
Evaluando
Una selección de juegos para ayudar al proceso de evaluación.

Evaluando
Que es evaluar?

“Incluso las experiencias de alta calidad no resultan en aprendizaje a
menos que sean complementadas con una reflexión de igual calidad”.
- D.P. Teschner y Walter J., “Más allá de las competencias mínimas”, en J. Miles y S.
Priest.(eds) Educación Aventura (1990).

Muchos Scouts reconocen la experiencia de poner un montón de preparación en una
actividad en particular. Después de la actividad la única retroalimentación sólo tiende
a ser “fue bueno” o “fue malo” o “no estuvo mal”. Esto puede ser desalentador para el
Scout después de todos sus esfuerzos. Por eso tenemos que evaluar. Todo el mundo
puede aprender de sus experiencias si revisamos nuestras experiencias de una manera
planificada y coordinada.
La evaluación es un proceso de aprendizaje a partir de la experiencia, o permitir que lo
hagan otros.

La evaluación ayuda a una persona a obtener más de su interacción con los demás, la
vida y la recreación - especialmente si la persona sabe cómo hacerlo.

La evaluación puede incluir:
	 1. Discusión
	 2. Reflexión estructurada
	 3. Analizar eventos (situaciones)
	 4. Dar a los individuos espacio para poder expresarse
	 5. Identificar las cosas que necesitan ser cambiadas
	 6. Establecer el rumbo para el grupo o individuo
	 7. Crear conciencia de los problemas

Hay muchas maneras diferentes de evaluación. El proceso no tiene por qué ser
aburrido a pesar de que los grupos son a menudo reacios a participar. (Ver juegos y
dispositivos sugeridos a continuación)

	 1. La evaluación no se trata de analizar los errores: esta debe enfocarse 	
	 en dar sentido a experiencias confusas y entender por qué se produjo el éxito, 	
	 no analizar errores.
	 2. La evaluación no sólo es charla: Hablar no es la única manera de evaluar 	
	 (como veremos más adelante).
	 3. La evaluación no es sólo acerca de la planificación para el futuro:
	 Su principal objetivo es aprender de la experiencia, no planificar para el futuro, 	
	 aunque a veces esto pueda ocurrir.

Por qué evaluar
Estas son sólo algunas de las razones por las que resulta beneficioso evaluar:

	 Estas son sólo algunas de las razones por las que resulta beneficioso evaluar:
	 Para compartir experiencias.
	 Para ventilar sentimientos, problemas y preocupaciones.
	 Para promover el aprendizaje y alcanzar los objetivos.
	 Para aclarar el significado y el propósito de las actividades y experiencias.
	 Para demostrar que las experiencias de los demás son importantes y 		
	 proporcionarles o asegurarles tu apoyo.
	 Para empoderar a las personas, estimular la auto-expresión y dar a los 		
	 miembros más silenciosos la oportunidad de compartir sus puntos de vista.
	 Para entender por qué los éxitos y los fracasos se produjeron.

Como evaluar
Planeando una evaluación
La evaluación debería fijarse en todos los detalles de lo que realmente sucedió,
pero deberá concentrarse en los éxitos. Si alguien piensa que fracasó, es importante
reconocer ésto y darle a la persona más ánimo y apoyo. La evaluación debería tener un
enfoque de sentido común. Por ejemplo, en el Sistema de Patrullas, se debe explorar
cómo trabajo junto el grupo. Los sentimientos, temores, fortalezas y debilidades deben
ser objeto de reflexión. las Metas y objetivos deben ser revisadas para ver si fueron
alcanzadas, si deben ser adaptadas o si aún son realistas.

Cuando planifique una sesión de evaluación:
	 1. Sea muy claro acerca del propósito de la evaluación.
	 2. Decida cuándo evaluar.
	 3. Decida dónde evaluar.
	 4. Decida cómo evaluar y cuáles juegos o ingenios utilizar para
	 dar realce a la sesión.
	 5. Disponga una cantidad de tiempo para una evaluación y apéguese a ese 	
	 tiempo.
	 6. Sea constante acerca de la evaluación.

