

TESIS DOCTORAL

IDEAS DE LOS PROFESORES DE INSTRUMENTO

EN CONSERVATORIO SOBRE LA EVALUACIÓN

Y LA CALIFICACIÓN

Autora

Aránzazu González Royo

Director

Alfredo Bautista

Universidad Politècnica de València

Departamento de Comunicación Audiovisual, Documentación e Historia del Arte

Programa de Doctorado en Música

Abril de 2017

«Ideas de los profesores de instrumento en conservatorio sobre la evaluación y la

calificación»

Por

Aránzazu González Royo

Universidad Politècnica de València

Departamento de Comunicación Audiovisual, Documentación e Historia del Arte

Programa de Doctorado en Música

Abril de 2017

A Héctor, con Amor

Tesis Doctoral

7

ÍNDICE

ÍNDICE ... 7

LISTA DE TABLAS .. 11

LISTA DE FIGURAS .. 13

AGRADECIMIENTOS ... 15

BREVE RESEÑA BIOGRÁFICA ... 19

RESUMEN.. 25

ABSTRACT .. 27

RESUM ... 29

CAPÍTULO 1: INTRODUCCIÓN GENERAL .. 31

1.1 ¿Qué es la evaluación educativa? ... 32

1.2 Una aproximación al concepto de evaluación que propone el currículo de las

enseñanzas de instrumento.. 36
1.2.1 Funciones y finalidades de la evaluación .. 38

1.2.2 La evaluación continua en los conservatorios .. 42

1.2.3 El rol del profesor en la evaluación .. 44

1.3 La evaluación de las interpretaciones musicales en contextos académicos 46

1.4 La evaluación para el aprendizaje en las enseñanzas de instrumento 48
1.4.1 Investigación en el ámbito anglosajón .. 50

1.4.1.1 Estudios teóricos .. 52

1.4.1.2 Estudios empíricos ... 60

1.4.2 Investigación en el ámbito nacional .. 65

1.4.2.1 Breve aproximación a las concepciones sobre la enseñanza y el aprendizaje 71

1.4.2.2 Estudios sobre concepciones de la enseñanza y el aprendizaje de instrumentos

musicales .. 73

1.4.2.3 Estudios sobre concepciones de la evaluación en profesores de instrumento de

conservatorio .. 77

Índice

 8

1.5 La evaluación final de las interpretaciones musicales .. 85
1.5.1 Factores que intervienen en la calidad de los procedimientos de calificación 86

1.5.2 El desarrollo de escalas de medición por criterios .. 90

1.5.3 Implicaciones educativas del uso de procedimientos de calificación holísticos 101

1.5.4 Metodologías cualitativas en la investigación sobre ideas de profesores acerca de los

procedimientos de calificación .. 106

CAPÍTULO 2: PLANTEAMIENTO Y ESTRUCTURA DE LA TESIS 117

2.1 Planteamiento ... 118
2.1.1 Estudio 1 ... 119

2.1.2 Estudio 2 ... 120

2.1.3 Estudio 3 ... 121

2.2 Estructura ... 122

CAPÍTULO 3: INTRODUCCIÓN A LOS TRES ESTUDIOS EMPÍRICOS 125

3.1 Estudio 1: Funciones y finalidades de la evaluación en los profesores de instrumento

de conservatorio ... 126
3.1.1 La evaluación: Marcos teóricos .. 126

3.1.2 Ideas del profesorado sobre las funciones y finalidades de la evaluación: Estudios

previos .. 129

3.1.3 La evaluación desde el currículo y la investigación en enseñanzas musicales 131

3.1.4 Objetivos y relevancia... 133

3.2 Estudio 2: ¿Cómo evalúas a tus alumnos de instrumento? Ideas del profesorado de

conservatorio acerca de los procedimientos de evaluación .. 135
3.2.1 Los procedimientos de evaluación de las interpretaciones musicales de los alumnos

en contextos académicos .. 136

3.2.2 Aspectos contenidos en el currículo acerca de los procedimientos de evaluación ... 138

3.2.3 Investigaciones sobre los procedimientos de evaluación de las interpretaciones de los

alumnos .. 139

3.2.4 El rol de los departamentos en la elaboración de procedimientos de evaluación 144

3.2.5 Objetivos y relevancia... 146

3.3 Estudio 3: Ideas de los profesores de instrumento en conservatorios sobre cómo

calificar: Aspectos objetivos y subjetivos de la interpretación musical 148
3.3.1 La calificación en los conservatorios de música ... 148

3.3.2 La interpretación musical: Características objetivas y subjetivas............................. 151

3.3.3 Evaluación holística vs. criterial: Fiabilidad y validez de los procedimientos de

calificación ... 153

3.3.4 Estudios acerca de las ideas de los profesores sobre los procedimientos de

calificación ... 155

3.3.5 Objetivos y relevancia... 157

Tesis Doctoral

9

CAPÍTULO 4: OBJETIVOS GENERALES Y MÉTODO ... 159

4.1 Objetivos ... 160

4.2 Participantes ... 161

4.3 Materiales y procedimiento ... 161

4.4 Análisis de datos ... 163
4.4.1 Categorías analíticas del Estudio 1 ... 164

4.4.2 Categorías analíticas del Estudio 2 ... 166

4.4.3 Categorías analíticas del Estudio 3 ... 169

CAPÍTULO 5: RESULTADOS .. 173

5.1 Estudio 1: Ideas sobre las funciones y finalidades de la evaluación 174
5.1.1 Finalidades de la evaluación ... 174

5.1.1.1 Finalidades fundamentales ... 174

5.1.1.2 Finalidades secundarias ... 178

5.1.1.3 Comparación entre finalidades fundamentales y secundarias 180

5.1.2 ¿Cómo coexisten las ideas sobre las finalidades y funciones de la evaluación? 181

5.2 Estudio 2: Ideas sobre los procedimientos de evaluación .. 184
5.2.1 Ideas acerca de los procedimientos de evaluación durante las clases 184

5.2.1.1 Cómo se evalúa .. 185

5.2.1.2 Qué se evalúa ... 185

5.2.1.3 Qué referente se utiliza .. 187

5.2.1.4 Para qué se evalúa .. 187

5.2.2 Ideas acerca de los procedimientos de evaluación en los exámenes 190

5.2.2.1 Cómo se evalúa .. 190

5.2.2.2 Qué se evalúa ... 190

5.2.2.3 Qué referente se utiliza .. 191

5.2.2.4 Para qué se evalúa .. 192

5.2.3 Grado de acuerdo con los miembros del departamento .. 193

5.3 Estudio 3: Ideas sobre cómo calificar... 196
5.3.1 ¿Cuáles son los aspectos que consideras objetivos a la hora de calificar?, ¿y

subjetivos?.. 196

5.3.2 ¿Cómo describirías lo que es para ti una interpretación de suspenso, de cinco y de

diez? ... 201

5.3.3 ¿Cómo haces para concretar tu juicio musical en un número? 204

Índice

 10

CAPÍTULO 6: DISCUSIÓN Y CONCLUSIONES .. 207

6.1 Estudio 1. Las funciones social y pedagógica coexistieron en las ideas de los

profesores .. 208
6.1.1 La finalidad sumativa predominó como finalidad fundamental. El calificar fue la

finalidad secundaria más mencionada ... 208

6.1.2. Se refirieron diferentes finalidades para satisfacer las funciones social y pedagógica

.. 209

6.2 Estudio 2. Las ideas relativas a la evaluación en las clases y en los exámenes

difirieron sustancialmente ... 212
6.2.1 Predominaron las ideas basadas en evaluar por observación y/o audición 212

6.2.2 Ideas diferentes acerca de qué evaluar en las clases y en los exámenes 213

6.2.3 Ideas diferentes acerca de qué referente considerar durante las clases y en los

exámenes .. 214

6.2.4 Predominaron las ideas relativas a evaluar para supervisar los resultados del

aprendizaje ... 215

6.2.5 Predominaron las ideas de desacuerdo con los compañeros de departamento en la

forma de evaluar .. 218

6.3 Estudio 3. Los profesores mostraron ideas heterogéneas acerca de los criterios y

procedimientos de calificación .. 220
6.3.1 Lo objetivo y lo subjetivo entendido como un continuo con límites difusos 220

6.3.2 Los aspectos objetivos determinan el suspenso y el cinco, mientras que lo subjetivo

entra en juego en el diez... 222

6.3.3 Los procedimientos de calificación descritos fueron heterogéneos y poco concretos

.. 224

CAPÍTULO 7: REFLEXIONES FINALES .. 227

7.1 Implicaciones .. 228

7.3 Limitaciones y futuras líneas de investigación .. 233

REFERENCIAS BIBLIOGRÁFICAS ... 237

ANEXO I... 252

Consentimiento Informado para Participantes de Investigación 252

Tesis Doctoral

11

LISTA DE TABLAS

Tabla 1. Niveles de independencia de los alumnos como prueba de su habilidad de

autoevaluación ... 57

Tabla 2. Comparación de los factores en las escalas de medida desarrolladas con métodos

factoriales ... 94

Tabla 3. Participantes por especialidades .. 161

Tabla 4. Estudio 1: Sistema de categorías I. Finalidades fundamentales: Tipos y definiciones

.. 165

Tabla 5. Estudio 1: Sistema de categorías II. Otras finalidades: Nuevos tipos que surgieron y

definiciones .. 165

Tabla 6. Estudio 2: Sistema de categorías I. ¿Cómo evalúas tú clase a clase? 167

Tabla 7. Estudio 2: Sistema de categorías II. ¿Cómo evalúas tú en los exámenes? 168

Tabla 8. Estudio 2: Sistema de categorías III. ¿Estás de acuerdo en la forma en que evalúan

tus compañeros? ... 169

Tabla 9. Estudio 3: Sistema de categorías I. Aspectos que los profesores consideraron para

calificar .. 171

Tabla 10. Estudio 3: Sistema de categorías II. Procedimientos de calificación 172

Tabla 11: Coexistencia de funciones y finalidades. Respuestas de cada profesor a las

preguntas sobre la finalidad principal (F) y secundarias (S).. 183

Tabla 12. Categorías a las que los profesores se refirieron en sus respuestas acerca de cómo

evalúan clase a clase .. 189

Tabla 13. Categorías a las que los profesores se refirieron en sus respuestas acerca de cómo

evalúan en los exámenes .. 195

Tabla 14. Frecuencia y porcentajes de profesores que se refirieron a cada categoría, en los

aspectos que consideraron objetivos o subjetivos para calificar .. 197

Lista de Tablas

 12

Tabla 15. Estadísticos descriptivos relativos a las categorías referidas por los profesores, en

los aspectos que consideraron objetivos o subjetivos para calificar 198

Tabla 16. Frecuencia y porcentaje de profesores que se refirieron a cada categoría, al

describir las calificaciones de suspenso, cinco y diez.. 202

Tabla 17. Estadísticos descriptivos relativos a las categorías referidas por los profesores, al

describir las calificaciones de suspenso, cinco y diez.. 202

Tesis Doctoral

13

LISTA DE FIGURAS

Figura 1. Porcentaje de profesores que hicieron referencia a cada finalidad en las dos

preguntas: Finalidad fundamental y otras finalidades ... 180

 14

Tesis Doctoral

15

AGRADECIMIENTOS

Agradecimientos

 16

 En primer lugar agradezco a Alfredo Bautista, como Director, el enorme esfuerzo,

dedicación y cariño con el que me ha ayudado a que este proyecto salga a la luz. Esta Tesis

Doctoral ha sido el fruto del trabajo personal de ambos, con toda nuestra ilusión y esfuerzo

personal. Gracias por saber dirigir y encauzar cada uno de los pasos y dudas que han surgido

en este largo proceso. Te lo he agradecido infinidad de veces, pero aún no son suficientes las

veces que te daré las GRACIAS.

 Agradezco especialmente a todos los profesores que participaron en las entrevistas,

por su colaboración en mi investigación de una forma desinteresada. Este proyecto ha sido

posible gracias a su cooperación. Especialmente, agradezco el apoyo de mis compañeros del

Centro Integrado Federico Moreno Torroba, y doy las gracias a la Junta Directiva por facilitar

el permiso que me ha permitido finalizar estas líneas. Gracias a todos, en especial a Carlos

Mª Domínguez y a Óscar Barragán.

 El germen de mi formación psicopedagógica está en los seminarios del grupo de

Adquisición del Conocimiento Musical de la Universidad Autónoma de Madrid. Agradezco

especialmente a Nacho Pozo por permitirme participar en los seminarios, y al resto de

compañeros que han contribuido con su investigación a un mayor conocimiento de los

procesos de la enseñanza y el aprendizaje de instrumento en los conservatorios. Gracias por

haber abierto el camino, crear y trabajar por y para una mejor educación musical en nuestro

país.

 En la Universidad Politècnica de València, agradezco enormemente a Nuria Lloret, mi

Tutora Académica, y a Mila Sanmartín, la Secretaria del Departamento de Comunicación

Audiovisual, Documentación e Historia del Arte, por toda la ayuda que me han prestado

resolviendo las dudas que han surgido en cuanto a todo tipo de cuestiones académicas y

administrativas, atendiéndome tan amablemente durante estos cuatro años.

Tesis Doctoral

17

Cómo no, agradezco a las bibliotecarias y personal de la cafetería del ESIC en

Pozuelo el acceso a la biblioteca y las instalaciones desde las que he realizado la mayor parte

del trabajo de esta Tesis Doctoral.

 Quiero dar las gracias a las personas que han estado apoyándome en este tiempo tan

peculiar de constante trabajo académico. Muchas gracias a Clarita, de la “pisci”, por su ayuda

con las traducciones al valenciano, a Bodhi por sus correcciones con el inglés y a Miles, por

facilitarme y hacerme la estancia en Singapur tan agradable. Paula, compañera, por levantar

la lanza guerrera aunque estuviera casi ondeando la bandera blanca, con tu humor personal. A

mi primo Carlos, por las veces que me he quedado sin conversación por las pelis que no vi, y

por preguntarme qué tal, aún sabiendo que la respuesta era una cara de pez. A Lucía, por tus

paseos. A Sara, Elena y Saioa, por vuestro encanto personal. A Camino, por esos kilómetros

nocturnos para relajar. A David Otero, por sus conversaciones y ánimos. A David, “jariñito”,

por postergar esas cañas y por el escepticismo en el proceso. A Tony, amigo mío, por tu

apoyo desde siempre. A Eduardo, por tus pausas, tus ondas beta, tus consejos y tus fotos

tropicales. A Sara, por tu ayuda en el empujón final. A Rosemari, por ser como un ángel. A

Begoña y a Virginia, por mostrarme el camino. A Ana, por aparecer. A Héctor, por dejar que

me bañara en tu piscina de colores y, sobre todo, por tu loca sensatez.

 Gracias a mi familia por tener la enorme suerte de teneros. Gracias por vuestro apoyo

en esta cruzada personal. A Inés y Luis, con todo el amor del mundo, gracias por estar aquí,

pequeños.

 18

Tesis Doctoral

19

BREVE RESEÑA BIOGRÁFICA

Breve Reseña Biográfica

 20

 La principal motivación personal que me ha conducido a realizar esta Tesis Doctoral

viene de la mano de mi querido amigo Alfredo Bautista. Alfredo ha sido el origen, ha estado

muy presente durante el proceso y está siendo testigo del resultado de esta investigación,

producto de un largo e intenso periodo de trabajo conjunto. Nuestra trayectoria comenzó

como alumnos de piano en la misma clase en el Real Conservatorio Superior de Música de

Madrid. Posteriormente, Alfredo me animó a unirme a los seminarios de investigación sobre

la Adquisición del Conocimiento Musical en la Facultad de Psicología de la Universidad

Autónoma de Madrid. Para mí, este fue el primer contacto con un mundo investigador,

concretamente centrado en el análisis de los procesos de enseñanza y aprendizaje que llevan a

cabo los profesores de instrumento en conservatorios de música. Alfredo y yo hemos seguido

compartiendo un sinfín de reflexiones personales acerca de nuestras experiencias personales

en entornos educativos, sobre los distintos modos y maneras de enseñar y aprender.

 Mi trayectoria personal y profesional se ha ido entretejiendo entre dos mundos, el

artístico y el académico. En mi faceta artística, he desarrollado una carrera profesional como

músico, pianista y docente. En la vertiente pedagógica, me he dedicado a leer, reflexionar,

investigar, recibir e impartir docencia desde hace más de diez años. Ambos mundos

confluyen en la presente Tesis Doctoral. A continuación, quisiera compartir algunas de mis

experiencias personales como docente y profesional de la música, específicamente aquellas

referidas a la evaluación, la temática general de mi investigación.

 Como pianista, siempre he intentado que los exámenes, pruebas y concursos de todo

tipo en los que he participado tuvieran un sentido en mi desarrollo como intérprete. En la

mayor parte de las ocasiones, me he quedado con una cierta insatisfacción al no saber

exactamente cómo les habían parecido mis interpretaciones a los miembros del tribunal. Ya

desde mi época de estudiante, y como alumna de piano, los exámenes nunca me gustaron

Tesis Doctoral

21

especialmente. Para mí, los exámenes en el conservatorio profesional siempre estuvieron

teñidos de una atmósfera de tensión y nerviosismo. Después de interpretar mi repertorio de la

mejor manera posible, recibía las notas y los comentarios sobre el examen. Mi sensación era

que mis profesores nunca me dejaron realmente claro en qué aspectos tenía que mejorar, o

cuáles eran mis virtudes. Me animaban, pero sus observaciones siempre me parecieron

demasiado vagas y ambiguas. Nunca tuve unos baremos con los que guiarme, o la posibilidad

de comparar mi evolución con la de mis compañeros. Después de estudiar un repertorio,

venía otro repertorio.

 Afortunadamente, en el Grado Superior todos los alumnos escuchábamos las clases de

nuestros compañeros. Podíamos hacernos una idea de los niveles y de las características

personales de cada uno como intérpretes. Pero, en los exámenes, me hubiera gustado tener

una mayor concreción sobre los baremos, criterios o parámetros con los que los miembros del

tribunal juzgaban nuestras interpretaciones, ya que sólo conocíamos bien los de nuestro

propio profesor.

 Como docente, puedo decir que mi experiencia evaluadora en tribunales ha sido

mínima, ya que trabajo como repertorista. En las pocas ocasiones en que he estado presente

en los debates de tribunales formados por profesores de instrumento, he podido ser testigo de

cómo los profesores han hecho comentarios sobre las capacidades de los alumnos que

podrían ser de gran utilidad para su desarrollo como intérpretes, pero que el alumno no llega

a conocer. Se presupone que es tarea del profesor comunicar estas reflexiones a los alumnos

pero, debido a que se hacen a puerta cerrada, muchas veces no trascienden. También es cierto

que los profesores pueden hacer valoraciones sin detallar los motivos, o la forma en que

llegan a concretar sus notas. En su polo opuesto, también pueden plantear una gran variedad

de criterios con los que realizan valoraciones muy finas de las interpretaciones, o de aspectos

Breve Reseña Biográfica

 22

en concreto de las mismas. Estas situaciones han suscitado mi interés por buscar formas de

evaluar que aumentaran la calidad en las enseñanzas de conservatorio y que, a su vez,

fomentaran el buen hacer de los docentes.

 En el entorno profesional, creo que existe una falta de transparencia generalizada por

los tribunales que, de una manera establecida y tradicional, no suelen publicar los baremos,

parámetros, o cualquier tipo de indicación que sirva de referencia a los intérpretes sobre la

forma en que van a ser valorados. Sólo se conocen públicamente las obras del repertorio y los

“minutajes”. En las oposiciones, el escenario se puede tornar mucho más dantesco.

Desafortunadamente, he vivido en primera persona la aleatoriedad de los juicios de unos

tribunales que ni siquiera publican los criterios con los que van a valorar a los candidatos.

 Las razones que siempre han estado detrás de un escenario en el que los tribunales

tienen el poder absoluto sobre sus decisiones, son de naturaleza artística (nótese el tono

irónico). Los tribunales se escudan de una manera velada en que la música es un arte y que,

como en todo arte, su valoración depende del juicio personal de los evaluadores. Yo me

pregunto si evaluar de una forma subjetiva es similar a valorar las cosas de una manera

azarosa. Como alumnos, músicos, profesionales e intérpretes, considero que todos

merecemos juicios “justos” en la medida de lo posible.

 Desde mi punto de vista, aún nos queda un camino por recorrer para que las

instituciones puedan ofrecer más garantías de calidad y transparencia en las pruebas

selectivas en contextos profesionales y académicos. Esta situación es extrapolable -en mayor

o menor medida- a la infinidad de contextos en los que se hacen juicios de valor sobre los

intérpretes, músicos, alumnos, aspirantes, concursantes, etc. Esa es la calidad por la que yo

abogo, contribuyendo con esta Tesis Doctoral a aportar una visión diferente de la evaluación

de los intérpretes y de las interpretaciones, en la que los juicios de valor subjetivos de los

Tesis Doctoral

23

jurados deben estar presentes, pero de una forma explícita y transparente. Considero que

debemos romper las barreras del secretismo (incluso del “sectismo”) que no nos permite

evolucionar hacia la proyección de unas valoraciones adecuadas, reales. Desde mi visión

personal, el camino empieza por establecer vías de explicitación y diálogo para compartir los

juicios, criterios y formas con las que valoramos a los intérpretes, mostrando la multiplicidad

de apreciaciones y percepciones que son, efectivamente, el germen de cualquier proceso

artístico.

 Mi trayectoria investigadora comenzó en el grupo de Adquisición del Conocimiento

Musical de la Universidad Autónoma de Madrid. Los encuentros en el seminario de Nacho

Pozo, junto con el resto de los compañeros con los que hemos compartido intensos debates,

han sido el germen de buena parte del corpus conceptual de este trabajo. Durante las sesiones,

descubrí que existen numerosos estudios sobre las concepciones de los profesores acerca de

la enseñanza y el aprendizaje, tanto en enseñanzas de régimen general como en los

conservatorios. Algunos miembros de este grupo han estudiado las concepciones de los

profesores en situaciones de evaluación continua. No ocurre lo mismo con el estudio

específico de las ideas que los profesores tienen sobre los procedimientos de evaluación y

calificación, donde existe una producción bastante menor en el contexto de los

conservatorios.

 El mundo anglosajón cuenta ya con una dilatada trayectoria centrada en la

investigación de los procesos de calificación de las interpretaciones de los alumnos, que

comenzó hace ya más de medio siglo. Esto nos muestra las garantías de calidad (fiabilidad y

validez) y transparencia que intentan ofrecer en los procesos evaluadores selectivos y

acreditativos en contextos educativos. En nuestro entorno nacional, hay ya un interés

creciente y manifiesto por mejorar los procesos evaluadores de las interpretaciones de los

Breve Reseña Biográfica

 24

alumnos. Nuestras producciones son muy recientes en comparación con la ya dilatada

trayectoria del mundo anglosajón. Las más notables, desde mi punto de vista, son la Tesis

Doctoral de Alfredo Bautista del año 2009, y el proyecto desarrollado por la Generalitat

Valenciana “Cultura de Calidad y Evaluación en los Conservatorios de Música y Danza de la

Comunidad Valenciana” en el año 2015.

Los comentarios que se vierten de manera informal sobre el tema de la evaluación o

de la calificación de las interpretaciones de los alumnos en los conservatorios dejan entrever

que es un tema rodeado de dificultades y un cierto secretismo. ¿Cómo evalúan los profesores

durante las clases, en unas enseñanzas que se imparten principalmente de forma individual?

¿Qué comentarios hacen los profesores a sus alumnos sobre la forma en que tocan en clase y

después de las audiciones? ¿Cómo se otorgan las calificaciones? Todas estas preguntas

siempre me han suscitado un enorme interés. Mi intención es que este trabajo abra el camino

hacia nuevas formas de concebir, entender y dar forma a la evaluación en los contextos

académicos.

Tesis Doctoral

25

RESUMEN

La mayor parte de la investigación sobre las ideas del profesorado acerca de la evaluación

proviene de estudios realizados con profesores de educación general (p. ej., primaria,

secundaria, universidad). En contraste, existen pocos trabajos realizados con profesores de

enseñanzas artísticas, específicamente de interpretación musical en conservatorios, cuyos

rasgos difieren marcadamente de las enseñanzas generales (p. ej., carácter individualizado,

marcada subjetividad en el juicio del objeto de conocimiento, etc.). La presente Tesis

Doctoral es una investigación descriptiva centrada en las ideas sobre la evaluación y la

calificación de profesores de instrumento en conservatorios de música de enseñanzas

elementales y profesionales. Más concretamente, se presentan tres estudios en los que se

analizan las ideas de estos profesores sobre: 1) Las funciones y finalidades de la evaluación;

2) Los procedimientos de evaluación; y 3) Los procedimientos de calificación. Los datos se

recogieron mediante una entrevista semi-estucturada a 18 profesores de tres especialidades

instrumentales: piano, viento-madera y cuerda. Las entrevistas se analizaron mediante

análisis de contenido. Los resultados muestran que: 1) Las ideas de los profesores acerca de

las funciones y finalidades de la evaluación reflejan sólo parcialmente lo establecido en el

currículo de música vigente, existiendo un lapso entre lo prescrito y su interpretación por

parte del profesorado; 2) Las ideas relativas a los contextos de evaluación procesual y final

difieren sustancialmente, y ambas tienden a ser superficiales respecto a la forma de evaluar y

fomentar los aprendizajes específicos que los alumnos han de lograr; y 3) Existe gran

heterogeneidad de ideas acerca de los criterios y procedimientos de calificación entre los

profesores de conservatorio. Se concluye que las ideas de los profesores participantes no

remiten al uso de procedimientos de evaluación y calificación sistematizados y consensuados.

Se sugiere la necesidad de fomentar una mayor conciencia en el profesorado sobre la

importancia del uso de procedimientos de evaluación y de calificación que ofrezcan unos

Resumen

 26

niveles óptimos de validez y fiabilidad. Se discuten las implicaciones, limitaciones y futuras

líneas de investigación.

Palabras clave: Ideas de los profesores; Evaluación; Calificación; Enseñanzas de

instrumento; Conservatorios de música.

Tesis Doctoral

27

ABSTRACT

Most research on teachers’ ideas about assessment comes from studies conducted with

general education teachers (e.g., primary, secondary, university). In contrast, there are only a

few studies focused on teachers of art-related disciplines, specifically those who teach

instrumental performance in music conservatories. The features of instrumental music

education differ drastically from general education (e.g., one­to­one teaching, marked

subjectivity in the judgment of the object of knowledge, etc.). The present Doctoral

Dissertation is a descriptive research focused on the ideas on assessment held by instrumental

performance teachers from elementary and professional music conservatories. More

specifically, we present three studies in which we analyze these teachers’ ideas about: 1) The

functions and purposes of the assessment; 2) Assessment procedures; and 3) Grading (or

rating) procedures. Participants were 18 teachers from three different instrumental

specialities: piano, wind-wood and strings. Semi­structured interviews were conducted.

Responses were analyzed using content analysis. The findings showed that: 1) Teachers’

ideas about the functions and purposes of assessment reflect only partially what is established

in the current music curriculum; thus, there is a gap between curriculum requirements and

teachers’ own interpretations; 2) Ideas pertaining to ongoing and final assessment differ

substantially, and both tend to be superficial in the way teachers foster the specific learning

outcomes that must be achieved by students; and 3) There is great heterogeneity among

conservatory teachers’ ideas about what criteria and procedures are used to grade students’

performances. We conclude that the ideas of our participating teachers do not refer to the use

of systematized and agreed upon assessment and grading procedures. We suggest the need to

foster greater awareness among teachers on the importance of using quality assessment and

grading procedures, which may provide with optimal levels of validity and reliability.

Educational implications, limitations and lines for further research are discussed.

Abstract

 28

Keywords: Teachers' ideas; Assessment; Grading; Instrumental teaching; Music

conservatories.

Tesis Doctoral

29

RESUM

La major part de la recerca sobre les idees del professorat al voltant de l'avaluació prové

d'estudis realitzats amb professors d'educació general (p. ex., primària, secundària,

universitat). En contrast, hi ha pocs treballs realitzats amb professors d'ensenyaments

artístics, específicament d'interpretació musical en conservatoris, els trets dels quals

difereixen marcadament dels ensenyaments generals (p. ex., caràcter individualitzat, marcada

subjectivitat en el juí de l'objecte de coneixement, etc.). La present Tesi Doctoral és una

recerca descriptiva centrada en les idees sobre l’avaluació i qualificació dels professors

d'instrument en conservatoris de música d’ensenyaments elementals i professionals.

Concretament, es presenten tres estudis en els quals s'analitzen les idees d’estos professors

sobre: 1) Les funcions i finalitats de l'avaluació; 2) Els procediments d'avaluació; i 3) Els

procediments de qualificació. Les dades s’arreplegaren mitjançant una entrevista

semiestructurada a 18 professors de tres especialitats instrumentals: piano, vent-fusta i corda.

Les entrevistes s’analitzaren mitjançant anàlisis de contingut. Els resultats mostren que: 1)

Les idees dels professors sobre les funcions i finalitats de l'avaluació reflectixen només

parcialment allò que establix el currículum de música vigent, i existix un lapse entre allò que

es prescriu i la interpretació que en fa el professorat; 2) Les idees relatives als contextos

d'avaluació processual i final diferixen substancialment, i ambdós tendixen a ser superficials

pel que fa a la forma d’avaluar i fomentar els aprenentatges específics que els alumnes han

d’assolir; i 3) Hi ha gran heterogeneïtat d'idees sobre els criteris i procediments de

qualificació entre els professors de conservatori. Es conclou que les idees dels professors

principiants no remeten a l’ús de procediments d’avaluació i qualificació sistematitzats i

consensuats. Se suggerix la necessitat de fomentar una major consciència en el professorat

pel que fa a la importància de l’ús de procediments d’avaluació i de qualificació que

Resum

 30

oferisquen uns nivells òptims de validesa i fiabilitat. Es discutixen les implicacions,

limitacions i futures línies de recerca.

Paraules clau: Idees dels professors; Avaluació; Qualificació; Ensenyaments d'instrument;

Conservatoris de música.

Tesis Doctoral

31

CAPÍTULO 1: INTRODUCCIÓN

GENERAL

Capítulo 1: Introducción General

 32

1.1 ¿Qué es la evaluación educativa?

 En contextos académicos y en la literatura de investigación educativa, el término

evaluación presenta una variedad de significados, sin que exista un consenso interdisciplinar

sobre su significado específico. En este apartado, se analizan las definiciones con las que

varios autores expertos en evaluación han conceptualizado la evaluación educativa.

 Miras y Solé (1990) afirman que no hay una visión unitaria sobre los modelos

conceptuales y las prácticas que se denominan bajo el término evaluación, por lo que no

podemos definir la evaluación educativa de una manera unívoca. Al referirse a la evaluación

de los procesos de aprendizaje, estas autoras citan a Glass y Ellett (1980) y a Wortman

(1983), al ser autores que expresan la diversidad de tendencias que existen en la investigación

de la evaluación educativa. Glass y Ellett (1980) sostienen que, en la actualidad, conviven

muchas concepciones, prácticas, modelos y enfoques de la evaluación. A la vez, plantean que

no existe acuerdo sobre cuál es la mejor manera de evaluar. Wortman (1983) define la

investigación evaluativa como “una actividad aplicada, multidisciplinar y ampliamente

ateórica” (p. 419). A continuación, se presentan algunas de las definiciones que los

investigadores educativos han formulado al referirse a la evaluación, centrándonos

especialmente en las propuestas que conciben la evaluación para el aprendizaje.

 Miras y Solé (1990) exponen que en la evaluación educativa intervienen los aspectos

de juicio y de toma decisiones educativas, que pueden ser considerados como dos polos de un

continuo. En uno de los polos, se define la evaluación como una actividad a través de la cual

se emiten juicios de valor. En el otro polo, la evaluación serviría para obtener informaciones

útiles que permiten una posterior toma de decisiones. En el concepto de evaluación que

proponen, Miras y Solé (1990) consideran ambos polos de una forma integrada:

Tesis Doctoral

33

La evaluación sería una actividad mediante la cual, en función de determinados

criterios, se obtienen informaciones pertinentes acerca de una persona, de un

fenómeno, de una situación o de un objeto. Posteriormente se emite un juicio sobre el

objeto de que se trate para adoptar una serie de decisiones relativas al mismo. (p. 420)

 Por otra parte, Zabalza (1987) plantea dos principios importantes que deben actuar

como marco de referencia para la evaluación educativa. Estos principios podrían concretarse

en que la evaluación implica realizar unas mediciones, que están integradas en el sistema de

enseñanza y aprendizaje y contribuyen a su mejora. El primer principio sería que al evaluar

se realiza una medición, entendida como una recogida de información y su posterior

valoración. La medición y la valoración cumplen funciones diferentes en el proceso total de

evaluación. A través de la medición, el evaluador constata el estado actual del objeto que

quiere evaluar. Por medio de la valoración, se realiza una comparación entre la información

que nos aporta la medición, que refleja cómo es el aspecto a evaluar y determina unos

parámetros de referencia que reflejan el cómo era respecto a cómo debería ser dicho aspecto

(p. 236).

 Las valoraciones son necesarias para contextualizar las mediciones, según Zabalza

(1987), debido a que los datos de las mediciones sin ninguna comparación estarían “vacíos”

en sí mismos. Entre su aspecto comparativo, propone los normotipos como puntos de

referencia con los que comparar los datos recogidos de la medición. Los tipos o modalidades

básicas de normotipos son los siguientes (pp. 237-238):

En el normotipo estadístico, las mediciones se realizan en base a un grupo de

referencia, o a lo que sería normal en el grupo.

Capítulo 1: Introducción General

 34

En el normotipo de criterio, las mediciones se realizan con respecto a un marco de

referencia externo que especifica las características que ha de reunir el objeto

evaluado, con sus niveles de consecución

En el normotipo individualizado, las mediciones se realizan con respecto a la

evolución del propio individuo. En la enseñanza, utilizamos el normotipo

individualizado cuando comparamos los resultados de un alumno consigo mismo a lo

largo del tiempo.

 El segundo de los principios que propone Zabalza (1987) es el de la evaluación como

proceso y/o sistema. Señala que cuando se habla de evaluación no podemos referirnos a un

hecho puntual o a un acto singular, sino a un “conjunto de pasos que se condicionan

mutuamente en un conjunto de fases que son parte de un proceso y actúan integradamente en

el sistema” (p. 239). Por lo tanto, la evaluación estaría integrada en el proceso de enseñanza y

aprendizaje.

 Posteriormente, Coll, Martín y Onrubia (2001) definen la evaluación como la

“valoración de las adquisiciones realizadas por los alumnos como consecuencia de su

participación en unas determinadas actividades de enseñanza y aprendizaje” (p. 551). Por su

parte, Casanova (1995), Jorba y Sanmartí (1993) y Miras y Solé (1990) plantean la

evaluación como un proceso circular de recogida de información, valoración, juicio y toma

de decisiones pedagógicas. Incluyen la dimensión dinámica de la evaluación en torno al eje

de reflexión-acción. En ese sentido, Casanova (1995) nos propone una definición que

comprende aspectos que ya fueron mencionados por otros autores previamente de recogida

de la información, medición, valoración y/o juicio y posterior toma de decisiones educativas.

Incluye el sentido de proceso de la evaluación para la mejora del aprendizaje, incorporado a

todas las fases del proceso educativo.

Tesis Doctoral

35

La evaluación aplicada a la enseñanza y el aprendizaje consiste en un proceso

sistemático y riguroso de obtención de datos, incorporado al proceso educativo desde

el comienzo, de manera que sea posible disponer de información continua y

significativa para conocer la situación, formar juicios de valor con respecto a ella y

tomar las decisiones adecuadas para proseguir la actividad educativa mejorándola

progresivamente. (p. 71)

 Según Casanova (1995), las fases de la evaluación se concretarían en: a) Recopilación

de datos con rigor y sistematicidad; b) Análisis de la información obtenida; c) Formulación

de conclusiones; d) Establecimiento de un juicio de valor acerca del objeto evaluado; y e)

Adopción de medidas para continuar la actuación correctamente. Estos pasos tendrán una

duración mayor o menor en función del objeto evaluado y de las metas que se hayan

propuesto para la evaluación. Análogamente, Jorba y Sanmartí (1993) exponen que toda

actividad de evaluación es un proceso en tres etapas: a) Recogida de información, que puede

ser o no instrumentada; b) Análisis de esta información y juicio sobre el resultado de este

análisis; y c) Toma de decisiones de acuerdo con el juicio emitido.

 La evaluación sería principalmente una actividad de comunicación mediante la cual el

profesor y los alumnos aproximan sus ideas, según González (2006). Este autor plantea una

visión de la evaluación desde el punto de vista de los procesos comunicativos que se dan en

la interacción profesor-alumno. Afirma que sería necesario que la evaluación se entienda

como la co-construcción crítica de significados entre profesores y alumnos. La actividad

docente se convierte en una plataforma para el diálogo y la negociación. Por su parte, la Junta

de Andalucía (2012) incide en el hecho de que la evaluación está enfocada principalmente a

mejorar los resultados de la actividad educativa, y no sólo a sancionar, certificar, seleccionar

Capítulo 1: Introducción General

 36

o clasificar a los alumnos. Propone la siguiente definición, orientada al profesorado de

secundaria:

La evaluación constituye un proceso que implica conocer, analizar y emitir un juicio

de valor sobre la calidad, la corrección o la oportunidad de lo que se evalúa. Todo ello

con el fin de orientar la toma de decisiones que contribuyan a la mejora de esa

calidad. (p. 10)

 Se han analizado las diferentes definiciones sobre las tendencias que existen en cuanto

a las definiciones de la evaluación educativa. A continuación, la exposición se centrará en el

concepto de evaluación que el currículo propone al profesorado, y en sus implicaciones

docentes.

1.2 Una aproximación al concepto de evaluación que propone el currículo de las

enseñanzas de instrumento

 En este apartado, se explica el marco curricular por el que están legisladas las

enseñanzas de instrumento en los conservatorios de música. Más concretamente, se exponen

las directrices propuestas con respecto a la dimensión evaluadora. Los planteamientos

curriculares generales para las enseñanzas instrumentales de música durante el curso

2013/2014 –curso en el que se recogieron los datos empíricos de esta Tesis Doctoral- estaban

regulados por la LOE (2006)
1
, cuyos planteamientos generales derivan de la LOGSE (1990).

 Las tendencias constructivistas han influido en el diseño del currículo general, y

consecuentemente en el currículo de las enseñanzas de instrumento, en todos los aspectos que

atañen al proceso de enseñanza, aprendizaje y evaluación (Pozo, Bautista y Torrado, 2008).

1
 La LOE (2006) estuvo vigente desde los cursos 2006/2007 hasta el curso 2013/2014.

Tesis Doctoral

37

Los teóricos constructivistas han conceptualizado el aprendizaje como una construcción

activa de significado (Pozo, 1996). Consideran que el conocimiento no se recibe pasivamente

a través de los sentidos, sino que cada individuo lo construye activamente. Se entiende que el

individuo es quien crea las representaciones mentales internas del mundo exterior, basándose

en sus experiencias y percepciones personales (Shively, 2015). El cambio más profundo en la

dimensión evaluadora con respecto a planes educativos anteriores ha sido que la evaluación

se concibe como un proceso intrincado en la enseñanza y el aprendizaje, cuyo fin último es

promover el aprendizaje del alumno y el desarrollo de sus capacidades (Jorba y Sanmartí,

1993).

 En el nuevo concepto de evaluación que plantea el currículo, no se contempla que la

evaluación sirva única y exclusivamente para medir los conocimientos del alumno de una

forma externa y puntual, o que consista solamente en valorar los resultados del aprendizaje

(Decreto 30, 2007). El foco de la evaluación está en favorecer los procesos de aprendizaje del

alumno (Jorba y Sanmartí, 1993), ya que él es el principal agente que construye su propio

conocimiento (Pozo, 1996). El currículo plantea la evaluación continua como un proceso

cíclico de toma de decisiones pedagógicas (Casanova, 1995).

 En este sentido, evaluar no es lo mismo que calificar (Fautley, 2010). La evaluación

está presente en todas las actividades de enseñanza y aprendizaje, mientras que la calificación

se entiende como la concreción de todo el proceso de evaluación en una nota o puntuación.

Es una valoración cuantitativa de los resultados del aprendizaje (Zabalza, 1987). Según el

currículo de música (Real Decreto 1577, 2006), los resultados de la evaluación se concretan

en una nota o calificación:

Los resultados de la evaluación final de las distintas asignaturas que componen el

currículo se expresarán mediante la escala numérica de 1 a 10 sin decimales,

Capítulo 1: Introducción General

 38

considerándose positivas las calificaciones iguales o superiores a cinco y negativas las

inferiores a cinco. (p. 2856)

 Otra novedad que implantó la reforma educativa de la LOGSE (1990), que se ha

mantenido con la LOE (2006), fue el carácter contextualizado y dinámico de la evaluación.

En su misión contextualizadora, los departamentos adaptarán a cada centro los objetivos de

aprendizaje y sus criterios de evaluación dependiendo de las características del alumnado.

Concretarán, en las programaciones didácticas, los objetivos, contenidos, metodologías de

aprendizaje, así como los procedimientos y criterios de evaluación (Orden 1031, 2008). Las

programaciones se van modificando curso tras curso dependiendo de los resultados de la

evaluación de cursos precedentes. La programación didáctica se adaptará en cada momento a

las necesidades particulares de los alumnos de cada contexto específico (Orden 1031, 2008).

En este apartado, se han enmarcado las propuestas curriculares generales con respecto a la

evaluación. A continuación, se analizarán las directrices planteadas en cuanto a las funciones

y finalidades de la evaluación, la evaluación continua y, por último, respecto al rol del

profesor como agente evaluador.

1.2.1 Funciones y finalidades de la evaluación

 El análisis de las funciones y finalidades de la evaluación que se plantean desde el

currículo es fundamental, ya que determinan el para qué se evalúa. Díaz (2005) afirma que la

evaluación tiene principalmente dos funciones: 1) La función social garantiza socialmente

unos resultados correctos del proceso de enseñanza y aprendizaje. Consiste en la verificación

de haber alcanzado y hasta qué punto los objetivos propuestos. 2) La función pedagógica

incide en la regulación de los diferentes elementos del proceso enseñanza y aprendizaje y

tiene como finalidad el progresivo ajuste pedagógico.

Tesis Doctoral

39

 Estos dos polos se han considerado tradicionalmente como dos polos opuestos tanto

en el diseño de los currículos, como en las ideas o concepciones de los profesores (Díaz,

2005). En la práctica educativa y en la toma de decisiones pedagógicas, los profesores deben

decidir sobre qué debe prevalecer, si la consecución de los objetivos propuestos o el ajuste a

las necesidades de los alumnos. El profesor tiene que llevar a cabo ambos objetivos, por una

parte, los que le llegan desde el control sociocultural -que está plasmado en las

programaciones del departamento-, y por otra lo que el alumno puede hacer en un momento

determinado. El profesor es el agente que debe tomar las decisiones evaluadoras dependiendo

de su “racionalidad” técnica o pedagógica.

 En el currículo de las enseñanzas profesionales de los conservatorios de la Comunidad

de Madrid (Decreto 30, 2007) se plantea la educación musical como el desarrollo de las

capacidades de expresión musical de los alumnos, y la evaluación como un juicio de valor

sobre su nivel de maduración. La finalidad de la evaluación en las enseñanzas profesionales

es valorar el nivel de desarrollo de las capacidades de expresión artística y musical, para

orientar y garantizar la adecuada cualificación de los alumnos como “futuros profesionales de

la música” (p. 8).

 El nivel en el que se expresen los alumnos con su instrumento es lo que determina que

puedan obtener una cualificación académica, cumpliendo con su función social por medio del

desarrollo artístico. El currículo plasma la necesidad de mantener la calidad y nivel de estas

enseñanzas, como punto de partida a las posibilidades de promoción y profesionalización

futura de los alumnos. El Decreto 30 (2007) establece que las enseñanzas profesionales de

música tienen tres funciones básicas: “formativa, orientadora y preparatoria” para el Grado

Superior (p. 8). Las finalidades de la evaluación determinan el para qué se evalúa. Según

Miras y Solé (1990):

Capítulo 1: Introducción General

 40

Son un aspecto crucial en la evaluación porque establecen gran parte del tipo de

informaciones que se consideran pertinentes para evaluar, los criterios que se toman

como punto de referencia, los instrumentos que se utilizan y la ubicación temporal de

la actividad evaluativa. (p. 420)

 La función social se ha vinculado con la finalidad sumativa de la evaluación, y la

función pedagógica con las finalidades formadora y formativa (Jorba y Sanmartí, 1993).

Casanova (1995) establece que la distinción entre las finalidades sumativa, formativa y

formadora es relativa y difícil de fijar con precisión. Se determina fundamentalmente en

función del momento en que se realiza la evaluación y, sobre todo, en función del tipo de

decisiones pedagógicas a cuyo servicio se ponen los resultados del acto evaluador.

 Miras y Solé (1990) consideran que la finalidad sumativa está próxima a la visión

tradicional de la evaluación. La finalidad última de la evaluación sumativa es determinar el

grado de dominio del alumno en un área del aprendizaje. El resultado le permite una

acreditación, por ejemplo mediante una calificación. La finalidad sumativa de la evaluación

se aplica para la evaluación de productos, es decir, de procesos terminados, con realizaciones

precisas y valorables. No se pretende modificar o mejorar nada de ese objeto, sino

simplemente decidir su valía, positiva o negativa, en función de la utilización que se deba

hacer del mismo posteriormente (Casanova, 1995). Monereo (2003) subraya la función

acreditativa, objetiva, individual y acumulativa de la evaluación. Puede tener un efecto

formador, si se utiliza la información de los resultados como base para nuevos aprendizajes y

para planificar futuras metas en el aprendizaje (Hallam y Creech, 2010). Por medio de la

finalidad sumativa, se pueden valorar los resultados del aprendizaje de los alumnos en cuanto

al logro de los objetivos curriculares (Jorba y Sanmartí, 1993).

Tesis Doctoral

41

 La finalidad formativa de la evaluación se aplica principalmente en la evaluación de

procesos e implica, por tanto, la obtención rigurosa de datos a lo largo del desarrollo del

proceso de aprendizaje. Permite conocer precisamente la situación en que el alumno se

encuentra en cada momento del aprendizaje para tomar decisiones de mejora de forma

inmediata (Casanova, 1995). El enfoque formativo de la evaluación para el aprendizaje

supone la coherencia entre los objetivos de aprendizaje y los objetivos de evaluación (Ibarra

y Rodríguez, 2010). Un rasgo importante en la definición de evaluación formativa es su

carácter continuo, ya que es una evaluación procesual con intencionalidad perfectiva, es

decir, busca la mejora y la perfección de todo el proceso evaluador (Casanova, 1995).

Favorece el ajuste y regulación de la enseñanza (Monereo, 2003), proporcionando una

información relevante y válida que ayude a mejorar tanto los procesos de enseñanza como los

de aprendizaje (Junta de Andalucía, 2012).

 La finalidad formativa se incluyó en el currículo de las enseñanzas de instrumento con

la LOGSE (1990), para indicar al profesor del nivel de los alumnos en su proceso de

aprendizaje. La misma concepción se mantiene con la LOE (2006), donde se aclara

específicamente el necesario seguimiento constante y continuado por parte del profesor,

aseverando la necesidad de asistencia regular del alumno a las clases. La finalidad formativa

tiene la intención principal de mejorar la enseñanza y el aprendizaje. De acuerdo con el Real

Decreto 1577 (2006), “la evaluación se constituye en una función formativa y, además, en

una fuente de información sobre el mismo proceso de enseñanza convirtiéndose así en un

referente fundamental de todo el proceso de enseñanza-aprendizaje” (p. 2853).

 Mediante la finalidad formadora, el profesor fomenta la autorregulación del alumno

al transferirle progresivamente el control y responsabilidad sobre su aprendizaje (Nunziati,

1990). El profesor es el principal agente encargado de promover la autorregulación y el

Capítulo 1: Introducción General

 42

autoconocimiento del alumno en la conciencia y el desarrollo de sus capacidades (Orden

1031, 2008). Las finalidades formadora y formativa tienen por tanto una función pedagógica,

aunque cada una de ellas supone un grado diferente de autorregulación del alumno en su

proceso evaluador (Torrado y Pozo, 2008).

1.2.2 La evaluación continua en los conservatorios

 Para cumplir con la finalidad formativa, y no limitarse a medir los resultados en un

momento puntual, la evaluación se extiende a todo el proceso de enseñanza-aprendizaje en la

dimensión temporal: “La evaluación del aprendizaje de los alumnos será continua e

integradora, aunque diferenciada según los distintas asignaturas del currículo” (Real Decreto

1577, 2006, p. 2856). En ese sentido, la evaluación continua tendrá tres momentos: inicial,

procesual y final (Junta de Andalucía, 2012, pp. 13-14):

- La evaluación inicial se realiza en el principio de un periodo de aprendizaje (inicio de

la etapa, ciclo, curso o unidad didáctica), con la intención de analizar el punto de

partida de los aprendizajes de los alumnos y detectar sus ideas previas. Orienta a los

profesores para que escojan las metodologías más apropiadas al nivel de desarrollo de

los alumnos.

- La evaluación procesual analiza la evolución del proceso de enseñanza-aprendizaje a

lo largo del mismo, recogiendo información sobre el modo en que el alumno aprende

y la forma en que se va produciendo su aprendizaje. Detecta las dificultades en el

momento en el que surgen, por lo que orienta de las modificaciones que se deban

hacer en función del desarrollo y necesidades del alumno.

- La evaluación final valora los resultados, una vez que se ha finalizado con el proceso

de aprendizaje: final de etapa, ciclo, curso, o unidad didáctica. Refleja la situación

final de todo el proceso de enseñanza y aprendizaje. Orienta para el diseño y

Tesis Doctoral

43

planificación de un nuevo periodo docente, concretamente hacia la introducción de

modificaciones o propuestas de mejora para las programaciones didácticas y el

Proyecto Curricular.

 Las evaluaciones inicial, procesual y final son parte de un ciclo coherente en el que

los procedimientos de evaluación clase a clase y los procedimientos de calificación

responden a unos mismos principios pedagógicos (Casanova, 1995). El sentido integrador de

la evaluación parte de la necesidad de valorar al alumno de una forma global. Se busca una

unificación de los conocimientos que el alumno va adquiriendo, de forma que las capacidades

que los alumnos van desarrollando en las diferentes asignaturas del currículo se

interrelacionen unas con otras. Por otra parte, cada asignatura tendrá su parcela independiente

que contribuya a una formación integrada e integral del alumno (Junta de Andalucía, 2012).

Las diferentes pruebas, audiciones, exámenes que se realicen al cabo del curso deberían

responder a una misma intencionalidad pedagógica, ya que se consideran como una parte más

de un proceso de aprendizaje integral e integrado.

 En síntesis, en la evaluación en contextos educativos el profesor fundamentalmente

mide, valora y promueve el aprendizaje. Estas acciones provienen de las funciones social y

pedagógica de la evaluación, que se manifiestan en las distintas finalidades presentes en el

ciclo continuo de la evaluación (Díaz, 2005; Jorba y Sanmartí, 1993). Las acciones de medir

y valorar provienen de una concepción psicométrica de la evaluación (Ibarra y Rodríguez,

2010). El profesor establece una serie de objetivos –en base a la propuesta curricular– que el

alumno tiene que llegar a conseguir en cada nivel educativo. Posteriormente mide el grado en

que se han conseguido los objetivos de aprendizaje.

Capítulo 1: Introducción General

 44

1.2.3 El rol del profesor en la evaluación

 Los currículos de corte constructivista apuestan porque el profesor no solamente mida

los resultados de aprendizaje de los alumnos, sino que actúe como guía en el proceso de su

aprendizaje, regulando las actividades de enseñanza-aprendizaje y fomentando la

autorregulación del alumno de sus propios aprendizajes (Panadero y Alonso-Tapia, 2013;

Torrado y Pozo, 2008). Esas dos tendencias sitúan a la evaluación en distintos polos del eje

pedagógico-acreditativo. Tradicionalmente se han considerado opuestas, por pertenecer a

concepciones curriculares diferentes, o a distintas formas de entender la enseñanza y el

aprendizaje (Coll y Remesal, 2009). Actualmente, se busca la conciliación de ambas

perspectivas ya que no se consideran incompatibles, y se tiende hacia una integración

eficiente de ambas. Se considera que la evaluación tiene distintas finalidades que responden a

diferentes funciones, fines o propósitos dentro de todo el entramado educativo (Monereo,

2003).

 En el currículo actual (Real Decreto 1577, 2006), las finalidades sumativa, formativa

y formadora están integradas en un continuo pedagógico, en el que el profesor cumple con

varias tareas asociadas al acto de evaluar:

- Planifica, gestiona y supervisa la consecución de los aprendizajes previstos para los

alumnos.

