante reconozca su nivel de desempeño, se evalúe a sí mismo y tome medidas de forma oportuna sobre su proceso de enseñanza. Según lo anterior una vez que se adquirió esa habilidad los alumnos serán capaces de poder retroalimentar a sus pares de manera eficaz, comunicándoles sus logros y fracasos con el fin de mejorar sus aprendizajes.

Con estos pasos los estudiantes se harán más participes de su proceso de enseñanza – aprendizaje, comprometiéndose con ellos y serán capaces de ayudar a sus compañeros en sus procesos generando enseñanza entre pares (cuando ya se domina un tema, se es capaz de enseñarlo a otro). Como plantea Nicol (2010), la retroalimentación debe ser aplicada como un diálogo y no como un monólogo, al ser basada en un diálogo (entre pares), tiene como resultado que los estudiantes aprendan efectivamente a retroalimentar potenciando el aprendizaje. Al mismo tiempo al recibir retroalimentación de los pares trae como beneficio que se mejore la confianza, la autoeficacia, y proporcionar la oportunidad para escuchar las opiniones de los demás (Asghar, 2010).

Esta forma de retroalimentación va a romper con los paradigmas que estaban siendo aplicados en las instituciones, ya que en la actualidad se implementa un tipo de retroalimentación poco significativa para los estudiantes (según Weaver, 2006, comentarios generales al grupo, centrado en lo negativo, no relacionado con lo que se va a evaluar o se evaluó etc.).

A continuación de esa primera fase aplicada, relacionada con los estudiantes, en base a la evidencia obtenida del todo el proceso, se implementarán jornadas de enseñanza (tres), hacia los demás docentes de la comunidad educativa con el objetivo de enseñar y clarificar el concepto trabajado en la investigación. En la primera jornada se expondrá el trabajo investigativo que se hizo con los

estudiantes, se explicará la innovación con todos sus detalles, en la segunda jornada se enseñará el concepto de retroalimentación, según lo que plantean los distintos autores, clasificación y sus beneficios y por último la tercera jornada donde los docentes podrán aplicar retroalimentación de manera eficaz a algunos casos dados. Con esto podrán vivenciar lo enseñado en el resto de las jornadas.

2.2. Objetivos generales y específicos.

2.2.1. Objetivo general.

- Mejorar las metodologías de retroalimentación utilizadas en los alumnos de 4to básico en la asignatura de lenguaje y comunicación, para así lograr una mejora de su rendimiento académico.

2.2.2. Objetivos específicos.

Para los estudiantes:

- Enseñar modos retroalimentación eficaz a los estudiantes de 4to básico.
- Lograr que los estudiantes puedan aplicar retroalimentación a sus pares y autoevaluar sus propias prácticas.

Para los docentes:

- Transferir modos de retroalimentación eficaz a los docentes que imparten la asignatura de lenguaje y comunicación a los estudiantes de 4to básico.
- Motivar a otros docentes a mantener una mejora continua de las formas de retroalimentación.

2.3. Población beneficiada.

Al implementar la innovación en la institución educativa, serán beneficiados directamente estudiantes y docentes, e indirectamente la institución educativa (colegio I.S.P.M) y apoderados.

2.3.1. Beneficiados directamente.

Los estudiantes del cuarto básico en el cual se aplicó la innovación lograron aprender como retroalimentar a sus pares entregando una apreciación de su trabajo realizado, que no estaba centrada en lo negativo o en lo que no se hizo bien, sino, en lo que si se cumplía o sobresalía de lo que se estaba pidiendo en determinadas actividades a desarrollar en el proceso de formación, además en lo que se podía mejorar de lo que estaba hecho (mejora continua).

Los docentes fueron beneficiados, ya que, en una primera instancia se produjo una reintroducción del concepto (retroalimentación) no solo en lo teórico, sino también en lo práctico (con la implementación de talleres), donde adquirieron nuevas metodologías de trabajo para implementar en sus formas de enseñar.

2.3.2. Beneficiados indirectamente.

La institución educativa tiene una mejora académica, ya que los estudiantes aumentan su nivel de comprensión de las tareas asignada, no solo en la asignatura de lenguaje y comunicación (donde fue aplicada la innovación) sino que, en las demás asignaturas, al aumentar su entendimiento de lo que se le pide sabrá que hacer y cómo hacerlo (proceso metacognitivo) lo que produce un trabajo más consciente y reflexivo, lo que lleva a pocos errores, por ende, su rendimiento académico mejora y eleva el nivel de la institución.

Los apoderados son beneficiados, ya que sus hijos al hacerse responsable de su aprendizaje mejoran su rendimiento, no solo subiendo las calificaciones, sino comprometiéndose con su aprendizaje, reflexionando de lo que sabe y no sabe, con el fin de mejorar.

2.4. Resultados esperados / monitoreo y evaluación.

Los resultados que se esperan alcanzar con la implementación de la innovación está relacionado con desarrollar nuevas competencias en los estudiantes, que ellos sean capaces de reflexionar sobre sus propias prácticas y las de sus compañeros, con el fin de poder cumplir con lo que se les pide de la manera más óptima

La retroalimentación al nacer desde los estudiantes hacia sus pares, en forma de diálogo, tiene como beneficios que ellos puedan dar una opinión del trabajo de un compañero en un ambiente de confianza lo que lleva a que el otro estudiante también pueda ser capaz de escuchar comentarios sobre su propio desempeño y aceptarlos. Siempre centrándose en las mejoras que pueden tener los estudiantes frente a sus prácticas haciéndolos responsable de su propio proceso de enseñanza aprendizaje.

El monitoreo de la aplicación de la innovación es de forma activa, ya que a medida que se va enseñando se ven los resultados obtenidos y se corrige los errores para llegar a un resultado de mejor calidad.

La forma de evaluar el proceso es mediante lo que se vivió en la implementación. Además, antes de aplicar el proyecto de innovación se sometió a los estudiantes a una evaluación relacionada con lenguaje y comunicación (anexo N° 5) para tener un referente cuantitativo de su nivel académico, luego al término de todo el proceso de implementación se vuelve a tomar la prueba (re – test) para ver si hay un aumento en su rendimiento, también se vuelve a aplicar un grupo focal con estudiantes escogido al azar y perteneciente al curso donde se aplicó la implementación de la innovación con el fin de poder evidenciar si el concepto fue adquirido por ellos y es algo más familiar.

Después de la aplicación de lo anterior se analizarán los resultados de las evaluaciones de manera cuantitativa comparando los resultados obtenidos en la evaluación diagnóstica, con el re test, para poder determinar si existe una mejora o una baja del rendimiento inicial. Luego se realizará un análisis interpretativo del grupo focal, también comparando con el grupo focal inicial determinando si hubo una adquisición de un nuevo concepto.

2.5. Actividades.

Las actividades que se realizaron en la implementación de la innovación se desglosaron en las que se aplicaron a los estudiantes y las que se aplicaron a los docentes.

