

GRADO DE MAESTRO EN EDUCACIÓN
PRIMARIA

CURSO ACADÉMICO 2012-2013

LA EVALUACIÓN DE LA EDUCACIÓN
FÍSICA EN LA ETAPA DE PRIMARIA

Autor: Iván González Gutiérrez

Director: Francisco Javier López Jorde

Fecha

1 de Julio de 2013

VºBº DIRECTOR

VºBº AUTOR

GRADO DE MAESTRO EN EDUCACIÓN PRIMARIA

TRABAJO FIN DE GRADO CURSO ACADÉMICO 2012-2013

TÍTULO: LA EVALUACIÓN DE LA EDUCACIÓN FÍSICA EN LA ETAPA DE PRIMARIA

AUTOR: IVÁN GONZÁLEZ GUTIÉRREZ

DIRECTOR: FRANCISCO JAVIER LÓPEZ JORDE

RESUMEN

La evaluación en Educación Física (EF) es percibida como un tema problemático que ha despertado la preocupación de muchos educadores. Así, el objetivo del presente estudio ha sido conocer las principales ideas que los maestros/as de Educación Física tienen en relación a los grandes interrogantes que giran en torno al proceso de la evaluación en esta área: *qué, para qué, por qué, a quien, cómo y cuándo evaluar*. Para ello, se seleccionó una muestra constituida por 10 profesores integrados en distintos Centros Públicos de Educación Infantil y Primaria de la Comunidad Autónoma de Cantabria, a los que se les administró un cuestionario. Previamente, con objeto de centrar el tema, se partió del concepto general y de los modelos existentes sobre evaluación en el área de Educación Física dentro de la Enseñanza Primaria. Con el análisis de los resultados obtenidos se puso de manifiesto una importante evolución en relación al proceso evaluador por parte de este profesorado, en tanto que se alejó de las ideas tradicionales fuertemente arraigadas en nuestra área, para dar paso a nuevas tendencias y estilos más alternativos. Así, en términos generales, se resaltó que el profesorado, a pesar de tener una visión de la evaluación unidireccional (profesor-alumno/a), evalúa el grado de consecución de los aprendizajes, actitudinales y procedimentales especialmente, por medio de una serie de técnicas observacionales que utiliza a lo largo de todo el proceso de enseñanza-aprendizaje con el fin de comprender cómo ha evolucionado su alumnado. En cualquier caso, las conclusiones no pueden generalizarse debido al pequeño tamaño de la

población objeto de estudio, por lo se requerirían futuras investigaciones con muestras más representativas.

PALABRAS CLAVE

Evaluación, Educación Física, Evaluación de la Educación Física, Educación Primaria.

ABSTRACT

Evaluation is a problematic theme in Physical Education that causes preoccupation of many educators. In this way, the purpose of the present study was recognized the main ideas relating to: *which, why, whom, what, how and when evaluate*. For that, ten Primary Education teachers of Public School at Cantabria were selected to answer a questionnaire. Previously, we based on the general definition and models of evaluation in Physical Education. Results obtained showed an important evolution, because teachers took a new tendency: the alternative evaluation. In general, the study emphasized that teachers asses the learning consecution degree using observation technical. It is applied for the teaching-learning process. At any case, conclusions are only valid to our study. It would need futures investigations with more samples.

KEY WORDS

Evaluation, Physical Education, Physical Education Evaluation, Primary School.

ÍNDICE GENERAL

1. INTRODUCCIÓN Y JUSTIFICACIÓN	5
2. CONTEXTUALIZACIÓN	7
2.1. ESTADO DE LA CUESTIÓN	7
2.2. MOTIVACIÓN Y RELEVANCIA DEL TEMA	10
2.3. OBJETIVOS	11
3. MARCO TEÓRICO	12
3.1. ANTECEDENTES DE LA EVALUACIÓN EN EF	12
3.2. CONCEPTO DE EVALUACIÓN EN EF	13
3.3. MODELOS DE EVALUACIÓN EN EF	14
4. MATERIAL Y MÉTODOS	16
4.1. ESTRATEGIAS DE LA INVESTIGACIÓN	16
4.2. PARTICIPANTES	16
4.3. TÉCNICA E INSTRUMENTOS	17
4.4. PROCEDIMIENTO	18
4.5. ANÁLISIS Y TRATAMIENTO DE LO DATOS	19
5. DISCUSIÓN Y RESULTADOS	19
5.1. PARA QUÉ EVALUAR	19
5.2. POR QUÉ EVALUAR	21
5.3. A QUIÉN EVALUAR	22
5.4. QUIÉN EVALUA	23
5.5. QUÉ EVALUAR	24
5.6. QUÉ TIPO DE APRENDIZAJEZ EVALUAR	26
5.7. CÓMO EVALUAR	27
5.8. CON QUÉ INSTRUMENTOS EVALUAR	28
5.9. CUÁNDO EVALUAR	31
5.10. IMPORTANCIA DE LA EVALUACIÓN	32
6. CONCLUSIONES Y LIMITACIONES	33
7. BIBLIOGRAFÍA	36

1. INTRODUCCIÓN Y JUSTIFICACIÓN

La evaluación se ha convertido hoy en día en una pieza básica y fundamental dentro del ámbito académico (Vázquez Cano, 2012), de hecho el éxito de un sistema educativo viene determinado por la posición predominante que este le otorga a la evaluación (Hernández Calderón, 2009).

En nuestro caso, el sistema educativo español concede una gran importancia a la evaluación, considerándola tal y como anunciaron Jorba y Sanmartí (2000, p. 21), *“el eje vertebrador de todo el dispositivo pedagógico”*, puesto que permite *“orientar las decisiones curriculares, definir los problemas educativos, acometer actuaciones concretas, emprender procesos de investigación didáctica, generar dinámicas de formación permanente del profesorado y, en definitiva, regular el proceso de adaptación y contextualización del currículum en la comunidad educativa”* (Decreto105/92, p.4034)

Así, la repercusión y el valor que las prácticas evaluativas tienen en la actualidad, se está extendiendo rápidamente tanto entre los distintos sectores del panorama educativo, inspectores, padres, madres, alumnos/as, y por supuesto docentes (Arroyo Escobar, 2009), como entre la amplia variedad de materias que forman parte del currículum. En este sentido, el interés por la evaluación no se hace exclusivo de los maestros que imparten las denominadas “asignaturas instrumentales” propias de la Etapa de Primaria, capitaneadas por la Lengua y las Matemáticas fundamentalmente, sino que igualmente se encuentra presente dentro del profesorado especialista de esta Etapa.

Como es lógico pensar, en el ámbito de la Educación Física, la evaluación también se establece como uno de los componentes más significativos. De hecho, en palabras de López Pastor (2000a, p. 17), se la considera como *“una especie de «encrucijada didáctica» que afecta, condiciona y refleja el resto de*

aspectos didácticos que aparecen en cualquier proceso educativo (objetivos, contenidos, metodología, actividades, temporalización, recursos...)"

No obstante, a pesar de la considerable evolución sufrida en los últimos años (Fraile y Aragón, 2003), la evaluación específica de la Educación Física en Primaria se concibe como un *"tema problemático"* (Martínez, 1992, p. 1) y *"difícil de abordar"* (Lleixa, Torralba y Abrahão, 2010, p. 33), que genera una gran preocupación e inquietud para su profesorado.

Tradicionalmente, la poca integración de nuestra materia dentro del sistema educativo, la falta de desarrollo de sus contenidos y la existencia de una Educación Física de corte anatomista y basada en el entrenamiento deportivo, podrían haberse establecido como las principales barreras que dificultaban su tratamiento (Romero, 1996, citado en Lleixa, Torralba y Abrahão, 2010).

Sin embargo, la convivencia de dos sistemas de evaluación notoriamente diferenciados, el modelo tradicional, *"con base sancionadora y calificadora"*, y el modelo alternativo, *"de carácter más pedagógico y formativo"* (López Pastor, Monjas Aguado y Pérez Brunicardi, 2003), es la causa fundamental que provoca, en la actualidad, una divergencia de ideas y una diferencia de creencias entre los maestros sobre algunas de las principales cuestiones relacionadas con la evaluación de la Educación Física, como son: *¿qué evaluar?, ¿para qué?, ¿por qué?, ¿a quién?, ¿cómo? y ¿cuándo?*

De esta manera, la respuesta a estos interrogantes, habituales en todo docente de Educación Física a la hora de organizar su intervención educativa, vendrá determinada inevitablemente por el modelo de evaluación con el que cada maestro/a se sienta más identificado.

