

Introducción
I. Breve Biografía de las autoras del portafolio
1.1 Bouche, Gisela
1.2 Lezcano, Julia
II. Técnicas de evaluación con sus respectivas rúbricas
2.1 Video
2.1.1 Utilización didáctica
2.1.2. Rúbrica de Evaluación
2.2 Comunidades Virtuales
2.2.1 Tipos de comunidades virtuales
2.2.2. Elementos que comprende una comunidad virtual
2.2.3 Objetivos
2.2.4 Ventajas y Beneficios de las Comunidades
2.2.5 Rúbrica de Evaluación
2.3 Mapas Conceptuales
2.3.1 Elementos que componen los mapas conceptuales
2.3.2 Rúbrica de Evaluación
2.4 PPT
2.4.1 Objetivos
2.4.2 Importancia de las PPT
2.4.3. Rúbrica de Evaluación
2.5 Boletín Informativo en Publisher
2.5.1. Aspectos a considerar para crear un boletín informativo
2.5.2 Planificar el contenido del boletín
2.5.3 Objetivos del Boletín Informativo
2.5.4 Distribución del boletín
2.5.5. Rúbrica de Evaluación
Conclusiones
Bibliografía

Las técnicas utilizadas para apoyar el desarrollo un tema, requieren que se les de el uso adecuado; pero también, que se establezca la rúbrica de evaluación para que tanto los participantes como el docente tengan claro cuáles son los criterios que se van a evaluar.
Cuando no se conoce cuál es el objetivo de una determinada técnica se puede caer en el error de utilizarla inadecuadamente, y si no se tienen claro los criterios a evaluar se llega a la subjetividad o evaluación por apariencia. Por ello, es importante conocer y aplicar adecuadamente las técnicas.
A continuación se presenta en este documento las cinco técnicas seleccionadas con sus respectivas rúbricas de evaluación. Son ellas: El vídeo, las comunidades virtuales, los mapas conceptuales, los PPT y el boletín informativo.

I. Breve Biografía de las autoras del portafolio

1.1 Bouche, Gisela
Nació el 23 de febrero de 1975. Vive en Los Anastacios, Dolega. Tiene un hermoso hogar conformado por su esposo Fabio Saldaña, sus dos hijos Sameth y Ameth. En su hogar el primer lugar lo ocupa Dios, porque él es la base de la felicidad. Enfrentó una infancia difícil pero ha sido muy persistente en sus estudios. En al año de 1992, obtuvo su diploma de Bachiller en Ciencias, en el Colegio Instituto David; En 1996, obtiene su título de Técnico en Programación y Análisis de Sistemas en la Universidad Tecnológica de Panamá, Centro Regional de Chiriquí; 1999, el de Licenciatura en Tecnología de Programación y Análisis de Sistemas, en la misma Universidad; en el 2000, objtiene el título de Postgrado en Administración Educativa, en la Universidad de Panamá; en el 2002, el título de Profesora de Educación Media con especialidad en Informática, en la Universidad Autónoma de Chiriquí; en el 2010, el título de Técnico en Tecnología Educativa, en el Instituto Superior Nueva Luz. Actualmente, cursa el sexto curso de la Especialidad en Entornos Virtuales en la Universidad Tecnológica Oteima. Todo esto ha sido la base para que hoy sea una excelente profesional que se desempeña como Profesora de Educación Media con Énfasis en Informática, en el IPT Joaquina H. de Torrijos.