2.5.1. Actividades aplicadas a los estudiantes:

Las actividades que se aplicaron a los estudiantes se subdividen en las siguientes tres etapas:

2.5.1.1. Primera etapa, enseñanza: El docente creador de la innovación les enseña a los estudiantes del curso de muestra cómo debe ser una retroalimentación eficaz hacia los pares (rol de modelador), por ejemplo:

- ✓ Que al retroalimentar señalen lo que se logró sin emitir un juicio (esta bueno, esta malo, esta feo, etc.).
- ✓ Que no se enfoque solamente en lo negativo que pueden tener y que se centre en las mejoras que los pares pueden tener de dicha tarea asignada.
- ✓ Que sea personalizado para que cada estudiante identifique en que puede mejorar de su propio desempeño que no sea un comentario general de un grupo de estudiante.
- ✓ Tiene que ser un diálogo entre las dos partes, no solo que hable uno.
- ✓ Puede ser manera escrita con comentarios personalizados.
- ✓ Con comentarios personalizados que toman como punto de partida, para que los propios estudiantes evalúen su desempeño y tomen medidas de forma oportuna.

2.5.1.2. Segunda etapa, acompañamiento: En esta etapa el rol del docente cambia, ya no es solo modelador, sino que acompaña a los estudiantes mientras inician sus primeras retroalimentaciones hacia sus pares, por ejemplo:

- ✓ El docente escucha la retroalimentación hecha por un estudiante hacia un par.
- ✓ Puede corregir la retroalimentación hecha, para que se guíe con una ejemplificación de indicaciones a mejorar.
- ✓ Puede complementar una retroalimentación hecha.
- ✓ Comparar retroalimentaciones hechas de distintos estudiantes con el fin de ejemplificar.

2.5.1.3. Tercera etapa, autonomía: En esta etapa el docente solo cumple el rol de observador de las prácticas de sus estudiantes.

- ✓ Al dar una actividad los estudiantes realizan sus retroalimentaciones durante el desarrollo del trabajo, para así llegar a un resultado de mayor calidad y que cumpla con todo lo pedido.

2.5.2. Actividades aplicadas a los docentes.

Ya con el análisis de los resultados de la aplicación de la innovación y evidenciando una mejora en el desempeño de los estudiantes. Se planifican tres jornadas para los docentes que imparten la asignatura de lenguaje y comunicación (mismo docente que fueron utilizados en la etapa del diagnóstico) en el mismo nivel de estudio (cuarto básico). Dichas jornadas se temporalizaron en una vez a la semana, con una duración de dos horas pedagógicas (1 hora 30 minutos).

2.5.2.1. Primera jornada: Explicación del proyecto de innovación aplicado durante la investigación, contextualizar el trabajo realizado, exponer y explicar qué se hizo en cada etapa de la implementación, qué resultados se obtuvieron. Señalar los objetivos de la innovación.

2.5.2.2. Segunda jornada: Exposición de lo teórico dar a conocer el concepto, explicar con mayor profundidad a qué alude una retroalimentación eficaz y cuál no sería eficaz para los estudiantes. (esta jornada está sustentada en el marco teórico de la investigación).

2.5.2.3. Tercera jornada: A través de los explicado y enseñado, dar la instancia de aplicación de los aprendido, iniciando retroalimentaciones a distintos casos.

El objetivo de los talleres es iniciar una ampliación de lo que se hizo para poder masificar la metodología de trabajo implementada en la fase de los estudiantes, con el fin de producir una mejora de las competencias de los docentes, para generar mejores instancias de evaluación y considera la retroalimentación como parte del proceso formativo de los estudiantes, que lleva a su mejora.

2.6. Cronograma de implementación.

El orden y tiempos de los hitos más importantes, detallados anteriormente, de la implementación de la innovación (todo el proceso), se detalla en la siguiente carta Gantt.

ITEM/SEMANA	AGOSTO					SEPTIEMBRE				OCTUBRE					NOVIEMBRE				DICIEMBRE			
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
Recolección de Información	█	█	█					█														
Evaluación Diagnóstica				█				█														
1ra Etapa					█	█	█	█	█													
2da Etapa										█	█	█	█									
3ra Etapa														█	█	█						
Evaluación de Resultados (Re-Test)																	█					
Aplicación de Grupo Focal y posterior Análisis de resultados.																		█	█			
Implementación de talleres para docentes																				█	█	█

III. RESULTADOS DE LA IMPLEMENTACIÓN DE LA INNOVACIÓN.

3.1. Descripción y análisis de resultados.

Como fue explicado a lo largo del escrito, el trabajo investigativo fue desarrollado en diversas fases y según esas es que serán analizados y comparados los resultados.

3.1.1. Diagnóstico.

En el diagnóstico se esperaba encontrar con un escenario acorde al problema detectado inicialmente (*falta de retroalimentación en el proceso evaluativo en la asignatura de lenguaje y comunicación en 4to básico*) pero al aplicar los instrumentos de recolección de información, para poder determinar si el problema era el mismo que se planteó, nos pudimos dar cuenta que el problema no se presentaba como se suponía, no existía una falta de retroalimentación durante el proceso evaluativo, existía retroalimentación, pero esta, era poco significativa para los estudiantes (según lo planteado por Weaver 2006). Lo que hace que el problema inicial cambie, y con esto que la innovación tome otro curso, la que fue enseñar retroalimentación significativa (según lo planteado por Nicol 2010) centrándonos en los estudiantes en una primera fase, y comenzar desde ahí el cambio de paradigma respecto al tema, para luego en una segunda fase y sustentado en la evidencia de lo que se hizo, enseñarles a los docentes.

Antes de iniciar con la implementación de la innovación propuesta, se les aplica a los estudiantes una evaluación relacionada con la asignatura de lenguaje y comunicaciones con el fin de evidenciar de manera cuantitativa si es que como consecuencia de la innovación se produjo una mejora o no en el rendimiento académico.

3.1.2. Primera fase de la innovación (trabajo con los estudiantes).

Relacionado con el trabajo que se efectuó con los estudiantes, la innovación se divide en tres etapas (enseñanza, acompañamiento y autonomía).

En la primera etapa de la innovación, la enseñanza, se entregaron herramienta para que los estudiantes pudiesen conocer el concepto de retroalimentación, cómo es su correcta utilización y cómo poder aplicarla en un futuro.

En esta etapa se esperaba que los estudiantes adquirieran los conocimientos referentes al concepto de retroalimentación, que aprendieran a cómo aplicarlo a sus pares y así mismos. Lo esperado para esta etapa se cumplió, los estudiantes adquirieron el conocimiento y demostraban que el tema a tratar era de su interés.