- Regula externamente los procesos de aprendizaje del alumno.

- Promueve la autorregulación del propio aprendizaje del alumno.

- Evalúa su propia práctica docente.

- Todas estas acciones tienen lugar en un proceso cíclico de decisiones pedagógicas en

la que los resultados de cada curso o etapa educativa influyen en el diseño y

Tesis Doctoral

45

planificación de las actividades de enseñanza aprendizaje y evaluación del siguiente

curso o etapa.

 Para que los aprendices sean capaces de prever cómo se les va a evaluar, el profesor

debe fomentar la autorregulación y control sobre su propio aprendizaje (Panadero y Alonso-

Tapia, 2013). Esto es debido a que la evaluación tiene un efecto retroactivo sobre la

enseñanza y el aprendizaje. La forma en que se evalúa también determina la manera de

aprender y enseñar (Monereo, 2003). Sobre la integración de las finalidades, Monereo (2003)

explica que:

Desgraciadamente se han dedicado pocos esfuerzos a desarrollar instrumentos que

combinen la doble condición de mantener un aceptable grado de validez y fiabilidad

y, al mismo tiempo, garanticen una evaluación de carácter formativo y dinámico en el

aprendizaje de estrategias. (p. 71)

 Esta nueva forma de entender la evaluación no termina de cuajar en las prácticas

docentes (Junta de Andalucía, 2012). Las razones son diversas. Pudiera ser que los conceptos

y premisas que están plasmados en el currículo no lleguen a calar en las ideas y prácticas de

los profesores. Es posible que haya una cierta resistencia al cambio, ya que los profesores se

formaron desde planteamientos curriculares diferentes a los presentes (Bautista y Pérez

Echeverría, 2008; Pozo et al., 2008; Torrado, Casas y Pozo, 2005; Torrado y Pozo, 2008).

Las consecuencias de este hecho son que puede haber cierta inseguridad en los profesores

para abordar todas las tareas que se les plantean en su práctica docente, existiendo la

posibilidad de que puedan dudar de su capacitación como profesores (Junta de Andalucía,

2012).

 Tras analizar la aproximación al concepto de evaluación que propone el currículo para

las enseñanzas de instrumento en los conservatorios, así como el rol del profesorado, en el

Capítulo 1: Introducción General

 46

siguiente apartado se profundizará en las características que plantea la evaluación de las

interpretaciones musicales de los alumnos en contextos académicos.

1.3 La evaluación de las interpretaciones musicales en contextos académicos

 La evaluación de las interpretaciones musicales de los alumnos en contextos

académicos presenta ciertas particularidades que derivan de las características de la

evaluación de las interpretaciones musicales por sí mismas, y de la necesidad de establecer

unos procedimientos de evaluación que midan los aprendizajes de los alumnos como

instrumentistas e intérpretes con calidad y de una forma adecuada (Fautley, 2010). De

acuerdo a McPherson y Thompson (1998), la evaluación de las interpretaciones musicales es

un proceso complejo y multidimensional:

La evaluación de las interpretaciones musicales sería el proceso por el cual un

individuo intenta hacer un balance y sintetiza las cualidades diversas de una

interpretación que realiza otro individuo, con el fin de proveer de un juicio como una

clasificación, nota o descripción cualitativa. (p. 12)

 La evaluación de las interpretaciones musicales es una cuestión difícil de definir,

acotar y llevar a cabo de una manera sistemática. Existen diversas razones. En primer lugar,

la interpretación musical es un proceso comunicativo (Cabedo, 2013; Fautley, 2010; Johnson,

1997; Kendall y Carterette, 1990). En segundo lugar, la apreciación de las cualidades de una

interpretación musical es subjetiva, y depende de las percepciones de los oyentes (Bergee,

1989; Boyle y Radocy, 1987; Stanley, Brooker y Gilbert, 2002). Esta apreciación se da en

términos estéticos (Johnson, 1997; Mills, 1991; Thompson y Williamon, 2003; Wrigley y

Emmerson, 2013), así como emocionales (Campayo y Cabedo, 2016). En tercer lugar,

muchos de los criterios con los que se valoran las interpretaciones musicales están

construidos culturalmente (Hewitt, 2009), y pueden ser de naturaleza implícita (Davidson y

Tesis Doctoral

47

Da Costa, 2001; Mills, 1991; Stanley et al., 2002; Thompson y Williamon, 2003; Thompson,

Diamond y Balkwill, 1998). Además, estas valoraciones están influidas por factores

musicales, contextuales y extramusicales que muchas veces hacen que los resultados de la

evaluación dependan del fin para el que se va a evaluar (Fautley, 2010; McPherson y

Schubert, 2004; Thompson y Williamon, 2003).

 Hay un amplio abanico de situaciones en las que se evalúan las interpretaciones

musicales o a los intérpretes con diferentes propósitos. Cada vez que un oyente escucha una

interpretación musical en su vida diaria, hace una valoración o juicio sobre lo que está

escuchando de una forma más o menos consciente. Los instrumentistas en su vida profesional

se someten a múltiples situaciones en las que se valoran o juzgan sus capacidades con fines

distintos: conciertos, audiciones, concursos, pruebas de orquesta, etc. En los conservatorios

los alumnos son evaluados en diferentes contextos de una forma más o menos formal.

 Ciertas situaciones tienen una intencionalidad eminentemente pedagógica, y otras son

puramente selectivas o acreditativas. Por ejemplo, en la evaluación clase a clase los

profesores muchas veces no son conscientes de que están evaluando a los alumnos, con lo

que sus apreciaciones se consideran de una forma más informal a las propias calificaciones

(Fautley, 2010). En las evaluaciones más formales en los conservatorios debe haber un

tribunal de manera obligatoria y prescrita, por lo que la selección o acreditación de los

alumnos se hace teniendo en cuenta los criterios de todos los miembros del jurado. Ejemplos

son las pruebas acceso a conservatorios, los exámenes finales de grado, etc. Por otra parte, los

profesores mismos también son escogidos en el proceso selectivo de las oposiciones al

Cuerpo de Profesores de Música y Artes Escénicas de cada comunidad autónoma. Las

situaciones de aprendizaje más o menos formal y de selección en contextos selectivos o

Capítulo 1: Introducción General

 48

académicos conviven de forma natural en la vida de cualquier intérprete, estudiante o

profesional.

 Los estudios en evaluación musical en contextos académicos se pueden enmarcar en

dos tendencias principales. Una parte de los estudios se centra en analizar los procedimientos

de evaluación para el aprendizaje, en situaciones de evaluación continua. La otra tendencia se

enfoca en analizar los procedimientos de calificación, en situaciones de evaluación final. En

contextos de evaluación para el aprendizaje -en que la evaluación está inserta en la práctica

docente-, la evaluación musical tiene el fin principal de contribuir al aprendizaje. Los

procedimientos de evaluación se orientan a promover un aprendizaje profundo de la

interpretación musical (Cantwell y Jeanneret, 2004; Fautley, 2010). En contextos de

evaluación final, el propósito fundamental de la evaluación es el proveer de una nota o

calificación. Los estudios realizados con el fin de medir, valorar o “juzgar” la calidad de las

interpretaciones de los alumnos. Se enfocan en buscar la idoneidad de los procedimientos de

calificación (Bergee, 2003; Mills, 1991; Stanley et al., 2002).

 En las siguientes dos secciones, se describen los estudios que pertenecen a cada una

de estas dos tendencias. La primera sección está enfocada en analizar las características de los

estudios sobre la evaluación para el aprendizaje del instrumento. En la segunda sección, se

exponen las distintas investigaciones que se han centrado en estudiar los procedimientos de

calificación de las interpretaciones instrumentales de los alumnos.

1.4 La evaluación para el aprendizaje en las enseñanzas de instrumento

 Las tendencias curriculares de corte constructivista han planteado un concepto de

evaluación que tiene una función eminentemente pedagógica, dirigida a que el alumno

construya su propio conocimiento (Shively, 2015). La evaluación no solamente se plantea en

términos de medida de los resultados finales, la evaluación para el aprendizaje se proyecta

Tesis Doctoral

49

como un tipo de evaluación que está inserta y presente en todo el ciclo de actividades de

enseñanza-aprendizaje (Fautley, 2010). En el contexto educativo español, el currículo

contempla la evaluación como una dimensión más de las actividades de enseñanza-

aprendizaje (Decreto 30, 2007). La evaluación se considera continua, comprendiendo las

fases de evaluación inicial, procesual y final (Casanova, 1995; Orden 1031, 2008). Las

finalidades sumativa, formativa y formadora se dan en un ciclo continuo que favorece la toma

de decisiones con una intencionalidad pedagógica (Jorba y Sanmartí, 1993).

 Propongo una revisión de la literatura de la evaluación para el aprendizaje de

instrumento en contextos educativos que se divide en el ámbito anglosajón y el ámbito

nacional. La razón principal es que, en el ámbito anglosajón, no existe un sistema público y

reglado a nivel estatal en las enseñanzas de instrumento como son los conservatorios en los

niveles correspondientes a las enseñanzas elementales y a las enseñanzas profesionales

(Gutiérrez, 2007). El corpus de estudios que describo pertenecientes al ámbito anglosajón se

realizaron principalmente en el Reino Unido, Estados Unidos y Australia. Los estudios

realizados en el contexto anglosajón se dirigen a las enseñanzas de música en general, e

incluyen las clases de instrumento en los ámbitos formal y no formal (p. ej., clases

particulares de instrumento, clases en grupos o conjuntos musicales en los institutos, clases

de instrumento y/o conjunto en universidades públicas o privadas). Los estudios realizados en

el ámbito nacional se enfocan concretamente en las enseñanzas de instrumento en los niveles

elementales y profesionales de conservatorio en España. Las tendencias investigadoras

derivadas de ambos contextos corresponden a marcos conceptuales ligeramente diferentes

con respecto a la evaluación, con unas implicaciones psicoeducativas concretas para cada

ámbito educativo.

Capítulo 1: Introducción General

 50

1.4.1 Investigación en el ámbito anglosajón

 En el contexto anglosajón, la evaluación para el aprendizaje se concibe como un tipo

de evaluación que integra las distintas finalidades en un ciclo que tiene una función

eminentemente pedagógica (Fautley, 2010). Los estudios que describo en esta sección

analizan los distintos factores que influyen en que la evaluación contribuya a una mejora del

aprendizaje musical del alumno.

 Considero necesario el hacer un par de aclaraciones terminológicas en cuanto a las

traducciones del idioma inglés. La primera aclaración es que, en el idioma inglés, los

investigadores no mencionan la evaluación formadora, pero sí la evaluación formativa. En

esta Tesis Doctoral, mencionaré la finalidad formadora si en algún caso los autores se

refieren a fomentar la autorregulación de los procesos de aprendizaje del alumno, así como su

autoevaluación. La otra aclaración terminológica es en cuanto al término performance, que

traduciré como actuación.
2

 En el contexto anglosajón, numerosos autores definen la evaluación como parte

intrincada en el proceso de enseñanza-aprendizaje -assessment for learning- (Shuler, 2011).

La evaluación para el aprendizaje es el proceso de recogida e interpretación de la información

para que los alumnos y profesores puedan decidir en qué punto del aprendizaje se encuentra

el alumno, cuáles son sus objetivos de aprendizaje y cómo puede llegar a conseguirlos de la

mejor forma (Fautley, 2010). Black y Wiliam (1998) definen la evaluación como “todas

aquellas actividades que deben llevar a cabo los profesores y alumnos para evaluarse a sí

mismos, lo que provee de información para ser utilizada como feedback que modifique las

actividades de enseñanza aprendizaje en las cuales están inmersos” (p. 68). Las valoraciones

2 Consulta realizada al diccionario Collins Online, https://www.collinsdictionary.com, el día 3 de Marzo de 2017.

Tesis Doctoral

51

en la evaluación para el aprendizaje se pueden producir de una manera formal e informal. En

palabras de Swanwick (1998), “enseñar es evaluar” (p. 149), el proceso de evaluación es

inherente a toda situación de enseñanza y aprendizaje (Fautley, 2010).

 Carless, Joughin y Mok (2006) definen la evaluación para el aprendizaje a partir de

las principales finalidades de la evaluación, que serían: la evaluación como certificación, la

evaluación como aprendizaje y la evaluación para fomentar el aprendizaje permanente.

Consideran que la evaluación para el aprendizaje tendría tres componentes esenciales:

- El primer lugar, las tareas de evaluación deben diseñarse de forma que promuevan un

tipo de aprendizaje que sea útil para el mundo profesional del siglo XXI.

- En segundo lugar, los procesos de evaluación deben involucrar a los alumnos de

forma activa, promoviendo las capacidades que necesitan para ser aprendices de por

vida. Destacan la evaluación por pares y la autoevaluación, con el fin de desarrollar

experiencias evaluativas que promuevan el auto aprendizaje y el aprendizaje entre

iguales.

- En tercer lugar, consideran que la retroalimentación prospectiva es un componente

crucial de la evaluación orientada al aprendizaje. Es posible y necesario el aportar a

los alumnos ideas de mejora a partir de los resultados de evaluaciones previas.

 En educación musical, y más concretamente en las enseñanzas de instrumento, la

evaluación para el aprendizaje tiene unas características especiales. Las clases de instrumento

son principalmente individuales. El profesor se encarga de evaluar al alumno durante la

mayor parte del proceso de enseñanza-aprendizaje, o casi en su totalidad (Bautista, Pérez

Echeverría, Pozo y Brizuela, 2012). Fautley (2010) afirma que si nos centramos en la

evaluación de las producciones musicales de los alumnos como aprendizaje tendríamos tres

ejes: por una parte, se valorarían las interpretaciones musicales en sí mismas; por otra,

Capítulo 1: Introducción General

 52

tendríamos una concepción del aprendizaje como mejora; el tercer eje sería el de la

evaluación como un proceso eminentemente formativo y formador. En este entramado, lo que

se busca es la mejor respuesta del alumno exponiéndole a diferentes contextos evaluadores en

distintas situaciones educativas, a lo largo de un continuo pedagógico (Torrado y Pozo,

2008).

 En la evaluación para el aprendizaje, una de las tareas del profesor es la de aportar una

constante retroalimentación al alumno. Abeles (2010) hace la siguiente observación:

“escuchamos a nuestros alumnos mientras tocan, valorando sus fortalezas y debilidades, y

después les ayudamos a descubrir qué otras experiencias pueden fortalecer sus actuaciones

para que se conviertan en músicos independientes y bien formados” (p. 167). De esta forma,

resume la labor del profesor en cuanto evaluador. La evaluación para el aprendizaje

instrumental, por tanto, presenta unas características y peculiaridades que hacen que sea un

contexto educativo especialmente interesante en el estudio de las finalidades formativas y

formadoras en la interacción profesor-alumno. En el siguiente apartado, se analizan las

diferentes propuestas teóricas de modelos y procedimientos de evaluación para el aprendizaje

instrumental presentes en la literatura anglosajona.

1.4.1.1 Estudios teóricos

 Los autores de los siguientes estudios teóricos se refieren a la educación musical en

general, en la cual incluyen la formación de instrumentistas (Hallam y Bautista, 2012). Los

modelos propuestos para la evaluación para el aprendizaje en el ámbito internacional

plantean las finalidades la evaluación en un sistema de forma integrada. Las características

generales de estos estudios con respecto a la evaluación para el aprendizaje describen el

procedimiento de evaluación como un proceso circular y de toma de decisiones (Asmus,

1999; Cantwell y Jeanneret, 2004; Sadler, 1989; Shuler, 2011).

Tesis Doctoral

53

 Con respecto a las finalidades que tienen en cuenta para evaluar, Asmus (1999) y

Cantwell y Jeanneret (2004) proponen unos procesos de evaluación que incluyen la

evaluación sumativa y la formativa. Además, la evaluación formadora se menciona

específicamente en las propuestas de Hallam y Creech (2010), Parkes (2010), Sadler (1989) y

Shuler (2011). Uno de los ejes importantes que mencionan para fomentar el aprendizaje y la

autonomía del alumno es que el alumno consiga integrar los criterios de evaluación con los

que va a ser valorado, para posteriormente aplicarlos en su autoevaluación durante el proceso

de aprendizaje del instrumento.

En este sentido, Cantwell y Jeanneret (2004) y Sadler (1989) mencionan la

importancia de promover un aprendizaje profundo de las partituras, estableciendo una

jerarquía en la calidad los objetivos de aprendizaje. Acerca de las interacciones que se

producen entre el profesor y el alumno, recomiendan que el profesor proporcione diferentes

tipos de feedback con los que pueda proporciona información a los alumnos sobre los

procesos y resultados de su aprendizaje. Asmus (1999), Hallam y Creech (2010) y Shuler

(2011) hacen una mención especial al feedback que ayude al alumno a percibir y reflexionar

sobre los problemas de su aprendizaje, y le provea de estrategias para resolverlos. Con

respecto a las herramientas que ayudan al profesor a guardar la información de los procesos y

resultados del aprendizaje, Asmus (1999), Hallam y Creech (2010), Parkes (2010) y Shuler

(2011) formulan el uso de portafolios para llevar un registro correcto y continuado de la

evolución de los alumnos. A continuación, analizo en profundidad las propuestas de los

autores más relevantes en la literatura.

 Asmus (1999) plantea la necesidad de que los procedimientos de evaluación formativa

y sumativa sean precisos, ya que el realizar evaluaciones con una mayor exactitud

proporcionará una mejor información tanto a los alumnos como a profesores. Esta

Capítulo 1: Introducción General

 54

información puede ayudar al profesor a evaluar las estrategias de enseñanza que previamente

utilizó para evaluar en el pasado, y seleccionar estrategias más apropiadas para el futuro.

Afirma que hay tres factores que son inherentes a toda situación de enseñanza y aprendizaje

musical, y que dependen tanto del contexto de enseñanza como de las características de los

alumnos: 1) El contenido de música y el proceso de enseñanza; 2) La evaluación continua

durante la enseñanza; y 3) El resultado de la enseñanza. Asmus (1999) plantea que es

conveniente el medir de una forma sistemática hasta qué punto los alumnos llegan a alcanzar

los objetivos de aprendizaje, para lo cual se pueden diseñar los instrumentos de medida con

antelación. Es necesario que la evaluación incluya una documentación que contenga la

información precisa de los aprendizajes más importantes de los alumnos, para lo que propone

el uso de portafolios.

 Otros autores incluyen la importancia de considerar los conceptos de calidad y de

profundidad en los aprendizajes. Por ejemplo, Cantwell y Jeanneret (2004) afirman que una

evaluación para el aprendizaje debería alcanzar tres objetivos principalmente. El primer

objetivo será que refleje e informe de la calidad de los resultados del aprendizaje. El segundo

objetivo consistirá en que refleje e informe de los procesos que producen ese resultado.

Finalmente, el tercer objetivo será que refleje informe del proceso cognitivo y metacognitivo

que impulsa esos procesos.

 Además, Cantwell y Jeanneret (2004) exponen que los procesos de evaluación

deberían informar del pensamiento musical profundo que subyace al desarrollo de las

competencias musicales. En el modelo que proponen, los aprendizajes no tienen el mismo

nivel de profundidad, por lo que proyectan un modelo de integración jerárquica, como

también plantean Swanwick (2002) y Chaffin, Imreh, Lemieux y Chen (2003). Cantwell y

Jeanneret (2004) explican las diferencias basándose en los diferentes niveles de construcción

Tesis Doctoral

55

de significado en el análisis de textos. El marco general se compone de tres niveles. El foco

más simple sería el reproductivo, que vinculan con los detalles de la interpretación. El

siguiente foco sería el categórico, unido al de las ideas principales. El foco de mayor

complejidad sería el integrador, vinculado a los temas principales. En el foco reproductivo, la

información no se transforma, por lo que los resultados del aprendizaje no reflejarían más que

una mera reproducción de la información. En el foco categórico, encontramos que las ideas

principales se constituyen a través de la transformación de la información en un primer nivel.

La información se sintetiza por variables contextuales y convencionales. El nivel de análisis

temático requiere de una transformación fundamental de la información a través de la

construcción de significados que van más allá de los significados literales ejemplificados en

la idea principal y en niveles de detalle del análisis. El análisis incluye un foco integrador que

extiende los significados hasta niveles de abstracción superiores. Los niveles están

interrelacionados jerárquicamente.

 Con respecto a las finalidades dentro del ciclo evaluador, desde el punto de vista de

Parkes (2010), lo más apropiado para evaluar sería el llevar a cabo una serie de evaluaciones

formativas a través del tiempo. Esto conduciría a una evaluación sumativa final objetiva, que

realmente represente el nivel adquirido por el alumno en un semestre o curso. La evaluación

se realizaría en las competencias de: dominio de la habilidad técnica, el conocimiento

musical, el pensamiento musical y la creatividad musical. Las evaluaciones de diagnóstico,

formativa y sumadora se deben dar de una forma continua para que el profesor pueda realizar

un seguimiento más cercano de la evolución del alumno. Sobre el qué se evalúa, Parkes

(2010) afirma que la evaluación debe evaluar principalmente aquello que se enseña.

 Sadler (1989), descrito en Shuler (2011), expone un modelo cíclico partiendo de la

búsqueda de la calidad en los aprendizajes. En ese sentido, integra el concepto de evaluación

Capítulo 1: Introducción General

 56

cíclica que propone Asmus (1999), pero incide en la importancia de la finalidad formadora.

Las finalidades sumativa, formativa y formadora forman un continuo en el que se busca

principalmente que el alumno llegue a conseguir unos objetivos de calidad, mientras se

promueve su autoevaluación. Shuler (2011) propone que la experiencia de los profesores

tiene que servir para que los alumnos comprendan claramente lo que es un trabajo de calidad.

Según este autor, la referencia principal que tienen los alumnos con respecto a los estándares

de calidad es la que les pueda proporcionar su propio profesor. Los requisitos del modelo que

Shuler (2011) plantea son los siguientes:

- Primero: los alumnos deberían entender qué es la calidad en sus aprendizajes.

Deberían llegar a asimilar las características o criterios de lo que es un trabajo

profundo. Estas características dependen del tipo de tarea y/ o objetivos que se les

hayan asignado.

- Segundo: los alumnos tienen que ser capaces de aplicar los criterios adecuados para

evaluar cómo lo están haciendo. La autoevaluación del alumno es la principal fuente

de medida sobre el aprendizaje de los alumnos.

- Tercero: una vez que los alumnos se han autoevaluado, y son conscientes de lo que

saben, les correspondería aprender cómo progresar desde donde están hasta alcanzar

los objetivos de calidad en el aprendizaje de una forma satisfactoria.

 Shuler (2011) expone una tabla en la que sintetiza las propuestas de Sadler (1989). La

Tabla 1 describe los distintos niveles de profundidad con los que los alumnos pueden llegar a

autoevaluarse. Estos dependen del grado en el que el alumno logre integrar los criterios de

evaluación. En el nivel más básico, el alumno depende totalmente del profesor para que

juzgue su trabajo. En el nivel de mayor autonomía, los alumnos pueden llegar a desarrollar

criterios de forma autónoma para valorar y gestionar su propio aprendizaje.

Tesis Doctoral

57

Tabla 1. Niveles de independencia de los alumnos como prueba de su habilidad de

autoevaluación

Nivel 4 Los alumnos pueden desarrollar y aplicar los criterios y/o características apropiadas

para evaluar y mejorar su propio trabajo.

Nivel 3 Los alumnos puedan aplicar los criterios y/o características desarrollados por el

profesor para evaluar y mejorar su propio trabajo.

Nivel 2 Los alumnos pueden trabajar con bastante comprensión sobre lo que son los criterios

y/o características desarrollados y explicados por el profesor, y sólo pueden hacerse

autoevaluaciones muy generales.

Nivel 1 Los alumnos son completamente dependientes de profesor para que les evalúe y de las

sugerencias que les hace para mejorar su propio trabajo.

Traducción del modelo propuesto por Shuler (2011, p. 12)

 En la misma línea de Shuler (2011), Hallam y Creech (2010) exponen que una buena

práctica docente incluiría el desarrollo de criterios de evaluación con los alumnos, de forma

que puedan valorar el grado de su progreso y su nivel de logro. La evaluación para el

aprendizaje promovería el que los alumnos trabajen de una manera independiente y

desarrollen ideas críticas. El que los alumnos asimilen los criterios de evaluación les

permitirá reflexionar y evaluar su trabajo de una forma objetiva, identificar áreas de mejora y

valorar sus propios logros. Hallam y Creech (2010), análogamente a Carless et al. (2006),

hablan de la importancia de la evaluación entre iguales para la propia formación de las

habilidades musicales.

 Otro aspecto importante es el tipo de feedback que los alumnos reciben cuando están

interpretando. Para Hallam y Creech (2010), el feedback es una retroalimentación que los

alumnos van recibiendo cuando están tocando, y que les permite juzgar su progreso. Según

estas autoras, gracias a la capacidad que tenemos los seres humanos para internalizar y

recordar los sonidos musicales sin ser conscientes de ello, y a la inmediatez del feedback

auditivo que el aprendiz recibe cuando está interpretando, el alumno puede ser cada vez más

consciente de los sonidos que produce. En la misma línea, Shuler (2011) propone que los

profesores podrían ir más allá de lo que sería proporcionar un feedback o retroalimentación

Capítulo 1: Introducción General

 58

que simplemente ayude al alumno de una manera externa. El profesor eficaz sería el que

ayude los alumnos a que se ayuden a sí mismos, ofreciéndoles comentarios útiles y

constructivos. De esta forma, los profesores pueden tener la certeza de que los alumnos

lleguen a identificar progresivamente las estrategias que les permitirán mejorar en sus

prácticas.

 Sobre el uso de distintas herramientas que permitan llevar una sistematización de los

aprendizajes de los alumnos, Shuler (2011) opina que la observación clase a clase no es

suficiente para registrar toda la información de una forma sistemática y coherente. Explica

que, de forma rutinaria, los profesores observan los aprendizajes de los alumnos durante las

clases, ajustan sus clases para poder abordar las cuestiones que vayan surgiendo y van

anotando mentalmente estas observaciones para tener una referencia en el futuro. Expone que

ese tipo de información es necesaria, pero no es suficiente, porque no permite guardar la

información de una forma sistematizada ni fácilmente accesible. Como Asmus (1999), Shuler

(2011) también propone el uso de portafolios para los profesores que tienen que registrar

información importante y de forma permanente de un gran número de alumnos. Los

portafolios que propone Asmus (1999) están diseñados de forma que contienen los programas

de los conciertos en los que el alumno ha tocado, las evaluaciones y comentarios de los

profesores, así como grabaciones y autoevaluaciones escritas. El contenido del portafolio

puede proporcionar una información que sea útil para los alumnos, profesores y padres, y

resto de la comunidad educativa. Asmus (1999) y Shuler (2011) instan a utilizar el uso de las

nuevas tecnologías para archivar y organizar la información. Parkes (2010) también propone

el uso de portafolios de producto como recopilación de los resultados finales del alumno

(conciertos, audiciones, etc.), y de todo el material que sirva para guardar un registro de las

habilidades, conocimiento, pensamiento musical y creatividad de cada alumno. Parkes (2010)

además añade como posibles herramientas de evaluación las listas de verificación, las escalas

Tesis Doctoral

59

de valores y las rúbricas para evaluar principalmente las habilidades técnicas. Los portafolios

también pueden incluir grabaciones, vídeos, críticas escritas, listas de verificación propias,

reflexiones propias, etc.

 Por su parte, Parkes (2010) propone una serie de técnicas que permiten involucrar a

los alumnos en el trabajo durante las clases con la intención de que desarrollen su propia

autoevaluación, atendiendo a las finalidades formativa y formadora. Dentro de estas técnicas,

sugieren que los alumnos utilicen las mismas herramientas que utilizan los profesores para

evaluar. Parkes (2010) propone que los alumnos evalúen sus propias grabaciones mientras no

están centrados en tocar, utilizando herramientas distintas como por ejemplo las listas de

verificación, las escalas de medida, rúbricas, etc. Estas técnicas sirven para ayudar a los

alumnos a escuchar el punto de desarrollo en el que están, y fomentar el que se escuchen de

una forma más objetiva. De esta forma también se favorece que el profesor entienda mejor

qué es lo que piensa el alumno de sus propias interpretaciones.

Los estudios teóricos que se enfocan en la evaluación para el aprendizaje hacen

distintas propuestas sobre cómo las finalidades pueden interrelacionarse entre sí en el ciclo

evaluador. Dichos estudios: a) Analizan la posibilidad de que los profesores formulen

objetivos que promuevan aprendizajes de distinta profundidad en los alumnos; b) Describen

los diferentes grados de autonomía que los alumnos pueden desarrollar en su aprendizaje

dependiendo del nivel en el que integren y utilicen los criterios de evaluación; c) Profundizan

en los distintos tipos de feedback que los profesores pueden aportar a los alumnos para que

vayan adquiriendo un autoconocimiento de sí mismos como intérpretes; y d) Reflexionan

sobre el uso de herramientas que permitan recoger y guardar la información de forma

sistematizada y fácilmente accesible. En el siguiente apartado, se describen los estudios que

Capítulo 1: Introducción General

 60

analizan las prácticas y las ideas de los profesores en relación a la evaluación del aprendizaje

instrumental.

1.4.1.2 Estudios empíricos

 Los estudios empíricos en el ámbito internacional que analizan tanto la práctica

evaluadora de los profesores como sus ideas no son muy abundantes. Excepciones son los

trabajos de Duke (1999) y Duke y Simmons (2006) para el análisis de las prácticas

evaluadoras dentro de situaciones de evaluación procesual, o en las clases; y el estudio de

Davidson y Scutt (1999) que analiza las actitudes de los profesores antes, durante y después

de un examen músico-instrumental con un jurado externo. Hay que tener en cuenta que estos

estudios se realizaron con profesores en el contexto de las clases particulares, no durante las

clases formales en una institución educativa. Se llevaron a cabo en Estados Unidos (Duke,

1999; Duke y Simmons, 2006) y en el Reino Unido (Davidson y Scutt, 1999).

 Duke (1999) documenta los tipos de comportamientos y actividades que los

profesores realizan en las clases de la enseñanza del método Suzuki, incluyendo sus prácticas

evaluadoras durante las clases. Los 29 profesores del estudio no fueron escogidos

aleatoriamente entre los profesores de Estados Unidos, sino que seleccionaron a los mejores

en función de su trayectoria profesional, y además les dieron una formación específica sobre

cómo evaluar a los alumnos.

Sus resultados indicaron que en la enseñanza de los profesores del repertorio del

método Suzuki hubo mucha involucración del alumno en sus clases (el 56% del tiempo el

alumno está tocando en clase, y el 11% está realizando verbalizaciones), hay una gran

proporción de tiempo en la que los profesores hablan durante la clases (65% del tiempo de

instrucción), los profesores también realizan demostraciones interpretativas (27%

interpretaciones y 9% de aproximaciones interpretativas), y le dan importancia a las

Tesis Doctoral

61

posiciones físicas (un 13%). La mayor parte de las verbalizaciones de los profesores fueron

aportaciones de información declarativa (27%), información directa (24%), hicieron

relativamente pocas preguntas (10%), y hubo una mayor frecuencia de feedback positivo

(12%) que negativo (2%) (p. 304). Lo más interesante de este estudio fue que el feedback

positivo fue mayor que el negativo, según las comparaciones de los autores con la literatura

previa.

 En la misma línea de Duke (1999), Duke y Simmons (2006) analizan la práctica

docente experta de profesores de instrumento de reconocido prestigio y con una amplia

trayectoria profesional. Duke y Simmons (2006) no analizan el tiempo que el profesor dedica

a las tareas o actividades específicas, sino que estudian lo que el profesor realiza

concretamente para que el alumno aprenda, o se dé un “cambio efectivo en las

interpretaciones de los alumnos” (p. 10). En ambos estudios la dimensión evaluadora se

estudia como parte de las actividades de enseñanza-aprendizaje.

En el estudio que realizan Duke y Simmons (2006), analizan la práctica docente en las

clases de instrumento de tres profesores de renombre internacional, para lo que utilizaron 25

horas de grabaciones de clases de instrumento. Crearon narraciones descriptivas de las

observaciones de las clases, para intentar determinar qué aspectos de la enseñanza utilizaban

los tres profesores en común. En los análisis de las descripciones narrativas sobre las clases,

identificaron 19 elementos comunes en la enseñanza en los tres profesores. Organizaron estos

19 elementos en tres categorías: 1) Metas y expectaciones; 2) Cambio efectivo; e 3)

Información transmitida. Escogieron estos elementos de instrucción porque producían un

cambio efectivo en las interpretaciones de los alumnos. De los 19 elementos, los referidos a

la evaluación continua se agruparon en tres categorías de análisis (pp. 11-15).

Capítulo 1: Introducción General

 62

La primera categoría que establecieron Duke y Simmons (2006) fue la de ‘Metas y

expectativas’, refiriéndose a los objetivos de aprendizaje que el profesor plantea a los

alumnos durante la clase. Las metas que el profesor selecciona para cada clase se formulan de

forma que estén cerca del nivel de desarrollo del alumno. Son metas que el alumno puede

alcanzar en un breve periodo de tiempo, y escuchar en el momento. Los profesores plantean

los objetivos de aprendizaje de forma que estén cerca de la “zona de desarrollo próximo”

(Vygotsky, 1978). En la misma línea que Hallam y Creech (2010) y que Chaffin et al. (2003),

se refieren a la imagen sonora que los intérpretes expertos tienen en mente al estudiar las

piezas del repertorio y que dirige su práctica. Duke y Simmons (2006) afirman que los

profesores tienen una imagen sonora clara de la pieza, que es la que guía sus juicios sobre las

interpretaciones de los alumnos.

Los profesores también demandan un buen nivel de calidad sonora en sus alumnos.

Duke y Simmons (2006) no hacen referencia a ningún tipo de herramientas en concreto para

guardar un registro del aprendizaje de los alumnos, como pueden ser los portafolios (Asmus,

1999; Shuler, 2011). Consideran que es suficiente con que los profesores recuerden con

claridad el trabajo de las clases previas de los alumnos. Los profesores hacen comparaciones

durante las clases entre el nivel que el alumno puede tener en el momento presente y el que

tuvo en el pasado, explicando las diferencias positivas y negativas.

 La segunda categoría que Duke y Simmons (2006) establecieron en su estudio fue la

de ‘Cambio efectivo’. En esta categoría describen cómo se realiza el trabajo del repertorio

durante las clases. Al comenzar la clase el alumno toca las obras de principio a fin. En ese

sentido, las clases son como conciertos. Todas las interpretaciones se juzgan con unos

estándares tan altos “como si los alumnos estuvieran tocando en un concierto” (p. 12). Los

profesores sí fomentan la autonomía de los alumnos con respecto a la elección del repertorio

Tesis Doctoral

63

de obras que vayan a interpretar, permitiéndoles escoger entre las piezas que el profesor ha

seleccionado previamente. El profesor no les deja elegir las piezas del repertorio técnico.

 En cuanto a la categoría ‘Información relevante’, los autores describen lo que el

profesor realiza en clase para que el alumno asimile e interiorice de forma práctica los

estándares de nivel en cuanto a la calidad del repertorio. Los profesores hacen

discriminaciones muy finas sobre las interpretaciones de los alumnos. Articulan estas

discriminaciones muy claramente, de forma que los alumnos las puedan asimilar y aplicar

independientemente. Cuando se da un feedback acerca de cuestiones técnicas, es para que

tenga un efecto directo en la interpretación. El feedback negativo se da con términos

intencionados, frecuentes y dirigidos a aspectos muy específicos de la interpretación del

alumno, especialmente referidos a los efectos musicales que el alumno crea. Los casos de

retroalimentación positiva suelen ser de gran magnitud y duración, aunque también hubo

casos infrecuentes, intermitentes e inesperados.

 Tras el análisis que Duke y Simmons (2006) realizan, llegan a concluir que los

elementos que describen dentro de las categorías aparecen de una forma consistente durante

las clases. También se producen entre estos mismos profesores en común porque son un

compendio de los elementos más importantes de la enseñanza musical. Las categorías y

elementos que proponen concretan lo que hace el profesor durante las clases. Especifican su

comportamiento en términos del tipo de objetivos de aprendizaje que los profesores plantean

a los alumnos, las actividades específicas que realizan para el trabajo del repertorio, cómo

concretan los estándares de calidad sonora, cómo comunican estos estándares al alumno

durante las clases, y el tipo de feedback específico que aportan para que los alumnos puedan

asimilar los estándares de lo que es la calidad en una buena interpretación.

Capítulo 1: Introducción General

 64

 En los estudios de Duke (1999) y Duke y Simmons (2006), se analiza la evaluación

como una parte intrincada en las actividades de enseñanza y aprendizaje. Estudian las tareas

concretas que forman parte de la evaluación y que contribuyen al aprendizaje durante las

clases. En el estudio que describo a continuación realizado por Davidson y Scutt (1999), la

evaluación se produce en un contexto diferente al de las clases de instrumento. Davidson y

Scutt (1999) analizan la influencia que tienen los exámenes externos en las actitudes de los

profesores durante las clases, y el efecto retroactivo de la evaluación sobre los procesos de

enseñanza-aprendizaje.

 En el contexto educativo del Reino Unido, y en el ámbito no formal de las enseñanzas

de instrumento, Davidson y Scutt (1999) llevan a cabo uno de los pocos estudios de caso en

que se investigan las actitudes de los profesores en sus clases particulares antes, durante y

después de unos exámenes externos. El examen se realiza por un comité o jurado

independiente de la ‘Junta asociada de las Reales Escuelas de Música’ en el Reino Unido

(ABRSM). Es un sistema de exámenes completamente estandarizado y externo a las prácticas

docentes particulares. La forma en que se analizaron las actitudes fue mediante un análisis

cualitativo de una serie de entrevistas semiestructuradas que se realizaron a los profesores,

padres y alumnos durante seis meses. Las preguntas que se examinaron fueron en torno a: 1)

Las actitudes hacia el aprendizaje; 2) Las estrategias de motivación; y 3) Otras cuestiones de

interés.

 Los resultados del estudio indicaron que los profesores consideran los exámenes

principalmente como puntos de referencia a los que llegar, dentro de un proceso de

aprendizaje más amplio. Los profesores le dieron mucha importancia a la motivación

intrínseca del alumno. Consideraron primordial el que el alumno se involucrara activamente

en su proceso de aprendizaje, y estimaron la práctica de un instrumento como un proyecto

Tesis Doctoral

65

personal. En este sentido, la motivación intrínseca para el estudio del instrumento sería la

respuesta emocional y expresiva al contenido musical, y el motor que favorece la

responsabilidad personal hacia el estudio del instrumento (Sloboda, 1994). Los profesores

entienden que una parte muy importante de la enseñanza es la motivación intrínseca del

alumno y su responsabilidad hacia las familias, más que hacia alguna institución, por el

contexto de educación informal en el que imparten docencia.

 En síntesis, los estudios empíricos sobre la evaluación para el aprendizaje en el

contexto anglosajón no son muy abundantes hasta la fecha. Se enfocan en analizar la

influencia de los elementos y las tareas concretas con respecto a la evaluación que se van

produciendo durante las clases para promover el aprendizaje de los alumnos. Duke (1999) y

Duke y Simmons (2006) analizan los elementos que utilizan los profesores expertos en su

práctica docente durante las clases, mencionando especialmente el feedback o el tipo de

retroalimentación que dan a los alumnos para que puedan asimilar los estándares de calidad

que se requieren en el estudio de la interpretación musical. En otro contexto, Davidson y

Scutt (1999) inciden en la importancia de la motivación intrínseca y en que el alumno disfrute

con el estudio del instrumento como base para que adquiera una responsabilidad personal en

dedicación y estudio del instrumento.

1.4.2 Investigación en el ámbito nacional

 Los estudios de los procedimientos de evaluación para el aprendizaje en los contextos

de evaluación formal a nivel nacional son muy recientes. Los estudios de Vilar (2001),

Jornet, Sánchez-Delgado y González-Such (2015), Gil, Valero, Mingot y de Dios (2015) y

Gil (2015) exponen las características y problemática que presenta la evaluación en el marco

de los conservatorios. Proponen dos tipos de procedimientos –rúbricas y portafolios– con los

que es posible sistematizar los procesos de evaluación continua. Por otra parte, los estudios

Capítulo 1: Introducción General

 66

empíricos enfocados en la evaluación para el aprendizaje de instrumento en conservatorio se

centran en analizar las concepciones que tienen los profesores. En estos estudios, la

evaluación es una dimensión más de la enseñanza y el aprendizaje (Bautista, Pérez

Echeverría y Pozo, 2009; Bautista, Pérez Echeverría y Pozo, 2011; López-Íñiguez, Pozo y de

Dios, 2014; Torrado y Pozo, 2008).

Vilar (2001) describe cómo se evalúa a los alumnos de instrumento en el ámbito de

los conservatorios. Su estudio pone de manifiesto la existencia de diferencias y semejanzas

entre los docentes durante el proceso de evaluación, ya que los procesos y los instrumentos

de evaluación no llegan a estar sistematizados. La forma improvisada con la que los

profesores evalúan no garantiza la suficiente fiabilidad y validez en la evaluación. Esta falta

de sistematización puede llegar a provocar inseguridad en los centros, ya que los

procedimientos de evaluación no ofrecen la suficiente calidad ni transparencia. Vilar (2001)

considera que desde los centros se desarrolla un concepto de subjetividad que no es adecuado

para el alumnado ni para esta disciplina artística en general.

 Desde la Comunidad Valenciana, también se identificó la necesidad de profundizar en

el desarrollo de procedimientos de evaluación más sistematizados en el marco de los

conservatorios de música, que respondan a los planteamientos curriculares actuales. La

administración educativa de la Comunidad Valenciana formula en su proyecto “Cultura de

Calidad y Evaluación en los Conservatorios de Música y Danza de la Comunidad

Valenciana” del año 2015 varias soluciones innovadoras y globales en el diseño de

procedimientos de evaluación. Estas propuestas están contenidas en el libro Las enseñanzas

de Música y Danza en la Comunidad Valenciana. Marco teórico para su evaluación desde la

cohesión social. Como resultado nos muestran una serie de estudios en los que han

colaborado profesores, investigadores y la administración conjuntamente para desarrollar y

Tesis Doctoral

67

ensayar una “metodología de la evaluación” para las enseñanzas artísticas. En este proyecto

están contenidos los trabajos de Jornet et al. (2015) sobre la elaboración de portafolios de

producto y proceso, y de Gil et al. (2015) y Gil (2015) acerca de la elaboración de las

rúbricas que estarían contenidas en los portafolios.

 Jornet et al. (2015) intentan profundizar sobre los procedimientos de evaluación de las

competencias musicales en los conservatorios profesionales. Consideran que, en la actualidad

de los conservatorios, muchas veces se entiende la evaluación como conjunto de opiniones

que vierte el profesorado sobre los alumnos acerca de su proceso de enseñanza y aprendizaje.

Pretenden avanzar en la objetivación de los elementos que configuran la evaluación. Jornet et

al. (2015) plantean un modelo de evaluación basado en la enseñanza y el aprendizaje de

competencias que definen como:

El conjunto de habilidades, conocimientos, procedimientos, técnicas y actitudes que

una persona posee y que son necesarias para: Realizar las tareas que demanda una

profesión en un determinado puesto de trabajo de una manera eficaz; Resolver los

problemas que surjan de forma autónoma, libre y creativa, y colaborar en la

organización del trabajo y con su entorno socio-laboral. (Leyva y Jornet, 2006, p. 2)

 Con respecto a la enseñanza que se imparte en los conservatorios, Jornet et al. (2015)

afirman que la enseñanza de la música se ha basado tradicionalmente en un enfoque por

competencias. Se ha partido del principio de que “únicamente se aprende haciendo”,

promoviendo las metodologías que permitieran un papel activo del alumnado. En el modelo

por competencias que proponen establece que “la evaluación de logro de la competencia de

los estudiantes ha de basarse en el consenso intersubjetivo del equipo de profesores de una

misma disciplina” (p. 82). El “consenso intersubjetivo” sería la manera por la cual se podría

conseguir la objetivación de los criterios de evaluación que sirven para evaluar cada

Capítulo 1: Introducción General

 68

competencia. Esta es la forma en la que plantean establecer los niveles de logro del

desempeño de una forma precisa y observable. Se centraron en el diseño del desarrollo de

competencias de cuarto curso de enseñanzas elementales y de sexto curso de enseñanzas

profesionales. Ambos cursos son el final de cada ciclo educativo.

 Para la evaluación de competencias, Jornet et al. (2015) proponen la utilización de

portafolios de producto y de proceso, que definen como:

Un portafolio, como técnica de evaluación, es un registro del aprendizaje que se

concreta en el trabajo del alumno y en su reflexión sobre esa tarea. Mediante un

esfuerzo cooperativo entre el alumno y el docente, se reúne material indicativo del

progreso hacia los resultados esenciales esperados. (p. 83)

 En los portafolios de producto, se recoge la colección de tareas finales que los

alumnos de instrumento han ido desarrollando, y que pueden o no estar interrelacionadas

entre ellas. Los portafolios de proceso se deberían estructurar de forma que se observe el

proceso que los alumnos han seguido en la consecución de las tareas en el aprendizaje de su

instrumento. Se deja constancia de las distintas fases por las que el alumno pasa hasta realizar

toda la tarea por completo. Jornet et al. (2015) recomiendan el uso de portafolios de proceso

en las enseñanzas profesionales de conservatorio porque:

- Permiten que la enseñanza y el aprendizaje se puedan planificar de una forma

continua.

- Mejoran la comunicación entre profesores y alumnos sobre los objetivos y procesos

de la enseñanza aprendizaje y evaluación de una forma ordenada.

- Integran la aportación de los profesores y alumnos en el proceso de enseñanza y

aprendizaje de forma explícita.

Tesis Doctoral

69

 En el modelo que proponen, Jornet et al. (2015) concretan específicamente los

elementos de la estructura del portafolio y de las subcarpetas que debería contener. En los

portafolios estarían contenidas las rúbricas, que definen como:

Las rúbricas de evaluación son especificaciones de los criterios que hemos

determinado para evaluar una tarea. En consecuencia, describen las características con

que se da una competencia para realizar una tarea o actividad. Son, pues, los aspectos

concretos en los que nos vamos a fijar para valorar el grado en que el alumnado tiene

adquiridas, por ejemplo, las competencias necesarias para tocar el piano o para bailar

una pieza clásica de ballet. (p. 85)

 En el modelo de portafolios planteado, Jornet et al. (2015) proponen incluir unas

rúbricas en las que quede definido el nivel al que tienen que llegar los alumnos por medio de

una serie de criterios que se concretan con diferentes niveles de consecución. Gil et al. (2015)

explican cuál es el proceso a seguir para la elaboración de las rúbricas. Gil (2015) presenta

las rúbricas elaboradas por los profesores de distintos departamentos. Gil et al. (2015) definen

las rúbricas como “matrices de criterios considerados valiosos en el desempeño de una tarea

y que aparecen graduados de forma que nos permiten situar al sujeto en un nivel de destreza y

valorar así procesos complejos” (p. 97). Las rúbricas están unidas al portafolio. El portafolio

sirve para documentar toda la información del proceso de aprendizaje que posteriormente se

valora con la rúbrica. Escogen las rúbricas porque ayudan en el registro de las habilidades

que el alumno puede hacer. Consideran que son apropiadas a la hora de valorar materias

complejas en las que la subjetividad entra en juego. Por otra parte, Gil et al. (2015) defienden

su uso porque también ayudan a conseguir más objetividad en las mediciones de logro o

desempeño.

Capítulo 1: Introducción General

 70

 Con respecto al uso de las rúbricas, Gil et al. (2015) consideran que favorece el

desarrollo de los recursos metacognitivos para el aprendizaje de competencias del alumno, así

como las competencias de autoevaluación y autorregulación del aprendizaje de los alumnos

(en áreas educativas distintas a la música, véase Panadero y Alonso-Tapia, 2013; Panadero y

Jonsson, 2013). Las rúbricas son instrumentos que permiten una evaluación contextualizada,

se pueden utilizar en situaciones auténticas y con criterios reales. Pueden estar compuestas de

los criterios cualitativos que el profesor escoja. Son apropiadas para valorar las enseñanzas

auténticas, dada la multidimensionalidad de los distintos tipos de aprendizaje (conocimientos

y habilidades) que se pueden integrar de una forma coherente. Por tanto, las rúbricas se

pueden utilizar con las finalidades formativa y formadora de la evaluación (Panadero y

Jonsson, 2013).

 Para elaborar las rúbricas, Gil et al. (2015) sugieren que se diseñen por los equipos

docentes de cada comunidad autónoma. Su diseño tendría las siguientes fases: 1) Un equipo

de profesores elige los criterios más indicativos para la adquisición de las competencias

musicales, según su experiencia en el mundo profesional; 2) Posteriormente, miden su grado

de adaptación contextual mediante un cuestionario de valoración; y 3) Para establecer los

niveles de fiabilidad, se mide la consistencia de la valoración interjueces al evaluar distintas

interpretaciones de los alumnos. Gil (2015) recoge las rúbricas para el seguimiento del

aprendizaje musical de los alumnos de distintas especialidades instrumentales que elaboraron

los profesores de la Comunidad Valenciana. Alega que la única limitación para su uso más

extendido se encuentra en el que los conservatorios no tengan una programación por

competencias.

 Los estudios descritos inciden en la importancia de la sistematización de los

procedimientos de evaluación en contextos de evaluación continua. Proponen procedimientos

Tesis Doctoral

71

de evaluación diseñados específicamente para la evaluación del aprendizaje de los alumnos

de instrumento (Gil, 2015; Gil et al., 2015; Jornet et al., 2015; Vilar, 2001). Estos estudios no

se centran en la importancia que tienen las ideas de los profesores sobre la enseñanza-

aprendizaje y evaluación en su toma de decisiones pedagógicas. Por otra parte, existe una

línea de investigación dirigida al análisis de las concepciones que tienen los profesores sobre

la enseñanza, el aprendizaje y la evaluación por sus importantes implicaciones

psicoeducativas (Bautista, Pérez Echeverría et al., 2009; Torrado y Pozo, 2008), ya que las

concepciones de los profesores tienen una influencia potencial sobre las prácticas docentes

(Torrado y Pozo, 2006).

1.4.2.1 Breve aproximación a las concepciones sobre la enseñanza y el aprendizaje

 Hasta el momento, se han descrito los diferentes modelos, procedimientos y

herramientas de evaluación para el aprendizaje instrumental. Un grupo de investigadores

españoles se ha centrado en analizar las concepciones que tienen los docentes sobre la

enseñanza, aprendizaje y la evaluación de la interpretación musical en el contexto de los

conservatorios españoles, y en situaciones de evaluación continua (Pozo et al., 2008; Torrado

et al., 2005; Torrado y Pozo, 2008). Los profesores son los agentes educativos que

principalmente llevan el control de la evaluación en las situaciones de enseñanza y

aprendizaje en los conservatorios (Decreto 30, 2007). El análisis de las concepciones de los

profesores sobre la enseñanza, el aprendizaje y la evaluación son importantes porque las

concepciones influyen en la manera en que los profesores imparten docencia, y en lo que los

alumnos aprenden (Pajares, 1992). Para comprender el enfoque de estos estudios, voy a hacer

una breve introducción sobre qué son las concepciones y su importancia psicoeducativa.

 ‘Concepción’ es un término que se utiliza para describir el marco organizador por el

cual un individuo entiende, responde e interacciona con un fenómeno (Brown, 2004). Las

Capítulo 1: Introducción General

 72

concepciones actúan como marcos a través de los cuales las personas ven, interpretan y se

relacionan con el entorno docente (Marton, 1981). Las concepciones de los profesores tienen

una gran relevancia psicoeducativa porque los profesores tienen concepciones de la

evaluación parecidas a sus concepciones de la enseñanza (Quinquer, 2000).

 Los profesores utilizan principalmente dos tipos de evaluación que aparentemente son

contrapuestas: algunos profesores tienen una concepción de la evaluación que han recibido

por herencia cultural, y que está orientada a la transmisión y posterior comprobación del

conocimiento; por otra parte, conviven con un modelo más constructivo de enseñanza-

aprendizaje derivado de los planteamientos curriculares actuales (Torrado et al., 2005). Estas

concepciones se plasman en las distintas funciones y finalidades presentes en el currículo

actual. Con respecto a las funciones de la evaluación, las concepciones oscilan en el eje

pedagógico-acreditativo. Refiriéndonos a las finalidades, estas se concretan en las finalidades

formativa/formadora versus sumativa (Brown, 2004; Coll y Remesal, 2009). Los polos

opuestos de acreditación y pedagógicos no explican completamente cómo los profesores

conciben realmente la evaluación. En la actualidad, los profesores tienen presentes ambas

concepciones de la evaluación, tanto la acreditativa como la formativa y de diagnosis (Coll y

Remesal, 2009).