1.2 Lezcano Julia

Nació el 12 de octubre de 1968. Vive en la Comunidad de Montilla, Corregimiento de San Pablo Viejo, David-Chiriquí. Forma parte de hogar Caballero Lezcano conformado por su esposo Nelciades Caballero, sus dos hijos Nelciades y Johany. En su hogar prevalece el amor, la comprensión y la responsabilidad como la base para la unidad familiar y su base fundamental es la Ley de Dios, porque él todo se puede. Es la segunda de cinco hermanas, quienes enfrentaron grandes retos para superarse, pero con mucho esfuerzo y dedicación ha logrado grandes éxitos académicos. En al año de 1986, obtuvo su diploma de Bachiller en Ciencias, en el Colegio Instituto David; En 1992, obtiene su título de Técnico en Programación y Análisis de Sistemas en la Universidad Tecnológica de Panamá, Centro Regional de Chiriquí; 1995, el de Licenciatura en Tecnología de Programación y Análisis de Sistemas, en la misma Universidad; en el en 1997, el título de Profesora de Educación Media con especialidad en Informática, en la Universidad Autónoma de Chiriquí; en el 2003, el título de Postgrado en Docencia Superior, en la Universidad de Cartago, Panamá; en el 2004, el título de Magíster en Docencia Superior, en la misma Universidad; en el 2005, el título de Postgrado en informática Adminsitrativa, en la Universidad Latina de Panamá, Sede de David; en el 2005, el Técnico Superior en Administración de la Tecnología Orientada hacia Centro Regionales, en el Centro de Estudios regionales de Panamá, actualmente es candidata a Doctora en Educación con Especialización en Investigación, en la Universidad del Istmo, Sede de David y además, cursa el sexto módulo de la Especialidad en Entornos Virtuales en la Universidad Tecnológica Oteima. Se desempeña como docente de informática en la Universidad Autónoma de Chiriquí y en la Escuela de Doleguita

II. Técnicas de evaluación con sus respectivas rúbricas

2.1 Vídeo
[image: http://www.definicionabc.com/wp-content/uploads/video_front-250x250.jpg]El vídeo es una tecnología utilizada para capturar, grabar, procesar, transmitir y reproducir una secuencia de imágenes representativas de una escena que se encuentra en movimiento.

Es posible introducir este medio audiovisual de comunicación en todos los niveles, especialidades y materias de la formación profesional ocupacional. No sólo por la utilización tradicional que de él se ha hecho en el aula, sino también por las posibilidades que tiene de captar realidades y como nuevo lenguaje de expresión e interpretación de la misma.

El sonido ofrece múltiples posibilidades para el desarrollo de la imaginación, la evocación, la creatividad, la sugestividad, la sensibilidad estética, etc. En un mundo de innumerables ruidos y de tormentas visuales, es necesario potenciar también otros mensajes sonoros más armoniosos, que permitan un desarrollo más equilibrado de la personalidad de los alumnos.

Las aulas están inmersas en un universo acaparador de ruidos y sonidos; sin embargo, un simple análisis nos permite descubrir que pocas veces éstos son analizados reflexivamente y que menos aún permiten el desarrollo de la capacidad de los alumnos de expresarse libre y espontáneamente, de adecuar su potencial expresivo a los distintos entornos cotidianos; en definitiva, de conseguir un nivel de verbalización, óptimo para su desarrollo madurativo.

El análisis crítico de los mensajes del entorno, la capacidad de intervenir oralmente en público, la posibilidad de desarrollar un diálogo enriquecedor y constructivo y la elaboración de mensajes sonoros adaptados a los distintos contextos de los alumnos... se convierten de esta forma en prioridades de una educación de calidad que pretenda un equilibrio armonioso de las potencialidades de los alumnos, en función de sus necesidades de desarrollo personal y social.

2.1.1 Utilización didáctica

Las posibilidades de utilización didáctica del sonido en el aula giran, por tanto, en torno a la audición de mensajes comerciales grabados en diferentes fuentes como la radio, la televisión, las grabaciones sonoras o las propias producciones de los alumnos. Hoy día es más asequible que nunca, dada la posibilidad de grabación y montajes digitales.
La gama de aplicaciones es inmensa y abarca tanto la creación de audiotecas, como la producción y emisión de dramatizaciones, recitaciones, etc.