Luego en su segunda etapa, el acompañamiento, los estudiantes comienzan a aplicar sus primeras retroalimentaciones hacia sus pares, con el constante monitoreo del docente que enseña, con el propósito de que la retroalimentación se realice de forma correcta. En esta etapa se esperaba que los estudiantes basen sus retroalimentaciones en un diálogo con sus pares y centrándose en las mejores que se pueden hacer de la tarea asignada, a su vez, ver sus propias prácticas y autocorregirlas, para así mejorar sus desempeños y los de los demás. Lo esperado en esta etapa se cumplió, pero fue complejo cambiar la visión que tienen los estudiantes de la corrección, a pesar que se enseñó el concepto con anterioridad, los estudiantes cometían el error de retroalimentar en base a lo malo o a lo que no se cumplía, fue difícil lograr que cambiaran esa visión, que para ellos estaba normalizada, pero a medida que iba pasando el tiempo, ya no cometían ese error y como resultado pudieron generar un trabajo como se esperaba y se había planteado.

Por último, en la tercera etapa, de autonomía, se deja el trabajo libre de los estudiantes con relación a la retroalimentación.

En esta etapa se esperaba que ellos pudieran realizar sus retroalimentaciones de manera independiente, sin las correcciones del docente que les enseñó. En esta etapa se logró lo que se esperaba, ya que, los estudiantes eran capaces de realizar comentarios del trabajo de sus compañeros de manera constructiva, centrandose en las mejoras y no en lo malo.

Además, en esta última etapa se volvió a aplicar la prueba que se había aplicado en el inicio de la implementación de la innovación (re – test) evidenciando significativamente una mejora en los resultados académicos de los estudiantes, la cual se representa en la siguiente tabla y gráficos comparativos.

- Calificaciones obtenidas por cada estudiante en la prueba inicial, el re- test y sus diferencias.

Promedio % de mejora
8
Alumnos que subieron su nota
30
% de alumnos que subieron su nota
75%

Alumno	Prueba Inicial	Re-Test	Diferencia Decimales	% Diferencia
1	58	60	2	3
2	62	62	0	0
3	58	57	-1	-2
4	53	55	2	4
5	50	50	0	0
6	52	61	9	17
7	56	61	5	9
8	58	59	1	2
9	58	59	1	2
10	52	61	9	17
11	58	65	7	12
12	41	57	16	39
13	51	51	0	0
14	58	60	2	3
15	54	58	4	7
16	56	58	2	4
17	65	68	3	5
18	58	59	1	2
19	43	40	-3	-7
20	58	59	1	2
21	37	48	11	30
22	64	64	0	0
23	59	61	2	3
24	43	43	0	0
25	62	62	0	0
26	52	61	9	17
27	56	60	4	7
28	58	61	3	5
29	60	65	5	8
30	62	61	-1	-2
31	50	57	7	14
32	60	59	-1	-2
33	44	49	5	11
34	35	42	7	20
35	45	52	7	16
36	38	48	10	26
37	57	62	5	9
38	56	59	3	5
39	62	64	2	3
40	53	65	12	23

- Gráficos comparativos prueba inicial, re – test.

Los gráficos evidencian que en casi la totalidad de los estudiantes se presenta una mejora de los resultados comparados con los obtenidos en la evaluación aplicada antes que se implementara la innovación, lo que se puede interpretar como que se adquirieron las habilidades propuestas, para no volver a cometer los mismos errores, y así mejorar.

3.1.3. Segunda fase de la innovación (trabajo con los docentes).

En el trabajo relacionado con los docentes se implementaron jornadas de talleres educativos para ellos, todo basado en la evidencia que se obtuvo de la aplicación de la innovación propuesta.

En esta fase se esperaba que los docentes pudieran conocer el trabajo que se había realizado con la implementación de la innovación, las etapas que tenía y los resultados que se obtuvieron de dicha aplicación, además conocer la base teórica que sustenta la investigación, para luego que ellos puedan realizar un trabajo en base a una retroalimentación significativa. Lo que se esperaba se cumplió, ya que, los docentes fueron partícipes de las jornadas de talleres, no solo como oyentes, en la etapa inicial, sino también en la aplicación de retroalimentación en los distintos casos que se le expusieron, de parte de ellos se demostraba un interés en el tema y una motivación en la participación activa (generando preguntas, exponiendo casos, etc.)

3.1.4. Cumplimiento de objetivos propuestos.

Con todo lo antes expuesto podemos determinar que se cumplen los objetivos planteados para la innovación propuesta

En cuanto al objetivo general “Mejorar las metodologías de retroalimentación utilizadas en los alumnos de 4to básico en la asignatura de lenguaje y comunicaciones, para así lograr una mejora de su rendimiento académico”, efectivamente se logró una mejora en su rendimiento la cual queda reflejada en la tabla antes mencionada, donde los alumnos en promedio mejoraron un 8% su rendimiento luego de aplicar la retroalimentación.

Por otra parte, los objetivos específicos, también se vieron positivamente cumplidos, dado que se pudo enseñar de manera efectiva los modos de retroalimentación a los estudiantes de 4º básico, logrando así que los propios estudiantes aplicaran técnicas de retroalimentación para su autoevaluación y la de sus pares.

Los modos de retroalimentación expuestos en este documento, también pudieron ser transferidos a los docentes que participaron de esta investigación, logrando así motivarlos a mantener una mejora continua en lo que a retroalimentación se refiere.

3.1.5. Factores facilitadores y obstaculizadores.

3.1.5.1. Facilitadores.

Los agentes facilitados que se presentaron durante la implementación de la innovación fueron variados en primer lugar está la disposición de la institución educativa (I.S.P.M) para poder llevar a cabo la investigación y la innovación propuesta. Tuvieron la disposición para que se utilizaran los estudiantes de cuarto básico, para los grupos focales y posterior implementación de la innovación, también permitieron que se modificaran las actividades programas en las planificaciones con el fin que se pudiera concretar de mejor manera la innovación.

A su vez fue facilitador que los docentes tuvieran buena disposición primero en el inicio de la investigación (diagnóstico) al poder participar de las entrevistas y posteriormente de las observaciones de sus clases, con el fin de poder centrar el problema y dirigir la innovación. Y como segundo los docentes tuvieron una buena recepción de los talleres que se propusieron para poder mostrar los resultados de lo obtenido con la implementación de la innovación

3.1.5.2. Obstaculizadores.

Como agente obstaculizador solo se presentó uno, si bien la institución educativa no puso ninguna dificultad para la implementación de la innovación, no se pudo establecer un horario fijo para la enseñanza y aplicación, entonces se pudo implementar, pero se tenía que adecuar a los tiempos que estaban establecidos en las planificaciones, lo que hizo que en algunas oportunidades se perdiera la continuidad de la aplicación de la innovación para no salirse tanto de la planificación propuesta.

3.2. Conclusiones.

A lo largo de todo el proyecto investigativo se pudieron recoger diversas conclusiones, algunas directamente relacionadas con el trabajo investigativo y la implementación de la innovación y otras que van más relacionadas con el proceso de formación en el grado de magister.