Piense cuidadosamente acerca del lugar de la evaluación. Las personas necesitan
estar cómodas, necesitan un local tranquilo, donde puedan ser escuchados y puedan
escuchar a otros. No siempre necesitan estar en un ambiente interior, debajo de
un árbol en un día soleado, o bajo la fogata son todas excelentes ubicaciones. Sin
embargo, si las personas están incómodas, hambrientas o cansadas, la sesión de
evaluación será normalmente difícil de manejar y para obtener resultados.

Evaluar en el Movimiento Scout
	 1-Cómo te fue? Dar parte en un corto informe
	 2. Análisis más detallado.
	 3. Reconocimiento de los progresos.

La evaluación en el Movimiento Scout es un simple proceso de 3 etapas. Después de
cada actividad hay una evaluación mediante cortos informes. Básicamente, el Jefe de
grupo o dirigente pregunta a los jóvenes qué pensaban de la actividad. Una vez al mes
hay una evaluación más a fondo para evaluar las actividades del mes y descubre lo que
se ha aprendido con la experiencia. Por último, el progreso del individuo y la Patrulla se
reconoce. Las lecciones aprendidas se trasladan a nuevas aventuras y actividades.
Una serie de juegos y dispositivos pueden ser utilizados para resaltar los problemas que
puedan surgir de la evaluación además de añadir experiencia a la situación.
En la práctica, las discusiones teniendo a la patrulla como base, son orientadas por el
dirigente que actúa como moderador.

Es importante que el dirigente modere, creando pausas o momentos para la reflexión,
estableciendo puntos pautados, logros y no alejarse del tema principal lo cual no lleva a
ninguna conclusión .

Sugerencias para hacer las evaluaciones divertidas y
recompensantes.

‘¿Como te fue?’
Pequeñas sesiones informales de evaluación que toman lugar después de cada
actividad. Para evitar respuestas insatisfactorias como “Estuvo bien” o “Estuvo mal”,
quizás el Dirigente Scout deberá hacer algunas preguntas que den una guia. No
debería demorar el Dirigente Scout o el joven mas de cuatro o cinco minutos. Esta
pensado como un método rápido de retroalimentación para el dirigente scout y la
patrulla, además de una oportunidad para que los scouts expresen lo que están
pensando eniendo en cuenta que las sesiones cortas de evaluación no deberían ser
extensas, la pregunta principal debería ser de naturaleza simplista diseñada para hacer
que el joven piense sobre la actividad pero no de una manera muy profunda. Debajo
se encuentran algunos ejemplos de preguntas que podrían ser usadas en una de estas
sesiones.

Como siempre el enfoque tiene que ser en lo positivo.
	 1. Que has aprendido realizando esta actividad?
	 2. Que has logrado?
	 3. Has aprendido algo nuevo?
	 4. Que parte de la actividad pudiste realizar mejor?

Un problema común en las discusiones grupales es que no son para
nada discusiones grupales.

Son discusiones que ocurren en el ambiente de grupo pero en la que no todo el grupo
participa. Llegan a ser más como un panel de discusión en frente de una audiencia.
Unas pocas personas dominan, y al tiempo cuando las personas están más tranquilas
y se les pide que contribuyan puede que no tengan más nada que decir. Estas son
algunas actividades para ayudar con este problema:

La caracola
Durante las reuniones de la isla en “El Señor de las Moscas” de William Golding, sólo
al que tiene el caracol se le permite hablar. La “concha” (cualquier objeto “tesoro”,
que se debe pasar al siguiente orador, sin arrojarlo) se puede utilizar para controlar
las discusiones de grupo. A fin de garantizar la igualdad de oportunidades para la
participación, la regla es que el caracol siempre se pasa a la izquierda, y se pasa
rápidamente si el orador no tiene nada decir.
Luego de unos minutos (o luego de cada ronda), se cambia de asiento aleatoriamente
para cambiar la secuencia de oradores.

Moderando la discusión
Cerillas-fósforos
Pida al grupo que intente esto en la primera parte de la evaluación. Cada
persona tiene (digamos) cinco cerillas. Lanzar una cerilla en un cubo
en el centro detiene inmediatamente al orador y permite que el
interruptor hable inmediatamente y el interruptor habla hasta
que otra cerilla se arroja. Cuando alguien se queda sin
cerillas, decidan muy rápidamente si (a) adherirse
rígidamente a las reglas, (b) ser flexible y permitir
que el grupo revise las reglas (c) Abandonar
“cerillas”todos por completo.