 Los estudios sobre las concepciones que tienen los profesores acerca de las funciones

y finalidades para las que evalúan no son muy abundantes hasta la fecha. En el ámbito

nacional cabe destacar el estudio de Brown (2004), y en el nacional los de Coll y Remesal

(2009) y Martín et al. (2006). Los resultados del estudio de Martín et al. (2006) indican que

las funciones social y pedagógica de la evaluación coexisten en las ideas de los profesores.

Las ideas referidas a las funciones social y pedagógica de la evaluación pueden incluso

coexistir en un mismo profesor. Las ideas sobre las funciones de la evaluación también

Tesis Doctoral

73

pueden variar dependiendo del momento del ciclo educativo en el que nos encontremos. Los

profesores muestran más ideas enfocadas en la función social de la evaluación a medida que

el ciclo evaluador va llegando a su término (Coll y Remesal, 2009), ya que se evalúa la

consecución de unos resultados concretos del proceso de enseñanza- aprendizaje con un fin

predominantemente acreditativo. En estos estudios, los profesores mostraron concepciones

mixtas sobre las funciones acreditativa y pedagógica de la evaluación. Además de los

estudios de la evaluación centrados en las finalidades, o el para qué evalúan los profesores,

existen otras dimensiones de análisis con respecto a la evaluación como pueden ser el cómo y

qué evalúan (Bautista et al., 2011). El estudio del para qué evalúan los profesores es el

enfoque más amplio ya que nos permite conocer cuál es la perspectiva funcional que tiene la

evaluación para los profesores, sobre la que se derivan el resto de dimensiones (p. ej., qué y

cómo evaluar) (Coll y Remesal, 2009).

 En este apartado, se ha expuesto la importancia que tiene el estudio de las

concepciones de los profesores. Las funciones y finalidades que han planteado los distintos

enfoques curriculares han influido en las concepciones que los profesores tienen acerca de

para qué evaluar. A continuación, se describirán las investigaciones concretas que analizan

las concepciones de los profesores en las enseñanzas profesionales y elementales de

instrumento en el conservatorio.

1.4.2.2 Estudios sobre concepciones de la enseñanza y el aprendizaje de

instrumentos musicales

 Como se planteó anteriormente, el currículo por el que se rigen las enseñanzas

instrumentales en la actualidad (Real Decreto 1577, 2006) propone un enfoque

constructivista de la evaluación en el que se le otorga una función pedagógica. En el contexto

de la evaluación continua, la evaluación se concibe como una parte intrincada en la

Capítulo 1: Introducción General

 74

enseñanza y el aprendizaje. El profesor es el principal agente que toma las decisiones

evaluadoras dependiendo de sus concepciones o ideas sobre la evaluación. El estudio de las

ideas y/o concepciones de los profesores sobre la evaluación es importante porque las

concepciones de los profesores sobre la enseñanza, el aprendizaje y los currículos influyen

fuertemente en cómo los profesores enseñan, y en lo que finalmente aprenden los alumnos

(Brown, 2004; Quinquer, 2000).

 En el Grupo de Investigación sobre la Adquisición del Conocimiento Musical de la

Universidad Autónoma de Madrid, se han realizado numerosas investigaciones partiendo del

marco de las concepciones. La mayor parte de estos estudios analizan las concepciones que

los profesores de instrumento de conservatorio tienen acerca de la enseñanza, el aprendizaje

(Bautista, Torrado, Pozo y Pérez Echeverría 2006; Casas y Pozo, 2008; Pozo et al., 2008;

Torrado et al., 2005; Torrado y Pozo, 2006); y sobre la enseñanza, el aprendizaje y la

evaluación (Bautista, Pérez Echeverría et al., 2009; Bautista et al., 2011; López-Íñiguez et al.,

2014; Torrado y Pozo, 2008), enmarcados en situaciones de evaluación continua y en los

niveles educativos de las enseñanzas elementales y profesionales (Martín, 2013).

 Estas investigaciones se basan en la identificación y descripción de los rasgos que

presentan las concepciones directa, interpretativa y constructiva. Aquí presento una

aproximación a las características de cada concepción, partiendo de los trabajos de Bautista,

Pérez Echeverría et al. (2009), Martín (2013), Pozo et al. (2008) y Torrado et al. (2005):

 Concepción directa: La música se concibe desde presupuestos epistemológicamente

realistas. Es una concepción basada únicamente en los resultados del aprendizaje. La manera

en que se reproduce la partitura es siguiendo sus indicaciones de forma que sólo se considera

una interpretación válida y correcta de la notación. La misión del profesor es que el alumno

decodifique los elementos básicos de la partitura y sea capaz de realizarlos motrizmente. La

Tesis Doctoral

75

enseñanza se concibe como un acto regulador externo al alumno cuyo fin es que el alumno

llegue a reproducir la partitura. Los resultados del aprendizaje -en este caso reproductivos-

tendrían un fin y significado en sí mismos. Además, el aprendizaje se considera en términos

de productos finales.

 Concepción interpretativa: La música se concibe desde la perspectiva de una

epistemología realista avanzada. Esta concepción se basa en los resultados y procesos del

aprendizaje. Los alumnos tienen que entender el contenido notacional de la partitura para

poder transformarlo (no reproducirlo). La partitura se puede interpretar de varias maneras

posibles, pero existe la dicotomía entre lo correcto y lo incorrecto. Los resultados del

aprendizaje de naturaleza técnica/básica y analítica se consideran suficientes, sin que se

promueva la propia expresión o creatividad de los alumnos. El profesor regula externamente

los resultados y procesos del aprendizaje de los alumnos por medio de instrucciones,

explicaciones directas, modelado, etc.

 Concepción constructiva: El conocimiento se concibe en términos epistemológicos

constructivos. También existe una posición perspectivista, desde la cual el conocimiento es

inseparable de la cultura y contexto en el cual ha sido creado. El profesor anima a los

alumnos a que exploren el significado de la notación para poder llegar a una interpretación

personal de la notación y de las obras del repertorio. El aprendizaje se produce como

resultado de la integración de las capacidades artísticas, interpretativas y de naturaleza

técnica/ básica. Las estrategias de enseñanza buscan promover continuamente la reflexión de

los alumnos y el desarrollo de sus procesos metacognitivos, autorregulación y autonomía, con

una finalidad formadora.

 Estos son los rasgos prototípicos de cada una de las concepciones. No siempre ocurre

que los profesores tengan ideas que pertenezcan a una misma concepción en todas las

Capítulo 1: Introducción General

 76

dimensiones de la enseñanza, el aprendizaje y la evaluación. El marco de las concepciones se

sostiene porque los profesores tienden a mostrar ideas que se encuadran mayoritariamente

dentro de una misma concepción. Esto no significa que los profesores no puedan poseer ideas

que pertenezcan a otras concepciones en alguna de las dimensiones mencionadas (Martín,

2013). En los estudios de Torrado (2003) y de Torrado y Pozo (2006), realizados a partir de

cuestionarios de dilemas, los profesores mostraron respuestas que pertenecieron a más de una

teoría. También en el estudio de López-Íñiguez et al. (2014), los profesores manifestaron

ideas que pertenecieron a distintas concepciones en las dimensiones enseñanza, aprendizaje y

evaluación, de forma que los rasgos que caracterizan a cada concepción aparecieron

mezclados. Por lo tanto, es posible que los profesores posean perfiles mixtos (Bautista, Pérez

Echeverría et al., 2009; López-Íñiguez et al., 2014; Torrado, 2003; Torrado y Pozo, 2006).

 La distancia entre el dicho y el hecho es muy relevante para entender el fin y las

intenciones educativas de este conjunto de estudios. Existe una distancia entre las

concepciones y las prácticas. La distancia del dicho al hecho de las concepciones fue descrita

por Torrado (2003) y por Torrado y Pozo (2006). Es decir, la diferencia entre lo que los

profesores dicen que hacen a lo que hacen en realidad, o la distancia entre su conocimiento

declarativo y procedimental (Martín, 2013). En el estudio de casos de Torrado (2003), en

cuatro de los cinco casos que analizó encontró una distancia entre lo que los profesores

decían y lo que hacían. Esta distancia guardaba una pauta ordenada. Lo que los profesores

decían sí tenía relación con lo que hacían, sus concepciones eran teóricamente más

sofisticadas que sus prácticas (Bautista, 2009; Torrado, 2003; Torrado y Pozo, 2006).

Torrado (2003) no encontró ningún caso en que el profesor tuviera unas concepciones más

profundas que sus prácticas. La pretensión de los estudios realizados a partir del marco de las

concepciones es, en último fin, llegar a cambiar las prácticas de los profesores, a través del

cambio o evolución de sus concepciones.

Tesis Doctoral

77

 Martín et al. (2006) afirman que es más fácil cambiar las concepciones de los

profesores que sus prácticas. La intencionalidad de estos estudios es que los profesores

redescriban representacionalmente sus concepciones a partir del análisis, conocimiento y

asimilación de los modelos y concepciones que surgen de sus investigaciones. Los docentes

podrán cambiar su propia práctica (Martín et al., 2006; Torrado y Pozo, 2006) y ampliarla

hacia horizontes psicoeducativos más avanzados según las teorías constructivistas (Pozo,

1996; Shively, 2015) en el grado en que sean capaces de construir representaciones y marcos

docentes más profundos. Torrado y Pozo (2008) afirman que el profundizar en la descripción

y el análisis de estas concepciones podría servir como objeto de desarrollo para prácticas

docentes más sofisticadas. Las concepciones se encuentran, por tanto, en una “zona de

desarrollo próximo” a las prácticas de los profesores (Vygotsky, 1978).

 El Grupo de Investigación sobre la Adquisición del Conocimiento Musical de la

Universidad Autónoma de Madrid ha desarrollado una línea de investigación centrada en

analizar las concepciones de los profesores de instrumento en conservatorios por su

importancia psicoeducativa. A continuación, vamos a centrarnos en la descripción de los

estudios que se han realizado dentro de este grupo con respecto a las concepciones de los

profesores acerca de la evaluación.

1.4.2.3 Estudios sobre concepciones de la evaluación en profesores de instrumento

de conservatorio

 En este apartado, se analiza la dimensión evaluadora en los estudios sobre

concepciones de profesores de instrumento, en contextos muy similares a los de los tres

estudios presentados en esta Tesis Doctoral (Bautista, Pérez Echeverría et al., 2009; Bautista

et al., 2011; López-Íñiguez et al., 2014; Torrado y Pozo, 2008). Esta sección se estructura de

Capítulo 1: Introducción General

 78

forma cronológica. Estos estudios están interrelacionados entre sí, de forma que las

aportaciones principales de cada autor influyen en el diseño de los estudios posteriores.

 Torrado y Pozo (2008) realizan un estudio de casos en el que muestran que las

diferentes metas y estrategias que los profesores utilizan en las clases pueden promover

aprendizajes de distinta profundidad en los alumnos. Observaron los diferentes tipos de metas

de aprendizaje que los profesores proponen a sus alumnos y las distintas estrategias que

utilizan para que el alumno llegue a conseguir esas metas. Dentro de estas metas y

estrategias, los profesores manifestaron distintos tipos de enfoques, que fueron desde los muy

tradicionales hacia los más constructivos. La distinción entre estos enfoques se determinó por

el grado en el que los distintos objetivos de aprendizaje promovieron la autorreflexión del

alumno, convirtiendo la reflexión en sí misma en objetivo de la enseñanza (Torrado y Pozo,

2006).

 El marco de actuación docente que Torrado y Pozo (2008) proponen está basado en

tareas y actividades que impulsen la reflexión metacognitiva del alumno, y que estén

dirigidas a que el alumno construya su propio conocimiento. Estas tareas son propuestas clase

a clase y están insertas en el ciclo de:1) Planificación de la actividad o tarea; 2) Supervisión;

y 3) Evaluación. Las tres fases del proceso conjunto de enseñanza-aprendizaje y evaluación

se producen en una interacción constante en que el profesor promueve metas compartidas con

los alumnos al reflexionar con ellos sobre lo que hacen. El fin es que el profesor transfiera

progresivamente el control del aprendizaje a los propios alumnos. La enseñanza constructiva

estaría enfocada a:

- Fomentar la autonomía de los aprendices.

- Fomentar la comprensión a través de los procesos de reflexión.

- Fomentar la automatización de técnicas de forma reflexiva.

Tesis Doctoral

79

- Fomentar una continua autoevaluación. (p. 11)

 Con respecto a las horas de práctica que el alumno dedica al estudio del instrumento,

Torrado y Pozo (2008) inciden en la importancia de que el alumno adquiera la capacidad de

supervisar su propia práctica, mientras estudia en casa. La razón es que, en las enseñanzas de

instrumento, los alumnos tienen que practicar diariamente una cantidad de horas muy

superior a las horas de docencia directa que reciben. A través de la autoevaluación y

supervisión de su propia práctica, el alumno irá adquiriendo una autonomía y control sobre

todo su proceso de aprendizaje. Para que el alumno pueda supervisar su práctica, proponen el

establecer metas conjuntas, aprender a diagnosticar los problemas que pueden surgir, así

como las estrategias más apropiadas para poder resolverlas.

 En términos musicales, Torrado y Pozo (2008) identifican una diferente aproximación

de los docentes al uso de las partituras. Unos docentes parten de un objetivo preestablecido

de aprendizaje (en este caso, sería una versión determinada de una pieza del repertorio).

Otros profesores buscan el ayudar al alumno a que comprenda lo que sería correcto o

incorrecto en la interpretación. Sugieren un uso epistemológico de las partituras en el que los

contenidos musicales de aprendizaje sean objeto de reflexión. El profesor animaría a que al

alumno explore los significados de la notación y las distintas formas posibles de interpretar

las partituras. La evaluación también tendría una influencia en la motivación del alumno, por

lo que proponen que favorezca el sentido de competencia y autoeficacia en el alumno. Un

grado elevado de motivación es esencial en unas enseñanzas en las que los alumnos han de

mantener un nivel de esfuerzo y práctica constante durante muchos años.

 Con el fin de promover la metacognición y autorregulación del alumno de su propio

aprendizaje, Torrado y Pozo (2008) describen las características de la evaluación constructiva

dentro de las actividades, metas y estrategias con las que el profesor gestiona su actividad

Capítulo 1: Introducción General

 80

docente. En el estudio que describo a continuación, Bautista, Pérez Echeverría et al. (2009)

profundizan en las concepciones que tienen los profesores de piano de conservatorio sobre la

enseñanza, el aprendizaje y la evaluación. Amplían la muestra de sus profesores con respecto

al estudio de casos de Torrado y Pozo (2008), ya que recogen los datos por medio de

cuestionarios escritos y abiertos, y extienden el marco de las concepciones de los profesores

con respecto a la dimensión evaluadora.

 El primer objetivo del estudio de Bautista, Pérez Echeverría et al. (2009) fue el

describir de una forma cualitativa las concepciones de 45 profesores de piano. Para ello

analizaron tres escenarios didácticos: 1) Los objetivos de aprendizaje en la enseñanza de

partituras; 2) Las estrategias de instrucción; y 3) La evaluación. Su segundo objetivo fue el

explorar las relaciones entre las concepciones y la variable ‘años de experiencia docente’.

Para acceder a las representaciones mentales de los profesores con respecto a estos escenarios

didácticos, realizan una entrevista semiestructurada que posteriormente analizaron mediante

análisis lexicométrico en base a los postulados de Lebart, Morineau y Fenelon (1998).

 En los resultados de su estudio, Bautista, Pérez Echeverría et al. (2009) identifican las

mismas tres concepciones que ya fueron descritas en estudio previos (Torrado, 2003; Torrado

y Pozo, 2006). Profundizan en la descripción de este marco, especialmente con respecto a la

dimensión de la evaluación, que describen de la siguiente forma: En la concepción directa, la

evaluación se interpreta como un juicio de valor sobre el grado en que el alumno consigue

reproducir los contenidos y realizar los objetivos prefijados por el profesor. Las concepciones

de estos profesores se enfocan en el resultado final del aprendizaje, y el papel del alumno se

concibe como pasivo y reproductivo. En la concepción interpretativa, la evaluación tiene una

función reguladora y correctiva que no promueve la autoevaluación de los alumnos. En esta

concepción, el profesor regula externamente el aprendizaje los alumnos, cuyo papel se

Tesis Doctoral

81

concibe como activo pero reproductivo. En la concepción constructiva, las situaciones de

evaluación se conciben como otra situación de aprendizaje más, con unas finalidades

formativa y formadora. Los profesores también se enfocan en los alumnos, cuyo papel es

activo y constructivo. Por último, con respecto a la variable ‘años de experiencia docente’,

los profesores más jóvenes mostraron concepciones más sofisticadas que los profesores con

más experiencia, quienes manifestaron concepciones más tradicionales.

 En la misma línea de Bautista, Pérez Echeverría et al. (2009), Bautista et al. (2011)

profundizan específicamente en el estudio de las concepciones con respecto a la dimensión

evaluadora, y su interrelación con las variables ‘años de experiencia docente’ y ‘ciclo

educativo en que se enseña’. Bautista et al. (2011) analizaron las concepciones de 45

profesores de piano con respecto a qué, cómo y para qué evaluar en situaciones de evaluación

continua. Con respecto a estas variables, sus resultados indicaron que sí hubo diferencias

respecto de los años de experiencia docente de los profesores, pero no en cuanto al ciclo en el

que se impartía docencia. Los docentes con más de 15 años de experiencia docente se

centraron en evaluar contenidos de tipo procedimental, y en la reproducción de los símbolos

notacionales de las partituras. Los docentes entre 5 y 15 años de experiencia docente se

enfocaron también en la evaluación de destrezas procedimentales, y en la evaluación de

contenidos de naturaleza analítico-interpretativa. Los docentes con menos de 5 años de

experiencia docente expresaron procedimientos dirigidos a valorar tanto los procesos como

los resultados. Evaluaron conocimientos de nivel analítico-interpretativo y artístico

expresivo. En este grupo, cabe destacar que cuando los profesores proponían tareas de

aprendizaje para los alumnos, también concretaban los criterios con los que posteriormente

valoraban esos aprendizajes.

Capítulo 1: Introducción General

 82

 El análisis de las ideas de los profesores llevó a Bautista et al. (2011) a describir tres

concepciones de sofisticación creciente, cuyos planteamientos resultaron afines a los distintos

modelos de educación musical surgidos en las últimas décadas. Las concepciones aparecieron

respectivamente asociadas a la variable ‘años de experiencia docente’. Con respecto a la

evaluación, los principales rasgos que Bautista et al. (2011) encontraron fueron: En las

concepciones con menor nivel de complejidad -las concepciones directa e interpretativa-, la

evaluación se centró en las finalidades diagnósticas que permiten al profesor controlar

externamente los estados de conocimiento del alumno. El papel del alumno en esta

concepción sería pasivo y reproductivo; La concepción más sofisticada –constructiva–,

integraría las finalidades pedagógicas que definen el carácter continuo de la evaluación: de

diagnóstico, formativa y formadora. Concibieron la evaluación como una práctica reguladora

de los procesos de aprendizaje y enseñanza (Marchesi y Martín 1998). Tanto los docentes

como los alumnos mantuvieron roles activos y constructivos.

 Ampliando el marco de los estudios previos, López-Íñiguez et al. (2014) analizan las

concepciones de profesores en un nivel educativo y especialidad diferentes al de los estudios

de Bautista, Pérez Echeverría et al. (2009) y de Bautista et al. (2011). López-Íñiguez et al.

(2014) enfocaron su estudio en estudiar las concepciones de enseñanza-aprendizaje de 53

profesores de instrumentos de cuerda en niveles elementales. Otra de las diferencias entre los

estudios de estos autores es que López-Íñiguez et al. (2014) recogieron los datos de su

estudio a partir de un cuestionario de opciones múltiples, en vez de un cuestionario de

preguntas abiertas, eliminando en cierta medida el factor de deseabilidad social (Pérez

Echeverría, Mateos, Pozo y Scheuer, 2001). López-Íñiguez et al. (2014) analizaron el

cuestionario de opciones múltiples mediante análisis de clusters, correlaciones, ANOVA y

test post hoc. Como en los estudios de Bautista, Pérez Echeverría et al. (2009) y de Bautista

et al. (2011), también introdujeron la variable ‘experiencia docente’. Volvieron a encontrar

Tesis Doctoral

83

los mismos tres perfiles ya descritos previamente por autores del mismo grupo de

investigación, aunque los profesores de su estudio mostraron concepciones más constructivas

con respecto a las dimensiones de la enseñanza y evaluación que con respecto al aprendizaje.

Hallaron que ni las variables ‘género’, ni el ‘instrumento’ produjeron ninguna diferencia en

los perfiles de los profesores. En este estudio, los resultados también demostraron que los

profesores con menos experiencia tuvieron concepciones más complejas con respecto a la

enseñanza de la música, análogamente a los estudios de Bautista et al. (2011) y Bautista,

Pérez Echeverría et al. (2009).

 Como en los estudios de Torrado (2003) y Torrado y Pozo (2006), en el estudio de

López-Íñiguez et al. (2014) los profesores no manifestaron la misma concepción en relación a

cada una de las dimensiones de su práctica docente (enseñanza, aprendizaje y evaluación).

Hubo una representación plural de las concepciones, en la que la concepción interpretativa

fue la más frecuente. Afirman que la concepción directa y la interpretativa están basadas en

las mismas premisas en cuanto al papel reproductivo del alumno. Sin embargo, en la

concepción constructiva el alumno adquiere un papel activo en su propio aprendizaje y

evaluación. Siendo coherente con los perfiles generales, los datos de este estudio indicaron

que el mayor número de profesores con una concepción constructiva se encontró en la

dimensión de la evaluación. El mayor número de profesores con una concepción directa

apareció en la dimensión de la enseñanza. Esto podría ser la evidencia de la convivencia entre

dos dimensiones esenciales de la práctica docente. Se encontró una tendencia a la prevalencia

de una epistemología realista centrada en el profesor en las actividades de enseñanza, y un

mayor foco de atención en el alumno en la dimensión de la evaluación.

Los resultados de estos estudios indican que la ‘experiencia docente’ es una variable

que influye en las concepciones de los profesores. Sin embargo, el ‘nivel educativo’ en el que

Capítulo 1: Introducción General

 84

el profesor imparte docencia es una variable que no ha influido (Bautista et al., 2011; López-

Íñiguez et al., 2014). Los profesores muestran los mismos perfiles independientemente de su

‘especialidad instrumental’, o del ‘género’ (López-Íñiguez et al., 2014). En los profesores

pueden convivir distintas concepciones, por lo que los profesores muestran perfiles mixtos

(Torrado, 2003; Torrado y Pozo, 2006).

 En síntesis, los resultados de estos estudios indican que los profesores de

conservatorios tienen concepciones de diferente profundidad de la enseñanza, el aprendizaje

y la evaluación (López-Íñiguez et al., 2014). Estas concepciones influyen en el tipo de

aprendizaje que los profesores pueden llegar a fomentar en los alumnos (Torrado y Pozo,

2008). El nivel de autonomía que la evaluación promueve en los alumnos depende de la

profundidad con la que el alumno adquiere y utiliza los criterios de evaluación (Bautista et

al., 2011). La concepción que promueve un aprendizaje más profundo en los alumnos es la

concepción constructiva (Bautista, Pérez Echeverría et al., 2009; López-Íñiguez et al., 2014).

En las enseñanzas de instrumento es especialmente relevante el promover la autorregulación

de los alumnos. Mientras interpreta, el alumno está constantemente autorregulándose.

También autogestiona estratégicamente el tiempo de dedicación y estudio con el instrumento

(Torrado y Pozo, 2008). A la hora de interpretar las partituras, la concepción constructiva

favorece una aproximación epistémica del uso de la notación (Bautista et al., 2011).

 Por otra parte, el estudio de las concepciones está muy relacionado con el estudio

descriptivo de las ideas. Mientras que el estudio de las concepciones describe los rasgos de

los docentes en cuanto a unos marcos prototípicos, los estudios que analizan las ideas de los

profesores simplemente describen las ideas de los profesores en cuanto a alguna dimensión o

categoría específica, con las particularidades y la riqueza que las ideas puedan presentar

(Thompson et al., 1998; Wrigley y Emmerson, 2013). El estudio de las ideas de los

Tesis Doctoral

85

profesores en sí mismo también es interesante porque puede mostrarnos la pluralidad de las

ideas que conviven en los profesores (Coll y Remesal, 2009).

 En el siguiente apartado, se analizan los estudios enfocados en los contextos de

evaluación final, en los que la evaluación tiene una finalidad sumativa.

1.5 La evaluación final de las interpretaciones musicales

 El resultado del aprendizaje del alumno en la evaluación de las interpretaciones

musicales en contextos de evaluación final se puede considerar como un producto acabado

(sumativa acreditativa), o como parte del proceso de aprendizaje, cuya estimación serviría

para actuaciones pedagógicas posteriores (sumativa) (Coll et al., 2001; Hallam y Creech,

2010).

 En la literatura anglosajona, hay una gran cantidad de estudios enfocados en medir las

interpretaciones de los alumnos de instrumento. El interés que justifica estos estudios es el de

proveer de herramientas de medida que permitan aumentar la calidad de las evaluaciones

(Russell, 2015; Wrigley y Emmerson, 2013). Estos estudios entienden que la calidad y

objetividad se incrementa si se miden y valoran las interpretaciones musicales de una forma

válida y fiable (Bergee, 2003). El avanzar hacia el diseño de instrumentos de medida más

válidos y fiables en entornos educativos también garantiza una mayor explicitación acerca de

cómo se llega al resultado de una evaluación, o a una puntuación o calificación (Ciorba y

Smith, 2009). Permiten hacer juicios más justos y proveer de un feedback más detallado a los

alumnos sobre sus interpretaciones y resultados del aprendizaje (Thompson y Williamon,

2003). Pueden ser compartidos con otros evaluadores de la misma comunidad educativa o de

otras. En este sentido, se busca la transparencia, explicitación y concreción de los

procedimientos de calificación (Russell, 2015).

Capítulo 1: Introducción General

 86

 El otro gran foco de investigación ha sido el analizar cuáles son los aspectos con los

que los evaluadores valoran las interpretaciones musicales y cómo se interrelacionan entre

ellos (Gabrielsson, 2003). Los enfoques para analizar estos aspectos, criterios o constructos

han variado desde metodologías puramente cualitativas (Thompson et al., 1998), a las

predominantemente cuantitativas (Bergee, 2003), o a una combinación de ambas (Wrigley y

Emmerson, 2013). Según una revisión extensiva de la literatura hasta la fecha, Gabrielsson

(2003) afirma que “no hay un acuerdo en los criterios que se deben juzgar, o cómo se debe

juzgar. Puede que los evaluadores mismos no sepan qué criterios utilizan en sus

evaluaciones” (p. 255). Cada estudio ha aclarado una parcela que nos permite comprender

mejor la complejidad de la evaluación de las interpretaciones instrumentales.

 En la evaluación de las interpretaciones musicales en contextos educativos, los

factores clave que inciden en la calidad de los distintos procedimientos de calificación son los

niveles de fiabilidad y validez. En el siguiente apartado, se definen y analizan estos

conceptos, describiendo cómo se han proyectado en los distintos estudios realizados sobre los

procedimientos de calificación. Se profundiza en las implicaciones que tienen estos dos

factores en el diseño de instrumentos de medida que permitan ofrecer una mayor calidad en la

evaluación de las interpretaciones instrumentales.

1.5.1 Factores que intervienen en la calidad de los procedimientos de calificación

 La calidad en los procedimientos de calificación está unida a sus niveles de fiabilidad

y validez. La fiabilidad y la validez son dos términos que aparecen muy frecuentemente en la

investigación sobre la evaluación y la calificación de las interpretaciones musicales. La

validez se refiere a la fidelidad con que los procedimientos de calificación miden aquello que

se quiere medir, mientras que la fiabilidad se refiere a la consistencia del proceso (Stanley et

al., 2002). La fiabilidad se refiere a la consistencia de los resultados de la evaluación. Tiene

Tesis Doctoral

87

que ver con la precisión y exactitud de las mediciones (Fautley, 2010). La habilidad musical

no es algo que se pueda medir fácilmente. A la hora de medir la habilidad musical no

podemos llegar a una conclusión tan exacta como que una altura son 1.85 metros. Aún con

todo, algunos autores sí que han llegado a establecer buenos niveles de fiabilidad en las

interpretaciones musicales con instrumentos de medida por criterios (Bergee, 1989), o de una

forma holística (Mills, 1991).

 Asmus (1999) habla de la importancia de la fiabilidad a la hora de calificar a los

alumnos, ya que “una mayor precisión en la evaluación proveerá de mejor información a los

alumnos y profesores, porque puede ayudar a identificar las estrategias de instrucción

llevadas a cabo en el pasado para seleccionar estrategias apropiadas para el futuro” (p. 19).

Según este punto de vista, al incrementar la fiabilidad de los procedimientos de calificación

se ganará en calidad en la evaluación sumativa, y en la evaluación sumativa con fines

pedagógicos (Casanova, 1995; Coll et al., 2001; Hallam y Creech, 2010).

 La validez tiene que ver con la noción de si la evaluación mide exactamente lo que se

quiere medir, y no se mide “otra cosa”. Consideramos la validez cuando intentamos definir el

constructo que se va a medir (Asmus, 1999). En ese sentido, Asmus (1999) anima a que los

profesores creen sus propias herramientas de evaluación para asegurar su validez contextual.

En entornos educativos, Fautley (2010) explica que vale la pena el intentar alcanzar un nivel

considerable de fiabilidad y validez, pero como educadores tenemos que tener cuidado en no

presentar los resultados de la evaluación de las clases como si fueran hechos científicos

probados.

 Parkes (2012) se plantea si los constructos, criterios o elementos que definen la

interpretación musical son comunes a todos los entornos educativos o dependen del contexto.

Los investigadores han planteado diversas respuestas en el debate acerca de si los

Capítulo 1: Introducción General

 88

procedimientos de calificación se pueden utilizar y sistematizar para utilizarse en diferentes

contextos educativos. Una tendencia en investigación se ha enfocado en buscar instrumentos

que midan las interpretaciones musicales y que garanticen una adecuada fiabilidad y validez

(Bergee, 1989, 2003). Otros investigadores han llegado a la conclusión de que esto no sería

posible porque los evaluadores pueden tener diferentes criterios inter e intrapersonales.

Autores como Thompson y Williamon (2003) y Thompson et al. (1998) defienden que los

procedimientos que no tengan en cuenta la subjetividad de los juicios de los evaluadores

pueden carecer de la suficiente validez contextual.

 Esto nos hace plantearnos cuestiones como: ¿Serviría el mismo modelo de

calificación para un conservatorio en Madrid que en Londres, en el mismo nivel

educativo? ¿Realmente los profesores le dan importancia a los mismos aspectos de la

interpretación en un sitio que en otro? ¿Tendrían los mismos objetivos de aprendizaje?

Autores como Russell (2015) proponen un modelo de calificación con unos niveles altos de

validez y fiabilidad para evaluar la expresividad de las interpretaciones musicales, aplicable a

diferentes contextos educativos. Sin embargo, Thompson y Williamon (2003) encuentran un

nivel de fiabilidad bajo en los evaluadores que utilizan un modelo provisto externamente a

ellos, ya que sus criterios inter e intrasubjetivos son diferentes. En cada entorno educativo se

medirían cosas diferentes porque los objetivos de aprendizaje dependerían de los criterios de

los evaluadores (Thompson y Williamon, 2003). Wrigley y Emmerson (2013) diseñan unas

escalas de calificación con validez ecológica a partir de un análisis cualitativo de los criterios

que los profesores utilizan para calificar en un entorno definido.

 Otro de los grandes debates en la evaluación está relacionado con investigar si los

procedimientos de calificación holística o criterial pueden ofrecer mejores niveles de

fiabilidad y validez (Hallam y Creech, 2010). Boyle y Radocy (1987) identificaron estas dos

Tesis Doctoral

89

tendencias principales en los estudios acerca de la evaluación en contextos de evaluación

final, con el fin de calificar o puntuar las interpretaciones de los alumnos. Estas vertientes se

han centrado en medir la fiabilidad y validez de la evaluación global u holística (Fiske, 1977;

Mills, 1991) frente a la evaluación basada en criterios (Bergee, 2003; Stanley et al., 2002).

Los autores que defienden la evaluación holística frente a la criterial encuentran mayor

fiabilidad al valorar las interpretaciones del “todo a las partes” que los estudios que

profundizan en los criterios, aspectos o constructos con los que se miden las interpretaciones

musicales, valorándolas “de las partes al todo”. Los estudios que buscan una mayor fiabilidad

y validez en las valoraciones por criterios intentan profundizar en el diseño de escalas de

criterios segmentadas (Bergee, 1989, 2003), en base a criterios definidos (Saunders y

Holahan, 1997), en el diseño de rúbricas (Ciorba y Smith, 2009), o modelos de calificación

(Russell, 2015). También hay estudios que comparan ambos procedimientos de calificación

(holística o criterial), y la manera en que los criterios de evaluación se pueden relacionar

entre ellos para llegar a una nota final (Thompson y Williamon, 2003; Thompson et al.,

1998).

 En la exposición de los estudios sobre los procedimientos de calificación utilizados

por los profesores en distintos contextos académicos, se comenzará por el análisis del

desarrollo de las distintas escalas de medidas por criterios segmentados. A continuación, se

analizarán otros procedimientos de calificación basados en criterios. Posteriormente, se

describirán los estudios que analizan los procedimientos de calificación holística por su

proximidad con los estudios acerca de las ideas de los profesores sobre los procedimientos de

calificación. Finalmente, la exposición se centrará en las investigaciones que se han enfocado

en el análisis de las ideas de los profesores.

Capítulo 1: Introducción General

 90

1.5.2 El desarrollo de escalas de medición por criterios

 En términos educativos, las escalas de criterios específicos pueden tener la utilidad de

servir a los evaluadores como instrumentos para explicitar el grado de consecución de los

diferentes aspectos o criterios con los que se valoran las interpretaciones musicales. Muchos

investigadores han buscado el incrementar la calidad de las evaluaciones -fiabilidad y

validez- para investigar qué criterios se utilizan para valorar las interpretaciones musicales, y

cómo se interrelacionan entre ellos y la nota global (Bergee, 2003). Otra de sus funciones es

ver en qué grado los intérpretes llegan a satisfacer cada uno de estos criterios, e identificar los

puntos fuertes y débiles de los alumnos, así como aspectos de mejora (Saunders y Holahan,

1997).

 La necesidad de medir las interpretaciones musicales de una forma válida y fiable se

empezó a desarrollar en los años 70 y 80. El primer estudio en utilizar el método de facetas-

factoriales para instrumentos solos (no para conjuntos instrumentales como pudieran ser

bandas o coros) fue el de Abeles (1973), seguido por los de Bergee (1989, 2003), Zdzinski y

Barnes (2002) y Russell (2010a). Estos estudios nacen de la necesidad de encontrar una

mayor precisión en la identificación de las variables que entran en juego a la hora de valorar

las interpretaciones instrumentales. Los investigadores desarrollaron el método de factores-

factoriales (“facet-factorial”). Este método emplea el análisis factorial para agrupar los

aspectos interpretativos en variables de acuerdo a una matriz factorial. Los estudios utilizan

este método de desarrollo de escalas de medición para facilitar la selección de los aspectos

interpretativos, y las variables que entran en juego al valorar las interpretaciones de

instrumento (Russell, 2010b, p. 60). Los estudios desarrollados por el método de los factores

factoriales tuvieron una buena fiabilidad interjueces, así como una buena validez criterial

(Wrigley y Emmerson, 2013).

Tesis Doctoral

91

 Abeles (1973) realizó un estudio en el que desarrolló y validó una escala de medidas

para valorar las interpretaciones de clarinete. En la primera parte de su estudio, los

investigadores le pidieron a 17 profesores de instrumento que desarrollaran un ensayo de una

o dos páginas en el que describieran los aspectos auditivos que tienen en cuenta al valorar la

interpretación de un clarinetista. En el análisis de contenido de los ensayos se identificaron 54

aspectos con los que los profesores caracterizaron la interpretación de clarinete. Además de

estos 54 aspectos, añadieron 40 aspectos más en base a la literatura previa, desarrollando una

lista de 94 aspectos. A cada uno de estos 94 aspectos se le asignó una escala Likert de cinco

puntos. Grabaron en una cinta partes de 100 interpretaciones de alumnos de clarinete. Los 50

profesores evaluaron dos interpretaciones escogidas al azar. Analizaron los resultados de las

valoraciones con el método de análisis de factores factoriales. Para desarrollar la escala de

valoraciones de las interpretaciones de clarinete, realizaron un análisis factorial de una matriz

que contenía las evaluaciones de las 100 interpretaciones valoradas con los 94 aspectos.

Finalmente desarrollaron la escala de medición de las interpretaciones de clarinete (CPRS),

que contenía seis factores: interpretación, tono, ritmo/continuidad, entonación, tempo y

articulación. Cada factor incluía cinco subaspectos, con un total de 30 subaspectos. Esta

escala probó una fiabilidad interjueces media de 0.9 en los tres grupos de evaluadores.

 Bergee (1989) siguió un proceso similar al de Abeles (1973) para desarrollar una

escala de medición de instrumentos de viento-metal, concretamente para la tuba y el

bombardino. En la fase inicial de su estudio, Bergee (1989) recopiló 112 aspectos a los que

asoció una escala Likert con cinco opciones. La tabla de 112 aspectos fue utilizada por 50

jueces para evaluar 110 interpretaciones de tuba y de bombardino. Llegaron a identificar

cinco factores con 30 aspectos en el primer diseño de la ETPRS (escala de mediciones de

tuba y bombardino). Para validar esta primera escala de criterios, utilizaron tres paneles de 10

miembros para valorar tres conjuntos de 10 interpretaciones de tuba y de bombardino.

Capítulo 1: Introducción General

 92

Mediante análisis de factores factoriales llegan al diseño final de la ETPRS. Su estructura

consta de cuatro factores y 27 aspectos: interpretación/efecto musical, calidad de

tono/entonación, técnica y ritmo/tempo. La fiabilidad de los valores totales de la ETPRS fue

de 0.944, 0.985 y 0.975 entre los miembros de los tres jurados respectivamente, lo que indicó

una consistencia y estabilidad considerable entre los factores de la ETPRS.

 En la misma línea de los estudios de Abeles (1973) y de Bergee (1989), Zdzinski y

Barnes (2002) hicieron una réplica parcial de estos estudios, y elaboraron una escala de

medida válida y fiable para la interpretación de los instrumentos de cuerda. Estos tres

estudios se realizaron con grabaciones de audio. En la parte inicial de su estudio,

identificaron 90 aspectos para valorar las interpretaciones de los instrumentos de cuerda.

Estos aspectos fueron recopilados partiendo de estudios previos, ensayos y declaraciones de

los profesores acerca de cómo se valora el aspecto auditivo de las interpretaciones de los

instrumentos de cuerda. A cada factor se le asoció una escala Likert, y 50 jueces evaluaron

100 grabaciones de interpretaciones con instrumentos de cuerda. Tras un análisis de facetas

factoriales similares a los de Abeles (1973) y Bergee (1989), finalmente identificación cinco

factores relevantes que constituyeron la escala de valoraciones de los instrumentos de cuerda

(SPRS): interpretación/efecto musical, articulación/tono, entonación, ritmo/tempo y vibrato.

Cada factor contuvo de cuatro a seis criterios, con un total de 28 criterios o aspectos

diferentes. La fiabilidad que esta escala arrojó fue desde 0.873 a 0.936 entre los tres grupos

de evaluadores. Sus resultados difirieron con los encontrados previamente en Abeles (1973) y

Bergee (1989) para la construcción de escalas de viento-madera y viento-metal. En esta

escala los factores de articulación/tono, técnica y entonación se agruparon de forma diferente,

aparte de incluir el factor del vibrato. Los autores justifican que las diferencias en las escalas

se deben a la diferente técnica que se utiliza para tocar los instrumentos de cuerda y de

viento.

Tesis Doctoral

93

 Russell (2010a) desarrolló una escala para medir las interpretaciones de guitarra. El

procedimiento que llevó a cabo para su desarrollo fue muy similar a los estudios de Abeles

(1973), de Bergee (1989) y de Zdzinski y Barnes (2002). La selección de los 32 ítems

seleccionados para representar los factores de la Escala de Rendimiento de la Guitarra

(GPRS) se basó en el análisis de factores factoriales. Los resultados del análisis de factores

factoriales produjeron una estructura de cinco factores consistentes en interpretación, tono,

técnica, ritmo/tempo y entonación. La fiabilidad se estimó en 0.962 para la escala de 32

ítems. Este nivel de fiabilidad indicó la estabilidad de la estructura de cinco factores.

 Bergee (2003) afirma que la evaluación en contextos auténticos está poco investigada,

ya que la mayoría de los estudios previos enfocados en desarrollar escalas de medición se

realizaron con grabaciones de audio (Abeles, 1973; Bergee, 1989; Russell, 2010a; Zdzinski y

Barnes, 2002). Bergee (2003) realiza su estudio en situaciones reales y auténticas de

calificación. Además amplió el marco a distintos grupos instrumentales. Uno de los objetivos

del estudio fue medir la fiabilidad de las mediciones entre los miembros de los jurados de

distintos departamentos de instrumento, utilizando escalas de medida específicas para cada

instrumento. Los miembros de cada jurado fueron: viento-metal (n=4), percusión (n=2),

viento-madera (n=3), voz (n=5), piano (n=3) y cuerda (n=5). Todos los evaluadores

realizaron 16 evaluaciones finales del semestre de estudiantes de varios niveles utilizando las

escalas de medida de cada instrumento. Utilizaron escalas de criterios específicos que ya

probaron su fiabilidad en otros estudios, incluyendo las de viento-metal (Bergee, 1989), caja

(Nichols, 1985), clarinete (Abeles, 1973), voz (Jones, 1986) e instrumentos de cuerda

(Zdzinski y Barnes, 2002).

 Previamente a este estudio, no se había desarrollado ninguna escala para el piano.

Bergee (2003) desarrolló una específicamente que incluyó los factores de:

Capítulo 1: Introducción General

 94

interpretación/efecto musical, ritmo/ tempo y técnica. La fiabilidad entre los jurados de los

distintos instrumentos y grupos instrumentales fue buena, entre 0.7 y 0.8. El reducido número

de miembros en algunos jurados pudo hacer que el índice de fiabilidad fuera más bajo que en

estudios previos (Abeles, 1973; Bergee, 1989). Bergee (2003) no encontró diferencias en los

índices de fiabilidad debido al factor ‘experiencia docente’. En el estudio de Bergee (2003)

fue interesante el hecho de que los investigadores le dijeron a los evaluadores que los

alumnos no iban a ver las calificaciones de los criterios específicos y que la nota global no se

compararía con las notas de los subcriterios. Según Parkes (2012), los evaluadores sólo

utilizaron los subcriterios para ayudar al investigador. Bergee (2003) afirmó que, en la

discusión posterior a la evaluación, los evaluadores hablaron y se refirieron a aspectos que no

habían considerando antes de utilizar las escalas de medida, indicando que el uso de estas

escalas había tenido un impacto en su manera de percibir y valorar las interpretaciones de los

alumnos. En la Tabla 2 presento un cuadro con los factores presentes en cada una de las

escalas de medición por criterios desarrolladas con el método de los factores factoriales.

Tabla 2. Comparación de los factores en las escalas de medida desarrolladas con métodos

factoriales

Autor Abeles (1973) Bergee (1989) Zdzinski y

Barnes (2002)

Bergee (2003) Russell

(2010a)

Instrumento Clarinete Viento-metal Cuerda Piano Guitarra

Factores Interpretación Interpretación/

efecto musical

Interpretación/

efecto musical

Interpretación/

efecto musical

Interpretación

 Tono Calidad del

tono/

entonación

Articulación/

tono

Ritmo/tempo Tono

 Ritmo/

continuidad

Técnica

Entonación Técnica Entonación

 Entonación Ritmo/tempo Ritmo/tempo Técnica

 Tempo Vibrato Ritmo/tempo

 Articulación

 Las escalas de medidas que se elaboraron con el método de los factores factoriales son

específicas de cada instrumento. En la Tabla 2, podemos observar que cada una de estas

Tesis Doctoral

95

escalas contiene distintos elementos, debido a la distinta importancia con que los evaluadores

valoraron las características de las interpretaciones de cada instrumento o grupo instrumental.

Los factores valorados en el conjunto de las escalas fueron: interpretación,

interpretación/efecto musical, tono, entonación, calidad del tono/entonación, articulación,

articulación/tono, tempo, ritmo/continuidad, ritmo/tempo, técnica y vibrato. En estas escalas,

algunos de los parámetros están unidos para concretar de una manera más específica el

parámetro al que se refieren (p. ej., ritmo/continuidad o ritmo/tempo). Hay parámetros que

están presentes en la totalidad de los instrumentos (p. ej., la interpretación o el tempo). Otros

parámetros son específicos para cada instrumento, como pueden ser la articulación para la

escala de clarinete y la vibración para los instrumentos de cuerda. En la escala de piano no

hay ningún aspecto que concrete la calidad del sonido, como pueden ser el tono o la

entonación.

 Existen otros estudios que desarrollan escalas de medidas que ofrecen un buen grado

de fiabilidad y validez, pero que no se elaboraron con el método de los factores factoriales.

Un ejemplo es el estudio de Saunders y Holahan (1997), quienes desarrollaron una escala de

criterios para la selección de instrumentistas para un conjunto honorífico de viento-madera y

viento-metal en un instituto americano. Saunders y Holahan (1997) no utilizaron escalas de

criterios específicos para cada instrumento o grupo instrumental, como sí hicieron Bergee

(1989, 2003), Zdzinski y Barnes (2002) y Russell (2010a), sino que desarrollaron una escala

de criterios para los dos grupos instrumentales de viento-madera y viento-metal. Este estudio

también se realizó en un contexto de evaluación auténtica como el de Bergee (2003), en el

que los evaluadores valoraron las interpretaciones de los alumnos en el mismo examen.

 Los evaluadores del estudio de Saunders y Holahan (1997) utilizaron un formulario de

evaluación de viento-madera y viento-metal (WBSEF), con el que 36 jurados evaluaron a 926

Capítulo 1: Introducción General

 96

alumnos. El formulario contenía siete factores o dimensiones de evaluación, con cinco

criterios específicos para cada dimensión. Las dimensiones fueron: tono, entonación,

técnica/articulación, precisión melódica, precisión rítmica, tempo e interpretación. Su

fiabilidad fue de un 0.915 entre los 36 jurados que evaluaron a alumnos de 16 instrumentos

diferentes de viento-madera y viento-metal, probando la idoneidad de esta escala de medida

para conjuntos instrumentales de viento-madera y viento-metal, como pueden ser las bandas

de instituto americanas.

 Además de las escalas de medición por criterios segmentados, investigadores e

instituciones educativas han planteado sistemas compuestos de criterios para evaluar la

interpretación instrumental sin especificidad de instrumento. Los estudios de Ciorba y Smith

(2009) y de Russell (2015) prueban la fiabilidad de una rúbrica multidimensional (Ciorba y

Smith, 2009) y de un modelo hipotético (Russell, 2015). Sin embargo, Thompson y

Williamon (2003), Herrera y Romera (2010) y Wrigley y Emmerson (2013) afirman que los

modelos sin especificidad instrumental no pueden aportar una validez suficiente para medir

las interpretaciones de los alumnos.

 Como ejemplo de instrumento de medida sin especificidad instrumental, Ciorba y

Smith (2009) investigaron la eficiencia de una rúbrica multidimensional, que se entregó a

todos los alumnos y miembros de un jurado de una universidad americana (Midwestern

University) durante un semestre. En el primer paso de elaboración de la rúbrica

multidimensional, los profesores de un departamento se reunieron durante 6 meses para

identificar tres dimensiones comunes a las áreas instrumentales y vocales de la interpretación

musical: a) Elementos musicales; b) Dominio del instrumento; y c) Presentación. Los

profesores crearon también descriptores que contenían varios niveles de logro en cada

dimensión. Cada descriptor tenía cinco criterios graduados desde un nivel de logro básico

Tesis Doctoral

97

hasta un nivel avanzado en cada una de las tres dimensiones. La fiabilidad interjueces fue de

moderada a alta en todas las dimensiones, y sus resultados fueron similares al estudio de

Bergee (2003), quien también encontró una fiabilidad estable al examinar las calificaciones

de diferentes jurados en varios grupos instrumentales. La diferencia entre el estudio de

Bergee (2003) y el de Ciorba y Smith (2009) radica en el hecho de que Bergee (2003)

utilizaba escalas de criterios específicos para cada instrumento o grupo instrumental, y la

rúbrica de Ciorba y Smith (2009) contiene una gradación de criterios en cada una de sus

dimensiones no específicas para cada instrumento o grupo instrumental.

 Russell (2015) desarrolló un modelo hipotético sin especificidad instrumental a partir

de los estudios de factores factoriales de Bergee (1989, 2003), Zdzinski y Barnes (2002) y

Russell (2010a). El objetivo de Russell (2015) fue probar la fiabilidad y validez de su modelo

hipotético sin especificidad instrumental. Midió específicamente la influencia que tienen la

técnica y la expresión musical en la percepción de la calidad general de las interpretaciones.

Creó la medida de “Calidad Auditiva de la Calidad de la Interpretación Musical” para medir

la calidad general de las interpretaciones con los factores: técnica, expresión musical, tono,

entonación, precisión rítmica, articulación, tempo, dinámicas, carácter del tono e

interpretación. Identificó estos factores de los estudios y literatura previa. En su estudio, 58

evaluadores valoraron 232 interpretaciones, arrojando una fiabilidad es 0.977 para las

valoraciones de los 44 elementos que componen la escala de la Calidad Auditiva de la

Calidad de la Interpretación Musical con escalas Likert. Los resultados de su estudio

mostraron que la técnica tuvo un efecto directo en la evaluación de la calidad general de la

interpretación y de la expresión musical. La expresión musical también tuvo un efecto directo

en las percepciones generales de la calidad de las interpretaciones.

Capítulo 1: Introducción General

 98

 El modelo hipotético que plantea Russell (2015) contiene unos criterios mucho más

concretos que el modelo de Ciorba y Smith (2009), en el que no se concretan los parámetros

específicos de la interpretación musical en cuanto a factores como pueden ser la

interpretación o a la expresividad. Es presumible que un modelo que analice las

interpretaciones con parámetros muy amplios o globales como el de Ciorba y Smith (2009)

pueda arrojar unos buenos índices de fiabilidad y validez. Russell (2015) logra elaborar un

procedimiento de calificación con criterios muy específicos para valorar las interpretaciones

de los alumnos, y que ofrecen buenos niveles de fiabilidad y validez.

 Los estudios que he descrito previamente se realizaron en el contexto de la educación

norteamericana. En otros contextos educativos, Herrera y Romera (2010) en el contexto

educativo español y Thompson y Williamon (2003) en el Reino Unido, concluyen que los

procedimientos de calificación criterial sin especificidad instrumental no pueden ofrecen la

suficiente validez contextual.

 El estudio de Herrera y Romera (2010) es uno de los pocos estudios realizados en el

ámbito nacional con una función selectiva. Plantean una problemática diferente con respecto

a las escalas de medida sin especificidad instrumental. Las características organológicas de

cada instrumento requieren que el instrumentista desarrolle una técnica específica para la cual

sus aptitudes físicas son un factor relevante en los niveles iniciales del estudio del

instrumento. El objetivo del estudio de Herrera y Romera (2010) fue analizar las aptitudes de

los alumnos en el acceso a las enseñanzas elementales de conservatorio. Describieron un

instrumento de evaluación que consistió en 11 pruebas en las que se tuvieron en cuenta los

siguientes aspectos relacionados con la percepción sonora: altura, intensidad, duración,

timbre, igualdad melódica y rítmica, y percepción armónica. La batería de pruebas no fue

relevante para predecir la calificación final obtenida en la asignatura de instrumento, ya que

Tesis Doctoral

99

los autores señalan que la práctica de un instrumento no sólo depende de la habilidad y

destrezas físicas y manuales, sino que también depende del tipo y morfología del

instrumento. Este estudio se realizó con alumnos que querían ingresar en las enseñanzas

elementales de conservatorio, cuyas sus edades suelen estar alrededor de los ocho años. La

fisionomía del alumno y la morfología del instrumento son factores que influyen en las

posibilidades de ejecución instrumental a estas edades.