Lo antes estipulado se detalla y profundiza a continuación:

- 1- En los inicios, la inquietud por el tema a tratar en la investigación nace por el cuestionamiento de mis propias prácticas que se estaban utilizando, expuse lo que ocurría en mi clase como problema a investigar, los estudiantes, estaban teniendo errores recurrentes en evaluaciones que ya habían sido aplicadas con similares metodologías de trabajo, entonces, en vez de ir mejorando seguían cometiendo los mismos errores, es por eso que utilice mi vivencia como sujeto de estudio para encontrar una solución con la innovación propuesta.
- 2- La investigación tuvo que re - direccionarse de lo que estaba planteado en un inicio, ya que el problema que se había propuesto en dicha etapa reflejo que no era un problema totalmente, no era falta de retroalimentación, sino que la retroalimentación existía, pero no era aplicada de manera significativa a los estudiantes. De no haber existido una fase diagnóstica y un estudio teórico del concepto planteado por diversos autores, no se hubiese podido llegar a esa conclusión y haber modificado la innovación que se tenía pensada en una etapa inicial.
- 3- Ya en el momento de aplicación de la innovación, en la etapa de enseñanza y acompañamiento fue complejo cambiar el paradigma existente con relación a la retroalimentación, para ellos este concepto no estaba tan claro y cometían el error de centrarse en lo negativo que puede tener un desempeño y no en las posibles mejorar que puede lograr.
- 4- Con la implementación de la innovación se lograron diversos beneficios para los estudiantes que participaron en la investigación, alguno de ellos fueron generar un ambiente de confianza y respeto entre todos los participantes, ya que podían hacer sus retroalimentación y recibirlas siempre en un ambiente de respeto, por un lado los estudiantes fueron

capaces de corregir, felicitar o proponer mejorar, y por el otro lado fueron capaces de escuchar y asumir algunas críticas e ideas nuevas, otro beneficio fue el trabajo autónomo que se generó en cada estudiantes ellos fueron capaces de reflexionar sobre sus propias prácticas y determinar si lo que estaban haciendo cumplía con los estándares pedido por el docente, por último uno de los beneficios primordiales fue que ellos se hicieron participes y responsables de su propio proceso de aprendizaje.

- 5- En las evaluaciones finales que se aplicaron en los estudiantes se refleja una mejora en el desempeño académico, evidenciado en la aplicación del re – tests los resultados que arroja es que en casi la totalidad de los estudiantes (75%) hubo una mejora, por ende un alza en sus calificaciones, se puede inferir que esta mejora no fue tan significativa, ya que en algunos momento de la aplicación de la innovación se perdía la continuidad (debido a que como agente obstaculizador se determinó que no había un horario fijo para la enseñanza y aplicación de lo enseñado) de todas formas existe dicha mejora. También en el momento de aplicar el grupo focal de la fase de termino se pudo apreciar que los estudiantes ya manejaban de mejor forma el concepto de retroalimentación.
- 6- Los talleres docentes tuvieron una buena recepción, a pesar que fueron aplicados a finales de año y por un corto tiempo, se percibía que en su mayoría los profesores estaban motivados y predispuestos a la enseñanza.
- 7- Con relación al planteamiento de los objetivos, el general, se ve cumplido, ya que se le enseña nuevas metodologías de retroalimentación a los estudiantes (que antes no las practicaban), lo que trae como consecuencia y según los resultados obtenidos del test y el re – test, que se infiera que hubo una mejora en su rendimiento académico al ver incrementados los resultados al comparar el inicio y el final. Con respecto a los objetivos específicos los que tienen relación con los estudiantes se ven cumplidos, ya que se les enseña retroalimentación eficaz (detallista, centrada en las mejoras, etc.) y gracias a esas metodologías los estudiantes pueden retroalimentar a sus pares y ver su propio desempeño. Los objetivos específicos relacionados con los docentes el

primero se ve cumplido, ya que es el mismo investigador quien transfiere los conocimientos de una retroalimentación eficaz, y el segundo no se puede definir con certeza su cumplimiento o no, debido a que la motivación es una actitud, pero que según la percepción del investigador si existía.

- 8- Las perspectivas de la innovación son variadas la primera va relacionada directamente con los talleres aplicados a los docentes, en base a la evidencia obtenida se puede hacer la invitación a que ellos vivencien la misma experiencia con otros cursos y relacionado con el tema central que es la retroalimentación, ya que ahora tienen las herramientas necesarias para su reproducción, también puede ser aplicado a otros niveles de estudiantes y a otras asignaturas, ya que la innovación por ser un pilotaje se aplicó a un curso determinado (4to básico A) y en una asignatura determinada (lenguaje y comunicación), además se pueden incorporar otros profesores como guías, ya que antes solo existía un profesor (el investigador).
- 9- Como reflexión personal, la innovación fue importante en mi desempeño como docente, ya que hizo cambiar la visión que tenía sobre el tema tratado (retroalimentación), poseía un dominio bajo del concepto, lo que producía como consecuencia que la forma de retroalimentar a mis estudiantes fuera poco significativa (como ha sido denominada por Weaver 2006) y es por eso que no se producía una mejora significativa en ellos. Todo esto se pudo concluir gracias a la etapa de investigación teórica (creación del marco teórico) con eso pude comparar lo que yo estaba haciendo, con lo que planteaban los autores, y poder corregirme y mejorar, todo para que los estudiantes también lo hagan.
- 10- También, puedo establecer que todo el proceso de magister fue un gran desafío, el cual se tenía que tomar con responsabilidad y con compromiso, no se podían priorizar algunos elementos, para dejar otros de lado, ni tampoco se podía estar “relajado”, ya que el nivel de exigencia de tanto módulos como talleres no te dejaba estar de esa manera.
Los temas tratados en su mayoría eran de mi total interés y me cautivaba, ya que en ocasiones mis conocimientos relacionados a dichos temas eran nulos, esto puede deberse a que personalmente y por

diversos motivos, no había estudiado nada referente a las áreas de curriculum y evaluación, solo algunos cursos relacionado con asignaturas específicas y otras áreas más artísticas.

Durante el magister no solo me enriquecí de los docentes y de las clases que impartían, también los hice de mi grupo de compañeros, ya que ellos no tenían problemas con compartir sus propias experiencias, sus opiniones o generar debates para llevar aporte al mismo tema que se estaba tratando.

Bibliografía

- Ana Isabel Mora Varga (s. f.) *LA EVALUACIÓN EDUCATIVA: CONCEPTO, PERÍODOS Y MODELOS*. Recuperado el día 4 junio del 2018, <http://www.redalyc.org/pdf/447/44740211.pdf>.
- Black, P. y Wiliam, D. (1998) *Assessment and classroom learning. Assessment in Education*.
- Castillo, S. y Cabrizo, J. (2010). *Evaluación educativa de aprendizaje y competencias. Facultad de educación Universidad Nacional de Educación a Distancia. Madrid: Pearson Educación*.
- Cronbach, L. J. (1963): *course improvement through evaluation, Teachers College Record, nº. 64, pp. 672-683*.
- Daniel Ríos Muñoz (2008) *Evaluación de los aprendizajes*.
- *Grupo focal: Una técnica de recogida de datos en investigaciones cualitativas (2013)*. Recuperado el día 7 de octubre del 2018, de <http://dx.doi.org/10.4321/S1132-12962013000100016>
- Hernández Sampieri, Roberto C. F.-C. (2006). *Metodología de la investigación. México: Mc Graw-Hill Interamericana*.
- Himmel, E. y Zabala, M.A. (1999). *La evaluación del proceso de aprendizaje. Hacia una evaluación educativa: aprender para evaluar y evaluar para aprender. Chile*.
- *IMPORTANCIA DEL DIAGNOSTICO EN LA INVESTIGACION (2010)* Recuperado el día 4 de junio 2018, de <file:///C:/Users/Propietario%20HP/Downloads/Magister/seminario%20intervencion/IMPORTANCIA%20DEL%20DIAGNOSTICO%20EN%20LA%20INVESTIGACION.html>.
- *La entrevista en investigación cualitativa*. Recuperado el día 7 de octubre del 2018 http://www.ujaen.es/investiga/tics_tfg/pdf/cualitativa/recogida_datos/recogida_entrevista.pdf
- *LA EVALUACIÓN EDUCATIVA: CONCEPTOS, FUNCIONES Y TIPOS*. (s.f.). Recuperado el día 4 de junio 2018, de

