[image: image3.emf]
DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA
DE LA PLANIFICACIÓN COMPETENCIAL A LA PRAXIS EN EL AULA
Serie: Hacia un currículo por competencias N°9

Capacitación verano 2014
Julio 2013-2014
ÍNDICE

	
	Introducción
	3

	
	
	

	
	Capítulo 1. De la reflexión a la práctica docente
	5

	
	
	

	
	1.1 El tratamiento actual de las competencias en América Latina
	5

	
	
	

	
	1.2 La experiencia real, fuera y dentro del aula
	10

	
	
	

	
	Capítulo 2. ¿ Por qué asumimos el enfoque basado en competencias
	12

	
	
	

	
	2.1 Estructura de los objetivos competenciales (objetivo de aprendiza
	13

	
	
	

	
	2.2 Diseño de proyectos formativos en niveles educativos específicos
	15

	
	
	

	
	2.3 Elaboración de secuencias didácticas para la formación y evaluación de los aprendizajes
	17

	
	
	

	
	Capítulo 3. El desarrollo de competencias
	25

	
	
	

	
	3.1 Valoración integral de las evidencias de aprendizaje
	25

	
	3.2 Los agentes que intervienen en el desarrollo de competencias
	28

	
	
	

	
	3.3 Elementos de las situaciones ideales para el ejercicio competencial
	29

	
	
	

	
	Capítulo 4. De la práctica a la reflexión
	41

	
	
	

	
	4.1 Realizando un recorrido para revisar el camino. La metacognición
	41

	
	
	

	
	4.2 Interpretación de la evaluación (seguimiento de los resultados de evaluación)
	47

	
	
	

	
	Capítulo 5. Compartiendo competencias

5.1 Ejemplos de secuencias didácticas realizadas por los docentes.
Anexos
	51

52

Introducción
Desde fines del siglo pasado y en los trece años que llevamos del XXI, los modelos educativos de diversos países latinoamericanos se han “movido”. Sin embargo, la práctica docente dentro de las instituciones educativas, dista mucho de dar cuenta de tales “reformas”. De todos es bien sabido que la actuación docente ejerce una influencia determinante en el aprendizaje de los estudiantes, de hecho, es considerado como uno de los factores asociados con el fenómeno; es por ello que pretendemos con el presente trabajo, contribuir al desarrollo de la “promoción y evaluación de actuaciones competentes en los niños y adolescentes de Panamá”.
Hablar de un currículo orientado a competencias es cuestión seria, no es cambiar, como en algunas ocasiones se ha observado, los antiguos objetivos generales por el nombre de competencias genéricas y los específicos, por competencias específicas. Conlleva un cambio en la forma de concebir el trayecto formativo, un absoluto cambio en el pensamiento docente, que se traducirá en la modificación drástica de la actuación docente frente a sus alumnos. Sin un movimiento en el pensamiento, en las creencias, en las actitudes, no consideramos que podríamos hablar de que se reestructurará la práctica como desempeño.
Quisiera detenerme en este momento en qué entendemos por el constructo competencia, porque aunque existe un bombardeo constante de acepciones y explicaciones acerca de qué son, cómo formarlas y cómo evaluarlas, es mejor dejar claro que una competencia, como la concebimos, se evidencia en el desempeño, en la actuación del sujeto. Involucra todo su ser, creemos incluso que se es competente cuando se desempeña el sujeto, en lo que implica: lo que sabe, lo que sabe hacer y los valores que subyacen en las actitudes y conductas que manifiesta. La competencia y el contexto están íntimamente relacionadas; se actúa en un contexto y en educación, pretendemos que sea éticamente aceptado. No toda actuación es competencia como la entendemos; pero toda competencia como la concebimos debe ser una actuación ética.
Aclarando lo anterior, comprenderemos que formar para el desarrollo de desempeños (actuaciones, competencias), lleva a poner a los estudiantes en situaciones de aprendizaje donde deberán simular cuestiones de la vida, o incluso, presentarle situaciones como las que se enfrentarán el algún momento, y, por supuesto, para evaluarlas, habrá que observar esas actuaciones, a la par que recopilamos evidencias que puedan valorarse para inducir su ubicación en algún nivel de logro de la misma. No consideramos entonces, que sea necesario evaluar conocimientos, habilidades y actitudes separados unos de otros, consideramos que habrá que crear situaciones, donde se involucren estas dimensiones y se muestren evidencias que manifiesten el logro de la competencia en algún nivel declarado previamente o idealmente que en las mismas situaciones podamos observar la actuación “in situ” para valorarla; pero, como todos sabemos, ello, puede ser complicado por la cantidad de estudiantes que favorecemos dentro de los salones de clases.

Realizaremos nuestro recorrido en este documento, partiendo de la reflexión a la práctica, para regresar a ella finalmente, pasando por todos los puntos necesarios para crear un trayecto que contribuya a la formación de actuaciones competentes en nuestros estudiantes.
1. De la reflexión a la práctica docente.
Reúnanse en equipos de cinco integrantes y analicen el tema “Reflexión de mi Práctica Docente”, utilizando la estrategia Ra-P-Rp (Respuesta anterior, Pregunta y Respuesta posterior), a partir de un conjunto de preguntas que aparece a continuación. (Ver anexo 1)
	Ra
	P
	Rp

	
	
	

Actividad No. 1. Cuadro con la estrategia Ra-P-Rp, con las dos primeras columnas completas.
· Entre las preguntas que pudieran presentarse tenemos:

· ¿Por qué reflexionar acerca de mi práctica?

· ¿Cuál sería una práctica que promueva el desarrollo de competencias?

· ¿Cuáles son las características de mi actual práctica como docente?

· ¿Qué aspectos debo tomar en cuenta para mejor mi práctica actual. Por qué?

· ¿Cómo mejorar mi práctica?

1.1 El tratamiento actual de las competencias en América Latina
Actividad No. 2. Reúnanse en grupo de 5 docentes y elabore un hexagrama del tema “El Tratamiento de las Competencias en América Latina”. (Ver anexo 2).
Competencia — derivado del latín competere, que significa ser suficiente para algo o aquello que conduce a alcanzar ese algo. (De la Orden, 2011).

Como se puede deducir a partir de esta definición etimológica, la educación por competencias va más allá del conocimiento propositivo factual, relacionando el “saber qué” con el “saber cómo”, el “saber por qué” y el “saber para qué”, a través de habilidades de pensamiento, destrezas físicas, actitudes favorables e integración adecuada de valores. Sin embargo, la reciente incorporación de este enfoque a los sistemas educativos de cada país, ha generado distintas respuestas en los agentes involucrados en los procesos de formación, que van desde el interés y la idealización, a la preocupación o en algunos casos, el absoluto rechazo.

Para plantear una definición con la cual empatizamos, comentamos que una competencia se evidencia en el desempeño o actuación del sujeto ante situaciones, actividades, problemas del contexto; pero, con la característica de requerir la asunción ética de esta actuación, es decir, toda competencia implica actuar con responsabilidad en un contexto determinado. (Tobón, Pimienta y García, 2010)

Resulta evidente que la adopción de este enfoque enfrenta la falta de comprensión clara o al menos unificada, sobre la naturaleza de lo que son las competencias, la forma para desarrollarlas en los alumnos y de evaluarlas de manera efectiva. Ante esto, autores como Mulder (en De la Orden, 2011), proponen partir de una definición temporal y flexible, que sirva a manera de referencia en la construcción de una más completa, real y significativa. En este tenor, es la finalidad de las competencias lo que se puede utilizar no sólo como anclaje en esta –aparentemente nueva- incursión metodológica, sino también como punto de confluencia entre posturas.

Lo que se busca a través del modelo educativo por competencias, es desarrollar un conjunto de conocimientos, habilidades, actitudes y valores que faculten a los alumnos con las herramientas necesarias para enfrentar de manera exitosa las demandas complejas de la sociedad actual, local y global, razón por la cual, competencia y contexto se encuentran directamente relacionados. Es importante identificar que un elemento diferencial del enfoque por competencias es la inclusión directa de consideraciones axiológicas, pues sólo se puede decir que es competente aquel que además de saber hacer las cosas y conocer la razón para hacerlas, puede hacerlas de forma ética, generando beneficios para él mismo y la comunidad en la que se desarrolla.
Asimismo, algunos autores proponen como un elemento importante adicional de las competencias, a los factores afectivos o motivacionales que facultan a los individuos para interactuar de mejor manera con su ambiente y responder adecuadamente a las situaciones que éste les presente. Por estas razones, la educación basada en competencias ha sido identificada como una herramienta para lograr la plena realización, permitiendo un desempeño funcional satisfactorio.

Como todo proceso educativo, el éxito o fracaso del enfoque por competencias sólo puede conocerse a través de aquellas manifestaciones, en este caso, del desempeño de los alumnos, por lo que para algunos, cuando se habla de competencias, consideran que nos ubicamos en el ámbito conductista; sin embargo, no es así del todo. La formación de la competencia es un proceso y como tal, también es necesario evaluarlo. Para este efecto, una referencia importante en educación básica lo constituye el programa PISA, que por medio de una prueba, pretende evaluar las habilidades para la vida o competencias básicas que permiten a los alumnos aplicar lo aprendido en el salón de clases, a situaciones y problemas reales, aumentando con ello la significatividad e interiorización de los aprendizajes. Partiendo de las definiciones más aceptadas de lo que es una competencia, se espera que las actuaciones de los discentes sean transformadas de manera integral, modificando no sólo lo que sabe y lo que sabe hacer, sino también alcanzando las actitudes que subyacen a cada una de sus actuaciones.

En adición a lo anterior, las características propias del enfoque por competencias demandan que las instituciones educativas cuenten con un nivel de autonomía curricular y de gestión, superior al que precisaba el mero cumplimiento de objetivos. Ante esto, en América Latina se observan dos tendencias: aquellos sistemas que han concedido mayor flexibilidad y autonomía a sus instituciones para hacer las adecuaciones curriculares y metodológicas pertinentes, y aquellos que –aún a pesar de supuestamente haber adoptado la metodología por competencias- se han negado a conceder la libertad requerida. El resultado que se observa en los primeros, es un considerable aumento de la calidad educativa que se refleja en las evaluaciones internacionales; en los segundos, se percibe un severo estancamiento, por no decir un gradual deterioro, resultado de un actuar educativo rutinizado. Queda claro que la creatividad y el involucramiento de los actores principales, es esencial para el logro de una reforma verdaderamente eficaz.
Entre los factores que intervienen en esta desconexión entre la política, la gestión y la práctica educativa en los distintos países de Latinoamérica se pueden identificar los siguientes:
1. Falta de consenso entre sectores que participan en la educación (gobierno, organizaciones de la sociedad civil, organizaciones religiosas, organizaciones de padres de familia, etc.).
2. Opiniones encontradas respecto a la importancia del conocimiento por el conocimiento.

3. Oposición por parte de los gremios y sindicatos de profesores.

4. Desconocimiento e incomprensión del propio enfoque por competencias.
Sobra decir que gran parte de las reformas educativas implementadas por los distintos países son respuesta al impacto de la globalización en las sociedades, que entre otros propósitos demanda estrechar el vínculo entre educación-empleo a través de modificaciones curriculares y la estandarización de la evaluación con la finalidad de aumentar la competitividad internacional. En este contexto, en los diferentes países de América Latina se escucha con no poca frecuencia la frase “reforma educativa”. Sin embargo, al considerar que las políticas educativas vigentes no siempre se actualizan a la par que los planes y programas, es de esperarse que estas reformas se vean truncadas desde su inicio.

Evidentemente, este fenómeno de cambio desarticulado es resultado de un sistema en iguales condiciones que parece no haber notado que no es suficiente atender a las demandas de los empleadores, sino buscar la formación de individuos verdaderamente competentes para resolver sus necesidades y las de su comunidad de manera exitosa. Prueba de esto es que aun cuando se ha registrado un considerable aumento en la cobertura de los sistemas educativos, los resultados de aprendizaje no han mejorado, y se observan casos en los que las desigualdades sociales se han agravado.
De cualquier manera, sería injusto desacreditar los esfuerzos que los gobiernos de los diferentes países latinoamericanos han realizado por promover cambios en las instituciones y en los procesos involucrados en la educación. Más bien, cabe aquí hacer énfasis en la importancia de compatibilizar cuestiones e intereses que tradicionalmente se han visto como antagónicas: el desarrollo de los individuos como personas y las demandas del sector empresarial por empleados eficientes. Tal como lo señalan Braslavsky y Cosse (2006), una reforma verdadera es resultado del involucramiento que se da por parte de los actores que tienen bajo su responsabilidad llevarla a cabo y para que ello se lleve a cabo, deben sentirse involucrados y realmente estarlo.
Otro aspecto importante es el creciente número de actores involucrados en la toma de decisiones relacionadas con el ámbito educativo, en la distribución de recursos, en la creación de espacios para la enseñanza y en la determinación de valores inmersos en el aprendizaje. En el mayor porcentaje de países de América Latina, el sector privado ha cobrado gran fuerza, así también, los organismos educativos propios de gobiernos locales o municipales.
Resulta fundamental generar conciencia entre los diferentes sectores sociales que la educación, sus prácticas y sus procesos, no deben considerarse únicamente cuando “se descubre” una nueva metodología. Sólo a través de una cuidadosa y continua observación y análisis, que realmente se lograrán cambios educativos favorables, significativos y pertinentes para cada contexto. Se podría decir que el primer requisito para que la implementación del enfoque por competencias en las escuelas de América Latina tenga el impacto esperado, es que se cuente con un sistema educativo competente, capaz de aprender de sí mismo y por sí mismo, de auto-evaluarse y re-estructurarse según sus propios resultados, considerando los recursos disponibles y sus necesidades particulares; pero, claro, planteándose estándares altos con los cuales compararse. En fin, pareciera que el éxito de la verdadera reforma educativa en alguno de nuestros países, primero pasará por determinar la competencia para implementar las políticas educativas, porque se ha reformado a fondo el sistema que desea su implementación.
1.2 La experiencia real fuera y dentro del aula.
Actividad No. 3. Lea en grupo de cinco (5) docentes la lectura del epígrafe 1.2, que dice “La Experiencia Real Fuera y Dentro del Aula” y complete el siguiente cuadro SQA. Qué sé, qué quiero saber, qué aprendí. (Ver anexo 3).
Complete el cuadro QQQ
	QUE VEO
	QUE NO VEO
	QUE APRENDÍ

	
	
	

Como lo podrán constatar muchos docentes, aunque en “el papel” se advierten cambios importantes en los modelos educativos, la realidad que se vive dentro de las instituciones educativas en la mayoría de los casos, pareciera no haber sido alcanzada, pues la idea que llega a la mente de muchos docentes, alumnos y directivos al escuchar términos como “competencias generales” o “competencias específicas”, es en poco –o en nada- distinta de la que generarían los ya conocidos “objetivos generales” y “objetivos particulares, respectivamente.

Primeramente, debemos hacer conciencia del hecho de que la educación basada en competencias antecede a la relativamente reciente explosión de publicaciones y proyectos, en muchos casos no del todo comprendidos, que buscan homogeneizar la implementación de este enfoque. Si lo analizamos con detenimiento, eliminando toda etiqueta metodológica, la “preparación para el desempeño exitoso de las funciones propias del hombre en una determinada comunidad o cultura” (De la Orden, 2011), se ha venido desarrollando desde tiempos antiguos y es precisamente lo que este nuevo paradigma competencial, también tiene como meta.

Desde esta perspectiva, la incorporación de la metodología por competencias debería dejar de representar un “reto incomprensible e irrealizable”, para más bien identificarse como un nuevo camino para guiar a los alumnos en el descubrimiento y desarrollo de sus potencialidades.

Ya que las competencias buscan generar aprendizajes integrales, la práctica docente debe fundamentarse en una planeación que articule los diferentes momentos y elementos del proceso de enseñanza-aprendizaje de manera armónica. Por ello, dentro una planificación por competencias, las evidencias de aprendizaje no deberán “reservarse” para el final, sino que irse construyendo e integrando en todo momento para así dar testimonio del proceso gradual de interiorización que ha realizado el alumno.

Con esto en mente, la adopción real y significativa de este modelo educativo puede encausarse a alcanzar la finalidad central de la educación, es decir, la incorporación de las nuevas generaciones a los valores, tradiciones, costumbres y formas de vida de las sociedades en las que se desenvuelven, con el objetivo de que así mismas se desarrollen.

Vale la pena como docentes, adquirir algunos compromisos fundamentales para desarrollar este enfoque:

1. Comprender qué es una competencia, cómo desarrollarla (contribuir a formarla), cómo evaluarla y cómo se relacionan con los objetivos de aprendizaje del programa de asignatura;

2. Asegurarse de contar con las competencias a trabajar, antes de intentar desarrollarlas en los alumnos;

3. Crear situaciones de aprendizaje relevantes y pertinentes a partir de las características e intereses particulares de los alumnos y sus contextos;

4. Reflexionar sobre el concepto de evaluación y transformar el enfoque del mismo de evaluación de los aprendizajes por el de evaluación para el aprendizaje. Partiendo de los resultados de aprendizaje, para delinear la obtención de evidencias en un proceso claro de formación.
Sin embargo, por tratarse de educación para la vida, no todo es responsabilidad de los docentes. El desarrollo y fortalecimiento real de competencias, sólo puede suceder cuando se cuenta con una “sociedad educadora” (Braslavsky y Cosse, 2006). Es en este punto, cuando surgen conceptos relacionados con la participación social, comunitarismo y democracia; temas merecedores de un análisis propio. Sin embargo, y para el tema específico que aquí se aborda, es preciso resaltar el importante rol que juega el contexto, los recursos disponibles, las necesidades y las características culturales y sociales propias de una comunidad en el abordaje y desarrollo de competencias.