 En su artículo, Thompson y Williamon (2003) reflexionan sobre una serie de

cuestiones conceptuales y prácticas que se deben tener en cuenta en la investigación sobre las

mediciones de calidad de las interpretaciones musicales. Exponen que, aunque los

evaluadores utilicen un modelo con criterios específicos, los propios criterios de los

evaluadores influyen en la manera en que se interpretan los criterios de evaluación

propuestos. En este sentido, exponen la problemática de que (incluso si existen parámetros en

común en todas las escalas por criterios) puede ocurrir que los evaluadores no le den el

mismo sentido, o que no concreten cada criterio conceptualmente de la misma manera. Por

ejemplo, al utilizar un criterio como la ‘interpretación’, es posible que los investigadores no

conciban el mismo significado para el hecho de ‘interpretar’, o con respecto al parámetro

‘interpretación’. Thompson y Williamon (2003) proponen que para aumentar la validez de

estos modelos, cada uno de los criterios se debería de definir específicamente.

 Thompson y Williamon (2003) analizan la forma en que tres evaluadores expertos

califican las interpretaciones de los alumnos del Royal College of Music basándose en un

modelo provisto por la “Junta Asociada de las Reales Escuelas de Londres”. Encuentran poca

correlación entre los evaluadores, debido a la propia experiencia personal de cada uno, que

influyó en su manera de calificar. Además, indican que la correlación entre las diferentes

categorías fue muy alta, por lo que no hubo la suficiente distinción entre las categorías. Los

Capítulo 1: Introducción General

 100

autores encontraron indicios de que los evaluadores evalúan de forma holística y de acuerdo a

sus criterios personales. Aunque evaluaron en cuanto a una lista con criterios específicos, su

manera personal de interpretar estos criterios interferiría con la “objetividad” que se pretende

conseguir con el modelo de calificación. En este sentido, defiende la evaluación holística

planteada por Mills (1991).

 El desarrollo de escalas por criterios específicos ha aportado instrumentos de medida

apropiados para valorar las interpretaciones de distintos instrumentos y grupos instrumentales

con unos niveles altos de fiabilidad y validez. Las escalas por criterios específicos contienen

información valiosa sobre qué parámetros en concreto se utilizan para valorar las

interpretaciones de cada instrumento específicamente. También nos permiten hacer

comparaciones entre los criterios con los que los evaluadores valoran a los distintos

instrumentos o grupos instrumentales. Las distintas propuestas de modelos para las

calificaciones de las interpretaciones de los alumnos sin especificidad instrumental utilizan

criterios o parámetros más o menos específicos.

 Herrera y Romera (2010) inciden en que los modelos sin especificidad instrumental

no pueden tener suficiente validez para valorar a los instrumentistas de diferentes

especialidades. Las características organológicas de cada instrumento requieren de unas

condiciones físicas diferentes para los intérpretes de cada instrumento. Respecto a la

propuesta de modelos de calificación sin especificidad instrumental, Russell (2015) y Ciorba

y Smith (2009) proponen modelos con unos índices altos de fiabilidad y validez. No es el

caso de Thompson y Williamon (2003), quienes afirman que los modelos basados en criterios

no tienen suficientemente en cuenta la subjetividad de los evaluadores al interpretar los

criterios de evaluación o calificación. Este es un factor que puede hacer que los niveles de

fiabilidad y validez disminuyan. A continuación, se analizan los niveles de fiabilidad y

Tesis Doctoral

101

validez que se obtienen con los procedimientos de calificación holísticos, y las implicaciones

educativas del uso de estos procedimientos de calificación.

1.5.3 Implicaciones educativas del uso de procedimientos de calificación

holísticos

 Los estudios que se describen en este apartado señalan la importancia de los

procedimientos de calificación holísticos, su presencia en distintos contextos educativos, el

grado de fiabilidad y validez que arrojan, y las diversas implicaciones educativas de su uso.

Fiske (1977) y Mills (1991) estudiaron los procedimientos de calificación holísticos frente a

la calificación con escalas segmentadas con criterios. Fiske (1977) utilizó criterios

específicos para calificar las interpretaciones de trompeta, pero Mills (1991) usó criterios sin

especificidad instrumental. Por otra parte, Bergee (2003) especificó los diferentes niveles de

fiabilidad y validez que encontró al comparar la calificación holística con la criterial en el uso

de escalas con criterios específicos en cada instrumento o grupo instrumental. Posteriormente

comparó los niveles de fiabilidad y validez de las escalas de los distintos instrumentos. Mills

(1991), Fiske (1977) y Bergee (2003) no tuvieron en cuenta las preferencias u opiniones de

los profesores para utilizar uno u otro procedimiento de calificación. Stanley et al. (2002)

estudiaron las actitudes de los profesores al calificar con ambos tipos de procedimientos.

 Fiske (1977) analizó la relación de determinados factores al analizar la fiabilidad en

las calificaciones de las interpretaciones de alumnos de trompeta. En su estudio, le pidió a los

alumnos de música que puntuaran grabaciones de una serie de interpretaciones de

trompetistas, utilizando las escalas de criterios que generalmente se utilizaban para valorar a

los intérpretes en festivales de música locales. Los criterios que utilizó fueron: impresión

general, entonación, ritmo, técnica e interpretación. Encontró una mayor fiabilidad

Capítulo 1: Introducción General

 102

interjueces en la nota global que en cualquiera de las escalas segmentadas. Sus resultados

apuntaron a que la evaluación holística fue más fiable que la evaluación segmentada.

 Posteriormente, Mills (1991) también estudió la comparación de los procedimientos

de calificación holísticos frente a la calificación con escalas de criterios. Se basó en la

aportación de Fiske (1977), y además tuvo resultados similares a los de su estudio. Mills

(1991) defiende la evaluación holística en su artículo “Evaluando musicalmente las

interpretaciones musicales”. La evaluación holística resultó más válida y fiable que la

evaluación criterial. Define la evaluación holística como aquella en que se llega a una

calificación final a partir de la impresión global de las interpretaciones de los alumnos. Sin

embargo, la evaluación criterial sería igual a la suma de: ‘Habilidades’ + ‘Interpretación’ =

‘Actuación’. Las habilidades serían por ejemplo: la precisión de las notas, la precisión del

ritmo, el fraseo, el control del medio y la técnica adecuada para cada pieza. Los aspectos de

la interpretación serían por ejemplo: las dinámicas efectivas, un buen tempo, etc. Considera

que sería arbitrario dotar del mismo valor a todos estos aspectos.

 Según esta autora, tradicionalmente se ha pensado en la evaluación holística como una

forma de evaluar subjetiva, que no ofrece fiabilidad y que es difícil de verbalizar. Mills

(1991) defiende la subjetividad en la evaluación de la música afirmando que toda la

evaluación es subjetiva en el sentido de que los seres humanos somos los que determinamos

cómo se hace. También afirma que la evaluación holística no es completamente fiable, pero

que la evaluación segmentada tampoco lo es. Razona que, debido a que en la evaluación

holística hay un cierto nivel de fiabilidad interjueces, los individuos deberían tener aspectos

en común para poder evaluar.

 Para definir los criterios de los evaluadores, Mills (1991) utiliza el método de la

triangulación de Kelly (1955). Desarrolló su estudio en dos fases. En la primera fase juntó

Tesis Doctoral

103

cinco interpretaciones de instrumentos diferentes en una cinta. Entrevistó a los evaluadores y

les pidió que valoraran las tres interpretaciones describiendo los aspectos que dos tenían y

una no. De esta forma llegó a establecer un conjunto de 12 constructos bipolares individuales

como por ejemplo: “La utilización del fraseo fue apropiada/inapropiada”; “El uso de las

dinámicas por parte del intérprete fue apropiada/inapropiada” (p. 178). En la segunda fase, 29

evaluadores puntuaron: 1) Con respecto al sistema criterial del ABRSMM; 2) Con respecto a

las lista de los 12 constructos bipolares utilizando una escala Likert de 4 puntos; y 3) De

forma holística. Posteriormente realizó una ecuación de análisis de regresiones múltiple.

Encontró una correlación positiva entre el sistema de análisis segmentado y la calificación

global. Solamente siete de los doce constructos aparecieron con un índice correlacional

importante. Hubo aspectos relevantes en la interpretación musical que se quedaron fuera

como aspectos irrelevantes. Mills (1991) explica que encuentra más ventajas al evaluar de

una manera holística que segmentada. Afirma que en la calificación global sí que se incluyen

absolutamente todos los aspectos de la valoración de las interpretaciones musicales.

 Por otra parte, Bergee (2003) tuvo resultados diferentes a los estudios de Fiske (1977)

y de Mills (1991). Bergee (2003) llegó a la conclusión de que las calificaciones holísticas

también arrojaban un buen nivel de fiabilidad, pero no mayor que el de las escalas

segmentadas por criterios específicos. En el estudio de Bergee (2003), los evaluadores

valoraron los exámenes de los alumnos en vivo, en contextos de evaluación auténtica. Sin

embargo, Fiske (1977) había utilizado grabaciones de audio y Mills (1991) de vídeo. Bergee

(2003) utilizó escalas de medición específicas para cada instrumento que ya habían aportado

buenos niveles de fiabilidad en diferentes contextos académicos. Le pidió a los evaluadores

que calificaran con las escalas de medición de los instrumentos específicos, y que también

calificarán de forma global, sin compartir su calificación con el resto de los evaluadores.

Bergee (2003) encontró una fiabilidad considerable entre los miembros del jurado tanto en las

Capítulo 1: Introducción General

 104

puntuaciones de las calificaciones globales, como en las puntuaciones de las escalas de los

criterios específicos. Estos resultados contradicen los resultados de Fiske (1977) y de Mills

(1991), quienes encontraron una fiabilidad mayor entre los miembros del jurado en la nota

global, que en las puntuaciones de las escalas por criterios específicos.

 Los estudios de Fiske (1977), Mills (1991) y Bergee (2003) no analizan las

preferencias de los evaluadores hacia uno u otro tipo de procedimiento. Stanley et al. (2002)

realizaron un estudio cualitativo para analizar las actitudes de los profesores al calificar de

una forma global u holística. Investigan la forma en que los evaluadores experimentados

utilizan los criterios para calificar las interpretaciones instrumentales. Los examinadores

describieron el uso de enfoques holísticos y criteriales. Para diseñar este sistema de criterios

partieron del análisis cualitativo de entrevistas a 15 profesores, en las que describieron la

forma en que los evaluadores expertos utilizan los criterios para calificar. Estas entrevistas

fueron diseñadas en base al análisis de la literatura previa (McPherson y Thompson, 1998;

Saunders y Holahan, 1997). El análisis cualitativo de las categorías se realizó de acuerdo a

los principios de la teoría fundamentada definida por Miles y Huberman (1994) y Strauss y

Corbin (1990). Stanley et al. (2002) utilizaron escalas de criterios diferenciadas por

instrumentos.

 Los resultados del estudio de Stanley et al. (2002) indicaron que los evaluadores

identificaron tres procesos que ocurren frecuentemente al calificar las interpretaciones

musicales. La mayor parte de los evaluadores respondieron que inicialmente adoptaban un

enfoque holístico. En el segundo proceso de “justificación”, identificaban las características

interpretativas que sustentaban la valoración global. En la tercera parte de la evaluación, se

consideraban los criterios específicos. Stanley et al. (2002) afirman que estas fases se llevan a

cabo por los evaluadores en mayor o menor medida, y no siempre con el orden mencionado.

Tesis Doctoral

105

Varias entrevistas reflejaron que los evaluadores iban y venían del todo a las partes y de las

partes al todo cuando evaluaban. Algunos evaluadores mencionaron que el beneficio

principal de utilizar los criterios es que les ayudaba a proveer de un feedback específico para

los alumnos. Las actitudes de los profesores estuvieron divididas a favor y en contra del uso

de criterios por diversas razones. Los profesores que estuvieron a favor de la evaluación

criterial afirmaron que les permitía enfocarse en aspectos concretos importantes de las

interpretaciones. Además, eran capaces de aportar un feedback más explícito y detallado por

parámetros para comunicar a sus alumnos el nivel en el que llegan a alcanzar los diferentes

aspectos de sus interpretaciones. Otros evaluadores opinaron que la evaluación basada en

criterios les proporcionaba un enfoque estrecho que más bien interfería con la evaluación

holística.

 Respecto al uso de criterios en la evaluación de las interpretaciones musicales, desde

un punto de vista teórico, Johnson (1997) afirma que el uso de criterios aplicado a la

evaluación musical es una cuestión que puede plantear problemas. Johnson (1997) expone

que los criterios se deberían utilizar para complementar la respuesta subjetiva del

examinador, más que sustituirla. Los conceptos analíticos (que serían los criterios) son menos

fiables que los términos estéticos: “La mejor manera que tenemos de acercarnos al mundo

experiencial de la interpretación musical es una aproximación en términos estéticos” (p. 271).

 En síntesis, Fiske (1977) y Mills (1991) defienden la evaluación holística porque

permite ofrecer una valoración global de las interpretaciones de los alumnos en las cuales se

tenga se tenga en cuenta la respuesta subjetiva del evaluador en términos estéticos (Johnson,

1997). Los evaluadores valoran las interpretaciones de los alumnos de una forma global

integrando todos los parámetros de la interpretación en una visión de conjunto. Sin embargo,

Bergee (2003) encuentra unos índices de fiabilidad y validez semejantes al realizar

Capítulo 1: Introducción General

 106

valoraciones holísticas o por escalas de criterios con especificidad de instrumento. Los

evaluadores del estudio de Stanley et al. (2002) tienen distintas opiniones acerca del uso de

criterios. Los que están a favor opinan que les permite aportar una información más rica y

detallada a los alumnos después de sus exámenes. Cada procedimiento de calificación puede

ofrecer unas ventajas determinadas dependiendo del tipo de información que se quiera tener

en cuenta para valorar las interpretaciones de los alumnos, de la finalidad que se quiera dar a

la información que se obtenga de la calificación, y de las actitudes de los profesores hacia

uno u otro procedimiento.

1.5.4 Metodologías cualitativas en la investigación sobre ideas de profesores

acerca de los procedimientos de calificación

 La subjetividad de los evaluadores es un factor que está presente en mayor o menor

medida al evaluar las interpretaciones de los alumnos (Mills, 1991; Stanley et al., 2002).

Investigadores como Thompson y Williamon (2003) parten de la premisa de que se puede

aumentar la validez contextual de los procedimientos de calificación al analizar las ideas de

los evaluadores con respecto a la forma en que evalúan y los criterios que utilizan para

valorar las interpretaciones de los alumnos. Estos investigadores no proponen procedimientos

de calificación de una forma externa, sino que analizan las ideas de los profesores para

intentar dotar de una mayor validez contextual a los procedimientos de calificación

(Thompson et al., 1998; Wrigley y Emmerson, 2013).

 Todos los estudios que analizan los procedimientos de calificación de los profesores

parten del análisis de los aspectos con los que valorar las interpretaciones, y de cómo estos

aspectos pueden interrelacionarse entre sí. Para llegar a conocer estos aspectos, los

investigadores han tenido que indagar en las ideas que tienen los profesores, o en cómo

valoran las interpretaciones desde su subjetividad. Por lo tanto, todos los estudios parten de

Tesis Doctoral

107

las ideas que tienen los profesores sobre los aspectos con los que se califica. La mayor parte

de los estudios parte de un análisis cualitativo de las ideas de los profesores, de una forma

más o menos sistematizada. En los estudios que he analizado previamente acerca del

desarrollo de escalas de medida, en la primera parte de los estudios los investigadores

analizan cualitativamente los aspectos con que los evaluadores valoran las interpretaciones

musicales de los distintos instrumentos. Muchos investigadores realizan un análisis de

contenido basándose en entrevistas, anotaciones descriptivas, discusiones, etc. (Abeles, 1973;

Bergee, 1989, 2003; Russell, 2010a; Zdzinski y Barnes, 2002). La rigurosidad de este análisis

de contenido no se ha documentado, pero se ha probado la fiabilidad y validez de estos

procedimientos de calificación posteriormente con metodologías de análisis cuantitativas

basadas en el análisis de factores factoriales.

 Otros investigadores han partido en su investigación de un análisis cualitativo de las

ideas de los profesores sobre los aspectos que tienen presentes al calificar, para profundizar

más en la comprensión de cómo los evaluadores dotan de significado a los criterios inter e

intrapersonales (Davidson y Da Costa, 2001; Stanley et al., 2002; Thompson y Williamon,

2003; Thompson et al., 1998). La mayor parte de las metodologías cualitativas que se han

utilizado para investigar las ideas de los profesores están basadas en análisis de contenido

(Stanley et al., 2002). Hay estudios que se centran en investigar las actitudes de los

profesores sobre la forma en que califican (Davidson y Da Costa, 2001; Maugars, 2006).

Finalmente, el estudio de Wrigley y Emmerson (2013) integra las metodologías cualitativas y

cuantitativas para el desarrollo de un procedimiento de calificación con fiabilidad y validez

ecológicas, basadas en los criterios inter e intrapersonales de los evaluadores.

 Los estudios de Mills (1991) y de Thompson et al. (1998) analizan las ideas de los

profesores respecto a los aspectos con los que evalúan las interpretaciones de los alumnos

Capítulo 1: Introducción General

 108

con el método de la triangulación de Kelly (1955). Mientras que Mills (1991) se enfoca en

defender la evaluación holística frente a la criterial, Thompson et al. (1998) profundizan en la

definición de los criterios con los que se valoran las interpretaciones, en cómo los

evaluadores caracterizan una interpretación global, y en la forma en que los criterios se

relacionan con la nota global de una forma cualitativa. Mills (1991) realiza esa parte del

estudio de forma cuantitativa. Posteriormente, Davidson y Da Costa (2001) profundizan en el

análisis, la descripción y explicitación de los criterios que los evaluadores utilizan, y en cómo

los evaluadores articulan y estructuran estos criterios en el contexto de la evaluación

auténtica de los exámenes de canto.

 Thompson et al. (1998) investigan acerca de las ideas de los evaluadores sobre los

aspectos o constructos que tienen presentes a la hora de evaluar, y de cómo estos constructos

se relacionan con la nota global. Describen una técnica que utilizan para obtener y expresar

los constructos con los que se evalúan las interpretaciones musicales. Piden a cinco

evaluadores profesionales que escuchen seis interpretaciones diferentes de un estudio de

Chopin Opus 25, nº 6. En la primera parte del estudio obtuvieron seis constructos por cada

evaluador. Cinco fueron constructos personales o “dimensiones conceptuales” que el

evaluador utiliza para distinguir las interpretaciones. Después les pidieron a los evaluadores

que proveyeran de un constructo adicional con el que describirían su preferencia general para

la interpretación. En la segunda parte del estudio, los evaluadores valoraron cada

interpretación con cada uno de los seis constructos por el método triádico de Kelly (1955).

Por medio de este método, cada evaluador llegó a denominar y explicitar lo que serían los dos

polos opuestos de cada constructo. Los evaluadores utilizaron un total de 14 constructos: la

expresión de la mano derecha, fraseo, dinámicas, rubato, forma/estructura, balance tonal,

pedal, atención al ritmo y al metro, articulación, competencia técnica, tempo, la expresión en

Tesis Doctoral

109

los compases 28-30, la expresión en el clímax y expresión al final de la pieza. Posteriormente

compararon la valoración de aspectos individuales con la calificación global.

Los resultados mostraron que la nota global se asoció fuertemente a los constructos

interpretativos específicos. Los constructos que más se relacionaron con la nota global

fueron: la expresión de la mano derecha, el fraseo, el balance sonoro y la expresión del final

de cada pieza, y el que menos fue el de la valoración del tempo. Los evaluadores utilizaron

varios constructos para definir la evaluación global. Las mejores interpretaciones fueron las

más satisfactorias, más efectivas, con más musicalidad, que captaron mejor la emoción de la

composición, y mostraron una mayor comprensión y entendimiento de la obra. Los resultados

indicaron que la fiabilidad en las valoraciones generales fue satisfactoria.

 Una parte relevante de este estudio fue que los investigadores indagaron también en

los significados que los constructos (o criterios) tenían para cada uno de los evaluadores,

quienes mantuvieron unos significados personales y otros compartidos. En sus conclusiones

afirmaron que los estudios sobre la evaluación guardan una estrecha relación con las

implicaciones perceptuales y cognitivas de la interpretación musical. Estiman que sería

beneficioso que estas áreas se comunicarán entre sí, en especial al tratar de identificar los

aspectos de la interpretación que tienen impacto en las experiencias estéticas.

 En la misma línea de análisis, descripción y explicitación de los criterios que los

evaluadores utilizan de forma subjetiva planteada por Thompson et al. (1998), Davidson y Da

Costa (2001) investigaron la forma en que los evaluadores de la Guidhall School of Music en

Londres valoran las interpretaciones de 21 alumnos del segundo curso de los estudios

superiores de canto. Reunieron dos tipos de información, cuantitativa y cualitativa.

Recogieron las valoraciones cuantitativas de las notas de los alumnos de los cuatro miembros

del jurado. Por otra parte, los evaluadores completaron dos hojas escritas con comentarios

Capítulo 1: Introducción General

 110

sobre las interpretaciones de los alumnos y también aportaron una valoración global. En el

análisis cualitativo, se analizaron los informes de cada evaluador y las verbalizaciones de las

discusiones posteriores entre los miembros del jurado. Se utilizó la metodología del análisis

interpretativo fenomenológico descrito por Smith (1995). Los resultados indicaron que hubo

diferencias individuales entre los evaluadores. Los evaluadores externos que no conocían a

los alumnos calificaron con mejor nota que los profesores que sí conocían a los alumnos. En

el análisis cualitativo, encontraron los siguientes temas emergentes: repertorio, control

técnico, atractivo físico, comunicación corporal, factores artísticos: comunicación del

significado a la audiencia e interacción con la audiencia, presencia escénica y personalidad

interpretativa. Los resultados mostraron que la apariencia física del cantante y la capacidad

de controlar la voz para producir una expresión emocional fueron variables críticas en el

proceso de evaluación.

 Los evaluadores sí lograron llegar a acuerdos sobre la nota final, lo que sugirió a los

investigadores que podrían tener un código de evaluación compartido e implícito, pero que

no está articulado con precisión. En otro nivel, su análisis cualitativo indicó que la falta de

articulación en los criterios de evaluación pudiera significar que ningún evaluador está

completamente seguro de cómo sus pensamientos y creencias le llevan a una decisión

particular sobre las interpretaciones. Lo mismo ocurriría con la percepción de la forma en que

califican sus compañeros. Los resultados de este estudio podrían utilizarse para crear escalas

con criterios específicos para la evaluación del canto.

 Los aspectos de presencia y comunicación en el escenario estuvieron mucho más

presentes en el estudio de Davidson y Da Costa (2001) que en el estudio de Thompson et al.

(1998), en el que los evaluadores mencionaron aspectos como el fraseo de la mano derecha y

el rubato, la forma y la estructura, así como la comprensión y el entendimiento de la obra.

Tesis Doctoral

111

Ninguno de estos aspectos fueron mencionados en el desarrollo de las escalas con criterios

segmentados desarrollados por el método de los factores factoriales (Abeles, 1973; Bergee,

1989, 2003; Russell, 2010a; Zdzinski y Barnes, 2002). Los estudios en que se proponen

escalas con criterios segmentados plantean unos criterios más concretos, menos amplios y en

los que no se proponen conceptos como “la comprensión y el entendimiento del alumno de lo

que toca”, o “la comunicación de la estructura de la obra”. Esta es la razón por la que

Cantwell y Jeanneret (2004) exponen que en la evaluación musical no se ha resuelto el

problema de qué ofrece más calidad, si el evaluar de una manera holística o criterial. Plantean

que los criterios de evaluación de las interpretaciones musicales que se han descrito

convencionalmente reducen la evaluación a competencias cuantificables que no muestran ni

valoran el pensamiento musical profundo que subyace a la producción de esas competencias.

 Desde un punto de vista diferente, Thompson y Williamon (2003) afirman que los

evaluadores tienden a evaluar de una forma holística, incluso si tienen que calificar con un

modelo criterial. En vez de analizar las ideas de los profesores, en su estudio parten de cómo

los evaluadores interpretan un modelo de calificación con criterios que se les presenta de una

forma externa. Desmitifican ciertas suposiciones en las que se basan los sistemas de criterios

de calificación. Los evaluadores del estudio de Thompson y Williamon (2003) utilizaron un

esquema de puntuaciones segmentado por criterios, provisto por la “Junta Asociada de las

Escuelas Reales de Londres”, con las categorías principales de: competencia técnica,

musicalidad, comunicación y presentación. A estas categorías le añadieron 14 subcategorías,

que se valoraron con escalas Likert del uno al diez. No encontraron mayor correlación entre

los valores de la nota global y los valores de las puntuaciones de las escalas segmentadas por

criterios. El índice de fiabilidad de las correlaciones entre los evaluadores fue de un 0.5. En el

estudio de Mills (1991), encontraron una fiabilidad de los distintos jurados entre 0.2 y 0.7, en

el estudio de McPherson y Thompson (1998) fue de 0.53 entre los participantes de su estudio.

Capítulo 1: Introducción General

 112

 Dentro de los conceptos asociados a la forma de medir las interpretaciones musicales,

Thompson y Williamon (2003) pretenden desmitificar tres suposiciones. La primera

suposición que plantea es que la calidad de las interpretaciones musicales es una dimensión

con una realidad psicológica común para los oyentes expertos. La segunda es que los músicos

expertos pueden ofrecer juicios consistentes sobre la calidad de las interpretaciones

musicales. La tercera suposición sería que los músicos experimentados son capaces de

distinguir entre los aspectos de una interpretación, como serían la técnica y la interpretación.

Afirma que la tercera suposición se basa en la concepción de que las interpretaciones

musicales contienen aspectos que se pueden distinguir perceptualmente. Con estas tres

suposiciones, pretende desmitificar varios de los supuestos con los que se han proyectado los

diferentes procedimientos de calificación. Las consecuencias de estas ideas afectarían

principalmente a la presunción de que las interpretaciones sí se pueden valorar de una forma

criterial, o que los elementos de una interpretación se podrían aislar para que puedan

valorarse con una mayor precisión (Bergee, 2003).

 Por lo tanto, Thompson y Williamon (2003) defienden la evaluación holística

planteada por Mills (1991) porque mantiene un nivel alto de validez ecológica al minimizar

el nivel de intervención en el proceso evaluador. Afirman que las puntuaciones segmentadas

sacrifican una cantidad de validez ecológica a favor de una utilidad posterior. Wrigley y

Emmerson (2013) también comparten este punto de vista, exponiendo que las escalas por

criterios segmentados no incluyen todos los elementos contenidos en una interpretación, por

lo que no se puede valorar la experiencia estética en su totalidad (Johnson, 1997; Mills,

1991).

 Las diferencias entre los procedimientos de calificación segmentados u holísticos no

están tan claramente definidas en la práctica, según Thompson y Williamon (2003).

Tesis Doctoral

113

Dependen de la forma en que los criterios segmentados se relacionan con la nota global.

Puede ser que no se interrelacionen de un forma lineal. Este hecho tiene muchas

implicaciones sobre la forma en que los evaluadores enfocan sus pensamientos. En unos

procedimientos sería posible calificar asignando valoraciones a los parámetros por separado,

y luego aportar una calificación global. Otras veces se podrían puntuar los criterios

segmentados y, a continuación, ponderar sus valores relativos. En este caso no sería necesario

aportar una valoración global.

 Como en el estudio Thompson et al. (1998), en el estudio de Thompson y Williamon

(2003) los evaluadores no compartían la misma idea sobre qué factores definen una buena

interpretación de manera segmentada. De una forma profunda, plantean el hecho de que los

evaluadores podrían no entender lo mismo por la denominación de cada criterio (por ejemplo,

podrían no compartir el significado de lo que es el “entendimientos musical”). Thompson y

Williamon (2003) afirman que una vía de proveer de directrices a los evaluadores para el uso

de modelos basados en criterios sería definir cada categoría con detalle.

 El estudio de Wrigley y Emmerson (2013) pretende cubrir las deficiencias

metodológicas cualitativas y cuantitativas de estudios previos, desarrollando una escala de

medida de la interpretación musical para cinco familias de instrumentos, con validez

ecológica. Su estudio consta de dos fases. En la primera fase realizaron un análisis de

contenido sobre los informes escritos de los evaluadores acerca de los aspectos que tenían en

cuenta para valorar las interpretaciones dentro de cada familia instrumental: cuerda, piano,

viento-metal, viento-madera y voz. En la segunda fase crearon una lista con las dimensiones

generales, los constructos y definiciones previas sobre aspectos con los que se valoran las

interpretaciones musicales. Realizaron un análisis cuantitativo por medio del análisis

factorial. Los evaluadores utilizaron listas de 15 a 17 criterios o constructos por cada escala

Capítulo 1: Introducción General

 114

de instrumentos específicos con dos dimensiones generales: dominio técnico, y musicalidad e

interpretación. Los resultados de su estudio mostraron que, aunque se encontraron

dimensiones y constructos comunes, la presencia de diferencias específicas por instrumentos

sugirió que el uso de las escalas de medida genéricas pudiera no proveer de suficiente validez

de contenido para cada instrumento específico. En este caso, sus planteamientos están más

cercanos al uso de escalas de medidas específicas por instrumentos que plantea Bergee

(2003), y menos cercano a la utilización de una rúbrica multidimensional más amplia y

general como la de Ciorba y Smith (2009).

 En términos generales, sobre las cuestiones relacionadas con la fiabilidad, Hallam y

Creech (2010) afirman que la evaluación de las interpretaciones musicales no es

completamente fiable. Los evaluadores no dan las mismas puntuaciones cuando se les

presenta una misma interpretación dos veces (Fiske, 1980), y hay una gran variabilidad

incluso cuando se utiliza el mismo protocolo de evaluación para el mismo instrumento

(Ciorba y Smith, 2009).

 En la literatura existente, no hay un consenso sobre qué procedimientos de

calificación pueden ofrecer una mayor calidad en la valoración de las interpretaciones de los

alumnos. Los procedimientos analizados recogen distintos tipos de información sobre las

interpretaciones de los alumnos y permiten integrar los criterios inter e intrapersonales de los

evaluadores de diferentes maneras. Hay distintas posturas sobre cómo llegar a conseguir un

equilibrio entre los niveles de fiabilidad de los procedimientos de calificación y la validez de

los mismos.

 A modo de síntesis, los estudios que se han enfocado en analizar las ideas de los

profesores se han centrado específicamente en: a) Analizar las ideas y concepciones sobre las

funciones y finalidades que tienen los profesores en las enseñanzas de régimen general

Tesis Doctoral

115

(Brown, 2004; Coll y Remesal, 2009; Martín et al., 2006); b) Analizar las ideas de los

profesores sobre los procedimientos de evaluación en situaciones educativas de evaluación

continua (Bautista, Pérez Echeverría et al., 2009; Bautista et al., 2011; López-Íñiguez et al.,

2014; Torrado y Pozo, 2008); y c) Analizar las ideas de los profesores sobre los

procedimientos de calificación en contextos de evaluación final (Davidson y Da Costa, 2001;

Thompson y Williamon, 2003; Thompson et al., 1998; Wrigley y Emmerson, 2013).

 Los estudios que se han enfocado en analizar las ideas de los profesores sobre qué

aspectos intervienen a la hora de valorar las interpretaciones musicales han concretado sus

estudios en explicitar: a) Qué aspectos entran en juego en la valoración de las

interpretaciones (Davidson y Da Costa, 2001; Mills, 1991; Stanley et al., 2002); b) Cómo se

interrelacionan los aspectos para llegar a una nota global (Stanley et al., 2002; Thompson et

al., 1998); c) El significado que los profesores le han dado a los criterios de una manera inter

e intrapersonal (Thompson y Williamon, 2003; Thompson et al., 1998); y d) La necesidad de

desarrollar procedimientos de calificación con validez ecológica en los que se integren los

criterios inter e intrapersonales (Wrigley y Emmerson, 2013).

 Como vemos, existe un corpus de estudios que se han enfocado en analizar las ideas

de los profesores en aspectos específicos de la evaluación y en diferentes situaciones

educativas. El nexo que nos permite unir la intencionalidad de los estudios centrados en

analizar las ideas de los profesores sobre las funciones y finalidades de la evaluación, los

procedimientos de evaluación y los procedimientos de calificación es mejorar la calidad del

ciclo evaluador partiendo de la subjetividad de los profesores. Ellos son los principales

agentes implicados en incorporar las distintas finalidades de la evaluación en un sistema que

favorezca la toma de decisiones acreditativas y pedagógicas de una forma integrada.

 116

Tesis Doctoral

117

CAPÍTULO 2: PLANTEAMIENTO Y

ESTRUCTURA DE LA TESIS

Capítulo 2: Planteamiento y Estructura de la Tesis

 118

2.1 Planteamiento

 La presente Tesis Doctoral se compone de tres estudios empíricos, que enlazan

directamente con las contribuciones previas de la literatura existente en el campo de las ideas

de los profesores sobre la evaluación. Cada uno de dichos estudios se centra en analizar las

ideas de los profesores de instrumento en conservatorios sobre diferentes aspectos de la

evaluación. El Estudio 1 se enfoca en analizar las ideas de los profesores de instrumento en

conservatorios acerca de las funciones y finalidades de la evaluación. Por su parte, el Estudio

2 está centrado en analizar las ideas de los profesores sobre los procedimientos de evaluación.

Finalmente, el Estudio 3 se centra en analizar las ideas de los profesores sobre los

procedimientos de calificación, así como en los aspectos que consideran objetivos o

subjetivos a la hora de evaluar. Con estos tres estudios, se pretende analizar las ideas de los

profesores en las dimensiones más relevantes de la evaluación educativa, en las cuales las

ideas de los profesores juegan un papel fundamental por su potencial efecto sobre las

decisiones evaluadoras de los profesores y en su práctica docente (Bautista et al., 2011; Pozo

et al., 2008; Torrado y Pozo, 2008).

 Los tres estudios se realizaron partiendo de una entrevista semi-estucturada a 18

profesores de distintas especialidades instrumentales de la Comunidad de Madrid, cuyas

respuestas se analizaron mediante análisis de contenido (Miles y Huberman, 1994). A

continuación, se presenta una panorámica general de cada uno de los estudios que componen

esta Tesis Doctoral.

Tesis Doctoral

119

2.1.1 Estudio 1

 El primer estudio lleva por título “Funciones y finalidades de la evaluación en los

profesores de instrumento de conservatorio”. Como se explicó anteriormente, la mayor parte

de la investigación sobre las ideas del profesorado acerca de la evaluación proviene de

estudios realizados con profesores de educación general (p. ej., primaria, secundaria,

universidad). En contraste, existen pocos trabajos realizados con profesores de enseñanzas

artísticas, específicamente de interpretación musical en conservatorios, cuyos rasgos difieren

marcadamente de las enseñanzas generales (p. ej., carácter individualizado, marcada

subjetividad en el juicio del objeto de conocimiento). El objetivo de este estudio fue describir

las ideas de profesores de instrumento acerca de las funciones y finalidades de la evaluación,

comparándolas con las ideas propuestas en el currículo de enseñanzas musicales vigente.

Encontramos que las finalidades fundamentales mencionadas con más frecuencia

fueron las sumativa, formativa y autoevaluación del profesor, mientras que calificar apareció

mayormente referida como finalidad secundaria. Muy pocos profesores hicieron alusión a la

finalidad formadora. Asimismo, hallamos que las respuestas de los profesores hacían alusión

tanto a las funciones social y pedagógica de la evaluación, estando las finalidades con una

función social ligeramente más presentes. Concluimos que las ideas de los profesores

entrevistados reflejaban sólo parcialmente lo establecido en el currículo de música vigente,

existiendo un lapso entre lo prescrito y su interpretación por parte del profesorado. Esto es

especialmente notable en la poca presencia de la finalidad formadora en las ideas de los

profesores, en comparación con la relevancia prescrita desde el currículo. Se discuten las

limitaciones del estudio y se sugieren futuras líneas de investigación que contemplen las

tensiones entre las funciones pedagógica y social a lo largo de cada ciclo educativo.

Capítulo 2: Planteamiento y Estructura de la Tesis

 120

2.1.2 Estudio 2

 El segundo estudio se titula “¿Cómo evalúas a tus alumnos de instrumento? Ideas del

profesorado de conservatorio acerca de los procedimientos de evaluación”. En el campo de

las enseñanzas de instrumento, existen estudios que analizan los procedimientos que los

profesores utilizan para evaluar en contextos de evaluación procesual (p. ej., durante las

clases). También se han realizado estudios que analizan la calidad -fiabilidad y validez- de

los procedimientos de calificación en contextos de evaluación final (p. ej., exámenes). Sin

embargo, hay pocos estudios que se hayan centrado en analizar las ideas que tienen los

profesores sobre cómo evaluar durante todo el ciclo de evaluación continua (evaluación

procesual y final). El objetivo de este estudio fue investigar las ideas del profesorado de

conservatorios sobre los procedimientos de evaluación. Concretamente, analizamos las ideas

relativas a la forma de evaluar a los alumnos clase a clase y en los exámenes, así como el

grado de acuerdo percibido por los profesores con la manera de evaluar de sus compañeros de

departamento. Las ideas sobre la evaluación clase a clase y en los exámenes se analizaron de

acuerdo a cuatro dimensiones.

Los resultados indican que: 1) Cómo se evalúa: encontramos que los profesores

explicitaron procedimientos de evaluación principalmente basados en la observación y/o

audición de las interpretaciones de los alumnos; 2) Qué se evalúa: en las clases, los

profesores dijeron focalizarse en las estrategias de aprendizaje utilizadas por el alumno,

mientras que en los exámenes se priorizó la actitud escénica; 3) Qué referente se utiliza:

encontramos claras diferencias entre los referentes considerados en clase y en los exámenes;

y 4) Para qué se evalúa: la finalidad más comúnmente citada fue supervisar la evolución y

consecución de los resultados del aprendizaje. En líneas generales, los profesores

manifestaron no estar de acuerdo con la forma en que evalúan sus compañeros de

Tesis Doctoral

121

departamento. Concluimos que, pese a que las ideas relativas a los contextos de evaluación

procesual y final difieren sustancialmente, ambas tienden a ser superficiales respecto a la

forma de evaluar y fomentar los aprendizajes específicos que los alumnos han de lograr en

los conservatorios. Sugerimos la necesidad de que los departamentos de instrumento se

esfuercen en explicitar y consensuar los procedimientos de evaluación, tanto en clase como

en los exámenes, lo cual favorecería la coherencia en los procedimientos de evaluación

durante todo el ciclo evaluador.

2.1.3 Estudio 3

 Finalmente, el tercer estudio lleva por título “Ideas de los profesores de instrumento

en conservatorios sobre cómo calificar: Aspectos objetivos y subjetivos de la interpretación

musical”. Como se explicó en el Capítulo 1, calificar el rendimiento de los alumnos de

enseñanzas artísticas se ha considerado tradicionalmente como algo difícil. En el caso de la

interpretación musical, existe un amplio debate en la literatura sobre la importancia de la

objetividad y la subjetividad en la evaluación de las interpretaciones, y sobre su impacto en la

fiabilidad y validez de los procedimientos de calificación. En contraste, existen pocos

estudios que investiguen las propias ideas de los profesores de instrumento acerca de cómo

calificar. Los objetivos de este estudio fueron investigar las ideas de profesores de

conservatorios de música sobre: 1) Los aspectos que consideran objetivos y subjetivos a la

hora de calificar las interpretaciones musicales de los alumnos; 2) Los principales aspectos

con los que caracterizan una interpretación de suspenso, de cinco y de diez; y 3) Cómo

concretan su juicio evaluador en una calificación numérica.

Los resultados muestran que: 1) Los profesores consideraron como objetivos los

aspectos relativos a la técnica, lectura de la partitura y calidad del sonido, y como subjetivos

los relacionados con la expresión artística. Los aspectos interpretativos fueron considerados

Capítulo 2: Planteamiento y Estructura de la Tesis

 122

tanto objetivos como subjetivos; 2) Para caracterizar la interpretación de suspenso, los

profesores se centraron principalmente en la lectura de la partitura y en aspectos relativos al

proceso de aprendizaje, mientras que la de cinco incluyó además aspectos de naturaleza

técnica y del repertorio. La interpretación de diez fue descrita en base a aspectos expresivos,

técnicos, interpretativos y sobre el proceso de aprendizaje en menor medida; y 3) No todos

los profesores fueron capaces de articular un procedimiento concreto de calificación. Entre

aquellos que lo hicieron, identificamos procedimientos de naturaleza holística y criterial. En

la línea de los estudios precedentes, concluimos que entre los profesores de conservatorios

existe gran heterogeneidad de ideas acerca de los criterios y procedimientos de calificación.

Nuestros resultados sugieren que es necesario incrementar los niveles de fiabilidad y validez

de los procedimientos de calificación en los conservatorios de una manera contextualizada,

teniendo en cuenta los criterios inter e intrapersonales de los profesores. Mayor intercambio

de ideas entre el profesorado podría contribuir hacia dicha meta.

2.2 Estructura

 En los siguientes capítulos de esta Tesis Doctoral, se presentan los tres estudios

empíricos arriba descritos, organizados de acuerdo a la siguiente estructura.

 En el Capítulo 3, titulado “Introducción a los tres estudios empíricos”, se presentan las

introducciones específicas para cada uno de los tres estudios empíricos, enmarcando

conceptualmente cada análisis en mayor profundidad. Al final de cada introducción, se

exponen los objetivos generales y específicos de cada estudio, así como su relevancia

psicoeducativa.

 A continuación, en el Capítulo 4, titulado “Objetivos generales y método”, se

presentan de forma conjunta los objetivos de los tres estudios que integran la presente Tesis

Doctoral. Posteriormente, se explican las características de los participantes (comunes a los

Tesis Doctoral

123

tres estudios), y los materiales y procedimiento de recogida de datos. En este apartado, se

concretan las preguntas específicas que se formularon a los profesores en la entrevista semi-

estructurada, derivadas de los objetivos específicos de cada estudio. En el análisis de datos, se

exponen los distintos sistemas de categorías inductivas que utilizamos para analizar las

respuestas de los profesores en cada uno de los tres estudios empíricos.

 En el Capítulo 5, “Resultados”, se describen los resultados de cada estudio empírico.

Los resultados se exponen en el orden en el que previamente se han formulado los objetivos

específicos en cada estudio. En las exposiciones de los resultados, se presenta un análisis

descriptivo de las respuestas de los profesores, mostrando los porcentajes de ideas resultantes

del análisis de contenido por categorías. Además, se describen ejemplos representativos

procedentes de las respuestas de los profesores.

 Por su parte, en el Capítulo 6, “Discusión y conclusiones”, se articulan las

conclusiones de cada estudio empírico con respecto a las preguntas específicas de cada

estudio. En la discusión del Estudio 1, se expone el diferente grado de presencia de cada una

de las finalidades fundamentales y secundarias que los profesores consideraron a la hora de

evaluar. En la discusión relativa al Estudio 2, se explican las diferencias en las ideas relativas

a la evaluación en las clases y en los exámenes con respecto a los ejes cómo se evalúa, qué se

evalúa, qué referentes se utilizan y para qué se evalúa. En la discusión del Estudio 3, se

describen los aspectos del aprendizaje del instrumento y de la interpretación musical con los

que se valoran a los alumnos, y las ideas que los profesores tienen sobre los procedimientos

de calificación.

 Finalmente, en el Capítulo 7, “Reflexiones finales”, se elaboran las implicaciones,

limitaciones y futuras líneas de investigación de los tres estudios empíricos conjuntamente.

 124

Tesis Doctoral

125

CAPÍTULO 3: INTRODUCCIÓN A

LOS TRES ESTUDIOS EMPÍRICOS

Capítulo 3: Introducción a los Tres Estudios Empíricos

 126

3.1 Estudio 1: Funciones y finalidades de la evaluación en los profesores de instrumento

de conservatorio

 El presente estudio se centra en profesores de instrumento en conservatorios de

música. Como explicamos en el Capítulo 1, la enseñanza de la interpretación musical en los

conservatorios posee características muy diferentes a la educación general. Por ejemplo, las

clases de instrumento son de naturaleza individual, por lo que la distribución de los objetivos

de aprendizaje y la elección del repertorio a tocar por los alumnos es, en última instancia,

responsabilidad el profesor de instrumento. Los alumnos suelen tener el mismo profesor

durante todas las enseñanzas elementales y profesionales (aproximadamente 10 años), quien

se encarga de evaluar y calificar durante todos los cursos, exceptuando en los exámenes

finales de grado, en los que califica un tribunal formado miembros del departamento (Orden

1031, 2008). Finalmente, en música, el objeto de conocimiento (i.e., la interpretación

musical) se valora como un proceso comunicativo desde la subjetividad (Fautley, 2010).

Estas características, entre otras, hacen que los profesores de instrumento en conservatorios

de música resulten de especial interés para la investigación educativa sobre ideas acerca de la

evaluación.

3.1.1 La evaluación: Marcos teóricos

 El cambio que se ha producido en las últimas décadas en los paradigmas de

enseñanza-aprendizaje ha influido en el sistema educativo español, plasmándose en el diseño

de un currículo de orientación constructivista (Pozo et al., 2008). En la actualidad, el

aprendizaje se plantea como la construcción activa del conocimiento por parte de los

alumnos. La evaluación no se concibe solamente como una valoración final del objeto del

conocimiento, entendido como producto, sino como una parte reguladora e integrada en la

enseñanza cuyo fin es mejorar el aprendizaje (Fautley, 2010; Stanley et al., 2002).

Tesis Doctoral

127

 Siguiendo la propuesta de Coll y Remesal (2009), entendemos la evaluación como un

procedimiento de recogida, análisis y valoración de la información obtenida en el proceso de

enseñanza y aprendizaje. El profesor es el principal agente encargado de obtener dicha

información, tanto en los momentos de evaluación final como en los de evaluación procesual

o continua. El uso que el profesor posteriormente haga de esta información determina la

función de la evaluación, o el para qué se evalúa.

 La mayoría de teóricos han propuesto la existencia de dos funciones principales de la

evaluación (Coll y Martín, 1996; Coll y Remesal, 2009; Jorba y Sanmartí, 1993; Miras y

Solé, 1990). Por una parte, la función social consiste en la acreditación y certificación de los

resultados del proceso educativo. Desde esta función se aporta información al resto de la

sociedad (p. ej., instituciones educativas), así como a los diferentes agentes de la comunidad

(p. ej., padres, profesores), sobre los éxitos y/o fracasos del sistema educativo. En su otro

polo, la función pedagógica tiene como fin el progresivo ajuste y regulación de los diferentes

elementos del proceso de enseñanza y aprendizaje, promoviendo la reflexión de los agentes

implicados profesores, alumnos, padres para su mejora. A nivel de aula, estas dos

funciones generales de la evaluación pueden concretarse en diferentes tipos de finalidades.

Las finalidades son un aspecto vital en la evaluación ya que determinan el tipo de

información que se considera relevante a la hora de evaluar, los criterios y procedimientos

más adecuados, así como su ubicación temporal (Miras y Solé, 1990).

 Los investigadores han definido la finalidad sumativa como el medio para controlar

que el desarrollo de las capacidades de los alumnos se adecúa al nivel exigido por un

determinado sistema educativo (Scriven, 1967). La finalidad sumativa tiene, por tanto, una

función social. Consiste en valorar hasta qué punto se han cumplido los objetivos marcados,

por lo que se realiza al final de un periodo educativo. Para ello, es necesario que los

Capítulo 3: Introducción a los Tres Estudios Empíricos

 128

estándares educativos satisfagan unos niveles normativizados. Esta finalidad conlleva otra

serie de finalidades que también poseen la misma función, como por ejemplo la calificación,

la selección de los alumnos que pueden cursar determinados estudios o niveles, la

certificación, su orientación académica, y el resto de finalidades que conlleven la rendición

de cuentas al conjunto de la sociedad (Jorba y Sanmartí, 1993).

 La finalidad formativa fue conceptualizada originalmente por Allal, Cardinet y

Perrenoud (1979), quienes plantearon la necesidad de adecuar los sistemas educativos a las

necesidades de los alumnos dentro de su contexto. Esta finalidad implica obtener datos

durante el proceso de enseñanza y aprendizaje que permitan adoptar mecanismos reguladores

de las actuaciones pedagógicas, en el momento preciso. Desde este planteamiento evaluador,

el profesor es quien gestiona la información obtenida: aporta feedback al alumno sobre el

desarrollo de su proceso de aprendizaje y establece juicios que le permiten tomar decisiones

inmediatas, adecuando sus actuaciones a la realidad del aula (Fautley, 2010; Jorba y

Sanmartí, 1993). Casanova (1995) se refiere a la evaluación formativa como un proceso

cíclico, dinámico y multidimensional, inserto en la práctica docente y en el que se produce

una gran interacción entre profesor y alumno. Los currículos en la actualidad han propuesto

integrar la finalidad formativa de la evaluación en los sistemas educativos (Shively, 2015). El

objetivo es guiar a los alumnos durante su proceso de aprendizaje, y no solamente valorar su

resultado final.

 Asimismo, los planteamientos constructivos están dirigidos a que el alumno regule su

propio aprendizaje. Nunziati (1990) planteó la utilidad de la evaluación formadora, donde el

profesor fomenta la autorregulación del alumno al transferirle progresivamente el control y

responsabilidad sobre su aprendizaje. Al igual que la evaluación formativa, la evaluación

formadora se produce durante el proceso de enseñanza-aprendizaje con una intención de

Tesis Doctoral

129

mejora. El propósito principal es que el alumno llegue a formar un sistema personal de

valoración de su aprendizaje, a través de la comprensión y apropiación de los criterios de

evaluación con los que va a ser valorado (Jorba y Sanmartí, 1993). Las finalidades formadora

y formativa tienen por tanto una función pedagógica, aunque cada una de ellas supone un

grado diferente de autorregulación del alumno en su proceso evaluador (Martín et al., 2006;

Miras y Solé, 1990).

 Las funciones social y pedagógica pueden ser vistas potencialmente como funciones

complementarias de la evaluación. En efecto, mejorar el proceso educativo requiere que los

alumnos dispongan de más estrategias para alcanzar satisfactoriamente los estándares

determinados por los diferentes niveles escolares, para su acreditación. Sin embargo, en la

realidad de los centros educativos los polos social y pedagógico no van siempre en la misma

dirección. Por una parte, se debe cumplir con el marco curricular que establece unos

objetivos determinados, y por otra se debe partir del punto de desarrollo del alumno. El

profesor es el agente educativo que media entre estas dos realidades (Coll y Remesal, 2009).

3.1.2 Ideas del profesorado sobre las funciones y finalidades de la evaluación:

Estudios previos

 La literatura sobre las ideas de los profesores sobre las funciones de la evaluación no

es muy abundante hasta la fecha. Martín et al. (2006) investigaron las concepciones de los

profesores de Educación Primaria acerca de la enseñanza y el aprendizaje, incluyendo

concepciones sobre la evaluación. Sus resultados mostraron que un 45% de los participantes

poseían concepciones más cercanas a posiciones constructivas, en las que primaba la función

pedagógica de la evaluación. Otro aspecto relevante en su estudio fue la resistencia de los

profesores a incorporar la finalidad formadora en la evaluación.

Capítulo 3: Introducción a los Tres Estudios Empíricos

 130

 Por su parte, Coll y Remesal (2009) realizaron un análisis sobre las concepciones del

profesorado de matemáticas acerca de las funciones de la evaluación del aprendizaje en la

educación obligatoria. Sus respuestas mostraron cinco tipos de concepciones: pedagógica

pura, pedagógica mixta, mixta indefinida, social mixta y social pura. Los resultados de su

estudio no sólo indicaron que los profesores poseían ideas distintas y contrastadas acerca de

las funciones de la evaluación. También mostraron la tensión entre ambas funciones a lo

largo de los ciclos del sistema educativo, primando la función pedagógica en la Educación

Primaria, y la función social en la Educación Secundaria Obligatoria. Otra conclusión

importante de este estudio es que existen ciertos aspectos de las funciones pedagógica y

social que tienden a coexistir, en mayor o menor medida, en las ideas de los profesores acerca

de la evaluación.

 Se han encontrado resultados similares en diferentes áreas y niveles educativos (p. ej.,

véase Carpintero, González y Cabezas, 2014; Palacios y López-Pastor, 2013). En líneas

generales, la investigación muestra que los maestros tienden a mantener ideas más enfocadas

en la función pedagógica de la evaluación (centradas en proveer a los alumnos de distintas

estrategias con las que regular su propio aprendizaje y la auto-evaluación), mientras que los

profesores de etapas educativas superiores (p. ej., secundaria, universidad) tienden a sentir

más presión por el logro académico de sus alumnos, con el objetivo de satisfacer la función

social desde la acreditación. Por ejemplo, Monteagudo, Molina y Miralles (2015) mostraron

que los profesores del segundo ciclo de geografía mantienen concepciones tradicionales de la

evaluación, centradas básicamente en la comprobación de los saberes, contemplando

exclusivamente la función social. Dichos autores concluyeron que las reformas legales

educativas han repercutido insuficientemente en el quehacer diario de los profesores, quienes

–de acuerdo a este estudio– no conciben la función pedagógica de la evaluación desde su

finalidad formativa.