https://www.uv.mx/personal/jomartinez/files/2011/08/LA_EVALUACION_EDUCATIVA.pdf.

- *LA IMPORTANCIA DE LA RETROALIMENTACIÓN EN EL PROCESO DE EVALUACIÓN* (s.f.). Recuperado el día 8 de agosto del 2018, de <http://umc.minedu.gob.pe/la-importancia-de-la-retroalimentacion-en-el-proceso-de-evaluacion>.
- Lukas, J. y Santiago, K. (2001). *Evaluación educativa*.
- María Angélica Mena (2016). *Evaluación para el aprendizaje: retroalimentación formativa y efectiva*. Recuperado el día 8 de agosto del 2018, de <http://www.manquehue.org/wp-content/uploads/2016/07/Coloquio-M.-Angelica-Mena.pdf>.
- Neiman, G; Quaranta, G. (2006) Los estudios de casos en la investigación sociológica.
- Parra, M. Enrique (2008) *Evaluación para los aprendizajes y la enseñanza Santiago, Chile ediciones Universidad Católica Silva Henríquez*.
- Pedro Ravela (2006) Fichas didácticas, Para comprender las evaluaciones educativas.
- Pérez-Serrano.G (2008). *Investigación Cualitativa, Retos e Interrogantes*. Madrid: La Muralla.
- Ravela P, Leymonié J, Viñas J. y Haretche C ,(2014 junio), La evaluación en las aulas de secundaria básica en cuatro países de América Latina. *Propuesta Educativa, vol 1*. (Número 41), Páginas 20 a 45.
- *RECURSOS PARA AUTOINSTRUCCIÓN* (s.f.). Recuperado el día 8 de agosto del 2018, de <http://ww2.educarchile.cl/Portal.Base/Web/VerContenido.aspx?GUID=926a7298-c37e-43a8-a1dd-ff2bb357bedb&ID=224178>.
- Scriven, M. (1967). "The methodology of evaluation". En: R.W. Taylor, M. Gagné y M. Scriven (eds). *Perspectives of curriculum evaluation*. Chicago: Rand McNally.
- Sylvana Valdivia (s.f.). *Retroalimentación Efectiva en la Enseñanza Universitaria*. Recuperado el día 8 de agosto del 2018, de <http://webcache.googleusercontent.com/search?q=cache:uw49Ji6uMLIJ:r>

revistas.pucp.edu.pe/index.php/enblancoynegro/article/download/11388/11901+&cd=18&hl=es&ct=clink&gl=cl.

- Toranzos L (2014 junio) Evaluación educativa: hacia la construcción de un espacio de aprendizaje. *Propuesta Educativa*, Vol 1. (Número 41), Páginas 9 a 19.
- Tyler, R. (1950). *Basic principle of curriculum and instruction*. Chicago: Chicago University.
- Wang, P. (2004). *Chinese science teachers beliefs and practices of assessment*. Ph.D Dissertation. University of Georgia, Athens.

Evidencias

Anexo N°1

SOLICITUD DE VALIDACIÓN DE INSTRUMENTOS

Estimada:

Junto con saludarla, y esperando que se encuentre bien, le comento que soy estudiante del Magister en innovación curricular y evaluación educativa (MICE), de la Universidad del Desarrollo. En estos momentos me encuentro en la etapa de recolección de información sobre la investigación que realizaré, la problemática detectada es:

- Falta de retroalimentación en el proceso evaluativo en la asignatura de lenguaje y comunicación en, 4to básico del Instituto San Pablo Misionero de la comuna de San Bernardo.

En este escenario, se hace imprescindible contar con la colaboración de usted para la validación de los instrumentos que se utilizarán para recopilar la información necesaria con el objetivo de, dar a conocer el tema de estudio. Dichos instrumentos constan de:

- Documento número 1: Entrevista no estructurada, que será aplicada a dos profesoras de lenguaje de cuarto básico, pertenecientes al establecimiento educacional en estudio.
- Documento número 2: Pregunta para un grupo focal, que se aplicara a dos cursos de cuarto básico, enfocado a la asignatura de lenguaje.
- Documento número 3: Una pauta de observación de clase, aplicadas a las dos profesoras antes entrevistadas.

Es importante para el proceso investigativo la validación de los documentos antes mencionados, al igual que las acotaciones que usted pueda darme sobre dichos instrumentos, todo con el fin de hacer una óptima recopilación de información.

Desde ya le agradezco su buena disposición y colaboración.

Saluda atte.

Anexo N°2

GRUPO FOCAL

Descripción del grupo entrevistado: Los entrevistados corresponden a un grupo de estudiantes (entre ocho y diez estudiantes), elegidos de forma aleatoria, que rondan entre las edades de nueve y diez años, todos pertenecientes al cuarto básico del Instituto San Pablo Misionero de la comuna de San Bernardo.

Objetivo: Determinar si los participantes del grupo focal perciben la existencia de una retroalimentación en el proceso evaluativo de la asignatura de lenguaje y de qué forma se está llevando a cabo por el docente.

Preguntas:

- 1- Al inicio de la clase de lenguaje ¿Conocen que se espera lograr de ustedes?
- 2- Al iniciar una actividad en lenguaje ¿el profesor(a) les comunica cuál debe ser el resultado final al que deben llegar?
- 3- Durante las clases de lenguaje, ¿el profesor les señala qué cosas estuvieron bien o mal de sus actividades?
- 4- Durante la realización de actividades en clases de lenguaje, ¿el profesor(a) les dice qué deben mejorar?
- 5- Cuando realizan una evaluación calificada (prueba) y el profesor se las entrega les dice ¿en qué se equivocaron? Y ¿en qué estuvieron bien?
- 6- Según lo anterior lo hace de manera escrita o verbal (hablada).
- 7- Lo hace de manera general (a todo el curso) o individual (te lo dice solo a ti personalmente).
- 8- ¿Solo les dice cuándo estuvieron mal o también cuando estuvieron bien?
- 9- ¿Entre ustedes (compañeros), comparten sus ideas para ver si tienen relación con lo que pide el profesor (a)?
- 10- ¿Se ayudan entre ustedes a corregir sus tareas o trabajos?