Dentro de las aulas de América Latina se observan limitaciones para la implementación y concreción del enfoque por competencias; y lo mismo ocurre fuera de ellas, pues es evidente que los padres de familia también enfrentan serias dudas sobre las características, implicaciones y finalidad de este modelo. De no atenderse estas inquietudes, el éxito que esta reforma educativa pudiera tener se verá severamente mermado. Sin embargo, no todo es negativo, pues al poder identificar las carencias y limitaciones es que pueden enfrentarse con claridad y vehemencia.

Dentro de la educación básica y media superior, la implementación del enfoque por competencias supone un doble reto, pues aún no se pueden definir de manera precisa como sucede ya durante la formación profesional, dejando a los docentes en un amplio espectro de generalidades que dificultan el diseño de situaciones de aprendizaje y aún más, la elaboración e implementación de estrategias de evaluación claras.

Partiendo de que el objetivo de la educación básica es brindar las bases para el resto de la formación, cuando se habla de competencias en los niveles educativos inferiores, se debe tomar en cuenta lo señalado por De la Orden (2011)
a) La suma de conocimientos, habilidades, actitudes y valores requeridos no asegura una competencia.

b) La suma de competencias para el desempeño de actividades vitales no asegura el saber vivir.

Por ello, en estos niveles educativos es importante que las competencias que se pretendan desarrollar en los alumnos tengan un nivel de abstracción más alto, que permitan el ejercicio y evaluación de actuaciones generales que posteriormente se irán afinando conforme los discentes avancen en las etapas de formación.
2. ¿Por qué asumimos el enfoque basado en competencias?

El Ministerio de Educación ha asumido el enfoque basado en competencias ya que se fundamenta en una visión constructivista, que reconoce al aprendizaje como un proceso que se construye en forma individual, en donde los nuevos conocimientos toman sentido estructurándose con los previos y en su interacción social. Por ello, un enfoque por competencias conlleva un planteamiento pertinente de los procesos de enseñanza y aprendizaje, actividad que le compete al docente, quien promoverá la creación de ambientes de aprendizaje y situaciones educativas apropiadas al enfoque de competencias, favoreciendo las actividades de investigación, el trabajo colaborativo, la resolución de problemas, la elaboración de proyectos educativos interdisciplinares, entre otros. De la misma manera, la evaluación de las competencias de los estudiantes requiere el uso de métodos diversos, por eso los docentes deberán contar con las herramientas para evaluarlas.
Ver en la página 31, del Módulo N° 8 de la serie “Hacia un Currículo por Competencias”, las competencias básicas asumidas por el Ministerio de Educación.
2.1 Estructura de los objetivos competenciales (objetivos de aprendizaje).
Existen diversos enfoques que hacen énfasis en una forma u otra en lo referente a la estructura de los objetivos de aprendizaje (competenciales). Unos dan más importancia a la totalidad de la actuación y para ello consideran una formulación correcta como un gran texto que llega a ser tan descriptivo que nos pierde, otros, insisten en que debemos elaborarla tan mecánicamente que nos da la idea de que una competencia podría formarse con seguir una serie de pasos estipulados.

Aunque el docente panameño de Educación Básica General y Educación Media, no redacta competencias debido a que en los programas de estudio están establecidas las competencias básicas con sus respectivos rasgos del perfil, sin embargo se les ha instruido para que conozcan cuáles son los elementos que las integran y puedan a partir de ellas redactar los objetivos de aprendizaje (competenciales).
Para formular los objetivos de aprendizaje (competenciales), no deben faltar: verbo (preferiblemente en tercera persona del singular), objeto sobre el que recae la acción y, adicionalmente, el para qué realizaremos la tarea y cómo, para dirigirnos al grado de idoneidad que deseamos alcanzar.
Sintéticamente, un objetivo de aprendizaje (competencial) podemos expresarlo en un texto que contiene:
[image: image4.png]MEDUCA

PARSL YODA LA YiDA

MINISTERIO DE EDUCACION

Ejemplo:
Comunica + de forma oral, (escrita, visual o gestual), + sus ideas en diferentes contextos con claridad y fluidez.

Actividad No. 4. Seleccione una asignatura de su especialidad, escoja un área específica, analice los objetivos de aprendizaje (competenciales) y seleccione indicadores de logros que están reflejados en el programa de estudio con sus respectivas actividades sugeridas de evaluación en el siguiente formato.
	Asignatura:

	Área del Programa:

	
	Objetivos de
Aprendizaje
	Indicadores de Logros
	Actividades sugeridas de Evaluación

	1
	
	
	

Consecuentemente, el currículo basado en competencias deberá ser aquel que integre las diferentes áreas del conocimiento a través de situaciones de aprendizaje que permitan comprenderlas, practicarlas y analizarlas dentro de contextos específicos (Tobón, Pimienta y García, 2010). Al mismo tiempo, la redacción de una competencia deberá:
1. Atender un problema del contexto.
2. Indicar los criterios o aprendizajes esperados.
3. Señalar las evidencias de aprendizaje que se generarán.
2.2 Diseño de proyectos formativos en niveles educativos específicos.
Actividad N° 5. Responda con la ayuda de algún compañero cercano, las siguientes preguntas sobre proyectos.
	Pregunta
	Respuesta antes del estudio

	· ¿Qué es un proyecto en el ámbito educativo?
	

	· ¿Cuál es el camino que hay que recorrer para llevarlo a cabo?
	

	· ¿Cómo se realizan?
	

	· ¿Para qué se utilizan?
	

¿Qué son los proyectos? (Pimienta, 2012)
Una metodología integradora que plantea la inmersión del estudiante a una situación o una problemática real la cual es necesaria solucionar o comprobar. Se caracteriza por aplicar de manera práctica una propuesta que permite solucionar un problema real desde diversas áreas de conocimiento, centrada en actividades y productos de utilidad social. Surge del interés de los alumnos.

1. Observación y documentación de un tema de interés o de una problemática específica de la profesión.

2. Generar una pregunta que exprese una situación por resolver.

3. Planteamiento de una hipótesis a comprobar.

4. Selección y adecuación del método a utilizar y que permita resolver la pregunta de investigación.

5. Recogida de información, análisis e interpretación de la misma.

6. Redacción de conclusiones.

7. Presentación de los resultados de la investigación.

Existen proyectos de duración corta (dos a cuatro semanas), mediana (un trimestre) y prolongada (dos o más trimestres).
Los proyectos exigen un alto grado de responsabilidad, por parte del alumno y el docente sobre todo en los proyectos a mediano y largo plazo, debido a que se lleva a la práctica en un contexto dado y se requiere constancia y seguimiento en el desarrollo del mismo.

¿Cómo lo realizo?
a) Presentar la situación o problema. Se puede exponer a los alumnos en una frase corta o bien a través de una pregunta. Los proyectos que se generan a partir de las inquietudes de los estudiantes, suelen ser interesantes; pero no dejan de ser útiles también los que el profesor plantea para ir guiando el trabajo con los estudiantes.

b) Describir el propósito del proyecto. Es una fase de análisis y generación de expectativas.

c) Comunicar los criterios de desempeño esperados por los estudiantes.

d) Establecer reglas e instrucciones para desarrollar el proyecto.

e) Plantear las características del método científico para su ejecución.
f) Ejecutar el proyecto:

a) Análisis del problema, su importancia y las posibles soluciones.

b) Búsqueda de información en fuentes primarias y secundarias.

b) Solucionar el problema o situación:

a) Se analizan los elementos y contenidos de diversas propuestas de solución.

b) Se elige una propuesta.

c) Se elabora la propuesta elegida.

c) Propuesta de trabajo.

a) Se realiza la presentación de la propuesta bajo los criterios especificados previamente.

d) Informe

a) Elaboración de un informe de los pasos seguidos en el proyecto y las conclusiones, así como la meta evaluación del mismo.
¿Para qué se utilizan?
· Posibilita abordar los diversos aspectos de las competencias, en sus tres saberes y articulando la teoría con la práctica.
· Favorece prácticas innovadoras.
· Soluciona problemas.
· Transferencia de conocimientos, habilidades y capacidades a diversas áreas de conocimiento.
· Aplicar el método científico.
· Favorecer la meta cognición.
· El aprendizaje cooperativo.
· La administración del tiempo y recursos.
· Liderazgo positivo.
· Responsabilidad y compromiso personal.
· Desarrollar la autonomía.
· Permitir una comprensión de los problemas sociales y su multicausalidad.
· Permitir un acercamiento a la realidad de la comunidad, el país y el mundo.
· Aprendizaje de gestión de un proyecto.
· Desarrollar la autonomía y la capacidad de hacer elecciones y negociarlas.

2.3 Elaboración de secuencias didácticas para la formación y evaluación de los aprendizajes.
Al hablar de planificación, cuando se trata de competencias, los docentes deben considerar como un referente no sólo los contenidos que se abordarán, sino las situaciones y problemáticas reales que enfrentan sus alumnos, sus conocimientos previos y las posibilidades que tienen para incidir en sus propias comunidades de forma positiva. Todo esto con el objetivo central de crear ambientes y situaciones que favorezcan el aprendizaje significativo.
Para ello, las secuencias didácticas son herramientas que facilitan la estructuración ordenada de actividades de aprendizaje y evaluación. Es importante resaltar que la utilización de secuencias didácticas trasciende el mero aprendizaje de contenidos, y buscan que los estudiantes desarrollen competencias para la vida, integrando lo revisado en todas las asignaturas. Sus componentes esenciales son:
· Situación o problema del contexto que se pretende atender.
· Competencia(s) a formar. (Objetivos de aprendizaje)
· Actividades de aprendizaje y evaluación.
· Criterios y evidencias de evaluación.
· Recursos requeridos.
· Estrategias meta cognitivas.
Los docentes de todas las etapas y niveles educativos, siempre se preguntan: ¿cómo hago dentro del salón de clases? Para ello, hay que tener claro que no hay una fórmula específica, pero si propuestas que pueden contribuir a que veamos ejemplos para desarrollar nuestras propias estructuras y con ello decidir las situaciones de aprendizaje a las que enfrentaremos a nuestros estudiantes.

En síntesis, una secuencia didáctica constituye un conjunto de tareas que diseña el docente, con el objetivo de promover la actividad de los estudiantes, de forma tal que el proceso contribuya a la formación de las competencias deseadas. A continuación se presenta un esquema a modo de propuesta, con los elementos que podrían integrarse en una secuencia didáctica.

[image: image5.jpg]

ivos
[image: image6.png][
e

“loqueaonire
efamerte

~Quednambeseias

araina st
romecamomanoNs
ety
o enpits

Fuente: Pimienta, 2012.
Por lo tanto, una secuencia didáctica parte del planteamiento de un problema del contexto, lo cual hace necesaria la formación de la misma. A continuación se determina un conjunto de tareas docentes que pondrán en actividad a los estudiantes; tales actividades serán evaluadas. Ello requerirá la utilización de recursos y, durante todo el tiempo deberemos llevar a cabo actividades evaluativas y de meta cognición.

La secuencia didáctica integra el diseño de situaciones didácticas, dentro de las tareas que el docente planea para activar a los estudiantes.
[image: image7.png]

Fuente: Pimienta, 2012.

En este momento, comenzaremos la elaboración de situaciones para el aprendizaje y la evaluación de los estudiantes. Primero, nos dirigiremos a concebir un conjunto de actividades como profesores, en íntima relación con las que realizarán los estudiantes; pensando en las evidencias que darán cuenta del aprendizaje logrado. Pero, ¿de dónde partimos para la realización de tales actividades?. La respuesta es sencilla, de los resultados de aprendizaje, que emanan de los objetivos de aprendizaje del programa de estudio. Es decir, comenzamos tomando en cuenta el final. Esta es la gran contribución del trabajo con competencias, no partimos de los contenidos, sino de los resultados que se obtienen al desempeñarse los alumnos, producto de haber puesto en acción la competencia, que, por supuesto se evidenciará con el proceso mismo o con productos claros de esas actuaciones.
Actividad N° 6. Elabora una situación de aprendizaje, de forma individual y compártela con un colega para que se realimenten mutuamente.
PLANIFICACIÓN DE LA SITUACIÓN DE APRENDIZAJE

	Competencia Básica:

	Objetivo de Aprendizaje:

	Tareas del docente
	Actividades del estudiante
	Evidencia

	
	
	

Para la evaluación, que insistimos, ya no es solamente llevada a cabo por el profesor, sino que constituye el proceso que compartimos todos los integrantes, llevando a cabo: heteroevaluación, autoevaluación y coevaluaciones, debemos tomar en cuenta algunas sugerencias.

· Actualmente hablamos más de evaluación para el aprendizaje que de evaluación de los aprendizajes, la primera idea referida a que toda la actividad evaluativa, debiera perseguir la mejora de los procesos implicados, para lo que el estudiante debe ser un actor fundamental al llevarla a cabo.

· La realimentación, se convierte en base fundamental de la evaluación. Evaluar para mejorar, de lo contrario, no evaluar. Por tanto, es necesario que se profundice en el ¿por qué? de los juicios evaluativos, mismos que pueden ser emitidos tanto por los estudiantes, como por el profesor.

· La retroalimentación sin acción, de poco servirá. Es necesario un plan conjunto para subsanar los aspectos que se han señalado. Saber qué debo mejorar, no me mejora, tengo que poner manos a la obra.

· La participación del estudiante es fundamental.
La evaluación es la emisión de un juicio o valoración, pero no puede ser posible sin la comparación entre los criterios y la realidad evaluada. No tiene sentido sin el propósito de tomar decisiones para mejorar la entidad evaluada. La evaluación tiene una función optimizante, tiene un carácter instrumental, es un instrumento de la mejora. Por lo tanto, todo acto evaluativo deberá retroalimentar y como consecuencia, generar las acciones que contribuirán a tal optimización.
Hay dos palabras que se han asociado a la evaluación: medir y calificar. La medición es la recolección de datos cuantitativos y constituye, en algunas ocasiones, la base de la evaluación, asignar a una variable una cualidad o característica es un ejemplo de medición. La calificación es el acto de asignar un puntaje. Ninguna de las dos puede ser la evaluación, el juicio que puede emanar de la medición y que podría ser representado con una calificación, es posible que pueda llamarse evaluación, siempre y cuando pretenda que el sujeto se ponga en acción para mejorar.

¿Cómo evaluar los aprendizajes?

Esta pregunta es tan amplia que sola, podría ocupar un libro entero. Como pretendemos emitir un juicio acerca de la actuación o desempeño del estudiante, en caso de que nosotros seamos los que evaluemos o si ellos mismos se evalúan, entonces emitirían una valoración personal. En ambos casos, se necesitan referentes con los que comparar. Es decir, primero hay que tener claridad acerca de “qué evaluaré”, para posteriormente, determinar cómo. En este caso, se trata de un desempeño.
Partamos de la idea de que solamente es posible evaluar una actuación de dos formas: observando la ejecución, grabándola, para analizarla y poder ubicar la actuación en un nivel de logro, o, lo que comúnmente realizamos los profesores, buscamos evidencias del desempeño, muestras del aprendizaje de los estudiantes. Estas muestras, constituyen las fuentes de la evaluación de las competencias, las mismas son ubicadas en un nivel de logro, para poder inferir que la competencia se ha desarrollado hasta ese momento. Sin embargo, es posible que estemos ubicando mal el desarrollo de la competencia, ¿cuándo podría suceder?, cuando contemos con pocas evidencias. Mientras más evidencias o manifestaciones de las competencias tengamos, mejor podríamos estar prediciendo el logro de la misma. Además, podríamos evaluar mal una competencia, cuando, aunque tengamos múltiples evidencias, el instrumento, que podría ser una rúbrica, no especifique claramente una descripción que permita ubicar a la evidencia en esa descripción. Debe haber claridad en el referente para poder llevar a cabo la comparación entre la realidad y los criterios.
La evaluación es un acto que debe ser lo más objetivo posible, en el sentido de que debiera contar con la mayor cantidad de información, es decir de datos, en este caso, de evidencias, para poder comparar con los criterios y ubicar el nivel de logro. Como hemos mencionado anteriormente, se debe tener un instrumento que contenga los criterios claros para realizar la comparación y, posteriormente emitir el juicio.
Es posible hablar de cuatro niveles de logro de la competencia a evaluar: inicial, básico, autónomo y sobresaliente. En la determinación del nivel de logro, es útil considerar tres criterios:
1. Contexto en el que se desarrolla la actividad. El contexto puede ser cercano al sujeto (concreto) o más lejano (depende de la edad del niño).

2. Grado de ayuda externa que recibe el estudiante para su desempeño, que puede ir desde una casi heteronomía o constante ayuda de algún mediador, hasta la autonomía y profunda reflexión antes, durante y después de la práctica.

3. Complejidad de la tarea, lo que comprende desde tareas sencillas hasta las más complejas que se puedan manejar.
[image: image1.png]NIVEL INICIAL

En este nivel, es
posible advertir que
la actuacién requiere

ayuda externa
constante, ya sea de
apoyos materiales
(libros, manuales,
apuntes, modelos) o
de mediaciones del
docente o colegas;

ademds, la actividad
es sencilla, puesto que
las variables que
intervienen son
escasas. La actividad
es realizada en un
contexto cercano al
sujeto. Es importante
mencionar que
pueden ocurrir una o
més de las cuestiones
sefaladas.

NIVEL BASICO

La actuacién cada vez
requiere de menos
apoyos externos,
aunque en ocasiones,
requiere de la
mediacién de colegas,
del docente o
materiales. La tarea
va disminuyendo en

la sencillez, y el
contexto se va
alejando
paulatinamente del
sujeto.