En este sentido, el actual trabajo tiene como principal inquietud, indagar sobre los supuestos e ideas que el profesorado de Educación Física, tiene en relación al *qué, para qué, por qué, a quién, cómo y cuándo evaluar*, tratando de

analizar cuáles son las concepciones o tendencias de evaluación actuales, los fundamentos que las sustentan y el modelo dominante que impera hoy en día. Para poder desarrollar este estudio, administramos un cuestionario a un grupo de docentes que imparten la asignatura de Educación Física en Centros Públicos de Infantil y Primaria de la Comunidad Autónoma de Cantabria.

2. CONTEXTUALIZACIÓN

2.1. ESTADO DE LA CUESTIÓN

La gran mayoría de autores de reconocido prestigio en el ámbito de la Educación Física, señalan hoy en día, la vigencia de dos dimensiones o racionalidades asociadas a su evaluación, una cuantitativa y otra cualitativa (Blázquez, 1993; Díaz Lucea 2005; López Pastor, 1999^a; Sarni, 2009), consideradas ambas de gran importancia, ya que permiten *“concebir diferentes modos de entender la Educación Física”* (López Pastor, Monjas Aguado y Pérez Brunicardi, 2003, p. 45). En este sentido, una y otra *“representan no sólo dos maneras distintas de producir, procesar y sintetizar datos, e informaciones de diferente naturaleza, sino que además son las dos puntas del iceberg tras las que hay una gran divergencia tanto en los valores, como en las metas o en los procedimientos”* (Monedero Moya, 1998, citado en Sarni, 2009, p. 4).

En nuestro país, prácticamente hasta la década de los 90, la evaluación de la Educación Física se identificaba más con la vertiente cuantitativa (López Pastor, 2007). En general, el profesorado aplicaba una serie de baterías, test o pruebas de condición física (fuerza, velocidad, flexibilidad, resistencia...) y habilidad motriz, para medir y comprobar el rendimiento y los resultados de su alumnado (Chamero y Fraile, 2011; López Pastor, 2007). Así, desde este enfoque *“medición y evaluación eran inicialmente conceptos virtualmente intercambiables”* (Blázquez, 1993, p. 6)

Sin embargo, con la Reforma Educativa (1990), asistimos a la introducción de un nuevo modelo de evaluación más cualitativo, que permite ir dejando atrás el carácter exclusivamente calificador que hasta entonces habían tenido las prácticas evaluatorias (López Pastor, Monjas Aguado y Pérez Brunicardi, 2003). De hecho, se comienza a tener la consideración de evaluar con el fin de ver si el sujeto ha comprendido lo aprendido y de esta forma, producir una mejora del proceso de enseñanza-aprendizaje (Chamero y Fraile, 2011).

A partir de este periodo y hasta nuestros días, empezamos a presenciar la aparición de un buen número de docentes que proponen nuevos estilos e ideas sobre el proceso evaluador, observándose de esta manera una clara evolución en todas las cuestiones que tienen que ver con la evaluación (Mateo, 2000). Así, siguiendo las principales conclusiones que se pueden extraer de las primeras Jornadas Regionales sobre “Nuevas Tendencias en la Evaluación de la Educación Física” (2010), celebradas en Avilés, pasamos a detallar algunos de los cambios más importantes surgidos en estas cuestiones.

- En primer lugar, en relación al *“qué evaluar”*, el profesorado se encuentra cada vez más preocupado tanto por valorar los conocimientos que tiene su alumnado sobre las mejoras que conlleva asociada la realización de actividad físico-deportiva, como por las actitudes y comportamientos de este hacia la puesta en práctica de un estilo de vida que rompa con el sedentarismo actual. De este modo, se estaría relegando a un segundo plano, el desarrollo de las capacidades físicas y de las habilidades motrices y deportivas, tan características del modelo tradicional.

- Por su parte, en referencia al *“a quién evaluar”*, se está avanzando de un contexto en el que solo interesaba evaluar al alumno/a, a otro en el que, además de la evaluación del proceso de aprendizaje, también es interesante hacer lo propio con el proceso de enseñanza llevado a cabo por el profesor.

- Por otro lado, en alusión al “*cómo evaluar*”, nos encontramos en una etapa en la que no existe una evolución clara, ya que hayamos gran variedad de formas y criterios para poder evaluar a nuestros alumnos/as (Blázquez, 1990). De hecho, podemos destacar el grado de participación y esfuerzo en clase, la mejora obtenida o los resultados alcanzados en unas determinadas pruebas según unos baremos preestablecidos (en función de la edad y el sexo), como algunas de las principales fórmulas para evaluar.

- Por último, en base al “*cuándo evaluar*”, los maestros entienden la evaluación como un proceso, por lo que la incorporan a su labor diaria y no, como en el enfoque tradicional, en momentos concretos que generalmente tienen que ver con el final de un trimestre o curso escolar (López Pastor, 2006a)

Sin embargo, pese a los cambios ahora mencionados y la aparente evolución del proceso evaluador en nuestra área, un gran número de profesores continua considerando, hoy en día, la evaluación de la Educación Física “*como una mera constatación de los progresos del alumno/a, reflejados en la «calificación», más que una utilización de la misma como un verdadero instrumento educativo*” (Ruiz Nebrera, 2009, p. 1). En este sentido, estos docentes, todavía anclados dentro de la vertiente tradicional, se encontrarían centrados de forma exclusiva en el rendimiento alcanzado por sus alumnos/as en las pruebas y baterías de test sobre condición física, habilidades motrices y deportes que llevan a cabo (López Pastor, 2006a)

En resumen, nos hallamos en un periodo complicado, en el que a pesar de la progresiva aparición de investigaciones que se han llevado a cabo en los últimos años, todavía no se ha llegado a un acuerdo definitivo en materia de evaluación, de tal manera que las nuevas ideas evaluativas que van apareciendo en nuestra área curricular de Educación Física, confluyen con otras formas más tradicionales de entender la evaluación. Por todo ello, podemos considerar que hoy en día convivan, entre los distintos profesionales

del ámbito de la Educación Física, tendencias y concepciones de evaluación diferentes.

Por lo tanto, el problema de nuestro estudio se centrará exclusivamente en conocer cuáles son las principales creencias que tiene el profesorado especialista de Educación Física de la Comunidad Autónoma de Cantabria, en relación al *qué, para qué, por qué, a quien, cómo y cuándo evaluar*, lo que nos permitirá aproximarnos, al mismo tiempo, al enfoque o modelo general sobre el que se posiciona en materia de evaluación.

2.2. MOTIVACIÓN DEL ESTUDIO Y RELEVANCIA SOCIAL DEL TEMA

La elección del tema objeto de estudio atiende fundamentalmente a una serie de cuestiones de índole social y personal.

Así, en primer lugar, tal y como hemos podido comprobar, uno de los principales aspectos que nos empuja a realizar esta investigación, es la enorme **relevancia social** que tiene esta temática en la actualidad. En este sentido, la gran importancia que el profesorado otorga al proceso evaluador, considerándola un *“tema clave dentro del proceso educativo”* (Castillo, Arredondo, 1999, p. 65) y *“un elemento y proceso fundamental de la práctica educativa”* (Sánchez Palacios, 2009, p. 1), junto con la evidente controversia que conlleva, a su vez, su tratamiento (Coll y Onrrubia 2003; López Pastor, 2000a), ponen de manifiesto su indudable consideración en la sociedad actual.

Asimismo, otra de las motivaciones que nos conduce a plantear este estudio, tiene que ver con mi **realidad personal**. En este sentido, desde mis inicios como estudiante de la carrera de Magisterio, la evaluación de la Educación Física es un tema que ha ido despertando en mi una gran inquietud e interés, sin embargo es ahora como maestro, cuando me doy cuenta día a día de la gran dificultad que conlleva llevarla a cabo, lo que permite unirme a la

preocupación general existente que ya forma parte del profesorado de Educación Física desde hace varios años (Blázquez, 1993).

Al mismo tiempo, y en amplia relación con el punto anterior, podemos señalar las importantes **necesidades de formación** detectadas en el profesorado de Educación Física, en relación al proceso evaluador (Tejada, Sáenz-López y Rodríguez, 2007), como otra de las principales razones que argumentan el proyecto de investigación que llevamos a cabo. De esta forma, con el presente trabajo, podríamos dejar sentadas algunas bases que permitieran al profesorado conocer la situación actual.

