www.monografias.com

Evaluación de los aprendizajes
Luisana Rivero ludevari@hotmail.com
1. Evaluación
2. Principios y propósitos
3. Tipos y modalidades de evaluación
4. Técnicas e instrumentos de evaluación
5. Plan de evaluación
EVALUACIÓN

La evaluación de los aprendizajes es un proceso permanente de información y reflexión sobre el proceso de producción de los aprendizajes y requiere para su ejecución de la realización de los siguientes procesos:

 · Recolección y selección de información sobre los aprendizajes de los alumnos, a través de la interacción con ellos, la aplicación de instrumentos, las situaciones de evaluación, etcétera.

 · Interpretación y valoración de los aprendizajes en términos del grado de desarrollo de los criterios de evaluación establecidos en cada área y, por ende, el grado de desarrollo de la competencia. La valoración debe darse en términos cualitativos.

 · Toma de decisión, que involucra el establecimiento de un plan de acción que permita al alumno conocer, reforzar y estimular los aprendizajes que debe desarrollar con la ayuda del docente, quien deberá planificar nuevas estrategias de enseñanza-aprendizaje, según las conclusiones a las que se llegue en la evaluación.

PRINCIPIOS Y PROPÓSITOS

El sistema de evaluación de los aprendizajes tiene por finalidad contribuir a la mejora de la calidad de los procesos de enseñanza y aprendizaje, por tanto debe darse antes, durante y después de estos procesos permitiendo la regulación de las interrelaciones, detectar las dificultades que se van presentando, averiguar las causas y actuar oportunamente sin esperar que el proceso concluya; por tanto es de naturaleza formativa. De la misma manera, la evaluación de los aprendizajes asume que su objeto lo constituyen los criterios e indicadores de cada área curricular, que funcionan como parámetros de referencia para determinar los progresos y dificultades de los educandos. Dichos criterios se constituyen en la unidad de recopilación, registro, análisis y comunicación del proceso evaluativo, dándole así su naturaleza de criterio.

- Es parte de la planificación efectiva de la enseñanza y el aprendizaje.
- Se focaliza en cómo aprenden los alumnos.
- Es central a la práctica en aula.
- En una habilidad profesional clave. Es así que resulta importante la retroalimentación.
- Es sensible y constructiva puesto que la evaluación acarrea un impacto emocional. Por tanto se debe enfatizar el progreso y los logros de los estudiantes en vez de sus fracasos, por tanto debe existir una retroalimentación constructivista centrándose en los trabajos y no en la persona.
- La evaluación promueve la motivación en los alumnos y ello en vista que debe servir para el progreso del alumno. En ese sentido es importante no realizar comparaciones a los alumnos con aquellos que han tenido mayor éxito.
- Promueve la comprensión de metas y criterios.
- Ayuda a los alumnos a saber cómo mejorar. Por tanto se deben usar métodos que fomenten la autonomía del estudiante y que le permitan cierta elección y oportunidades de auto dirección.
- Desarrolla capacidad de autoevaluación.
- Reconoce todos los logros educativos.
TIPOS Y MODALIDADES DE EVALUACIÓN

Existen diversos criterios que posibilitan la clasificación de las evaluaciones de los aprendizajes de los alumnos. Entre otros se destacan: a.-Intencionalidad b.-Momento c.-Extensión d.-Agente evaluador e.-Referente de contrastación o stand de comparación.
 a.-Según su Intencionalidad:

- Intencionalidad Diagnóstica: explorar, verificar el estado de los alumnos en cuanto a conocimientos previos, actitudes, expectativas, al momento de iniciar una experiencia educativa.

- Intencionalidad Formativa: disponer de evidencias continuas que permitan regular, orientar y corregir el proceso educativo, mejorarlo y tener mayores posibilidades. Detecta logros, avances, dificultades para retroalimentar la práctica, beneficia el proceso de aprendizaje, previene obstáculos y señala progresos.

Esta retroalimentación puede ser: *Confirmativa la cual señala sólo si está bien o no la respuesta dada por él. Correctiva, si además de decirle que está mal se le señala la respuesta correcta. *Explicativa, cuando se indica al alumno el porqué está bien o mal la respuesta. *Diagnóstica, si se identifica la fuente de la equivocación si es incorrecta. *Elaborativa, cuando además se amplia la información para ampliar sus conocimientos. - Intencionalidad Sumativa: se aplica a procesos y productos terminados, uno de ellos es al término de una experiencia de aprendizaje o de una etapa importante del mismo., comprueba la eficacia del proceso enseñanza-aprendizaje y entrega luces para la planificación de futuras intervenciones.
b.-Según el Momento:

- Inicial: se efectúa al inicio y posibilita el conocimiento de la situación de partida. Decide por donde comenzar para luego establecer los verdaderos logros y progresos de los alumnos atribuyéndoles su participación en una experiencia de enseñanza de aprendizaje formal.

- Procesual: si el enjuiciamiento o valoración se realiza sobre la base de un proceso continuo y sistemático del funcionamiento y progreso de lo que se va a juzgar.. es imprescindible si se quiere tomar deciones adecuadas y oprtunas conducentes a mejorar los resultados en los estudiantes.

- Final: para determinar los aprendizajes al término del periodo que se tenía previsto para desarrollar un curso o una unidad, con el cual los alumnos deberían lograr determinados objetivos.

c.-Según el Agente Evaluador:

- Interno: realizadas por las personas que participan directamente de la experiencia educativa. En ellas existen: *Autoevaluación: al estudiante le corresponde el rol fundamental, es él quien debe llevar a cabo el proceso de evaluación. *Heteroevaluación: el profesor delinea, planifica, implementa y aplica el proceso evaluativo, el estudiante sólo responde a lo que se le solicita (la más utilizada) *Coevaluación: se realiza en conjunto, ya sea por algunos de sus miembros o del grupo en su conjunto.

- Externas: quienes preparan y desarrollan las evaluaciones son personas que no pertenecen al centro educacional.

d.-Según su Extensión:

- Evaluación Global: abarca la totalidad de las capacidades expresadas en los objetivos generales y de unidad, además de los criterios de evaluación de los diferentes subsectores o áreas. - Evaluación Parcial: focaliza parte de los aprendizajes que se espera que logren los alumnos.

e.-Según el Referente o estándar de Comparación :

- Normativa: Se dispone de algún grupo de comparación previamente establecido. Se definen los estándares o normas a comparar con cada uno de los alumnos de un curso, se aplica el procedimiento para detectar los aprendizajes previstos para una unidad.

- Criterial: Se establece el patrón deseado, se juzgan las respuestas que el alumno ha dado si estas logran o superan los del patrón establecido, con respecto a si mismo. Es independiente de los logros alcanzados por los demás alumnos.