Tesis Doctoral

131

3.1.3 La evaluación desde el currículo y la investigación en enseñanzas musicales

 El currículo de música vigente a nivel nacional persigue formar un intérprete que se

exprese musicalmente a través de las obras del repertorio de diferentes épocas o estilos. El

Real Decreto 1577 (2006), documento regulador válido a nivel nacional, establece que la

expresión musical nace de la construcción de una concepción estética que permita al alumno

desarrollar los propios criterios interpretativos y enriquezca sus posibilidades de

comunicación a partir de la imagen ajustada de las características musicales de sí mismo,

tanto a nivel individual como en las interpretaciones en grupo, creando así “identidad y

conciencia” de intérprete (p. 8).

 Desde estas directrices se contemplan, como a continuación analizamos, las funciones

pedagógica y social de la evaluación. En el Real Decreto, se plantea que los criterios de

evaluación han de ser el referente fundamental de todo el proceso interactivo de enseñanza y

aprendizaje. Asimismo, se propone un concepto de la evaluación como la co-construcción

crítica de significados musicales y del gusto estético por parte de profesor y alumno, a fin de

que el alumno los integre en el proceso de la formación de su identidad musical. El currículo

también plantea que esta integración ha de realizarse a través del seguimiento continuado y

contextualizado en el aula, favoreciendo la constante regulación del proceso de enseñanza-

aprendizaje, como viene determinado desde la función pedagógica.

 Por otra parte, este documento y el resto de documentos reguladores válidos en la

Comunidad de Madrid plantean que es necesario mantener la calidad y el nivel de las

enseñanzas musicales para sostener la función social -véase Decreto 30 (2007) y la Orden

1031 (2008)-. En el citado Decreto se define la educación musical como el desarrollo de las

capacidades de expresión artística y musical, y la evaluación como un juicio de valor sobre el

nivel de maduración de las mismas. Así, se plantea que la certificación ha de estar

Capítulo 3: Introducción a los Tres Estudios Empíricos

 132

determinada por el nivel adquirido por el alumno en cuanto al desarrollo de sus capacidades

musicales, que se manifiestan a través de su comunicación expresiva con el instrumento. La

Orden 1031 (2008) establece que se evalúe conforme a criterios objetivos y que las

calificaciones se den de forma fiable y adecuada. En resumen, el currículo de enseñanzas

musicales vigente manifiesta la importancia de que los profesores de instrumento integren en

su práctica educativa de forma equilibrada y coordinada las dos funciones de la evaluación:

social y pedagógica.

 Desde el punto de vista de la investigación, no existen muchos estudios sobre las ideas

de la evaluación con profesores de música. Centrándonos en los análisis sobre las

concepciones en profesores de piano y en contextos de evaluación continua, Bautista et al.

(2011) analizaron las diferentes concepciones acerca de qué, cómo y para qué evaluar. Sus

resultados mostraron tres concepciones de sofisticación creciente: directa, interpretativa y

constructiva. También se encontró que los profesores mantenían concepciones más

sofisticadas sobre la evaluación cuanto menor era su cantidad de experiencia profesional. Así,

los profesores con más años de experiencia manifestaron únicamente ideas centradas en la

función social de la evaluación (p. ej., centrándose en finalidades acreditativas, sumativas y

normativas), mientras que los profesores más noveles también manifestaron posturas

pedagógicas (p. ej., focalizándose en la autorregulación y fomentando la regulación del

aprendizaje por parte de los alumnos). Los autores concluyeron que entre los profesores de

conservatorio existe un amplio continuo de ideas sobre la evaluación, desde concepciones

heredadas de currículos en los que primaba la transmisión del conocimiento hasta ideas de

planteamientos más constructivos. También concluyeron que diferentes concepciones pueden

cohabitar en un mismo profesor, lo que indica que las ideas de los profesores sobre la

evaluación pueden ser heterogéneas. Estos resultados son similares a los hallados en estudios

de otras áreas y niveles educativos (Brown, 2004; Coll y Remesal, 2009; Martín et al., 2006).

Tesis Doctoral

133

Finalmente, Torrado y Pozo (2008) se enfocaron en mostrar las metas y estrategias que

caracterizan la práctica de un modelo constructivo a través del estudio de casos de enseñanza

instrumental en aulas de conservatorio, integrando la finalidad formadora desde la ayuda al

alumno a comprender la validez de lo que hace y/o aprende.

3.1.4 Objetivos y relevancia

 El objetivo global de este estudio fue investigar las ideas de profesores de

instrumentos musicales en conservatorios sobre las funciones y finalidades de la evaluación.

Más concretamente, pretendíamos identificar y describir las ideas más frecuentes entre los

profesores de distintas especialidades instrumentales en enseñanzas elementales y

profesionales, así como comparar dichas ideas con las directrices propuestas desde el

currículo de música vigente. Los objetivos específicos de este estudio fueron investigar las

ideas de profesores de instrumento en conservatorios sobre:

1. Las finalidades de la evaluación que consideran fundamentales y secundarias; y

2. La forma en que las diferentes finalidades y funciones de la evaluación coexisten en

las ideas de los profesores.

El presente estudio no plantea ni propone ninguna jerarquía entre las funciones y

finalidades de la evaluación como ‘óptimas’. El trabajo se enmarca en la investigación

descriptiva sobre las ideas que los profesores tienen acerca de distintos aspectos de la

enseñanza y el aprendizaje de la interpretación (Bautista et al., 2011; Pozo et al., 2008;

Torrado y Pozo, 2008). En concreto, en este estudio nos centramos en las ideas que los

profesores tienen acerca de para qué evalúan. Consideramos que las ideas de los profesores

de instrumento sobre las funciones y finalidades de la evaluación es un objeto de estudio

relevante en sí mismo, no sólo por su potencial influencia en las ideas o concepciones de los

profesores sobre los procedimientos de evaluación y de calificación, sino también por su

Capítulo 3: Introducción a los Tres Estudios Empíricos

 134

posible influencia sobre las prácticas docentes y evaluadoras (Coll y Remesal, 2009; Pozo et

al., 2008). Este estudio también puede ayudar a que los profesores conozcan mejor sus ideas

y las de sus compañeros para favorecer el diseño de planes de actuación contextualizados

para la mejora de los procesos evaluadores que partan de las ideas que tienen los profesores

en el eje pedagógico-acreditativo.

Tesis Doctoral

135

3.2 Estudio 2: ¿Cómo evalúas a tus alumnos de instrumento? Ideas del profesorado de

conservatorio acerca de los procedimientos de evaluación

 El proyecto curricular de corte constructivista que desarrolló la reforma educativa de

la LOGSE (1990), y que se ha mantenido con la LOE (2006) planteó muchos desafíos para la

educación musical (Pozo et al., 2008). En el ámbito de la evaluación, se introdujo el concepto

de evaluación ‘continua’, en contraposición al plan previo en el que la evaluación consistía

únicamente en calificar en los exámenes finales (Decreto 2618, 1966). Este cambio implicó

una modificación en la dimensión temporal de la evaluación, que pasó de ser un hecho

puntual a ser una práctica inserta en el proceso de enseñanza-aprendizaje (Miras y Solé,

1990). La evaluación continua incluye las fases de evaluación inicial, procesual y final

(Casanova, 1995). El propósito fue que la evaluación atendiera a los procesos del

aprendizaje, y no solamente se limitara a medir los resultados (Coll et al., 2001), en un

proceso cíclico de toma de decisiones pedagógicas (Casanova, 1995).

 La enseñanza de la interpretación instrumental presenta unas características

particulares que nos permiten analizar la evaluación del proceso y del resultado del

aprendizaje como un continuo pedagógico. Por una parte, las clases son principalmente

individuales y el profesor de instrumento es el agente que regula y evalúa el proceso de

enseñanza-aprendizaje, en ocasiones durante buena parte de la formación de los alumnos (si

no toda). Además, los profesores -como miembros del departamento de instrumento- deben

concretar los procedimientos de evaluación, atendiendo a los objetivos y criterios de

evaluación contenidos en el currículo, y adaptarlos a las necesidades de los alumnos de cada

centro (Orden 1031, 2008).

 Todo factor que impida al alumno tener una certeza sobre la forma en que va a ser

evaluado y/o calificado puede mermar su capacidad de previsión y, por lo tanto, de

Capítulo 3: Introducción a los Tres Estudios Empíricos

 136

aprendizaje (Pozo, 1996), ya que la evaluación tiene efectos retroactivos sobre el aprendizaje

(Monereo, 2003). Por ejemplo, una falta de coherencia dentro del ciclo evaluador se podría

producir si el profesor exigiera del alumno la consecución de unos objetivos de aprendizaje

diferentes a los trabajados durante las clases. También podría ocurrir en el caso de que los

profesores evaluaran con unos procedimientos e intencionalidad pedagógica contradictorios

en las distintas fases del ciclo evaluador.

 Hasta la fecha, existen pocos estudios en el ámbito nacional centrados en analizar las

ideas que tienen los profesores sobre los procedimientos de evaluación en contextos de

evaluación procesual y final, así como el grado en que los profesores están de acuerdo con

sus compañeros de departamento en la forma en que evalúan a los alumnos. Estos son los

objetivos generales del presente estudio.

3.2.1 Los procedimientos de evaluación de las interpretaciones musicales de los

alumnos en contextos académicos

 Coll y Remesal (2009) definen la evaluación como un procedimiento de recogida,

análisis y valoración de la información obtenida en el proceso de enseñanza y aprendizaje.

Principalmente, los procedimientos de evaluación estructuran y dan respuesta al ¿cómo se

evalúa? Concretan la forma específica en que se lleva a cabo la evaluación de los alumnos

(Ibarra y Rodríguez, 2010), englobando todo el conjunto de acciones dirigidas al acto de

evaluar (Pozo, 1996).

 En la evaluación para el aprendizaje, consideramos la evaluación como un proceso

integrado en los procesos de enseñanza- aprendizaje (Brown, 2004). La manera en que los

profesores evalúan debería ser coherente con los resultados que pretendan obtener del

aprendizaje, ya que cada procedimiento de evaluación promueve un tipo de aprendizaje

determinado (Biggs, 1996). Consecuentemente, los procedimientos de evaluación se articulan

Tesis Doctoral

137

con las mismas dimensiones con las que se produce la enseñanza y el aprendizaje. El ¿cómo

se evalúa? está inevitablemente ligado a las dimensiones: ¿qué se evalúa?, ¿qué referente se

utiliza?, ¿para qué se evalúa? (Bautista et al., 2011; Zabalza, 1987).

 Durante el proceso de aprendizaje del instrumento, el profesor promueve el desarrollo

de las capacidades, conocimientos y destrezas musicales de los alumnos a través de diferentes

estrategias didácticas (Pozo et al., 2008). Este proceso se lleva a cabo principalmente

mediante el trabajo de un repertorio de obras de distintos estilos, con el que posteriormente se

evalúa al alumno en escenarios de evaluación final. El repertorio de obras sería el medio

fundamental que los profesores utilizan en las clases para desarrollar las capacidades del

alumno (Bautista, Pérez Echeverría et al., 2009; Torrado y Pozo, 2008).

 El profesor típicamente evalúa al alumno durante las clases estableciendo

comparaciones entre lo que el alumno está tocando realmente, y cómo el mismo alumno

querría que sonara lo que está tocando (Hallam y Creech, 2010). Por lo tanto, la

retroalimentación que los alumnos reciben por parte del profesor debería promover el que el

alumno desarrollara un “oído interno” (Decreto 30, 2007, p. 8). De acuerdo con Pozo et al.

(2008), el rol del profesor sería el de guía que ayuda al alumno a construir una representación

artística de la partitura, dirigiéndole en la regulación de los recursos cognitivos y motrices

que favorezcan la producción de esa imagen o representación sonora (interpretación) (Chaffin

et al., 2003). Este proceso también es efectivo para desarrollar el sentido de su identidad

como aprendiz y como intérprete. El sentido de autopercepción influiría de una manera

significativa en las creencias de los alumnos sobre sus habilidades, estrategias de práctica y

en cómo el alumno va a actuar en sucesivos conciertos o audiciones (Hewitt, 2009).

Capítulo 3: Introducción a los Tres Estudios Empíricos

 138

 A continuación, analizamos los aspectos referidos en el currículo de música acerca de

las distintas dimensiones del aprendizaje de instrumento citadas (p. ej., ¿cómo se evalúa?,

¿qué se evalúa?, ¿qué referente se utiliza?, ¿para qué se evalúa?).

3.2.2 Aspectos contenidos en el currículo acerca de los procedimientos de

evaluación

 Sobre el cómo evaluar, el currículo deja abierto a los departamentos y a los profesores

su concreción a nivel de centro y de aula, al igual que el resto de las cuestiones

metodológicas (Orden 1031, 2008). Las únicas indicaciones que aparecen en el currículo

referidas a esta dimensión se centran específicamente en los puntos de referencia con los que

establecer mediciones, es decir, sobre qué referente se utiliza.

 El Decreto 30 (2007) dispone que los parámetros de referencia que se establezcan

para medir los aprendizajes sean con respecto a los criterios de evaluación, el nivel de

consecución de los objetivos generales y específicos de cada grado, y la propia evolución del

alumno. En otras palabras, se propone que las valoraciones se realicen con respecto a

parámetros de referencia que indiquen una evolución: cómo es con respecto a cómo era, y a

cómo debería de ser (Zabalza, 1987). De este modo, una de las funciones del profesor sería

regular y adaptar los objetivos y criterios propuestos desde el currículo y programaciones de

departamento al nivel de los alumnos, teniendo en cuenta sus características y momento de

desarrollo musical e instrumental (Real Decreto 1577, 2006).

 Respecto al qué evaluar, o el objeto de la evaluación, la idea que prima en el Real

Decreto 1577 (2006) es que se evalúe el grado en que se desarrollan las capacidades de

expresión y comunicación musical de los alumnos. El medio por el que se propone este

desarrollo es a través de la interpretación del repertorio de diferentes épocas y estilos, con

sensibilidad estética. También se busca que el alumno amplíe el autocontrol y el

Tesis Doctoral

139

conocimiento de sus propias posibilidades como intérprete, los cuales revertirán en su

capacidad comunicativa y control de la situación escénica (Decreto 30, 2007).

 Con relación al para qué evaluar, se pueden realizar distintos tipos de evaluación

según su finalidad. La evaluación sumativa tiene el fin de valorar los resultados del

aprendizaje de los alumnos en cuanto al logro de los objetivos curriculares. El resultado del

aprendizaje del alumno se puede considerar como un producto acabado (sumativa

acreditativa), o como parte del proceso de aprendizaje, cuya estimación serviría para

actuaciones pedagógicas posteriores (sumativa) (Coll et al., 2001; Hallam, 2001). Como

recoge el Real Decreto 1577 (2006) del currículo de las enseñanzas profesionales, la

finalidad formativa tiene la intención principal de mejorar la enseñanza y el aprendizaje: “la

evaluación se constituye en una función formativa y, además, en una fuente de información

sobre el mismo proceso de enseñanza convirtiéndose así en un referente fundamental de todo

el proceso de enseñanza-aprendizaje” (p. 2853). Atendiendo a la finalidad formadora, el

profesor se encargará de fomentar la autorregulación y el autoconocimiento del alumno en la

conciencia y el desarrollo de sus capacidades (Orden 1031, 2008). En la citada orden, se

establece que el profesor utilice estrategias que involucren al alumno como agente activo en

su propio proceso de evaluación, a fin de que el alumno participe desde su autonomía como

aprendiz en el proceso de la construcción de su “personalidad artística” (Decreto 30, 2007, p.

58).

3.2.3 Investigaciones sobre los procedimientos de evaluación de las

interpretaciones de los alumnos

 Sobre cómo se evalúa en el contexto educativo español, Jornet et al. (2015) y Vilar

(2001) afirman que los procedimientos de evaluación no están sistematizados de forma

generalizada en los conservatorios. Señalan que los profesores evalúan de una forma

Capítulo 3: Introducción a los Tres Estudios Empíricos

 140

improvisada, lo que hace que la evaluación no tenga ni fiabilidad ni validez. Llevan a cabo

una de las aportaciones más recientes y pioneras con respecto al uso de distintos

procedimientos para evaluar las interpretaciones de los alumnos en contextos de evaluación

continua. Estos procedimientos se pueden utilizar para valorar al alumno durante todo el ciclo

evaluador.

 Jornet et al. (2015) proponen el uso de unos portafolios de proceso y de producto,

donde se recogen las tareas de los alumnos de forma cronológica para hacer un seguimiento

de las capacidades que los alumnos van desarrollando. Se pueden utilizar para valorar tanto

el desarrollo de los alumnos de forma individual durante su proceso de aprendizaje, como el

nivel al que deberían llegar al final de cada grado por especialidades instrumentales. En la

propuesta sobre el uso de rúbricas de Gil et al. (2015), los miembros de varios departamentos

instrumentales elaboraron una serie de criterios con diferentes niveles de consecución para

evaluar al final de cada grado, con el fin de unificar los niveles por curso. Esta rúbrica

también podría servir a los profesores como referencia del nivel que tienen que alcanzar sus

alumnos durante las clases. Las rúbricas estarían insertas en los portafolios.

 En la literatura anglosajona existen una gran cantidad de estudios que se centran en

analizar la forma en que los profesores evalúan en contextos de evaluación final y con una

finalidad sumativa (o acreditativa). Estos estudios aportan diferentes perspectivas en la

búsqueda de una mayor calidad (fiabilidad y validez) y mejora en los procedimientos de

evaluación de las interpretaciones instrumentales (Cantwell y Jeanneret, 2004; Daniel, 2001;

Maugars, 2006; Saunders y Holahan, 1997; Stanley et al., 2002; Winter, 1993). Sin embargo,

no existen muchos estudios que se enfoquen específicamente en analizar las ideas que tienen

los profesores sobre la evaluación como práctica inserta en las actividades de enseñanza y

aprendizaje, y con unas finalidades continua, formativa y formadora. Excepciones son los

Tesis Doctoral

141

estudios de Bautista, Pérez Echeverría et al. (2009), Bautista et al. (2011), López-Íñiguez et

al. (2014), Torrado y Pozo (2008).

 Por otra parte, en la literatura internacional existe un gran debate acerca de si la

evaluación tiene más calidad -fiabilidad y validez- al evaluar ‘del todo a las partes’ (holística)

o ‘de las partes al todo’ (criterial) en contextos de evaluación final (Fautley, 2010). Mills

(1991) defiende que el evaluar una interpretación simplemente con una impresión general es

la forma más parecida que hay a evaluar en contextos naturales. Partiendo de esta impresión

general, el evaluador entraría posteriormente a valorar los aspectos particulares de la

interpretación.

 Sin embargo, hay muchos autores que proponen la evaluación en cuanto a criterios,

partiendo de una valoración por parámetros específicos que se pueden ponderar para llegar a

una calificación final (Saunders y Holahan, 1997; Stanley et al., 2002; Winter, 1993). Por

ejemplo, los miembros del jurado en el estudio de Saunders y Holahan (1997) valoraban el

nivel de calidad y el carácter de las interpretaciones de los alumnos basándose solamente en

su juicio personal. Consecuentemente, aportaban poco feedback de diagnosis a los alumnos.

Los investigadores propusieron a los miembros del jurado el uso de escalas de calificación

con criterios específicos. Los autores demostraron que las escalas pueden utilizarse para

evaluar a los alumnos con una fiabilidad sustancial. Además, podían servir para que los

profesores aportaran una información más detallada a los alumnos sobre su rendimiento en

aspectos concretos de la interpretación. La calificación global de una interpretación

dependería del nivel alcanzado en cinco áreas particulares: la afinación, la

técnica/articulación, la precisión rítmica, la interpretación y la lectura a primera vista.

 Respecto al qué se evalúa, Cantwell y Jeanneret (2004) consideran que la evaluación

musical se debería centrar en medir la estructura del pensamiento musical profundo del

Capítulo 3: Introducción a los Tres Estudios Empíricos

 142

alumno. Argumentan que la evaluación por criterios no garantiza la posibilidad de acceder a

la forma en que el alumno analiza, comprende y construye sus interpretaciones. En la misma

línea, Johnson (1997) afirma que la evaluación en términos estéticos constituye el mejor

medio que tenemos de acceso al mundo experiencial de la interpretación musical. Según este

autor, los sistemas de criterios deben diseñarse como un complemento a la respuesta

subjetiva del examinador, y no para sustituir su juicio crítico. En ese sentido, Wrigley y

Emmerson (2013) afirman que la evaluación criterial puede ayudar a aportar feedback a los

alumnos, pero sólo si se puede acceder a valorar la complejidad estética de la interpretación

de una manera holística.

 Respecto al qué referente se utiliza, existen numerosos estudios centrados en el

diferente uso con el que se articulan los criterios como referente en la evaluación de

interpretaciones musicales (Mills, 1991; Stanley et al., 2002; Winter, 1993). Entendiendo la

evaluación inserta en la práctica docente durante todo el continuo pedagógico, Torrado y

Pozo (2008) identificaron tres concepciones de sofisticación creciente en los profesores

(directa, interpretativa y constructiva) que vinculan el aprendizaje con su evaluación. En la

concepción directa, la evaluación sería un juicio sobre el grado en el que el alumno haya

conseguido los objetivos propuestos por el profesor. En la concepción interpretativa, la

evaluación tendría una función correctiva. El profesor no sólo valora los resultados, sino que

gestiona externamente los procesos de aprendizaje de los alumnos. Parte del nivel del alumno

en cada momento del proceso de aprendizaje. Finalmente, la concepción constructiva

considera la evaluación como parte intrincada en el aprendizaje. El profesor promueve la

autorregulación del propio aprendizaje del alumno, por lo que su papel sería activo (en

contraposición a las otras dos teorías, en las que el papel del alumno sería principalmente

pasivo).

Tesis Doctoral

143

 Acerca del para qué se evalúa, los diferentes estudios analizan las ideas de los

profesores dentro de un continuo acreditativo-pedagógico. Maugars (2006) analizó la actitud

de los profesores de conservatorio hacia los exámenes de instrumento. Debido a que los

exámenes en Francia están estructurados de una forma final y normativa, concluyó que los

profesores de su estudio entendían lo mismo por evaluar que por examinar.

 En el estudio de Bautista et al. (2011) acerca de las concepciones de los profesores de

piano sobre la evaluación (directa, interpretativa y constructiva), los autores analizaron

también la dimensión para qué. En la concepción directa, el profesor evalúa para controlar de

forma externa al aprendiz sus estados de conocimiento, supervisando la consecución de los

resultados del aprendizaje. En la concepción interpretativa, el profesor también regula de una

forma externa los estados de conocimiento del aprendiz. Evalúa para supervisar la evolución

de los procesos de aprendizaje y para corregir externamente los errores del alumno. En la

concepción constructiva, el profesor evalúa para ajustar de forma continua las acciones de

enseñanza al progreso del aprendizaje, integrando las distintas finalidades pedagógicas

formativa y formadora.

 Por su parte, Shuler (2011) defiende que la forma de promover la autorregulación de

los alumnos -finalidad formadora- es a través de fomentar su asimilación de los criterios de

evaluación. Dentro de los cuatro niveles que plantea sobre el uso de criterios para la

autoevaluación de los alumnos, el nivel más profundo sería aquel donde el alumno puede

desarrollar y aplicar autónomamente los criterios apropiados para mejorar su propia

interpretación y aprendizaje.

 La cesión del control por parte del profesor al alumno es una clave fundamental en su

desarrollo (Torrado y Pozo, 2008). Para poder llevar a cabo la finalidad formadora, el

profesor debe promover la autorregulación y autoevaluación del alumno de su proceso de

Capítulo 3: Introducción a los Tres Estudios Empíricos

 144

aprendizaje (Shively, 2015). En la búsqueda de una mayor profundidad en la evaluación de

las propias capacidades del alumno, Daniel (2001) propuso a los alumnos un modelo de

autoevaluación enfocado a que consiguieran una mayor independencia en la evaluación de

sus propias interpretaciones. Según su punto de vista, el énfasis tradicional de los evaluadores

ha estado en centrarse en el aspecto externo de la evaluación. Afirma que los alumnos

reflexionan muy poco sobre su práctica, forma de tocar, manera de presentarse al público y

desarrollo de sus habilidades como intérpretes. Argumenta que la autoevaluación insta a los

alumnos a comprometerse en unas evaluaciones mucho más estructuradas de sus propias

capacidades, siendo un proceso que favorece una autopercepción más fundamentada. Se

pregunta que hasta qué punto los profesores pueden asumir el que los alumnos desarrollen

una forma autónoma de autoevaluarse.

 Por su parte, Hewitt (2009) exploró las ideas y las atribuciones de estudiantes

universitarios a las fuentes que influían en sus creencias sobre la percepción del control de su

rendimiento musical. Los alumnos explicaron que sus profesores influyeron

significativamente en la construcción de su identidad como intérpretes. Además, expusieron

que los comentarios que se hacen entre sí con su grupo de compañeros de una manera más

informal también tuvieron una gran influencia en cómo se veían a sí mismos en términos de

habilidad, esfuerzo, calidad de trabajo y confianza.

3.2.4 El rol de los departamentos en la elaboración de procedimientos de

evaluación

 Gracias al grado de autonomía pedagógica que poseen los conservatorios en España

(LOE, 2006), se espera que los departamentos de instrumento establezcan sus propios

procedimientos de evaluación para el aprendizaje (Orden 1031, 2008): “Los departamentos

didácticos establecerán en la programación didáctica los procedimientos para evaluar las

Tesis Doctoral

145

habilidades artísticas y técnicas de los alumno” (p. 7). La orden también especifica que los

profesores de cada departamento deben llegar a un consenso sobre los criterios con los que

medir el aprendizaje musical de sus alumnos para utilizarlos como referente dentro de cada

curso, además de comunicárselos a sus alumnos.

 La intención es que los procedimientos y criterios de evaluación sean homogéneos

dentro del departamento, independientemente del profesor que imparta docencia. En la

evaluación del examen final de cada grado, el profesor participa como miembro del tribunal

evaluador junto con otros compañeros de su departamento (Decreto 30, 2007). Esta medida

posibilita el que los alumnos se evalúen bajo los criterios de diferentes profesores, no

solamente de su profesor-tutor de instrumento. Además favorece el que los niveles entre los

alumnos del mismo curso y de distintos profesores sean similares.

 El interés en que los procedimientos de evaluación promuevan el aprendizaje es algo

que no sólo está plasmado en el currículo, sino que está empezando a manifestarse en la

reciente investigación a nivel nacional (Gil et al., 2015; Jornet et al., 2015). En diferentes

contextos académicos de educación musical, varios autores han estudiado la forma en que los

miembros de un mismo departamento establecen los procedimientos de evaluación (Daniel,

2001; Gabrielsson, 2003; Winter, 1993). Estos autores han analizado si los profesores están

de acuerdo en la forma en que califican. Las ideas de desacuerdo han sido las más frecuentes.

Daniel (2001) expone que, en contextos de evaluación final en universidades australianas, la

mayor parte de los miembros de un jurado reconocen que raramente llegan a un resultado de

forma unánime o fácilmente. Gabrielsson (2003), en su extensiva revisión sobre la

investigación musical, llegó a la conclusión de que “casi no hay criterios de acuerdo en lo que

se debería juzgar, o en cómo deberían hacerse los juicios. Parece ser que los evaluadores no

son conscientes de los criterios que utilizan en sus evaluaciones” (p. 255, nuestra traducción).

Capítulo 3: Introducción a los Tres Estudios Empíricos

 146

Finalmente, Winter (1993) afirma que, incluso si se utilizaran criterios apropiados, existen

otros factores contextuales que afectan al proceso evaluador como son la formación de los

examinadores, su experiencia docente, así como la preparación de los alumnos.

3.2.5 Objetivos y relevancia

 El objetivo global de este estudio fue investigar las ideas del profesorado de

conservatorios acerca de los procedimientos de evaluación. Concretamente, nos propusimos

analizar:

1. La forma en que los profesores dicen que evalúan a sus alumnos clase a clase;

2. La forma en que los profesores dicen que evalúan a sus alumnos en los exámenes; y

3. Las ideas sobre el grado de acuerdo o desacuerdo en la forma en que evalúan sus

compañeros.

 El presente estudio no plantea ni propone ningún procedimiento de evaluación

‘óptimo’. El trabajo se enmarca en la investigación descriptiva sobre las ideas que los

profesores tienen acerca de distintos aspectos de la enseñanza y el aprendizaje de la

interpretación (Bautista et al., 2011; Pozo et al., 2008; Torrado y Pozo, 2008). En concreto,

nos enfocamos en las ideas que los profesores tienen sobre la dimensión evaluadora de la

enseñanza. Consideramos que las ideas de los profesores de instrumento sobre los

procedimientos de evaluación es un objeto de estudio relevante en sí mismo, no sólo por su

potencial influencia sobre las prácticas docentes (Torrado y Pozo, 2008), sino también por

reflejar niveles de conciencia e influencia socio-cultural más elevados (Bautista, 2009;

Brown, 2004). El potencial de este estudio, por tanto, es documentar algunas de las diferentes

perspectivas existentes entre el profesorado y que podrían ayudar a otros profesores a situar

sus propias ideas y a reflexionar sobre ellas, hacerles conscientes de ideas alternativas y,

eventualmente, incorporar ideas de otros profesores para enriquecer o mejorar la forma en

Tesis Doctoral

147

que evalúan. Este estudio también puede ayudar a los alumnos a ser conscientes de las ideas

que los profesores tienen presentes al evaluar.

Capítulo 3: Introducción a los Tres Estudios Empíricos

 148

3.3 Estudio 3: Ideas de los profesores de instrumento en conservatorios sobre cómo

calificar: Aspectos objetivos y subjetivos de la interpretación musical

 En el ámbito de las enseñanzas artísticas, calificar el rendimiento de los estudiantes se

ha considerado tradicionalmente algo difícil. En el caso de la interpretación musical, existe

un amplio debate en la literatura musical, psicológica y educativa sobre el papel de la

objetividad y la subjetividad en la valoración de las interpretaciones musicales, y sobre su

impacto en la validez y fiabilidad de los procedimientos de calificación utilizados en

contextos prácticos (Mills, 1991). La mayor parte de estos estudios se han centrado en

comparar los niveles de validez y fiabilidad obtenidos al utilizar procedimientos de

calificación propuestos de una forma externa a los profesores (Saunders y Holahan, 1997).

Sin embargo, existen pocos estudios que investiguen las ideas de los propios profesores

acerca de cómo califican en situaciones educativas cotidianas (Wrigley y Emmerson, 2013).

Este es el foco del presente estudio.

3.3.1 La calificación en los conservatorios de música

 El hecho de calificar tiene una gran relevancia en educación. Por calificar se entiende

el acto de concretar el resultado de la evaluación en una nota numérica, que informa sobre el

grado de consecución de los objetivos determinados para un periodo lectivo o asignatura

(Fautley, 2010). En la cultura de las mediciones en la que nos encontramos (Wrigley y

Emmerson, 2013), todo lo que se puede medir fácil y objetivamente tiene una gran

importancia dentro del currículo. Una de las funciones esenciales de la evaluación es

precisamente la de medir la capacidad y el aprovechamiento de los estudiantes, asignándoles

una base objetiva para su promoción y selección (Sánchez, 1996). Además, en el caso de la

interpretación musical, existe evidencia de que las calificaciones inciden en la motivación de

Tesis Doctoral

149

los alumnos y en su actitud ante el estudio (Zarza-Alzugaray, Casanova-López y Robles-

Rubio, 2016).

 El calificar en las enseñanzas artísticas presenta unas peculiaridades que lo hacen

diferente a ciertas asignaturas de las enseñanzas de régimen general. En particular, la

evaluación de las interpretaciones musicales es un proceso complejo y multidimensional en el

que intervienen multitud de factores. En palabras de McPherson y Thompson (1998):

La evaluación de las interpretaciones musicales es el proceso por el cual un individuo

intenta hacer un balance y sintetizar las cualidades diversas de una interpretación que

realiza otro individuo, con el fin de proveer de un juicio como una clasificación, nota,

o descripción cualitativa. (p. 12)

 Además, la evaluación de las interpretaciones musicales es un proceso comunicativo

(Fautley, 2010; Palmer, 1997) y que se produce en términos estéticos (Johnson, 1997). Esto

no ocurre así en otras áreas de conocimiento, como en las materias de la rama científica o

tecnológica, en las que comúnmente se presupone que los resultados del aprendizaje se

pueden medir en cuanto a parámetros objetivos (Sánchez, 1996). Sin embargo, la búsqueda

de la objetividad (tanto en enseñanzas artísticas como en las de régimen general) puede tener

la consecuencia negativa de que la evaluación se limite a lo más fácilmente medible y no

atienda a objetivos de aprendizaje más profundos y particulares de la materia en cuestión

(Fautley, 2010).

 El plan de estudios de las enseñanzas de instrumento vigente (Decreto 30, 2007)

presenta unas características que consideramos relevantes para contextualizar el presente

estudio. La formación músico-instrumental en los conservatorios españoles se basa

principalmente en el aprendizaje de partituras (Bautista, Pérez Echeverría et al., 2009). Los

profesores establecen los niveles de consecución de los objetivos de cada curso en un

Capítulo 3: Introducción a los Tres Estudios Empíricos

 150

repertorio orientativo por estilos que, junto con los criterios de evaluación y de calificación,

están contenidos en las programaciones didácticas (i.e., documento oficial que elabora cada

departamento de instrumento, compartido por toda la comunidad docente). Esta es una de las

medidas que, supuestamente, garantizan cierto grado de objetividad al medir los resultados

del aprendizaje, a la luz de parámetros de referencia válidos y fiables (Orden 1031, 2008, p.

11). Más concretamente, el resultado final de la evaluación en las distintas asignaturas

impartidas en los conservatorios se expresa en forma de una nota o calificación, “utilizando la

escala numérica de 1 a 10 sin decimales, considerándose positivas las iguales o superiores a 5

y negativas las inferiores a 5” (Decreto 30, 2007, p. 11).

 Estudios realizados en contextos anglosajones indican que, tradicionalmente, la

manera de condensar los juicios de valor sobre las interpretaciones de los alumnos en una

nota se realiza de manera intuitiva, o implícita, con base en la experiencia previa de los

profesores (Davidson y Da Costa, 2001; Mills, 1991). En efecto, los trabajos existentes

sugieren que los profesores no son muy conscientes de cómo llegan a concretar sus propios

juicios musicales en una nota numérica, y menos aún de cómo otros profesores llevan a cabo

tales procesos. Esto produce una cierta incertidumbre no sólo entre los profesores, sino

también entre los propios alumnos, acerca de la calidad, fiabilidad y validez de los

procedimientos de calificación. Así, el presente estudio parte de la base de que sería positivo

que los profesores llegaran a explicitar y compartir sus ideas acerca de cómo traducen sus

juicios musicales en calificaciones numéricas, teniendo en cuenta las características de la

interpretación musical.

 En los siguiente apartados, profundizamos en las características objetivas y subjetivas

de la interpretación musical, así como en los distintos niveles de fiabilidad y validez

Tesis Doctoral

151

obtenidos al analizar distintos procedimientos de calificación. También describimos diversos

estudios centrados en las ideas de los profesores acerca de cómo calificar.

3.3.2 La interpretación musical: Características objetivas y subjetivas

 Kendall y Carterette (1990) definen la interpretación musical como una forma de

comunicación en la que los compositores codifican sus ideas musicales en la notación, los

intérpretes decodifican la notación en señales acústicas, y los oyentes decodifican la señal

acústica en ideas. Al decodificar las partituras, una de las funciones de los intérpretes es la de

transmitir el significado de la música (Berenson, 1993), y otra la de realzar en contenido

emocional de la música (Palmer, 1997). Dentro de las cualidades de la interpretación,

podemos afirmar que varios intérpretes pueden crear versiones diferentes de una misma obra,

y que también un mismo intérprete puede interpretar de maneras diferentes la misma obra. El

interés está en saber qué es lo que hace que una interpretación sea mejor que otra, y cómo se

pueden valorar.

 El que un intérprete pueda elaborar diferentes interpretaciones de una obra y sea

expresivo implica la necesidad de tener un dominio técnico de su instrumento. En palabras de

Sloboda (2000):

La interpretación musical experta no es sólo una cuestión de una habilidad técnica

motriz, también requiere de la capacidad de generar interpretaciones expresivamente

diferentes de la misma obra musical de acuerdo a la naturaleza de la intencionalidad

en su comunicación estructural y emocional. (p. 398)

 Para poder comunicar el significado de una obra musical, la experiencia influye en la

capacidad de comprensión (interpretación) y manipulación (técnica) de los elementos

expresivos y emocionales de la interpretación (Sloboda, 1991, 2000). Investigadores como

Capítulo 3: Introducción a los Tres Estudios Empíricos

 152

George (1980), Sloboda (2000) y Palmer (1997) han mostrado gran interés en saber qué

aspectos de la interpretación musical en sí misma (independientemente del procedimiento

evaluador) pueden considerarse objetivos y cuáles subjetivos, así como qué es lo que hace

que una interpretación sea más o menos expresiva. Sloboda (2000) lo concreta en los

siguientes términos:

Los parámetros con los que un intérprete cuenta para expresarse con el instrumento e

influir en el resultado cognitivo y estético del oyente son los de distribución temporal

(tanto en la emisión y final de cada nota), en las intensidades, la altura y en el tono

(calidad de sonido). (p. 398)

 Los únicos aspectos que Palmer (1997) considera objetivos son los relativos a la altura

y duración de las notas, ya que en la notación se representan explícitamente. En la misma

línea, George (1980) afirma que la objetividad en las mediciones al evaluar se reduce a la

precisión en las alturas y la exactitud del ritmo. Se podría considerar que el resto de aspectos

y parámetros representados en la notación musical tienen cierto grado de subjetividad, dado

que es el intérprete quien les da sentido y forma partiendo de la notación. La intensidad y la

calidad del sonido se representan en la notación sólo de una forma aproximada. Los patrones

de movimiento, tensión y relajación no están delimitados, o sólo se especifican de forma

implícita (Palmer, 1997).

 Las interpretaciones musicales también se insertan en un contexto de expectativas

culturales, normas y gustos, así como muchos otros factores específicos de una comunidad o

institución musical en particular. En este sentido, Wrigley y Emmerson (2013) afirman que es

necesario que cualquier indicador consensuado de calidad en el rendimiento de la música sea

específico del contexto. La objetividad al valorar la calidad de las interpretaciones musicales

se entendería como el consenso disciplinario de criterios inter e intrapersonales. Estos

Tesis Doctoral

153

criterios tendrían un significado compartido que está socialmente constituido (Hewitt, 2009).

Un ejemplo de ello son los aspectos relativos al estilo. Los aspectos musicales y

extramusicales de los estilos musicales constituyen los elementos de una comunidad de

práctica que tienen asociadas unas prácticas normativas de actuación y creación (Hewitt,

2009). Siguiendo a este autor, dichos códigos se transmiten a través de prácticas normativas

asociadas a la forma en que el repertorio de un cierto estilo se toca y/o comunica a otros

músicos, dentro de cada comunidad.

 Mientras que los estudios citados se centran en las implicaciones perceptuales,

cognitivas y socialmente construidas de la interpretación musical, los trabajos que revisamos

a continuación tratan sobre cómo se valoran dichas cualidades mediante distintos

procedimientos evaluadores.

3.3.3 Evaluación holística vs. criterial: Fiabilidad y validez de los procedimientos

de calificación

 Dada la naturaleza de la interpretación musical, diferentes investigadores han

planteado la necesidad de establecer procedimientos de evaluación adecuados a sus

características como área de conocimiento artístico. Esencialmente, en entornos educativos se

busca que los procedimientos de calificación tengan validez y fiabilidad (Russell, 2015;

Stanley et al., 2002; Thompson et al., 1998). La validez se refiere a la fidelidad con que los

procedimientos de calificación miden aquello que se quiere medir, mientras que la fiabilidad

se refiere a la consistencia del proceso (Stanley et al., 2002). Investigadores como Mills

(1991) o Russell (2015) plantean que la evaluación musical sólo puede alcanzar ciertos

grados de fiabilidad, dado que existen tantas maneras de evaluar como maneras de

interpretar. Además, cuando a las personas se les pide que evalúen, juzguen o aprecien una

Capítulo 3: Introducción a los Tres Estudios Empíricos

 154

interpretación, las preferencias personales influyen en el proceso evaluador (Winter, 1993),

ya que los oyentes pueden dar diferente peso a diversos elementos (Hallam y Creech, 2010).

 La literatura educativa anglosajona contiene estudios centrados en analizar la

fiabilidad y validez de diferentes procedimientos de calificación utilizados por los profesores,

así como los factores que influyen en las decisiones que estos adoptan. Estos estudios han

descrito principalmente dos tipos de procedimientos de calificación: holística y criterial

(Hallam y Creech, 2010). En la evaluación holística se asigna una calificación basándose en

una valoración de la interpretación en su conjunto, de forma global. En los procedimientos de

evaluación holística, los criterios o aspectos con los que se evalúa son implícitos, difíciles de

expresar verbalmente y no están necesariamente relacionados unos con otros (Thompson y

Williamon, 2003). Mills (1991) defiende este tipo de evaluación porque, a su juicio, se acerca

de una manera más musical a la forma en que se evalúa en contextos naturales. En su estudio,

demuestra que la evaluación holística presenta una mayor fiabilidad que la evaluación

segmentada, en la que se juzgan ciertos aspectos de la interpretación mediante escalas de

valores. Sus resultados son similares a los del estudio de Fiske (1975), quien afirma que las

calificaciones generales tienen más fiabilidad entre jueces independientes que las

calificaciones que se realizan en cuanto a dimensionales específicas. Mills (1991) también

afirma que, aunque se especifiquen los parámetros con los que se va a evaluar de forma

segmentada (como, por ejemplo, la precisión de las notas, el ritmo o el sentido de la

interpretación), el juicio del profesor siempre va a ser subjetivo, con lo que no

necesariamente se ganaría en fiabilidad al segmentarlas.

 En la búsqueda de procedimientos explícitos, estandarizados y compartidos por la

comunidad educativa, los investigadores han propuesto diversos procedimientos de

calificación a los evaluadores de una forma externa. La investigación se ha centrado en

Tesis Doctoral

155

analizar y comparar los niveles de fiabilidad de los distintos procedimientos para determinar

los niveles y el rendimiento de los alumnos. Las propuestas más frecuentes han sido las de

evaluar en cuanto a criterios (Johnson, 1997; Saunders y Holahan, 1997; Stanley et al., 2002;

Winter, 1993), utilizando rúbricas (Ciorba y Smith, 2009; Parkes, 2008), o en base a modelos

(Russell, 2015; Thompson y Williamon, 2003). Los profesores del estudio Stanley et al.

(2002) manifestaron diversas opiniones acerca de la utilidad de los sistemas de evaluación

criterial. Los que estaban a favor, opinaron que este sistema les permitió enfocarse en

aspectos importantes de la evaluación y proporcionar mejor feedback a sus alumnos. Sin

embargo, otros afirmaron que el evaluar en cuanto a criterios les apartó del sentido musical

general. Por su parte, Ciorba y Smith (2009) combinan varias dimensiones interpretativas en

una rúbrica de evaluación multidimensional y estandarizada, que permite evaluar múltiples

aspectos de una interpretación musical. Su rúbrica se articula en tres dimensiones con

diferentes niveles: elementos musicales, dominio del instrumento y comunicación. Los

autores prueban su utilidad para medir el aprendizaje de los alumnos longitudinalmente, por

ejemplo, curso tras curso. Finalmente, Russell (2015) propone un modelo que analiza cuáles

son los aspectos que más contribuyen a la calidad de las interpretaciones musicales de los

estudiantes. La expresividad y la técnica fueron los factores que más influyeron en la calidad

general de las interpretaciones.

3.3.4 Estudios acerca de las ideas de los profesores sobre los procedimientos de

calificación

 Hasta la fecha, pocos investigadores se han centrado en analizar las ideas que tienen

los profesores sobre los procedimientos de calificación en contextos educativos naturales.

Los escasos estudios existentes (p. ej., Davidson y Da Costa, 2001; Thompson et al., 1998;

Wrigley y Emmerson, 2013) están centrados principalmente en analizar las ideas de los

Capítulo 3: Introducción a los Tres Estudios Empíricos

 156

evaluadores sobre los aspectos que consideran al calificar diferentes interpretaciones

musicales, y en cómo relacionan la valoración de aspectos concretos de la interpretación con

su calificación total.

 En un estudio realizado con cinco evaluadores expertos, Thompson et al. (1998)

analizaron sus ideas acerca de aspectos con los que valoraban la expresividad de una

interpretación, así como la forma en que dichos aspectos se relacionaban con la puntuación

global de diversas interpretaciones de un estudio de Chopin. Los aspectos que más se

relacionaron con la valoración global fueron los relativos a la expresividad de la mano

derecha, el fraseo y el balance sonoro. También identificaron ciertos aspectos que los

evaluadores mencionaron de forma particular, y otros en los que varios evaluadores

coincidieron. Los autores reflexionan acerca del uso de los criterios de valoración personales

en situaciones de evaluación formales, y opinan que es esencial que cualquier sistema

estándar de criterios estandarizados refleje con precisión los criterios inter e intrapersonales

de los docentes (Thompson et al., 1998).

 Por su parte, Davidson y Da Costa (2001) identificaron que los evaluadores de la

escuela Guidhall de Londres evaluaban a los alumnos a través de un código de criterios de

evaluación compartidos de una manera implícita (es decir tácita, no articulada explícitamente

con precisión). Los evaluadores no sabían cómo ellos mismos o el resto de sus compañeros

adoptaban las decisiones que les llevan a concretar en una nota su juicio sobre las

interpretaciones. A través de un cuestionario semi-estructurado, los autores profundizaron y

describieron en términos cualitativos los criterios que los profesores utilizaban para evaluar.

Consideraron que explicitar los criterios (principalmente técnicos y artísticos) es el primer

paso para diseñar procedimientos de calificación sistematizados y adaptados a cada contexto.

Tesis Doctoral

157

 En un estudio más reciente, Wrigley y Emmerson (2013) propusieron un modelo de

calificación que partió de un análisis previo sobre las ideas de los profesores acerca de los

aspectos que consideran al calificar. Efectuaron el estudio en dos partes. En la primera,

realizaron un análisis cualitativo de las respuestas de los profesores por el que obtuvieron de

15 a 17 aspectos o constructos y sus correspondientes descriptores, y que reunieron en dos

dimensiones generales: la competencia técnica y la musical o interpretativa. Posteriormente,

probaron la fiabilidad y validez de su modelo de calificación con escalas de criterios

específicos para cinco familias de instrumentos. Sus resultados sugieren que las escalas de

calificación genéricas podrían no aportar suficiente validez de contenido al calificar a los

alumnos.

 Los estudios descritos indican que los procedimientos de calificación utilizados por

los profesores de instrumento deberían adaptarse a cada contexto educativo en particular, ya

que la fiabilidad y validez dependen de los criterios inter e intrapersonales de los propios

evaluadores. Ello implicaría hacer explícitos los aspectos (i.e., criterios o constructos) y

procedimientos que los profesores consideran de forma implícita a la hora de calificar.

 En el contexto español, no existen estudios centrados en analizar las ideas de los

profesores sobre la forma en que califican a los alumnos de instrumento en conservatorios.

Consideramos que investigar las ideas que tienen los profesores de nuestros conservatorios

sobre los procedimientos de calificación es el primer paso en el diseño de procedimientos de

calificación más contextualizados.

3.3.5 Objetivos y relevancia

 El objetivo global de este estudio fue investigar las ideas del profesorado de

conservatorios acerca de los procedimientos de calificación. Concretamente nos propusimos

analizar:

Capítulo 3: Introducción a los Tres Estudios Empíricos

 158

1. Los aspectos que consideran objetivos y subjetivos a la hora de calificar las

interpretaciones musicales de los alumnos;

2. Los principales aspectos con los que caracterizan una interpretación de suspenso, de

cinco y de diez; y

3. Cómo concretan su juicio evaluador en una calificación numérica.

El presente estudio no plantea ni propone ningún procedimiento de calificación

‘óptimo’. El trabajo se enmarca en la investigación descriptiva sobre el aprendizaje y

enseñanza de la interpretación musical (Bautista et al., 2011). Consideramos que las ideas de

los profesores de instrumento sobre los criterios y procedimientos de calificación es un objeto

de estudio relevante en sí mismo, no sólo por su potencial influencia sobre las prácticas

docentes (Torrado y Pozo, 2006), sino también por reflejar niveles de conciencia e influencia

socio-cultural más elevados (Bautista, 2009; Brown, 2004). El potencial de este estudio, por

tanto, es documentar algunas de las diferentes perspectivas existentes entre el profesorado

que podrían ayudar a otros profesores a situar sus propias ideas y a reflexionar sobre ellas,

hacerles conscientes de ideas alternativas y, eventualmente, incorporar ideas de otros

profesores para enriquecer o mejorar la forma en que califican. Este estudio puede ayudar a

que los profesores enmarquen y conozcan las ideas que los profesores tienen sobre su propia

manera de calificar, así como proveer de vías para que los miembros de los departamentos

comuniquen y compartan sus ideas sobra la forma en que califican. También puede favorecer

que los alumnos sean conscientes de las ideas que los profesores tienen presentes al calificar.

Tesis Doctoral

159

CAPÍTULO 4: OBJETIVOS

GENERALES Y MÉTODO

Capítulo 4: Objetivos Generales y Método

 160

4.1 Objetivos

 La presente Tesis Doctoral se compone de tres estudios empíricos, cada uno centrado

en analizar las ideas de los profesores de instrumento en conservatorios acerca de diferentes

dimensiones de la evaluación.

Estudio 1: “Funciones y finalidades de la evaluación en los profesores de instrumento de

conservatorio”. El objetivo general del estudio fue investigar las ideas de profesores de

instrumentos musicales en conservatorios sobre las funciones y finalidades de la evaluación.

Los objetivos específicos de este estudio fueron investigar las ideas de profesores de

instrumento en conservatorios sobre:

1. Las finalidades de la evaluación que consideran fundamentales y secundarias; y

2. La forma en que las diferentes finalidades y funciones de la evaluación coexisten en

las ideas de los profesores.

Estudio 2: “¿Cómo evalúas a tus alumnos de instrumento? Ideas del profesorado de

conservatorio acerca de los procedimientos de evaluación”. El objetivo general de este

estudio fue investigar las ideas del profesorado de conservatorios acerca de los

procedimientos de evaluación. Los objetivos específicos de este estudio fueron investigar las

ideas de profesores de instrumento en conservatorios sobre:

1. La forma en que los profesores dicen que evalúan a sus alumnos clase a clase;

2. La forma en que los profesores dicen que evalúan a sus alumnos en los exámenes; y

3. El grado de acuerdo o desacuerdo en la forma en que evalúan sus compañeros.

Estudio 3: “Ideas de los profesores de instrumento en conservatorios sobre cómo

calificar: Aspectos objetivos y subjetivos de la interpretación musical”. El objetivo

general de este estudio fue investigar las ideas del profesorado de conservatorios acerca de

Tesis Doctoral

161

los procedimientos de calificación. Los objetivos específicos de este estudio fueron investigar

las ideas de profesores de instrumento en conservatorios sobre:

1. Los aspectos que consideran objetivos y subjetivos a la hora de calificar las

interpretaciones musicales de los alumnos;

2. Los principales aspectos con los que caracterizan una interpretación de suspenso, de

cinco y de diez; y

3. Cómo concretan su juicio evaluador en una calificación numérica.

4.2 Participantes

 Los participantes fueron 18 profesores de diferentes conservatorios de la Comunidad

de Madrid (13 varones, 5 mujeres), con una edad entre los 34 y los 62 años. Su experiencia

docente comprendía entre los 7 y los 26 años, con una media de 17.2 años y una desviación

típica de 7.15 años. Todos los profesores eran titulados superiores de conservatorio y

funcionarios del estado por oposición. El grupo de participantes pertenecía a tres

especialidades instrumentales (piano, viento-madera y cuerda) y a los dos niveles educativos

que se imparten en los conservatorios profesionales de la Comunidad de Madrid (enseñanzas

elementales y profesionales), con seis profesores en cada combinación.

Tabla 3. Participantes por especialidades

 Piano Viento-madera Cuerda

Enseñanzas

elementales

3 3 3

Enseñanzas

profesionales

3 3 3

4.3 Materiales y procedimiento

 Se elaboró un protocolo de entrevista semi-estructurada con varias preguntas abiertas,

en base a los trabajos de investigación sobre la evaluación de las interpretaciones musicales

Capítulo 4: Objetivos Generales y Método

 162

en diferentes entornos académicos, aplicándolo al contexto de los conservatorios en España

(Saunders y Holahan, 1997; Stanley et al., 2002). La entrevista contenía tres bloques

centrados en las ideas de los profesores de instrumento sobre: 1) Funciones y finalidades de

la evaluación; 2) Procedimientos de evaluación; y 3) Cómo calificar.