NIVEL AUTONOMO

El estudiante puede
realizar la actividad

completamente solo,
evidencia claramente
productos que
denotan una
actuacién

competente. No
necesita apoyos y
puede expresar el
proceso que ha
llevado a cabo para
lograr el éxito en la
misma. El contexto
puede ser totalmente
alejado del amito
escolar; aunque
también puede
constituir una
simulacién. La tarea
es compleja, en la
medida que
constituye lo que

desarrollara el sujeto
en mundo real, con
las contingencias que
pudieran presentarse.
Sabe, sabe hacer e
involucra actitudes en
desempefio

evidenciable que
puede argumentar
sélidamente.

NIVEL
SOBRESALIENTE

Es posible advertir
una actuacién
auténoma; pero
ademads, la creatividad
e innovacién afloran,
debido a que podria
desempenarse en
diferentes contextos,
en tareas complejas y

proponer nuevas
soluciones a
problemas que
encuentra podrian
constituir verdaderas
propuestas para su

campo de actuacién.

Fuente: Pimienta, 2012
3. El desarrollo de competencias
3.1 Valoración integral de las evidencias de aprendizaje
La evaluación basada en evidencias considera todo lo que se pretende estandarizar (criterios, indicadores y evidencias propiamente dichas) para contar con referentes básicos a la hora de evaluar (Ruiz Iglesias, 2009:12-21).

El seguimiento del proceso de aprendizaje necesita recursos evaluativos que aporten evidencias del desempeño del alumno; entendida la evidencia como “actuaciones o construcciones de los alumnos relacionadas con la(s) competencia(s) prevista(s) en la planeación, que nos permitan discurrir sobre el alcance de tal o cual competencia o, en su caso, de su nivel de desarrollo y de los caminos para su mejora. A partir de la articulación de las evidencias se presupone que la competencia fue desarrollada de manera reflexiva, responsable y efectiva”. (Cázares y Cuevas, 2008:111).

Las evidencias son en forma definitiva, las aportaciones que hacen los alumnos, las pruebas tangibles de que comprenden y aplican determinados contenidos bajo ciertos criterios. Son productos o registros (demostraciones objetivas y pertinentes) del desempeño, en relación con las competencias, las actuaciones intencionales y las contribuciones individuales definidas para este proceso.

Por tanto, la recolección de evidencias debe ser un proceso multimétodo (basado en diferentes técnicas e instrumentos) y multirreferencial (debe acudir a múltiples fuentes de información).

Leslie Cázares y José Cuevas (2008: 111-112) ofrecen una tipología de evidencias considerando la educación basada en competencias.
• Por conocimiento: Toda competencia se fundamenta en un saber que permite finalmente la extrapolación y el desarrollo de procesos de comprensión y análisis. En el lenguaje de las competencias laborales se habla de conocimiento de base y circunstancial, es decir, aquel que se pone en juego dentro de determinada situación en la que se debe desarrollar tal o cual competencia. Es posible ubicar un saber declarativo o uno factual.

• Por producto: Es el resultado de una serie de acciones que llevan a cabo los estudiantes y que se concentran en un resultado tangible. Una evidencia por producto puede ser un ensayo, un reporte, una maqueta, un cartel, un proyecto, un invento, etcétera.

• Por desempeño: Se refiere a la actuación propiamente dicha de los estudiantes en determinadas actividades dentro del proceso educativo, por ejemplo, una exposición, la participación en un debate, la intervención en alguna simulación, etc. La constancia quedará asentada en el registro de observación que se haya diseñado.

• Por actitud: Son evidencias que se generan a partir de comportamientos que puedan ser visibles en el proceso. Lo importante será determinar las actitudes relacionadas con la competencia por desarrollar y plantear las estrategias tanto para su formación como para su evaluación. Ejemplos de actitudes que pueden vincularse con las competencias son: trabajo en equipo, responsabilidad, escucha, otros.
Atendiendo a la tipología anterior, se sugiere considerar una diversidad de evidencias, tales como: mapa conceptual, mental, redes semánticas, cuadros sinópticos, resúmenes, síntesis, cuestionarios, trabajos de investigación, exposición individual y en equipo, ensayos, exámenes escritos, prácticas de laboratorio, de campo, problemarios, entre otros. Asimismo, se recomienda diseñar los instrumentos para valorarlos: guías de observación, rúbricas, listas de cotejo, etcétera.

Para finalizar, cabe destacar que las evidencias de desempeño son pruebas concretas y tangibles de que se está aprendiendo una competencia. Se evalúan con base en los criterios, y es necesario valorarlas en forma integral y no de manera individual (independiente). Esto significa que cada evidencia se valora considerando la demás evidencia y el no por separado. Básicamente, hay evidencias de desempeño (evidencian el hacer), de conocimiento (evidencian el conocimiento y la comprensión que tiene la persona en la competencia) y de producto (evidencian los resultados puntuales que tiene la persona en la competencia).

A modo de sistematizar los diferentes tipos de evidencias de aprendizaje que pueden proporcionar los estudiantes al desempeñarse cuando realizan una tarea específica, se presenta el siguiente cuadro de clasificación:
	Tipo
	Ejemplos
	Instrumentos de Evaluación

	EVIDENCIA DE CONOCIMIENTO
	· Pruebas escritas abiertas
· Pruebas escritas cerradas
· Pruebas orales
· [image: image8.jpg]

Mapas Conceptuales
· Mapas Mentales
· Ensayos
· Diagramas
	· Criterios de corrección

Técnicas de Observación

· Lista de Cotejo

· Escala de Rango

Rúbricas

	EVIDENCIAS DE HACER

	· Audios y videos
· Testimonios
· Registro de observaciones
· Diario
· Portafolio
	Técnicas de Observación

· Lista de Cotejo

· Escala de Rango

· Rúbricas

	EVIDENCIAS DE SER

	· Registro de actitudes
· Pruebas de actitudes
· Autovaloración
· Sociodramas
	Técnicas de Observación

· Lista de Cotejo

· Escala de Rango

· Rúbricas

	EVIDENCIAS DE PRODUCTO
(como usar el conocimiento)

	· Documentos de productos
· Proyectos
· Informes finales
· Objetos
· Creaciones
· Servicios prestados
	Técnicas de Observación

· Rúbricas
· Escala de Rango

3.2 Los agentes que intervienen en el desarrollo de competencias
Diversos autores plantean que los seres humanos construimos nuestro conocimiento a partir de las experiencias propias y de la relación activa con “otros” con quienes interactuamos (Tobón, Pimienta y García, 2010). Esto no cambia cuando se hace referencia al enfoque por competencias, e incluso se puede decir que esa interconexión individuo-contexto, adquiere aun, mayor importancia.
Consecuencia de lo anterior y, ya que la atención de problemáticas y necesidades reales del contexto es un requisito fundamental para la formación en competencias, es que la comunidad entera debe convertirse en una sociedad de aprendizaje. En el paradigma de las competencias, todas las instituciones sociales: familia, escuela, religión, política y sector empresarial, influyen en la construcción de demandas para los miembros de la sociedad y al mismo tiempo definen “caminos” para darles solución.
En este esquema de sociedad-escuela es que se puede pensar en construir competencias de una manera exitosa, en que es posible trabajar en educar para la libertar responsable y la construcción y adopción de los valores y costumbres propios de una comunidad. Por ello, es indispensable que padres de familia, directivos, profesores, alumnos, empresarios y todos los agentes sociales se preocupen por trabajar de manera articulada en la construcción de espacios educativos, teniendo presente que, si bien la formación de las nuevas generaciones es tarea de todos, los beneficios que esto representa nada menos que la preservación de la propia sociedad.
En otro plano, cuando se habla de agentes que intervienen en el desarrollo de competencias, no es posible dejar fuera los contenidos éticos, axiológicos, antropológicos y sociales que confieren a las competencias una de sus características fundamentales. En este sentido, los docentes deben prestar especial atención a las necesidades y características de sus estudiantes, incluso y de ser posible, de manera individualizada.
En la evaluación, el rol del propio estudiante es fundamental, en este momento se requiere que sea él quien trabaje sobre su propio aprendizaje, mediante la reflexión antes, durante y después de realizar los actos. Monitorearse constantemente es una de las aspiraciones de la propuesta. Hablar de evaluación para el aprendizaje, es contribuir a que la reflexión sobre lo realizado se convierta en acción para mejorar.
3.3 Elementos de las situaciones ideales para el ejercicio competencial

Con la intención de provocar reflexión acerca de si lo que estoy contribuyendo a formar es competencia o no, retomamos las características que en un afán integrador, Van Merrënboer, Van der Klink y Hendriks (en De la Orden, 2011), identificaron:
· Vinculación al contexto – esto no solo provee significatividad a los aprendizajes de los alumnos, sino que les permite incidir de forma positiva y directa sobre las necesidades de su comunidad; aumentando así su de motivación y satisfacción sobre su propio desempeño. Además, convierte a la escuela en un centro generador de cambio y mejora social, devolviéndole la finalidad con la que originalmente fue concebida y junto con ella, la valoración y reconocimiento que merece.
· Indivisibilidad – evita la segmentación del conocimiento y fomenta la consolidación de aprendizajes transversales que, además de resultar más significativos, son los que orientarán y sentarán las bases para la construcción futura de conocimientos. Esta característica permite también medir el nivel de asimilación que los alumnos han desarrollado en los diferentes temas y asignaturas al promover que los alumnos pongan en práctica sus aprendizajes en situaciones diversas para la solución de sus propias necesidades.
· Sometimiento a cambios – especialmente hoy, por las condiciones de incertidumbre e inmediatividad generadas por la globalización y la tecnología, el brindar a las generaciones una formación flexible, capaz de responder, pero sobre todo, anticiparse a los continuos cambios que se presentan. Asimismo, los avances científicos y la rapidez con la que son comunicados, hacen que los conocimientos que se transmiten dentro de las aulas sean rebasados o resulten incluso obsoletos desde el momento mismo de la enseñanza. Por ello, es fundamental que los alumnos cuenten con las habilidades cognitivas, tecnológicas y emocionales para participar en estos procesos de continua transformación.
· Conexión a tareas y actividades – volviendo al tema de la significatividad, es indispensable que la labor de los docentes, en cuanto a temas y metodologías, surjan del conocimiento y consideración de los intereses de sus alumnos, de sus condiciones reales de vida, de los recursos de los que disponen (cognitivos, sociales, emocionales, materiales, etc.) e incluso de sus posibilidades futuras de desarrollo. Para lograrlo, en todo momento, se debe considerar la finalidad propia de la educación: promover la realización plena e integral de los individuos, facultándolos para desenvolverse en su sociedad de manera exitosa.
· Requerimientos de aprendizaje y desarrollo – orientar la formación a partir de los conocimientos vigentes de Psico-pedagogía, desarrollo humano y procesos cognitivos, potencia las posibilidades de éxito para que los alumnos adquieran los conocimientos, habilidades, actitudes y valores que se buscan transmitir, de manera sencilla y significativa. Utilizando el enfoque por competencias, esto puede resultar más sencillo, pues en él la construcción de los aprendizajes sucede de forma natural, atendiendo a los intereses y necesidades individuales y colectivas a través de la socialización.
· Interrelación entre competencias – en un currículo por competencias, uno de los conceptos que debe estar siempre presente es el de transversalidad. A través de éste, las asignaturas se interrelacionan para fortalecer el desarrollo de conocimientos, habilidades y actitudes que sustentan el perfil del egresado deseado. Ya que las competencias integran todas las áreas de la persona, es imposible imaginar que una competencia ya desarrollada, no influya en la adquisición de otras. Por ejemplo, el contar con competencias lingüísticas sólidas, potenciará las oportunidades de los alumnos para desarrollar competencias sociales y a su vez, el contar con buenas competencias sociales, permite a los alumnos involucrarse con facilidad en situaciones que promueven la práctica de la competencia lingüística.
Con estos elementos en mente, es tarea de los docentes el crear ambientes propicios para la generación de competencias; entendiéndose como propicios, que no representen obstáculos para la adquisición de competencias y que, por el contrario, ofrezcan los recursos necesarios para su desarrollo, fortalecimiento y evaluación.
Consecuentemente, la práctica educativa y los ambientes en los que se desarrolla, deberán contar con:

1. Un sistema educativo que conceda a las instituciones educativas la autonomía suficiente para realizar los cambios o adecuaciones en los planes y programas que permitan responder a las características particulares de cada comunidad educativa.
2. Un modelo curricular flexible que conceda a los alumnos la posibilidad de “orientar” su proceso educativo hacia sus intereses, gustos y necesidades, sin descuidar los puntos centrales a desarrollar.
3. Directivos que, al conocer y comprender la metodología por competencias, promuevan la gestión participativa que involucre a todos los miembros de su comunidad en la construcción de centros escolares abiertos.
4. Docentes capacitados en la utilización y evaluación del enfoque por competencias, capaces de planear utilizando esta metodología, interesados en las necesidades de sus alumnos y de sus comunidades y sobre todo, conscientes de la enorme importancia del trabajo que realizan.
5. Padres de familia informados en los cambios que genera la adopción de este enfoque, las metodologías que se seguirán y la manera en que la evaluación se realizará; involucrados activamente en la formación de sus hijos y en el desarrollo de sus comunidades, comenzando por la escuela.
6. Alumnos motivados, participativos, involucrados en su propio aprendizaje y poseedores de estrategias metacognitivas útiles.
7. Espacios educativos con la infraestructura y equipo adecuados para el análisis de problemáticas sociales y la adquisición de las habilidades tecnológicas que la sociedad actual demanda.
8. Comunidades conscientes de la importancia de educar y en consecuencia, capaces de aportar los elementos culturales, sociales y contextuales que permitan a los alumnos conocer la realidad e incidir positivamente en ella.
Atendiendo esto, una situación ideal para el desarrollo de competencias debe partir de la identificación de un problema del entorno que dé la oportunidad de abordar los contenidos previamente establecidos para una determinada asignatura o nivel educativo de manera realista, directa y positiva.
Al elegir la problemática y la metodología que se utilizará para abordarla, es importante considerar los siguientes principios:
	Pertinencia
	Las instituciones educativas deben generar sus propuestas de formación articulando su visión y filosofía con los retos del contexto y las políticas educativas vigentes.

	Calidad
	Los procesos educativos deben asegurar la calidad del aprendizaje en correspondencia con un determinado perfil de formación, considerando la participación de la comunidad.

	Formar competencias
	Los profesores deben orientar sus acciones a formar competencias y no a enseñar contenidos, los cuales deben ser sólo medios.

	Papel del docente
	Los profesores deben ser ante todo guías, dinamizadores y mediadores, para que los estudiantes aprendan y refuercen las competencias. No deben ser sólo transmisores de contenidos.

	Generación del cambio
	El cambio educativo se genera mediante la reflexión y la formación de directivos, maestras y maestros. No se genera en las políticas ni en las reformas del currículo.

	Esencia de las competencias
	Las competencias son actuaciones o desempeños ante actividades y situaciones cotidianas que articulan y movilizan recursos personales y del contexto externo.

	Componentes de una competencia
	Lo más acordado es que una competencia se compone de conocimientos, habilidades y actitudes en forma articulada; pero adquirir cada uno de ellos, no asegura la competencia. Por tanto, para evaluarlas, tampoco es posible pensar en que logrando cada uno de ellos por separado se obtenga una actuación competente.

Fuente: Tobón, Pimienta, García, 2010
Un elemento importante de las situaciones ideales de aprendizaje, es el hecho de que deben incluir tanto actividades individuales, como colectivas, pues la interrelación de ambas proveerá a los alumnos las oportunidades de reflexión, análisis, discusión y cuestionamiento que promuevan la interiorización más significativa. Igual de importante es el rol que juega el docente en el acompañamiento y orientación de los alumnos, debe ser el docente un mediador.
Esta orientación docente va desde la identificación de la problemática, hasta la selección de competencias que es necesario desarrollar para atenderla, pasando por el fortalecimiento e integración de los conocimientos previos de sus alumnos y la elección de las estrategias y metodologías más adecuadas para cada una de las fases del proceso de enseñanza - aprendizaje. Pero, todos estamos claros de que nuestros programas marcan las competencias que debemos contribuir a desarrollar, por ello, es imprescindible que los profesores, seamos verdaderos especialistas en la búsqueda de los problemas que soluciona la actuación que deseamos formar; para con ello, provocar la motivación necesaria y pensar, posteriormente, en la creación de las situaciones adecuadas para su formación, enfrentando a los estudiantes a los retos adecuados.
En este sentido, es posible elegir entre una amplia gama de recursos metodológicos, de los cuales se presentan a continuación y a manera de resumen, los puntos más relevantes:
	Estrategias
	Descripción
	Ventajas
	Recomendaciones
	Rol de docentes y alumnos

	Aprendizaje cooperativo
	Los estudiantes trabajan en pequeños grupos.

Son evaluados según la productividad del grupo.
	· Desarrollo de competencias académicas y profesionales.

· Desarrollo de habilidades interpersonales y de comunicación.

· Permite transformar actitudes.
	· Cuidar la conformación de los equipos, la asignación de tareas, la motivación y la cooperación.

· Elementos clave: Interdependencia positiva, exigibilidad individual, interacción cara a cara, habilidades interpersonales, reflexión del grupo.
	Profesor: ayuda, observa, retroalimenta.

Alumno: gestiona, desarrolla estrategias, se conoce a sí mismo y practica la empatía.

	Aprendizaje orientado a proyectos.

	Las actividades formativas se articulan en torno a un proyecto o programa de intervención.