Finalmente, a pesar de las diversas investigaciones y estudios relacionados con la evaluación que han tenido lugar en los últimos tiempos, tanto de corte nacional (López Pastor, 1999b, 2000b y 2006; Medina Rebollo, Fernández Ozcorta y Sáenz-López, 2012; Sicilia, Delgado, Sáenz-López, Manzano, Varela, Cañadas y Gutiérrez, 2006; Tejada, Sáenz-López y Rodríguez, 2007), como internacional (Sarni, 2006), hallamos una ausencia total de trabajos que tengan como foco de estudio nuestra Comunidad Autónoma, lo que inevitablemente confiere de cierta exclusividad a la propuesta que presentamos.

2.3. OBJETIVOS

De acuerdo con lo arriba mencionado y con la intención de contribuir al conocimiento sobre este tema, el presente estudio tiene como **objetivo principal**, detectar las ideas más importantes que los maestros/as de Educación Física, integrados en distintos Centros Públicos de Educación Infantil y Primaria de la Comunidad Autónoma de Cantabria, tienen en relación a los grandes interrogantes que giran en torno al proceso de la evaluación en esta área: *qué, para qué, por qué, a quien, cómo y cuándo* evaluar.

Asimismo, consideramos como **objetivos específicos**, los siguientes:

- Conocer el estado actual en el que encuentra la evaluación de la Educación Física escolar, dentro del profesorado cántabro.
- Analizar cuál/cuáles son las concepciones o tendencias de evaluación existentes en la actualidad.
- Generar el análisis y la reflexión de los maestros/as sobre aquellas prácticas y estrategias de evaluación que está llevando a cabo hoy en día con su alumnado.

3. MARCO TEÓRICO

3.1. ANTECEDENTES DE LA EVALUACIÓN EN EDUCACIÓN FÍSICA

Dentro de este apartado cabe señalar, tal y como indica Langlade (1973), que los primeros antecedentes de la evaluación en Educación Física se remontan a mediados del siglo XIX, cuando de la mano del enfoque antropométrico se producía, por un lado, una medición de las dimensiones y proporciones del hombre y, por otro, una valoración de los niveles de fuerza y resistencia cardiovascular. Así, podríamos hablar en aquel entonces de “*una concepción higiénica*” de la evaluación en nuestra área curricular (Velázquez y Hernández, 2004, p. 15)

Posteriormente, a partir de la década de los 30, los trabajos se centraron más en la realización de una serie de pruebas y baterías de test, que valoraban las capacidades físicas y atléticas de los sujetos. En este sentido, dichas pruebas junto con idea de que la mejora del alumno/a se pudiera establecer a través de términos de rendimiento cuantificables, determinaron que las capacidades físicas se convirtieran, hasta no hace mucho tiempo, en el único referente a la hora de poner en marcha la evaluación de la Educación Física (López Pastor, 1999a; Velázquez y Hernández, 2004).

3. 2. CONCEPTO DE EVALUACIÓN EN EDUCACIÓN FÍSICA

En términos generales, podemos señalar que la evaluación es uno de los temas con mayor presencia en la bibliografía de nuestro país (Vázquez Cano, 2012). De forma concreta, dentro del ámbito de la Educación Física, las numerosas definiciones que sobre este término han llevado a cabo los distintos autores, provocan que en la actualidad se hable de una especie de “*desconcierto terminológico*” (López Pastor, 2006b, p. 36). Sin embargo, la variedad de definiciones encontradas, permite atisbar las distintas concepciones que existen en materia de evaluación, representadas fundamentalmente por el modelo tradicional y el modelo alternativo, ya que cada una de ellas se asienta sobre una teoría o ideología distinta (Fernández Balboa, 2005, citado en Chaparro y Pérez, 2010).

Por un lado, dentro del **marco tradicional**, destacamos tanto la aportación de Lafourcade (1972, citado en González Halcones y Pérez González, 2004, p. 4), el cual entiende la evaluación como “*la etapa del proceso educativo que tiene por fin comprobar, de modo sistemático, en qué medida se han logrado los resultados previstos con los objetivos especificados con antelación*”, como la propia realizada por Burton y Millar (1998, citado en Fernández García, Cecchini y Zagalaz, 2002, p. 244), que consideran la “*evaluación como un juicio basado en una medida*”.

Así, desde esta perspectiva, se tendría como finalidad la consecución de los objetivos marcados y la medición de los resultados, de hecho para Sánchez Bañuelos (1996, citado en Chaparro y Pérez, 2010, p. 1) “*la medición es el primer paso importante en la evaluación*”. En este sentido, como señala López Pastor (2006a, p. 32), “*la utilización sistemática de test de condición física y/o habilidad motriz para calificar al alumnado al final de un trimestre o curso en el área de Educación Física*”, representaría un claro ejemplo este tipo de evaluación. En resumen, la perspectiva tradicional parecería estar más

relacionada con *“la evaluación del producto o del rendimiento”* (Blázquez, 1993, p. 12)

Por otro lado, desde la **perspectiva alternativa**, destacan especialmente las definiciones de Santos Guerra (1993, citado en Chamero y Fraile, 2011, p. 3), el cual concreta la evaluación *“como un proceso de diálogo, comprensión y mejora”*, y de Casanova (1995, citado en Fernández García, Cecchini y Zagalaz, 2002, p. 245), que la precisa como el *“proceso sistemático y riguroso de recogida de datos que disponen de información continua y significativa para conocer la situación, formar juicios de valor con respecto a ella y tomar las decisiones adecuadas...”*

En este sentido, el modelo alternativo, se relacionaría más con la *“evaluación del proceso”* (Blázquez, 1993, p.12), en donde se tendría en cuenta principalmente la recogida de información, la formación de juicios y la toma de decisiones (Casanova, 1995), para retroalimentar el proceso educativo (Pérez Loredó, 1997)

3.3. MODELOS, ENFOQUES O CONCEPCIONES DE LA EVALUACIÓN EN EDUCACIÓN FÍSICA

Como acabamos de mencionar, podemos destacar la presencia en la actualidad de dos enfoques o concepciones de evaluación que sobresalen especialmente dentro de nuestra disciplina de Educación Física: el modelo tradicional y el modelo alternativo. Así, en este punto, detallaremos sus bases y características fundamentales.

3.3.1. Modelo tradicional

El primero de ellos, el enfoque tradicional, de corte conductista, sienta sus principios en un *“modelo educativo basado en el currículo donde se definen claramente y de forma nítida los objetivos que se pretenden alcanzar...”* (Chamero y Fraile, 2011, p. 6)

En este sentido, la aceptación de un “*currículo por objetivos*” (Díaz Lucea 2005, en Chamero y Fraile, 2011, p. 6), conlleva la consideración de la evaluación como una herramienta que permite comprobar y medir si se han cumplido los objetivos marcados (López Pastor, 1999a). Por lo tanto, se trataría como ya comentamos, de una evaluación orientada al producto (Díaz Lucea, 2013)

De forma concreta dentro de nuestra disciplina, la Educación Física, estaríamos hablando de la medición de objetivos de tipo motor, concretamente de rendimientos (Díaz Lucea, 2013) en donde el alumnado tiene que exponer sus capacidades a través de tests de condición física y pruebas de habilidad motriz que tenían lugar al final de un trimestre o curso académico (López Pastor, 1999a, 2006a)

Por último, señalar que desde este enfoque, la evaluación se encontraba al servicio del profesor, entendiéndose este como un técnico con capacidad para medir, mientras que por su parte, el alumno no se hacía participe de la misma, manteniéndose como un agente pasivo (Díaz Lucea, 2013)

3.3.2. Modelo alternativo

Por su parte, como respuesta al enfoque tradicional, comienzan a aparecer estilos más alternativos (López Pastor, 1999a)

En este sentido, dicho enfoque, se basa en el constructivismo, “*una intervención educativa orientada a un aprendizaje construido por el propio alumno*” (Chamero y Fraile, 2011, p. 13), en donde se busca la consecución de aprendizajes significativos (Díaz Lucea, 2013)

De esta forma, desde nuestro ámbito de la Educación Física, se parte de una concepción integral del alumno/a (Chamero y Fraile, 2011), por lo que no se va a llevar a cabo una evaluación de los aspectos motrices únicamente, sino

que también va a estar centrado en los aprendizajes actitudinales, sociales y cognitivos, mediante la utilización de instrumentos de carácter más cualitativo.