Otros tipos de Procesos Evaluativos

* Evaluación Personalizada: Tiene en cuenta las características del estudiante, sus circunstancias sociales, sus posibilidades y limitaciones. Esta evaluación puede desarrollarse como experiencia educativa en la que participan todo un curso.

* Evaluación Diferenciada: Aquella que es necesaria para los casos en que el alumno presenta dificultades tales como dislexia, disgrafía, discalculia, problemas motores, etc. Si se atienden las evaluaciones personalizadas, se atienden sin duda las de este tipo de necesidades y demandas.

Los tipos de evaluación que aquí se han considerado, según el sujeto que evalúa, son:

Autoevaluación, al participar con procesos de evaluación de sí mismo o de las producciones propias.

Coevaluación, al participar dos o más personas, grupos o instituciones realizan procesos de evaluación entre sí o de sus producciones de aprendizaje.

Evaluación del docente, hacia los educandos que se encuentran inmersos en la acción de enseñanza y de aprendizajes de ellos mismos o de las producciones que han realizado.

TÉCNICAS E INSTRUMENTOS DE EVALUACIÓN

Para poder evaluar el aprendizaje se requiere hacer uso de diferentes técnicas que permitan obtener información, cuantitativa y cualitativa, así como los instrumentos más representativos de ellas.

Es conveniente señalar la diferencia entre técnica e instrumento, ya que resulta frecuente encontrar que se hace un manejo indistinto de ellos. La técnica es el procedimiento mediante el cual se llevará a cabo la evaluación del aprendizaje, mientras que el instrumento será el medio con el que el docente obtendrá la información al respecto.

A. Técnicas

A continuación se presentan los cuatro grupos de técnicas que se pueden seleccionar para realizar la evaluación del aprendizaje:

A.1 Técnica de interrogatorio

En términos generales, esta técnica agrupa a todos aquellos procedimientos mediante los cuales se solicita información al alumno, de manera escrita u oral para evaluar básicamente el área cognoscitiva. Estas preguntas requerirán su opinión, valoración personal o interpretación de la realidad, basándose en los contenidos del programa de estudio.

Algunos de los instrumentos utilizados para llevar a cabo esta técnica son:

· El cuestionario

· La entrevista

· La autoevaluación

A.2 Técnica de resolución de problemas

Esta técnica consiste en solicitar al alumno la resolución de problemas, mediante ello se podrán evaluar los conocimientos y habilidades que éste tiene. Los problemas que se presenten al alumno pueden ser de orden conceptual, para valorar el dominio del estudiante a nivel declarativo o bien pueden implicar el reconocimiento de la secuencia de un procedimiento.

En esta técnica puede hacerse uso de los siguientes instrumentos:

· Pruebas objetivas

· Pruebas de ensayo o por temas

· Simuladores escritos

· Pruebas estandarizadas

Los instrumentos pueden clasificarse de acuerdo a la información solicitada:

DE PRODUCCIÓN: el alumno responde libremente para resolver el problema presentado o desarrollar el tema solicitado, ya que los reactivos no son de tipo objetivo, las respuestas no son únicas y su extensión es variable.

DE SELECCIÓN: en estos instrumentos la respuesta es única y su extensión breve, ya que se solicita al alumno que para dar respuesta a un reactivo presentado, realice actividades de complementación, selección, jerarquización o identificación de las opciones que se le presentan.

A.3 Técnica de solicitud de productos

Esta técnica se refiere a la solicitud de productos resultantes de un proceso de aprendizaje, los cuales deben reflejar los cambios producidos en el campo cognoscitivo y demuestren las habilidades que el alumno ha desarrollado o adquirido, así como la información que ha integrado.

Los instrumentos que pueden utilizarse en esta técnica son diversos y variados dependiendo del área de conocimiento, los objetivos, el propósito y el tiempo que se determine para su elaboración, éstos son:

· Proyectos

· Monografías

· Ensayos

· Reportes

A.4 Técnica de observación

Esta técnica permite evaluar aspectos como el afectivo y el psicomotor, los cuales difícilmente se evaluarían con otro tipo de técnica, ya que de manera inmediata se identifican los recursos con que cuenta el alumno y la forma en que los utiliza, tales como: la identificación, selección, ejecución y/o integración, en función del producto que genere en una situación real o simulada. Asimismo esta técnica resulta importante, ya que con ella se puede conocer, en algunos casos, el origen de sus aciertos y errores.

Los instrumentos utilizados, son los siguientes:

· Participación

· Exposición oral

· Demostraciones

· Listas de verificación (de cotejo)

· Registros anecdóticos

· Escalas de evaluación

B. Instrumentos

Como ha podido observarse en el apartado anterior, en cada una de estas técnicas se pueden identificar los diferentes instrumentos que pueden utilizarse, en distintos momentos de la evaluación, durante el proceso del aprendizaje; por ello es importante conocer las características de cada instrumento, para que su aplicación resulte pertinente y de este modo se propicien las condiciones que permitan obtener la información necesaria. A continuación se presenta una caracterización de los instrumentos, ventajas y desventajas, así como algunas sugerencias para su construcción y ejemplos que orienten su selección y elaboración.

B.1 INSTRUMENTOS DE INTERROGATORIO

B.1.1 CUESTIONARIO

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Este instrumento se integra con preguntas previamente estructuradas sobre una temática específica que desee explorarse, las cuales pueden presentarse al interrogado de manera oral o escrita. Los cuestionamientos pueden limitar o no al informante su posibilidad de responder, en este sentido, se distinguen dos tipos de cuestionario: 1) Cuestionario de preguntas abiertas; donde se da al informante la posibilidad para responder libremente y 2) Cuestionario de preguntas cerradas; el informante debe limitarse a responder sobre lo que se le cuestiona.

La combinación de estos tipos de cuestionario, debidamente construido, resulta muy enriquecedor pues proporciona información cuantitativa y cualitativa.
	· El cuestionario puede aplicarse simultáneamente a más de una persona (por grupo).

· Puede estructurarse de manera que sea contestado mediante claves, a fin de facilitar el vaciado y manejo de la información con fines estadísticos.

· Puede estructurarse de manera que permita conocer la opinión de los individuos sobre algún tema en particular.

	· Es importante considerar que cuando se incluyen preguntas de índole social, es muy frecuente la tendencia a vertir respuestas que generalmente sean aceptables.

· Cuando la población a la que se aplicará el instrumento es muy grande, puede requerirse de un equipo de técnicos para elaborar el instrumento, personal para aplicarlo y equipo técnico para el procesamiento de datos.
	· Seleccionar el tipo de cuestionario a utilizar (de preguntas abiertas, cerradas o combinado) de acuerdo a los fines y utilidad que se pretenda dar a los resultados.

· Definir el número de preguntas de acuerdo a la extensión y profundidad de los contenidos del programa de estudio.

	Cuestionario de preguntas abiertas.