	· Es estimulante para los alumnos.

· Adquisición de una metodología de trabajo.

· Aprendizaje a partir de la experiencia.

· Autoaprendizaje y desarrollo del pensamiento creativo.

	· Definir claramente las habilidades, actitudes y valores a estimular con el proyecto.

· Establecer un sistema de seguimiento y asesoría.

· Seguir los pasos: descripción del contexto, revisión documental, valoración de alternativas, diseño e implementación del proyecto, autoevaluación.
	Profesor: experto, tutor, recurso en sí mismo, evaluador.

Alumno: protagonista, diseñador, gestor de aprendizaje, recursos y tiempo; autoevaluador.

	Contrato de aprendizaje
	Acuerdo que compromete a alumnos y profesor para la consecución de aprendizajes a través de una propuesta de trabajo autónomo.
	· Promueve el trabajo autónomo y responsable del estudiante.

· Permite atender la diversidad de intereses y ritmos de trabajo.

· Favorece la maduración de los alumnos.

· Desarrollo de habilidades comunicativas, interpersonales y organizativas.
	· Especificar los objetivos, estrategias y recursos de aprendizaje; criterios de evaluación y coevaluación.
	Profesor: definir objetivos, secuencia de tareas, supervisión, negociador.

Alumno: planifica itinerario de aprendizaje, autorregula y participa; busca, selecciona y organiza información; autoevalúa su proceso.

	Aprendizaje basado en problemas (ABP)
	Los estudiantes aprenden en grupos a partir de un problema. Buscan la información necesaria para su comprensión y solución bajo la supervisión de un tutor.
	· Desarrollo de habilidades para el análisis y síntesis de información.

· Desarrollo de actitudes positivas ante problemas.

· Desarrollo de habilidades cognitivas y de socialización.
	· Desarrollar habilidades de facilitación.

· Generar disposición para el trabajo.

· Promover la reflexión.

· Pasos: descripción del problema; delimitación; análisis; formulación de hipótesis; formulación de objetivos; selección de fuentes de nueva información; integración grupal de la información; verificación y solución del problema.
	Profesor: experto, asesor, supervisor, juez, tutor, facilitador, mediador, guía.

Alumno: juzga y evalúa, investiga, desarrolla hipótesis, trabajo individual y colectivo.

	Estudio de casos
	Los alumnos analizan situaciones presentadas por el profesor con el fin de llegar a conceptualizaciones o soluciones específicas.
	· Estimulante para los alumnos.

· Desarrollo de habilidades de análisis y síntesis.

· Mayor significatividad de los contenidos.
	· Elaboración detallada del caso.

· Exposición clara del caso.

· Objetivo bien definido.

· Reflexión grupal final.
	Profesor: Redacta un caso fundamentado teóricamente con varias alternativas de solución. Guía la discusión y reflexión. Síntesis final.

Alumno: investiga, discute, propone y comprueba hipótesis.

	Simulación y juego
	Da a los estudiantes un marco para aprender de manera interactiva, vivir situaciones extremas, expresar sentimientos y experimentar con nuevas ideas y procedimientos.
	· Creación y utilización de experiencias propias de los estudiantes.

· Elaboración e intercambio de interpretaciones y conclusiones.

· Experiencia agradable y motivante.

· Fomenta numerosas habilidades y capacidades interpersonales.
	· Requiere más tiempo para la revisión que para el propio ejercicio.
	Profesor: conductor, cuestiona la situación.

Alumno: experimenta, reacciona, comparte.

	Tópico generativo
	Se trata de un desafío cognitivo que los alumnos resuelven a través de la reflexión. Utiliza temas, conceptos, teorías e ideas para desarrollar comprensiones profundas.
	· Permite establecer relaciones entre la escuela, el mundo cotidiano y la sociedad.

· Los temas son de interés tanto para docentes como para alumnos.

· Se puede desarrollar a través de varias asignaturas de manera colaborativa.
	· Es preciso que el docente identifique los conocimientos previos con los que cuentan sus alumnos.

· El docente debe hacer una investigación sobre los intereses de sus alumnos.
	Profesor: selecciona un tópico relacionado con la asignatura que sea de interés para los alumnos e identifica puntos que suciten polémica.

Alumno: investiga, reflexiona, analiza, discute, concluye.

	Aprendizaje situado
	Promueve el aprendizaje en el mismo entorno en el que se aplicará la competencia en cuestión.
	· Permite analizar con profundidad un problema o situación.

· Favorece la búsqueda, análisis e interpretación de información para la generación y comprobación de hipótesis.

· Vincula lo académico con la realidad.

· Propicia la colaboración y la toma de decisiones.
	· Claridad al desarrollar y plantear los objetivos.

· Dedicar tiempo para la elaboración de conclusiones y cierre de la actividad.
	Profesor: selecciona la competencia a desarrollar y el entorno de aplicación.

Prepara a los alumnos para enfrentar la situación; supervisa, apoya y da seguimiento.

Alumno: experimenta, analiza, teoriza, aplica, concluye.

	Aprendizaje basado en TIC
	Utiliza las TIC para desarrollar competencias.
	· Facilita el aprendizaje a distancia.

· Ayuda a desarrollar habilidades de aprendizaje autónomo.
	· Planteamiento claro de instrucciones, recursos y objetivos.
	Profesor: identifica el problema, las competencias a desarrollar y las TIC requeridas.

Alumno: alcanza el objetivo de manera autónoma a través del uso de TIC.

	Aprender mediante el servicio
	Ofrecer servicios y/o productos a la comunidad para desarrollar competencias propias del currículo escolar.
	· Implica responsabilidad social.

· Desarrolla competencias genéricas específicas.

· Permite la aplicación de los conocimientos teóricos.

· Da respuesta a necesidades de la población.

· Promueve el trabajo colaborativo.
	· Selección cuidadosa de los ambientes donde se enviará a los alumnos.

· Especificación de las acciones a realizar y de la finalidad de las mismas.
	Profesor: determina el producto que se ajusta al aprendizaje de determinada competencia. Da seguimiento

y retroalimentación.

Alumno: organiza equipos, expone y comparte experiencias.

	Investigación con tutoría
	Se investiga un problema con la tutoría continua del docente para su análisis e interpretación.
	· Permite el análisis profundo de un problema del contexto.

· Ejercita el método científico en la búsqueda, análisis e interpretación de la información.
	· La tutoría debe darse tanto en la búsqueda de información como en la interpretación de la misma.
	Profesor: brinda orientación y tutoría.

Alumno: identifica un problema de su entorno, investiga, analiza y elabora un reporte. Enuncia y presenta los resultados obtenidos.

	Webquest
	Estrategia de investigación utilizando Internet como herramienta básica de búsqueda.
	· Desarrolla competencias en el uso de Internet y manejo de información.

· Permite el trabajo interdisciplinario.
	· Existen dos tipos de webquest:

· De corto plazo- en tres sesiones.

· De largo plazo- de una semana a un mes. Exige planeación y seguimiento riguroso.

· Es preciso contar con un sitio Web para estructurar las actividades.
	Profesor: selecciona el tema o competencia a desarrollar, diseña las actividades, da seguimiento.

Alumno: investiga, analiza, integra y comparte información.

Fuente: (Fernández y Pimienta, en Moreno, 2012.)
La conjunción armónica de estos elementos presentados en el cuadro anterior (estrategias, descripción, ventajas, recomendaciones y rol de docentes y alumnos), lo que permite la construcción de situaciones ideales para el desarrollo de competencias, y aun cuando el desarrollar competencias es responsabilidad de todos los actores sociales, es el docente quien, a manera de director de orquesta, selecciona y coordina las variables de los distintos elementos de manera armónica.
Actividad N° 7. Integración de la secuencia didáctica en un solo documento.
Para efecto de organizar el proceso de evaluación, elabore una secuencia didáctica considerando los elementos que la componen, tal como aparece a continuación. (Use como referencia la los ejemplos del anexo 4)

Situación Problema:

Objetivo de aprendizaje (Competencial)

__
	FASE DE LA SECUENCIA
DIDÁCTICA
	TAREAS DEL PROFESOR
	ACTIVIDADES DE LOS ESTUDIANTES
	EVIDENCIAS
	INSTRUMENTOS

	INICIO

	
	
	
	

	DESARROLLO

	
	
	
	

	CIERRE

	
	
	
	

4. De la práctica a la reflexión

4.1 Realizando un recorrido para revisar el camino. La metacognición
Se ha venido afirmando que el desarrollo de competencias se logra a través de un proceso continuo, por lo que su evaluación no podría ser realizada de manera diferente. Siguiendo el enfoque por competencias, la evaluación debe irse diseñando y planeando a la par que las actividades de aprendizaje, e incluso, no es de sorprender el que los alumnos participen activamente en la selección y construcción de la evaluación.
Por la significatividad que se espera que las competencias tengan para los alumnos, es indispensable promover en los estudiantes una actitud reflexiva sobre su proceso de aprendizaje y su propio desempeño en las distintas actividades para que así sean capaces de mejorarlo. En este sentido, la meta-cognición, aplicada al enfoque por competencias, es también activa y es el elemento fundamental para convertir la evaluación en un instrumento real de mejora. Pasar de la evaluación de aprendizajes a la evaluación para el aprendizaje, requiere de la participación del alumno realizando procesos metacognitivos.
Atendiendo los puntos anteriores, la evaluación debe acompañar y orientar el progreso de los alumnos, e implicar a todos los que participan en el proceso de enseñanza-aprendizaje, al explicitar con claridad lo que se espera de cada uno de ellos. En un primer momento, la evaluación deberá orientarse a comprender lo que se va a hacer, en un segundo tiempo, a identificar los recursos con que se cuenta y asegurarse de que se está procediendo de la mejor manera para en caso de que no, hacer los ajustes correspondientes, y en una tercera etapa, a identificar los logros, necesidades de mejora y continuar hacia el perfeccionamiento con un plan de acción.
Es importante recordar que, ya que las competencias engloban ámbitos que van desde los conocimientos hasta los valores, la evaluación de las mismas debe ser igual de integral, considerando a los alumnos y sus aprendizajes desde una perspectiva global; con la influencia de su cultura, aprendizajes previos, posibilidades y necesidades futuras, fortalezas y debilidades.
Dentro del enfoque por competencias, la evaluación es el primer elemento de la planeación, puesto que partimos del análisis de los resultados esperados y sus evidencias para la conformación del plan de formación. Es decir, es el punto uno del primer apartado, pues permite definir la competencia a desarrollar, el nivel de desempeño que se pretende alcanzar, y los criterios y evidencias que se utilizarán. Para esto, la utilización de tablas o rúbricas es de gran ayuda. Éstas pueden incorporarse directamente a las secuencias didácticas o bien, elaborarlas por separado, pero siempre considerando las competencias, criterios y evidencias que se estipularon desde un principio.
En este enfoque, los principales componentes por especificar al planear la evaluación, son (Pimienta, Tobón, García. 2010):
· Competencias, criterios, evidencias y ponderación:
Se debe definir claramente cuál será la competencia que se pretende desarrollar, el o los criterios que se utilizarán como referencia y las evidencias que se generarán en las actividades de aprendizaje, claro, entendiendo que los criterios se refieren a las evidencias. Para estos dos últimos elementos, criterios y evidencias, se debe establecer una ponderación de acuerdo al su grado de importancia.

· Niveles de dominio:
Son indicadores diseñados para conocer el nivel de logro que los estudiantes van adquiriendo a través de las diferentes actividades de aprendizaje.
	Nivel de dominio
	Características

	Nivel inicial
	· Recepción y comprensión general de la información.

· Desempeño básico y operativo.

· Baja autonomía.

· Nociones sobre el conocer y el hacer.

· Motivación frente a la tarea.

	Nivel básico
	· Resuelve problemas sencillos del contexto.

· Posee elementos técnicos y conceptos básicos.

· Realiza actividades asignadas.

	Nivel autónomo
	· No requiere de asesoría o supervisión constante.

· Gestiona proyectos y recursos.

· Hay argumentación científica.

· Resuelve problemas de diversa índole.

· Actúa con criterio propio.

	Nivel sobresaliente
	· Plantea estrategias de cambio en la realidad.

· Creatividad e innovación.

· Alto nivel de impacto en la realidad.

· Análisis prospectivo y sistémico de los problemas.

· Alto compromiso con el bienestar propio y de los demás.

Fuente: Basado en Tobón, Pimienta y García, 2010.
· Recomendaciones para la evaluación:
Son consejos generales sobre cómo y cuándo realizar la evaluación dependiendo los actores involucrados, el momento en que se realiza, su funcionalidad y la finalidad de la misma.
Tal como las propias competencias, la evaluación de las mismas debe partir de los recursos disponibles y de las necesidades del contexto que se están atendiendo. Para ello, es posible elegir entre distintos instrumentos como entrevistas, ensayos, presentaciones, portafolios, etc. Asimismo, es esencial considerar el punto de partida de los estudiantes y el puerto al que se desea arribar pero sobre todo, la evaluación se preocupa por el proceso que los alumnos realizan para desarrollar las competencias esperadas.
Existen diferentes técnicas para valorar el grado de adquisición de una competencia, ya sea mediante la observación, las pruebas, las entrevistas o incluso los exámenes escritos, se puede conocer el nivel de logro de los alumnos. A continuación, se agrupan algunos instrumentos útiles para este propósito:

	Técnica
	Clasificación
	Tipos
	Instrumentos

	Tradicionales
	Observación
	Sistematizada
	· Sistema de categorías o diferencial semántico.

· Listas de control o listas de cotejo.

· Escalas estimativas.

	
	
	No sistematizada
	In situ:

· Notas de campo

· Registro anecdótico

· Registro de muestras

· Diario

	
	
	
	A posteriori:

· Diario

	
	Interrogación
	Entrevista (estructurada, semiestructurada o abierta)

Encuesta

Exámenes objetivos de desempeño
	· Guías de entrevista (estructurada, semiestructurada, abierta o cualitativa)

· Cuestionarios

· Exámenes objetivos

· Tipo ensayo

· De desempeño

	Emergentes
	Análisis de diferentes productos
	Informes

Modelos

Prototipos
	· Mapas de progreso (matrices de valoración o rúbricas)

· Escalas estimativas

· Diferencial semántico

	
	Pruebas de simulación
	Individuales

Colaborativas
	· Mapas de progreso

· Escalas

· Listas de cotejo

	
	Colaborativas
	Grupos de discusión
	· Pautas claras de criterios acordados

· Mapas de progreso

· Escalas

· Listas de cotejo

	
	Autoinformes
	Autoevaluaciones diversas
	· Libre auto descripción

· Técnicas de pensamiento en voz alta

· Historia de vida

	
	Muestras de desempeño
	Portafolios
	· Guía para la evaluación del portafolios

· Comentario

· Diferencial semántico

Fuente: Pimienta, 2012.

En este recorrido, la retroalimentación oportuna, tanto basada en información cualitativa como cuantitativa, es fundamental, pues permite a los alumnos no sólo conocer su progreso e identificar aspectos por mejorar, sino que fomenta el diálogo, la reflexión y el análisis; todos elementos esenciales en la construcción de un proyecto de vida ético y satisfactorio.

A diferencia de lo que ocurre en la metodología tradicional, la evaluación en el enfoque por competencias no es una etapa independiente de aquellas “en las que ocurre” el aprendizaje, se trata de una de las experiencias más significativas de formación, pues al ser en realidad una valoración integral, sirve de acompañamiento, guía y apoyo en la formación de individuos íntegros, éticos, auto realizados y felices; capaces de participar en la atención de necesidades de su comunidad a favor del bien común.

Para impulsar esto, los docentes deben asumir una posición de acompañamiento y tutoría que ayude a los alumnos a comprender su proceso de aprendizaje, promueva su desarrollo integral e incluso sirva como apoyo en el descubrimiento del sentido de la propia vida. Esta nueva manera de asumir la evaluación como una experiencia de aprendizaje integral se logra a través de:

· Posibilitar a los estudiantes para participar en la planeación y desarrollo de los procesos de evaluación, revisando de forma conjunta los criterios, evidencias y matrices que se utilizarán.

· Considerar las sugerencias y reflexiones de los alumnos para determinar los criterios de evaluación.

· Involucrar a los estudiantes en la construcción de los instrumentos de evaluación.

· Promover la reflexión sobre las experiencias de aprendizaje y de evaluación, buscando identificar las áreas de mejora y desarrollando estrategias para ello (Tobón, Pimienta, García. 2010).

Como se observa en estos cuatro puntos –y en todo lo revisado en este apartado- , el elemento central en la evaluación de competencias es el involucramiento activo del alumno en todas las etapas y elementos de la misma. Asimismo, es importante considerar que todos participan, aún de distintas maneras, en las diferentes dimensiones de la evaluación:

· Autoevaluación- realizada por el propio alumno de manera individual, atendiendo a lineamientos previamente definidos. Es recomendable que los criterios de evaluación sean definidos de manera colaborativa, atendiendo a las características propias de la competencia a desarrollar. Asimismo, es importante que los docentes fomenten en los alumnos una cultura real de autoevaluación, mostrando los beneficios de la metaevaluación.