Finalmente, destacar que en este tipo de enfoques, se empieza a dar una mayor relevación a la participación del alumnado en la evaluación a través de autoevaluaciones, coevaluaciones o evaluaciones compartidas, asumiendo por tanto, ciertas responsabilidades (Díaz Lucea, 2013)

4. MATERIALES Y MÉTODOS

4.1. LAS ESTRATEGIAS DE LA INVESTIGACIÓN

Desde un principio teníamos claro que, debido a la escasez de estudios y trabajos encontrados relacionados con la problemática de la evaluación de la Educación Física en nuestro país y al interés existente en torno a esta temática, la investigación debía ser de corte cuantitativo. Así, pensamos exclusivamente en utilizar el cuestionario como único instrumento para recoger los datos.

4.2. PARTICIPANTES

Debido a las características del trabajo, pensamos en llevar a cabo el estudio sobre una muestra pequeña y de fácil acceso.

Así, nos centramos exclusivamente en aquellos docentes que desarrollaban su labor de Educación Física en Centros Públicos de Educación Infantil y Primaria de nuestra Comunidad Autónoma de Cantabria. Para ello, los sujetos debían cumplir con los siguientes requisitos: ser funcionario de carrera o interino en vacante, ejercer esta profesión a tiempo completo e impartir docencia en la actualidad (no encontrándose de baja).

Igualmente, en este punto, cabe señalar que los profesores no fueron seleccionados de forma aleatoria, sino que esta elección se realizó basándonos en nuestra especial relación con ellos, como por ejemplo, haber sido

compañeros de promoción durante los estudios de Magisterio, haber coincidido en el mismo centro de trabajo o haber participado conjuntamente en distintos cursos y actividades de formación.

De esta manera, el conjunto total de maestros/as invitados a formar parte en el estudio fue de 18, sin embargo, la muestra que finalmente aceptó participar contestando al cuestionario, estuvo compuesta por 10 maestros de Educación Física (concretamente 7 hombres y 3 mujeres), cuyas principales características se pueden contemplar en la tabla 4.1. Todos los profesores fueron informados acerca de la metodología y de los objetivos del trabajo.

Sujetos	Edad (años)	Experiencia docente (años)
n=10	34,7	7,6 años

Tabla 4.1. Características de los sujetos

4.3. TÉCNICA E INSTRUMENTO

El instrumento empleado para el desarrollo de nuestra investigación, fue la encuesta estructurada, la cual es considerada como un “*elemento clásico en las ciencias sociales para la obtención y registro de datos*” (García Muñoz, 2003, p. 2) y como el “*método descriptivo más comúnmente utilizado en investigación educativa*” (Oriol, 2004, p. 6)

De forma concreta, nos valimos del cuestionario diseñado por Sarni (2006) sobre la evaluación de la Educación Física escolar, al cual se le modificaron e incluyeron nuevos ítems.

En este sentido, seleccionamos el cuestionario, por su gran relevancia, así es entendido por Cohen y Manion (1990) como el mejor tipo de encuesta, y por sus importantes ventajas, entre las que se destacan el gran alcance de sujetos

que permite, el escaso coste tanto económico como temporal que conlleva y la rápida obtención de información que supone.

Por último, apuntamos que el cuestionario empleado para el estudio, formado por un total de 10 preguntas (9 cerradas de elección única o múltiple y una abierta), fue enviado por correo electrónico a cada uno de los profesores participantes en la investigación, garantizándonos por tanto cierta rapidez en sus respuestas. En este sentido, en el *anexo 1* recogemos el modelo del cuestionario que hemos utilizado.

4.4. PROCEDIMIENTO

A lo largo de nuestro estudio podemos destacar la presencia de varios pasos:

- Selección del cuestionario: tras realizar una revisión de los principales artículos de evaluación existentes en la literatura específica del área de Educación Física, seleccionamos como base el cuestionario elaborado por Sarni (2006), al que se le introdujeron nuevos ítems para completar el modelo.
- Prueba del cuestionario: una vez diseñado y estructurado el cuestionario, este debía probarse. Para ello, aplicamos el cuestionario a dos profesores de Educación Física que reunían las mismas que la población objeto de estudio. Al respecto, no encontramos ninguna respuesta negativa o en blanco, así como ninguna anotación del tipo *no entiendo la pregunta* o *no sé qué contestar*, por lo que consideramos el cuestionario como válido.
- Aplicación y recogida del cuestionario: enviamos el cuestionario por correo electrónico a la muestra de maestros/as de Educación Física seleccionados que desarrollaban su trabajo en los centros públicos de Educación Infantil y Primaria dentro nuestra Comunidad Autónoma de Cantabria. En este sentido, recibimos 10 de los 18 formularios enviados previamente, por lo que

a pesar de que la muestra no sea muy significativa en relación al total de maestros de Educación Física de nuestra región, podíamos aportar algunas ideas importantes.

4.5. ANÁLISIS Y TRATAMIENTO DE LOS DATOS

Con respecto al tratamiento de la información suministrada por la aplicación del cuestionario, cabe señalar que una vez finalizada la recogida de los datos, se procedió al ordenamiento de los mismos a través del sistema estadístico SPSS para Windows versión 20.0. Por su parte, la presentación de los gráficos sobre los resultados alcanzados se llevó a cabo mediante el programa Excel perteneciente al paquete informático Microsoft Office.

5. DISCUSIÓN Y RESULTADOS

A lo largo de este capítulo, tratamos de discutir y exponer los principales resultados que se derivan del análisis de los cuestionarios recibidos. Así, para una mejor comprensión de los datos aportados en nuestra investigación, estos se organizarán en forma de tablas y gráficos.

5.1. ¿PARA QUÉ EVALUAR?

En primer lugar, se hace necesario señalar que la cuestión “*para qué evaluar*”, es uno de los asuntos a los que el profesorado le otorga más importancia en la actualidad, siendo las funciones de la evaluación las que dan réplica a este interrogante (Chaparro y Pérez, 2010).

En este apartado, se indicaba a los encuestados que anotaran las dos respuestas con las que más se identificaran, recogándose en la siguiente tabla 5.1, las distintas opciones señaladas.

Como puede observarse, los resultados muestran de forma muy significativa, como prácticamente la totalidad del profesorado lleva a cabo la evaluación con el fin de “*comprender el estado de aprendizaje del alumno/a sobre un tema*”.

¿Para qué evaluar?	Porcentaje (%)
Para calificar	0%
Para medir el resultado del aprendizaje por parte del estudiante	15%
Para valorar la eficacia de mi enseñanza	15%
Para comprender el estado del aprendizaje del estudiante sobre un tema	45%
Para comprobar si el proceso de enseñanza y aprendizaje se ajusta a lo previsto	10%
Para diagnosticar y constatar el progreso del alumno/a	15%
Para mantener el interés del estudiante en los distintos temas trabajados	0%

Tabla 5.1. Resultados del profesorado en relación a la pregunta: ¿para qué evaluar?

Así, esta visión se englobaría, siguiendo los trabajos planteados por López Pastor (1999a) y Velázquez y Hernández (2004), dentro de la perspectiva alternativa ya que habría intenciones de comprender el proceso evaluador desde una lectura más cercana a lo pedagógico (Sarni, 2006).

En este sentido, los resultados hallados en nuestros docentes, pueden deberse a que para ellos evaluar *“supone la realización de un conjunto de acciones encaminadas a la obtención de información significativa, con el fin de, una vez analizada e interpretada, hacer posible la elaboración de un juicio de valor y si procede, una toma de decisiones”* (Velázquez y Hernández, 2004, p.18)

Sin embargo, entendemos que el sistema de comunicación de los resultados de alumnos/as a padres de forma simple y fría a través de una nota (cuantificable), no es la mejor manera para conseguir una evaluación con carácter pedagógico, ya que incita a un sistema de evaluación traducible en un número, es decir, totalmente mensurable. En este sentido, sería conveniente realizar informes de evaluación más completos para una mejor comprensión de los resultados por parte de los padres.

Por el contrario, indicamos que si nos centrásemos únicamente en la emisión de un juicio de valor mediante la atribución de una nota como principal

finalidad de la evaluación, nos encontraríamos posicionados dentro de la conocida como evaluación técnica o tradicional (Sánchez Bañuelos, 1996).

5.2. ¿POR QUÉ EVALUAR?

Según Chaparro y Pérez (2010, p.1), cuando intentamos contestar a este interrogante *“estamos respondiendo a la justificación, sentido y principios ideológicos que rodean al proceso de evaluación”*, por lo que dicha cuestión determinará inevitablemente nuestro enfoque o modelo de evaluación.

Las opiniones de los maestros/as sobre el motivo por el cual evalúan, se muestran en la tabla 5.2. De nuevo, se les pedía que marcaran las dos opciones con las que más a gusto estuvieran, combinando las mismas para su análisis.