1. ¿ Qué opinas sobre la forma en que se imparte el curso?.

2. ¿ Qué actividades sugieres que se desarrollen en el salón de clase para reafirmar tus conocimientos?.

Cuestionario de preguntas cerradas:

1. ¿ Quién es el autor de la obra La Iliada?.

2. ¿ Quién es el personaje principal de la obra?.

B.1.2 ENTREVISTA
	

CARACTERÍSTICAS
	

VENTAJAS

	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Este instrumento permite obtener información por interrogatorio directo (cara a cara), mediante la relación que se establece entre dos individuos; en donde uno de ellos (el entrevistado) se asume que posee información, de la cual el entrevistador solamente le solicitará la que sea útil para los fines que se persigan al aplicar el instrumento, orientándose por lo general con un guión o una serie de preguntas.

Existen dos variantes de este instrumento: 1) La entrevista estructurada; en ella el entrevistador se concretará a formular al entrevistado las preguntas, respetando el orden con que previamente fue definido. 2) La entrevista no estructurada; en esta variante, el entrevistador cuenta con la posibilidad de modificar el orden para presentar las preguntas, pero no así la intención de éstas.
	· A diferencia del cuestionario, con la entrevista se puede obtener información que difícilmente se obtendría con otros instrumentos, por ejemplo: permite la percepción de emociones, creencias e intereses del alumno mediante expresiones faciales, corporales y tono de voz.

· Su utilización puede contribuir a crear una relación de confianza entre docente y alumno.

· El alumno puede expresar sus respuestas utilizando diversos recursos (lenguaje verbal y no verbal) y constatar si ha sido entendida su respuesta o no.

· Permite obtener información complementaria a la que se pretendía obtener, en la medida en que el entrevistado puede ampliar su respuesta y enfatizar los puntos relevantes de ésta.
	· La interpretación de las respuestas que emita el entrevistado puede resultar subjetiva.

· Cuando se requiere aplicarla a una población grande, se hace necesario un equipo de entrevistadores.

· La interpretación de las respuestas puede leerse de diferente forma, según el criterio de la persona que haga el vaciado de la información.

	· Identificar el objetivo de la entrevista.

· Elaborar de manera clara y precisa sólo las preguntas necesarias.

· Se recomienda utilizar preguntas que permitan que el entrevistado proporcione información verídica.

	

ENTREVISTA

FECHA:_____________________

ENTREVISTADOR:___________

NOMBRE DEL ENTREVISTADO:____________

SEXO:___ EDAD:___ GPO: ____ ASIGN:_____________________

OBSERVACIONES

Pregunta Nº 1 ______________

Respuesta ______________

Pregunta Nº 2 ______________

Respuesta ______________

B.1.3 AUTOEVALUACIÓN
	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	La autoevaluación consiste en que el examinado emita un juicio sobre sí mismo (sobre su rendimiento, su comportamiento, etc.), en relación a los objetivos o metas planteadas en el programa de estudio, al inicio del proceso de aprendizaje. Este juicio puede emitirse de manera oral o escrita, pudiéndose establecer previamente un formato con parámetros, por ejemplo: escalas numéricas, porcentajes absolutos o relativos, calificativos (insuficiente, bueno, regular, excelente).
	· Ayuda a intercambiar puntos de vista entre docente y alumnos sobre el desempeño que tuvieron durante el curso.

· Permite al docente ponderar en sus alumnos algunos valores.
	· Cada participante requiere de tiempo suficiente para exponer los aspectos de autoevaluación.

· De no desarrollarse en un ambiente positivo y de compromiso, la atención puede ser dispersa.

· Aún con parámetros previamente establecidos los juicios pueden resultar subjetivos.
	· Es conveniente plantear al principio, los aspectos a considerar en la autoevaluación, como ejes rectores.

· Orientar el desarrollo de la autoevaluación de tal manera que sus resultados sean de utilidad para los estudiantes, el docente y el grupo.

· Promover la reflexión, la auto-observación y el análisis de las situaciones.
	Ejemplo de ejes rectores para orientar la autoevaluación oral.

ASPECTOS A CONSIDERAR EN LA AUTOEVALUACIÓN DE LAS UNIDADES I y II DE LA ASIGNATURA DE HISTORIA DE MÉXICO I.

1. Puntualidad en asistencia y entrega de trabajos.

2. Dominio del tema y manejo del grupo en exposición oral

3. Creatividad en la elaboración de trabajos.

4. Elaboración y exposición de conclusiones.

5. Aportación de ideas o conocimientos al grupo

6. Exposición de avances y carencias personales

en relación a los contenidos del programa.

Ejemplo de formato para autoevaluación escrita.

NOMBRE___________ FECHA:______
Mi asistencia a clases ha sido de ____ %.
Del total de los trabajos solicitados he entregado un _____ %.
Mi puntualidad en asistencia y entrega de trabajos ha sido _________________.
Considero que las habilidades que debo desarrollar más son: ___________ .
Mis mejores habilidades académicas son __________.
La calidad en los trabajos que he entregado es ____________________.
Mi trabajo en equipo ha sido: _________.

B.2 INSTRUMENTOS DE RESOLUCIÓN DE PROBLEMAS

B.2.1 PRUEBAS OBJETIVAS

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Las pruebas objetivas se integran por reactivos con enunciados o preguntas muy concretas, en las que el examinando va a escoger, señalar o completar el planteamiento que se le hace y las opciones de respuesta son fijas, por lo cual no se incluyen juicios del evaluador o interpretaciones relacionadas con las respuestas; la calificación que se obtiene es independiente del juicio de quien califica, ya que generalmente se asigna una clave única de respuesta para cada reactivo.
Existen diversos tipos de reactivos para la integración de las pruebas objetivas:
	· Evalúan el nivel de progreso individual del alumno en relación con el logro de una gran variedad de objetivos.

· Ayudan a identificar las necesidades de modificaciones en el proceso de enseñanza y aprendizaje, tales como: los métodos de enseñanza y las actividades que se desarrollan en el aula.

· Ayudan para señalar al alumno sus desaciertos.

· Son fáciles de calificar.

· Eliminan el juicio del que evalúa, en torno a lo correcto o incorrecto de la respuesta.
	· Cuando se señalan al alumno los desaciertos, pero no así las respuestas correctas, no podrá identificar sus errores de aprendizaje.

	· Considerar que este tipo de instrumentos es más recomendable para valorar conocimientos de tipo declarativo, conceptual y principios.
	

	Completamiento o complementación

Son preguntas que deben contestarse con una palabra, fecha, número o una frase.

Se dividen en dos tipos:

"frases incompletas", que sólo presentan un espacio en blanco para contestar y; de tipo "canevá" que presentan más de un espacio en blanco para contestar, intercalado con partes de la frase que le dan sentido.
	· Son útiles para explorar aprendizajes simples.
	· Se puede confundir al alumno al solicitarle datos o información no esencial (información accesoria, subjetiva o interpretativa, entre otras).