Galletas
Es similar al juego de los fósforos, pero
el participante, luego de hablar, toma una
galleta, y no puede participar nuevamente
del juego hasta que la acabe.

Croquis
Uso recomendado: para revivir un viaje y descubrir
temas que merecen una evaluación más detallada.

Después de cualquier evento que haya involucrado un
viaje, pregunte a los participantes que ilustren ese viaje
con la ayuda de una cuerda (o cuerdas) para que tracen
la ruta tomada. Agregue etiquetas con palabras (como
las de las maletas) u objetos simbólicos para marcar
diferentes partes del viaje.

Esto es mejor armarlo como un proyecto creativo en
un área (al interior o exterior) donde objetos simbólicos
puedan ser encontrados fácilmente. Una evaluación
informal se realiza mientras se realiza el croquis. Una
vez que el mapa está completo puede ser usado como
un medio para contar la historia y/o identificar los
momentos principales en el viaje para una evaluación
más detallada.

Usando cuerdas
Viejas Sogas para escalar. Cuerdas de nylon coloridas,
resultan una excelente ayuda para la
evaluacion. Para algunos métodos
descritos a continuación, puede
utilizar dibujos, pero si dispone
de amplios lugares en interior
o exterior, usted y sus chicos,
descubrirán que las cuerdas,
están hechas
para la evaluacion!

Herradura
Uso recomendado: para exponer y debatir diferentes puntos de vista

Este método de evaluación es una variación de una técnica que se conoce
con muchos nombres, incluyendo: ‘espectro’, ‘alineación’, ‘posiciones’,
‘diagonales’ y ‘declaraciones silenciosas’. La diferencia principal es que estos
otros métodos utilizan líneas rectas, mientras que el ‘herradura’ es una línea
curva. En este método, sólo se tiene que definir los dos extremos del espectro
y pedir a todos que se sitúen en un punto de la línea que represente su punto
de vista. La ventaja de la forma de herradura es que cada uno tiene más
probabilidades de estar en contacto visual con los demás - lo que hace que la
discusión de grupo sea mucho más fácil.

Por ejemplo: un extremo representa ‘ Éramos un buen equipo durante ese
ejercicio’’, el otro extremo representa’’ Fuimos un equipo sin esperanza
durante ese ejercicio’’. Cada uno elige su punto en la línea y luego habla con
uno o dos vecinos para comprobar si es necesario ajustar su posición en la
línea. Una vez que todo el mundo está en su posición, fomentar las preguntas
de los participantes entre sí. Todo el mundo debería tener la oportunidad de
explicar su posición, luego todos deberían tener la oportunidad de trasladarse
para mostrar o no sus puntos de vista sobre como el tema ha cambiado.

Variación: Se trata de una herramienta útil para tratar cualquier tema que se
pueda representar en un espectro - por
lo que puede ser utilizado para
descubrir cuestiones morales o
valores, así como para la
evaluación de ejercicios
grupales.

La Pecera
Uso recomendado: Asegurar la atención en el proceso mismo de evaluación.

Haz un círculo con un lazo en el suelo. Divide el grupo en dos. la mitad se sienta dentro
del círculo y están autorizados para hablar Otra mitad se sienta fuera del círculo y
pueden únicamente observar y escuchar. Las personas en el círculo interno revisan el
ejercicio previo.

Después de unos minutos, los medio grupos
intercambian posiciones y el nuevo círculo
interior continua con la evaluación o
comentario sobre el proceso de evaluación
que ellos recién hasta ahora han estado
observando.

Variación: Cualquiera en el círculo
interno puede retirarse en cualquier
momento, pero la discusión no
continua sino hasta que el
ausente haya sido
reemplazado por alguien
que estaba en el círculo
exterior.

Variación: Todo mundo comienza en el
círculo interno y se sienta afuera cuando ya
no tienen nada más que decir. Cualquiera
puede retronar al círculo interno en cualquier
momento cuando quieran hablar. La
evaluación termina cuando no queda nadie
sentado dentro del círculo.