¿Por qué evaluar?	Porcentaje (%)
Porque tengo que poner una nota	10%
Porque necesito establecer una idea o concepto de cada estudiante	15%
Porque necesito recabar información para mejorar mi enseñanza	25%
Porque quiero ver la evolución conseguida por el alumno/a	35%
Porque es importante devolver al estudiante información sobre su aprendizaje	10%
Porque me lo exigen (el centro educativo, el currículo, el inspector...)	5%

Tabla 5.2. Respuestas encontradas en referencia a la cuestión: ¿por qué evaluar?

Como podemos comprobar, en nuestra investigación, los datos hallados resaltan como los profesores encuestados evalúan en base a dos ideas. En primer lugar, porque quieren *“valorar la evolución del aprendizaje conseguido por el alumno/a”*, de tal manera que desean observar cómo ha ido mejorando el mismo a lo largo de un determinado proceso (unidad didáctica, evaluación, curso...), y en segundo lugar, porque *“desean recabar información para mejorar el proceso enseñanza”*, por lo que también les gustaría conocer si su método de enseñanza está siendo eficaz.

Este pensamiento del profesorado puede explicarse en el hecho de que estos docentes querrían mejorar, comprender y adecuar tanto los procesos de enseñanza como los de aprendizaje, más que centrarse en los resultados de los mismos, encuadrándose por tanto dentro del ámbito alternativo (López Pastor, 1999a)

Sin embargo, los resultados no son significativos, ya que igualmente se dan otras opciones vinculadas al enfoque tradicional, en donde se evalúa bajo la idea de razonar todo lo que tienen lugar durante las sesiones, respondiéndose así, a una forma de control y de autoridad (Fernández Balboa, 2005)

5.3. ¿A QUIÉN EVALUAR?

En el gráfico 5.3 se exponen las respuestas de los profesores sobre quién/es han ser el objeto de la evaluación. Para ello, tenían que indicar únicamente una de las opciones que se les planteaban.

Gráfico 5.3. Opciones respondidas en torno a: ¿a quién evaluar?

En vista de los resultados, se puede observar como un porcentaje significativo de docentes (60%), aboga por evaluar exclusivamente al alumnado. En este sentido, hablaríamos de un planteamiento de corte tradicional, en donde se entiende al alumno *“como el único protagonista del proceso evaluativo”* (Blázquez, 1990, p. 17)

Esta concepción del profesorado podría sustentarse en la idea de que para ellos, lo realmente importante son las cuestiones relativas al aprendizaje, más que las relacionadas con la enseñanza (Chaparro y Pérez, 2010)

Sin embargo, a pesar de que los datos son evidentes, observamos aunque en menor medida, como algunos maestros/as además de evaluar al alumnado, también lo hacen sobre sí mismos. Por lo tanto, destacamos así, la posibilidad de ir introduciendo planteamientos alternativos que abogan no solo por la necesidad de evaluar tanto profesores como alumnos, sino también las actividades y procesos de enseñanza y aprendizaje (Gil, 1999 citado en Chamero y Fraile, 2011; López Pastor, 2006)

5.4. ¿QUIÉN EVALÚA?

En relación con el punto anterior y teniendo en cuenta las nuevas corrientes que surgen en el ámbito evaluativo, nos pareció interesante introducir dentro de nuestra investigación, la pregunta: ¿Quién evalúa en las clases de Educación Física? Así, en el gráfico 5.4 presentamos los resultados expresados por los maestros/as, los cuales tenían que marcar una sola opción.

Gráfico 5.4. Datos acerca de: ¿quién evalúa?

Como podemos ver reflejado, la totalidad del profesorado encuestado manifiesta ser el máximo responsable de la evaluación, de hecho el 70% apunta ser el único con autoridad para poder evaluar.

Esta noción coincidiría más con la visión tradicional, en la que es el profesor “*quién en un momento y bajo unas formas determinadas lleva a cabo la evaluación*” (Chaparro y Pérez, 2010, p.1), aplicando por tanto lo que se conoce con el nombre de heteroevaluación (López Pastor, 2006b).

Una posible explicación al respecto, tendría que ver con el hecho de que los docentes se encuentran anclados en el modelo tradicional, considerándose como la única autoridad con derecho para evaluar. En este sentido, los maestros encuestados entenderían el proceso de aprendizaje como una vía unidireccional en la que se obvia al alumno/a como posible agente evaluador (Chamero y Fraile, 2011)

Sin embargo, al igual que en el punto anterior, podemos reseñar la existencia de un pequeño grupo de docentes que comienzan a tener en cuenta la participación del alumnado en la evaluación, en forma e anotaciones, valoraciones, emisión de juicios y toma de decisiones (Díaz Lucea, 2013), mediante una serie de procesos cotidianos, como son la autoevaluación, la coevaluación y la evaluación compartida, entre otros (Díaz Lucea, 2005).

5.5. ¿QUÉ EVALUAR?

Al mismo tiempo, incluimos en nuestra investigación, un aspecto de carácter transcendental para el profesorado: *¿qué evaluar en Educación Física?* Así, en el gráfico 5.5 detallamos los datos de nuestra población objeto de estudio señalando que, de nuevo, hemos tenido en cuenta las dos opciones marcadas por los encuestados.

Al igual que en el apartado relativo al “*a quien evaluar*”, el alumnado se constituye como el centro de lo que hay que valorar. Sin embargo, a la vista de los resultados, nos encontramos ante una clara discusión, ya que hayamos una importante diferenciación entre dos tipos de profesorado.

Gráfico 5.5. Opiniones del profesorado en alusión a: ¿qué evaluar?

Por un lado, asistimos a un grupo de maestros/as que considera el grado de consecución de los objetivos como el principal elemento que se ha de evaluar, encuadrándose por tanto dentro de la vertiente más tradicional. En este caso, *“lo único que importa es el producto final de cada uno de los alumnos...”*, lo verdaderamente cuantificable (Chamero y Fraile, 2011, p. 10), por lo que tienen como fin valorar el resultado final del alumno, en base al rendimiento o grado de ejecución que manifiesta en unas determinadas pruebas.

Por otro lado, encontramos en nuestro estudio, un grupo de docentes que entiende el grado de aprendizaje de los alumnos/as como el componente esencial que hay de evaluar, englobándose por tanto dentro de la racionalidad alternativa. Este resultado, podría explicarse en la idea de que estos profesores se encontrarían más centrados en el desarrollo manifestado por el alumno a lo largo del proceso (Díaz Lucea, 2005), otorgando así más importancia a la participación, el esfuerzo y el progreso adquirido.

Por otro lado, a pesar de no haberlo recogido en nuestra investigación, en este punto se hace necesario rescatar una cuestión que distingue sustancialmente a los docentes, y no es otra que la idea de: *“qué contenidos evaluar”*.

Así, a diferencia de otras asignaturas que tienen un temario bastante cerrado, la Educación Física ofrece un abanico muy grande de posibilidades ya que en este caso el currículo nos permite cierta flexibilidad a la hora de programar e impartir las clases. En este sentido, muchos profesores se decantarán principalmente por aquellos contenidos que más dominan en base a su formación o que más le gustan, en detrimento de otros que también son importantes y que figuran igualmente en el currículo. Consecuente, esto dará lugar a diferencias estimables en relación a los contenidos que evaluarán unos profesores y otros.

5.6. ¿QUÉ TIPO DE APRENDIZAJES EVALUAR-CALIFICAR?

En amplia conexión con el interrogante recién comentado, planteamos una cuestión típica que todos los docentes de Educación Física, tanto de Primaria como de Secundaria, nos hemos preguntado alguna vez: *¿qué tipo de aprendizajes evaluar y calificar?*

En resumen, se pretendía conocer la importancia que los docentes concedían a la calificación de su alumnado, a través del porcentaje que estos asignaban a cada uno de los tres tipos de aprendizajes considerados en el currículo (conceptos, procedimientos y actitudes), tal y como se recoge en el gráfico 5.6.

Gráfico 5.6. Porcentajes asignados a cada tipo de aprendizaje

Según se desprende de los resultados, los aspectos actitudinales especialmente (43,5%) y los procedimentales (37%), aunque estos en menor medida, poseen una fuerte presencia a la hora de emitir los juicios de valor en las evaluaciones y calificaciones que se efectúan sobre el alumnado.