11- ¿Que prefieren, recibir correcciones de sus compañeros o de su profesor?

12- Ustedes, ¿Corrigen sus propias actividades?

Anexo N°3

ENTREVISTA NO ESTRUCTURADA

Nombre del entrevistado:	
Título profesional:	
Años de servicio:	

Objetivo: Esta entrevista tiene como objetivo identificar el conocimiento sobre el concepto de retroalimentación en el proceso evaluativo y de qué manera este está siendo ejecutado en las clases de lenguaje de los cuartos básicos.

Preguntas

- 1- ¿Qué entiende usted por proceso evaluativo?
- 2- ¿Qué entiende usted por retroalimentación?
- 3- ¿Cómo retroalimenta?
- 4- ¿Cuándo lo hace?
- 5- ¿Qué decisiones pedagógicas toma, a partir de la retroalimentación hecha?
- 6- Según su opinión ¿Considera que es relevante la retroalimentación en los procesos evaluativos de sus estudiantes? ¿por qué?
- 7- ¿Qué rol juegan los estudiantes en la retroalimentación?
- 8- ¿Qué rol juega el profesor en la retroalimentación?
- 9- Según lo anterior ¿Cree que hay un rol más importante que otro? ¿por qué?

10-¿Qué agentes debe tener una retroalimentación para que sea significativa y efectiva?

11-¿En qué momento o momentos (inicio, durante o final) del proceso evaluativo considera usted que es importante la realización de la retroalimentación?

12-¿Ha recibido alguna vez una capacitación acerca de retroalimentación?

Anexo N° 4

PAUTA DE OBSERVACIÓN DE CLASE (Escala de Apreciación)

Nombre del observado:	
Asignatura:	
Curso :	
Fecha y horario	

Objeto: Observación del desempeño del docente en una clase de lenguaje.

Objetivo: La observación tiene como objetivo identificar si el docente utiliza de manera recurrente la retroalimentación en la clase de lenguaje de cuarto básico y de qué manera la utiliza para que esta sea efectiva.

Escala cualitativa

0= No logrado.

1= Por lograr.

2= Logrado.

N.O = No observado.

INDICADORES	0	1	2	3
Inicio de la clase				
1- Anuncia con claridad el propósito u objetivo de la clase.				
2- Realiza preparación hacia el objetivo que se quiere llegar.				
3- Realiza activación de conocimientos previos.				
4- Revisa tareas enviadas la clase anterior (en el caso de existir).				
5- Retroalimenta la revisión de la tarea.				
Desarrollo de la clase (ejecución de la actividad)				
6- Cuando presenta el contenido, realiza una ejemplificación para que el contenido se comprenda.				
7- Interactúa generando un clima adecuado para los aprendizajes.				
8- Verifica que los alumnos comprendan las instrucciones de la actividad propuesta				
9- Aclara posibles dudas que se presentan.				
10-El profesor se pasea por toda el aula revisando o verificando que todos los niños estén trabajando.				
11-Utiliza el pizarrón para corregir errores.				
12-El profesor da instancias para que los estudiantes sean los que se den cuenta de sus errores.				
13- Permite que los estudiantes retroalimenten sus actividades y las de sus compañeros				
14- El profesor(a) genera instancias para que sus estudiantes aclaren dudas frente al curso.				
15-Monitorea constantemente la ejecución de las actividades.				
16- Durante la ejecución de las actividades corrige los errores de				

los estudiantes si es necesario.				
17-Durante la ejecución de las actividades felicita los buenos logros de los estudiantes.				
18-Corrige las actividades en el cuaderno.				
Cierre de la clase				
19-Revista la actividad retroalimentando las dificultades que surgieron a modo general.				
20-Revista la actividad retroalimentando los logros que surgieron a modo general.				
21-Revista la actividad de algunos estudiantes de manera individual centrándose en las mejoras que puede tener.				
Puntaje total:				
Observaciones:				

Anexo N°5

PRUEBA DE COMPRENSIÓN DE LECTURA

Nombre: _____ (1 pto) Curso: 4° _____
Fecha: ___/___/2018. Puntaje ideal: 33 ptos. Puntaje obtenido: _____

Nivel de logro:

Adecuado: 7.0 – 5.9

Elemental: 5.8 – 4.6

Insuficiente: 4.5 – 2.0

- ❖ **Lee atentamente el siguiente texto y luego responde las preguntas 1 a 8:**

Un sensible y sabio artista

Hace mucho tiempo, en una ciudad lejana, había una estatua muy curiosa. Era una escultura de mármol en la que un rey apuntaba al frente con un dedo. La base de la estatua tenía una misteriosa inscripción: “Golpea aquí para encontrar el tesoro”.

Como la escultura estaba en el centro de una plaza muy transitada, todos cuantos pasaban por allí leían la inscripción y probaban suerte.

Unos tocaban la placa de bronce en la que estaba grabado el mensaje, otros golpeaban el pedestal o subían a la base para intentar alcanzar el dedo del rey... Pero nadie había tenido la suerte de encontrar el tesoro.

Con el tiempo, se había convertido en una divertida costumbre visitar aquella plaza y probar fortuna. Y cada día llegaban a la ciudad cientos de personas de diferentes lugares, atraídas por la fama del monumento. Pero nadie era capaz de descifrar a qué se refería el misterioso *aquí* grabado en la placa. Algunos de los habitantes de la ciudad pensaban que se trataba de una broma de aquel rey, que había querido llamar la atención de las generaciones futuras. Otros vecinos creían que sus antepasados intentaban transmitirles una enseñanza que no podían comprender. Incluso había quienes se molestaban cada día al leer aquellas palabras.

_ ¡Lo mejor sería quitar la estatua! _ reclamaban.

Un día, llegó a la ciudad un artista. Era un hombre sencillo y sin prisas, al que le gustaba disfrutar de cada instante. Aquel hombre tenía una sensibilidad especial para descubrir la belleza de lo que otros consideraban insignificante. Cuando el artista fue a la plaza y vio la estatua, se quedó impresionado:

_ ¡Qué hermosa escultura! _ exclamó

Y se sentó a contemplar aquella obra de arte. Después de un vistazo general, fue fijándose en las distintas partes y observó minuciosamente la estatua. Todo le producía admiración: el brillo del mármol, su suavidad, la expresión del rey...Entonces, pudo advertir un detalle: a las doce en punto del mediodía, la sombra del dedo de la estatua dibujó una línea que apuntaba a un lugar del pavimento.

El hombre hizo una señal en el lugar exacto. Y siguió mirando la escultura hasta que consideró que había disfrutado bastante de su belleza. Luego, el artista fue a buscar una picota y comenzó a levantar la baldosa en la que había hecho la marca.

Una vez retirada la losa, quedó al descubierto la entrada de una cueva.

_ He aquí el secreto de tantos años guardado.

Efectivamente, aquella cueva estaba llena de cofres repletos de oro y joyas.

