EXAMEN ORAL

Ha sido tradicionalmente uno de los métodos mas usados en la educación, donde el alumno es evaluado por una comision con el propósito de demostrar conocimientos y/o razonamiento clínico.

Para valorar el aprendizaje, la evaluación debe ser diseñada a partir de los objetivos propuestos y el examen oral debe estar en concordancia con el tipo de conductas que se pretende evaluar. Los objetivos mas importantes estan relacionados con conocimiento, comprensión de la temática en discusión, habilidad para defender argumentos, discutir hipótesis contrarias, pensamiento crítico, razonamiento clínico, resolución de problemas, etc.

Un examen oral bien diseñado involucra no solo el número de preguntas, sino el nivel y tipo de preguntas, los métodos usados para hacerlas y la manera en que el evaluador confronta las respuestas, así como acata el tiempo de duración del examen. Los exámenes orales son poco objetivos y tienen escasa validez porque exploran sólo una parte de la materia. Existen algunas estrategias para aumentar la objetividad y la validez de los exámenes orales de modo que los resultados sean mas confiables.

Ventajas

(
Permite establecer una relación directa entre el evaluador y el evaluado.

· Es flexible y permite una retroalimentación directa entre el profesor y el estudiante.

(
Valora la calidad de ciertos aprendizajes, tales como: procesos de pensamiento crítico, solución de problemas, de lectura, uso de terminología específica, actitud personal, profimdidad en el conocimiento, juicio clínico, etc.

(
Aprecia las condiciones adquiridas para la comunicación oral.

(
Aprecia la capacidad para intervenir en discusiones.

Desventajas

(
No es aplicable a una gran cantidad de alumnos por un problema logístico y de costo.

· Las evaluaciones pueden reflejar aspectos no relacionados con la competencia clínica o los objetivos propuestos, por ejemplo: el nivel de ansiedad, el aspecto físico, la capacidad de expresión oral del alumno.

(
Influencias de rendimientos anteriores del alumno.

(
En docente y alumno influye el estado de animo, cansancio, capacidad de atención a las preguntas y respuestas del docente.

· Pueden influir simpatías o antipatías hacia el estudiante.

En resumen, se han demostrado muchos factores de variabilidad que interfieren en la valoración asignada, dependientes:
· Del evaluador.

· Del tipo de examen oral, la temática que cubre, y la situación o contexto en el cual se desarrolla el examen.

· De la personalidad del estudiante y la reacción del alumno frente al examen. Para evitar esto, se insiste en la necesidad del buen diseño, lo que involucra tiempo y dedicación de los examinadores.

Confiabilidad
Pocos estudios ban sido publicados con relación a la confiabilidad y validez del examen oral. La mayoría de los estudios de investigación que han aparecido en los últimos 50 años están de acuerdo en la baja concordancia entre las evaluaciones de los examinadores frente al mismo alumno. Esta discrepancia existe al encontrar evaluadores que tienen diferentes criterios de exigencia. Pero lo más característico es que la conducta observada en los estudiantes es diferente en cada problema, lo que hace que la interpretación puede no ser consistente al ser replicada en varias oportunidades.

Cuando se utiliza una pauta de chequeo y se usa una escala de evaluación como guía del examen oral, los coeficientes de confiabilidad informados están entre 0.79 y 0.92 (Maatsch, 1980). En general, mientras más rígida es la estructura del examen oral, mayor consistencia existe en las evaluaciones. La estandarización es crucial para establecer confiabilidad, utilizar los mismos evaluadores, usar exámenes similares entre los estudiantes (el mismo paciente).

Validez

A pesar de que el examen oral permite evaluar habilidades del estudiante en diferentes áreas tales como: aplicar conocimientos clínicos, resolver problemas, responder en una situación dinámica, habilidades interpersonales, actitud profesional, la literarura no es concordante en asignar alta validez a este instrumento.
Recomendaciones generales
· El examen oral debería mantener la consistencia en cantidad, calidad y dificultad de las preguntas de un alumno a otro.

· Se reducen inconsistencias si se desarrollan listas de cbequeo de las respuestas que el alumno debe cubrir.

· Es recomendable que todos los docentes participantes del curso planteen preguntas con relación a los objetivos del curso.

· Se debe clasificar las preguntas por tema, y al redactar las preguntas se debe elaborar la clave de la respuesta esperada, detallando los puntos que el alumno deberá desarrollar para que la repuesta sea considerada correcta.

· La objetividad aumentará significativamente si controla la clave de respuestas con otros colegas y si en el momento del examen participan por lo menos dos evaluadores.

· Los docentes preparen con anterioridad las preguntas y problemas que presentaran a los alumnos.

· Proveer al alumno de un caso escrito simulado o preguntas con las sugerencias de criterios de las respuestas.

· Determinar previamente el tiempo para que el alumno organice su respuesta y discusión.