Así, esta consideración podría sustentarse en que, a lo largo de la Etapa de Primaria, se potencia más el desarrollo de las capacidades actitudinales y de las habilidades sociales que la mejora de las capacidades físicas y las habilidades motrices (Kulinna y Silverman, 2000, citado en Sicilia y otros, 2006). De esta forma, los contenidos procedimentales, tan considerados y extendidos en los últimos tiempos en nuestro país, irían perdiendo fuerza, desafiándose la idea de que nuestra materia se encuentra fuertemente orientada al desarrollo de estos aprendizajes y orientándose al mismo tiempo, hacia una visión más integradora (Sicilia y otros, 2006)

Finalmente, como era de esperar, en la Etapa de Educación Primaria, los contenidos de tipo conceptual son considerados como los menos importantes. De este modo, interesaría más al profesorado la parte práctica, en la que los niños/as juegan, se mueven y se relacionan, que los contenidos teóricos en la que los alumnos/as se limitarían a ser sujetos pasivos.

5.7. ¿CÓMO EVALUAR?

Llegados a este punto, decidimos investigar sobre una de las mayores preocupaciones del profesorado hoy en día: ¿cómo evaluar?

En esta cuestión, se solicitaba igualmente a los docentes encuestados que especificaran las dos consultas con las que alcanzaban mayor identificación, resultando así el gráfico 5.7.

Analizando el mismo, observamos una clara intención del profesorado por apoyarse en técnicas observacionales. Al mismo tiempo, también se hace necesario resaltar que la evaluación global y subjetiva, y el establecimiento de

procedimientos cualitativos son muy tenidos en cuenta. De esta forma, los datos hallados nos indican que el profesorado de Educación Física se valdría principalmente de técnicas observacionales, cualitativas y subjetivas, para llevar a cabo el proceso de la evaluación, por lo que su visión se relacionaría más con el paradigma práctico o alternativo.

Tal resultado, podría explicarse en el hecho de que estos docentes se centran mucho más en el proceso que en los resultados, tratando de llevar a cabo una evaluación más individualizada y más ajustada a las características de sus alumnos/as (Chamero y Fraile, 2011)

Gráfico 5.7. Respuestas manifestadas en relación a: ¿cómo evaluar?

5.8. ¿CON QUÉ INSTRUMENTOS EVALUAR?

Una vez más, la posible respuesta a un interrogante nos abre otra interesante cuestión, en este caso y en íntima relación con el “cómo”, nos preguntamos acerca de los elementos o instrumentos que empleamos para

evaluar los aprendizajes en el área de Educación Física. Concretamente se trataba de recoger cuáles eran los instrumentos de evaluación más utilizados por los maestros encuestados.

Para favorecer la respuesta de los mismos, consideramos oportuno dividir los aprendizajes en conceptuales, procedimentales y actitudinales, permitiendo la selección de dos instrumentos de evaluación dentro de cada tipo de contenido. Así, los siguientes gráficos 5.8, 5.9 y 5.10 nos especifican las respuestas escogidas.

Gráfico 5.8. Instrumentos de evaluación para contenidos conceptuales

Gráfico 5.9. Instrumentos de evaluación para contenidos procedimentales

Gráfico 5.10. Instrumentos de evaluación para contenidos actitudinales

En términos generales, a nivel procedimental, observamos en nuestro estudio como los instrumentos de evaluación experimentales, en donde *“los resultados son medidos y comparados de acuerdo a criterios científicos de validez, fiabilidad y objetividad”* (Chamero y Fraile, 2011, p. 10), se encuentran claramente en desuso. En este caso, estaríamos hablando de los famosos test de condición física o pruebas de ejecución motriz o deportiva. El hecho de que sean instrumentos que tienen en cuenta únicamente los objetivos podría ser una posible causa de la falta de utilización de los mismos (López Pastor, 2006). Por el contrario, los instrumentos basados en la observación, escalas de clasificación (35%) y listas de control (30%), serían los más empleados.

Por su parte, los contenidos de carácter actitudinal serían evaluados igualmente por medio de una serie de instrumentos observacionales, como son las listas de control y los registros anecdóticos, esencialmente. De esta forma, la manifestación de un mayor uso de la observación como instrumento de evaluación tanto de los aprendizajes actitudinales como de los procedimentales, se entendería en base a que los docentes se encuentran convencidos de que estos instrumentos no hacen más que mejorar la función evaluadora del maestro/a y a su vez mejorar el proceso de enseñanza-aprendizaje.

Por último, en relación a los aprendizajes cognitivos, observamos un claro auge de los instrumentos basados en las Tecnologías de la Información y Comunicación, ya que muchos de sus contenidos pueden transmitirse a través de las mismas (trabajos a ordenador, uso del blog, creación de webquest, wikis...) (Chamero y Fraile, 2011). En este caso, su uso estaría sustentado principalmente en la facilidad y rapidez de trabajo que generan, fomentándose así la alfabetización digital, la investigación y el trabajo colaborativo.

5.9. ¿CUÁNDO EVALUAR?

En referencia al momento/s que los docentes consideran más adecuado llevar a cabo la evaluación, planteamos la cuestión: ¿cuándo evaluar? Para ello, se solicitaba a los encuestados que marcaran únicamente la opción con la que más se identificaban.

Como se deriva de los resultados del gráfico 5.11, la totalidad del profesorado evalúa al final del proceso. En este caso, estaríamos a un tipo de evaluación sumativa (al final de una unidad didáctica), en el que se tendrían en cuenta únicamente *“el tipo y grado de aprendizaje de los alumnos/as con respecto a los objetivos”* (Díaz Lucea, 2013, p. 37)

Gráfico 5.11. Opiniones del profesorado sobre el momento en el que evalúan

Sin embargo, en nuestro estudio, encontramos la presencia de un número porcentualmente significativo de docentes que evalúan, además de al final del proceso, al principio de forma diagnóstica y durante el mismo.

Así, estos docentes se englobarían dentro del enfoque alternativo, en donde se le otorga una mayor importancia al progreso conseguido por el alumno/a, por lo que de la evaluación es considerada como un componente que ha de estar presente a lo largo de todo el proceso (Chamero y Fraile, 2011; Chaparro y Pérez, 2010)

5.10. IMPORTANCIA DE LA EVALUACIÓN

Para finalizar nuestro estudio, consideramos interesante preguntar sobre la importancia que el profesorado de Educación Física confiere a la evaluación de su alumnado. En este sentido, planteamos una escala de valores que iban desde el valor *“muy importante”* hasta el *“nada importante”*, con el objeto de que el profesorado indicara cual de las opciones era según ellos, la más adecuada. En el gráfico 5.12 se muestran los resultados en torno a esta cuestión.

Gráfico 5.12. Importancia que el profesorado otorga a la evaluación

Tal y como se puede observar, la evaluación del área de Educación Física es considerada por parte del profesorado como un elemento importante dentro

del proceso de enseñanza-aprendizaje. En este caso, podríamos hallar dos posibles explicaciones que argumentaran tal consideración.

Por un lado, tal y como destacan algunos autores, la baja consideración y relevancia social que tiene la asignatura de Educación Física en comparación con otras áreas del currículo (Sicilia y otros, 2000), conlleva a que algunos profesores otorguen a la evaluación una gran importancia para aumentar y recuperar el prestigio de su materia.

Por otro lado, la necesidad de controlar los comportamientos de los alumnos/a y de mejorar su interés y atención, podría ser otra posible explicación de la importancia concedida a la evaluación por parte del profesorado de Educación Física.

6. CONCLUSIONES Y LIMITACIONES

6.1. CONCLUSIONES

A la vista de los resultados obtenidos sobre una serie de cuestiones relacionadas con la evaluación, en una muestra de maestros/as de Educación Física que imparten docencia en Centros Públicos de Infantil y Primaria dentro de la Comunidad Autónoma de Cantabria, se pueden extraer las siguientes conclusiones:

- a) La evaluación tiene como finalidad comprender el estado de aprendizaje en el que se encuentra el alumno/a sobre un determinado contenido.
- b) El alumnado se entiende como el principal objeto de la evaluación, aunque se comienza a considerar tímidamente la evaluación de la propia labor docente.
- c) El proceso de la evaluación se dirige del profesor al alumno, en donde el primero se convierte en el único responsable con poder para evaluar.