· Otro riesgo es el de exagerar la importancia de la memorización como indicador del logro de los objetivos programáticos y esperar la retención exacta y textual de muchos datos.
	· Evitar que el planteamiento pudiera tener varias respuestas correctas.

· La longitud de las líneas para escribir la respuesta debe ser igual en los diferentes espacios.
	Complementación

1. La obra Don Quijote de la Mancha fue escrita por:________________

Canevá

La letra del himno nacional mexicano fue escrita por ________________, en el año de ___________.

	Respuesta Breve

Pueden plantearse en forma de pregunta o de manera afirmativa, requieren mayor grado de elaboración en la respuesta, la cual debe ser breve.
	· Estas preguntas son útiles para evaluar hechos, conceptos y principios.
	· Resulta inadecuado para evaluar aprendizajes complejos, ya que lo que se vierta como respuesta puede resultar muy alejado de lo que se pregunta.
	· El planteamiento de la pregunta debe requerir una respuesta breve.

· Esta pregunta debe solicitar una respuesta, pero deben evitarse los planteamientos que solamente requieran que el alumno los confirme o rechace.
	Respuesta breve

(Tipo pregunta)

¿ Cuál es la definición de Ecología ?

__

(Tipo afirmativo)

1. La definición de Ecología es: __

	Opción múltiple

Son enunciados interrogativos a los que debe responderse eligiendo una respuesta de entre una serie de opciones. Estos reactivos se pueden clasificar por su forma de respuesta en: alternativos, donde una opción es la correcta y las demás aunque versan sobre el mismo tema no lo son; de respuesta óptima, donde todas las opciones son parcialmente correctas, pero sólo una lo es completamente; por su estructura se clasifican en: de complementación, donde el enunciado solicita una opción que responde a la pregunta; de combinación, donde la base del reactivo presenta tres o cuatro alternativas, de las cuales una o más pueden completar correctamente el reactivo, considerándose resuelto cuando se selecciona la opción de respuesta que abarca la o las alternativas adecuadas.
	· Estas preguntas permiten evaluar una gran cantidad de contenidos.
	· Se limita a productos de aprendizaje en los que el alumno no tiene la libertad de plantear otras respuestas diferentes a las que se le presentan.

· No es apropiado para evaluar la capacidad de

integrar ideas.
	· Las opciones que se incluyan como distractores, deben estar relacionadas semánticamente.

· La opción correcta debe responder totalmente a la pregunta.
	Opción múltiple

(Alternativos)

1. ¿ Cuál es el resultado de dividir 346.215 entre 2.74 ?

a) 126355

b) 64.5875

*c) 126.355

d) 236.856

e) 263.585

Complementación de respuesta óptima

1. Se denomina así a las palabras que siempre se acentúan ortográficamente.

a) compuestas y graves

b) graves y agudas

*c) esdrújulas y sobresdrújulas

d) agudas y compuestas

e) llanas y esdrújulas

	Jerarquización

Consiste en presentar varias proposiciones, las cuales deberán ordenarse cronológica o lógicamente.
	· Con esta pregunta se pueden evidenciar la capacidad de observación, de reflexión y de asimilación de los conocimientos.

· Puede evidenciar el análisis y discriminación que el alumno haga.
	· Se requiere tiempo y capacidad de síntesis para la elaboración de estas preguntas.
	· Se sugiere no emplear menos de 5 ni mas de 10 cuestiones para ordenar.
	Jerarquización

1. Ordena cronológicamente con números del 1 al 6 a los siguientes acontecimientos, según se hayan suscitado.

(5) Revolución Mexicana

(1) Fundación de Tenochtitlán

(3) Independencia de México

(2) Conquista de México

(4) Invasión Francesa en México

(6) Expropiación Petrolera

B.2.2 PRUEBAS DE ENSAYO O POR TEMAS
	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Este instrumento contiene preguntas o temas en los que el alumno debe construir las respuestas utilizando un estilo propio, considerando el carácter crítico con las palabras o términos que considere más adecuados, apoyándose en la información existente al respecto, siguiendo el orden de presentación que él desee.

	· Permite que el estudiante exprese su punto de vista sobre un tema en particular.

· A través de este instrumento se pueden evaluar objetivos relacionados con la creatividad o la capacidad de expresarse, así como aquellos donde se valore la forma en que el alumno analiza, organiza y presenta la información requerida.
	· No puede abordarse la totalidad de los contenidos a evaluar en un mismo producto.

· Se requiere mucho tiempo para calificar los productos.

· Hay mayor probabilidad de ser subjetivo cuando se va a determinar la calificación.
	· Precisar lo que se entiende por ensayo y mostrar un ejemplo de lo solicitado, así como señalar los elementos que deberán considerarse para su elaboración.

· Decidir anticipadamente las cualidades que serán tomadas en consideración al juzgar el valor de las respuestas.

· Precisar la extensión y profundidad con que deba trabajarse el tema de acuerdo al nivel académico de los estudiantes.

	Solicitud de un ensayo.

Desarrollar en un mínimo de dos cuartillas y máximo de tres un ensayo sobre las causas de la explosión demográfica en México, comparando los índices de natalidad de los medios rural y urbano de 1980 a la fecha.

B.2.3 SIMULADORES ESCRITOS

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Este instrumento enfrenta al alumno a una situación lo más parecida a una real, en donde se induce al alumno a la toma de decisiones o al desarrollo de acciones que lleven hacia la solución de un problema.

De este instrumento se identifican dos tipos: problemas y simuladores.

Problemas:

Consisten en la presentación de una situación que requiere de una o varias respuestas que pueden o no ser seriadas, requiriéndose en algunos casos el uso de apoyos como calculadoras, formularios o principios, leyes, normas y criterios ya establecidos. Las preguntas de este tipo requieren respuestas de tipo analítico más que memorístico. Una variante de este tipo, son las preguntas de demostración, que pueden tener una parte resuelta y el estudiante debe determinar si lo planteado como respuesta o procedimiento es correcto o no.
	· Permite la identificación de los conocimientos y habilidades que el alumno ha adquirido, así como la utilización que hace de ellos.

· Permite evaluar la capacidad del estudiante para integrar información, así como para solucionar problemas.

· Las actividades que se desarrollan se asemejan mucho a la realidad, por lo que ayudan a enriquecer el proceso de la enseñanza y el aprendizaje.

· Puede utilizarse en grupo o individualmente; la presencia del docente permite la interacción con los alumnos, aunque la presencia de éste no es indispensable, pero sí recomendable.
	· Resulta ser un instrumento poco conocido y utilizado, por lo que se requiere tiempo para ejercitarse en su elaboración y efectuar aplicaciones piloto (para corregir errores) antes de una aplicación real.