 En el Estudio 1, analizamos las dos preguntas del primer bloque de la entrevista,

“Funciones y finalidades de la evaluación”. Estas dos preguntas nos aportaron la información

necesaria para responder a los objetivos específicos del estudio:

1. En tu opinión, ¿cuál es la finalidad/es fundamental/es de evaluar a los alumnos de

instrumento en los conservatorios? ¿Por qué?

2. Además de esa finalidad, ¿consideras que existen otras finalidades en la forma en que

evalúas? ¿Por qué?

 En el Estudio 2, analizamos las preguntas del segundo bloque de la entrevista,

“Procedimientos de evaluación”. Estas tres preguntas se corresponden con los tres objetivos

específicos planteados para este estudio:

1. ¿Cómo evalúas tú a tus alumnos durante las clases?

2. ¿Cómo evalúas tú a tus alumnos en los exámenes?

3. ¿Crees que la forma en que tú evalúas se parece a la forma en que evalúan otros

profesores de tu departamento?, ¿en qué aspectos estás de acuerdo o en desacuerdo?

 En el Estudio 3, analizamos las preguntas contenidas en el tercer bloque de la

entrevista, “Cómo calificar”. Estas tres preguntas se corresponden con los tres objetivos

específicos planteados para este estudio:

1. Cuando estás evaluando a los alumnos en una audición o en un examen, ¿cuáles son

los aspectos que consideras objetivos a la hora de calificar?, ¿y subjetivos?

Tesis Doctoral

163

2. ¿Cómo describirías lo que es para ti una interpretación de suspenso?, ¿y una

interpretación de cinco?, ¿y una interpretación de diez?

3. En base a lo que me has dicho anteriormente, en los exámenes ¿cómo haces para

concretar tu juicio musical en una calificación numérica?

 Las entrevistas fueron realizadas entre mayo del 2013 y junio del 2014. Se pidió a los

participantes que respondieran a las diferentes preguntas de manera intuitiva y pensando en

su propia práctica docente. Su duración fue de una hora aproximadamente y fueron grabadas

en audio para su posterior transcripción. Se realizaron en el conservatorio donde cada

profesor impartía docencia, en espacios de tiempo fuera de su jornada lectiva. Los

participantes dieron su consentimiento explícito (ANEXO I) para participar en la

investigación.

4.4 Análisis de datos

Las respuestas se analizaron mediante análisis de contenido (Miles y Huberman,

1994). Utilizamos la teoría fundamentada porque nos proporciona criterios ecológicamente

válidos para analizar las ideas que están presentes en los profesores sobre la evaluación de las

interpretaciones musicales. Esta teoría se ha demostrado válida para analizar las ideas que

tienen los profesores con respecto a distintos aspectos de la evaluación de la interpretación

muscial en otros contextos académicos (Gabrielsson, 2003; Wrigley y Emmerson, 2013).

Concretamente, según Côté, Salmela, Baria y Russell (1993), nos proporciona un

“conocimiento experiencial que nos permite saber la forma en que las personas perciben,

crean e interpretan su mundo” (p. 127).

Capítulo 4: Objetivos Generales y Método

 164

4.4.1 Categorías analíticas del Estudio 1

En este estudio, diseñamos dos sistemas de categorías, uno para cada pregunta de

investigación. Los sistemas de categorías nos permitieron describir, categorizar y cuantificar

las ideas de los profesores acerca de las funciones y finalidades en la evaluación. Para

elaborar los dos sistemas de categorías seguimos el mismo proceso. En primer lugar,

realizamos un análisis inductivo de las respuestas dadas por los profesores. El segundo paso

fue establecer un mapa conceptual a partir del agrupamiento de los códigos generados.

Posteriormente integramos dicho mapa conceptual con los fundamentos teóricos de la

investigación previa sobre evaluación, estableciendo un nuevo sistema de codificación en el

que los códigos inductivos iniciales se relacionaron y renombraron con la denominación al

uso en la literatura. Finalmente, recodificamos todas las respuestas utilizando este sistema de

codificación global. Las categorías utilizadas en los dos sistemas del Estudio 1 fueron de

naturaleza no mutuamente excluyente, ya que un mismo profesor podía hacer alusión a un

número indeterminado de ideas en sus respuestas.

Durante las entrevistas los profesores hicieron referencia a diez tipos distintos de

finalidades en total. En la primera pregunta (finalidades fundamentales) mencionaron un total

de seis finalidades.

Tesis Doctoral

165

Tabla 4. Estudio 1: Sistema de categorías I. Finalidades fundamentales: Tipos y definiciones

Tipo de

finalidad

Definición

Sumativa El profesor hace referencia a controlar el cumplimiento de los objetivos de

aprendizaje

Formativa El profesor hace referencia a aportar información al alumno sobre su proceso de

desarrollo y/o aprendizaje. El profesor es el principal agente regulador de dicho

proceso.

Autoevaluación

profesor

El profesor hace referencia a obtener información sobre el desarrollo y/o

aprendizaje del alumno con el objetivo de ajustar y/o mejorar su propia práctica

docente

Calificar El profesor hace referencia a asignar notas, calificaciones y/o puntuaciones

Normativa El profesor hace referencia a establecer y/o mantener el nivel de las enseñanzas

musicales

Formadora El profesor hace referencia a desarrollar la capacidad crítica del alumno

respecto a su propio proceso de desarrollo y/o aprendizaje. El alumno es el

principal agente regulador de dicho proceso.

En la segunda pregunta (otras finalidades), volvieron a aparecer las seis finalidades

anteriores más otros cuatro tipos de finalidades.

Tabla 5. Estudio 1: Sistema de categorías II. Otras finalidades: Nuevos tipos que surgieron y

definiciones

Tipo de finalidad Definición

Comunicación entre

profesores

El profesor hace referencia a la idea de compartir información entre

profesores sobre el aprendizaje y/o desarrollo del alumno.

Comunicación con padres El profesor hace referencia a la idea de aportar información a los

padres sobre la evolución del alumno.

Orientación El profesor hace referencia a la idea de compartir información con el

alumno y a sus familias sobre sus posibilidades académicas y/o

profesionales.

Sociocultural El profesor hace referencia a la idea de valorar el entorno

sociocultural en el que se desarrolla el alumno.

 Dos jueces independientes, expertos en evaluación musical, codificaron el 27.8% del

total de los datos (las respuestas de cinco profesores). Calculamos en grado de acuerdo

interjueces (coeficiente Kappa) y, en los dos sistemas de categorías, los resultados alcanzaron

valores satisfactorios (oscilando entre 0.83 y 1).

Capítulo 4: Objetivos Generales y Método

 166

4.4.2 Categorías analíticas del Estudio 2

 En el Estudio 2, utilizamos tres sistemas de categorías, uno para cada una de las

preguntas de investigación. Pese a que únicamente preguntamos a los profesores sobre cómo

evalúan en las clases y en los exámenes, sus respuestas incluyeron alusiones a aspectos

pertenecientes a otras dimensiones de la evaluación (qué evaluar, respecto a qué se evalúa,

para qué se evalúa). De este modo, con el fin de no perder la información contenida en sus

respuestas, los sistemas de categorías fueron confeccionados de forma inductiva de acuerdo a

las dimensiones tratadas en la literatura previa sobre la evaluación (Bautista et al., 2011;

Zabalza, 1987). En concreto, las dimensiones consideradas en el Estudio 2 fueron cómo se

evalúa, qué se evalúa, qué referente se utiliza y para qué se evalúa. Para los dos primeros

sistemas de categorías de este estudio, utilizamos categorías de naturaleza no mutuamente

excluyente. Cada profesor en sus respuestas pudo hacer alusión a un número ilimitado de

ideas. Cuantificamos todas las que pertenecieran a alguna de las categorías previamente

establecidas.

Tesis Doctoral

167

Tabla 6. Estudio 2: Sistema de categorías I. ¿Cómo evalúas tú clase a clase?

Categorías Definiciones

CÓMO SE EVALÚA Procedimientos descritos en relación a la evaluación de los alumnos.

Por observación y/o

audición

El profesor se refiere a valorar y/o comprobar por observación/

audición.

Apuntan en cuadernos

de clase y partituras

El profesor se refiere a llevar un registro por escrito de las indicaciones

que se den durante las clases en cuadernos y partituras.

QUÉ SE EVALÚA Contenido y/o capacidades específicas del aprendizaje de la

interpretación musical en que los profesores enfocan sus respuestas.

Objetivos

(inespecíficos)

El profesor se refiere a determinar y/o distribuir el trabajo de los

alumnos a través de objetivos (tareas, inespecífico).

Estrategias de estudio El profesor se refiere a observar el rendimiento y gestión del tiempo de

estudio del alumno.

Técnica El profesor se refiere a la gestión de las habilidades motrices que tiene

que desarrollar el instrumentista para poder realizar o ejecutar su

concepción musical.

Calidad ejecución

repertorio

El profesor se refiere a las cualidades y forma en que los alumnos

tocaban las obras del repertorio (p. ej., bien, mal, etc.)

Progreso alumno El profesor se refiere a evaluar el desarrollo integral del alumno como

intérprete.

Actitud El profesor se refiere a que el alumno adopta una actitud favorable al

estudio de la interpretación.

Expresividad El profesor se refiere a cómo el alumno comunica, desde su

subjetividad, su personal visión de las obras de repertorio.

Memoria El profesor se refiere a que el alumno interpreta las obras del repertorio

de memoria (sin la partitura delante).

QUÉ REFERENTE SE

UTILIZA

Puntos de referencia con los que se mide la evolución del alumno.

Nivel del alumno El profesor se refiere a valorar el nivel y evolución del alumno con

respecto a sí mismo.

Nivel y/o objetivos

(inespecífico),

establecidos por el

profesor

El profesor se refiere a valorar el nivel y/ o objetivos prefijados por él

mismo, de acuerdo a la programación didáctica.

PARA QUÉ SE

EVALÚA

Finalidad para la que los profesores expresaron que evalúan.

Supervisar la evolución

de los resultados de

aprendizaje

El profesor se refiere a evaluar para supervisar la evolución de los

resultados de aprendizaje.

Ajustar las acciones de

enseñanza al progreso

del aprendizaje

El profesor se refiere a evaluar para ajustar las acciones de enseñanza

al progreso del aprendizaje.

Supervisar la evolución

de los procesos de

aprendizaje

El profesor se refiere a evaluar para supervisar la evolución de los

procesos de aprendizaje.

Fomentar la autonomía

del alumno

El profesor se refiere a evaluar para fomentar la autonomía del alumno.

Capítulo 4: Objetivos Generales y Método

 168

Tabla 7. Estudio 2: Sistema de categorías II. ¿Cómo evalúas tú en los exámenes?

Categoría Definiciones

CÓMO SE EVALÚA Procedimientos descritos en relación a la evaluación de los alumnos.

Por observación y/o

audición

El profesor se refiere a valorar y/o comprobar por observación/

audición.

Se califica El profesor se refiere a asignar una valoración cuantitativa al resultado

del aprendizaje del alumno y/o a su interpretación.

QUÉ SE EVALÚA Contenido y/o capacidades específicas del aprendizaje de la

interpretación musical en que los profesores enfocan sus respuestas.

Actitud escénica El profesor se refiere a la actitud y/o control del alumno a la hora de

tocar en público.

Interpretación El profesor se refiere a la forma en que los alumnos entienden y dan

sentido musical a las partituras a través de su instrumento.

Técnica El profesor se refiere a la gestión de las habilidades motrices que tiene

que desarrollar el instrumentista para poder realizar o ejecutar su

concepción musical.

Memoria El profesor se refiere a que el alumno interpreta las obras del repertorio

de memoria (sin la partitura delante).

QUÉ REFERENTE SE

UTILIZA

Puntos de referencia con los que se mide la evolución del alumno.

Partiendo de la

impresión general se

llega a los criterios

particulares

El profesor se refiere a valorar la interpretación y/o aprendizaje del

alumno de lo general a lo particular.

Desde los criterios

particulares

El profesor se refiere a valorar la interpretación y/o aprendizaje del

alumno fijándose en algún aspecto o parámetro en concreto de la

interpretación.

Siguiendo los criterios

de la programación.

El profesor se refiere a valorar la interpretación y/o aprendizaje del

alumno siguiendo los criterios mínimos contemplados en la

programación.

Contrasta el criterio y/

o nivel con otros

profesores

El profesor se refiere a valorar la interpretación y/o aprendizaje del

alumno teniendo en cuenta los criterios de otros profesores.

Compara el nivel con

otros alumnos

El profesor se refiere a valorar la interpretación y/o aprendizaje del

alumno comparando el nivel del alumno con respecto al nivel de los

compañeros del mismo curso.

PARA QUÉ SE

EVALÚA

Finalidad para la que los profesores expresaron que evalúan.

Supervisar la

consecución de los

resultados de

aprendizaje

El profesor se refiere a evaluar para supervisar la consecución de los

resultados de aprendizaje.

Supervisar la evolución

de los procesos de

aprendizaje

El profesor se refiere a evaluar para supervisar la evolución de los

procesos de aprendizaje.

Fomentar la autonomía

del alumno

El profesor se refiere a evaluar para fomentar la autonomía del alumno.

Tesis Doctoral

169

 En el análisis de nuestra tercera pregunta de investigación diseñamos un sistema de

categorías en base a los grados de acuerdo (‘Sí’, ‘No’, ‘Parcialmente’ o ‘No sabe’). Este

tercer sistema fue diseñado con categorías mutuamente excluyentes (p. ej., los profesores ‘Sí’

estaban de acuerdo o ‘No’ lo estaban). Buscamos tendencias dentro de las ideas más

frecuentes dentro de cada uno de los grados de acuerdo, y posteriormente establecimos

porcentajes con el número de ideas que aparecieron dentro de cada una de las categorías.

Tabla 8. Estudio 2: Sistema de categorías III. ¿Estás de acuerdo en la forma en que evalúan

tus compañeros?

Categoría
Grado de acuerdo del profesor con la forma en que evalúan sus

compañeros

Sí El profesor muestra ideas de acuerdo total con sus compañeros.

No El profesor muestra ideas de desacuerdo con sus compañeros.

Parcialmente El profesor muestra ideas de acuerdo parcial con sus compañeros.

No sabe El profesor no sabe si está de acuerdo con sus compañeros. No suele

intercambiar sus ideas acerca de la forma en que evalúan.

 Dos jueces independientes, expertos en evaluación musical, codificaron el 27.8% del

total de los datos (las respuestas de cinco profesores). Calculamos el grado de acuerdo

interjueces (coeficiente Kappa) y, en todos los tres sistemas de categorías, los resultados

alcanzaron valores satisfactorios (oscilando entre 0.75 y 1).

4.4.3 Categorías analíticas del Estudio 3

 En el Estudio 3, examinamos las respuestas de los profesores mediante análisis de

contenido (Miles y Huberman, 1994). Para analizar las respuestas a las preguntas 1 y 2,

utilizamos una adaptación del sistema de categorías propuesto por Bautista, Pérez Echeverría

et al. (2009) en su estudio acerca de las concepciones de los alumnos sobre el aprendizaje de

las partituras como representaciones externas. La razón fue que encontramos una gran

proximidad con nuestros datos, ya que los aspectos que los profesores identificaron en

nuestro estudio a la hora de calificar los distintos niveles del aprendizaje del repertorio fueron

Capítulo 4: Objetivos Generales y Método

 170

muy similares a los aspectos mencionados por los alumnos para aprender las partituras.

Ampliamos las categorías al incluir los aspectos relacionados con la interpretación de los

instrumentos de cuerda y viento, e introduje dos nuevas categorías (‘Proceso de aprendizaje’,

‘Repertorio’), en base a los datos que surgieron en las respuestas de los profesores. En la

Tabla 9 muestro el sistema de categorías diseñado para analizar las respuestas a las preguntas

1 y 2 del Estudio 3.

 Las categorías utilizadas para las preguntas 1 y 2 fueron de naturaleza no mutuamente

excluyente. Un profesor pudo hacer alusión a un número ilimitado de aspectos en sus

respuestas. Cuando un profesor mencionó diferentes aspectos que pertenecían a una misma

categoría, dicha categoría sólo se contabilizó una vez. En el siguiente ejemplo: Que estén las

notas correctas metidas dentro de un compás, con un ritmo lógico, con la digitación

correspondiente y poco más, sólo categorizaríamos la ‘Lectura’ porque, aunque el profesor

mencionara varios aspectos, estos se englobarían dentro de una misma categoría. Por otro

lado, cuando los profesores mencionaran aspectos pertenecientes a varias categorías,

codificamos todas las categorías mencionadas. En la siguiente respuesta: Dinámicas, fraseo,

control de ataques, de golpes de arco, codifiqué las categorías ‘Lectura’ en la referencia a las

dinámicas, ‘Interpretación’ por la alusión al fraseo, y ‘Técnica’ por la mención del control de

los ataques y los golpes de arco, ya que el profesor se refirió a tres categorías diferentes.

Tesis Doctoral

171

Tabla 9. Estudio 3: Sistema de categorías I. Aspectos que los profesores consideraron para

calificar

Categorías y definición Etiquetas

Lectura: aspectos básicos

La respuesta se refiere a uno o varios componentes básicos de la lectura de

la partitura, como: clave, compás, ritmo, tempo e indicaciones

metronómicas; notas, respiraciones, silencios, acordes, arpegios, escalas y

adornos; notaciones dinámicas y agógicas; digitación; otras notaciones

gráficas (por ejemplo, los pedales, arcos, etc.).

Lectura

Interpretación: aspectos analítico-sintácticos

La respuesta se refiere a uno o varios términos que en sí mismo/s implican

el procesamiento analítico y/o sintáctico de la partitura y sus componentes

formales, armónicos, melódicos, motívicos, de textura, estilísticos, etc.

Interpretación

Expresión: aspectos artísticos

La respuesta se refiere a las dimensiones expresiva, comunicativa, estética

y/o referencial de la partitura.

Expresión

Técnica: aspectos psicomotrices

La respuesta se refiere a las dimensiones psicomotrices de la ejecución

(por ejemplo, las habilidades técnicas, la relajación del cuerpo, agilidad

digital, la precisión, etc.).

Técnica

Sonido: características físicas

La respuesta se refiere a la calidad y/o características del sonido producido

por el intérprete (por ejemplo, preciso, brillante, limpio, claro, potente,

etc.).

Sonido

Memorización de la partitura

La respuesta se refiere a la aplicación de los procedimientos de

adquisición de la memoria, lectura y/o retención de la partitura.

Memorización

Proceso de aprendizaje

La respuesta se refiere al proceso de estudio y elaboración de las obras de

repertorio.

Proceso de

aprendizaje

Repertorio

La respuesta se refiere a cuestiones relativas al número y dificultad de

obras exigidas en la programación y/o al nivel de ejecución de las mismas.

Repertorio

 Para analizar las respuestas a la pregunta 3, elaboramos un segundo sistema de

categorías. Utilizamos las cuatro categorías de análisis que se presentan en la Tabla 10. Estas

categorías, de naturaleza mutuamente excluyente, se elaboraron inductivamente partiendo de

las respuestas de los profesores y en base a los estudios descritos en la literatura previa

(Mills, 1991; Saunders y Holahan, 1997). Concretamente, a partir de las respuestas holísticas

encontramos la necesidad de crear dos categorías diferentes para señalar la diferencia en los

Capítulo 4: Objetivos Generales y Método

 172

profesores que valoran de una forma global solamente a un alumno y los que comparan los

diferentes niveles entre los alumnos del mismo curso y califican al alumno en función del

nivel medio.

Tabla 10. Estudio 3: Sistema de categorías II. Procedimientos de calificación

Categorías y definición Etiquetas

Calificación criterial

Mediante el procedimiento descrito se establecen aspectos específicos de

valoración de las interpretaciones de los alumnos y/o su progreso de

aprendizaje. La forma en que se llega a una calificación global es

ponderando el peso específico de cada uno de estos aspectos en el

resultado total.

Criterial

Calificación holística individual

Las interpretaciones de los alumnos y/o su progreso de aprendizaje se

califican en su conjunto, de una manera integrada y global.

Holística

individual

Calificación holística comparativa

Las interpretaciones de los alumnos y/o su progreso de aprendizaje se

califican en su conjunto comparando el nivel del alumno calificado con el

nivel medio de otros alumnos del mismo curso.

Holística

comparativa

No explicita ningún procedimiento de calificación

El profesor no describió ningún procedimiento de forma concreta y/o su

respuesta fue irrelevante.

No explicita

 Dos jueces independientes, expertos en evaluación musical, codificaron el 27.8% del

total de los datos (las respuestas de cinco profesores). Calculamos en grado de acuerdo

interjueces (coeficiente Kappa) y, en todos los tres sistemas de categorías, los resultados

alcanzaron valores satisfactorios (oscilando entre 0.879 y 1).

Tesis Doctoral

173

CAPÍTULO 5: RESULTADOS

Capítulo 5: Resultados

 174

5.1 Estudio 1: Ideas sobre las funciones y finalidades de la evaluación

 Durante las entrevistas, los profesores hicieron referencia a diez tipos distintos de

finalidades en total. En la primera pregunta (finalidades fundamentales) mencionaron un total

de seis finalidades. En la segunda pregunta (otras finalidades), volvieron a aparecer las seis

finalidades anteriores más otros cuatro tipos de finalidades. No encontramos diferencias al

comparar las respuestas de los profesores en base a su especialidad instrumental (i.e., piano,

viento-madera y cuerda). Por ello, en los siguientes apartados describiremos las finalidades

que surgieron en cada una de las preguntas y exponemos ejemplos representativos.

5.1.1 Finalidades de la evaluación

5.1.1.1 Finalidades fundamentales

 En respuesta a la primera pregunta formulada (i.e., En tu opinión, ¿cuál es la finalidad

fundamental de ‘evaluar’ a los alumnos de instrumento en los conservatorios? ¿Por qué?), los

profesores mencionaron un total de seis finalidades, concretamente las finalidades de

naturaleza sumativa, formativa, formadora, autoevaluación del profesor, calificar y

normativa. La Tabla 4 presenta las definiciones de estas categorías, en el primer sistema de

categorías del Estudio 1. Pese a que la pregunta fue formulada en singular (¿cuál es la

finalidad…?), muchos de los profesores se refirieron a varios tipos de finalidades en sus

respuestas. Más concretamente, el número de finalidades varió entre 1 y 2, con una media de

1.3 finalidades por respuesta.

 Nueve de los dieciocho profesores entrevistados (50%) hicieron referencia a

finalidades de naturaleza sumativa. Estos profesores explicaron que lo principal para ellos a

la hora de evaluar es controlar el cumplimiento de los objetivos de aprendizaje propuestos a

los alumnos (p. ej., Les evaluamos para poder valorar los resultados y la evolución que van

Tesis Doctoral

175

teniendo a lo largo del curso). Además, explicaron que dichos objetivos suelen determinarse

de manera individual por alumno, siempre cumpliendo con los requisitos de la programación

didáctica (p. ej., La primera finalidad es ver si progresan según uno ha planificado, o bien de

manera privada, o a través de la programación). El profesor estima si se ha llegado al nivel

satisfactorio, en los objetivos marcados para cada nivel (p. ej., Ver si han cumplido los

objetivos que se les pide para cada curso y así poder pasar al siguiente escalón), de forma

que valora si pueden continuar avanzando al curso siguiente.

 Por otra parte, cinco profesores hicieron referencia a finalidades de naturaleza

formativa (27.7%). Desde su punto de vista, lo más importante al evaluar es conseguir que el

alumno tome conciencia del punto en el que están dentro de su propio nivel de desarrollo y/o

aprendizaje, lo cual consideran vital para su progreso (p ej., Pues creo que para que tengan

una idea clara de cuál está siendo su evolución. Les evaluamos para que puedan conocer en

qué momento se encuentran de este proceso). Pero el profesor es el principal agente que

regula la información que obtiene de la evaluación, por lo que tiene que conocer

perfectamente el punto de desarrollo de las capacidades del alumno en cada momento (p. ej.,

Tener la mejor certeza posible de cuál es el nivel de desarrollo de aprendizaje de los

alumnos y, a partir de ahí, saber cómo continuar). Solamente uno de los profesores

entrevistados (5.5%) hizo mención a la finalidad formadora. Para este docente, lo más

importante fue el que los alumnos aprendieran a autoevaluarse y a construir sus propios

criterios de evaluación (p. ej., Que sean conscientes y que desarrollen su capacidad crítica

sobre sí mismos y sobre el aprendizaje que realizamos). Según sus palabras, el alumno

también debería desarrollar la capacidad de aplicar los criterios de forma crítica y autónoma

para valorar el proceso de aprendizaje en el aula.

Capítulo 5: Resultados

 176

 Cinco profesores hicieron mención a la autoevaluación de la práctica docente como

finalidad fundamental de la evaluación (27.7%). Cuatro de estos docentes también se

refirieron a la finalidad sumativa, por lo que vincularon ambas finalidades en sus respuestas.

Estos profesores expresaron que la consecución de los objetivos de aprendizaje por parte de

los alumnos está directamente relacionada con el cumplimiento de su labor (p. ej., Es una

medida de control acerca de la evolución del propio alumno desde las dos perspectivas, para

el alumno y para nosotros). Manifiestan su responsabilidad, especialmente en aquellos casos

en que los alumnos no alcanzan los objetivos propuestos. La siguiente cita ilustra cómo los

profesores vincularon la finalidad sumativa con la evaluación de su propia práctica docente:

El fin de la evaluación es, simplemente, saber si se han conseguido los objetivos

marcados a principios de curso. Y si no los hemos conseguido, en qué hemos fallado

y qué es lo que no se ha cumplido del proceso de enseñanza y aprendizaje. Eso es

fundamental, porque lo otro sería un juicio: bien o mal. Eso lo sabe hacer cualquier

persona, no hace falta que sea profesor. Tú escuchas y dices: “No me gusta, no me ha

llegado, emocionalmente no me ha transmitido nada”, y ya está. Eso es un juicio.

Una evaluación es algo mucho más complejo: es saber a qué meta tenemos que

llegar, qué utensilios y qué herramientas tenemos para conseguir esas metas.

 Como puede observarse, este profesor explicó que la evaluación no consiste

solamente en valorar el conocimiento y/o destrezas musicales de los alumnos puntualmente, o

de una manera final, sino en conocer también cuáles son los recursos necesarios que debe

poseer para conseguir que el alumno llegue a tener un nivel óptimo en la consecución de los

objetivos prefijados. En su opinión, el profesor debe tener claro cómo dirigir a los alumnos

para que consigan interpretar su repertorio estableciendo una comunicación emocional con el

público.

Tesis Doctoral

177

 En relación a las finalidades de naturaleza acreditativa, los docentes se refirieron a

asignar calificaciones y a normativizar los niveles. No obstante, como se detalla a

continuación, dichas finalidades fueron mencionadas con poca frecuencia. Únicamente dos

profesores (11.1%) explicaron que, para ellos, la finalidad fundamental de la evaluación era

otorgar calificaciones a los estudiantes. Uno de estos profesores explicó que utilizaba las

calificaciones para informar a los alumnos del nivel que tenían en cada momento (p. ej., La

finalidad sería, por un lado, dar a entender a los alumnos el nivel en el que se encuentran,

crearles también una motivación a lo largo del curso porque, según mi experiencia, los

alumnos valoran muchísimo la nota que van a sacar, o sea, que cuando están en puertas de

tener alguna actividad que va a ser evaluada se esfuerzan muchísimo más). El otro profesor

se refirió a la finalidad acreditativa como una obligación o imposición por parte del sistema,

explicando que evaluar simplemente implica consensuar con los alumnos si pasan de curso o

no (p. ej., Se evalúa para tener una idea de si los alumnos están preparados, si han superado

el curso o no. Pero, en realidad, porque nos piden una nota: un aprobado o un suspenso. Y

además se negocia, realmente).

 Dos participantes hablaron sobre la finalidad normativa, referida a mantener los

niveles y estándares a conseguir por los alumnos (11.1%). Uno lo expresó en el sentido de

mantener el nivel de las enseñanzas como grado (p. ej., Evaluar, bueno, pues yo creo que

para dar a las enseñanzas un cierto nivel dentro del marco que queremos crear de

conservatorios o de enseñanzas profesionales). El otro profesor expresó que el nivel debe

mantenerse también al comparar los niveles entre los alumnos del mismo curso para tener

una referencia entre ellos mismos (p. ej., Para que los alumnos se sitúen con respecto al resto

de alumnos y también para poder exigir de alguna manera resultados).

Capítulo 5: Resultados

 178

5.1.1.2 Finalidades secundarias

 La segunda pregunta que formulamos a los profesores fue ‘Además de esa finalidad,

¿consideras que existen otras finalidades en la forma en que evalúas? ¿Por qué?’. Las seis

finalidades que se describieron en el apartado anterior volvieron a aparecer en las respuestas

a esta pregunta. Además, los profesores hicieron referencia a cuatro nuevas finalidades

relativas a la comunicación con los diferentes agentes del sistema educativo musical,

incluyendo a los propios profesores, los padres, o a la comunidad educativa a nivel general.

Las definiciones de estas cuatro nuevas categorías aparecen en el segundo sistema de

categorías del Estudio 1 (Tabla 5). El rango de finalidades codificadas por respuesta varió

entre 0 a 3, con una media de 1.05 finalidades por respuesta. Las respuestas de dos de los

profesores no hicieron referencia a ninguna finalidad concreta.

 Las finalidad mencionada con más frecuencia fue la de calificar (22.2%), como la

valoración del resultado de aprendizaje de forma cuantitativa. Las siguientes finalidades

fueron la formativa y la autoevaluación del profesor (con un 16.6% cada una). Las cuatro

nuevas finalidades que surgieron fueron mencionadas con una frecuencia del 11.1% para la

comunicación con los padres y comunicación con los profesores, y un 5.5% para las

finalidades de orientación y sociocultural. Por último, la finalidad sumativa fue mencionada

con mucha menor frecuencia en esta segunda pregunta, ya que solamente un profesor se

refirió a ella (5.5%). Las finalidades normativa y formadora fueron también mencionadas

únicamente por un profesor (5.5%). A continuación, mostramos ejemplos ilustrativos de las

cuatro nuevas finalidades que surgieron en esta segunda pregunta.

 Los dos participantes que mencionaron la comunicación entre profesores (11%) lo

hicieron en el sentido de cotejar si otros colegas siguen los mismos procedimientos de

evaluación, y de calibrar cómo evoluciona el alumno en las diferentes materias (p. ej., Estar

Tesis Doctoral

179

en contacto con el resto de profesorado para ver si, en general, seguimos todos las mismas

pautas y el alumno responde igual ante todas las asignaturas). Ambos profesores

manifestaron su interés por buscar coherencia en la forma en que evalúan y por adquirir una

visión más amplia y transversal del desarrollo del alumno, con el objetivo de seguir una

misma línea de actuación pedagógica.

 Por otra parte, a la hora de comunicarse con los padres, dos profesores (11%)

expresaron la importancia de mantenerles informados sobre el rendimiento de sus hijos y

compartir su personal visión sobre la evolución del alumno (p. ej., Para que quede plasmado

administrativamente y para que los padres vean la realidad, generalmente cuando los

alumnos no están trabajando suficientemente).

 Un participante manifestó su preocupación por valorar la inserción de sus alumnos en

el contexto académico-profesional, haciendo por tanto referencia a una finalidad de

naturaleza orientadora (5.5%) (p. ej., También como orientación al alumno para que sepa un

poco por dónde van los tiros y a lo que puede aspirar, […] y para sus familias). En este caso,

el propósito sería aportar información que ayudara al alumno y a su familia a calibrar las

posibilidades reales de inserción académico-profesional, adaptando las exigencias y esfuerzos

a la proyección de cada caso en particular.

 Finalmente, respecto a la finalidad de valoración del entorno sociocultural, un

profesor (5.5%) declaró la importancia de tener en cuenta las características del contexto en

que los alumnos se desarrollan. Explicó que la forma en que los alumnos conciben la

enseñanza y el aprendizaje ha evolucionado debido a diferencias de tipo generacional (p. ej.,

Muchas veces evalúas el estatus de la enseñanza dentro de la sociedad e incluso estás

valorando cómo es la naturaleza de los niños porque a lo largo de veintiséis años han

cambiado y mucho).

Capítulo 5: Resultados

 180

5.1.1.3 Comparación entre finalidades fundamentales y secundarias

 La Figura 1 presenta una comparativa entre las finalidades referidas por los profesores

en la primera pregunta (finalidades fundamentales) y la segunda (otras finalidades).

Figura 1. Porcentaje de profesores que hicieron referencia a cada finalidad en las dos

preguntas: Finalidad fundamental y otras finalidades

 Como puede observarse, la finalidad que tuvo una mayor frecuencia en la primera

pregunta fue la sumativa (50%). Las otras tres finalidades que superaron el 20% fueron la

autoevaluación y la finalidad formativa como respuestas a la primera pregunta, y el calificar

como respuesta a las ‘otras finalidades’. Al comparar los valores de la primera y segunda

preguntas, vemos que la finalidad sumativa produjo el contraste de porcentajes más

pronunciado, con un 44.5% de diferencia porcentual. Las finalidades de autoevaluación y

formativa obtuvieron los mismos valores en ambas preguntas, siendo su diferencia del 11.1%.

La única finalidad que apareció en la segunda pregunta con una mayor frecuencia fue la de

5.5%

5.5%

11.1%

11.1%

5.5%

5.5 %

22.1%

16.6%

16.6%

5.5 %

0

0

0

0

5.5%

11.1%

11.1%

27.7%

27.7%

50 %

Sociocultural

Orientación

C. padres

C. profesores

Formadora

Normativa

Calificar

Formativa

Autoevaluación

Sumativa

Fundamental Otras finalidades

Tesis Doctoral

181

calificar, cuyo valor aumentó del 11.1% al 22.2%. La finalidad formadora fue mencionada

solamente por un participante en cada pregunta. Finalmente, las finalidades de compartir

información con los padres, con los profesores, de orientación y valoración del entorno

sociocultural fueron referidas por un número bajo de profesores en la segunda pregunta (entre

5.5% y 11.1%). Estos resultados reflejan una gran diversidad respecto a las finalidades que

los profesores de música en conservatorios tienen en mente a la hora de evaluar.

5.1.2 ¿Cómo coexisten las ideas sobre las finalidades y funciones de la

evaluación?

 La Tabla 11 muestra cómo las diferentes finalidades coexistieron en las respuestas de

los 18 profesores entrevistados. La Tabla 11 permite comparar la coexistencia entre las

distintas finalidades que emergieron en las respuestas de los profesores, tanto a nivel

individual como grupal. Para elaborarla, indicamos con una F la finalidad/es que cada

profesor aludió en la pregunta sobre finalidades fundamentales, y con una S la finalidad/es

mencionadas como secundarias.

 En la primera pregunta (F), las finalidades sumativa y autoevaluación de la práctica

docente coexistieron en las respuestas de cuatro profesores. La finalidad sumativa también

apareció vinculada a la normativa en las respuestas de dos profesores. Las finalidades

formativa, formadora y el calificar fueron referidas de forma independiente. Las respuestas

respecto a la segunda pregunta (S) fueron muy heterogéneas, ya que no hubo profesores que

coincidieran en cuanto a las finalidades referidas. Asimismo, nos encontramos con un

profesor (participante 16) que respondió en las dos preguntas con la misma finalidad, la

formativa, y dos profesores cuyas respuestas no contenían ninguna finalidad per se

(participantes 5 y 9).

Capítulo 5: Resultados

 182

 A continuación, agrupamos las finalidades referidas por los profesores de acuerdo a la

función que cumplen (social o pedagógica), a la luz del marco teórico presentado en el

Capítulo 3. Las finalidades sumativa, el calificar, la finalidad normativa, la comunicación con

los padres, el orientar y la finalidad sociocultural se encuadran dentro de la función social, ya

que permiten seleccionar y/o clasificar a los alumnos, así como la “rendición de cuentas”. Por

otra parte, las finalidades autoevaluación del profesor, formativa, formadora y comunicación

entre profesores están contenidas dentro de la función pedagógica, ya que su fin es regular el

proceso de enseñanza-aprendizaje (Jorba y Sanmartí, 1993). Las dos primeras filas de la

Tabla 11 presentan las diez finalidades identificadas en el Estudio 1, agrupadas en torno a las

dos funciones generales de la evaluación descritas en la literatura.

 Como muestra la Tabla 11, todos los profesores excepto dos -participantes 4 y 5-,

hicieron mención a finalidades encuadradas dentro de ambas funciones, social y pedagógica.

Este resultado parece indicar que la mayor parte de los profesores de instrumento tienen

presentes ambas funciones, aunque las finalidades a las que se recurren para cumplir dichas

funciones son diversas. Por otra parte, analizando el número de veces que cada finalidad fue

mencionada en el total de las respuestas, encontramos 23 referencias a finalidades

encuadradas dentro de la función social y 19 referencias a finalidades de naturaleza

pedagógica. Ello sugiere que la función social parece estar ligeramente más presente en las

ideas de los profesores de instrumento, en comparación con la función pedagógica.

.

Tesis Doctoral

183

Tabla 11: Coexistencia de funciones y finalidades. Respuestas de cada profesor a las preguntas sobre la finalidad principal (F) y secundarias (S)

Funciones Social Pedagógica

Finalidades Sumativa Calificar Normativa Comunicación

a los padres

Orientación Sociocultural Autoevaluación Formativa Formadora Comunicación entre

profesores

P.1 S S S F

P.2 S F

P.3 F S

P.4 F F S

P.5 F

P.6 F S F

P.7 S F

P.8 F S

P.9 F

P.10 F F S

P.11 F F S

P.12 S F

P.13 F S S

P.14 F S

P.15 F S F

P.16 FS

P.17 S F

P.18 F F S

TOTAL 10 6 3 2 1 1 8 7 2 2

Capítulo 5: Resultados

 184

5.2 Estudio 2: Ideas sobre los procedimientos de evaluación

 El presente apartado consta de tres secciones, en las que analizamos: 1) Los

procedimientos de evaluación en la evaluación clase a clase (evaluación procesual); 2) Los

procedimientos de evaluación en la evaluación en los exámenes (evaluación final); y 3) Las

ideas sobre el grado de acuerdo con el resto de compañeros del departamento en la forma en

que evalúan. Para la exposición de los ejemplos representativos, en los casos en los que el

profesor hubiera mencionado aspectos pertenecientes a varias categorías, subrayamos el

aspecto en concreto de la respuesta que ilustrara el código en cuestión. Por último,

presentamos las categorías dentro de cada dimensión en función de la frecuencia con la que

aparecieron en las respuestas, de mayor a menor. No encontramos diferencias estadísticas

significativas al comparar las respuestas de los profesores respecto al grupo instrumental al

que pertenecían (piano, viento-madera y cuerda). Por ello, los resultados se presentan sin

establecer distinciones por grupo instrumental.

5.2.1 Ideas acerca de los procedimientos de evaluación durante las clases

 Las dimensiones con las que articulamos nuestro análisis se centran en la forma en

que se evalúa (cómo), el objeto de la evaluación (qué se evalúa), los aspectos que los

profesores utilizaron para establecer mediciones (qué referente se utiliza) y la finalidad de la

evaluación (para qué se evalúa). En la Tabla 6, se muestran las categorías que diseñamos

para codificar las respuestas de los profesores, en el primer sistema de categorías del Estudio

2. En la Tabla 12, se muestran las categorías específicas a las que cada profesor se refirió en

sus respuestas. A continuación, presentamos un análisis descriptivo por frecuencias

descendentes. En su lectura horizontal, las Tablas 12 y 13 nos informan acerca del número de

veces que los profesores se refirieron a cada categoría. En su lectura vertical, se puede

observar el procedimiento completo que cada profesor articuló en su respuesta.

Tesis Doctoral

185

5.2.1.1 Cómo se evalúa

 Nuestro foco de análisis se centró en lo que el profesor describió que realizaba para

evaluar a los alumnos. Todos los profesores (100%) se refirieron a evaluar a través de la

‘Observación/audición’ del alumno mientras interpreta (p.ej., Pues en el instrumento la

evaluación más importante y la más habitual es por observación directa o por audición

directa, es decir, mientras los alumnos van tocando, yo me voy dando cuenta de lo que han

mejorado). Ocho profesores (44.4%) expusieron que ‘Apuntan en cuadernos de clase y

partituras’ los aspectos que estén trabajando con el alumno en ese momento (p. ej., Tengo un

cuaderno donde apunto las tareas semanales y tomo notas de lo que han hecho, si han

estudiado, si no, los errores que tienen, cómo va desarrollándose la técnica y todo esto).

Surgieron muy pocas ideas acerca de la forma en que los profesores evalúan, lo cual indica la

dificultad de los profesores para verbalizar y explicitar procedimientos de evaluación más

elaborados.

5.2.1.2 Qué se evalúa

 Analizamos el contenido y/o capacidades específicas del aprendizaje de la

interpretación musical en que los profesores enfocaron sus respuestas en la evaluación de los

alumnos durante las clases. Trece profesores (72.2%) se refirieron a evaluar las tareas y/o

trabajo de los alumnos clase a clase. Esta categoría se denominó ‘Objetivos (inespecíficos)’,

ya que los profesores no concretaron ni la naturaleza, ni el nivel determinado en la

consecución de estos aspectos (p. ej., Siempre procuro que en cada clase [los alumnos]

tengan objetivos claros y, respecto a esos objetivos, ver si los han cumplido o no). Es decir,

no especificaron a qué contenidos o capacidades se referían en concreto. Al describir las

‘Estrategias de Estudio’ que los alumnos emplearon en su dedicación al instrumento en casa,

siete profesores (38.8%) mencionaron el observar cómo el alumno gestionaba su tiempo de

Capítulo 5: Resultados

 186

estudio semanalmente, y el rendimiento que obtenía (p. ej., En todas las clases miro y veo

qué cosas han tenido que repetir más durante la semana porque no han sido capaces de

conseguir, entonces soy capaz de ver en la estrategia semanal que tiene el propio alumno o

dónde tiene más problemas).

 De los cuatro profesores (22.2%) que hablaron sobre la ‘Técnica’, un profesor

priorizó el desarrollo de las habilidades técnicas -entendidas como la gestión de las

habilidades motrices- a las interpretativas en este nivel de aprendizaje (p. ej., Yo pienso que

en Grado Elemental y Medio lo que tenemos es que darles toda la técnica posible para que

luego desarrolle su capacidad musical. Yo, sobre todo, baso mi evaluación en cumplir los

objetivos a nivel técnico). Respecto a la ‘Calidad de la ejecución del repertorio’, tres

profesores (16.6%) se refirieron a la forma en que los alumnos tocaban las obras, y los

aspectos en los que pudieran haber mejorado o no de una clase a otra (p. ej., Intento ver qué

cambios ha habido con respecto a las semanas anteriores o a la semana anterior, en los

aspectos u obras que se estén trabajando), pero tampoco concretaron estos aspectos. No

encontramos ninguna respuesta cuyo foco fuera la ‘Interpretación’. Tres profesores (16.6%)

expusieron la idea de evaluar el ‘Progreso en el aprendizaje’ de una forma global y a largo

plazo, valorando el desarrollo integral del alumno como intérprete (p. ej., A pesar de saber

que es una enseñanza a largo plazo, donde el aprendizaje es lento, evalúo que haya un

progreso).

 Además de estas cinco ideas, identificamos otras tres que aparecieron con menor

frecuencia. Dos profesores (11.1%) resaltaron la ‘Actitud’ favorable al estudio de la

interpretación (p. ej., Voy evaluando todo en general, su actitud, su trabajo, su continuidad,

los problemas que pueda tener en un aspecto u otro en ese sentido). Solamente un profesor

(5.5%) se refirió a la ‘Expresividad’ -cómo el alumno comunica, desde la subjetividad, su

Tesis Doctoral

187

visión personal de las obras de repertorio- a la hora de valorar musicalmente a un alumno en

clase (p. ej., También valoras si van desarrollándose de manera expresiva con el trabajo. Y

puede pasar en la misma clase). Por último, otro profesor (5.5%) aludió a las obras que el

alumno pueda tocar de ‘Memoria’ -sin la partitura- (p. ej., Yo siempre tengo un cuaderno en

clase y apunto dos cosas, primero, el programa que tocan en cada clase y cómo lo tocan, si

van a tocar de memoria o no).

5.2.1.3 Qué referente se utiliza

 Nos centramos en los aspectos que los profesores consideraron al establecer los

puntos de referencia con los que medir la evolución de los alumnos. Quince profesores

(83.3%) explicaron que evalúan comparando el ‘Nivel del alumno’ con respecto a sí mismo y

el desarrollo de sus capacidades (p. ej., Voy evaluando individualmente los problemas que

cada uno tiene). Nueve profesores (50%) indicaron que toman como referente el ‘Nivel y/o

objetivos (inespecífico) propuestos por profesor’ (p. ej., Tú estableces unas tareas para

ciertos trabajos y evalúas si esos pasos, esas tareas, se han conseguido o no).

5.2.1.4 Para qué se evalúa

 Analizamos la finalidad para la que los profesores dijeron que evalúan en el continuo

acreditativo-pedagógico. Trece profesores (72.2%) se refirieron a ‘Supervisar la evolución de

los resultados de aprendizaje’ de una clase para la siguiente (p. ej., Entonces, a la semana

siguiente vamos viendo lo que teníamos que mejorar de la clase anterior, si está bien

ponemos un stick de bien y si está mal, ponemos el stick rojo). Doce profesores (66.7%)

mencionaron el ‘Ajustar de forma continua las acciones de enseñanza al progreso del

aprendizaje’. Un profesor afirmó que va modificando su práctica evaluadora dependiendo de

las características del alumno (p. ej., A nivel de profesor, no tengo un tipo de evaluación

establecida. Voy adaptándola en función de los problemas de cada alumno y de lo que creo

Capítulo 5: Resultados

 188

que cada alumno necesita). Otro profesor nos relató cómo en una misma clase flexibiliza los

objetivos de aprendizaje según vaya respondiendo el alumno (p. ej., En mis clases con los

pequeños hay mucha improvisación en el sentido de que, sobre la marcha, vemos qué

funciona y qué no funciona. Entonces, se te ocurre cambiarle, darle otra cosita, insistir sobre

algo o volver hacia atrás).

 Nueve profesores (50%) se refirieron a ‘Supervisar la evolución de los procesos de

aprendizaje’. Un caso sería el del siguiente profesor, quien explicó cómo se fija en las

estrategias de estudio que tiene el alumno y en su capacidad de resolver los problemas que le

surgen en el estudio del repertorio en su práctica semanal (p. ej., Yo lo miro y veo qué cosas

ha tenido que repetir más durante la semana porque no ha sido capaz de conseguirlas,

entonces soy capaz de ver la estrategia semanal que tiene el propio alumno y dónde tiene

más problemas). Cinco profesores (27.8%) expresaron que ‘Fomentan la autonomía del

alumno’, principalmente a través de desarrollar su sentido crítico en la resolución de

problemas (p. ej., Para fomentar su criterio ellos tienen que identificar los problemas que

tienen). Otros profesores explicaron la forma en que hacen partícipe al alumno de su propio

proceso de evaluación (p. ej., Les digo que toquen y luego les digo: “Cuéntame, cuéntame tú

[el alumno] no yo porque si tú no tienes nada de autocrítica, tienes muchos menos recursos

para trabajar esta semana”). El profesor explicó que dialoga con el alumno y le hace

comprender cómo le ha evaluado, haciéndole partícipe de su propia evaluación (p. ej., La

forma en que yo evalúo es por observación directa y luego hago una especie de

autoevaluación o de consenso entre los dos, porque puede ser que yo no vea lo mismo que

está viendo él. Yo lo puedo tener muy claro, pero al final, la evaluación es una herramienta

para ayudar al alumno a conseguir los objetivos. Si él no está entendiendo lo que yo estoy

evaluando, al final, soy un juez).

Tesis Doctoral

189

Tabla 12. Categorías a las que los profesores se refirieron en sus respuestas acerca de cómo evalúan clase a clase

CLASE A CLASE P.1 P.2 P.3 P.4 P.5 P.6 P.7 P.8 P.9 P.10 P.11 P.12 P.13 P.14 P.15 P.16 P.17 P.18 Número

profesores

Porcentajes

CÓMO SE EVALÚA

Por observación y/o

audición

X X X X X X X X X X X X X X X X X X 18 100%

Apuntan en cuadernos

de clase y partituras

X X X X X X X X 8 44.4%

QUÉ SE EVALÚA

Objetivos (inespecíficos) X X X X X X X X X X X X X 13 72.2%

Estrategias de estudio X X X X X X 7 38.8%

Técnica X X X X 4 22.2%

Calidad ejecución

repertorio

 X X X 3 16.6%

Progreso alumno X X X 3 16.6%

Actitud X X 2 11.1%

Expresividad X 1 5.5%

Memoria X 1 5.5%

QUÉ REFERENTE SE

UTILIZA

Nivel del alumno X X X X X X X X X X X X X X X 15 83.3%

Nivel y/o objetivos

(inespecífico),

establecidos por el

profesor

X X X X X X X X X 9 50%

PARA QUÉ SE

EVALÚA

Supervisar la evolución

de los resultados de

aprendizaje

X X X X X X X X X X X X X 13 72.2%

Ajustar las acciones de

enseñanza al progreso

del aprendizaje

X X X X X X X X X X X X 12 66.7%

Supervisar la evolución

de los procesos de

aprendizaje

 X X X X X X X X X 9 50%

Fomentar la autonomía

del alumno

 X X X X X 5 27.8%

Capítulo 5: Resultados

 190

5.2.2 Ideas acerca de los procedimientos de evaluación en los exámenes

 Para analizar las respuestas de los profesores sobre la forma en que evaluaban en los

exámenes, utilizamos otro sistema de categorías con las mismas cuatro dimensiones con las

que examinamos las ideas de la evaluación clase a clase. En la Tabla 7 se presenta el segundo

sistema de categorías del Estudio 2. Las categorías de esta segunda pregunta de investigación

difieren notablemente de las categorías del primer sistema, al ser categorías que se

construyeron inductivamente, pues las respuestas de los profesores fueron diferentes. En la

Tabla 13 se muestran las categorías específicas a las que cada profesor se refirió en sus

respuestas. A continuación, presentamos el análisis descriptivo y por frecuencias

descendentes de sus respuestas.

5.2.2.1 Cómo se evalúa

 Todos los profesores declararon que, al examinar, valoran principalmente por

‘Observación/ audición’ directa lo que hace el alumno (p. ej., Vemos cómo el niño se enfrenta

a una situación que es estresante (…) Están calificándole, le están evaluando, le están

observando, le están escuchando). Tres profesores (16.7%) expresaron que ‘Se califica’

cuando valoran de forma cuantitativa los exámenes, sin reflejar o explicitar con más detalle la

forma en que pudieran haber llegado a esa calificación (p. ej., Yo, por ejemplo, sí soy

partidario de hacer un examen, poner la nota del examen y que esa sea la del curso). En

síntesis, los profesores solamente hicieron mención a estas dos categorías en sus respuestas a

la forma en que evalúan en contextos de evaluación final.

5.2.2.2 Qué se evalúa

 El aspecto al que más profesores se refirieron fue a la ‘Actitud escénica’ (11

participantes, 61.1%), como la actitud y/o control de la situación a la hora de tocar en público

Tesis Doctoral

 191

(p. ej., Lo único que quiero ver en esos exámenes es cuál es su capacidad de reacción ante

una situación de tensión determinada que no tienen habitualmente en las clases, porque al

escuchar la palabra examen aparecen los miedos). Cinco profesores (27.8%) articularon

aspectos referidos a la ‘Interpretación’ del repertorio -la forma en que los alumnos entienden

y dan sentido musical a las partituras a través de su instrumento- (p. ej., Claro, partiendo de

ese control [escénico], ya entras en otras cosas: estilo, pulsación, pedalización, dinámicas,

fraseo, que todo sea coherente). Otros cinco expresaron que valoran la consecución de los

aspectos ‘Técnicos’ necesarios para una interpretación fluida (p. ej., Cuando les estoy

escuchando, estoy repasando en mi cabeza las cosas básicas que tengo en mente: postura,

afinación, etc.). Finalmente, dos profesores (11.1%) mencionaron el desarrollo de la

‘Memoria’, en este caso como un aspecto a trabajar desde las clases (p. ej., Si yo quiero que

lo que vayan a tocar en el examen, lo toquen de memoria, evidentemente ya en clase se lo he

pedido de memoria).