- d) Asistimos a una clara controversia en relación a los aspectos que se deben evaluar en el alumnado, existiendo un posicionamiento enfrentado entre la valoración del grado de adquisición de los objetivos y el grado o evolución de los aprendizajes alcanzados.
- e) Los contenidos de carácter actitudinal son fundamentalmente el tipo de aprendizaje más tenido en cuenta entre el profesorado
- f) Los docentes sirven fundamentalmente de procedimientos observacionales, cualitativos y subjetivos, para llevar a cabo el proceso de la evaluación.
- g) El uso de las listas de control y escalas de clasificación para los aprendizajes procedimentales, el empleo de nuevo de las listas de control y el registro anecdótico para los aprendizajes actitudinales y la utilización de los trabajos y actividades que utilizan la tecnologías de la información y la comunicación, son los instrumentos de evaluación más requeridos en la actualidad.
- h) La evaluación se lleva a cabo al final de un proceso de enseñanza-aprendizaje, empleándose igualmente al principio de forma diagnóstica y durante el mismo, observándose por tanto, los tres tipos de evaluación: inicial, formativa (continua) y sumativa (final).
- i) El profesorado de Educación Física considera importante la evaluación de su alumnado.

Así, en términos generales, podemos señalar que el profesorado, a pesar de tener una visión de la evaluación todavía unidireccional (profesor-alumno/a), evalúa por encima de todo el grado de consecución de los aprendizajes, principalmente de carácter actitudinal y procedimental, con el fin de comprender hasta donde han llegado y cómo han evolucionado sus alumnos/as, todo ello por medio de una serie de técnicas observacionales que

utiliza a lo largo de todo el proceso de enseñanza-aprendizaje y no únicamente al final del mismo.

Por todo ello, el hallazgo principal de nuestro estudio indica la evolución sufrida por el profesorado de Educación Física en relación al proceso evaluador, en tanto que se aleja de las ideas tradicionales fuertemente arraigadas en nuestra área y que han predominado históricamente, para dar paso a nuevas tendencias, prácticas y estilos más alternativos que van apareciendo en los últimos tiempos.

6.2. LIMITACIONES

Al mismo tiempo, podemos señalar la existencia de dos limitaciones en la investigación que hemos planteado.

Por un lado, se hace necesario indicar que las conclusiones ahora mencionadas, únicamente guardan relación con los docentes a los que se les realizó la encuesta. En este sentido, tales conclusiones no son posibles de generalizarse al grupo de maestros de Educación Física que imparte docencia en los Centros Públicos de nuestra Comunidad Autónoma. Por lo tanto, requeriríamos la inclusión en nuestro estudio de un mayor número de profesores, y contar así con una muestra significativa para la investigación.

Por otro lado, tal y como indican Sicilia y otros (2000) en su estudio, sería aconsejable contar en próximas investigaciones con resultados que provengan de la observación a pie de campo, puesto que los datos en nuestro trabajo se basan únicamente en lo que el profesorado dice que lleva a cabo.

7. BIBLIOGRAFÍA

Andalucía. Decreto 105/1992, de 9 de junio, por el que se establecen las enseñanzas correspondientes a la educación primaria en Andalucía. Boletín Oficial de la Junta de Andalucía, 20 de Junio de 1992, nº 56, p. 3959.

Asturias (Avilés). Consejería de Educación y Ciencia. (2010). Jornadas Regionales: Nuevas Tendencias en la Evaluación de la Educación Física.

Arroyo Escobar, M. V. (2009). La evaluación en el ámbito educativo. *Revista digital Enfoques Educativos*, 38, 4-11.

Blázquez Sánchez, D. (1990). *Evaluar en Educación Física*. España: Inde.

Blázquez Sánchez, D. (1993). Perspectivas de la evaluación en educación física y deporte. *Revista Apunts: Educación Física y Deportes*, 31, 5-16.

Casanova, A. (1995). *Manual de evaluación educativa*. Madrid: La Muralla.

Castillo Arredondo, S. (1999). Sentido educativo de la evaluación en la Educación Secundaria. *Revista Educación XXI*, 2, 65-97.

Chamero, M. y Fraile, J. (2011). Los grandes interrogantes de la evaluación en educación física. *EmásF, Revista Digital de Educación Física*, 2 (10).

Chaparro Aguado, F. y Pérez Curiel, A. (2010). La evaluación en Educación Física: enfoques tradicionales versus enfoques alternativos. *Revista digital efdeportes*, 14 (140).

Cohen, I. y Manion, I. (1990). *Métodos de investigación educativa*. Madrid: La Muralla.

Coll, C. y Onrrubia, J. (2002). Evaluar en una escuela para todos. *Cuadernos de pedagogía*, 318, 50-54.

Díaz Lucea, J. (2005). *La evaluación formativa como instrumento de aprendizaje en Educación Física*. Barcelona: Inde.

Díaz Lucea, J. (2013, marzo). *La planeación y evaluación de la educación física por competencias*. Ponencia presentada en el XIV Congreso Internacional de Educación Física, Tiapachula (Chiapas), México.

Fernández-Balboa, J.M. (2005). La autoevaluación como práctica promotora de la democracia y la dignidad. En SICILIA CAMACHO, A. (coord), *La otra cara de la enseñanza. La educación física desde una perspectiva crítica* (pp. 127-158) Barcelona: Inde.

Fernández García, E.; Cecchini J. A. y Zagalaz M. L. (2002). *Didáctica de la Educación Física en la Educación Primaria*. Madrid: Síntesis.

Fraile, A. y Aragón, A. (2003). *La autoevaluación a partir de los compromisos de los estudiantes de educación física*. En Navarro, V. y Jiménez F., *Actas XXI Congreso Nacional de E. Física*. Tenerife: Universidad de La Laguna.

García Muñoz, T. (2003). *El cuestionario como instrumento de investigación/evaluación*. Extraído el 12 de Mayo de 2013 desde http://www.univsantana.com/sociologia/EI_Cuestionario.pdf

González Halcones, M. A. y Pérez González, N. (2004). La evaluación del proceso de enseñanza-aprendizaje. Fundamentos básicos. *Revista de la Escuela Universitaria de Magisterio de Toledo*, 29 (14).

Hernández Calderón, D. (2009). *Evaluación como medio de reflexión*. Extraído el 6 de Mayo de 2013 desde <http://www.oei.es/metas2021/reflexiones2/222.pdf>

- Jorba, J. y Sanmarti, N. (2000) La función pedagógica de la evaluación. En Ballester y otros, *Evaluación como ayuda del aprendizaje* (pp. 21-44). Barcelona: Grao.
- Langlade, A. (1973). Prólogo. En Litwin, J. y Fernández, G., *Evaluación en Educación Física y Deportes* (pp. 7-9). Argentina: Stadium.
- Lleixá, T.; Torralba, M.A.; Abrahão, S.R. (2010). Evaluación de competencias en Educación Física: Investigación-acción para el diseño de procedimientos de evaluación en la Etapa Primaria. *Movimento*, 16 (4), 33-51.
- López Pastor, V. (1999a). *Educación física, Evaluación y Reforma: (la urgente necesidad de alternativas, y la credibilidad de los instrumentos seleccionado y desarrollados)*. Segovia: Diagonal.
- López Pastor, V.M. (1999b). *Prácticas de evaluación en Educación Física: estudio de casos en Primaria, Secundaria y Formación del Profesorado*. Tesis doctoral, Facultad de Educación, Universidad de Valladolid, Valladolid, España.
- López Pastor, V.M. (2000a). Buscando una evaluación formativa en educación física: análisis crítico de la realidad existente, presentación de una propuesta y análisis general de su puesta en práctica. *Revista Apunts: Educación Física y Deportes*, 62, 16-26.
- López Pastor, V. (2000b). La evaluación en Educación Física en España: una revisión bibliográfica (1970-1987). *Habilidad motriz*, 16, 4-14.
- López Pastor, V.M. (2006a). La evaluación en educación física. Revisión de modelos tradicionales y planteamiento de una alternativa. La evaluación formativa y compartida. *Retos. Nuevas tendencias en Educación Física, Deporte y Recreación*, 10, 31-41.