2.1.2. Rúbrica de Evaluación

Este instrumento permitirá registrar los logros alcanzados por los participantes durante la creación de un vídeo. Para ello se han considerado una serie de criterios con sus respectivas pertinencias, como se establece en la siguiente tabla:

	Criterios\Nivel de pertinencia
	Excelente
(4/4)
	Bueno
(3/4)
	Regular
(2/4)
	Por mejorar (1/4)
	Total
50

	1. Relación del contenido con el tema (10)
	
	
	
	
	

	2. Estética (redacción y Ortografía) (5)
	
	
	
	
	

	3. Recursos apropiados (imágenes, animación, transición, audio)(10)
	
	
	
	
	

	4. Secuencia lógica (5)
	
	
	
	
	

	5. Creatividad (10)
	
	
	
	
	

	6. Aporte personal (10)
	
	
	
	
	

2.2 Comunidades Virtuales
[image: .]
Se conoce como comunidad virtual a la entidad que efectúa sus relaciones e interrelaciones a través de un espacio virtual como es el Internet, para comunicarse, divertirse, conocerse, etc. el acceso a estas redes permite crear diferentes grupos de interés. El grupo de personas que forman la comunidad Virtual desean interactuar para satisfacer sus necesidades, poseen una política que guía las relaciones, comparten un propósito determinado que constituye la razón de ser de la comunidad virtual.

Hoy en día, las comunidades virtuales son una herramienta muy útil desde un punto de vista educativo, ya que permiten a las Instituciones Educativas mejorar su dinámica de trabajo interno, las relaciones con sus estudiantes u otros educadores o incrementar su eficiencia procedimental. En cuanto a su función social, las comunidades virtuales se han convertido en un lugar en el que el individuo puede desarrollarse y relacionarse con los demás, actuando así como un instrumento de socialización y de esparcimiento. Según estimaciones de Kozinets (1999), en el año 2000 existían en la red más de 40 millones de comunidades virtuales.
2.2.1 Tipos de comunidades virtuales

Existen varios tipos de comunidades virtuales como son:
·
· Foros de discusión
· Chat
· e-mail
· News groups
· Gestores de contenido
· Sistemas Peer to Peer
· Chat Box
· Televisivas
· Entre otros
·

2.2.2. Elementos que comprende una comunidad virtual

Una Comunidad Virtual es un grupo de personas que comprende los siguientes elementos:
* Desean interactuar para satisfacer sus necesidades o llevar a cabo roles específicos.
* Comparten un propósito determinado que constituye la razón de ser de la comunidad virtual.
* Con unos sistemas informáticos que median las interacciones y facilitan la cohesión entre los miembros.

La comunidad Virtual queda definida por 3 aspectos distintos:
* La comunidad virtual como un lugar: en el que los individuos pueden mantener relaciones de carácter social o económico.
* La comunidad virtual como un símbolo: ya que la comunidad virtual posee una dimensión simbólica. Los individuos tienden a sentirse simbólicamente unidos a la comunidad virtual, creándose una sensación de pertenencia.
* La comunidad virtual como virtual: las comunidades virtuales poseen rasgos comunes a las comunidades físicas, sin embargo el rasgo diferenciador de la comunidad virtual es que ésta se desarrolla, al menos parcialmente, en un lugar virtual, o en un lugar construido a partir de conexiones telemáticas.

2.2.3 Objetivos:

Los objetivos principales de la comunidad virtual son los siguientes:

* Intercambiar información (obtener respuestas)
* Ofrecer apoyo (empatía, expresar emoción)
* Conversar y socializar de manera informal a través de la comunicación simultánea
* Debatir, normalmente a través de la participación de moderadores.