· En múltiples casos, debido al costo de los recursos y el requerimiento de personal especializado, no es posible efectuar las prácticas de manera real.

· Se requiere definir los parámetros para evaluar los resultados que se obtengan mediante el uso de este instrumento, debido a que algunos alumnos pueden llegar a los mismos resultados pero por diferentes caminos o en diferentes tiempos
	· Las situaciones planteadas deben ser lo más cercanas a la realidad.

· Proporcionar información clara y suficiente para que el alumno pueda tomar decisiones.

· El ejercicio deberá solicitar que el alumno defina, analice y resuelva.

Deben plantearse situaciones que hagan que el alumno tome decisiones para solucionar la situación que se le presenta.

· Definir el objetivo u objetivos a evaluar.

· Considerar tiempo para analizar con el grupo las respuestas.

· Seleccionar los problemas y adaptarlos a la situación particular que podrían vivir los estudiantes.

· Determinar los apoyos que el estudiante podrá utilizar (calculadora, libros, apuntes, formularios, etc.)
	Problema a resolver por un viajero.

Un viajero se encuentra en una ciudad extranjera , no conoce el idioma de ese lugar y necesita localizar a un hombre del que sólo se le proporcionaron algunos datos: nombre, ocupación, última dirección y número de teléfono. En una primera llamada, le indican que nadie con ese nombre vive ahí. Debe elegir otra opción para localizarlo, entre la que se encuentra solicitar la ayuda de un experto, la cual implica un gasto que tal vez no pueda asumir y necesita considerar que si continúa en la tarea con sus propios medios, se le agotará el tiempo y requerirá utilizar otra estrategia. Entre otra de las posibilidades se encuentra acudir a la policía y solicitar ayuda para localizar a esta persona. Si sigue sus propias indagaciones encontrará que el tiempo se le agota y deberá abandonar el problema o conseguir una extensión de tiempo.

Por otro lado, si sigue sus indagaciones de manera sistemática, encontrará que en cada una de las fuentes o una adecuada combinación le hará conseguir su objetivo. La persistencia en seguir las pistas positivas proporcionadas por cualquiera de las fuentes, lo guiarán a encontrar a la persona que está buscando y conseguir su objetivo.

	Simuladores:

Los simuladores permiten situar al estudiante ante una situación en donde debe tomar decisiones y emprender acciones para resolver un problema, dichas acciones le retroalimentarán y le permitirán mejorar sus decisiones posteriores.

El simulador debe contener una introducción y un problema con varios niveles de actividades, donde cada nivel contendrá una serie de actividades relevantes y específicas así como un modelo para cotejar con la respuesta.
	· Los simuladores permiten conocer las habilidades que el estudiante ha adquirido o desarrollado.

· Permiten al maestro identificar a los alumnos que carecen de estrategias para auto-orientarse hacia la solución final y en consecuencia actúan por ensayo y error.

· Dan la oportunidad de reproducir los fenómenos de manera segura.

· Pueden emplearse de manera individual o grupal.
	· Es necesario conocer con detalle las características de la población a la que se va a evaluar para poder aplicar este instrumento.
	Para la construcción de los simuladores deben considerarse los siguientes elementos.

1. Escena inicial.
Se presenta la situación problema, señalando los recursos que pueden utilizarse, indicando las limitantes (en su caso) bajo las cuales trabajará.

2. Opciones.
Consisten en diferentes decisiones, de las cuales el examinado seleccionará una, misma que le proporcionará retroalimentación para seguir adelante mostrándole las consecuencias de su acción.

3. Secciones.
En cada sección debe tomarse una decisión estratégica, ésta determinará la siguiente sección a la que debe dirigirse.
Cada sección de una simulación contendrá dos partes:
a) Lista de preguntas o acciones específicas.
b) Lista de alternativas estratégicas abiertas que son un enlace para las secciones siguientes.

4. Respuestas.
Son la información o instrucciones que se dan como retroalimentación después de haber elegido una opción. Pueden presentarse en forma de datos o instrucciones.

5. Fin del problema.
El alumno podrá encontrarse ante el fin del problema de tres maneras distintas:

a. Cuando la elección sea inadecuada, las respuestas pueden señalar que se dirija a una sección especial para rectificar sus errores.

b. Si las medidas de remedio son inadecuadas, se le indicará que ha dado fin al problema ya que se enfrenta a complicaciones irresolubles.

En caso de una elección adecuada, se le indicará que omita alguna (s) sección (es) del problema para evitar complicaciones y poder llegar a la solución del problema por la ruta óptima.
	El ejemplo anterior es representativo de los dos tipos de simuladores escritos, mencionados en la primera columna.

B.2.4 PRUEBAS ESTANDARIZADAS
	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Son instrumentos que utilizan reactivos que han sido ensayados, analizados y revisados antes de pasar a formar parte del instrumento, de los cuales se poseen tablas de resultados, obtenidas de muestras de población en condiciones controladas.

Las condiciones de la aplicación, la lectura de las instrucciones y las respuestas correctas son siempre iguales.

Abarca grandes bloques de conocimientos o de habilidades, y comúnmente sólo unos pocos reactivos consideran un tema particular.
	· Si es elaborada y estandarizada en el país, puede proporcionar normas para diversos grupos, que en términos muy generales sean representativas de la ejecución de la población.

· Se evitan las predisposiciones que pudiera haber en el docente y la subjetividad.

	· Su elaboración resulta costosa, ya que se requiere de especialistas de contenido (ciencia, disciplina o asignatura) y de forma (pedagogos, psicólogos, expertos en evaluación, entre otros).

· Si se modifican las instrucciones y la forma de aplicación, deja de tener validez como prueba estandarizada.
	Debido a las características y requerimientos para la construcción de este tipo de instrumentos, en los que se hace necesaria la participación de un equipo de especialistas, no se plantean recomendaciones.
	Por las características del instrumento y las limitantes de espacio, no se presentan ejemplos.

 B.3 INSTRUMENTOS DE SOLICITUD DE PRODUCTOS

B.3.1 PROYECTO

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Consiste en la elaboración de una propuesta que integre una tentativa de solución a un problema. Esta propuesta puede consistir en un proyecto de investigación, de desarrollo o de evaluación.

Proyecto de investigación: Enfocado al conocimiento profundo de un tema específico.

Proyecto de desarrollo: Enfocado a satisfacer la necesidad de estructurar, de llevar a cabo una tarea o para crear algo novedoso.

Proyecto de evaluación: Se presentan en función de una necesidad de seleccionar una decisión dentro de un conjunto de posibilidades.

	· Es útil para conocer las capacidades de integración, creatividad y proyección a futuro del alumno.

· Permite que el alumno planee actividades y obtenga resultados concretos al aplicar sus conocimientos.
	· Se requiere suficiente tiempo para orientar y retroalimentar el proceso de elaboración del proyecto.