- López Pastor, V.M. (coord.) (2006b). *La Evaluación en Educación Física: revisión de los modelos tradicionales y planteamiento de una alternativa: la evaluación formativa y compartida*. Buenos Aires: Ed. Miño y Dávila.
- López Pastor, V.M. (2007). La evaluación en educación física y su relación con la atención a la diversidad del alumnado. *Kronos*, 5 (11), 10-15.
- López Pastor, V.M.; Monjas Aguado, R. y Pérez Brunicardi, D. (2003). Buscando alternativas a la forma de entender y practicar la educación física escolar. Barcelona: Inde.
- Martínez, M. (1993). La evaluación de la educación física en la enseñanza secundaria desde la perspectiva de la reforma. *Revista Apunts: Educación Física y Deportes*, 34, 83-86.
- Mateo, J.A. (2000). *La evaluación educativa, su práctica y otras metáforas*. Barcelona: ICE-Horsori.
- Medina Rebollo, D.; Fernández Ozcorta, E.J. y Sáenz-López Buñuel, P. (2012). Visión de los maestros/as especialistas sobre la enseñanza de la educación física. *EmásF: revista digital de educación física*, 20, 28-46.
- Monedero Moya, J. (1998). *Bases teóricas de la evaluación educativa*. Málaga: Aljibe.
- Oriol, N. (2004). Metodología cuantitativa y cualitativa en la investigación sobre la formación inicial del profesorado de Educación Musical para Primaria. Aplicación a la formación instrumental. *Revista Electrónica Complutense de Investigación en Educación Musical*, 1 (3).
- Pérez Loredo, L. (1997). *La evaluación dentro del proceso enseñanza-aprendizaje*. Extraído el 21 de Mayo de 2013 desde <http://medicina.usac.edu.gt/fase4/docu-apoyo-faseiv/evaluacion-dentro-del-proceso-ea.pdf>

- Romero, S. (1996). El problema de la evaluación en la Educación Física. En García Hoz, V. *Personalización de la Educación Física*, (pp. 386-409). Madrid: Rialp.
- Ruiz Nebrera, J.J. (2009). Mecanismos e instrumentos de evaluación en Educación Física en la Educación Primaria. *Revista Iberoamericana de Educación*, 48(4).
- Sánchez Bañuelos, F. (1996). *La actividad física orientada hacia la salud*. Madrid: Biblioteca Nueva.
- Sánchez Palacios, P. (2009). Fichas de evaluación para las clases de EF. *Innovación y Experiencias Educativas*, 14.
- Santos Guerra, M.A. (1993). *La evaluación: un proceso de diálogo, comprensión y mejora*. Málaga: Aljibe.
- Sarni, M. (2006). La evaluación en educación física escolar. Tesis doctoral, Universidad Católica de Uruguay.
- Sicilia, A.; Delgado, M. A.; Sáenz-López, P.; Manzano, J. I.; Varela, R.; Cañadas, J. F. y Gutiérrez, M. (2006). La evaluación de aprendizajes en educación física. Diferencias en función del nivel educativo. *European Journal of Human Movement* 17, 71-95.
- Tejada, J.; Sáenz-López, P., y Rodríguez, J.M^a. (2007). La visión del profesorado sobre la evaluación de Educación Física en Primaria. *Ciencia y Deporte*, 4, 1-25.
- Vázquez Cano, E. (2012). La evaluación del aprendizaje en primaria y secundaria: los indicadores de evaluación. *Espiral. Cuadernos del Profesorado*, 5(10), 30-41.

Velázquez, R. y Hernández, J.L. (2004). Evaluación en educación y evaluación del aprendizaje. En Hernández, J.L. y Velázquez, R. (coords). *La evaluación en educación física: investigación y práctica en el ámbito escolar* (pp. 11-47). Barcelona: Graó.

8. ANEXOS

Anexo 1: Cuestionario Empleado para la encuesta (basado en Sarni, 2006)

Edad: **Sexo:**..... **Profesión:**.....

NOTA: Estimado compañero/a el presente cuestionario, desea conocer tu opinión sobre algunos aspectos importantes en relación al tema evaluación en el ámbito de la Educación Física escolar. Nuestro interés es recolectar información que permita revisar el tratamiento actual de la temática entre sus profesionales. Por dicho motivo te solicitamos que respondas algunas interrogantes sobre los siguientes tópicos formulados, marcando en el casillero de la derecha con una cruz X, la categoría que a tu criterio corresponda. Te agradecemos de antemano tu contestación.

1º Pregunta: si evalúas ¿para qué lo haces? (Señala las 2 opciones con las que más te identifiques)

Para calificar	<input type="checkbox"/>
Para medir el resultado del aprendizaje por parte del estudiante	<input type="checkbox"/>
Para valorar la eficacia de mi enseñanza	<input type="checkbox"/>
Para comprender el estado del aprendizaje del estudiante sobre un tema	<input type="checkbox"/>
Para comprobar si el transcurso del proceso de enseñanza y aprendizaje se ajusta a lo previsto	<input type="checkbox"/>
Para diagnosticar y constatar el progreso del alumno/a	<input type="checkbox"/>
Para mantener el interés del estudiante en los distintos temas trabajados	<input type="checkbox"/>

2º Pregunta: ¿para qué lo haces? (Señala las 2 opciones con las que más te identifiques)

Porque tengo que poner una nota	<input type="checkbox"/>
Porque necesito establecer una idea o concepto de cada estudiante	<input type="checkbox"/>
Porque necesito recabar información para mejorar mi enseñanza	<input type="checkbox"/>
Porque quiero ver la evolución conseguida por el alumno/a	<input type="checkbox"/>
Porque es importante devolver al estudiante información sobre su aprendizaje	<input type="checkbox"/>
Porque me lo exigen (el centro educativo, el currículo, el inspector...)	<input type="checkbox"/>

3º Pregunta: ¿a quién evalúas? (Señala la opción con las que más te identifiques)

Evalúo únicamente a mi alumnado	<input type="checkbox"/>
Solamente me evalúo mi mismo como profesor	<input type="checkbox"/>
Evalúo exclusivamente los procesos de enseñanza-aprendizaje	<input type="checkbox"/>
Evalúo a mi alumnado y a mí como profesor	<input type="checkbox"/>
Evalúo a mi alumnado, a mi como profesor y los procesos de enseñanza-aprendizaje	<input type="checkbox"/>

4º Pregunta: ¿quién evalúa? (Señala la opción con las que más te identifiques)

Soy yo quien evalúa	<input type="checkbox"/>
Evalúo yo y mis alumnos/as	<input type="checkbox"/>
Se evalúan mis alumnos/as a sí mismos, entre sí y a mí como profesor	<input type="checkbox"/>
Evalúo junto con mi compañero/a de Departamento/Especialidad	<input type="checkbox"/>

5º Pregunta: ¿qué evalúas? (Señala la opción con las que más te identifiques)

El rendimiento del alumno/a	<input type="checkbox"/>
Mi enseñanza (práctica docente)	<input type="checkbox"/>
El grado de cumplimiento de mi programación	<input type="checkbox"/>
El grado de consecución de los objetivos por parte del alumnado	<input type="checkbox"/>
El grado de aprendizaje de los alumnos/as	<input type="checkbox"/>

6º Pregunta: ¿qué tipo de aprendizajes evalúas? (Indica los porcentajes)

Conceptos	<input type="checkbox"/>
Procedimientos	<input type="checkbox"/>
Actitudes	<input type="checkbox"/>

7º Pregunta: ¿cómo evalúas? (Señala la opción con las que más te identifiques)

Efectúo la evaluación de forma global y subjetiva	
Realizo la evaluación de forma totalmente objetiva	
Establezco procedimientos de corte cualitativo con datos no cuantificables	
Aplico técnicas cuantitativas, con datos de carácter cuantificable (ejemplo de 0-10)	
Me apoyo en técnicas observacionales	
Me baso en procedimientos estandarizados y controlados	

8º Pregunta: ¿con qué instrumentos evalúas? (Señala las 2 opciones con las que más te identifiques)

A) Aprendizajes conceptuales

Trabajos escritos o en ordenador	
Cuaderno o libro de actividades del alumno	
Exámenes escritos	
Preguntas orales	
Uso de nuevas tecnologías: blog, webquest o wikis	

B) Aprendizajes procedimentales

Test de condición física	
Test de ejecución motriz o habilidad deportiva	
Trabajo práctico: montaje o coreografía	
Observación: listas de control	
Observación: escalas de clasificación	

C) Aprendizajes actitudinales

Observación: listas de control	
Registro anecdótico	
Escala de actitudes	
Autoevaluación	

9º Pregunta: ¿cuándo evalúas? (Señala la opción con las que más te identifiques)

No tengo un tiempo predeterminado	<input type="checkbox"/>
Al principio, al final y durante el proceso	<input type="checkbox"/>
Tanto al principio como al final del proceso	<input type="checkbox"/>
Durante y al final del proceso	<input type="checkbox"/>
Puntualmente y separado del proceso	<input type="checkbox"/>
Exclusivamente al final del proceso	<input type="checkbox"/>
Solamente a lo largo del proceso	<input type="checkbox"/>
Únicamente al principio del proceso	<input type="checkbox"/>

10º Pregunta: Importancia de la evaluación en Educación Física (Señala la opción con las que más te identifiques)

Muy importante	<input type="checkbox"/>
Bastante importante	<input type="checkbox"/>
Importante	<input type="checkbox"/>
Poco importante	<input type="checkbox"/>
Nada importante	<input type="checkbox"/>