· Coevaluación- se realiza entre los compañeros del grupo utilizando criterios bien definidos para valorar las evidencias generadas por los otros. Es importante hacer énfasis en que no se trata de emitir juicios sobre el trabajo de otros alumnos, sino identificar fortalezas y aspectos por mejorar; pero, basándonos en criterios claros con los que comparar la realidad evaluada.
· Heteroevaluación- la realiza el docente con el objetivo de retroalimentar el aprendizaje de los alumnos a partir de la observación de los procesos de aprendizaje de los alumnos y la valoración de evidencias específicas. El principal reto de este tipo de evaluación es transformar la concepción que tanto alumnos como profesores tienen sobre la misma, confiriéndole un sentido positivo y verdaderamente constructivo, remarcando el hecho que se evalúa el desempeño y no a las personas.
De acuerdo al modelo de evaluación matricial complejo, la evaluación de las competencias se puede realizar a partir de nueve aspectos (Tobón, Pimienta, García. 2010):

1. Identificar y comprender la competencia a evaluar –definición de la competencia.

2. Proceso de evaluación a llevar a cabo –considerando:

a. Tipos: diagnóstico, formativa, sumativa.
b. Finalidades: de promoción, de acreditación, de certificación

c. Participantes: autoevaluación, coevaluación, heteroevaluación
3. Criterios –parámetros o pautas de medición.

4. Evidencias –pruebas concretas y tangibles que se generan a lo largo de las actividades de aprendizaje.

5. Indicadores por nivel de dominio –muestran el nivel de dominio alcanzado por los alumnos en la competencia deseada.

6. Ponderación y puntaje –la valoración cuantitativa asignada a los criterios establecidos para evaluar la competencia.

7. Criterios e indicadores obligatorios para acreditar una competencia –requerimientos mínimos para la promoción de un alumno de un nivel a otro.

8. Recomendaciones de evaluación –especificaciones o sugerencias relacionadas con la evaluación, el uso de instrumentos o la generación de evidencias.

9. Retroalimentación –brinda a los alumnos la claridad sobre sus logros, aspectos por mejorar, nivel de domino, etc. Este punto debe estar siempre enfocado hacia el mejoramiento continuo y la meta evaluación.
Considerando los puntos señalados, un proceso para la evaluación de las competencias incluiría:

1. Diseño de una tabla de especificaciones

Consta de un organizador gráfico útil para la planeación de la evaluación y que integra los siguientes elementos:

a. Competencias a evaluar

b. Criterios/indicadores

c. Número de sesiones

d. Peso relativo

e. Porcentaje ponderado

2. Distribución de los reactivos según los niveles de dominio.
Es importante determinar el número de reactivos que se incluirán en la prueba (en caso de tratarse de un examen) y el porcentaje o ponderación que tendrá cada uno. Atendiendo a los niveles de dominio ya presentados (inicial-receptivo, básico, autónomo y sobresaliente) al trabajar en el desarrollo de competencias, es recomendable que el mayor porcentaje de reactivos se ubiquen en los niveles Autónomo y Sobresaliente.

3. Diseño del instrumento.
Tomando en cuenta lo determinado en el punto anterior, se procede a la elaboración de la prueba, buscando incluir tanto reactivos cercanos al contexto personal (nivel I), como cercanos al contexto profesional o más lejano (nivel II).

4. Realización de la evaluación

Se aplica la evaluación y se integran los resultados.

5. Evaluación de la evaluación (meta evaluación)

Se realiza un análisis de los resultados obtenidos con la intención de identificar sus causas y estrategias de mejora.
A modo de síntesis, para evaluar la competencia, partimos de que se ha desarrollado un trayecto formativo para la misma, que partió de considerar los resultados de aprendizaje y las evidencias de los mismos. Recolectamos una cantidad suficiente de evidencias y las ubicamos en los niveles de logro y, posteriormente, analizamos todo el proceso, para determinar el lugar en el que ubicaríamos el desarrollo de la competencia, en íntima relación con la ubicación que han obtenido la mayoría de las evidencias.

4.2 Interpretación de la evaluación (seguimiento de los resultados de evaluación)
La evaluación de las competencias representa un cambio significativo en el esquema tradicional al que están acostumbrados alumnos, docentes e instituciones educativas. Por ello, tanto su proceso como sus resultados, generan respuestas interesantes que dependen del grado en que los distintos actores se involucran y comprometen con este cambio. En general, los alumnos perciben este tipo de evaluación como un cambio positivo, que se les toma más en cuenta, que los criterios de evaluación son más pertinentes y que los instrumentos utilizados son más significativos cuando se trata de promover el mejoramiento continuo.
Asimismo, los estudiantes reconocen que diseñar este tipo de evaluación representa un mayor esfuerzo para los docentes y lo relacionan con un interés real de la institución por la formación de sus alumnos, pero sobre todo, se dan cuenta, a través del proceso de evaluación, que responsabilizarse de sus aprendizajes es fundamental para su correcta formación como ciudadanos, profesionales o investigadores (Tobón, Pimienta, García. 2010).
Para las instituciones, la evaluación de competencias permite elaborar estrategias globales para dar un seguimiento más puntual a las necesidades educativas detectadas en los alumnos, sus logros y los aspectos por mejorar. Además, la evaluación no está centrada únicamente en los alumnos, sino también en los docentes, personal administrativo y directivos, impulsando así la mejora de todo el centro educativo.

Finalmente, la comunidad en general también se beneficia de esta evaluación educativa al promover la formación de profesionales verdaderamente capacitados para atender las necesidades de la sociedad, comprometidos con su desarrollo y mejoramiento continuo.
Actividad de aprendizaje No. 10:
Elabore los instrumentos de evaluación (pruebas, rúbricas, lista de cotejo, escala de rango) para evaluar las evidencias de la secuencia didáctica anterior.
Actividad de aprendizaje No. 11:

Elabore una planificación semanal que pertenezca a la secuencia didáctica, desarrollada en la actividad 9.
Nota Importante: Cada secuencia didáctica se desarrollara en un lapso de tiempo que comprenden varias semanas de clases, por consiguiente la planificación semanal comprenderá solo una parte de dicha secuencia didáctica, por eso es necesario hacer una adecuada dosificación de los contenidos a desarrollar y evidencias que se obtendrán a lo largo del desarrollo durante el proceso de las actividades de aprendizaje de cada semana.

Indicaciones secuenciales para elabora elaborar el planeamiento semanal:

1. Seleccione o formule los objetivos de aprendizaje

2. Redacte los logros de aprendizje

3. Seleccione los indicadores de logros

4. Traslade el logro de aprendizaje de la secuencia didáctica (producto 9)

5. Traslade las actividades de aprendizaje (inicio, desarrollo, cierre), secuencia didáctica (producto 9).
6. Establezca los contenidos conceptuales, procedimentales y actitudinales necesarios.

7. Defina la estrategias de evaluación para cada momento de la evaluación (diagnostica, formativa, sumativa), para esto refiérase a las evidencias y los instrumentos de la secuencia didáctica (producto 9).

Nota: Recuerde que para cada momento se debe mencionar qué se evalúa (evidencia), con que se evalúa (instrumento) y quién evalúa (autoevaluación, coevaluación, heteroevaluación).
PLANEAMIENTO DIDÁCTICO SEMANAL

ASIGNATURA:___________________________
DOCENTE: _____________________________
TRIMESTRE: _____ SEMANA:_____ _______________ GRADO: _______________________

COMPETENCIAS (Rasgos)

__
OBJETIVOS DE APRENDIZAJE (Competencial): __
	LOGROS DE

APRENDIZAJE
	CONTENIDOS
	METODOLOGÍA DE ENSEÑANZA

	INDICADORES DE

LOGROS
	ESTRATEGIAS DE

EVALUACIÓN

	
	
	
	
	

5. Contagiando competencias

La metodología por competencias se fundamenta en la construcción social y el trabajo colaborativo, en el resultado de investigaciones educativas que fomentan la innovación y el desarrollo de modelos que atienden a las necesidades reales de la comunidad. Por ello, un elemento fundamental de esta práctica docente es la socialización de los logros, retos enfrentados y estrategias probadas.
En este contexto, los docentes deben asumirse como investigadores pedagógicos, miembros de una comunidad preocupada por la mejora educativa y la atención de las necesidades del contexto. Consecuentemente, la práctica educativa es un proceso recursivo que comienza justo donde pareciera terminar.
Como consecuencia de lo anterior, es esencial trabajar en la integración de esfuerzos que posteriormente sirvan de guía y apoyo al trabajo de otros docentes. En este sentir, este espacio está destinado a servir un como espacio en el que se exhiban los trabajos realizados por los docentes a lo largo de este curso-taller.
Como una herramienta en la integración de estos esfuerzos, se ha estructurado el siguiente instrumento de evaluación:
	En la realización de los materiales

	Aspecto a considerar
	Se cumplió
	No se cumplió
	Observaciones

	Identificación de una necesidad real de la comunidad educativa a la que pertenezco.
	
	
	

	Definición de la estrategia de intervención para la solución de la problemática detectada.
	
	
	

	Definición y redacción de la competencia a desarrollar a través de la intervención.
	
	
	

	Definición de evidencias de aprendizaje que se generarán.
	
	
	

	Determinación del nivel de desempeño esperado en los alumnos.
	
	
	

	Establecimiento de criterios o indicadores de logro.
	
	
	

	Establecimiento de escalas de ponderación que se utilizarán.
	
	
	

	Integración de elementos en una secuencia didáctica adecuada.
	
	
	

	Diseño de instrumentos de evaluación que se utilizarán.
	
	
	

	Integración de contenidos transversales de la asignatura a la planeación didáctica.
	
	
	

	Articulación de la planeación realizada con otras asignaturas a través de proyectos formativos.
	
	
	

	Diseño de estrategias para el fomento de habilidades meta cognitivas en los alumnos
	
	
	

	Involucramiento de otros actores sociales en la formación competencial de los alumnos.

	
	
	

	Sobre el taller

	Aspecto a considerar
	Se cumplió
	No se cumplió
	Observaciones

	Fue un espacio para la vinculación con docentes e investigadores del área educativa.
	
	
	

	Aumentó mi comprensión de lo implicado en la educación por competencias.
	
	
	

	Me dio la oportunidad de poner en práctica la teoría conocida sobre competencias.
	
	
	

	Generó cambios en mi concepción pasada sobre la teoría y práctica de las competencias.
	
	
	

	Fue una experiencia significativa y enriquecedora.
	
	
	

5.1 Ejemplos de secuencias didácticas realizadas por los docentes
A continuación se incluyen algunas planeaciones elaboradas por los docentes durante el Taller: “De la planeación competencial a la praxis en el aula”. Estos fueron seleccionados por un Consejo Evaluador (de la universidad donde laboro como profesor investigador) por su calidad y cumplimiento de aspectos especificados en la rúbrica elaborada colaborativamente. Asimismo, se consideró el que fuera de distintas áreas de conocimiento para mostrar la amplitud y flexibilidad en el diseño, implementación y evaluación de competencias.

Anatomía y fisiología humana

Elaborado por:

Magister Estela A. Canto Giono

Magister Diana C. Ardines De Atencio

Magister Jose Carlos Chang Vivero

Magister Henry Castillo A.
Problema

Deficiencia en diferentes aspectos de la salud física panameña.
Objetivo de Aprendizaje (Competencial)
Practica estilo de vida saludable aplicando normas dirigidas al cuidado mantenimiento y de la salud.
Evidencias:

· Plan de vida saludable.
· Programa de ejercicio físico dentro de las instalaciones escolares.
· Dietas saludables, con los alimentos que ofrece el quiosco escolar.

· Feria de la salud:

Planeaciones, stand de exposiciones, videos y fotografías, Dramatizaciones
	Fases de la secuencia
	Inicio
	Desarrollo
	Cierre

	Tarea del Profesor
	Al Iniciar la clase utiliza la estrategia de provocar discrepancia entre los asistentes; primero se presenta una variedad de alimentos a los estudiantes (guineo, manzana, ensalada, hamburguesa, Chicharon, tortilla frita, tortilla asada, chorizo, huevo: frito y sancochado, leche, soda, jugo natural, jugo artificial (bebidas), pollo frito, pollo asado, chicle, confites. Se les solicita que seleccionen y escriban en su cuaderno qué alimento le gustaría comer, una vez listados le pide que los clasifique utilizando las categorías: saludable y no saludable; sustentando el ¿por qué? de su elección. Posteriormente se presenta un video sobre dieta sana versus comida chatarra.
	Expone oralmente la diferencia entre alimentos saludables y no saludables.

Suministra lectura sobre alimentos nutritivos.

Plantea los criterios a evaluar del desempeño del estudiante en la elaboración del plan de vida saludable.

Entrega de documentos guía para la construcción del plan de vida.

Evaluación de la evolución del plan de vida
	Orienta a los estudiantes en la elaboración de la Feria de la Salud.

· Selecciona los sectores de salud invitados.

· Planifica conferencias sobre temas de actualidad en salud.

	Tarea del Estudiante
	¡Cómo se lo que me gusta!

· Escoge su alimento de preferencia (lo consume), hace un listado de cuales considera sano y cual no, discute con su compañero por qué son sanos y por qué no.

· Observa video (Comida sana vs comida chatarra, Anexo en la carpeta)

· Participa del video - discusión.

· Extrae una lista de alimentos buenos para la salud y cuales no.
· Hace un contraste entre la primera y segunda actividad.
· Discute sobre los alimentos que consume diariamente que no considera.
	· Elabora menús de su merienda, para dietas balanceadas con alimentos saludables.

· Investiga criterios y características de un plan de vida saludable.

· Construcción de un plan de vida saludable.

	. Organiza en equipo de trabajo el stand de un sector de la salud.

Participa en las conferencias de salud.

	Evidencias
	· Listado comparativo de alimentos.
	Ejemplos de menús de meriendas saludables.

Plan de vida saludable.
Prueba Escrita.

	Feria de la Salud

-Planificación

-Fotos

-Videos

-Trípticos

	instrumentos
	Lista de cotejo de participación.

	Hetero-evaluación (rúbrica).
Coevaluación (escala estimativa).
Autoevaluación (escala Estimativa).
Examen.
	Rúbrica

120 Pts=100%

Instrumento para evaluar evidencia del proceso de Inicio (Lista de cotejo)
	

	CRITERIOS

	Estudiantes
	Clasifica los alimentos que se encuentran en la mesa: saludables y no saludables.
	Incorpora a la lista otros alimentos saludables.
	Hace una lista comparativa de alimentos saludable o no saludables que venden en el quiosco de la escuela.

	
	logrado
	Por lograr
	logrado
	Por lograr
	logrado
	Por lograr

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

ESCALA ESTIMATIVA

Estudiante: ________________________Nivel:____ Fecha: ______Equipo: __________

	Coevaluación Para elaboración de menú y plan de vida saludable

Instrucciones: En la primera columna escribe el nombre de cada uno de tus compañeros de equipo sin incluir el tuyo. Asígnales una puntuación del 0 al 10 a cada uno de los aspectos a evaluar y al final, justifica la puntuación asignada.
Aspectos a evaluar*:
1. Trabaja puntualmente en los días asignados para la elaboración de menú y el plan de vida saludable, manteniendo una actitud de apoyo al equipo en la realización del trabajo.
2. Muestra interés, en la búsqueda de información actualizada y se evidencia que realizó su trabajo individual para hacer aportes significativos al equipo.
3. Cumple con lo acordado por el equipo, emplea bien el tiempo asignado para el trabajo.
4. Fue tolerante ante las ideas de otros y tomaba en cuenta las opiniones.
5. Aportó información relevante en la elaboración de menú y el plan de vida saludable.

 ASPECTOS A EVALUAR*

	Compañero
	1
	2
	3
	4
	5
	Total
	Justificación

	
	
	
	
	.
	.
	.
	.

	
	
	.
	.
	.
	.
	.
	.

	
	
	.
	.
	.
	.
	.
	.

	Autoevaluación
	Insuficiente

1
	Regular

2
	Bueno

3
	Excelente

4
	Total

	Participo en los días de taller puntualmente.
	
	
	
	
	

	Realizo mi trabajo individual en el tiempo estipulado con responsabilidad y entusiasmo.
	
	
	
	
	

	Comparto mis ideas para mejorar el trabajo en equipo y la exposición.
	
	
	
	
	

	Acepto las opiniones de mis compañeros para mejorar el trabajo, Soy tolerante, respetuoso y me integro al equipo.
	
	
	
	
	

	Contribuyo para que se trabaje en el tiempo estipulado y no se pierda el tiempo en distracciones.
	
	
	
	
	

	Elaboré mi menú con los alimentos adecuados para que la dieta sea saludable.
	
	
	
	
	

	El plan de vida saludable es coherente con las necesidades actuales para conservar la salud.
	
	
	
	
	

	Puedo armar una dieta saludable para mí y mi familia.
	
	
	
	
	

	
	
	
	
	
	

	Instrucciones: En la primera columna se encuentra una serie de criterios que te permitirán autoevaluarte. Coloca un gancho √, en la casilla que más se acerca a tu desempeño
	Total
	

	HETEROEVALUACIÓN: ALIMENTOS SALUDABLES (Escala Estimativa)

	

	CATEGORIA
	EXCELENTE
	BUENO
	REGULAR
	POR MEJORAR

	ALIMENTOS SALUDABLES Y NO SALUDABLES
Distingue los 6 alimentos saludables de los no saludables en la dieta propuesta
	
	
	
	

	BENEFICIOS DE LOS VEGETABLES Y FRUTAS
Reconoce todos los beneficios de los vegetables y frutas para la selección de la dieta
	
	
	
	

	CARACTERÍSTICAS VIDA SALUDABLE
Evidencia características para una vida saludable en el plan.
	
	
	
	

	CONCENTRACIÓN Y ATENCIÓN EN SU TRABAJO
Se mantiene concentrado y atento durante la actividad
	
	
	
	

	CONTENIDO
Elabora menús con alimentos adecuados y establece un adecuado plan de vida saludable.
	