· Si no se establecen previamente los criterios de evaluación, el juicio de valor que emita el docente sobre la calidad del proyecto, puede resultar subjetivo.

· Si el alumno no tiene claridad sobre lo que se requiere para elaborar un proyecto, no estará en condiciones de elaborarlo.

	· Establecer previamente los criterios de evaluación de la calidad del proyecto.

· Señalar las partes que debe considerar, entre las que se recomienda no omitir:

a. Delimitación del tema (del problema en su caso) a desarrollar. Especificar las dimensiones del tema o problema a abordar.

b. Establecimiento del marco teórico. Enunciar el fundamento que dará sustento teórico al trabajo.

c. Objetivos. El fin con el que se realiza el proyecto.

d. Contenido temático. Enunciar el capitulado que a su vez contendrá los temas a desarrollar.

e. Recursos requeridos: financieros, humanos y materiales. Mencionar y en su caso solicitar los recursos necesarios para poder desarrollar el proyecto.

f. Cronograma de actividades. Registrar en un cuadro de doble entrada las actividades a desarrollar y las fechas programadas para llevarlas a cabo.

Asegurarse de que los conocimientos que tenga el alumno sean suficientes para elaborar un proyecto.
	Debido a que existen diversas metodologías para la elaboración de los proyectos y a las limitantes de espacio, no se muestran ejemplos al respecto.

B.3.2 MONOGRAFÍAS
	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Este instrumento debe contener una apreciación sobre un tema, fundamentada en información relacionada o proveniente de diversas fuentes.

	· Propicia la investigación documental.

· Permite que el alumno seleccione e integre información en torno a un tema específico.

· Puede evaluarse no solamente el producto, sino también el procedimiento utilizado para su elaboración.
	· Las desventajas de este instrumento están relacionadas con la confiabilidad y la validez.

· Cuando se utiliza este instrumento, no se considera la elaboración de un listado de cualidades significativas del producto antes de evaluar y se evalúa considerando criterios generales.
	· Definir y presentar a los estudiantes las cualidades que serán consideradas para evaluar el trabajo.

· Verificar que el alumno posee las habilidades necesarias para desarrollar una monografía.

· Solicitar el producto basándose en los objetivos y contenidos planteados en el programa de estudio.

· Definir con anticipación el peso relativo de los criterios que se considerarán para evaluar el producto.

· Incorporar indicaciones que propicien que el estudiante elabore sus propias conclusiones.

Elementos a considerar para la elaboración de una monografía.

1. Carátula

2. Índice de contenido

3. Introducción

4. Desarrollo del trabajo

5. Conclusiones

6. Apéndice

7. Bibliografía
	No se presenta ejemplo de este instrumento debido a la extensión de espacio requerido para plantearlo.

B.3.3 ENSAYOS

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Este instrumento se caracteriza por ser un escrito donde el alumno expresa su punto de vista sobre un tema en particular, considerando formulaciones críticas e incorporando como apoyo información pertinente sobre el tema.
	· Es un medio adecuado para que el alumno exprese su punto de vista sobre un tema en particular.

· Propicia la búsqueda e integración de información adicional a la que se le proporciona en clase.

· Permite al docente valorar la capacidad de análisis y emisión de juicios que el alumno haga sobre información relevante.
	· Cuando no se establecen previamente los criterios para evaluar un ensayo, se puede perder objetividad y se corre el riesgo de emitir juicios no acertados sobre la creatividad del alumno, expresados al elaborar un ensayo.

· Cuando los alumnos no tienen claridad sobre lo que debe ser un ensayo, solamente realizan recolección y presentación de información y/o datos.

	· Establecer claramente lo que se entiende por ensayo.

· Constatar que los alumnos cuenten con las habilidades y conocimientos básicos para elaborar un ensayo.

· Descartar las indicaciones dogmáticas al solicitar el ensayo, ya que éste se caracteriza por ser un espacio para expresar el punto de vista personal.

· Incluir en la solicitud del ensayo expresiones que fomenten la selección, el análisis e integración de información, por ejemplo: comparar, ejemplificar, sustentar, analizar.

· Los cuestionamientos que se incluyan, deberán solicitar respuestas de tamaño, complejidad y nivel de profundidad de acuerdo al nivel académico de los estudiantes.

· Marcar la importancia que tiene emitir conclusiones como parte del ensayo.

Para la solicitud de un ensayo se recomienda considerar lo siguiente:

a. Indicar la extensión mínima y/o máxima que deberá tener el ensayo.

b. Establecer la estructura que deberá presentar el ensayo la cual se acordará previamente.

Presentar un ejemplo de ensayo que considere contenidos temáticos de acuerdo al nivel académico de los alumnos.
	Debido a las limitantes de espacio, no se muestran ejemplos al respecto.

B.3.4 REPORTES

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	El reporte es la presentación escrita de los resultados de alguna actividad, que puede ser: una investigación documental o de campo, una práctica de laboratorio, o cualquier otra actividad que se haya llevado a cabo como parte del proceso de la enseñanza y el aprendizaje para conseguir los objetivos planteados previamente.

Generalmente los reportes pueden clasificarse en dos tipos:

Sumativos: La utilización de estos reportes, es con la finalidad de informar de manera formal y detallada sobre los resultados de algún proyecto o alguna de las fases que lo integran.

Formativos: Estos reportes se utilizan con la finalidad de retroalimentar periódicamente la planeación y aplicación de las actividades o procesos. Asimismo, estos reportes se clasifican a su vez, en reportes de avance o progreso y técnicos.

	· Permite al alumno desarrollar su capacidad para seleccionar, organizar e integrar sus ideas.

· Con la solicitud periódica de reportes, el docente tendrá información para observar continuamente el avance del alumno en el proceso por evaluar.
	· Si no se plantea la caracterización del reporte antes de solicitarlo, los trabajos que los estudiantes elaboren, pueden resultar irrelevantes para los fines que se pretenden.

· Cuando no se establecen previamente los criterios para su evaluación, se corre el riesgo de realizar una evaluación subjetiva

	1. Señalar lo que se entenderá por reporte.

2. Determinar los criterios de calidad (extensión, profundidad, etc.) que deberá contener el reporte.

3. Con los criterios determinados, elaborar una lista de verificación o escala para evaluarlos.

4. Determinar los criterios de evaluación, de manera que estén relacionados con los objetivos.

5. Asignar previamente el peso relativo a cada uno de los criterios considerados.

Elementos mínimos a considerar en un Reporte Sumativo:

1. Carátula.

 Institución

 Título

 Autor

 Fecha

 Plantel, grupo, docente, asignatura.

2. Resumen
3. Introducción
4. Antecedentes
5. Marco Teórico
6. Justificación
7. Propósitos
8. Método
9. Resultados
10. Análisis de resultados
11. Discusión
12. Bibliografía
	No se presenta ejemplo de este instrumento debido a la extensión de espacio requerido para plantearlo.