Y es que, la mayoría de las veces, solo es necesario mirar serenamente para descubrir insospechados tesoros.

Anónimo. Cuento popular

1. ¿Qué parte de la estatua señala que es posible encontrar un tesoro?

- a) La base
- b) El pie del rey.
- c) El dedo del rey
- d) La cabeza del rey.

2. ¿Por qué todos los que visitaban la ciudad probaban suerte con la estatua? Porque:

- a) Era de gran tamaño y belleza.
- b) Era de un rey muy querido en la ciudad.
- c) Estaba ubicada al centro de una plaza transitada.
- d) La estatua incitaba a buscar un tesoro escondido.

3. ¿Por qué la estatua del rey se hizo famosa? Porque:

- a) La gente buscaba una enseñanza de sus antepasados.
- b) Las personas visitaban la plaza y querían probar suerte.
- c) Los hombres se impresionaban con la belleza de la obra de arte.
- d) Se cumplían los deseos de las personas y era muy bella.

4. ¿Qué intentaban descubrir los habitantes de la ciudad?

- a) La enseñanza que dejaron los antepasados.
- b) La broma que había tramado el rey.
- c) El lugar donde estaba el tesoro.
- d) La belleza de la escultura.

5. ¿Cómo era el artista que llegó a la ciudad?

- a) Delicado y tranquilo
- b) Observador y sensible.
- c) Ambicioso y calculador
- d) Amigable y conversador.

6. ¿Qué tenían en común los habitantes de la ciudad y los visitantes de otros lugares?

- a) Querían visitar la plaza.
- b) Querían vivir en la ciudad
- c) Querían descubrir el tesoro.
- d) Querían admirar la escultura.

7. Principalmente, ¿cuál de las siguientes acciones fue determinante para que el artista encontrara el tesoro?

- a) Se sentó a mirar la obra de arte.
- b) Observó la expresión del rey.
- c) Admiró el brillo del mármol.
- d) Miró la sombra del dedo.

8. Algunos habitantes de la ciudad que no lograban conseguir el tesoro, señalaban:

¡lo mejor sería quitar la estatua!

¿Crees que esa actitud es positiva?

Sí

No

¿Por qué? Fundamenta tu respuesta. (3 puntos, 1 pto: elementos el texto, 1 pto conectores, 1 pto: mayúscula y punto final)

❖ Lee el siguiente texto y luego responde las preguntas 9 a 16.

La pelea del día y la noche

En las remotas y frías tierras próximas al Polo Norte, donde habitan los inuit o esquimales, existe una antigua y curiosa leyenda que explica el origen del día y de la noche.

Según la tradición de los pueblos que viven en esta zona, una diosa llamada Malina representa el Sol y la luz del día, mientras que su hermano, Anningan, es el dios de la Luna y de la noche.

En los tiempos en los que las tinieblas cubrían la Tierra, nacieron Malina y Anningan, unos hermanos gemelos muy diferentes entre sí. Cuando crecieron, Malina se convirtió en una joven alta, fuerte, de cabellos rizados y rubios como el oro, y con una piel dorada como la miel. Era alegre y alborotadora. Estaba llena de vitalidad y siempre andaba inventando travesuras.

Anningan, al contrario, era un muchacho delgado, pálido de semblante serio, incluso tristón, tranquilo y con un aspecto bastante delicado. Era difícil ver una sonrisa en el rostro del joven, salvo cuando estaba con su hermana Malina, quien le contagiaba su alegría desbordante y le hacía soltar más de una carcajada.

Los dos hermanos pasaban mucho tiempo juntos: jugaban, se divertían y compartían todas sus actividades. Un día, al atardecer, Malina y Anningan se sentaron

junto a una hoguera que habían encendido para combatir el frío, y empezaron a contar historias. Tras pasar un agradable rato al calor de la fogata, iniciaron un juego que consistía en darse, mutuamente, toquitos en un brazo o en un hombro. Aquellos golpes, poco a poco, fueron aumentando de intensidad. Luego, ambos comenzaron a correr alrededor del fuego, persiguiéndose y empujándose el uno al otro. Aquella pelea, que se había iniciado como un juego, fue haciéndose cada vez más violenta. Hasta que Malina tomó tierra y la sopló sobre el rostro de su hermano. El pálido rostro del joven quedó negro como el carbón.

— ¡Eres muy bruta! ¡Déjame en paz! ¡No quiero saber nada de ti! ¡No quiero volver a verte nunca! — gritó Anningan hecho una verdadera furia.

— Perdóname, hermano. No quería ofenderte — se disculpó la muchacha, arrepentida de lo que había hecho —. ¡Ven conmigo! Yo mismo te lavaré la cara en la fuente.

Pero Anningan se levantó lleno de ira, sin hacer caso de los ofrecimientos de su hermana y dispuesto a vengarse de la humillación que había sufrido.

Al ver las intenciones de su hermano, Malina, atemorizada, cogió un trozo de madera ardiendo, a modo de antorcha, y echó a correr a toda velocidad. Anningan comenzó a perseguirla, pero sus piernas eran más débiles y no conseguía alcanzarla por más que lo intentaba.

La joven corrió y corrió durante largo tiempo. Corrió tanto que sus pies se levantaron del suelo, y se elevó por los aires hasta alcanzar el cielo. En aquel momento, la luz de la antorcha que ella llevaba en sus manos comenzó a iluminar la Tierra.

Y así fue como, allí, en lo alto, la joven Malina se convirtió en la diosa del Sol, que desde entonces extiende sus poderosos rayos por las heladas tierras y las montañas nevadas en las que viven los esquimales.

Anningan, por su parte, continuó intentando atrapar a su hermana. Tanto corrió, que también sus pies dejaron de tocar la tierra y, al igual que su hermana, ascendió por los aires hasta llegar al cielo. De esta forma, el joven se transformó en el dios de la Luna.

Desde entonces, Anningan, el dios de la Luna, siempre sale de noche, cuando Malina, la diosa del Sol, ya se ha ocultado. Pues nunca logró alcanzarla.

Anónimo. Leyenda esquimal

9.- ¿Qué característica de Malina falta en el siguiente esquema?

- a) Pálida
- b) Fuerte
- c) Delgada
- d) Delicada

10.- Al inicio de la historia, los hermanos gemelos:

- a) Estaban en el cielo
- b) Jugaban y compartían
- c) Peleaban constantemente
- d) No hacían nada

11.- ¿En qué consistía el juego que comenzaron a realizar los hermanos junto a la hoguera?

- a) En echarse tierra en la cara.
- b) En correr y empujarse contra el fuego.
- c) En pegarse con un palo de madera en los brazos.
- d) En darse mutuamente golpecitos en los hombros o brazos.

12.- ¿En qué se parecían Anningan y Malina?

- a) Tenían fuerza.
- b) Eran traviosos.
- c) Eran muy delicados.
- d) Se convirtieron en dioses.

13.- ¿Qué hizo enojar a Anningan?

- a) Malina le ensució la cara.
- b) Malina le tocó el hombro.
- c) Malina corrió por la hoguera.
- d) Malina le dio un golpe violento.

