Criterios para evaluar...

Evaluar es:

· Una forma de ayudar a alguien para que considere cambiar su conducta

· Una comunicación con una persona a la que se le entrega información sobre cuan efectivo es su trabajo o su actividad

· Una manera de ayudar a un individuo a mantener su conducta enfocada en la tarea para poder así alcanzar dichos objetivos

Algunos criterios útiles para evaluar (y entregar retroalimentación) son descritos:

1. Debe ser descriptivo en vez de enjuiciar:

Al describir nuestra reacción ante el trabajo de otra persona dejamos a esta en libertad de usar o no la retroalimentación entregada si él o ella lo desea. Al evitar un lenguaje que enjuicia reducimos la necesidad de que el otro conteste en forma defensiva

2. La evaluación es positiva y negativa:

Una evaluación equilibrada considera tanto los puntos débiles como los fuertes. Ambos dan la información que permite cambiar.

3. La retroalimentación es específica y no general:

Hacer un comentario general sobre el trabajo de otra persona no le indica a ésta qué partes de su trabajo o acciones necesitan cambiar y cuales podrían ser los modelos a usar.

4. Una evaluación, al ser hecha, toma en cuenta la necesidad tanto de quien la recibe como de quien la entrega.

Lo que uno diga a una persona sobre su desempeño refleja tanto su trabajo o acciones como lo que uno piensa o siente sobre ellos en el momento.

5. La evaluación es dirigida a la conducta que quien recibe la evaluación puede modificar

Cuando se le indican a una persona los errores sobre los que él o ella no tiene control, sólo se consigue producir un mayor grado de frustración

6. La evaluación es algo que se pide y que no debe ser impuesta

La retroalimentación es particularmente útil cuando quien la recibe a hecho el tipo de preguntas sobre las que él o ella más quiere tener respuestas.

7. Identificar una retroalimentación para asegurarse una buena comunicación

Lo que el evaluador pretende decir no es siempre sinónimo del impacto que él tenga en la otra persona. Preguntar sobre el significado de una retroalimentación dudosa puede aclarar una discrepancia

8. La evaluación debe dirigirse fundamentalmente al desempeño o conducta de una persona y no a la persona misma

9. La retroalimentación es más eficiente cuando es dada inmediatamente después de terminar un trabajo ha sido terminado o cuando una conducta ha sido llevada a cabo

Una evaluación efectiva depende de la interacción de cinco elementos:

1. Crear un medio ambiente seguro

2. Establecer metas y objetivos comunes

3. Dar una retroalimentación efectiva

4. Recibir la retroalimentación en forma no defensiva

5. Conseguir un resultado que sea mutuamente satisfactorio

1. Crear un medio ambiente seguro

· Indicar la razón de dicha interacción

· Acordar sobre lugar y momento

· Aclarar que no se trata de algo punitivo sino de un proceso interactivo

· Mantener la atención sobre la solución de un problema

· Ser uno mismo abierto y dispuesto a aceptar una evaluación

· Aceptar el desacuerdo de quien lo recibe. Es decir, aceptar estar en desacuerdo.

2. Establecer metas y objetivos comunes

3. Dar una retroalimentación efectiva (es decir, que induzca un cambio de conducta)

· Utilice un lenguaje que no amenace

· Concéntrese en aspectos y conductas específicos y use ejemplos

· Concéntrese en conductas que son relacionadas con las metas y objetivos

· Sea descriptivo, evite enjuiciar

· Use mensajes en primera persona

· Use un enfoque PNP: positivo o personal, negativo, positivo

· Use frases de transición como “al mismo tiempo”, “además”, en vez de “pero” o “sin embargo”.

· Manténgase en el tema en discusión y no acepte ser sacado de él.

· No establezca monólogos: pida retroalimentación y deje a quien recibe la evaluación que conteste

· Entregue su evaluación en la forma más eficiente posible en lo que a temporalidad se refiere. Demasiado tarde no ayuda.

4. Recibir la retroalimentación en forma no defensiva

· Identifique la evaluación como una herramienta de aprendizaje potencial, no como crítica o ataque.

· Exprese un lenguaje corporal receptivo

· Evite las respuestas defensivas incluso si la retroalimentación es percibida como inadecuada.

i. Pida una aclaración o un ejemplo preciso

ii. Pida ideas precisas sobre como puede mejorarse el problema

iii. Escuche atentamente, repítala y trate de decirla en otras palabras

· Trate y mantenga su ego aparte de su conducta

· Tenga en mente que toda evaluación es el reflejo de la actitud de quien la hace, de sus percepciones y personalidad

· Recuerde que es humano cometer errores y que, generalmente, el peor error es no aprender de nuestros propios errores

· Diga lo que percibe, evite las disculpas

· Enfoque el asunto que se discute. Si tiene un problema con quien lo evalúa organice su sesión de evaluación separadamente

5. Conseguir un resultado que sea mutuamente satisfactorio

· Resuma lo que ha sido acordado

· De ser necesario, acuerden reunirse de nuevo para discutir el progreso que se haya hecho

Las situaciones en las que la evaluación inmediata puede ser necesaria son aquellas de tipo educacional, como ser, reuniones de docentes con residentes, internos, residentes o internos que trabajan con estudiantes, tutorías, y encuentros entre dos personas de tipo educacional.

Ideas adicionales sobre como hacer una evaluación:

· Deje que el estudiante comente primero

· Escuche en forma reflexiva: repita lo que diga el estudiante en términos discretamente diferentes.

· Explore los problemas subyacentes (p.e., problemas familiares mo posible causa de un desempeño pobre)

· Deje, en lo posible, que el estudiante encuentre las soluciones

· Organice una sesión de seguimiento

“Si la evaluación no ayuda al estudiante en su aprendizaje...

ella debe ser modificada” JV

Traducido por José Venturelli del manual de evaluación de la Escuela de Medicina, Universidad de Nuevo México

PAGE
3