	
	
	

	INCORPORA CONCEPTOS NUEVOS (alimento saludable)
Reconoce, nombrando entre 8 y 10 alimentos saludables
	
	
	
	

	COOPERACIÓN

Trabajo cooperativamente con sus compañeros sin necesidad de la intervención continua del profesor
	
	
	
	

	USO DEL COMPUTADOR
Utiliza la tecnología apropiada para búsqueda de información y comunicación de su trabajo.
	
	
	
	

	
	
	
	
	

RÚBRICA ANALÍTICA

	CRITERIOS
	
	Total de Puntos 120

	FORMA
	Fp
	4
	3
	2
	1
	TOTAL PTS.

	Ortografía
	2
	Sin falta gramatical o de ortografía, en todas sus presentaciones sobre el tema desarrollado en su stand.
	Con tres a cincos faltas gramaticales o de ortografía, en todas sus presentaciones sobre el tema desarrollado en su stand.
	De cinco u ocho faltas gramaticales o de ortografía, en todas sus presentaciones sobre el tema desarrollado en su stand.
	Con más de ocho faltas gramaticales o de ortografía, en todas sus presentaciones sobre el tema desarrollado en su stand.
	

	Diagramas
	2
	Proporcionó un diagrama atractivo, fácil de seguir con etiquetas para ilustrar los temas a desarrollar en su stand.
	Proporcionó un diagrama con etiquetas que ilustran los temas a desarrollar en su stand.
	Proporcionó un diagrama que no deja ver con claridad la disposición de lo que se desarrolla en el stand.
	No proporcionó un diagrama, según las indicaciones propuestas
	

	FONDO
	
	
	
	
	
	

	Idea
	5
	De forma independiente identificó una pregunta que fue interesante para el desarrollo de su tema y que podía ser desarrollada en la feria.
	Identificó, con la ayuda de un adulto, una pregunta que fue interesante para el desarrollo de su tema y que podía ser desarrollada en la feria.
	Identificó con la ayuda de un adulto, una pregunta que podía desarrollada en la feria.
	Identificó una pregunta que no ameritaba ser desarrollada en la feria.
	

	Explicación del tema de su stand
	5
	La explicación fue dada paso a paso, motivando al participante, de manera que pueden ser seguidos por cualquiera sin necesitar explicaciones adicionales. No necesitó ayuda del profesor para aclarar ningún punto.
	La explicación fue dada paso a paso de manera que pueden ser seguidos por cualquiera sin necesitar explicaciones adicionales. Necesitó ayuda del profesor para aclarar un punto.
	La explicación fue dada paso a paso pero tenía 1 ó 2 deficiencias que requirieron explicación aún después de la retroalimentación de un adulto.
	La explicación fue bastante incompleta o en desorden, aún después de la retroalimentación del profesor.
	

	Clasificación
	3
	El estudiante ha usado información científica pertinente para tratar de clasificar y organizar el stand, utilizando fotografías, imágenes, diagrama de flujo, mapas mentales, con claridad en información para el visitante. Demostrando un gran esfuerzo en su selección.
	El estudiante puso un poco de esfuerzo en tratar de clasificar y organizar los Stand. La clasificación/organización parece ser lógica y estar basada en las características de los tema del stand.
	El estudiante ha tratado de clasificar y organizar su stand, pero el método para hacerlo se evidencia deficiente en la lógica.
	El estudiante no ha hecho ningún esfuerzo para clasificar y organizar su stand de manera apropiada.
	

	Trípticos
	3
	Se elaboró un tríptico atractivo, ordenado, describiendo todos los aspectos y características del tema desarrollado en su stand.
	Se elaboró un tríptico ordenado, sobre las principales características del tema desarrollado stand .
	El tríptico fue elaborado sin tomar en cuenta las características del tema desarrollado stand .
	No elaboro tríptico para su stand.
	

	Gráficos de stand
	5
	Incluyó gráficos, bien diseñados, que van bien con el tema seleccionado y hay una buena combinación de texto y gráficos, que da claridad de la información al visitante..
	Incluyó gráficos que van bien con el tema seleccionado y hay una buena combinación de texto y gráficos, pero la información no da claridad al visitante..
	incluyó gráficos que van bien con el tema seleccionado, pero no hay suficiente texto que de información sobre el grafico al visitante..
	Los gráficos no van con el tema, y aparentan haber sido escogidos sin ningún orden.

	

	Conclusión/
Resumen
	5
	El estudiante proporcionó una conclusión detallada, claramente basada en los datos y relacionada a recomendaciones de su tema investigado.
	El estudiante proporcionó una conclusión algo detallada, pero claramente basada en los datos y relacionada a recomendaciones de su tema investigado.
	El estudiante proporcionó una conclusión con algo de referencia a los datos y relacionada a recomendaciones de su tema investigado.
	La conclusión obvia detalles importantes relacionados a su tema investigado.
	

EXAMEN COMPETENCIAL

PRUEBA SUMATIVA COMPETENCIAL

Nombre y Apellido:

Nivel:

Facilitador(es):

Fecha:

Puntos Totales:

25 puntos

Puntos Obtenidos:

Nivel I

Indicaciones:

	

Observe la imagen y completa el cuadro, con la selección de por lo menos 8 alimentos saludables y 8 no saludables.
[image: image9.png]

Nivel IV. Estudio de caso

Un médico lo evalúa y le dice que mantiene un IMC de sobre peso, y le indica que para poder recuperar el peso ideal debe ingerir diariamente 2000 Kcal, y practicar ejercicios físicos por 30 minutos al día.

A continuación se representa un listado de diferentes alimentos con su respectivo contenido calórico, complete por lo menos dos menús diferentes por días que describa el desayuno, el almuerzo y la cena, tomando en cuenta las calorías requerida por día, sugeridas por el doctor.

	ALIMENTOS
	kcal
	ALIMENTOS
	kcal
	ALIMENTOS
	kcal

	Pan blanco
	285
	Salchicha
	325
	Puré
	357

LISTADO DE DIFERENTES ALIMENTOS CON SU RESPECTIVO CONTENIDO CALÓRICO POR CADA 100 gr

	ALIMENTO
	KCAL
	ALIMENTO
	KCAL
	ALIMENTO
	KCAL

	Yuca
	338
	Jugo de frutas
	145
	Tomate
	20

	Cereal
	350
	Café
	1
	Remolacha
	40

	Avena
	367
	Té
	1
	Pechuga de pollo
	134

	Huevo duro
	147
	Hígado
	129
	Muslo de pollo
	186

	Clara de huevo
	48
	Hojaldre
	565
	Carne de res
	181

	Vaso de leche
	68
	Pina
	51
	Cerdo
	330

	Leche descremada
	36
	Melón
	31
	Chicharrón
	601

	Queso blanco
	70
	Mango
	57
	Mondongo
	100

	Queso amarillo
	336
	Manzana
	52
	Lomo de res
	380

	Queso mozarella
	245
	Papaya
	45
	Atún
	280

	Chorizo
	468
	Arroz
	354
	Sardinas
	151

	Tocino (bacón)
	665
	Lentejas
	336
	Pescado
	172

	Jamón cocido
	126
	Porotos
	316
	Helados
	167

	Salami
	325
	Lechuga
	18
	Flan
	126

	ALIMENTOS
	kcal
	ALIMENTOS
	kcal
	ALIMENTOS
	kcal

	Pan blanco
	285
	Salchicha
	325
	Puré
	357

	Pan integral
	239
	Mortadela
	265
	Pepino
	12

	Yuca
	338
	Jugo de frutas
	145
	Tomate
	22

	Cereal
	350
	Café
	1
	Remolacha
	40

	Avena
	367
	Té
	1
	Pechuga de pollo
	134

	Huevo duro
	147
	Hígado
	129
	Muslo de pollo
	186

	Clara de huevo
	48
	Hojaldre
	565
	Carne de res
	181

	Vaso de leche
	68
	Pina
	51
	Cerdo
	330

	Leche descremada
	36
	Melón
	31
	Chicharrón
	601

	Queso blanco
	70
	Mango
	57
	Mondongo
	100

	Queso amarillo
	336
	Manzana
	52
	Lomo de res
	380

	Queso mozarella
	245
	Papaya
	45
	Atún
	280

	Chorizo
	468
	Arroz
	354
	Sardinas
	151

	Tocino (bacón)
	665
	Lentejas
	336
	Pescado
	172

	Jamón cocido
	126
	Porotos
	316
	Helados
	167

	Salami
	325
	Lechuga
	18
	Flan
	126

	Pan Integral
	239
	Mortadela
	265
	Pepino
	12

Menú #1

Menú #2

Menú #2

Matemática básica 5º
Elaborado por:

Maydée Zambrano
Ilka Rodríguez

Oderay Castrellón

Araminta Figueroa

Dalba Morán

Problema:

Disminución de la cuenca de los ríos por la tala de árboles.
Objetivo de Aprendizaje (Competencial)
· Interpreta gráfica de barra a partir de la información recolectada para analizar situaciones del entorno.
Secuencia Didáctica
	FASES DE LA EVALUACIÓN
	TAREAS DEL PROFESOR
	ACTIVIDADES DE LOS ESTUDIANTES
	EVIDENCIAS

	INICIO
	-Agrupa a los alumnos en tres pequeños equipos de trabajo.

-Facilita imágenes, recortes de periódicos, fotos, vídeos de lugares devastados por la sequía y otros con paisajes frondosos.
	-Observan detalladamente el material que le tocó a cada equipo.

-Anoten los aspectos más importantes.

- Expresan las conclusiones por equipo, mediante una puesta en común.
	-Exposición de las anotaciones de los aspectos más relevantes.

(rúbrica)

-Vídeo de la exposición (no se evalúa) .

	DESARROLLO

(Se adjunta el documento en Word de donde se obtiene la lectura. También se presenta PPT que se utiliza para la explicación).
	-Selecciona y facilita la lectura que contenga la información para la construcción de la gráfica.

-Presentación de PPT sobre elaboración de gráfica.

-Diseña las actividades para los estudiantes.

-Elabora los instrumentos para cada una de las evidencias.
	- En pequeños equipos realizan la lectura.

-Subrayan los datos de la tala de árboles.

-Organizan la información en tabla de datos.

-Elabora gráfica de barra con recursos disponible.

-Interpreta la información plasmada en la gráfica.

 -Elabora tríptico de forma grupal y un mural.
	-Informe de lectura.

-Tabla de datos.

-Gráfica de barras.

-Interpretación de la gráfica. (Rúbrica y/o escala estimativa).

-Collage. (Lista de cotejo)

 -Tríptico.

	CIERRE
	-Autoevaluarse:

¿Cómo realicé mi trabajo?

 ¿Qué debo mejorar? Diseñar un plan para lograrlo si es necesario.

-Elaborar los instrumentos para la coevaluación y heteroevaluación de los alumnos.

-Organizar el mural y elaborar la prueba objetiva.
	-Confección del mural.

- Resuelve la prueba objetiva.

-Realizan la coevaluación y heteroevaluación.

-Reflexión de los estudiantes a cerca de sus trabajos vs fortalezas y debilidades para tomar decisiones al respecto.
	-Mural.

-Prueba objetiva.

-Grabación de la sesión.

Rúbrica para Evaluar la Puesta en Común

	

	CRITERIO
	EXCELENTE 4
	BUENO 3
	REGULAR 2
	 DEBE MEJORAR 1

	Comprende el Tema
	El equipo claramente entendió el tema a profundidad y presentó su información enérgica, convincentemente. Extrajo la idea principal y subrayó toda la información clave, necesaria para empezar a trabajar.
	El equipo claramente entendió el tema a profundidad y presentó su información con facilidad. Descartó una mínima parte de la idea principal y no subrayó toda información básica para empezar el trabajo.
	El equipo parecía entender los puntos principales del tema y los presentó con facilidad. Pero falta información clave para trabajar. La idea principal no está sintetizada. Puede mejorarse.
	El equipo no demostró un adecuado entendimiento del tema. Debido a que no pudo extraer la idea principal necesaria para empezar a trabajar.

	Información

	Toda la información presentada en la puesta en común fue clara, puntual y concisa. Ha denotado precisamente los datos necesarios para trabajar.
	La mayor parte de la información en la puesta en común fue clara, puntual y concisa. Pero faltaron pequeños detalles.
	Parte de la información en la puesta en común fue presentada en forma clara pero no fue siempre puntual y concisa. Omitieron muchas informaciones.

	La información tiene varios errores; no fue siempre clara.

	Organización del aula
	Todos los estudiantes participaron de manera activa en la organización del aula.
	La mayoría de los estudiantes participaron de manera activa en la organización del aula.
	Poco de los estudiantes participaron de manera activa en la organización del aula.
	Un mínimo de estudiantes participo, la organización del aula no se evidenció de manera activa.

Escala Estimativa para la construcción e interpretación de la gráfica.
	 Criterios
	Excelente 5
	Bueno 4
	Necesita mejorar 3
	Puntos obtenidos

	Los datos en la tabla están bien organizados, son precisos y fáciles de leer.

	
	
	
	

	Todos los puntos están correctamente trazados.

	
	
	
	

	Utiliza regla para construir los rectángulos.

	
	
	
	

	Los ejes están correctamente trazados y nombrados.

	
	
	
	

	Todas las unidades son descritas y tienen tamaño adecuado.

	
	
	
	

	El título es creativo y está claramente relacionado con el problema expuesto en la gráfica.

	
	
	
	

	Nitidez en la presentación

	
	
	
	

	Creatividad en la construcción de la gráfica
	
	
	
	

	Total
	

Lista de cotejo para el Collage
	CRITERIOS
	SIEMPRE
	CASI NUNCA O NUNCA

	Seleccionó las imágenes pertinentes al tema de recortes de revistas, periódicos.

	
	

	Tienen buena resolución las imágenes seleccionadas.

	
	

	Creatividad al colocar las imágenes.

	
	

	Comparten las ideas.

	
	

	Se organizan adecuadamente las imágenes.

	
	

	Pulcritud en el trabajo.

	
	

	Entregan el trabajo a tiempo.

	
	

Rúbrica para la construcción de la gráfica

	Sobresaliente
	Bueno
	Por mejorar

	Los datos en la tabla están bien organizados, detallados, son precisos y fáciles de leer.

Todos los puntos están correctamente ubicados, son señalados de manera que permiten hacer las barras. Utiliza la regla con precisión al hacer las barras

Todas las unidades están descritas correctamente y los ejes presentan el tamaño apropiado para el conjunto de datos.

El título es creativo, impactante, directamente relacionado con el problema expuesto en la gráfica. Ubicado de manera que llama la atención.

La gráfica excepcionalmente diseñada, ordenada y atractiva. Colores bien combinados que ayuda a resaltar la estética del gráfico, las barras están diseñadas con regla, presentada en material apropiado (papel cuadriculado, milimetrado, cartulina, cartoncillo, otros).
	Los datos en la tabla están organizados, con detalles son precisos y fáciles de leer.

Todos los puntos están correctamente ubicados y son fáciles de ver.

La mayor parte de las unidades están descritas y los ejes presentan el tamaño que le permite representar el conjunto de datos.

El título está claramente relacionado con el problema expuesto en la gráfica y está ubicado al principio de la gráfica.

La gráfica ordenada y relativamente atractiva. Colores llamativos que resalta el gráfico, las barras están diseñadas con regla en material adecuado.
	Los datos en la tabla no son precisos y no se pueden leer.

Los puntos no están correctamente ubicados o presenta inclusión de puntos extras, las barras se trazaron sin regla.

Las unidades están escritas y los ejes tienen escala diferente.

Carece de título.

Gráfica diseñada de prisa, demuestra desorden, las barras están torcidas.

Prueba Objetiva de Desempeño
Aplicación:

(1). En la asignatura de artística la maestra preguntó qué canciones le gustaron y 7 contestaron que regué, 2 merengue, 5 romántica, 1 no le gusta escuchar música, 3 bachata.
 Valor: 10 Puntos
	NIVEL: 2 BÁSICO

	 Obtiene 10 puntos
	Extrae la información, la ordena adecuadamente, construye la tabla de frecuencia.

	Obtiene 8 puntos
	Extrae la información, la ordena, la tabla de frecuencia no coincide.

	Obtiene 3 puntos
	Solo extrae la información no la ordena.

(2) En el cuarto grado A de la escuela Bello Sol, la maestra María le pregunto a sus alumnos la cantidad de familiares que viven en la casa y las respuestas de los estudiantes fueron las siguientes: 5,5,10,8,7,6,8,10,10,9,3,2,3,2,7,7,6,9,9,5 . Valor: 15 Puntos
a) Ordene la información.

b) Construya la tabla de frecuencia.

c) Diseñe la gráfica de barra.

d) Interprétela.

	NIVEL 3: Autónomo

	 Obtiene 15 -11 puntos
	Extrae la información, la organiza, ordena adecuadamente, construye la tabla de frecuencia, la representa en la gráfica, coloca el título, dibuja los ejes, ubica las medidas pertinentes, y realiza la interpretación correspondiente al gráfico.

	Obtiene 10 -9 puntos
	Extrae la información, la organiza, construye la tabla de frecuencia, elabora la gráfica y coloca las medidas correspondientes en los ejes y el nombre de la gráfica.

	Obtiene 8 - 6 puntos
	Extrae la información, la organiza, construye la tabla de frecuencia, dibuja los ejes y coloca las medidas correspondientes en los ejes.

	Obtiene 5-1 puntos
	Extrae la información, la organiza, construye la tabla.

(2) En los salones de quinto grado se realizó un estudio de la cantidad de niños que conviven con ambos padres, uno de los padres, otros familiares, y que no son familiares, obteniéndose los siguientes datos:
V °A 10 viven con sus padres, 9 con un solo padre y 6 con otro familiar.
V°B 8 viven con ambos padres, 15 viven con un solo progenitor, 2 otros familiares, 1 no es familar.