5.2.2.3 Qué referente se utiliza

 Los profesores que explicitaron algún referente para establecer mediciones se

refirieron a distintas formas de articular los criterios de evaluación y a comparar el nivel de

los alumnos del mismo curso. Dos profesores (11.1%) explicaron que en los exámenes

evalúan ‘Partiendo de la impresión general hasta los criterios particulares’, o del todo a las

partes (p. ej., Primero, cuál es mi impresión general como músico o como intérprete de lo

que está haciendo y luego ya, si quiero hacer una evaluación más fina, empiezo a intentar

valorar parámetros más específicos: afinación, actitud corporal, fraseo, articulación). Dos

profesores (11.1%) explicaron que evalúan fijándose en algún elemento o parámetro en

concreto, ‘Desde los criterios particulares’ (p. ej., En un momento final. Control de la

Capítulo 5: Resultados

 192

situación, control de los nervios (…), esta enseñanza es así (…) Claro, partiendo de ese

control, ya entras en otras cosas: estilo, pulsación, pedalización, dinámicas, fraseo).

 Un profesor mencionó la importancia de valorar el aprendizaje de los alumnos

‘Siguiendo los criterios de la programación’ (5.5%) (p. ej., Obviamente ante un examen ya

con tribunal ahora en 6º hay que ajustarse a unos ciertos mínimos), refiriéndose a los

criterios contenidos en la programación del Sexto curso de enseñanzas profesionales. Un

profesor (5.5%) también expuso como referente el nivel de compañeros del mismo curso al

‘Comparar el nivel con otros alumnos’, para calificar a sus alumnos equitativamente (p. ej., Si

en un curso concreto veo otros alumnos del conservatorio que están mejor o peor, pues yo

también pongo mi nota en función de eso). A la hora de relacionarse con otros agentes en la

evaluación, sólo un profesor (5.5%) expresó que ‘Contrasta el criterio y/o nivel con otros

profesores’ (p. ej., En los exámenes nos juntamos con los otros “profes” de violín (…) y

aunque cada uno pone la nota a sus propios alumnos, sí que tengo en cuenta las opiniones de

los otros profes).

5.2.2.4 Para qué se evalúa

 Trece profesores (72.2%) expresaron que evalúan para ‘Supervisar la consecución de

los resultados de aprendizaje’ (p. ej., Yo, por ejemplo, sí soy partidario de hacer un examen,

poner la nota del examen y que esa sea la del curso (…). Creo que tú debes evaluar lo que

ves a nivel de control). Once participantes (61.1%) se refirieron a ‘Supervisar la evolución de

los procesos de aprendizaje’ (p. ej., Me interesa ver [en el examen] si se refleja lo que

estamos viendo en clase). Tres profesores (16.7%) manifestaron que ‘Fomentan la autonomía

del alumno’ a través de compartir los criterios de evaluación con los que va a ser valorado (p.

ej., En los exámenes hacemos una coevaluación, en realidad (…). Vamos hablando de los

diferentes criterios que se pueden tener a la hora de evaluar a cualquier músico). Un

Tesis Doctoral

 193

profesor explicó que implica al alumno como agente activo en su propio proceso de

evaluación en los exámenes (p. ej., Si un día en una audición las cosas no funcionan (…),

podemos [el profesor y el alumno] valorar por qué y qué es lo que ha podido suceder en el

caso de que él en clase haya tenido una buena evolución y haya ido manejando bien la obra).

5.2.3 Grado de acuerdo con los miembros del departamento

 Encontramos diferentes grados de acuerdo acerca de si los profesores estuvieron de

acuerdo con sus compañeros en la forma en que evalúan. Las categorías de las repuestas de

los profesores se muestran en la Tabla 8, en el tercer sistema de categorías del Estudio 2. Los

resultados por orden descendente de frecuencias fueron que: ‘No’, ‘No sabe’, ‘Parcialmente’

y ‘Sí’ estuvieron de acuerdo.

 La mayor parte de los profesores indicaron ‘No’ estar de acuerdo con sus compañeros

de departamento (12 profesores, 66.6%). Manifestaron sus discrepancias principalmente en la

disparidad a la hora de priorizar y establecer los objetivos de aprendizaje. Concretamente, los

profesores difirieron en el establecimiento de los objetivos finales que plantean a los alumnos

como meta de su formación. Según la opinión de uno de los participantes:

Yo creo que, sobre todo, estoy en desacuerdo en la disparidad en los objetivos a

alcanzar (…). Para mí, dos fundamentales: uno, el de que salgan músicos, que sean

músicos de verdad y no gente con una mayor o menor técnica, pero que no sean

músicos y luego, el segundo, es que creo que hay gente que no es realista y que cree

que hay cosas que están bien, que tienen un buen nivel y que creo que la realidad y la

comparativa con otros centros o cuando salen fuera te dicen que no.

Otros de los aspectos en los que expresaron estar típicamente en desacuerdo fueron en

la forma en que prepararon a sus alumnos desde el trabajo de clase a los exámenes (p. ej., A

Capítulo 5: Resultados

 194

veces he oído a otros profesores decir: “Bueno, pues ya para el examen [le pido al alumno

que toque] de memoria” y ves que en el ensayo anterior lo están haciendo con partitura. Yo

no podría hacer algo así). También en la carencia en el uso de estrategias que favorezcan la

autorregulación del aprendizaje del alumno desde los criterios de evaluación (p. ej., Pues yo

creo que, grosso modo, sí, es muy similar, pero cuando empieces a cambiar la escala y a

aumentar el zoom, no creo que los otros compañeros hagan un seguimiento diario desde el

criterio del propio alumno, sinceramente).

Tres profesores (16.5%) explicaron que ‘No sabían’ si estaban de acuerdo o no con

sus compañeros del departamento, dado que nunca contrastaban su opinión con ellos al no

reunirse periódicamente para realizar evaluaciones conjuntas (p. ej., Fíjate que no tengo ni

idea. Es un problema. Yo, como estoy solo, no contrasto con nadie).

 Las ideas de acuerdo fueron mínimas. Dos participantes (11.1%) coincidieron en estar

‘Parcialmente’ de acuerdo con sus compañeros fundamentalmente en los aspectos que

consideraron más objetivos al evaluar, pero constataron que les costaba ponerse de acuerdo a

la hora de valorar aspectos más subjetivos (p. ej., Yo creo que tenemos claro (…), que hay

determinados aspectos que serían los más objetivos de la interpretación musical que se

podrían resumir en: corrección con el texto y con el estilo (…). Los aspectos más subjetivos

son los que tienen que ver con el desarrollo del alumno, por ejemplo con el caso de la

musicalidad, y es en lo que más diferimos). Solamente un profesor mostró ideas en las que

‘Sí’ solía estar de acuerdo con la forma de evaluar de sus compañeros (5.5%). En su opinión,

existía una intención común de valorar a cada alumno según sus características personales (p.

ej., Hay una idea un poco general de intentar ayudar individualmente al alumno, (…) en el

sentido de, no seguir a pies juntillas una programación porque un alumno necesita otra cosa,

o no tal), y adaptar la programación didáctica a sus necesidades de formación.

Tesis Doctoral

 195

Tabla 13. Categorías a las que los profesores se refirieron en sus respuestas acerca de cómo evalúan en los exámenes

EXÁMENES P.1 P.2 P.3 P.4 P.5 P.6 P.7 P.8 P.9 P.10 P.11 P.12 P.13 P.14 P.15 P.16 P.17 P.18 Número

profesores

Porcentajes

CÓMO SE EVALÚA

Por observación y/o

audición

X X X X X X X X X X X X X X X X X X 18 100%

Se califica X X X 3 16.7%

QUÉ SE EVALÚA

Actitud escénica X X X X X X X X X X X 11 61.1%

Interpretación X X X X X 5 27.8%

Técnica X X X X X 5 27.8%

Memoria X X 2 11.1%

QUÉ REFERENTE SE

UTILIZA

Partiendo de la

impresión general se

llega a los criterios

particulares

X X 2 11.1%

Desde los criterios

particulares

 X X 2 11.1%

Siguiendo los criterios

de la programación

 X 1 5.5%

Contrasta el criterio y/ o

nivel con otros

profesores

 X 1 5.5%

Compara el nivel con

otros alumnos

 X 1 5.5%

PARA QUÉ SE

EVALÚA

Supervisar la

consecución de los

resultados de

aprendizaje

X X X X X X X X X X X X X 13 72.2%

Supervisar la evolución

de los procesos de

aprendizaje

 X X X X X X X X X X X 11 61.1%

Fomentar la autonomía

del alumno

 X X X 3 16.7%

Capítulo 5: Resultados

196

5.3 Estudio 3: Ideas sobre cómo calificar

 En esta sección, se presentan las frecuencias y porcentajes de profesores que hicieron

alusión a los dos sistemas de categorías que surgieron en el Estudio 3, expuestos en la Tabla

9 y en la Tabla 10. Mostramos ejemplos que ilustran las ideas de los profesores. Cuando un

mismo ejemplo hace alusión a diferentes categorías, se subraya la parte específica del

ejemplo que hace alusión a la categoría ilustrada. No encontramos diferencias estadísticas

significativas al comparar las respuestas de los profesores respecto al grupo instrumental al

que pertenecían (piano, viento-madera y cuerda). Por ello, los resultados se presentan sin

establecer distinciones por grupo instrumental.

5.3.1 ¿Cuáles son los aspectos que consideras objetivos a la hora de calificar?, ¿y

subjetivos?

 Ciertas categorías del primer sistema de categorías del Estudio 3 (Tabla 9) fueron

referidas con mucha frecuencia, mientras que otras casi no fueron mencionadas. Para

caracterizar lo que los profesores consideraron objetivo y subjetivo, nos centraremos en

aquellas categorías que fueron mencionadas por más de un 25% de los profesores (véase

casillas señaladas en gris en la Tabla 14).

 Los profesores identificaron como objetivos aspectos relativos a las categorías de

‘Técnica’, seguidos de la ‘Interpretación’, ‘Lectura’ y ‘Sonido’. Prácticamente no

mencionaron aspectos pertenecientes a las categorías ‘Expresión’, ‘Memorización’, ‘Proceso

de aprendizaje’ y ‘Repertorio’, con un profesor en cada categoría. Por otra parte, los

profesores consideraron como subjetivos aspectos relativos a las categorías de ‘Expresión’ e

‘Interpretación’. El ‘Proceso de aprendizaje’ se mencionó con poca frecuencia, y

Tesis Doctoral

 197

prácticamente no se refirieron a los aspectos relativos a las categorías ‘Técnica’, ‘Sonido’,

‘Repertorio’, ‘Memorización’ y ‘Lectura’.

Tabla 14. Frecuencia y porcentajes de profesores que se refirieron a cada categoría, en los

aspectos que consideraron objetivos o subjetivos para calificar

Categorías Objetivos Subjetivos

 Frecuencia Porcentajes Frecuencia Porcentajes

Lectura: aspectos

básicos

7 38.9% 0 0

Interpretación:

aspectos sintáctico-

analíticos

9 50 % 8 44.4%

Expresión:

aspectos artísticos

1 5.5 % 14 77.8%

Técnica: aspectos

psicomotrices

15 83.3% 2 11.1%

Sonido:

Características

físicas

7 38.9% 1 5.5%

Memorización de

la partitura

1 5.5% 0 0

Proceso de

aprendizaje

1 5.5% 4 22.2%

Repertorio 1 5.5% 1 5.5%

 Como muestra la Tabla 15, los profesores se refirieron a un mayor número de

aspectos al describir lo que consideraban objetivo en una interpretación musical que al

describir lo que consideraban subjetivo (2.3 vs. 1.7 aspectos en promedio, respectivamente).

La mayoría de profesores mencionaron dos tipos diferentes de aspectos al describir lo

objetivo, mientras que el mismo número de profesores mencionaron uno y dos aspectos en lo

subjetivo. El mínimo de aspectos mencionados para caracterizar tanto lo objetivo como lo

subjetivo fue uno, mientras que el máximo fue cinco en lo objetivo y tres en lo subjetivo. La

desviación típica también fue superior en lo objetivo, es decir, los profesores mostraron una

mayor variabilidad en el número de aspectos referidos para caracterizar lo objetivo que lo

subjetivo, siendo sus valores más distantes.

Capítulo 5: Resultados

198

Tabla 15. Estadísticos descriptivos relativos a las categorías referidas por los profesores, en

los aspectos que consideraron objetivos o subjetivos para calificar

 Objetivos Subjetivos

Número de ocurrencias 42 30

Media 2.3 1.7

Moda 2 1, 2

Mínimo 1 1

Máximo 5 3

Desviación típica 1.2 0.7

 A continuación, exponemos ejemplos relativos a las categorías más frecuentemente

referidas. Dentro de los aspectos considerados objetivos, quince de los profesores

entrevistados (83.3%) hicieron alusión a aspectos contenidos dentro de la categoría ‘Técnica’.

Un profesor de piano valoró ciertas habilidades motrices relacionadas con el toque pianístico

(p. ej., Un porcentaje gigantesco del aspecto mecánico de piano; de pulsación, de empleo

muscular, del ataque). Otro profesor de violonchelo explicó el uso del arco (p. ej., Vale, para

mí objetivo es que el arco vaya perfectamente perpendicular a cada una de las cuerdas y que

la transición entre los planos, que son tangentes al puente de las cuerdas, sea perfecta, y que

esté muy controlada). Siete profesores (38.9%) expusieron ciertos aspectos básicos de la

‘Lectura’ de las partituras. Un profesor consideró relevante el hecho de que la ejecución de

las notas estuviera de acuerdo a las características del compás (p. ej., El oír notas que están

enmarcadas dentro de un compás y que tienen un devenir lógico dentro de él). Otros siete

profesores (38.9%) consideraron objetivos los aspectos referidos a la calidad y/o

características del ‘Sonido’. El siguiente ejemplo muestra lo que sería una buena calidad del

sonido para un profesor de cuerda (p. ej., Hay cuestiones más propias del instrumento que

tienen que ver con el sonido (…): si no es flexible, si puedes hacer intervalos ascendentes,

descendentes, ligados y no se rompe, no se corta; si está afinado, si el timbre es bueno, si te

permite tener diferentes coloraturas).

Tesis Doctoral

 199

 Como puede observarse en la Tabla 14, los profesores mencionaron aspectos relativos

a la categoría ‘Interpretación’ tanto en relación a los aspectos objetivos (nueve profesores,

50%) como subjetivos (ocho profesores, 44.4%). En relación con lo objetivo, un profesor

expresó su punto de vista acerca de cómo se vinculan las cuestiones interpretativas a las

técnicas: la técnica, como la forma en que el alumno resuelve motrizmente una idea, estaría

proyectada desde una concepción musical. El hecho que este profesor consideró

fundamentalmente objetivo fue el que ambas respondieran a la misma idea musical (p. ej.,

Tiene que haber una cierta comprensión musical, aunque generalmente van de la mano [la

técnica y esa comprensión musical] y hay veces que no está, eso también es objetivo). Otro

profesor señaló la coherencia entre la manera de frasear de acuerdo a los estándares

estilísticos de una época determinada (p. ej., E incluso dependiendo del estilo, pues un fraseo

acorde y lógico).

 En relación a lo subjetivo, la mayor parte se refirieron especialmente a la comprensión

por parte del alumno de lo que toca (p. ej., Todo lo que tenga que ver con la interpretación

del texto y, aún así, también sería digno de interpretación. Por eso también, a medida que

van avanzando, para mí también la interpretación del texto es más libre porque tienen que

tener más criterio, tienen que tener una propuesta suya más personal). Especialmente, un

profesor hizo alusión a la idea de que cuando el alumno comprende el texto, puede adoptar

criterios interpretativos con una mayor autonomía y elaborar una interpretación cada vez más

subjetiva que le permita expresarse musicalmente (p. ej., Si realmente entiende la obra y si

realmente se está expresando con una personalidad propia, si no es una mera copia del

profesor).

 Para ciertos profesores, la subjetividad se extiende a las cuestiones del gusto y de lo

“bueno” o lo “bien hecho”. El siguiente profesor respondió que, debido a que las cuestiones

Capítulo 5: Resultados

200

sobre la interpretación son subjetivas porque dependen del gusto del oyente, no podría

afirmar que algo esté objetivamente bien hecho (p. ej., La interpretación creo que es un

aspecto subjetivo porque lo que a mí me gusta a lo mejor a otro no. A mí me fastidia mucho,

como intérprete, cuando dicen: “Esto es lo bueno y esto es lo malo”. El que esté bien no es

objetivo. Yo creo que para mí es objetivo que todo es subjetivo). En contraste, otro

participante expresó que si el alumno lo hace “bien” -como criterio objetivo- se podría

considerar como lícito, guste o no guste (p. ej., Lo que ves es lo que hay y, además, creo que

aunque todos podamos tener criterios diferentes si alguien lo hace bien, todo el mundo está

de acuerdo en ello, te guste más esto o lo otro, pero si lo ha hecho bien, lo ha hecho bien).

Como podemos observar, existen diversas opiniones acerca de los aspectos ‘Interpretativos’,

que parten de lo objetivo al considerar las cuestiones más reproductivas del texto musical, y

que van ganando en subjetividad a medida que hablamos de los aspectos expresivos, u

opiniones personales sobre lo que “está bien” o puede “gustar o no”.

 Los aspectos que más frecuentemente se consideraron como subjetivos fueron los

relativos a la categoría ‘Expresión’ (14 participantes, 77.8%). Principalmente, los profesores

se refirieron a cómo los alumnos comunican el discurso musical en el escenario, y a los

recursos que utilizan para expresarse (p. ej., Los aspectos de presencia escénica,

evidentemente, son subjetivos. (…) Si sus movimientos y presencia en el escenario ayudan a

lo que está haciendo musicalmente y si me meten más todavía (…), para mí es un plus). Por

ejemplo, un profesor describió la expresividad musical del alumno como su capacidad de

crear un determinado tipo de energía al comunicarse con el público (p. ej., Cuestiones de

pulso o de comunicación entre dos personas y de qué energía está creando en ese momento,

cuando está tocando). Los profesores que se refirieron a la expresividad describieron los

aspectos y recursos que ayudan al alumno a comunicarse emocionalmente con el público por

medio de su actuación e interpretación.

Tesis Doctoral

 201

5.3.2 ¿Cómo describirías lo que es para ti una interpretación de suspenso, de

cinco y de diez?

 La Tabla 16 muestra los resultados de las caracterizaciones de los profesores de las

interpretaciones de suspenso, de cinco y de diez. Estas caracterizaciones se realizaron de

acuerdo al primer sistema de categorías del Estudio 3 (Tabla 9). Las categorías mencionadas

por más de cinco profesores (25%) aparecen señaladas en gris. La interpretación de suspenso

se caracterizó por las categorías de ‘Proceso de aprendizaje’ y ‘Lectura’; la de cinco por las

categorías de ‘Proceso de aprendizaje’, ‘Lectura’, ‘Técnica’ y ‘Repertorio’; y la de diez por

las categorías de ‘Expresión’, ‘Técnica’, ‘Interpretación’ y ‘Proceso de aprendizaje’. Las

categorías más mencionadas fueron las de ‘Proceso de aprendizaje’ para la interpretación de

cinco, y las de ‘Expresión’ y ‘Técnica’ para la interpretación de diez. El resto de las

categorías fueron mencionadas poco frecuentemente. Hubo dos categorías que no fueron

mencionadas por ningún profesor en respuesta a esta pregunta, concretamente ‘Sonido’ para

el suspenso y ‘Expresión’ para la interpretación de cinco.

 Como puede observarse en la Tabla 17, los profesores se refirieron de media a un

número creciente de aspectos para describir lo que consideraron una interpretación de

suspenso (1.6), de cinco (1.8) y de diez (2.5). La mayoría de profesores mencionaron dos

tipos diferentes de aspectos al describir la interpretación de diez, mientras que en las

interpretaciones de suspenso y de cinco sólo mencionaron una. El mínimo de aspectos

mencionados fue uno en el suspenso y en el cinco, y cero en el diez. El máximo fue igual

para las tres calificaciones (un cuatro).

Capítulo 5: Resultados

202

Tabla 16. Frecuencia y porcentaje de profesores que se refirieron a cada categoría, al

describir las calificaciones de suspenso, cinco y diez

 Interpretación de

suspenso

Interpretación de cinco Interpretación de diez

 Frecuencia Porcentaje Frecuencia Porcentaje Frecuencia Porcentaje

Lectura:

aspectos básicos

7 38.9% 5 27.8% 3 16.7%

Interpretación:

aspectos

analítico-

sintácticos

4 22.2% 3 16.7% 8 44.4%

Expresión:

aspectos

artísticos

1 5.5% 0 0 11 61.1%

Técnica:

aspectos

psicomotrices

4 22.2% 5 27.8% 10 55.5%

Sonido:

Características

físicas

0 0 2 11.1% 3 16.7%

Memorización

de la partitura

1 5.5% 2 11.1% 3 16.7%

Proceso de

aprendizaje

8 44.4% 11 61.1% 5 27.8%

Repertorio 3 16.7% 5 27.8% 2 11.1%

Nótese que las desviaciones típicas relativas al suspenso, al cinco y al diez son

progresivamente mayores, lo que indica una mayor variabilidad en el número de aspectos

referidos a medida que la nota es más alta.

Tabla 17. Estadísticos descriptivos relativos a las categorías referidas por los profesores, al

describir las calificaciones de suspenso, cinco y diez

 Interpretación

suspenso

Interpretación

cinco

Interpretación

diez

Número de ocurrencias 28 33 45

Media 1.6 1.8 2.5

Moda 1 1 2

Mínimo 1 1 0

Máximo 4 4 4

Desviación típica 0.9 1.1 1.3

Exponemos a continuación ejemplos relativos a las categorías más frecuentemente

referidas para caracterizar las interpretación de suspenso, de cinco y de diez. Los profesores

Tesis Doctoral

 203

caracterizaron el suspenso fundamentalmente como el alumno que ni estudia ni se involucra

en su ‘Proceso de aprendizaje’ (8 profesores, 44.4%) (p. ej., Falta de motivación o con la

falta de interés que está poniendo en peligro la progresión); y/o no lee bien la partitura (p.

ej., No saber ni leer el texto, que los hay), no cumpliendo con las cuestiones básicas de

‘Lectura’ (7 profesores, 38.9%).

Al describir una interpretación de cinco, la categoría más frecuentemente mencionada

fue la del ‘Proceso de aprendizaje’ (11 profesores, 61.1%). En líneas generales, los docentes

expresaron que los alumnos que obtienen un aprobado es porque trabajan lo justo, y no se

esfuerzan en desarrollar plenamente sus capacidades (p. ej., Es una línea entre el suspenso y

el aprobado que es muy fina. Un cinco es una persona que no ha llegado a dar todo su

potencial (…). Entonces, es alguien que ha querido cubrir el expediente, pero lo ha cubierto

tan bien que no le puedes suspender). El resto de los aspectos fueron descritos por cinco

profesores en cada categoría. Respecto a la ‘Lectura’, en este nivel los profesores señalaron el

que los aspectos básicos estuvieran medianamente bien conseguidos (p. ej., Que estén, de

alguna manera, las notas metidas dentro de un compás y con un ritmo lógico y poco más);

que el desarrollo ‘Técnico’ fuera el justo para las obras que el alumno esté trabajando en ese

momento (p. ej., Que veas que tiene la capacidad el alumno de tocar esa pieza en concreto

físicamente, pero tampoco con una desenvoltura enorme); y respecto al ‘Repertorio’, el que

el grado en la consecución de los objetivos fuera el apropiado para el curso (p. ej., Pues

cuando se atiene a los mínimos establecidos por la programación).

Los profesores no mencionaron prácticamente las cuestiones relativas a la ‘Técnica’,

la ‘Interpretación’ o la ‘Expresividad’ hasta que les preguntamos cómo describirían lo que

para ellos era una interpretación de diez. Las cuestiones ‘Expresivas’ fueron las más descritas

(11 profesores, 61.1%). Los profesores explicaron la importancia de que el alumno mostrara

Capítulo 5: Resultados

204

su visión personal de la música que interpreta (p. ej., Cuando de alguna manera percibes o

crees percibir que el alumno la ha hecho suya [la obra]). Un profesor también mencionó la

necesidad de que el alumno comprendiera emocional y artísticamente la partitura,

ejecutándola con buen gusto y expresividad (p. ej., Sería una ejecución en la que también

hubiera una implicación y una comprensión estética de la partitura, una implicación

emocional…; La sensibilidad de lo que hay detrás de las notas). En cuanto a la ‘Técnica’ (10

profesores, 55.5%), los aspectos que los profesores mencionaron principalmente fueron que

el alumno dispusiera de una buena relación con el instrumento (p. ej., Que haya un

entendimiento muy bueno del hecho de tocar físicamente, del hecho, digamos, de

relacionarse con el instrumento); y el que utilizara la técnica como vehículo para comunicar

sus propias ideas musicales (p. ej., Que me llegue de forma coherente lo que está

interpretando con el uso adecuado de los medios instrumentales). En los aspectos referentes

a la ‘Interpretación’ (8 profesores, 44.4%), los docentes articularon la importancia de que el

alumno comprendiera la partitura (p. ej., Que dé la sensación de que entiende la obra) para

poder interpretarla. Finalmente, se refirieron al ‘Proceso de aprendizaje’ (5 profesores,

27.8%) como preparación para su interpretación final (p. ej., Según el trabajo que haya hecho

un alumno a lo largo del curso, cómo haya ido evolucionando y no solo cómo haya ido ya

tocando un instrumento, sino entendiendo la música e interpretándola).

5.3.3 ¿Cómo haces para concretar tu juicio musical en un número?

 Los resultados de esta sección se refieren al segundo sistema de categorías del Estudio

3 (Tabla 10). De los 18 profesores entrevistados, 12 profesores (66.7%) articularon algún

procedimiento de calificación concreto. Entre los procedimientos mencionados, siete

profesores (38.9%) se refirieron a calificar de forma ‘Criterial’, dos profesores (11.1%) de

forma ‘Holística individual’ y tres profesores (16.7%) de manera ‘Holística comparativa’.

Tesis Doctoral

 205

Ningún profesor hizo alusión a utilizar procedimientos compartidos con el resto de sus

compañeros de departamento.

 La forma en que los profesores explicaron la calificación ‘Criterial’ fue valorando

cada uno de los criterios por separado y luego ponderando el total. Uno de los profesores fue

muy preciso (p. ej., Si yo tengo que evaluar un 100% lo divido en “veintes por ciento”:

posturales, de afinación, de contenidos conseguidos, de objetivos y, si todo eso está dentro de

ese 20%, al final la interpretación pasa del 50%, llega al oído). Sin embargo, la mayoría de

las respuestas fueron mucho más imprecisas (p. ej., Le otorgo a una serie de criterios un

porcentaje en la calificación, un ocho en esto, un cinco en lo otro, un dos en aquello y luego

lo pondero o lo hago matemático).

 Dentro de la categoría ‘Holística individual’, los profesores se refirieron a otorgar

calificaciones a cada alumno individualmente utilizando criterios implícitos, de forma

espontánea, y con base en su juicio en su experiencia docente (p. ej., Necesitaría ahora

mismo, tener a alguien tocando para (…) empezar a notar, visualizar, escuchar todo lo que

está pasando. Y a partir de ahí… hay un número que viene a tu mente (…) y tu experiencia

de muchos años cuenta). Los que tuvieron ideas dentro de la categoría ‘Holística

comparativa’ explicaron que primero valoran a los alumnos del mismo curso de una forma

global para tener una idea del nivel general. Posteriormente, valoraron el nivel del alumno

para calificarle en función del nivel medio (p. ej., Creo que lo miro un poco en función del

resto de alumnos que estén también en ese curso. Si tengo varios alumnos, siempre es más

fácil porque te ayuda la comparación entre ellos).

 El resto de los profesores (6 profesores, 33.3%) no explicitaron ningún procedimiento

de calificación. En vez de describir un procedimiento en concreto, hablaron de otros factores

que suelen influir en sus calificaciones, como por ejemplo: a) El juicio u opinión de los

Capítulo 5: Resultados

206

compañeros del departamento (p. ej., Me veo afectada por el ambiente del centro, hay

alumnos a los que a lo mejor suspendería y que me veo un poco presionada a no suspender

(…). Si aplicara estrictamente mi criterio pondría notas más bajas, yo creo); y b) El proceso

de aprendizaje previo del alumno (p. ej., Una persona que trabaja muy bien, pero que hace

un examen nefasto no merece suspender porque en este caso el examen no es representativo

de su trabajo). Otros profesores centraron sus respuestas en describir las dificultades que

entraña el concretar la valoración de una interpretación musical en una nota (p. ej., Pues es

muy complicado, realmente, poner un número a una evaluación, a un juicio. Te mueves en

márgenes, (…) entre 5 y 6.5 pues es una actuación un poquito para salvar los trastos; un

poquito bien pues ya te mueves entre 6.5 y 8 y luego, a partir de ahí, ya haberlo hecho muy

bien), o incluso expresaron ser incapaces de asignar calificaciones numéricas a las

interpretaciones de los estudiantes (p. ej., No lo hago, no puedo).

Tesis Doctoral

 207

CAPÍTULO 6: DISCUSIÓN Y

CONCLUSIONES

Capítulo 6: Discusión y Conclusiones

208

6.1 Estudio 1. Las funciones social y pedagógica coexistieron en las ideas de los

profesores

 El objetivo del Estudio 1 fue investigar las ideas de profesores de instrumentos

musicales en conservatorios sobre las funciones y finalidades de la evaluación. Más

concretamente, pretendimos identificar y describir las ideas más frecuentes entre los

profesores de distintas especialidades instrumentales en enseñanzas elementales y

profesionales, así como comparar dichas ideas con las directrices propuestas desde el

currículo de música vigente. Las preguntas de investigación específicas del Estudio 1 fueron:

1) ¿Cuáles son las finalidades sobre la evaluación que los profesores de instrumento en

conservatorios consideran fundamentales?, ¿qué otras finalidades consideran importantes?; y

2) ¿Cómo coexisten las diferentes finalidades y funciones sobre la evaluación en las

respuestas de los profesores?

6.1.1 La finalidad sumativa predominó como finalidad fundamental. El calificar

fue la finalidad secundaria más mencionada

 En la pregunta sobre: ¿Cuál es la finalidad que consideras más importante a la hora de

evaluar?, el resultado más relevante fue el que los profesores hicieron referencia a la finalidad

sumativa en primer lugar, con una frecuencia muy superior a la del resto de finalidades. A la

finalidad sumativa le siguieron las finalidades orientadas hacia la regulación de la enseñanza

(autoevaluación de la práctica docente), y la regulación del aprendizaje del alumno por parte

del profesor (formativa). Las finalidades con menor presencia fueron las centradas en la

regulación del propio aprendizaje del alumno (formadora) y las acreditativas (finalidad

normativa y de calificación). Por su parte, a la pregunta: ¿Cuáles fueron otras finalidades que

los profesores tuvieron presentes a la hora de evaluar?, el calificar fue la finalidad más

mencionada, seguida de la autoevaluación y la evaluación formativa. Solamente un profesor

Tesis Doctoral

 209

hizo mención a la finalidad formadora. Estos resultados ponen de manifiesto que la finalidad

formadora, siendo la que conlleva una mayor implicación del alumno en la regulación de su

aprendizaje y evaluación, fue mencionada de forma muy minoritaria por los profesores de

instrumento.

 En la línea de los estudios realizados por Coll y Remesal (2009) y por Martín et al.

(2006), el porcentaje de profesores que hicieron referencia a ideas relativas a la regulación de

la enseñanza fue superior al de profesores que se refirieron a la regulación del aprendizaje.

Resultados similares se presentan en el estudio de Bautista et al. (2011) en relación a los

profesores que impartieron docencia durante más de 5 años. Solamente los docentes del

grupo de menos de 5 años de experiencia docente fueron los que mostraron posiciones más

constructivas. Estos profesores concebían la evaluación centrada en los procesos de

regulación del aprendizaje por parte del alumno desde la co-creación de los criterios de

evaluación. En términos cuantitativos, el porcentaje de profesores pertenecientes a este grupo

fue muy superior al número de profesores que hace mención a la finalidad formadora en

nuestro Estudio 1. Por otra parte, Bautista et al. (2011) no encontraron diferencias en las

concepciones de la evaluación respecto al ciclo educativo en que los profesores de

conservatorio profesional impartían docencia (enseñanzas elementales/profesionales), por lo

que en nuestro estudio decidimos no considerar dicha variable.

6.1.2. Se refirieron diferentes finalidades para satisfacer las funciones social y

pedagógica

 Acerca de cómo coexisten las finalidades en las respuestas de los profesores, nos

encontramos con que la finalidad sumativa fue la que más coexistió con otras finalidades,

coincidiendo en las respuestas de los profesores con las finalidades de autoevaluación de los

profesores y, en menor medida, con la normativa. Por otra parte, una vez que analizamos el

Capítulo 6: Discusión y Conclusiones

210

cómo coexisten las funciones, nuestros resultados muestran que, en una amplia mayoría, los

profesores tienen presentes ambas funciones (social y pedagógica). No obstante, las

finalidades a las que se refieren en sus respuestas para llevar a cabo estas dos funciones son

muy heterogéneas, existiendo un amplio abanico de combinaciones entre las finalidades

expuestas por los profesores. Para finalizar, en un análisis sobre la cantidad de veces que las

finalidades fueron mencionadas, las que atienden a funciones de naturaleza social fueron

referidas más frecuentemente que las finalidades que tienen una función pedagógica.

Podemos concluir que, en las ideas de los profesores sobre la evaluación coexisten las

funciones social y pedagógica, estando más presentes las que tienen una función social.

 Un ejemplo de coexistencia en las finalidades fue el de la finalidad formadora. Los

dos participantes que se refirieron a ella, también mencionaron finalidades de naturaleza

social. Este resultado complementa a la caracterización aportada por Torrado y Pozo (2008)

de un modelo de profesor constructivo que, desde su planteamiento, estaría solamente

centrado en la regulación del aprendizaje. En nuestro caso, los dos docentes que mencionaron

la finalidad formadora lo hicieron junto a las finalidades sumativa y normativa, finalidades

que tienen una función social. Por lo que la coexistencia de finalidades no implica

necesariamente el que las finalidades a que se refieren los profesores conlleven el mismo

nivel de regulación del aprendizaje por parte del alumno. En los términos expuestos por

Torrado y Pozo (2008), podríamos decir que las posiciones constructivas pueden cohabitar

con otras no constructivas.

 Estos resultados concuerdan en cierto grado con las directrices propuestas desde el

currículo. Desde el punto de vista de las funciones, su coexistencia indica que las ideas de los

profesores concuerdan en gran parte con lo prescrito. Pero al analizar la presencia de las

finalidades según la importancia que se les otorga, lo más significativo sería resaltar que la

Tesis Doctoral

 211

finalidad formadora parece no estar integrada de manera efectiva en las ideas de los

profesores de conservatorio sobre la evaluación. Es decir, la mayor parte de los profesores

entrevistados no tiene una visión de la evaluación como la co-creación de los criterios

interpretativos y musicales de los alumnos para fomentar su autonomía en la construcción de

su personalidad como intérprete. Esta carencia incide directamente en la autorregulación que

realizan los alumnos de su aprendizaje musical y desarrollo con el instrumento. Las razones

por las que esto podría producirse serían similares a las que se han descrito en otras áreas y

niveles educativos (Martín et al., 2006; Monteagudo et al., 2015). Los citados estudios

concluyen que el lapso entre lo prescrito desde el currículo y la realidad de las aulas se

encuentra en un déficit de formación específica para el profesorado que esté enfocada en el

papel del profesor como agente evaluador dentro de todo el entramado educativo, y en el para

qué se evalúa. Por lo tanto, sería necesario que las administraciones educativas de ámbito

autonómico actualizaran sus propuestas formativas en cuanto a la evaluación.

Capítulo 6: Discusión y Conclusiones

212

6.2 Estudio 2. Las ideas relativas a la evaluación en las clases y en los exámenes

difirieron sustancialmente

 El propósito del Estudio 2 fue investigar las ideas del profesorado de conservatorios

acerca de los procedimientos de evaluación. Concretamente nos propusimos analizar: 1) La

forma en que los profesores dicen que evalúan a sus alumnos en las clases; 2) La forma en

que los profesores dicen que evalúan a sus alumnos en los exámenes; y 3) Las ideas sobre el

grado de acuerdo o desacuerdo en la forma en que evalúan sus compañeros. Este estudio nos

permite aproximarnos a la forma en que los profesores conciben la evaluación continua, así

como al grado de coherencia existente entre sus ideas sobre los procedimientos de evaluación

procesual y final.

6.2.1 Predominaron las ideas basadas en evaluar por observación y/o audición

 Comenzando por el cómo se evalúa, los profesores expresaron que evalúan a los

alumnos y sus interpretaciones principalmente por observación y/o audición, tanto en las

clases como en los exámenes. En general, los profesores controlan el desarrollo de los

alumnos y hacen un seguimiento de su evolución a partir de la impresión general de lo que

escuchan y ven (Mills, 1991). Pocos profesores concretaron algún procedimiento de

evaluación de una manera organizada y específica (Jornet et al., 2015; Vilar, 2001). En la

evaluación clase a clase, los profesores sí que mencionaron el llevar un seguimiento semanal

de los aspectos trabajados con los alumnos en cuadernos y partituras, pero no describieron la

estructura de estas anotaciones. En la evaluación final, muy pocos profesores se refirieron a

evaluar para calificar o puntuar (Saunders y Holahan, 1997; Stanley et al., 2002; Winter,

1993). Ningún profesor hizo mención al uso de instrumentos del tipo portafolios de

producto/proceso o rúbricas, similar a los propuestos por Gil et al. (2015) y Jornet et al.

(2015), que permiten sistematizar la evaluación.

Tesis Doctoral

 213

6.2.2 Ideas diferentes acerca de qué evaluar en las clases y en los exámenes

 En las ideas que aparecieron acerca del qué se evalúa, en la evaluación clase a clase

los profesores describieron principalmente aspectos relacionados con el trabajo del repertorio.

Se refirieron a secuenciar los objetivos (inespecíficos) que el alumno tiene que ir

consiguiendo progresivamente en el proceso de aprendizaje durante las clases. Los profesores

también mencionaron el prestar atención a las estrategias de estudio que los alumnos emplean

en su estudio diario con el instrumento. En la evaluación final, valoraron especialmente la

presencia y actitud escénica del alumno, incluso con mayor frecuencia que las cuestiones de

interpretación, técnica o memoria.

 Los profesores no otorgaron gran importancia a valorar los contenidos y/o

capacidades relacionados con la interpretación en sí misma (Decreto 30, 2007), ni con la

forma de pensar y estructurar la música del alumno (Cantwell y Jeanneret, 2004; Torrado y

Pozo, 2008). Prácticamente no se refirieron a fomentar en el alumno la capacidad de escucha

y percepción de sus propias interpretaciones (Hallam y Creech, 2010), al autoconocimiento

de las posibilidades del alumno como intérprete (Daniel, 2001; Hewitt, 2009), ni al desarrollo

de su expresividad musical y sus capacidades de comunicación con el instrumento (Real

Decreto 1577, 2006). En otras palabras, los profesores mencionaron con poca frecuencia los

aspectos interpretativos y expresivos en sí mismos, lo cual resulta paradójico pues dichos

aspectos deberían ser el fundamento de la enseñanza del instrumento (Chaffin et al., 2003;

Pozo et al., 2008).

 Es posible que la razón por la que los profesores no mencionaran en gran medida la

idea de valorar los aspectos interpretativos y expresivos se deba a que se centran en valorar

aspectos que plantean algún tipo de dificultad especial para los alumnos. Podría ser que

existan aspectos que captan una mayor parte de la atención de los profesores porque tienden a

Capítulo 6: Discusión y Conclusiones

214

plantear más problemas de aprendizaje. Por ejemplo, entendemos que los profesores

identifican las estrategias de estudio y la actitud escénica como las capacidades que

favorecerían un mejor desarrollo del alumno como instrumentista (Decreto 30, 2007).

Concretamente, estos aspectos implican en sí mismos un profundo proceso de

autorregulación y control del alumno en el aprendizaje de la interpretación (Torrado y Pozo,

2008). También son aspectos que pueden favorecer o imposibilitar la interpretación en sí

misma (Hallam y Creech, 2010). Esta situación plantea una incoherencia en el ciclo

evaluador (Casanova, 1995; Coll et al., 2001). Pocos profesores mencionaron el promover la

autoevaluación del alumno, especialmente en estos aspectos que requieren un profundo

autoconocimiento y autocontrol por parte del alumno (Hewitt, 2009), y a los que se refirieron

especialmente en su forma de evaluar (Daniel, 2001; Torrado y Pozo, 2008).

6.2.3 Ideas diferentes acerca de qué referente considerar durante las clases y en

los exámenes

 Respecto a qué referentes se utilizan para establecer mediciones, los profesores

mencionaron los referentes planteados en el Decreto 30 (2007) (i. e., criterios de evaluación,

el nivel de consecución de los objetivos generales y específicos de cada grado, y la propia

evolución del alumno). No obstante, articularon de forma diferente los puntos de referencia

que toman en las clases y en los exámenes. En la evaluación clase a clase, los profesores

mencionaron la referencia del nivel del alumno con más frecuencia de lo que mencionaron el

comprobar el progreso respecto de nivel y/o objetivos (inespecífico) propuestos por el

profesor. Aproximadamente un tercio de los profesores tuvo en cuenta ambos puntos de

referencia. Podríamos afirmar que dichos profesores sí tienen presente la finalidad formativa

(Real Decreto 1577, 2006). Esto indica que parte de los profesores manifestó unas ideas de la

evaluación más cercanas a las concepciones interpretativa y constructiva propuestas por

Tesis Doctoral

 215

Pozo et al. (2008), en las que los profesores evalúan partiendo principalmente del nivel de

conocimientos y capacidades del alumno (Shuler, 2011).

 En la evaluación final, la forma en que los profesores describieron el uso de los

criterios fue muy heterogénea. Relacionando los resultados de nuestro estudio con estudios

previos acerca de cuál es la forma más válida y fiable de evaluar, casi ningún profesor hizo

mención a evaluar de una forma holística (Mills, 1991), o criterial (Gabrielsson, 2003;

Saunders y Holahan, 1997; Winter, 1993). Muy pocos profesores se refirieron a articular las

interpretaciones ‘del todo a las partes’, o ‘de las partes al todo’ (Mills, 1991; Stanley et al.,

2002). Análogamente, muy pocos profesores mencionaron el estructurar su percepción de las

interpretaciones y/o de los aprendizajes de los alumnos con respecto a algún referente que les

permita establecer algún tipo de mediciones o comparaciones (Shuler, 2011; Zabalza, 1987).

Comparando los referentes que mencionaron en la evaluación durante las clases, los

profesores tuvieron muy presente el evaluar con respecto a la propia evolución del alumno y,

en menor medida, en cuanto a los objetivos de aprendizaje propuestos por él mismo. En la

evaluación final, muy pocos profesores articularon algún referente y sus respuestas fueron

heterogéneas.

6.2.4 Predominaron las ideas relativas a evaluar para supervisar los resultados

del aprendizaje

 Los profesores evalúan principalmente para supervisar la evolución y consecución de

los resultados de aprendizaje, ejerciendo un control externo sobre la evaluación en clases y en

los exámenes. En la evaluación clase a clase, los profesores explicaron que también regulan

la enseñanza al ajustar de forma continua las acciones de enseñanza al progreso del

aprendizaje, con una finalidad formativa (Decreto 30, 2007). Aproximándonos al marco de

las concepciones planteadas por Bautista et al. (2011) y por Torrado y Pozo (2008), podemos

Capítulo 6: Discusión y Conclusiones

216

observar que los profesores presentaron ideas que corresponderían a perfiles mixtos. Casi

ningún profesor manifestó ideas relacionadas con que evaluar es simplemente examinar,

como en la concepción directa que plantea Maugars (2006) en el contexto de los

conservatorios franceses.

 La mayor parte de los profesores mostraron posiciones en las que solamente

concibieron la supervisión de los resultados y procesos del aprendizaje, así como la

regulación de la enseñanza (Torrado y Pozo, 2008). Los profesores que mostraron posiciones

más profundas para fomentar la autonomía del alumno también tuvieron ideas acerca de

controlar externamente tanto los resultados como los procesos de aprendizaje de los alumnos

(Bautista et al., 2011). En la evaluación final, muchos profesores se refirieron a supervisar la

evolución de los procesos de aprendizaje, vinculando la evaluación clase a clase con los

exámenes. De esta forma, fueron consecuentes con el concepto de evaluación continua

planteado en el currículo (Decreto 30, 2007).

 Muy pocos profesores se refirieron a fomentar la autonomía del alumno con una

finalidad formadora a través de promover el desarrollo del criterio interpretativo propio del

alumno (Daniel, 2001; Shively, 2015; Shuler, 2011). No obstante, el número de profesores

que se refirieron a involucrar al alumno en su propio proceso evaluador (Orden 1031, 2008)

fue mayor en la evaluación clase a clase que en los exámenes. En cierta medida, parece que

algunos profesores consideran importante implicar al alumno en su evaluación durante el

proceso. Pero al hablar de unos resultados ya acabados, muy pocos profesores consideran

necesario el ceder su control y permitir que el alumno participe activamente en su propia

evaluación (Bautista et al., 2011; Fautley, 2010; Torrado y Pozo, 2008).

 Con respecto al para qué, en líneas generales, pensamos que la finalidad formativa de

la evaluación propuesta desde la LOGSE (1990), y presente en la LOE (2006), ha calado

Tesis Doctoral

 217

efectivamente en las ideas de los profesores. Durante las clases, muchos profesores

mencionaron el evaluar al alumno con respecto a su nivel (Torrado y Pozo, 2008; Zabalza,

1987). También se refirieron a vincular el proceso de aprendizaje de las clases con el

resultado final en los exámenes (Decreto 30, 2007). Sin embargo, en los contextos de

evaluación final, los profesores no mostraron ideas que reflejaran una preocupación por

evaluar de una manera sistemática y regulada, ni por establecer de una forma clara los niveles

de consecución (Fautley, 2010; Jornet et al., 2015; Saunders y Holahan, 1997; Stanley et al.,

2002). Esto hace que nos cuestionemos cuáles son las “garantías para la evaluación conforme

a criterios objetivos” que los profesores proponen, de acuerdo a la Orden 2031 (2008, p. 11).

 Por otra parte, pensamos que la finalidad formadora no ha calado tanto en las ideas de

los profesores. En su conjunto, pocos profesores hablaron sobre promover la autorregulación

del alumno de su propio aprendizaje a través de la construcción conjunta de unos criterios de

evaluación (Shuler, 2011), lo que podría significar que el alumno se involucre menos en su

propio proceso de aprendizaje (Daniel, 2001), y en la construcción de su identidad como

intérprete (Hewitt, 2009). Por lo tanto, nuestros datos sugieren que en las ideas de los

profesores existe una clara tendencia hacia la regulación externa de los procesos de

evaluación. Dichas ideas están mucho más presentes que las ideas referidas a favorecer la

autoevaluación y autorregulación del alumno en su proceso de aprendizaje (Bautista et al.,

2011).

 En conclusión, pese a que las ideas relativas a contextos de evaluación continua y

final difieren sustancialmente, ambas tienden a ser superficiales con respecto a la forma de

evaluar y fomentar los aprendizajes específicos que los alumnos han de lograr en los

conservatorios, y en la finalidad para la que se evalúa.

Capítulo 6: Discusión y Conclusiones

218

6.2.5 Predominaron las ideas de desacuerdo con los compañeros de

departamento en la forma de evaluar

 Por otro lado, la mayor parte de los profesores manifestó no estar de acuerdo con la

forma de evaluar de sus compañeros de departamento. Ello puede suponer el que haya una

gran reticencia a la hora de establecer unos criterios y procedimientos de evaluación

definidos y consensuados, así como a reunirse en los tribunales. Esta falta de acuerdo entre

los evaluadores también se da en otros contextos académicos (Daniel, 2001; Gabrielsson,

2003).

 Nuestros resultados sugieren que los profesores tienen ideas implícitas sobre la forma

de evaluar, por lo que quizás les fue difícil explicitar verbalmente cómo articulan los

procedimientos y criterios de evaluación de una forma clara y definida (Mills, 1991;

Saunders y Holahan, 1997). Siguiendo a Fautley (2010), los profesores parecen no sentir la

necesidad de establecer unos procedimientos de evaluación más sistematizados de los que

utilizan tradicionalmente, a pesar de tener ideas que están en claro desacuerdo con las del

resto de compañeros (Daniel, 2001; Gabrielsson, 2003). Pensamos que, al no haber un

acuerdo explícito en los procedimientos y criterios con los que evalúan, se puede correr el

riesgo de que los niveles sean cada vez sean menos demandantes en contextos de evaluación

final. El que los niveles no estén precisados con exactitud en la evaluación final también

podría tener un efecto retroactivo sobre el nivel que se exige durante las clases (Monereo,

2003). Probablemente sea difícil para los profesores profundizar en el diseño conjunto de

procedimientos de evaluación si parten implícitamente de la premisa de que no van a estar de

acuerdo (Daniel, 2001; Gabrielsson, 2003), y no encuentran vías para la integración de sus

criterios personales (Saunders y Holahan, 1997). Además, cada profesor parece

Tesis Doctoral

 219

conceptualizar la evaluación de una manera personal, no compartida y no sistematizada

(Jornet et al., 2015; Vilar, 2001).

Capítulo 6: Discusión y Conclusiones

220

6.3 Estudio 3. Los profesores mostraron ideas heterogéneas acerca de los criterios y

procedimientos de calificación

 El Estudio 3 se enmarca en la investigación descriptiva sobre el aprendizaje y

enseñanza de la interpretación musical (Bautista, Pérez Echeverría et al., 2009; Brown, 2004;

Torrado y Pozo, 2006). Los objetivos fueron investigar las ideas de profesores de instrumento

en conservatorios sobre: 1) Los aspectos que consideran objetivos y subjetivos a la hora de

calificar las interpretaciones musicales de los alumnos; 2) Los principales aspectos con los

que caracterizan una interpretación de suspenso, de cinco y de diez; y 3) Cómo concretan su

juicio evaluador en una calificación numérica. Consideramos que las ideas de los profesores

de instrumento sobre los criterios y procedimientos de calificación es un objeto de estudio

relevante en sí mismo, no sólo por su potencial influencia sobre las prácticas docentes

(Torrado y Pozo, 2006), sino también por reflejar niveles de conciencia e influencia socio-

cultural más elevados (Bautista, 2009; Brown, 2004).

6.3.1 Lo objetivo y lo subjetivo entendido como un continuo con límites difusos

 En relación al primer objetivo, los resultados muestran que los profesores

consideraron como objetivos los aspectos relativos a la técnica, la lectura de la partitura y a la

calidad del sonido, y como subjetivos los relacionados con la expresión artística. Los

aspectos interpretativos fueron considerados tanto objetivos como subjetivos. En otras

palabras, los profesores caracterizaron como objetivos los aspectos más próximos a la

reproducción de la notación, y como subjetivos los aspectos estéticos y artísticos. Pese a que

los estudios en contextos académicos coinciden en la presencia e importancia de la

subjetividad en los procedimientos de calificación (Davidson y Da Costa, 2001; Mills, 1991;

Thompson et al., 1998; Wrigley y Emmerson, 2013), los profesores de nuestro estudio

Tesis Doctoral

 221

describieron más aspectos objetivos que subjetivos para valorar las interpretaciones

musicales de los alumnos.

 Más concretamente, los profesores consideraron objetivos aspectos pertenecientes a la

lectura de la partitura, en concordancia con los estudios de George (1980) y Palmer (1997),

quienes afirman que, desde la notación musical, los aspectos que se consideran puramente

objetivos a la hora de interpretar las partituras son la altura y la duración de las notas. Incluso

los profesores mencionaron como objetivos ciertos aspectos dentro de la interpretación, que

están próximos a la reproducción de los elementos dinámicos y agógicos de la partitura, los

cuales están plasmados en la notación de forma aproximada -como la intensidad- e

implícitamente -como los patrones de movimiento- (Palmer, 1997). Mencionaron la parte

subjetiva de la interpretación refiriéndose a cómo cada intérprete da sentido a las notaciones

gráficas (si lo hacen bien o mal, con o sin buen gusto), aproximándose a las valoraciones

estéticas de la interpretación (Johnson, 1997). La expresión de los aspectos artísticos y la

forma en que los alumnos se comunican musicalmente con su instrumento fueron

mencionados como subjetivos por prácticamente la totalidad de los profesores (Palmer, 1997;

Sloboda, 1991, 2000).

 Dentro de la categoría interpretación, nuestros resultados indican que el límite entre lo

objetivo y subjetivo no está tan claramente definido. Los profesores categorizaron como

objetivos y/o subjetivos los aspectos relacionados con las cuestiones estilísticas o estéticas.