14.- ¿Cuál fue la primera reacción que tuvo Malina frente al enojo de su hermano?

- a) Se vengó
- b) Le pidió disculpas.
- c) Corrió por el bosque
- d) Prendió una antorcha.

15.- ¿Qué explica la leyenda leída?

- a) El origen del día y la noche.
- b) La enemistad de dos hermanos.
- c) El nacimiento del amor de hermanos.
- d) La calidez del Sol y la tibieza de la Luna.

16.- ¿Cuál de las siguientes opciones describe de mejor forma el lugar donde viven los inuit?

- a) En las remotas y frías tierras próximas al Polo Norte, donde habitan los inuit.
- b) En los tiempos en los que las tinieblas cubrían la Tierra, nacieron Malina y Anningan.
- c) Un día, al atardecer, Malina y Anningan se sentaron junto a una hoguera que habían encendido.
- d) El pálido rostro del joven quedó negro como el carbón.

❖ **Lee el siguiente texto y luego responde las preguntas 17 a 23.**

Texto 1

El perro y su reflejo en el río

Cruzaba un río un perro llevando en su hocico un sabroso pedazo de carne. Vio su propio reflejo en el agua y creyó que aquel reflejo era en realidad otro perro que llevaba un trozo de carne mayor que el suyo.

Y deseando adueñarse del pedazo ajeno, soltó el suyo para arrebatar el trozo al supuesto perro que había en el río.

Pero el resultado fue que se quedó sin su propio pedazo y sin el ajeno: uno porque no existía, solo era un reflejo, y el otro, porque se lo llevó la corriente.

Nunca codicies el bien ajeno, pues puedes perder lo que ya has adquirido con tu esfuerzo.

Esopo

Texto 2

El león y la liebre

Sorprendió un león a una liebre que dormía tranquilamente. Pero cuando estaba a punto de devorarla, vio pasar a un ciervo. Dejó entonces a la liebre por perseguir al ciervo.

Despertó la liebre ante los ruidos de la persecución, y no esperando más, emprendió su huida.

Mientras tanto el león, que no pudo dar alcance al ciervo, ya cansado, regresó a tomar la liebre y se encontró con que esta también había escapado.

Entonces se dijo el león:

_ Bien me lo merezco, pues teniendo ya una presa en mis manos, la dejé para ir tras la esperanza de obtener una mayor.

Si tienes en tus manos un pequeño beneficio, cuando busques uno mayor, no abandones el pequeño que ya tienes hasta tanto no tengas realmente en tus manos el mayor.

Esopo

17. Según el texto 1, ¿por qué el perro soltó el sabroso trozo de carne que llevaba en su hocico?

- a) Otro perro se lo arrebató.
- b) Se resbaló en el agua del río.
- c) Quiso tener un trozo más grande.**
- d) Quiso tener tres trozo

18. Según el texto 2, ¿qué consecuencia tuvo que el león fuese detrás del ciervo?

- a) La liebre se asustó
- b) La liebre se escapó.**
- c) El ciervo fue apresado.
- d) Fue fácil atrapar a la liebre

19. Según el texto 2, ¿qué actitud tomó el león al final de la historia?

- a) Molesta
- b) Violenta
- c) Resignada
- d) Ambiciosa

20. ¿Qué caracteriza a los lugares donde transcurren ambas fábulas?

- a) Son abiertos, al aire libre.
- b) Son restringidos, con rejas.
- c) Son pequeños, con muchos animales.

21. ¿Qué buscaban los personajes de ambas fábulas?

- a) Conseguir algo para alimentarse.
- b) Obtener más bienes rápidamente.
- c) Conseguir algo de forma más fácil.
- d) Obtener algo mejor de lo que tenían.

22. Principalmente, ¿qué enseñanza común dejan estas dos fábulas?

- a) Ambicionar los bienes ajenos, pero sin causar daño.
- b) Obtener siempre lo mejor, a cualquier precio.
- c) Valorar lo que se tiene de forma segura.
- d) Pensar detenidamente antes de actuar.

23. Piensa en lo que hizo el león. ¿Crees que es importante perseguir algo mejor si no se está conforme con lo que se tiene? (3 puntos)

Sí No

¿Por qué? Fundamenta tu respuesta (3 puntos, 1 pto: elementos el texto, 1 pto conectores, 1 pto: mayúscula y punto final)

Lee el siguiente texto y luego responde las preguntas 24 a 28

¿Cuál fue el primer modelo de bicicleta?

El biciclo fue el primer modelo con una estructura similar a la de la bicicleta actual. Diseñada hacia 1865 por Ernest Michaux, la particularidad que introdujo en relación con las anteriores fue la de dotar de pedales la rueda delantera.

El biciclo no tenía frenos, y como su asiento se encontraba aproximadamente a 2 metros del piso, el conductor debía saltar al suelo para detener el vehículo.

Para que cada vuelta de pedal diera al vehículo un movimiento significativo, el diámetro de la rueda delantera debía ser muy grande. Solía medir hasta un metro y medio.

El marco y las ruedas del biciclo eran de madera, y las llantas, de hierro.

La rueda trasera era notablemente más baja y más pequeña que la rueda delantera.

Michaux montó, a ambos lados del eje de la rueda delantera, unos pedales de hierro con el fin de que los pies tuvieran un punto de apoyo para imprimir el movimiento de marcha.

24.- ¿Por qué el conductor debía saltar al suelo desde el biciclo cuando quería detenerse? Porque:

- a) El biciclo era muy alto
- b) El biciclo tenía frenos.
- c) El freno estaba en la rueda de atrás.
- d) Era una forma de accionar la palanca de freno

25.- ¿Cuál de las siguientes acepciones corresponde a la palabra “montar” del último cuadro de información del texto?

- a) Subir a una cabalgadura.
- b) Poner en una casa todo lo necesario para habitarla.
- c) Armar, poner en su lugar las piezas de cualquier aparato o máquina.
- d) En el teatro, preparar lo necesario para la representación de una obra.

26.- ¿Qué relación tiene la imagen con el texto principal?

- a) Muestra o ilustra el modelo del biciclo.
- b) Da más detalles del modelo del biciclo.
- c) Muestra el funcionamiento del modelo del biciclo.
- d) Agrega nueva información del biciclo.

27.- ¿Qué características no tiene el biciclo?

- a) Las ruedas eran de madera.
- b) La rueda trasera era más baja.
- c) La llanta era de fierro.
- d) Tenía frenos que funcionaban al instante.

28.- Lee el siguiente fragmento: “Para que cada vuelta de pedal diera al vehículo un movimiento significativo” según lo leído ¿Qué alternativa complementa el movimiento del pedal?

- a) El conductor debía pedalear con mucha fuerza
- b) La rueda trasera daba la fuerza
- c) El diámetro de la rueda delantera debía ser muy grande.
- d) El marco y las ruedas debían ser de madera

¡BUEN TRABAJO!

Anexo N°6

Portada de presentación para jornada de capacitación docente.