	
2.2.4 Ventajas y Beneficios de las Comunidades
[image: canal-risi.jpg]
· Puedes tener retroalimentación de un tema de personas desconocidas de otros centros educativos que les interese lo mismo que a ti y que cada uno de ellos tenga su propia opinión, además que los foros virtuales te permiten llegar a todas las partes del mundo, punto positivo a esto ya que conocerás puntos de vista de muchos países, lugares, sexos, edades, profesiones, etc. creo que es un buen lugar para conocer y aprender.
· Puedes interactuar con diferentes personas de diferentes Centros Educativos en diversos puntos no solo de un mismo país, sino del mundo entero, lo que puede darte una perspectiva totalmente diferente sobre un mismo tema y eso puede ayudarte a construir un nuevo conocimiento o generar nuevas teorías, inclusive reconocer aspectos que no habían sido analizados o tomados en cuenta anteriormente y esto se debe a su alcance y a la diversidad de culturas que puedes encontrar dentro de un foro o comunidad virtual.
· Dan la libertad de opinión en donde existe una gran diversidad de generación de conocimiento a través del uso de las nuevas tecnologías.

2.2.5 Rúbrica de Evaluación

En este instrumento se registrarán los logros alcanzados por los participantes durante la creación de una comunidad virtual. Para ello se han considerado los siguientes criterios con sus respectivas pertinencias, como se aprecia en la tabla:

	Criterios\Nivel de pertinencia
	Excelente
(4/4)
	Bueno
(3/4)
	Regular
(2/4)
	Por mejorar (1/4)
	Total
50

	1. Relación del contenido con el tema (10)
	
	
	
	
	

	2. Estética (redacción y Ortografía) (5)
	
	
	
	
	

	3. Recursos apropiados (Archivos de texto, pdf, ppt, vídeos)(10)
	
	
	
	
	

	4. Actualización (5)
	
	
	
	
	

	5. Creatividad (10)
	
	
	
	
	

	6. Comunicación y realimentación a los participantes (10)
	
	
	
	
	

2.3 Mapas Conceptuales

[bookmark: autolink]Los mapas conceptuales, son una técnica que permiten construir aprendizajes significativos y explorar los conocimientos previos. La elaboración de mapas conceptuales fomenta la reflexión, el análisis y la creatividad. Del Castillo y Olivares Barberán (2001), expresan que "el mapa conceptual aparece como una herramienta de asociación, interrelación, discriminación, descripción y ejemplificación de contenidos, con un alto poder de visualización".

Los mapas conceptuales constituyen una valiosa herramienta para docentes y participantes, se adoptan para generar la innovación y propiciar aprendizajes significativos a través del programa Cmap Tools.

Cmap Tools es un programa que trabaja en un ambiente cliente-servidor que facilita grandemente la construcción y el compartir de los mapas conceptuales. Este programa fue diseñado con el objetivo de apoyar el aprendizaje en ambientes colaborativos, donde cualquier usuario de Internet puede crear una carpeta y construir, copiar o publicar sus mapas conceptuales. Además, se puede instalar fácilmente un sitio CmapServidor en el aula o escuela para facilitar la colaboración local. La colaboración es apoyada a varios niveles. Si dos o más usuarios intentan editar el mismo mapa conceptual al mismo tiempo, el programa -con el consentimiento del usuario- establece una sesión de colaboración sincrónica donde los usuarios modifican el mapa concurrentemente y se comunican a través de una ventana de “chat”.

Cmap Tools apoya la construcción de modelos de conocimientos, grupos de mapas conceptuales y recursos asicados sobre un tema en particular. Con operaciones sencillas de arrastrar y soltar los estudiantes pueden unir todo tipos de medios (imágenes, vídeos, textos, páginas web, documentos, presentaciones, entre otros).
Novak y Gowin (1984) describen el acto de hacer mapas como una actividad creativa en la cual el participante debe hacer un esfuerzo para aclarar significados, identificar conceptos importantes, relaciones y estructuras dentro de un dominio específico de conocimiento. La creación de conocimiento requiere un nivel alto de aprendizaje significativo y los mapas conceptuales facilitan el proceso de creación de conocimiento para los individuos y escolares en una disciplina.