Nuestros resultados también sugieren que a los profesores les resulta más fácil identificar,

explicitar y describir los aspectos considerados objetivos que los subjetivos. Una de las

razones podría ser que los profesores en su práctica docente tengan más presentes los

aspectos objetivos -que relacionaron con los aspectos más reproductivos de la notación

Capítulo 6: Discusión y Conclusiones

222

musical- que los subjetivos o más expresivos (Bautista, Pérez Echeverría et al., 2009; Palmer,

1997).

 A nuestro juicio, el hecho de que los profesores identificaran tanto aspectos objetivos

como subjetivos dentro de la interpretación podría deberse a la naturaleza implícita,

culturalmente construida y heredada del hecho interpretativo (Hewitt, 2009). Uno de los

factores implicados en este hecho se relaciona con el propio sistema notacional, pues las

partituras codifican un amplio espectro de información, tanto explícita como implícitamente

(Treitler, 1982). Otro factor es que, en las enseñanzas de instrumento, las prácticas de

transmisión que establecen cómo se debería interpretar “correctamente” el repertorio de cada

estilo son prácticas normativas (podríamos también decir que están “objetivadas”, o

consensuadas socialmente). Estas prácticas se transmiten tradicionalmente de expertos a

novatos de una forma explícita e implícita (Hewitt, 2009; Sloboda, 1991). Consecuentemente,

lo objetivo y lo subjetivo se complementan en el momento en que el intérprete expresa -desde

su subjetividad- la parte implícita de la notación a partir de las convenciones estilísticas y

estéticas que normativizan lo que pudiera estar bien o mal, y/o dentro del gusto de cada época

(Hewitt, 2009; Johnson, 1997; Palmer, 1997).

6.3.2 Los aspectos objetivos determinan el suspenso y el cinco, mientras que lo

subjetivo entra en juego en el diez

 En relación al segundo objetivo del estudio, los profesores se centraron

principalmente en la lectura de la partitura y en aspectos relativos al proceso de aprendizaje

para caracterizar la interpretación de suspenso, mientras que en la de cinco incluyeron

además aspectos de naturaleza técnica y del repertorio. Describieron la interpretación de diez

en base a aspectos expresivos, técnicos, interpretativos y, en menor medida, relativos al

Tesis Doctoral

 223

proceso de aprendizaje. Los profesores describieron con un número creciente de aspectos las

interpretaciones de suspenso a diez.

Estos resultados tienen relación con la idea de que existe una lógica jerárquica e

inclusiva en el aprendizaje de las partituras musicales (Chaffin et al., 2003). Desde esta

lógica, el aprendizaje de los aspectos más profundos e implícitos incluiría a los más

superficiales y reproductivos (Bautista, Pérez Echeverría et al., 2009). Por ejemplo, para

poder llegar a entender y dotar de significado a la notación sería necesario leer previamente la

partitura correctamente. Por ello, los aspectos interpretativos también comprenderían los

implicados en la lectura de la partitura. La lógica jerárquica e inclusiva se ve reflejada en las

respuestas de los profesores. Al movernos del suspenso al diez, los profesores fueron

valorando cada vez más aspectos y más profundos. Además, incluyeron paulatinamente los

aspectos que consideraron subjetivos.

 Concretamente, la interpretación de diez fue caracterizada por los aspectos que más

frecuentemente fueron mencionados como objetivos (técnica) y como subjetivos (expresión).

Es decir, los profesores valoraron el dominio de los medios técnicos del propio instrumento

(técnica) para conseguir la expresión del alumno con el instrumento, aportando su personal

visión y comprensión de la obra (interpretación) (Russell, 2015; Sloboda, 1991, 2000). Estos

resultados son coherentes con el planteamiento del modelo de Russell (2015). En su

propuesta, los elementos que más aportan calidad a la interpretación son en su conjunto

precisamente la técnica y la expresión.

 Asimismo, nuestros resultados sugieren que existe una idea fuertemente establecida

entre los profesores de que la expresión de la música sólo se puede valorar una vez que se

han resuelto los aspectos reproductivos (Pozo et al., 2008; Torrado y Pozo, 2008). Los

profesores no mencionaron los aspectos más subjetivos que tienen que ver con la

Capítulo 6: Discusión y Conclusiones

224

expresividad hasta las calificaciones superiores. Por lo tanto, un alumno podría aprobar sin

que los profesores consideren el que se exprese con su instrumento. El factor que

principalmente influye para aprobar es que el alumno haya hecho un esfuerzo por intentar

vencer las dificultades que se encontrara en el proceso de aprendizaje. Este hecho es contrario

a la naturaleza comunicativa, artística y estética de la interpretación musical (Fautley, 2010;

Johnson, 1997; Kendall y Carterette, 1990; Palmer, 1997; Sloboda, 1991, 2000), y a los

planteamientos curriculares contenidos en el Decreto 30 (2007). Todos ellos proyectan la idea

de que los aspectos reproductivos de la música deben servir a la expresión que se pretende

comunicar.

 Tras este análisis podemos inferir que, como plantean autores como Bautista et al.

(2011) y Torrado y Pozo (2006), los profesores de instrumento en conservatorios españoles

parecen partir de un enfoque tradicional de la evaluación, anclado en los aspectos más

reproductivos de la notación. Al observar los distintos aspectos con los que se valora a los

alumnos en las calificaciones, deducimos que sólo se fomenta un comportamiento experto en

los estudiantes ‘sobresalientes’ (Sloboda, 2000; Torrado y Pozo, 2008). Únicamente los

mejores alumnos podrían llegar a hacer un uso epistémico, analítico y artístico de las

partituras, ya que consiguen dominar todos los elementos necesarios para interpretar.

6.3.3 Los procedimientos de calificación descritos fueron heterogéneos y poco

concretos

 Nuestro tercer objetivo fue explorar cómo concretan su juicio evaluador en una

calificación numérica. En primer lugar, nuestros resultados muestran que no todos los

profesores fueron capaces de articular un procedimiento concreto de calificación. Entre

aquellos que lo hicieron, identificamos procedimientos de naturaleza criterial y holística.

Hubo un número mayor de profesores que articularon procedimientos de naturaleza criterial,

Tesis Doctoral

 225

que los que no articularon procedimiento, o los que lo hicieron de manera holística. Este

resultado es llamativo porque, en los conservatorios españoles, los profesores no suelen

utilizar procedimientos de calificación estandarizados, o por criterios (Vilar, 2001). Por ello,

consideramos que nuestros resultados podrían ser producto, al menos parcialmente, del

fenómeno de la ‘deseabilidad social’ (Pérez Echeverría et al., 2001). Posiblemente los

profesores no respondieron basándose en lo que verdaderamente piensan y hacen en sus

clases, sino que articularon una respuesta de tipo criterial al intuir que sería más acertada, ya

que es la sugerida en el currículo (Decreto 30, 2007).

 La forma en que los profesores describieron los procedimientos de calificación fue

muy heterogénea y poco concreta. Entre los profesores que articularon el calificar en cuanto a

criterios, cada profesor describió el uso de los criterios de manera muy personal. Al no existir

un procedimiento de calificación en común entre los distintos evaluadores, nos encontramos

con la falta de fiabilidad y validez en los procedimientos de calificación que otros

investigadores han identificado en otros contextos educativos (Johnson, 1997; Saunders y

Holahan, 1997; Stanley et al., 2002; Winter, 1993). Es posible que los profesores que no

articularon ningún tipo de procedimiento tiendan a calificar de forma implícita y, por lo tanto,

no sean muy conscientes de cómo lo hacen. Dada la falta generalizada de una articulación

precisa y coherente, las ideas de los profesores reflejan procedimientos de naturaleza

personal, intuitiva, implícita, holística y basada en la experiencia (Davidson y Da Costa,

2001; Mills, 1991).

 En líneas generales, los profesores mostraron un panorama heterogéneo sobre los

aspectos con los que dicen que califican, y cómo se articulan concretamente en un

procedimiento de calificación. Los resultados nos indican que hubo ciertas tendencias en los

aspectos que los profesores mencionaron con una mayor frecuencia al caracterizar lo objetivo

Capítulo 6: Discusión y Conclusiones

226

o subjetivo, o al describir las distintas calificaciones, por lo que podría existir una diferencia

en el grado de importancia y acuerdo con el que los profesores de una manera implícita e

interpersonal otorgan a los aspectos con los que valoran las interpretaciones. Por lo tanto, las

ideas de los profesores apuntan a que podría existir la posibilidad de que las interpretaciones

sí tengan aspectos que pueden medirse de una forma objetiva o más o menos “consensuada”

de una forma contextualizada por los miembros de la misma comunidad educativa, como

también afirman Thompson et al. (1998) y Wrigley y Emmerson (2013). La diversidad de

respuestas encontradas sugiere una posible falta de fiabilidad en la forma en que los

profesores de conservatorio califican.

Tesis Doctoral

 227

CAPÍTULO 7: REFLEXIONES

FINALES

Capítulo 7: Reflexiones Finales

228

7.1 Implicaciones

 De las conclusiones presentadas previamente se derivan implicaciones importantes

para el desarrollo de procedimientos de evaluación y calificación de calidad, es decir, que

ofrezcan unos niveles óptimos de fiabilidad y validez (Fautley, 2010). Sugerimos que los

procedimientos que se planteen en los conservatorios para evaluar y calificar a los alumnos

de instrumento deben responder a las premisas curriculares, estar desarrollados y

consensuados por los miembros de cada departamento, y promover un aprendizaje profundo

del instrumento (Bautista et al., 2011; Torrado y Pozo, 2008). En conjunto, proponemos el

planteamiento de procedimientos de evaluación y calificación más sistematizados (Parkes,

2010; Wrigley y Emmerson, 2013).

Una de las conclusiones del Estudio 1 es que la finalidad formadora no está lo

suficientemente presente en las ideas de los profesores, en comparación con la relevancia

prescrita desde el currículo (Orden 1031, 2008). Las respuestas de los profesores indicaron

que existe una mayor regulación de los procesos evaluadores por parte del profesor, y un

menor interés en involucrar al alumno en sus procesos de autoevaluación (Torrado y Pozo,

2008). Las implicaciones de este hecho son diversas. Puede que los alumnos no lleguen a

integrar con suficiente profundidad los criterios con los que van a ser valorados, y que no se

fomente de forma adecuada el que el alumno desarrolle estrategias que le permitan

autoevaluar y, por lo tanto, autorregular su propio aprendizaje (Hallam y Creech, 2010;

Panadero y Alonso-Tapia, 2013; Shuler, 2011). Presumiblemente, los alumnos podrían

desconocer cuáles son los baremos o criterios con los que se valora el aprendizaje de su

instrumento y el desarrollo de sus capacidades como intérprete (Decreto 30, 2007). Es posible

que, si no se involucran personalmente en su desarrollo como intérpretes, lleguen a

desconectarse de su propia responsabilidad en el constante estudio del instrumento (Davidson

Tesis Doctoral

 229

y Scutt, 1999). Podrían incluso sentir que la forma en que son evaluados es diferente de lo

que esperaban, o incluso impuesta. Creemos que es por estas razones por las que, desde el

currículo, se insta a la co-creación de los criterios de evaluación por parte de profesores y

alumnos (Orden 1031, 2008).

 Por otra parte, en relación al Estudio 2, consideramos necesario el buscar la

homogeneidad en todo el procedimiento de evaluación a lo largo de cada ciclo educativo, ya

que los procedimientos de evaluación en los conservatorios no están muy sistematizados

(Jornet et al., 2015; Vilar, 2001), y las ideas de los profesores relativas a los contextos de

evaluación en las clases y en los exámenes difieren sustancialmente.

 Con respecto a los aspectos interpretativos en sí mismos, estimamos que los

profesores podrían plantear objetivos de aprendizaje que impliquen un entendimiento

profundo de la interpretación musical (Cantwell y Jeanneret, 2004). Desde nuestro punto de

vista, el profesor podría ayudar al futuro intérprete a que construya y produzca su imagen

mental o representación sonora y artística de la partitura (Chaffin et al., 2003) a través de

transmitirle una retroalimentación o feedback que le haga consciente de cómo está tocando en

cada momento (Hallam y Creech, 2010; Shuler, 2011), fomentando su capacidad de

autoescucha y “oído interno” (Decreto 30, 2007). Además, los profesores también podrían

utilizar procedimientos para evaluar no sólo cómo tocan los alumnos, sino cómo estructuran

y piensan la música (Cantwell y Jeanneret, 2004). Una forma posible sería el valorar las

verbalizaciones de los alumnos sobre lo que están tocando, o sobre algún aspecto

interpretativo en concreto (Hallam y Creech, 2010). Esta medida también puede favorecer

que el profesor tenga un conocimiento más profundo del pensamiento musical del alumno

(Shuler, 2011).

Capítulo 7: Reflexiones Finales

230

 Con referencia al Estudio 3, consideramos que cualquier procedimiento de

calificación que se proponga en los conservatorios debería promover el aprendizaje partiendo

de un uso epistémico de las partituras, y valorar el desarrollo técnico a partir de la

expresividad y la comprensión (no solamente de su reproducción) de la notación desde

estadios tempranos del aprendizaje (Bautista, Pérez Echeverría et al., 2009; Chaffin et al.,

2003; Torrado y Pozo, 2008). Desde nuestra visión, el punto de inflexión entre el aprobado y

el suspenso debería centrarse en que el alumno consiga comunicar el sentido musical de la

partitura que interprete. Creemos que sólo así la expresión musical se convertirá en un

verdadero motor del aprendizaje y de la enseñanza.

 Para buscar una mayor uniformidad entre lo que se enseña y lo que se evalúa,

instamos a que los profesores encuentren formas de promover la autorregulación de los

alumnos en aspectos específicos (Monereo, 2003; Panadero y Alonso-Tapia, 2013; Torrado y

Pozo, 2008). Concretamente, el ciclo evaluador ganaría en coherencia si los profesores

promovieran el que el alumno adquiriera un mayor control e independencia en el aprendizaje

de las estrategias de estudio y en su actitud escénica. Por ejemplo, el profesor les podría

asignar la tarea de que analizaran las estrategias que utilizan para el estudio en casa, su forma

de prepararse ante una actuación en público, para los exámenes, etc.

 Pensamos que es esencial el trabajo conjunto de los miembros del departamento por

diversas razones (Saunders y Holahan, 1997). Fundamentalmente, identificamos la necesidad

de que los departamentos de instrumento encuentren vías que faciliten en diálogo entre sus

miembros (Winter, 1993), para poder explicitar y consensuar los procedimientos de

evaluación y calificación con los que van a evaluar a sus alumnos en las clases y en los

exámenes (Gabrielsson, 2003; Gil et al., 2015; Stanley et al., 2002). Encontramos

imprescindible el concienciar a los profesores sobre la necesidad y los beneficios que

Tesis Doctoral

 231

conlleva una mayor sistematicidad en su forma de evaluar, trascendiendo la visión de la

evaluación como una mera opinión que se vierte sobre el progreso de los alumnos (Jornet et

al., 2015).

 Por otra parte, el profundizar en la explicitación de los criterios con los que van a

valorar las interpretaciones de los alumnos aumentaría la calidad de las evaluaciones, de la

enseñanza y del aprendizaje (Bautista et al., 2011; Hallam y Creech, 2010; Shuler, 2011;

Torrado y Pozo, 2008). Planteamos la necesidad de que los profesores expliciten los

procedimientos de evaluación y calificación de forma contextualizada para que estos

procedimientos tengan suficiente validez (Fautley, 2010), de manera que se pueda

homogeneizar todo el ciclo evaluador (Jornet et al., 2015).

 Desde el punto de vista de los alumnos, la carencia de consenso por parte de los

profesores podría suponer el que no se les comuniquen los criterios definidos para su

evaluación y calificación de forma explícita desde el departamento (Ibarra y Rodríguez,

2010; Orden 1031, 2008), disminuyendo su capacidad de aprendizaje (Pozo, 1996). Si los

alumnos tienen claros los criterios y procedimientos con los que van a ser valorados

(Casanova, 1995; Shuler, 2011), serán capaces de prever cómo se les va a valorar en

contextos de evaluación final (Monereo, 2003), ganando en autonomía y gestión sobre su

propio aprendizaje (Fautley, 2010).

 Contemplamos la posibilidad de que existan resistencias personales que puedan

dificultar la propuesta de procedimientos de evaluación y calificación más sistematizados a la

forma tradicional con la que los profesores evalúan (Fautley, 2010; Mills, 1991). Una de las

posibles barreras sería el que los profesores piensen que la sistematización de los

procedimientos pueda suponer el que sus criterios personales no se tengan en cuenta

(Maugars, 2006; Winter, 1993). En respuesta, proponemos que la sistematicidad en los

Capítulo 7: Reflexiones Finales

232

procedimientos de evaluación y calificación debería partir de la integración de los criterios de

evaluación de los profesores a través de la explicitación y la comunicación entre los

miembros del departamento (Orden 1031, 2008; Stanley et al., 2002).

 Otra de las posibles barreras que podríamos encontrarnos es que el uso de

procedimientos de evaluación y calificación más sistematizados requieran que los profesores

empleen más tiempo evaluando (Fautley, 2010). El uso de estos procedimientos puede no

implicar una mayor dedicación de tiempo, y sus beneficios son notables en cuanto a la

organización de la información (Gil et al., 2015; Hallam y Creech, 2010; Jornet et al., 2015;

Saunders y Holahan, 1997). Consideramos que el uso de portafolios de producto y de

proceso, así como el uso de rúbricas, puede ayudar enormemente a que los profesores y

alumnos tengan un mayor control sobre la evolución del proceso de aprendizaje del alumno,

aportando una visión más completa de su evolución (Jornet et al., 2015; Panadero y Jonsson,

2013; Shuler, 2011).

 Con base en las conclusiones del Estudio 3, proponemos la necesidad de revisar el

concepto de objetividad que propone la normativa vigente (Orden 1031, 2008, p. 11), y que

también está presente en las ideas sobre la evaluación en el resto de disciplinas artísticas. La

subjetividad en los juicios es algo inherente y necesario para valorar las producciones

artísticas y, por lo tanto, para calificar. Consideramos que la aproximación de Wrigley y

Emmerson (2013) sería apropiada para nuestro contexto educativo. Sugieren que la

objetividad intersubjetiva o disciplinaria puede ser una perspectiva más apropiada para

adoptar en las prácticas de evaluación musical. Esto exigiría a los departamentos desarrollar

procedimientos de calificación en los que se expliciten y se articulen los criterios inter e

intrapersonales de una manera consensuada. Cuanto más profundicemos en la explicitación

Tesis Doctoral

 233

de los criterios con los que se valoran las interpretaciones musicales, más ganaremos en la

calidad de la enseñanza y su evaluación (Hewitt, 2009).

7.3 Limitaciones y futuras líneas de investigación

 Las principales limitaciones de los Estudios 1, 2 y 3 radican en el reducido número de

profesores entrevistado y en el uso de un único procedimiento de recogida de datos (i.e.,

semi-estructurada). En estudios posteriores, estos datos se podrían triangular con otros

métodos de recogida de datos, como cuestionarios con opciones múltiples, cuestionarios de

dilemas, etc. Este tipo de metodologías permitiría acceder a muestras mayores de

participantes.

 Más concretamente, el cuestionario de opciones múltiples con el que se podría

completar el Estudio 1 se diseñaría de tal forma que los profesores podrían elegir como

opciones las distintas finalidades y funciones de la evaluación para las que evalúan, en

distintas situaciones educativas. El Estudio 2 se podría ampliar con un estudio enfocado en

analizar las ideas sobre cómo los profesores evalúan qué, concretando aspectos específicos

del aprendizaje de la interpretación musical. En el cuestionario de opciones múltiples o de

dilemas diseñado para ampliar el Estudio 3, se incluirían los aspectos que han aparecido

inductivamente en nuestro estudio como opciones para calificar (p. ej., ‘Lectura’,

‘Interpretación’, ‘Expresión’, etc.). Además, los cuestionarios de opciones múltiples

permitirían eliminar el factor de deseabilidad social en la medida de lo posible (Pérez

Echeverría et al., 2001).

 En futuras líneas de investigación, sugerimos analizar específicamente si la tensión

entre las funciones social y pedagógica varía en función del grado educativo, incluyendo

también al Grado Superior, o incluso dentro de los distintos cursos de cada grado.

Capítulo 7: Reflexiones Finales

234

 De forma análoga a las propuestas de Gil et al. (2015) y de Jornet et al. (2015), se

podría plantear a los departamentos instrumentales que diseñaran portafolios de producto y

proceso que contuvieran una rúbrica con criterios en los que se definieran los niveles de

logro. Proponemos que el diseño de los portafolios de producto y de proceso se elaboren

principalmente para el Cuarto curso de enseñanzas elementales y Sexto curso de enseñanzas

profesionales, ya que son los finales de cada ciclo educativo, análogamente a Gil (2015) y a

Gil et al. (2015). En estos cursos es especialmente importante definir el nivel de consecución

de los objetivos propios de cada grado, de forma que sirvan de referencia sobre el nivel al que

los alumnos tienen que llegar para cumplir con los niveles prescritos desde el currículo

(Decreto 30, 2007). En el diseño de los portafolios y rúbricas se podrían recoger de forma

oficial no solamente la nota o calificación, sino los objetivos, criterios y procedimientos de

evaluación de una manera más detallada y estructurada (Orden 1031, 2008). Esto permitiría

aportar al alumno una información tanto cuantitativa como cualitativa sobre el proceso de

aprendizaje, de una forma más sistematizada.

 Siguiendo las propuestas de Davidson y Da Costa (2001), Thompson et al. (1998) y

de Wrigley y Emmerson (2013), también sería deseable realizar estudios diseñados para

aumentar la fiabilidad y validez de las calificaciones al explicitar y sistematizar los

procedimientos de calificación con criterios, o modelos de calificación contextualizados, en

los cuales estén integrados los criterios inter e intrapersonales (Thompson et al., 1998;

Wrigley y Emmerson, 2013). Sería también interesante comparar los niveles de fiabilidad y

validez que se desprenden al analizar las calificaciones de los profesores con un

procedimiento sistematizado con criterios específicos, y la evaluación holística. Cabría la

posibilidad de estudiar si este procedimiento de calificación tiene una influencia proactiva en

los procedimientos de evaluación durante las clases y en la docencia directa de los profesores,

al delimitar los niveles de consecución previamente a su evaluación (Monereo, 2003).

Tesis Doctoral

 235

 Otro estudio directamente vinculado sería el de analizar específicamente la

coincidencia entre el tipo de feedback que los profesores aportan a los alumnos durante las

clases y después de los exámenes (Hallam y Creech, 2010). Sería interesante analizar la

coincidencia entre el tipo de información cualitativa que el profesor aporta al alumno y su

calificación. También podría aportar información de utilidad el que se analizara la coherencia

del feedback que los profesores aportan al alumno sobre su nivel de logro en las distintas

etapas del proceso de aprendizaje (Asmus, 1999; Shuler, 2011), en términos cuantitativos y

cualitativos.

 Como señala Winter (1993), la formación de los examinadores es un factor que

influye en las decisiones de los miembros de un tribunal. Habría que indagar más sobre

cuáles podrían ser las razones o intereses detrás de las ideas de desacuerdo entre los

profesores, y las maneras en que pudieran acercarse a posiciones más abiertas que favorezcan

el diálogo (Saunders y Holahan, 1997; Winter, 1993). Sería necesario desarrollar actividades

de formación docente enfocadas a mejorar la forma en que los profesores evalúan y califican.

 El lapso entre lo prescrito desde el currículo y la realidad de las aulas se encuentra en

un déficit de formación específica para el profesorado que esté enfocada en el papel del

profesor como agente evaluador dentro de todo el entramado educativo. Por lo tanto, sería

necesario que las administraciones educativas de ámbito autonómico actualizaran sus

propuestas formativas en cuanto a la evaluación.

 Nuestra investigación pretende ser un punto de partida para el diseño de planes de

actuación contextualizados para la mejora de los procesos evaluadores, que partan de las

ideas que tienen los profesores sobre las funciones y finalidades de la evaluación, y sobre los

procedimientos de evaluación y calificación de los alumnos de instrumento en conservatorio.

Consideramos que los resultados aquí expuestos podrían orientar hacia el diseño de futuros

Capítulo 7: Reflexiones Finales

236

programas de desarrollo profesional docente, centrados en formar a los profesores acerca de

para qué se evalúa, y cómo evaluar y calificar con distintos procedimientos, para analizar la

idoneidad de cada uno de ellos en cada nivel y contexto educativo (Bautista y Ortega-Ruíz,

2015; Bautista, Toh y Wong, 2016; Bautista, Yau y Wong, 2016).

 Por tanto, el presente estudio descriptivo pretende abrir caminos que permitan

elaborar procedimientos de evaluación y calificación más explícitos y contextualizados

dentro de los departamentos de instrumento. La descripción presentada acerca de las ideas de

los profesores de instrumento sobre el para qué se evalúa, los criterios y procedimientos de

evaluación y calificación pone de relieve algunas de las diferentes perspectivas existentes en

los conservatorios españoles. Los datos expuestos podrían ayudar a otros profesores a situar

sus propias ideas y a reflexionar sobre ellas, hacerles conscientes de ideas alternativas y,

eventualmente, incorporar ideas de otros profesores para enriquecer o mejorar la forma en

que evalúan y califican. Este estudio también puede ayudar a los alumnos a ser conscientes

de las ideas que los profesores valoran para ser un buen instrumentista.

 Para concluir, consideramos esencial que los profesores amplíen su horizonte a

explorar otras formas de evaluación para el aprendizaje, a pesar de las resistencias personales

y de la cultura del centro en el que se encuentren. Esto proporcionaría considerables

beneficios a los propios profesores y alumnos.

Tesis Doctoral

 237

REFERENCIAS BIBLIOGRÁFICAS

Referencias Bibliográficas

238

Abeles, H. F. (1973). Development and validation of a clarinet performance adjudication

scale. Journal of Research in Music Education, 21(3), 246-255.

Abeles, H. F. (2010). Assessing music learning. En H. F. Abeles y L. A. Custodera (Eds.),

Critical issues in music education: contemporary theory and practice (pp. 167-193).

New York: Oxford University Press.

Allal, L., Cardinet, J. y Perrenoud, P. (1979). L'évaluation formative dans un enseignement

différencié. Genéve: Péter Lang.

Asmus, E. P. (1999). Music assessment concepts. Music Educators Journal, 86(2), 19-24.

Bautista, A. (2009). Concepciones de profesores y alumnos de piano sobre la enseñanza y el

aprendizaje de partituras musicales. Tesis Doctoral. Universidad Autónoma de

Madrid, Madrid.

Bautista, A. y Ortega-Ruíz, R. (2015). Teacher professional development: International

perspectives and approaches. Psychology, Society and Education, 7(3), 240-251.

Bautista, A. y Pérez Echeverría, M. P. (2008). ¿Qué consideran los profesores de instrumento

que tienen que enseñar en sus clases? Cultura y Educación, 20(1), 17-34.

Bautista, A., Pérez Echeverría, M. P. y Pozo, J. I. (2009). Music performance teachers’

conceptions about learning and instruction: a descriptive study of Spanish piano

teachers. Psychology of Music, 38(1), 85-106.

Bautista, A., Pérez Echeverría, M. P., Pozo, J. I. y Brizuela, B. M. (2009). Piano students’

conceptions of musical scores as external representations: A cross-sectional study.

Journal of Research in Music Education, 57(3), 181-202.

Bautista, A., Pérez Echeverría, M. P. y Pozo, J. I. (2011). Concepciones de profesores de

piano sobre la evaluación. Revista de Educación, 355, 443-466.

Tesis Doctoral

 239

Bautista, A., Pérez Echeverría, M. P., Pozo, J. I. y Brizuela, B. M. (2012). Piano students'

conceptions of learning, teaching, assessment, and evaluation. Estudios de Psicología,

33(1), 79-104.

Bautista, A., Toh, G.-Z. y Wong, J. (2016). Primary school music teachers’ professional

development motivations, needs, and preferences: Does specialization make a

difference? Musicae Scientiae. doi:10.1177/1029864916678654

Bautista, A., Torrado, J. A., Pozo, J. I. y Pérez Echeverría, M. P. (2006). Las concepciones de

los profesores de conservatorio sobre el aprendizaje y la enseñanza. En M. A. Ortiz y

A. Ocaña (Eds.), Cultura, Culturas. Estudios sobre Música y Educación Intercultural

(pp. 159-177). Granada: GEU.

Bautista, A., Yau, X. y Wong, J. (2016). High-quality music teacher professional

development: A review of the literature. Music Education Research.

doi:10.1080/14613808.2016.1249357

Berenson, F. (1993). Interpreting the emotional content of music. En M. Krausz (Ed.), The

Interpretation of Music: Philosophical essays (pp. 61-72). Oxford: Oxford University

Press.

Bergee, M. J. (1989). An objectively constructed rating scale for euphonium and tuba music

performance. Dialogue in Instrumental Music Education, 13, 65-86.

Bergee, M. J. (2003). Faculty interjudge reliability of music performance evaluation. Journal

of Research in Music Education, 51(2), 137-150.

Biggs, J. (1996). Enhancing teaching through constructive alignment. Higher education,

32(3), 347-364.

Black, P. y Wiliam, D. (1998). Assessment and classroom learning. Assessment in education,

5(1), 7-74.

Referencias Bibliográficas

240

Boyle, J. D. y Radocy, R. E. (1987). Measurement and evaluation of musical experiences.

New York: Schirmer.

Brown, G. T. (2004). Teachers' conceptions of assessment: Implications for policy and

professional development. Assessment in Education: Principles, Policy y Practice,

11(3), 301-318.

Cabedo, A. (2013). Què significa la música? Una aproximació a la dimensió comunicativa de

l’experiència musical. Anuari de l'Agrupació Borrianenca de Cultura: revista de

recerca humanística i científica, 24, 9-21.

Campayo, E. Á. y Cabedo, A. (2016). Música y competencias emocionales: posibles

implicaciones para la mejora de la educación musical. Revista Electrónica

Complutense de Investigación en Educación Musical-RECIEM, 13, 124-139

Cantwell, R. H. y Jeanneret, N. (2004). Developing a framework for the assessment of

musical learning: resolving the dilemma of the “parts” and the “whole”. Research

Studies in Music Education, 22(1), 2-13.

Carless, D., Joughin, G. y Mok, M. (2006). Learning-oriented assessment: principles and

practice. Assessment and evaluation in Higher Education, 31(4), 395-398.

Carpintero, E., González, C. y Cabezas, D. (2014). Evaluación Integral en docentes: Perfiles

de docentes con respecto su percepción de la evaluación. Estudios pedagógicos

(Valdivia), 40, 61-74.

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

Casas, A. y Pozo, J. I. (2008). ¿Cómo se utilizan las partituras en la enseñanza y el

aprendizaje de la música? Cultura y Educación, 20(1), 49-62.

Chaffin, R., Imreh, G., Lemieux, A. F. y Chen, C. (2003). " Seeing the Big Picture": Piano

practice as expert problem solving. Music Perception: An Interdisciplinary Journal,

20(4), 465-490.

Tesis Doctoral

 241

Ciorba, C. R. y Smith, N. Y. (2009). Measurement of instrumental and vocal undergraduate

performance juries using a multidimensional assessment rubric. Journal of Research

in Music Education, 57(1), 5-15.

Coll, C. y Martín, E. (1996). La evaluación de los aprendizajes: una perspectiva de conjunto.

Signos. Teoría y práctica de la educación, 18, 64-77.

Coll, C., Martín, E. y Onrubia, J. (2001). La evaluación del aprendizaje escolar: dimensiones

psicológicas, pedagógicas y sociales. En C. Coll, J. Palacios, y A. Marchesi (Eds.),

Desarrollo psicológico y educación, II. Psicología de la educación escolar (pp. 549-

574). Madrid: Alianza Editorial.

Coll, C. y Remesal, A. (2009). Concepciones del profesorado de matemáticas acerca de las

funciones de la evaluación del aprendizaje en la educación obligatoria. Infancia y

Aprendizaje, 32(3), 391-404.

Côté, J., Salmela, J. H., Baria, A. y Russell, S. J. (1993). Organizing and interpreting

unstructured qualitative data. The sport psychologist, 7(2), 127-137.

Daniel, R. (2001). Self-assessment in performance. British Journal of Music Education,

18(03), 215-226.

Davidson, J. W. y Da Costa, D. (2001). Investigating performance evaluation by assessors of

singers in a music college setting. Musicae Scientiae, 5(1), 33-53.

Davidson, J. y Scutt, S. (1999). Instrumental learning with exams in mind: a case study

investigating teacher, student and parent interactions before, during and after a music

examination. British Journal of Music Education, 16(01), 79-95.

Decreto 2618/1966, de 10 de septiembre, sobre reglamentación general de los conservatorios

de música (B.O.E. núm. 254, 24 de octubre 1966).

Referencias Bibliográficas

242

Decreto 30/2007, de 14 de junio, del Consejo de Gobierno, por el que se establece para la

Comunidad de Madrid el currículo de las enseñanzas profesionales de música (B.O.E.

núm. 18, 25 de junio de 2007).

Díaz, J. (2005). La evaluación formativa como instrumento de aprendizaje en Educación

Física. Barcelona: Inde.

Duke, R. A. (1999). Teacher and student behavior in Suzuki string lessons: Results from the

International Research Symposium on Talent Education. Journal of Research in

Music Education, 47(4), 293-307.

Duke, R. A. y Simmons, A. L. (2006). The nature of expertise: Narrative descriptions of 19

common elements observed in the lessons of three renowned artist-teachers. Bulletin

of the Council for Research in Music Education, 7-19.

Fautley, M. (2010). Assessment in music education. Oxford: Oxford University Press.

Fiske, H. E. (1975). Judge-group differences in the rating of secondary school trumpet

performances. Journal of Research in Music Education, 23(3), 186-196.

Fiske, H. E. (1977). Relationship of selected factors in trumpet performance adjudication

reliability. Journal of Research in Music Education, 25(4), 256-263.

Fiske, H. E. (1980). Effect of a training procedure in musical performance evaluation on

judge reliability. Ontario: Ministry of Education. Research and Evaluation Branch.

Gabrielsson, A. (2003). Music performance research at the millennium. Psychology of Music,

31(3), 221-272.

George, W. E. (1980). Measurement and evaluation of musical behaviors. En D. A. Hodges

(Ed.), Handbook of Music Psychology (pp. 291-392). Washington, D. C.: National

Association of Music Therapy.

Gil, P. (2015). Rúbricas para la evaluación del desempeño en Música. En C. J. Cabedo, R. y

J. P. Valero (Eds.), Las enseñanzas de música y danza en la comunidad valenciana.

Tesis Doctoral

 243

Marco teórico para su evaluación desde un modelo de cohesión social (pp. 105-135).

Valencia: Generalitat Valenciana.

Gil, P., Valero, J. P., Mingot, B. y de Dios, A. (2015). Elaboración de rúbricas de desempeño

para portafolios de Música y Danza. En C. J. Cabedo, R. y J. P. Valero (Eds.), Las

enseñanzas de música y danza en la comunidad valenciana. Marco teórico para su

evaluación desde un modelo de cohesión social (pp. 97-104). Valencia: Generalitat

Valenciana.

Glass, G. V. y Ellett, F. S. (1980). Evaluation research. Annual review of psychology, 31(1),

211-228.

González, I. (2006). La evaluación y la mejora de la calidad de los procesos de

comunicación. Comunicar. Revista científica de Comunicación y Educación, 27, 199-

203.

Gutiérrez, M. d. M. (2007). La formación de intérpretes profesionales en los conservatorios

en el marco de la reforma educativa. Tesis Doctoral. Universidad Autónoma de

Madrid. Madrid: Ministerio de Educación.

Hallam, S. (2001). The development of metacognition in musicians: Implications for

education. British Journal of Music Education, 18(01), 27-39.

Hallam, S. y Bautista, A. (2012). Processes of instrumental learning: The development of

musical expertise. En G. McPherson y G. Welch (Eds.), The Oxford Handbook of

Music Education (pp. 658-676). New York: Oxford University Press.

Hallam, S. y Creech, A. (2010). Issues of assessment and performance. Music Education in

the 21st Century in the United Kingdom: Achievements, Analysis and Aspirations.

London: Institute of Education-London.

Referencias Bibliográficas

244

Herrera, L. y Romera , A. M. (2010). Aptitudes musicales. Utilidad de su evaluación dentro

del proceso de selección del alumnado de nuevo ingreso al conservatorio de música.

PUBLICACIONES, 40, 89-108.

Hewitt, A. (2009). Musical styles as communities of practice: challenges for learning,

teaching and assessment of music in higher education. Arts and Humanities in Higher

Education, 8(3), 329-337.

Ibarra, M. S. y Rodríguez, G. (2010). Aproximación al discurso dominante sobre la

evaluación del aprendizaje en la universidad. Revista de Educación, 351, 385-407.

Johnson, P. (1997). Performance as Experience: the problem of assessment criteria. British

Journal of Music Education, 14(03), 271-282.

Jones, H. (1986). An application of the facet-factorial approach to scale construction in the

development of a rating scale for high school vocal solo performance. Tesis Doctoral.

Universidad de Oklahoma, Oklahoma.

Jorba, J. y Sanmartí, N. (1993). La función pedagógica de la evaluación. Revista Aula de

Innovación Educativa, 20, 20-30.

Jornet, J. M., Sánchez-Delgado, P. y González-Such, J. (2015). La evaluación de

competencias musicales y de danza en conservatorios profesionales. En C. J. Cabedo,

R. y J. P. Valero (Eds.), Las enseñanzas de Música y Danza en la Comunidad

Valenciana. Marco teórico para su evaluación desde la cohesión social (pp. 81-90).

Valencia: Generalitat Valenciana.

Junta de Andalucía (2012). Comprender la evaluación. Orientaciones para la evaluación de

los aprendizajes de los alumnos en la Educación Secundaria Obligatoria. Andalucía:

Junta de Andalucía. Consejería de Educación y Ciencia. Dirección General de

Evaluación Educativa y Formación del Profesorado.

Kelly, G. A. (1955). The psychology of personal constructs. New York: Norton.

Tesis Doctoral

 245

Kendall, R. A. y Carterette, E. C. (1990). The communication of musical expression. Music

Perception: An Interdisciplinary Journal, 8(2), 129-163.

L.O.E. (2006). Ley Orgánica 2/2006, de 3 de mayo, de Educación (BOE de 4 de mayo).

L.O.G.S.E. (1990). Ley Orgánica General del Sistema Educativo, de 3 de octubre de 1990

(BOE de 4 de octubre).

Lebart, M., Morineau, A. y Fenelon, J. P. (1998). Tratamiento estadístico de datos.

Barcelona: Marcombo.

Leyva, Y. y Jornet, J. (2006). El perfil del evaluador educativo. Boletín CENEVAL, 7, 2-6.

López-Íñiguez, G., Pozo, J. I. y de Dios, M. J. (2014). The older, the wiser? Profiles of string

instrument teachers with different experience according to their conceptions of

teaching, learning, and evaluation. Psychology of Music, 42(2), 157-176.

Marchesi, Á. y Martín, E. (1998). Calidad de la enseñanza en tiempos de cambio. Madrid:

Alianza Editorial.

Martín, C. (2013). ¿Qué aprendo, cómo aprendo? Concepciones sobre el aprendizaje y uso

de la notación musical en estudiantes de instrumentos de viento-madera. Tesis

Doctoral. Universidad Autónoma de Madrid, Madrid.

Martín, E., Mateos, M., Martínez, P., Cervi, J., Pecharromán, A. y Villalón, R. (2006). Las

concepciones de los profesores de primaria sobre la enseñanza y el aprendizaje En J.

I. Pozo, N. Scheuer, M. P. Pérez Echevarría, M. Mateos, E. Martín y M. de la Cruz

(Eds.), Nuevas formas de pensar la enseñanza y el aprendizaje: las concepciones de

profesores y alumnos (pp. 143-159). Barcelona: Graó

Marton, F. (1981). Phenomenography: describing conceptions of the world around us.

Instructional science, 10(2), 177-200.

Maugars, C. (2006). Attitudes of music teachers towards final examinations in the French

music conservatoires. International Journal of Music Education, 24(1), 43-55.

Referencias Bibliográficas

246

McPherson, G. E. y Schubert, E. (2004). Measuring performance enhancement in music. En

A. Williamond (Ed.), Musical excellence: Strategies and techniques to enhance

performance (pp. 61-82). Oxford: Oxford University Press.

McPherson, G. E. y Thompson, W. F. (1998). Assessing music performance: Issues and

influences. Research Studies in Music Education, 10(1), 12-24.

Miles, M. B. y Huberman, A. M. (1994). Qualitative data analysis: An expanded sourcebook.

California: Sage.

Mills, J. (1991). Assessing musical performance musically. Educational studies, 17(2), 173-

181.

Miras, M. y Solé, I. (1990). La evaluación del aprendizaje y la evaluación en el proceso de

enseñanza y aprendizaje. En C. Coll, A. Palacios, y A. Marchesi (Eds.), Desarrollo

psicológico y educación, II. Psicología de la educación escolar (pp. 419-431).

Madrid: Alianza.

Monereo, C. (2003). La evaluación del conocimiento estratégico a través de tareas auténticas.

Revista Pensamiento Educativo, 32, 71-89.

Monteagudo, J., Molina, S. y Miralles, P. (2015). Opiniones sobre evaluación de los

profesores de segundo ciclo de ESO de Geografía e Historia en España: el caso de la

Región de Murcia. Revista mexicana de investigación educativa, 20(66), 737-761.

Nichols, J. P. (1985). A factor-analysis approach to the development of a rating scale for

snare drum performance. Dialogue in Instrumental Music Education, 15, 11-31.

Nunziati, G. (1990). Pour construire un dispositif d'évaluation formatrice. Cahiers

pédagogiques, 280, 47-64.

Orden 1031/2008, de 29 de febrero, de la Consejera de Educación, por la que se regulan para

la Comunidad de Madrid la evaluación en las enseñanzas profesionales de música y

los documentos de aplicación (B.O.C.M. núm. 67, de 19 de marzo de 2008).

Tesis Doctoral

 247

Pajares, M. F. (1992). Teachers’ beliefs and educational research: Cleaning up a messy

construct. Review of educational research, 62(3), 307-332.

Palacios, A. y López-Pastor, V. M. (2013). Haz lo que yo digo pero no lo que yo hago:

sistemas de evaluación del alumnado en la formación inicial del profesorado. Revista

de Educación, 361, 279-305.

Palmer, C. (1997). Music performance. Annual review of psychology, 48(1), 115-138.

Panadero, E. y Alonso-Tapia, J. (2013). Autoevaluación: connotaciones teóricas y prácticas.

Cuándo ocurre, cómo se adquiere y qué hacer para potenciarla en nuestro alumnado.

Electronic Journal of Research in Educational Psychology, 11(2), 551-576.

Panadero, E. y Jonsson, A. (2013). The use of scoring rubrics for formative assessment

purposes revisited: A review. Educational Research Review, 9, 129-144.

Parkes, K. A. (2008). Effect of performance rubrics on college level applied studio faculty

and student attitudes. Assessment in music education: Integrating curriculum, theory,

and practice, 325-336.

Parkes, K. A. (2010). Assessment in Music Classrooms. En F. Abrahams y T. S. Brophy

(Eds.), The Practice of Assessmnet in Music Education: Frameworks, Models, and

Designs (pp. 351-364). Chicago: GIA Publications.

Parkes, K. A. (2012). Recent Research in Applied Studio Instruction: Evaluation and

Assessment. Journal of Research in Music Performance.

Pérez Echeverría, M. P., Mateos, M., Pozo, J. I. y Scheuer, N. (2001). En busca del

constructivismo perdido: concepciones implícitas sobre el aprendizaje. Estudios de

Psicología, 22(2), 155-173.

Pozo, J. I. (1996). Aprendices y maestros. La nueva cultura del aprendizaje. Madrid: Alianza.

Referencias Bibliográficas

248

Pozo, J. I., Bautista, A. y Torrado, J. A. (2008). El aprendizaje y la enseñanza de la

interpretación musical: cambiando las concepciones y las prácticas. Cultura y

Educación, 20(1), 5-15.

Quinquer, D. (2000). Modelos y enfoques sobre la evaluación: el modelo comunicativo. En

Aran, A. P., de Diego Navalón, J., Esteve, M. F., Gutiérrez, L. O., Pons, B. M.,

Rivera, H. E. Q., ... y Vilamitjana, D. Q. (Eds.), Evaluación como ayuda al

aprendizaje (pp. 54-57). Barcelona: Grao.

Real Decreto 1577/2006, de 22 de diciembre, por el que se fijan los aspectos básicos del

currículo de las enseñanzas profesionales de música reguladas por la Ley Orgánica

2/2006, de 3 de mayo, de Educación (B.O.E. núm. 18, 20 de enero 2007).

Russell, B. E. (2010a). The development of a guitar performance rating scale using a facet-

factorial approach. Bulletin of the Council for Research in Music Education, 21-34.

Russell, B. E. (2010b). The empirical testing of musical performance assessment paradigm.

Tesis Doctoral. Universidad de Miami, Miami.

Russell, B. E. (2015). An empirical study of a solo performance assessment model.

International Journal of Music Education, 33(3), 359-371.

Sadler, D. R. (1989). Formative assessment and the design of instructional systems.

Instructional science, 18(2), 119-144.

Sánchez, A. (1996). Evaluar no es calificar: La evaluación y la calificación en una enseñanza

constructivista de las ciencias. Investigación en la Escuela, 30, 15-26.

Saunders, T. C. y Holahan, J. M. (1997). Criteria-specific rating scales in the evaluation of

high school instrumental performance. Journal of Research in Music Education,

45(2), 259-272.

Scriven, M. (1967). The methodology of evaluation. En R. W. Tyler, R. M. Gagne, y M.

Scriven (Eds.), Perspectives of Curriculum Evaluation. Chicago: Rand McNally.

Tesis Doctoral

 249

Shively, J. (2015). Constructivism in Music Education. Arts Education Policy Review,

116(3), 128-136.

Shuler, S. C. (2011). Music Assessment, Part 1: What and Why. Music Educators Journal,

98(2), 10-13.

Sloboda, J. A. (1991). Musical expertise. En K. A. Ericsson y J. Smith (Eds.), Toward a

general theory of expertise: Prospects and limits (pp. 153-171). Cambridge:

Cambridge University Press.

Sloboda, J. A. (1994). Do Graded Examinations help Children's Musical Development?

Libretto: the Journal of the Associated Board of the Royal Schools of Music, 5(1994),

8-9.

Sloboda, J. A. (2000). Individual differences in music performance. Trends in cognitive

sciences, 4(10), 397-403.

Smith, J. A. (1995). Semi-structured interviewing and qualitative analysis. Rethinking

methods in psychology, 1, 8-26.

Stanley, M., Brooker, R. y Gilbert, R. (2002). Examiner perceptions of using criteria in music

performance assessment. Research Studies in Music Education, 18(1), 46-56.

Strauss, A. y Corbin, J. (1990). Basics of qualitative research: techniques and procedures for

developing grounded theory. Thousand Oaks, CA: Sage.

Swanwick, K. (1998). The perils and possibilities of assessment. Research Studies in Music

Education, 10(1), 1-11.

Swanwick, K. (2002). Teaching Music Musically. London: Routldge.

Thompson, S. y Williamon, A. (2003). Evaluating evaluation: Musical performance

assessment as a research tool. Music Perception: An Interdisciplinary Journal, 21(1),

21-41.

Referencias Bibliográficas

250

Thompson, W., Diamond, C. P. y Balkwill, L.-L. (1998). The adjudication of six

performances of a Chopin Etude: A study of expert knowledge. Psychology of Music,

26(2), 154-174.

Torrado, J. A. (2003). Las concepciones de profesores de instrumento sobre el aprendizaje de

la música. Un estudio sobre la enseñanza de instrumentos de cuerda en los

conservatorios profesionales. Tesis Doctoral inédita. Universidad Autónoma de

Madrid, Madrid.

Torrado, J. A., Casas, A. y Pozo, J. I. (2005). Las culturas de la educación musical:

aprendiendo a interpretar un instrumento. Estudios de Psicología, 26(2), 259-269.

Torrado, J. A. y Pozo, J. I. (2006). Del dicho al hecho: de las concepciones sobre el

aprendizaje a la práctica de la enseñanza de la música. En J. I. Pozo, N. Scheuer, M.

P. Pérez Echeverría, M. Mateos, E. Martín, y M. de la Cruz (Eds.), Nuevas formas de

pensar la enseñanza y el aprendizaje: las concepciones de profesores y alumnos (pp.

205-228). Barcelona: Graó.

Torrado, J. A. y Pozo, J. I. (2008). Metas y estrategias para una práctica constructiva en la

enseñanza instrumental. Cultura y Educación, 20(1), 35-48.

Treitler, L. (1982). The early history of music writing in the west. Journal of the American

Musicological Society, 35(2), 237-279.

Vilar, J. M. (2001). La evaluación en las escuelas de música y en los conservatorios. Vitoria-

Gasteiz: Servicio Central de Publicaciones del Gobierno.

Vygotsky, L. (1978). The development of higher psychological processes. Mind in society.

Cambridge, MA: Harvard University Press.

Winter, N. (1993). Music performance assessment: a study of the effects of training and

experience on the criteria used by music examiners. International Journal of Music

Education, 1, 34-39.

Tesis Doctoral

 251

Wortman, P. M. (1983). Evaluation research: A methodological perspective. Annual review

of psychology, 34(1), 223-260.

Wrigley, W. J. y Emmerson, S. B. (2013). Ecological development and validation of a music

performance rating scale for five instrument families. Psychology of Music, 41(1), 97-

118.

Zabalza, M. Á. (1987). Diseño y desarrollo curricular. Madrid: Narcea Ediciones.

Zarza-Alzugaray, F. J., Casanova-López, Ó. y Robles-Rubio, J. E. (2016). Relación entre

ansiedad escénica, perfeccionismo y calificaciones en estudiantes del Título Superior

de Música. ReiDoCrea, 5, 16-21.

Zdzinski, S. F. y Barnes, G. V. (2002). Development and validation of a string performance

rating scale. Journal of Research in Music Education, 50(3), 245-255.

ANEXO I

252

ANEXO I

Consentimiento Informado para Participantes de Investigación

 El propósito de esta ficha de consentimiento es proveer a los participantes en esta investigación con una

clara explicación de la naturaleza de la misma, así como de su rol en ella como participantes.

 La presente investigación es conducida por Aránzazu González Royo, de la Universidad Politécnica de

Valencia. La meta de este estudio es investigar sobre las ideas que los profesores de instrumento de

conservatorio tienen sobre la evaluación de los alumnos y sus producciones musicales

 Si usted accede a participar en este estudio, se le pedirá responder preguntas en una entrevista Esto

tomará aproximadamente una hora de su tiempo. Lo que conversemos durante estas sesiones se grabará, de

modo que el investigador pueda transcribir después las ideas que usted haya expresado.

 La participación es este estudio es estrictamente voluntaria. La información que se recoja será

confidencial y no se usará para ningún otro propósito fuera de los de esta investigación y las publicaciones que

se deriven de la misma. Sus respuestas al cuestionario y a la entrevista serán codificadas usando un número de

identificación y por lo tanto, serán anónimas. Una vez trascritas las entrevistas, las grabaciones se destruirán.

 Si tiene alguna duda sobre este proyecto, puede hacer preguntas en cualquier momento durante su

participación en él. Igualmente, puede retirarse del proyecto en cualquier momento sin que eso lo perjudique en

ninguna forma. Si alguna de las preguntas durante la entrevista le parecen incómodas, tiene usted el derecho de

hacérselo saber al investigador o de no responderlas.

Desde ya le agradecemos su participación.

 Acepto participar voluntariamente en esta investigación, conducida por Aránzazu González Royo. He

sido informado (a) de que la meta de este estudio es conocer las ideas que los profesores de instrumento de

conservatorio tienen sobre la evaluación de los alumnos y sus producciones musicales

 Me han indicado también que tendré que responder cuestionarios y preguntas en una entrevista, lo cual

tomará aproximadamente una hora.

 Reconozco que la información que yo provea en el curso de esta investigación es estrictamente

confidencial y no será usada para ningún otro propósito fuera de los de este estudio sin mi consentimiento. He

sido informado de que puedo hacer preguntas sobre el proyecto en cualquier momento y que puedo retirarme del

mismo cuando así lo decida, sin que esto acarree perjuicio alguno para mi persona. De tener preguntas sobre mi

participación en este estudio, puedo contactar a Aránzazu González Royo al teléfono xxx

 Entiendo que una copia de esta ficha de consentimiento me será entregada, y que puedo pedir

información sobre los resultados de este estudio cuando éste haya concluido. Para esto, puedo contactar a

Aránzazu González Royo al teléfono anteriormente mencionado.

--- -----

Nombre del Participante Firma del Participante Fecha

 253