V°C 7 viven con ambos padres, 12 con uno de los padres, 4 viven con otros familiares, 3 no son familia.

V°D 8 viven con ambos padre, 9 con uno de los padres y 5 con otros familiares. VALOR: 20

puntos
a) Ordene la información.

b) Construya la tabla de frecuencia.

c) Diseñe la gráfica de barra.

d) E interprétela.

	NIVEL 4: Sobresaliente

	 Obtiene 16-20 puntos
	Extrae la información, la organiza y ordena adecuadamente, construye la tabla de frecuencia, la representa en la gráfica, coloca un título que llama la atención, dibuja los ejes, ubica las medidas pertinentes e interpreta el gráfico, realizando comparaciones e inferencias.

	Obtiene 15- 9 puntos
	Extrae la información, la organiza, construye la tabla de frecuencia, elabora la gráfica y coloca las medidas correspondientes en los ejes y el nombre de la gráfica de forma creativa, realiza una breve interpretación.

	Obtiene 10- 6 puntos
	Extrae la información, la organiza, construye la tabla de frecuencia, dibuja los ejes y coloca las medidas correspondientes en los ejes, coloca un título y proporciona una interpretación general o no interpreta.

	Obtiene 5 -1puntos
	Extrae la información, la organiza, construye la tabla, dibuja los ejes y coloca las medidas correspondientes.

Electrónica
Participantes:

· Dillian Staine

· Maritza Gómez

· Cecilio Solís

· Anayansi Escobar

· Elsa Sánchez

· Eric Cunnigham

Situación Problema:

Crisis energética en Panamá.
Competencia:

Elabora propuesta de generación de energía libre, como la electromagnética, para proveer energía al metro de Panamá, basado en las Leyes del Electromagnetismo.
Evidencias:
· Informe escrito que recoja el diagnóstico de los recursos actuales de energía electromagnética, e indique la forma de utilizarlo para suplir el uso de energía eléctrica en el Metro de Panamá.

· Mapa mental del diagrama de producción de energía eléctrica a partir del electromagnetismo.

· Documento escrito con registro de dificultades y superación de estas dificultades.

· Grabación de entrevista a especialistas.
· Redacción de informes de resultados.
Secuencia Didáctica
	FASE DE LA SECUENCIA
	TAREAS DEL PROFESOR
	ACTIVIDADES DE LOS ESTUDIANTES
	EVIDENCIAS
	Instrumentos

	INICIO

	Se plantea un conflicto:

El docente muestra video del metro de Panamá

Utilizando un imán y acercándolo a algunos materiales, se observa su nivel de atracción a él, tales como pulsera de cobre, pedazo de hierro, lápiz, el reloj de pulsera metálica.

Se plantean algunas preguntas generadoras a los estudiantes reunidos en equipo de tres.
	Los estudiantes observan y describen en una puesta en común sus hallazgos referentes al efecto magnético producido.

 Luego responden la siguiente pregunta:

¿Por qué cree que algunos materiales son más fuertemente atraídos con respecto a otros?
	Apuntes de los efectos magnéticos
	

	DESARROLLO

	· Explica y orienta

como representar gráficamente el diagrama de instalación de electroimanes

· Realiza

acompañamiento a los equipos de trabajo durante las fases de experimentación por parte de los estudiantes

Da indicaciones de cómo elaborar un ensayo de 20 líneas
	Elaboran mapa mental del conexionado de electroimanes caseros

Elabora registros fílmicos de los efectos magnéticos y sus relación con la corriente eléctrica

Construye un electroimán casero utilizando un clavo, alambre de cobre y una batería de 9 voltios

Plantea ideas y pone sus hallazgos en plenaria, modificando y ajustando sus ideas y conclusiones
	Mapa mental de la estructura y generación de energía a partir del magnetismo

Un electroimán, utilizando un clavo y alambre de cobre y una batería de 9 voltios

Bitácora de

Experimentos sobre electromagnetismo

Ensayo referido a alternativas de uso

de energía libre, como la electromagnética.
	Hoja de cotejo para evaluar experimento de la construcción del electroimán

Rúbrica para evaluar ensayo de alternativas de uso de energía libre

	CIERRE

	Organiza los equipos de trabajos para realizar una puesta en común.

Organiza con los estudiantes la pasantía a la línea 1 del metro de Panamá.

Brinda orientaciones para editar el video, producto de la entrevista a expertos en la construcción de la línea 1 del metro de Panamá.
	Realizan puesta en común de manera grupal y consensuar una propuesta para la construcción de trenes de levitación magnética.

Participan de una pasantía a la construcción de la línea del metro de Panamá y entregan su propuesta.

Realizan una entrevista filmada a expertos en el metro de Panamá y documentarla.
	Informe de propuesta para construir trenes de levitación magnética

Registro fílmico documentado del experimento, la entrevista a expertos y visita en el metro de Panamá
	Rúbrica que evalúa el registro fílmico del experimento, la entrevista y visita al metro.

Rúbrica para evaluar el ensayo
	Criterio
	Niveles
	puntuación
	

	
	Inadecuado (1)
	Poco adecuado (2)
	Adecuado (3)
	Muy adecuado (4)
	
	

	Introducción
	No presenta con claridad la idea principal relacionado con el tema. Describe los temas en desorden y no plantea los objetivos en forma correcta.
	Presenta con claridad la idea principal relacionado con el tema. Describe los temas en desorden y no plantea los objetivos en forma correcta.
	Presenta con claridad la idea principal relacionado con el tema. Describe el contenido en orden de aparición de los temas y no plantea los objetivos en forma correcta.
	Presenta con claridad la idea principal relacionado con el tema. Describe el contenido en orden de aparición de los temas y se presenta la idea principal de cada tema y se plantea los objetivos en forma correcta.
	4
	

	Desarrollo
	Las ideas presentadas

no son originales,
Las ideas que se presentan
 tienen poca relación
 con el tema y no se presentan

con claridad y objetividad.

	Las mayoría de las ideas presentadas

son poco originales,
sustentadas con las pocas fuentes de información

apropiada. Las ideas que se presentan
 tienen relación
 con el tema y sin embargo no se presentan

con claridad y objetividad.

	Las mayoría de las ideas presentadas

son originales,

sustentadas con las fuentes de información

necesaria y apropiada. Las ideas que se presentan
 tienen relación
 con el tema y sin embargo se presentan

con poca claridad y objetividad.

	 Todas las ideas presentadas

son originales,

sustentadas con las fuentes de información

necesaria y apropiadas. Todas las ideas que se presentan
 tienen relación
 directa con el

tema y se presentan

con mucha claridad y

objetividad.

	4
	

	Conclusión
	Termina la presentación

sin un resumen del tema. La evolución entre el contenido de la presentación y la conclusión no tiene fluidez.

	Termina la presentación

con un resumen que tiene poca claridad en el propósito y los objetivos

del tema. La evolución entre el contenido de la presentación y la conclusión tiene poca fluidez.

	Termina la presentación

con un resumen claro que incluye el propósito y los objetivos

del tema. La evolución entre el contenido de la presentación y la conclusión tiene facilidad de comprensión.

.
	Termina la presentación

con un resumen muy claro que incluye el propósito y los objetivos

del tema. La evolución entre el contenido de la presentación y la conclusión tiene mucha facilidad de comprensión.

	4
	

	Documentos de referencias
	Las fuentes de

información son

limitadas. La

información recopilada no es actualizada, no tiene relación con el tema y tiene datos que no es relevantes.
Algunas de las fuentes no son confiables por lo que no
contribuyen desarrollo

del tema.

	Las fuentes de

información son

limitadas. La

información recopilada es actualizada pero no tiene relación con el tema y tiene datos que no es relevantes.
Algunas de las fuentes no son confiables por lo que no
contribuyen desarrollo

del tema.

	Las fuentes de

información son

variadas y múltiples. La

información recopilada es actualizada pero no tiene relación con el tema y tiene datos que no es relevantes.
Las fuentes son confiables y

contribuyen poco desarrollo

del tema.

	Las fuentes de

información son

variadas y múltiples. La

información recopilada

tiene relación con el tema, es relevante y

actualizada. Las fuentes son confiables y

contribuyen al desarrollo

del tema.

	4
	

	TOTAL DE PUNTOS OBTENIDOS
	16
	

Lista de cotejo para evaluar experimento de electroimán
	GRUPOS DE TRABAJO
	PRESENTACIÓN DE MATERIALES
	REPRESENTACIÓN GRÁFICA DEL DIAGRAMA DE INSTALACIÓN
	CONSTRUCCIÓN DEL ELECTROIMÁN
	REGISTROS FÍLMICOS DE EFECTOS MAGNÉTICOS
	USO DE BITÁCORA

	VALORACIÓN
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3

	GRUPO 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRUPO 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRUPO 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRUPO 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRUPO 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRUPO 6
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Valoración: 1: Por mejorar, 2: bien, 3: Excelente

Rúbrica para evaluar el video

	Área a Evaluar
	Indicadores
	Excelente

100
	Bien

80
	Suficiente

60
	Insuficiente

0

	Grabación
	1. Los alumnos presentan un stoyboard

2. El video esta editado correctamente

3. Utilizan escenarios acordes al tema del video

4. l video tiene la duración acordada en clase
	Cumple con los cuatro puntos (10)
	Cumple con tres de los cuatro puntos (8)
	Cumple solo con uno o dos de los cuatro puntos(5)
	No cumple con ninguno de los puntos

	Manejo del programa
	1. El video está editado correctamente

2. Utiliza audio acorde al mensaje del video

3. Utiliza transiciones acordes al mensaje del video

4. El video tiene créditos
	Cumple con los cuatro puntos (40)

	Cumple con tres de los cuatro puntos (35)
	Cumple con dos de los cuatro puntos (20)
	Cumple con uno o ninguno de los puntos

	Vinculación con la vida
	1. Lo relacionan con su entorno

2. Propone una alternativa al problema
	Cumple con los dos puntos (20)
	Cumple con uno pero el otro no (15)
	Cumple a medias con un punto (11)
	No cumple con ninguno de los puntos

	Trabajo en equipo
	1. Todos los integrantes participan en el guion o stoyboard

2. Todos los integrantes se presentaron en la grabación del video

3. Todos los integrantes participaron con la edición y publicación del guion

4. Todos los integrantes estuvieron presentes en la proyección del guion
	Cumple con los cinco puntos (20)
	Cumple con dos a cuatro puntos (15)
	Cumple con un punto (11)
	No cumple ninguno de los puntos

	Puntualidad
	Lo presenta a tiempo según orden de participación
	Exposición en tiempo y forma (10)
	Cumple en uno pero en otro no (7)
	Cumple a medias con un punto (5)
	No cumple con ninguno de los puntos

	TOTAL
	
	100
	80
	60
	0

TEMA: BASES QUÍMICAS DE LA VIDA

EQUIPO DE BIOLOGÍA Y CIENCIAS NATURALES

Ana Solís de Tax

Yamy Villarreal Vega

Richard Dinger

Olmedo Frago

Adolfo Araúz

Objetivo Competencial:

· Demuestra la importancia de los compuestos orgánicos e inorgánicos, consumiendo una dieta balanceada para conservar el buen funcionamiento del organismo.

Problema:
· Problemas de salud ocasionada por los malos hábitos alimenticios en Panamá.

· Frecuencia de la obesidad en nuestros dicentes adolecentes en Panamá.

Evidencias:

· Informe escrito del análisis, de gráficos estadísticos de la realidad panameña sobre la obesidad.

· Presentación de pirámides alimenticias con productos nacionales según la estación.

· Presentación de videos sobre la elaboración de dietas balanceadas con productos nacionales.

· Presentación de carteles sobre el consumo de alimentos beneficiosos para la salud. (buenos hábitos alimenticios).

Producto:
Es que el estudiante elabore una dieta balanceada según su edad, de tal forma que cambie sus hábitos alimenticios y obtenga beneficios en su salud.

Tarea del Docente:

Sensibilización del tema mediante:

· Videos.

· Gráficos estadísticos en Panamá y posibles consecuencias.

· Exposiciones con expertos (Médicos, Nutricionistas, enfermeras y psicólogos)

· Presentación de marco teórico (Internet, Texto…

· Presenta figura sobre los malos hábitos alimenticios.

· Analiza la frase, vivimos para comer o comemos para vivir.

	Fase de la secuencia
	Tarea del Profesor
	Actividades de los estudiantes
	Evidencias

	INICIO
	· Mostrar imagen de malos hábitos alimenticios versus obesidad.
 (El docente elabora un collage con imágenes o figuras donde se visualice la obesidad y utiliza un organizador gráfico)

· FRASES generadoras: Presenta la siguiente frase en el tablero. “Nosotros comemos para vivir o vivimos para comer”
· El profesor entrega una separata para que completen un mapa conceptual pictórico.
· Entrega los criterios evaluativos para cada una de las actividades que van a desarrollar.
· Solicita que los grupos traigan preparado un plato elaborado con productos nacionales de la temporada que cumpla con los requerimientos de una dieta balanceada. Para ser presentado en el cierre.

	· Describir una serie de posibles consecuencias que infiere la figura y la frase “Nosotros comemos para vivir o vivimos para comer
.
	· Listado de ideas del grupo sobre lo observado.

	DESARROLLO
	ACTIVIDAD N° 1

· Organiza el salón en grupos de 5 estudiantes.
· Entrega el organizador gráfico para ser desarrollado por los grupos

· Solicita a los estudiantes que llenen la herramienta

· Solicita la puesta en común por medio de una plenaria.

· Solicita la entrega del QQQ como evidencia.

ACTIVIDAD N° 2

· El profesor entrega una separata con el contenido sobre el tema. ” Los bioelementos y biomoléculas” y un mapa conceptual para ser completado con figuras representativas.
.

	ACTIVIDAD N° 1

· Trabajan el organizador gráfico con ayuda del collage, en grupos de 6 estudiantes. (10’). (Q,Q,Q)
· Presentación del trabajo grupal, colocando 2 ideas fuerzas del trabajo (2’ por grupo) por medio de plenario.
· Colocan 2 ideas fuerza del trabajo anterior.

ACTIVIDAD N° 2

· Completa un mapa conceptual pictórico sobre los bioelementos y biomoléculas.

· Plenaria sobre la actividad realizada del mapa conceptual pictórico

	ACTIVIDAD Nº1

· El QQQ desarrollado.
· Lista de cotejo
ACTIVIDAD N° 2

· Cartel Pictórico
· Escala Valorativa

	
	ACTIVIDAD N°3

· El docente evalúa la actividad indicada por medio de una rúbrica
	ACTIVIDAD N°3

· Presentación de un menú donde se aplique los conocimientos sobre una dieta balanceada y su relación con las biomoléculas y bioelementos por medio de un video.

	ACTIVIDAD N°3

· Rubrica
· Video

	· CIERRE
	· El docente solicita la redacción de un párrafo que promueva la reflexión sobre las consecuencias de la obesidad como resultado de una alimentación inadecuada.
	· Redacta un ensayo que promueva la reflexión sobre las consecuencias de la obesidad como resultado de una alimentación inadecuada siguiendo las reglas ortográficas.
	· Ensayo (Material para reposar en el portafolio)

· ¿Qué hicimos, cómo lo hicimos y cómo podemos mejorar?
Actividad del estudiante:

De Inicio

· Describir una serie de posibles consecuencias que demuestran la imagen mostrada.

De desarrollo

ACTIVIDAD DE DESARROLLO Nº 1

· Se utilizará un organizador gráfico, conocido como: Qué veo, qué no veo y qué infiero.

EVALUACIÓN FORMATIVA SOBRE LA PRESENTACIÓN DEL

Q Q Q

LISTA DE COTEJO

GRUPO Nº: ____ INTEGRANTES: ___
	CRITERIOS DE EVALUACIÓN
	SE OBSERVA
	NO SE OBSERVA
	OBSERVACIONES

	Establecen claramente lo que muestra la imagen.
	
	
	

	Infieren las consecuencias de los malos hábitos alimenticios.
	
	
	

	Analizan la frase “Vivimos para comer o comemos para vivir” y la relacionan con la imagen.
	
	
	

	Trabajan de manera colaborativa.
	
	
	

ACTIVIDAD DE DESARROLLO Nº 2

Confeccionen un gran cartel pictórico utilizando el mapa conceptual y la separata, de forma que al lado de cada concepto coloquen una imagen representativa de su idea.

[image: image2.emf]
ESCALA ESTIMATIVA CONCEPTUAL PARA EVALUAR MAPA CONCEPTUAL

	Evidencias de Aprendizaje
	SIEMPRE
	GENERALMENTE
	POCAS
VECES
	NUNCA

	1. Cumplen con todas las indicaciones dadas.
	
	
	
	

	2. Coinciden las imágenes con el concepto.
	
	
	
	

	3. Muestran pulcritud.
	
	
	
	

	4. Muestran creatividad.
	
	
	
	

ACTIVIDAD DE DESARROLLO Nº 3

 RÚBRICA PARA EVALUAR LA PREPARACIÓN DE UN PLATO QUE INCLUYA LOS PRODUCTOS NACIONALES DE LA ÉPOCA
	
	
	Nivel sobresaliente

4
	Nivel autónomo

3
	Nivel básico

2
	Nivel inicial

1

	CRITERIOS GENERALES
	Siguen las indicaciones dadas.
	Cumplen todas las indicaciones dadas.
	Cumplen con todas las indicaciones dadas.
	Omiten la mayoría de las indicaciones dadas.
	No siguen indicaciones.