	Reportes de avance o progreso: Regularmente se utilizan para informar sobre las actividades realizadas para:

a. Dar información sobre el cumplimiento de los objetivos planteados, los resultados o productos obtenidos y en su caso las deficiencias u obstáculos que han impedido cumplir lo planeado.
	
	
	
	

	Reportes técnicos: Se utilizan principalmente para justificar el uso de determinada técnica o material en relación a otros.
	
	
	Formato de Reporte Técnico:

Para este reporte puede utilizarse el mismo formato que el señalado para el Reporte Sumativo, enfatizando lo siguiente:

a. Señalar que corresponde a un estudio donde los resultados sean favorables a la técnica, material o procedimiento.

b. Explicitar las ventajas, forma de aplicación, alcance, objetivo, población a la que se dirige, condiciones para su aplicación, beneficios de la técnica, material o procedimiento.
	

B.4 INSTRUMENTOS DE OBSERVACIÓN

B.4.1 CUADRO DE PARTICIPACIÓN

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Con este instrumento se elabora un registro de la frecuencia con que los estudiantes: aportan verbalmente ideas relacionadas con el tema, presentan información adicional a la clase, plantean un ejemplo, solucionan el problema o interrogante en cuestión, aplican lo aprendido a un problema real, etc.
	· Permite observar cómo el estudiante logra integrar, exponer, organizar y analizar la información.

· Puede llevarse un registro del avance de los estudiantes en relación a la forma como se desarrollan para expresar sus ideas.
	· La evaluación de la participación puede verse influenciada por el juicio del evaluador y resultar subjetiva.

· Puede resultar difícil registrar con precisión la participación de los alumnos en grupos numerosos.

· El cuadro muestra quienes participan y quienes no, pero no revela las causas.
	· Precisar lo que se considerará como participación.

· Definir las categorías de participación y precisar el peso específico que tendrá cada una de ellas.

· El planteamiento de las oportunidades y el registro de la participación debe ser igual para todos los estudiantes.

· El formato para el registro debe ser ajustado a las necesidades particulares.

· El formato debe ser sencillo para poder anotar de manera rápida.

	

UNIDAD I

PARTICIPACIÓN
1
2
3
4
5

NOMBRE:

1. Aportación de ideas relacionadas con el tema.

2. Presentación de información adicional a la clase.

3. Planteamiento de un ejemplo.

4. Solución al problema o interrogante en cuestión.

5. Aplicación de lo aprendido a un problema real.

B.4.2 EXPOSICIÓN ORAL

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	EJEMPLO

	Es la exposición oral de un tema, contenido en el programa de estudio, frente a un grupo de personas.

	· Brinda al alumno la oportunidad de demostrar sus habilidades para seleccionar, ordenar, analizar y sintetizar información.

· Al utilizarse este instrumento, el alumno deberá seleccionar y elaborar materiales didácticos para apoyar su trabajo.
	· Si no se determinan previamente los criterios para evaluar, el resultado que se emita puede ser subjetivo.
	Se deberán establecer los criterios que el docente utilizará para evaluar la exposición oral, los cuales son: interrelación de las ideas principales, manejo de la información, organización de la exposición, uso del lenguaje y ejemplos, uso de apoyos didácticos, etc.

Asimismo se establecerán los criterios para que el estudiante prepare su exposición:

· Definir el propósito, naturaleza y límites de la exposición.

· Señalar cuál es el tema central que deberá abordarse.

· Indicar la profundidad con que deberán tratarse los temas.

· Solicitar el uso de ejemplos para reafirmar los conocimientos.

· Solicitar que se haga uso de los apoyos didácticos más adecuados de acuerdo a la temática.
	Por las características de este instrumento no puede presentarse ejemplo.

B.4.3 DEMOSTRACIONES

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	EJEMPLO

	Con este instrumento se solicita al alumno que de manera práctica muestre el manejo de un instrumento, la elaboración de algún trazo, la realización de un experimento o la ejecución de alguna otra actividad que requiera demostrar que se conoce la secuencia de un proceso o la manipulación de una herramienta u objeto.

	· Permite observar con detalle la ejecución de actividades prácticas.

· Mediante la aplicación de este instrumento es posible verificar si el alumno está logrando la integración teoría-práctica.
	· Este instrumento no se puede aplicar adecuadamente si no se cuenta con las condiciones, instalaciones, equipo y/o implementos mínimos indispensables.

· La utilización de este instrumento puede resultar inútil si se aplica antes de finalizar la etapa de aprendizaje que se pretende evaluar.
	Antes de aplicar este instrumento, es conveniente que se hayan cumplido los siguientes puntos:

· Proporcionar de manera clara y completa las indicaciones sobre la actividad que se está desarrollando.

· Las actividades deberán realizarse al ritmo normal que comúnmente se desarrollan.

· Las actividades deberán ejecutarse, explicando cada parte y despejando las dudas que vayan surgiendo.

· Ejecutar la actividad a ritmo normal para que los alumnos obtengan una visión completa.

· Solicitar a los alumnos que ellos realicen la actividad para que identifiquen sus errores y los corrijan, reafirmando sus conocimientos.

· En caso necesario repetir la actividad para despejar las dudas o corregir los errores.
	Por las características de este instrumento, en donde el alumno tiene que realizar acciones de manera práctica, no se incluyen ejemplos, ya que la gama de éstos es muy amplia, desde tomar un dictado o manejar un equipo de cómputo, hasta reparar una máquina.

B.4.4 LISTAS DE VERIFICACIÓN (DE COTEJO)

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Con este instrumento se registra la presencia o ausencia de conductas, manifestaciones, o secuencias de acciones que se espera que el alumno externe en determinadas situaciones que el examinador se concretara a observar.

	· Este instrumento puede utilizarse en la mayoría de las asignaturas.

· Puede ser muy útil en aquellas asignaturas que por sus características requieren subdividirse en varias partes para poder observar ciertas características deseables en el alumno.

· Es de gran apoyo en aquellas asignaturas que por sus características incluyen actividades prácticas.
	· Puede registrar la presencia o ausencia de conductas, manifestaciones, o secuencias de acciones, pero no así su calidad.
	· Este instrumento deberá utilizarse para verificar la presencia o ausencia de rasgos o características específicas que deberán determinarse previamente.

· La observación de los alumnos deberá hacerse de manera individual, siguiendo solamente los rasgos o características que se determinaron previamente.

· Verificar que la lista de cotejo contenga los rasgos o características que se quieren observar, aplicándola a algunos estudiantes como fase de piloteo.
	Lista de verificación

Verificar si los estudiantes desarrollaron adecuadamente el procedimiento para iniciar el trabajo en una computadora.