2.3.1 Elementos que componen los mapas conceptuales

a) La Pregunta de Enfoque: Orienta el desarrollo del mapa conceptual, debe ser una pregunta generadora de ideas, que brinde la oportunidad de expresar varias ideas relacionadas con el tema. No debe ser una pregunta precisa, que se conteste con una sola triada o proposición.
b) Concepto Principal: Se deriva de la pregunta de enfoque.
c) Concepto: Un concepto es un sustantivo, un evento o un objeto que con regularidad se denomina con un nombre o etiqueta (Novak y Gowin, 1988). El concepto, puede ser considerado como aquella palabra que se emplea para designar cierta imagen de un objeto o de un acontecimiento que se produce en la mente del individuo. (Segovia, 2001). Existen conceptos que nos definen elementos concretos (casa, escritorio) y otros que definen nociones abstractas, que no podemos tocar pero que existen en la realidad (Democracia, Estado). Los conceptos no deben repetirse en el mapa conceptual.
d) Palabras de enlace: Son los verbos acompañados de las palabras que no sean concepto y que permiten relacionar dos conceptos y así armar una "proposición o triada”.
e) Proposición: Una proposición consta de dos o más conceptos ligados por palabras enlace en una unidad semántica. Es importante considerar que la proposición o triada que resulte debe cumplir con dos requisitos indispensables: debe ser verdadera y además debe ser comprensible el mensaje que brinda.
f) Líneas y Flechas de Enlace: En los mapas conceptuales convencionalmente, no se utilizan las flechas porque la relación entre conceptos esta especificada por las palabras de enlace, se utilizan las líneas para unir los conceptos.
g) Las Flechas: Novak y Gowin reservan el uso de flechas "... solo en el caso de que la relación de que se trate no sea de subordinación entre conceptos", por lo tanto, se pueden utilizan para representar una relación cruzada, entre los conceptos de una sección del mapa y los de otra parte del "árbol" conceptual. La flecha nos indica que no existe una relación de subordinación.
h) Conexiones Cruzadas: Cuando se establece entre dos conceptos ubicados en diferentes segmentos del mapa conceptual, una relación significativa. Las conexiones cruzadas muestran relaciones entre dos segmentos distintos de la jerarquía conceptual que se integran en un solo conocimiento. La representación grafica en el mapa para señalar la existencia de una conexión cruzada es a través de una flecha.
i) Ramificaciones: se refiere al número de líneas de conexión o ramas que salen de los conceptos en especial del concepto principal.
j) Profundidad Jerárquica: se determina contando el número de enlaces que hay entre el concepto principal y el más alejado.

2.3.2 Rúbrica de Evaluación
Este instrumento permitirá registrar los logros alcanzados por los participantes durante la construcción de un mapa conceptual. Para ello se ha considerado el nivel de pertinencia de cada criterio, tomando como criterio cada uno de los componentes del mapa conceptual.

	Criterios\Nivel de pertinencia
	Excelente
(4/4)
	Bueno
(3/4)
	Regular
(2/4)
	Por mejorar (1/4)
	Total
50

	1. Pregunta de enfoque (2)
	
	
	
	
	

	2. Concepto principal (2)
	
	
	
	
	

	3. Cantidad de conceptos relacionados con el tema (10)
	
	
	
	
	

	4. Frases de enlaces (10)
	
	
	
	
	

	5. Proposición (10)
	
	
	
	
	

	6. Conexiones cruzadas (6)
	
	
	
	
	

	7. Ramificaciones (6)
	
	
	
	
	

	8. Jerarquía (4)
	
	
	
	
	

2.4 PPT

Microsoft PowerPoint le proporciona muchas formas de diseñar una presentación, incluidas las presentaciones en pantalla, en línea, transparencias para retroproyectores, copias impresas en papel y diapositivas de 35 mm.

Su importancia es debido a que como es un programa para crear diapositivas, te pude servir como una herramienta para explicar mejor tus exposiciones acerca de los temas que te den ya sea en el colegio, en la universidad e incluso hasta en el trabajo, te puede ayudar cuando necesites hacer una conferencia etc.

Porque es un sistema que permite guardar datos investigativos específicamente con imagines hasta videos o fotos, para llamarle la atención a los oyentes que estén requiriendo tu información, ser más creativo y dar mayor capacidad de entendimiento.