	
	Utilizan los productos de la época.
	Utilizan 10 o más productos nacionales de la temporada.
	Utilizan de 8 a 7 productos nacionales de la temporada
	Utilizan de 6 a 4 productos nacionales de la temporada
	Menos de 4 productos nacionales de la temporada.

	
	Permiten que el plato lo puedan degustar sus compañeros.
	Permiten la degustación del plato por todos sus compañeros de clase y el docente.
	Permiten la degustación del plato por algunos de sus compañeros de clase y el docente.
	Permiten la degustación del plato, solo por los integrantes de su grupo y el docente.
	Retiran el plato sin que haya degustación.

	PREPARACIÓN DEL PLATO
	El plato cumple con los requerimientos de una dieta balanceada.
	El plato cumple con todos los requerimientos de una dieta balanceada. Evidencia la proporción adecuada según los niveles de la pirámide alimenticia.

	El plato cumple con la mayoría de los requerimientos de una dieta balanceada. Y presenta gran parte de evidencias con su proporción adecuada según los niveles de la pirámide alimenticia.
	El plato cumple con algunos requerimientos de la dieta balanceada y con algunas evidencias de las proporciones adecuadas según los niveles de la pirámide alimenticia.
	Presenta el plato sin establecer los requerimientos de una dieta balanceada y sin evidencia de proporcionalidad dentro de los niveles de la pirámide alimenticia.

	
	Clasificación de las moléculas presentes en su plato.
	Diferencian todos los compuestos orgánicos e inorgánicos en el plato que presenta.
	Solo diferencian algunos de los compuestos orgánicos e inorgánicos.
	Solo reconocen uno de los compuestos.
	Denotan confusión en el reconocimiento de los compuestos orgánicos e inorgánicos.

	
	Función de las Biomoléculas.
	Describen todas las funciones de las biomoléculas presentes en los alimentos de su plato.
	Describen la mayoría de la funciones de las biomoléculas presentes en su plato.
	Describen solo algunas de las funciones de las biomoléculas presentes en el plato.
	No describen las funciones de las biomoléculas de los alimentos presentes en su plato.

TEMA: Comprensión lectora
Boric Cedeño

Neusa Delgado

Sidia García Olivito

Dionisio Góndola

Teodora Marquínez

José Quiroz

	SITUACIÓN-PROBLEMA ÁREA COMPRENSIÓN LECTORA

	Dificultad para seguir instrucciones.

Objetivo de Aprendizaje (Competencial)
· Interpreta textos instructivos, con base en el conocimiento de su estructura y finalidad, para aplicarlos en situaciones de su vida cotidiana.

	SITUACIÓN PROBLEMA
	COMPETENCIA
	SITUACIÓN CONFLICTIVA
TAREAS DEL PROFESOR
	TAREAS DE

LOS ESTUDIANTES
	EVIDENCIA
	INSTRUMENTO

	- Dificultad para seguir instrucciones.

 .

	--Interpreta textos instructivos, con base en el conocimiento de su estructura y finalidad, para aplicarlos en situaciones de su vida cotidiana
	-El docente lleva un dulce quemado y lo coloca en el pupitre para despertar la curiosidad del estudiante y generar preguntas.

- Usa la estrategia de las preguntas poderosas.

-Propone el tema de estudio a través de una pregunta.

-¿Le gustaría aprender a hacer un dulce bien elaborado y compartirlo con todos?
	-Observar el dulce.

--Prueba el dulce.

--Formular hipótesis.

--Elabora preguntas y las

 Responde.

	--Cuestionario

 ---Respuestas a preguntas poderosas.

--SQA

	--Lista de cotejo

	
	
	Desarrollo

--Da indicaciones generales.

--Presenta la receta.

--Orienta el trabajo práctico con la receta.

---Supervisa el desarrollo del procedimiento de elaboración del dulce.

--Orienta el proceso de escritura de una receta de los estudiantes
	--Forma equipos de trabajo.

--Lee el instructivo de la receta.

--Elabora lista de productos que lleva la receta.

-- Elabora presupuesto de gastos para la elaboración del dulce.

--Determina del tamaño del dulce.

---Compra los ingredientes.

--Elaboración del dulce siguiendo rigurosamente la receta.

--Realiza grabación del vídeo.
	--Grabación de la preparación del dulce, con la descripción oral de los pasos. (Vídeo)
--Receta escrita por los estudiantes.

	-Rúbrica

--Lista de cotejo.

	
	
	Cierre

-- Orienta el proceso de autorregulación.

	 --Degustación del dulce y autorregulación.

	--Informe oral.

-Ego perfil

 (¿qué aprendí ?, ¿qué me falta por aprender?, ¿dónde lo voy a aprender?, ¿qué dificultades tuve ? ,¿qué relación tiene lo que aprendí con mi vida?, ¿dónde puedo aplicar lo que aprendí?)-
	--Escala estimativa.

--Lista de cotejo.

RÚBRICA PARA EVALUAR LA EVIDENCIA

VÍDEO DE PROCEDIMIENTOS DE RECETAS PARA PREPARACIÓN DE UN DULCE

	CRITERIOS
	NIVEL INICIAL

2 pts
	NIVEL BÁSICO

3 pts.
	NIVEL AUTÓNOMO 4pts.
	NIVEL SOBRESALIENTE 5pts.

	PUNTUALIDAD EN LA PRESENTACIÓN DE LA GRABACIÓN
	Presenta el vídeo varios días después de la fecha indicada y por insistencia del docente.
	Presenta su vídeo un día después de la fecha indicada. por solicitud del docente
	Presenta su vídeo el día y a la hora indicados de forma voluntaria.
	Presenta su vídeo el día y a la hora señalados y denota entusiasmo por presentar su trabajo.

	SUSTENTACIÓN
	Presenta su vídeo con poco dominio del contenido. Necesita mucha orientación por parte del docente para el análisis de cantidades y el descripción del procedimiento correcto para la elaboración el dulce.
	Al presentar su vídeo, demuestra inseguridad y dificultades para el análisis de cantidades y la descripción del procedimiento correcto para la elaboración del dulce. Requiere orientación del docente.
	Expone con seguridad el análisis de cantidades, sin mostrar dificultades al describir el procedimiento correcto para la elaboración de la receta.
	Expone con seguridad, entusiasmo y con argumentos diversos el análisis de cantidades y del procedimiento correcto para la elaboración de la receta, y emite juicios acerca de la actividad realizada.

	EXPRESIÓN ORAL
	Se expresa sin fluidez y divaga. Sus ideas carecen de coherencia, precisión y corrección idiomática.
	Expresa con fluidez y coherencia sus ideas al realizar la sustentación, aunque con algunas incorrecciones idiomáticas.

	Se expresa con fluidez, precisión, coherencia y corrección al realizar la sustentación.
	Se expresa con fluidez, precisión, coherencia y corrección al realizar la sustentación, superando las expectativas, pues usa un lenguaje por encima de lo común.

	CALIDAD DE LA GRABACIÓN

	El vídeo presenta una deficiente calidad tanto en sus imágenes (color, tamaño, forma), como en su audio(poco volumen y poca fidelidad). Es poco apreciable.
	El vídeo presenta irregularidades en sus imágenes (color, tamaño, forma), y en su audio (poco volumen, claridad, fidelidad), por lo que se pierde información.

	El vídeo presenta calidad de imagen (tamaño, forma, color), y de audio (volumen, claridad y fidelidad).
	El vídeo sorprende por la calidad de imagen y de audio. Fue diseñado con los últimos formatos.

	CREATIVIDAD
	El vídeo carece de ideas originales, en cuanto al diseño, imágenes y otros efectos especiales. Recibió ayuda del docente
	Por momentos, el vídeo presenta elementos novedosos. . Se apega a las sugerencias del docente-
	El vídeo presenta ideas originales en cuanto a la estructuración de las imágenes y efectos especiales.
	El vídeo impacta por la originalidad en la estructuración de imágenes y porque aporta ideas propias y novedosas.

Lista de cotejo para evaluar la evidencia Receta de un dulce escrita por los estudiantes

	Criterios
	Nivel 3
	Nivel 4

	Categorías
	Sí (2pts.)
	No (1pt.)

	FORMA
	
	

	 1. En el texto se utilizan marcas gráficas como números, asteriscos o guiones para diferenciar o secuenciar la serie de pasos.

	
	

	2. El uso de los signos de puntuación precisa el significado del mensaje que se quiere comunicar.
	
	

	3. El productor por crear es original, presenta la combinación de ingredientes fuera de los tradicionales.
	
	

	FONDO
	
	

	1. Estructura
	
	

	 La receta presenta esta estructura: título impactante, ingredientes; procedimiento de elaboración del dulce de forma detallada y secuencial; algunos tips para el éxito de la elaboración.
	
	

	La receta está escrita con un lenguaje claro, directo y conciso, y usa como recurso conectores temporales (al principio, de inmediato, luego, una vez que) para indicar el cumplimiento de la secuencia.
	
	

	En el texto se utilizan marcas gráficas como números, asteriscos o guiones para diferenciar o secuenciar la serie de pasos.
	
	

	El texto escrito está acompañado de ilustraciones apropiadas y llamativas.
	
	

RÚBRICA PARA EVALUAR LA SECUENCIA DIDÁCTICA

	ASPECTOS
	NIVEL III

	FORMA

Ortografía

Redacción

· Coherencia

· Precisión

· Claridad

· Concisión

Ambigüedad (sin)

Puntuación

Estructura
	El documento denota la presencia de un cuidado esmeradísimo en la ortografía. Sus oraciones y párrafos se encuentran fuertemente relacionados. Las palabras que utiliza son los registros correctos.

La puntuación fortalece el significado y claridad del texto.

La estructura cuida la relación de los modificadores.

	FONDO

Problema

Competencia

Secuencia

· Inicio

· Desarrolla

· Cierre

· Evidencia

· Instrumentos
	El problema planteado evidencia:

Necesidad de saltar algún obstáculo, vacío, conflicto, que no tenga una solución inmediata. El objetivo competencial contiene: Verbo, objeto, finalidad, condición y además está enfocada en la solución del problema. La secuencia en el inicio presenta una actividad detonadora, estremece, provoca conflicto, es innovadora creativa, propicia motivación, al crear el conflicto cognitivo (con lo que tengo no puedo solucionarlo); puede tener evidencias. El desarrollio constituye un conjunto de actividades relacionadas que genera al profesor con sus tareas, apreciando que se encuentren dirigidas a la obtención de la evidencia como manifestación de la competencia manifestación del objetivo competencial. En esta parte se obtienen las principales evidencias que integrarán la evaluación de la competencia.

El cierre además de servir como conclusión, permite la reflexión acerca de todo el trayecto formativo para la obtención de las evidencias.

Los instrumentos son variados y útiles: lista de cotejo, escalas, rúbricas, guías, exámenes de desempeño, guía para el análisis de productos, pautas.

GRUPO PARTICIPANTE DE INFORMÁTICA

Coordinador Iván Domínguez

Profa. Eiglys Saucedo

Profa. Emma Tapia

Prof. Patricia Jiménez

Prof. Leonel Osorio Rodríguez
SECUENCIA DIDÁCTICA

	SITUACIÓN PROBLEMA

	· Uso de la computadora como herramienta de distracción y no para fines educativos.

	OBJETIVO COMPETENCIAL

	· Expresa de forma escrita la utilidad de la computadora y cómo se aplica en la educación.
Verbo

Condición

Objeto

Finalidad (¿para qué?)

	EVIDENCIAS

	· Cuadro comparativo de los usos educativos vs entretenimiento.

· Participación en un Foro Electrónico

	FASE DE LA SECUENCIA
	TAREA DEL PROFESOR
	ACTIVIDADES DEL ESTUDIANTE
	EVIDENCIAS

	Inicio
	· Proyección de un video corto sobre la utilidad de la computadora.

· Pregunta generadora: ¿Qué utilidad tiene la computadora en la educación?
	· Observa el video. (para estimular en el estudiante los beneficios de las TIC).
	· Video (Indonesia en el 2015).

	Desarrollo

	· Orienta la creación de cuadro comparativo en grupo de dos estudiantes.
	· Elabora Cuadro comparativo en equipo de dos.
	· Cuadro comparativo de los usos educativos vs entretenimiento.

	Cierre

	· Solicita a los estudiantes que a través de un foro electrónico respondan a la pregunta ¿Qué importancia tiene la utilidad de la computadora en la educación?
	· Ingresar al foro y responder la pregunta.
	· Participación en el foro electrónico.

INSTRUMENTO PARA EVALUAR CUADRO COMPARATIVO

LISTA DE COTEJO

	ASPECTOS A EVALUAR
	SI
	NO
	VALOR

PONDERADO

3-5 PUNTOS

	OBSERVACIÓN

	Contenido:

Aborda la información necesaria de los y usos educativos vs entretenimiento. La explicación es clara y pertinente para entender los elementos y las características en la comparación.
	
	
	5
	

	Estructura: Completa toda la información del cuadro. La comparación se hace al menos con cuatro características por elemento.
	
	
	5
	

	Entrega el día solicitado
	
	
	4
	

	Las fuentes de información fueron enriquecidas y las citó correctamente.

	
	
	4
	

	Ortografía
	
	
	4
	

	Presentación

El formato pre establecido bordes y sombreado, Inserta imagen alusiva al contenido.

	
	
	3
	

	TOTAL
	
	
	
	

INSTRUMENTO PARA EVALUAR PARTICIPACIÓN EN EL FORO ELECTRÓNICO

RÚBRICA

	CRITERIOS
	1

Participación no

significativa

	2

Participación

mínima

significativa

	3

Participación

adecuada y

significativa

	4

Participación

muy

significativa

	PARTICIPACIÓN

	1-24% de participación.

	25-49% de participación.

	50-74% de participación.
	75-100% de participación.

	
	Nunca interacciona con sus compañeros.

	Ocasionalmente interacciona con sus compañeros.
	Generalmente interacciona con sus compañeros.

	Interacciona activamente con sus compañeros.

	INTERVENCIONES
	Nunca aporta comentario adicional a la pregunta formulada.

	Excepcionalmente, aporta comentario adicional a la pregunta formulada.

	En ocasiones aporta información adicional a la pregunta formulada.

	Aporta continuamente información adicional a la pregunta formulada.

	
	Mala redacción e incoherencia de las ideas.

	Redacción correcta, pero falta de coherencia de las ideas.

	Redacción correcta y coherencia de las ideas.

	Redacción muy cuidada, texto muy coherente y cohesionado.

	
	Escribe con bastantes y graves faltas de ortografía.

	Escribe con varias faltas de ortografía.

	Escribe con alguna falta de ortografía

	Escribe sin faltas de ortografía.

Referencias Bibliográficas
Braslavsky, C., Cosse, G., (2006). Las actuales reformas educativas en América Latina: Cuatro actores, tres lógicas y ocho tensiones. REICE- 2006. Volumen 4, N. 2e. Recuperado el 13 de mayo de 2013 de http://www.rinace.net/arts/vol4num2e/art1_htm.htm
De la Orden, A., (2011). Educación y Competencias. Bordón-2011. Volumen 63, N. 1. España: Sociedad Española de Pedagogía.
De la Orden, A., (2011). El problema de las competencias en la educación general. Bordón-2011. Volumen 63, N. 1. España: Sociedad Española de Pedagogía.
Moreno, D. (2012). Estrategia de capacitación a docentes de secundaria para el desarrollo de competencias ciudadanas. México: Universidad Anáhuac México Norte.
Pimienta, J., (2007). Metodología constructivista, guía para la planeación docente. México: Pearson.
Pimienta, J., (2012). Estrategias de enseñanza-aprendizaje. México: Pearson.
Pimienta, J., (2012). Las competencias en la docencia universitaria. México: Pearson.
Tobón, S., Pimienta, J., García, J., (2010). Secuencias didácticas: Aprendizaje y evaluación de competencias. México: Pearson.
Tobón, S., (2009). El aprendizaje de competencias mediante proyectos formativos. Bogotá: CIFE.
� EMBED Imagen ���

VERBO + OBJETO CONCEPTUAL + FINALIDAD + CONDICIÓN

SECUENCIA DIDÁCTICA

Situación problemática contextualizada

Recursos

Tareas docentes

Actividades de los estudiantes

Evaluación

Competencia (objetivos competenciales

METACOGNICIÓN

(Objetivos Competenciales)

Resultados de aprendizaje

Actividad del docente

Actividad del estudiante

Diseño de situaciones didácticas

Tarea integradora

Descripción de niveles de logros

 Valor

5 puntos: Selecciona de 11 a 16 alimentos correctamente

3 puntos: Selecciona 5 a 10 alimentos correctamente

1 punto: Selecciona de 1 a 4 alimentos correctamente

 Saludables No saludables

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

 Valor

20 puntos: detalla dos menús, para las tres comidas con la cantidad de calorías indicada

15 puntos: detalla dos menús, para las tres comidas con errores en la cantidad de calorías indicadas.

15 puntos: detalla un menú correcto, para las tres comidas y otro con ciertos errores en la cantidad de calorías indicadas.

10 Puntos sólo hace un menú correcto.

10 puntos. Hace los dos menús con muchos errores.

5 Puntos: Elabora menús pero no son coherentes con una dieta saludable.

0 punto: No elabora menús.

 Desayuno Almuerzo

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

 Desayuno

																																																		

 Desayuno Almuerzo

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

______________________ _____________________

 Desayuno

																																																		

Puede haber otro alumno en este nivel. Aquel que crea el problema y lo resuelve.

SECUENCIA DIDÁCTICA

 SECUENCIA DIDÁCTICA

Nota: Describir la evidencia

_1435650289.unknown