Mapa de Actividades
Uso recomendado: para descubrir que es lo que le gusta a la gente (o no le gusta)
Esta es una actividad y juego a la vez, que permite compartir gustos y ayuda a conocer
los valores de los demás. Al principio de la planificación de la sesión también puede ser
útil para describir experiencias de los participantes (y sus actitudes hacia) actividades o
procesos que se está esperando usar en el proyecto.

Usar dos cuerdas largas. Marca los extremos de una de las cuerdas como “Pasado” y
“Futuro”. Marcar los extremos de la otra cuerda como “Feliz” y “Triste”.

Esto crea un cuadrante en el que las zonas representan.
	 Pasado/Triste: actividades que nunca volveré a hacer
	 Pasado/Feliz: actividades que me gusta hacer
	 Futuro/Triste: actividades que nunca probaré
	 Futuro/Feliz: actividades que me gustaría probar

Di el nombre de una actividad y pide a todos que se coloquen en la zona que creen
que según su mapa personal esa actividad pertenece. Continua diciendo el nombre de
actividades, realizando pausas para permitir comentarios y preguntas. Para hacerlo más
parecido a un juego (y más arriesgado) permite a los participantes decir actividades.
Define actividades tan concreto o abstracto como prefieras.

Hablando de nudos
Utilización adecuada: un truco temporal para alentar una participación más igualitaria en
las Evaluaciones.

VERSIÓN 1: Se trata de una variante de “rondas” o “circulando” o “caracolas” o “bastón
de la palabra”. Es una manera de controlar la participación cuando la gente habla sobre
la otra. También es una manera de fomentar la participación cuando es baja o irregular.

Haga un nudo en una cuerda para hacer un círculo de cuerda. Todo el mundo se
aferra a la cuerda mientras está de pie o sentados en un círculo. El círculo debe ser de
un tamaño adecuado para la discusión en grupo. Sólo hay un nudo en la cuerda. La
persona con el nudo en frente puede hablar. Cuando esa persona haya terminado de
hablar empiezan a mover la cuerda en el sentido de las agujas del reloj.

El nudo se sigue moviendo hasta que alguien con el nudo delante de si quiera hablar.

Esa persona dice “alto” y sostiene la cuerda a cada lado del nudo. Deje en claro si
usted, como facilitador, seguirá la misma regla.

Tarta de Pulpo (Diagrama circular ajustable)
Uso recomendado: para aumentar el conocimiento de cómo el
tiempo se gastó. Para crear un gráfico circular ajustable con
cuatro ‘rodajas’, atar cuatro cuerdas cortas juntas en un
extremo para hacer un”pulpo” de cuatro patas.
Extienda las cuerdas en forma de cruz con el nudo en
el medio. Ahora tiene un gráfico circular con cuatro
trozos de tarta. Coloque una etiqueta (o símbolo) en
cada sector. La tarea del grupo consiste en ajustar
las cuerdas (como las manecillas de un reloj) hasta
que esté satisfecho de que el tamaño relativo de cada
sector representa cómo el tiempo se gastó.
Este método se puede aplicar a cualquiera de los
modelos en los que es importante para los participantes
aumentar su conocimiento del equilibrio entre los diferentes
elementos del modelo. Por ejemplo, el modelo de Liderazgo
Centrado en la Acción es sobre el equilibrio que los líderes dan
a tres elementos: la tarea, el equipo y el individuo. En este caso,
necesita sólo tres cuerdas atadas entre sí.

El grupo puede dar retroalimentación a su líder organizando las
cuerdas para representar el equilibrio de la atención que vieron
que el líder da a cada uno de estos tres elementos. El líder
dibuja un gráfico circular antes de que este proceso comience.

Esto se compara con la versión de grupo.

Para que sea más fácil de ajustar las cuerdas sostenga el nudo
en su lugar pasandolo a través de una clavija (si es al aire libre
en terrenos blandos) o atelo a un peso pesado.

Hacer un esquema de la tabla final, para que se pueda comparar
los resultados si se repite este método después de una actividad
posterior.

El “gráfico circular ajustable” es el más adecuado para la primera
etapa del ciclo de evaluación activo - establecer hechos. Pero
puede ser útil siempre que haya un acto de balanceo / equilibrio
entre tres o más prioridades.