Es un programa que ha creado Microsoft para realizar presentaciones graficas con sonido, animaciones en textos y dibujos, con colores llamativos en sus diapositivas, para facilitar la exposición de un tema en diferentes campos (empresarial, educativo entre otros), permitiéndole a los usuarios una creación interactiva, dinámica en busca de centrar la atención de las personas a las que va dirigido.

2.4.1 Objetivos
	
Los objetivos que se deben considerar para el diseño de presentaciones en Power Point son:
· Presentar proyectos escolares de forma individual o colaborativa para afianzar los temas.

· Insertar diferentes recursos a través de hipervínculos para presentar los proyectos.

· [image: http://www.monografias.com/trabajos34/presentaciones-power/Image2082.jpg]Combinar audio, video e imágenes para despertar la atención de los educandos o compañeros.
· Utilizarlas como herramientas de apoyo didáctico para facilitar aprendizajes significativos.

2.4.2 Importancia de las PPT
La utilización didáctica de las diapositivas en el aula puede servir como un recurso al servicio del proceso educativo, diversificando diferentes fuentes de información y ofreciendo una plataforma gráfica de gran motivación e interés para los alumnos. Frente a las tradicionales clases -que se han basado hasta ahora en la exclusiva verbalización por parte de los profesores de temas a veces difícilmente explicables y observables visualmente con facilidad-, las diapositivas pueden ser un instrumento privilegiado como soporte de apoyo y auxiliar didáctico de los diferentes contenidos o áreas de trabajo.

Los principales obstáculos que han impedido la generalización del uso de las diapositivas en el aula son superables sin grandes dificultades. Por un lado, el tradicional respeto y temor de los docentes al uso de nuevas tecnologías no tiene, en este caso, prácticamente razón de ser, dada la facilidad con que se manejan estos aparatos. Sí es cierto que la dificultad mayor está en la organización espacial de los centros que impiden la presencia fija de los proyectores en las aulas y las pantallas para su proyección y en muchos casos la imposibilidad de oscurecer totalmente el aula. En este caso, la solución más viable y factible es ir aumentando progresivamente el número de aulas dotadas con estos medios que se caracterizan cada día más, precisamente por su menor coste.

La explotación pedagógica de estos recursos en la enseñanza puede girar en torno a tres grandes ejes de actuación: la proyección de montajes audiovisuales, la recreación de los mismos y la elaboración de diaporamas más o menos complicados.

2.4.3. Rúbrica de Evaluación

Este instrumento permitirá registrar los logros alcanzados por los participantes durante el diseño de una presentación en Power Point. Para ello se ha considerado el nivel de pertinencia de cada criterio como se puede observar en la siguiente tabla.

	Criterios\Nivel de pertinencia
	Excelente
(4/4)
	Bueno
(3/4)
	Regular
(2/4)
	Por mejorar (1/4)
	Total
30

	1. Presentación del Contenido (Frases de apoyo) (5)
	
	
	
	
	

	2. Estética (Redacción y ortografía) (5)
	
	
	
	
	

	3. Uso de recursos (Imágenes, animaciones, colores) (5)
	
	
	
	
	

	4. Secuencia Lógica (5)
	
	
	
	
	

	5. Creatividad (5)
	
	
	
	
	

	6. Aporte personal (5)
	
	
	
	
	

2.5 Boletín Informativo en Publisher

Un boletín informativo permite brindar información relevante sobre un tema. [image: Ocultar todo]Ocultar todoMicrosoft Office Publisher, le ayuda a crear exactamente el boletín que desee y proporcionar la información de manera precisa, concisa y de manera creativa, innovadora y motivadora. De allí que se convierte en una valiosa técnica para que los participantes pongan en práctica el análisis, síntesis, razonamiento crítico, y sobre todo sus habilidades de expresión escrita para captar la atención del lector.