INSTRUCCIONES: Marque con una paloma para indicar que el alumno realizó la actividad y con una equis que no la realizó

1.- ___ Verifica que al encender el equipo no haya discos flexibles en la computadora.
2.- ___ Sabe digitar los comandos en la computadora
3.- ___ Vacuna sus discos antes de iniciar a trabajar.
4.- ___ Sabe dar formato a sus discos.
5.- ___ Sabe crear directorios y subdirectorios
6.- ___ Sabe verificar el estado de un disco.
7.- ___ Sabe iniciar el trabajo en el ambiente Windows.
8.- ___ Sabe utilizar el mouse.
9.- ___ Sabe crear un documento.
10.-___ Sabe establecer rangos en un documento.
11.-___ Sabe modificar el tamaño, tipo y calidad de letra.
12.-___ Sabe insertar sangrías y viñetas.

B.4.5 REGISTROS ANECDÓTICOS

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Son descripciones en forma de anécdota de los hechos, incidentes o acontecimientos que se suscitan en un lugar y periodo de tiempo determinados, los cuales pueden resultar de interés para el observador o para los fines con que éste observa.
Los hechos deben describirse de manera breve, tal como se presentaron y la interpretación de éstos se va a desarrollar de manera separada, junto con las recomendaciones.

	· Aporta información complementaria a los datos cuantitativos obtenidos con otros instrumentos.

· No se deja a la memoria el registro de hechos o acontecimientos importantes para la evaluación del aprendizaje.

· Se visualiza el logro de objetivos.
	· El observador poco experimentado puede hacer interpretaciones de lo observado y asentarlas como hechos o acontecimientos.

	· Considere que este instrumento será utilizado para observar cómo se comportan los alumnos en situaciones naturales y no para evaluar procesos y productos.

· Deben anotarse los datos tanto de la situación observada, así como la duración y los datos del observador.

· Debe hacerse uso de este instrumento sólo en aquellas áreas del comportamiento donde no puedan valorarse con otros instrumentos.

· En caso necesario, los acontecimientos suscitados deberán acompañarse de un breve marco de referencia para ser comprensibles.

	

FECHA: 5-AGO-1997
OBSERVADOR:__________
ALUMNO: Ricardo Juárez
GRADO: ______________
LUGAR: ______________

ANÉCDOTA: Cuando estaba por empezar la clase, se puso de pié y preguntó si podía leer un poema que él mismo había escrito sobre " La Primavera ", viendo constantemente el papel en donde estaba escrito.

Reverso:
Interpretación:
El alumno presenta inclinación hacia la poesía, pero fue presa del nerviosismo al leer algo de su creación frente al grupo.
Recomendación:
Fomentar su inclinación hacia la poesía mediante ejercicios de participación grupal, a fin de propiciar la seguridad en él mismo.

B.4.6 ESCALAS DE EVALUACIÓN

	

CARACTERÍSTICAS
	

VENTAJAS
	

DESVENTAJAS
	RECOMENDACIONES PARA SU CONSTRUCCIÓN
	

EJEMPLO

	Este instrumento es conocido también como "escalas estimativas". Consiste en una serie de frases u oraciones precedidas por una escala donde el docente marca según su apreciación, el nivel en que se encuentra el alumno, en relación al estado ideal de una característica específica.
De este instrumento se presentan algunas variantes:
	· Facilitan la evaluación de objetivos muy específicos.

· Los datos obtenidos permiten observar el avance de los alumnos.

· Permiten centrarse en los aspectos a evaluar sin divagar.

	· Por sí solo, este instrumento no proporciona elementos para poder tener un panorama general de lo que se pretende evaluar, ya que sólo se enfoca a ciertos aspectos específicos.

· Pueden implicar juicios de valor de quien evalúa.

	· Debe explicitarse el significado de cada número de la escala.

· El evaluador debe determinar sus propias escalas de productos.
	

	Escalas Numéricas

Los rasgos a evaluar se enuncian en oraciones precedidas de valores numéricos (se aconseja un máximo de 10).
	
	
	
	Escalas numéricas.

1.- Integración del alumno al trabajo en equipo:

(5)-Excelente; (4)-Muy Bien; (3) Bien; (2)-Regular; (1)-Mal.

1.- Participación del alumno en clase:

(5)-Siempre; (4)-Casi siempre; (3)-Con frecuencia; (2)-Pocas veces; (1) Nunca.

	Escalas Gráficas

Se marca una posición sobre una línea continua, de acuerdo a la apreciación que se haga del hecho evaluado, en relación con la escala predeterminada.
	
	
	
	Escalas gráficas.
0 1 2 3 4 5

1.- Utilización de las herramientas del taller.
(0) (1) (2) (3) (4) (5)

	Escalas Comparativas

Se recomienda utilizar estas escalas para comparar productos con varias muestras de diferente calidad. Las escalas deben definirse con anticipación.
	
	
	
	ESCALA:
1.- Pésimo
2.- Deficiente
3.- Suficiente
4.- Adecuado
5.- Excelente

PLAN DE EVALUACIÓN

Breve descripción de los principales elementos que entran en juego a la hora de emprender un estudio de evaluación.

Un plan de evaluación del rendimiento estudiantil debe estar constituido por: (a) unos componentes de identificación, los cuales son: denominación del plan, ciudad, institución, nivel escolar, año o grado, asignatura o área, sección (es), período escolar o académico, lapso considerado y docente(s) que desarrollará(n) el plan y (b) unos componentes sustantivos, los cuales son: resultados esperados o aspectos a evaluar, normalmente expresados como objetivos conductuales; tipos de evaluación, según la función que ésta cumplirá; evaluadores; técnicas; procedimiento; instrumentos y otros recursos; fecha o lapso de ejecución y ponderación o peso (Salcedo, 1989). Lo importante del plan de evaluación es destacar el procedimiento, de modo que refleje el proceso general a seguir en relación con la práctica evaluativa.
Sin embargo, es necesario destacar que es indispensable la existencia de una estrecha relación entre el plan de instrucción y el de evaluación del rendimiento estudiantil. Al respecto, Salcedo (1989) señala la necesidad de disponer de un modelo integrador que permita diseñar la instrucción y la evaluación del rendimiento estudiantil, en concordancia con la naturaleza de la investigación-acción, el cual sirva como punto de partida para planificar racionalmente las referidas prácticas y cumpla las siguientes funciones principales: (a) constituye el marco de referencia a partir del cual el docente o un grupo de docentes pueden iniciar las prácticas sobre instrucción y evaluación, las cuales se desarrollarán según la concepción de la investigación-acción; (b) facilita la elaboración del plan integrado de instrucción y evaluación, al ofrecer alternativas no prescripciones rígidas sobre cómo abordar cada etapa del proceso de diseño, basándose en técnicas de distinta procedencia.

Autora:
Luisana Rivero

ludevari@hotmail.com
Venezuela

2008

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