2.5.1. Aspectos a considerar para crear un boletín informativo:
[image: Primera página de un boletín para los clientes de la empresa]
Para crear un boletín de éxito debe considerar los siguientes aspectos:
· Deben ofrecer información de interés
· Deben ser breves y claros.
· Debe saber a quién va dirigido.
· Proporcionar lo que los lectores desean.
· Trate de ofrecer variedad de artículos en cada número.
2.5.2 Planificar el contenido del boletín

Es muy importante planificar con tiempo el contenido de un boletín, de esta manera se evita la improvisación. Para ello es importante considerar:
· Establecer conexión y obtener credibilidad y autoridad proporcionando información.
· Diseñar el boletín considerando las categorías (lista de los tipos de información).
· Sugerencias o artículos de interés.
· Un artículo de opinión sobre un tema de interés reciente.
· Reseñas de nuevos avances científicos

2.5.3 Objetivos del Boletín Informativo
[image: Primera página de un boletín para los clientes de la empresa]
Dentro de los objetivos que se deben considerar a la hora de crear un boletín informativo están:
· Establecer conexión y obtener credibilidad y autoridad proporcionando información

· Destacar noticias relevantes de cultura, deportes, farándula, enseñanza-aprendizaje, proyectos escolares, celebraciones de la escuela

· Mantener la periocidad del boletín informativo dentro de la escuela.

2.5.4 Distribución del boletín
Es muy importante considerar de qué manera se va a distribuir el boletín antes de planificar su contenido. Un boletín puede ser distribuido a través del Internet, correo electrónico o publicarlo en un sitio Web. También, puede ser impreso y distribuido de mano en mano. Si se va a imprimir una pequeña cantidad, probablemente pueda hacerlo en una impresora de escritorio. Si piensa imprimir un gran número de ejemplares, podría interesarle hacerlo en una empresa de creación de copias o en una imprenta. Para decidir cuál es la mejor manera de imprimir el boletín, vea Sugerencias para imprimir una publicación.
[bookmark: BM3][bookmark: BM4]

2.5.5 Rúbrica de Evaluación
Para evaluar un boletín informativo se ha considerado valorar el nivel de pertinencia de cada criterio como se puede apreciar en la siguiente tabla.

	Criterios\Nivel de pertinencia
	Excelente
(4/4)
	Bueno
(3/4)
	Regular
(2/4)
	Por mejorar (1/4)
	Total
30

	1. Presentación del Contenido (Consiso, preciso) (5)
	
	
	
	
	

	2. Estética (Redacción y ortografía) (5)
	
	
	
	
	

	3. Uso de recursos (Imágenes y colores) (5)
	
	
	
	
	

	4. Secuencia Lógica (5)
	
	
	
	
	

	5. Creatividad (5)
	
	
	
	
	

	6. Aporte personal (5)
	
	
	
	
	

Las técnicas que se utilicen para desarrollar un contenido deben ser analizadas por el docente antes de aplicarlas, de manera que utilice la más apropiada para desarrollar un determinado contenido y evaluar de manera democrática y justa a los participantes.

El docente tiene el deber de construir o de utilizar la rúbrica de evaluación más conveniente para valorar el logro alcanzado por los participantes.

La rúbrica que se utilice debe estar acorde con los objetivos propuestos.

Boletín informativo. Disponible en: http://www.boletininformativo.com/. Consultado en diciembre de 2010.

Comunidades virtuales. Disponible en: es.wikipedia.org/wiki/Comunidad_virtual. Consultado en: Diciembre de 2010.
	
Mapas conceptuales. www.eduteka.org/pdfdir/MapasConceptuales.pdf. Consultado en : diciembre de 2010.

Presentación en Power Point. Disponible en: www.acreditaciondocente.cl/.../200702191523510. Consultado en diciembre de 2010.

¿Qué es un vídeo? Disponible en: http://www.recursoseees.uji.es/fichas/fm4.pdf. Consultado en: diciembre de 2010.
image4.jpeg
RISIDESTACADOS

image5.jpeg
Album de fot

d

image6.gif

image7.gif

image2.jpeg

image3.jpeg

