[image: image2.png]

[image: image3.png]

[image: image4.png]

UNIVERSIDAD DE PUERTO RICO EN PONCE
DEPARTAMENTO DE EDUCACIÓN Y EDUCACIÓN FÍSICA

PROGRAMA DE PRÁCTICA DOCENTE

EVALUACIÓN FORMATIVA
DE LAS COMPETENCIAS
DEL ESTUDIANTE MAESTRO
	Nombre:____________________________________

Núm. de Estudiante:__________________________
Centro de Práctica:

Nivel: K-3______ 4-6to ____________

Maestro Cooperador/a _______________________________________

Materia : Matemática
Año Académico: ___________________________

 Primer semestre___ Segundo semestre ___
Supervisor (a)_____________________________

Proceso de evaluación del estudiante maestro

Introducción

El Programa de Práctica Docente del Departamento de Educación y Educación Física de la Universidad de Puerto Rico en Ponce, produjo este instrumento evaluativo usando como marco de referencia el documento: Evaluación Formativa de las Competencias del Estudiante Maestro (UPR, Recinto de Rio Piedras). El mismo fue producto de diferentes investigaciones y esfuerzos de los profesores de este recinto para finalmente utilizarlo para evaluar la ejecución del estudiante-maestro en su internado docente. La cultura de la institución, el perfil del estudiante, los nuevos enfoques educativos y los documentos curriculares normativos del Departamento de Educación (DE), las guías del proyecto Alianza para la Excelencia en la Preparación de Maestros, (PR-CETP) han sido parámetros guía en la construcción y adaptación del instrumento.

La facultad de programa de preparación de maestros es una comunidad que se mantiene en constante aprendizaje sobre las últimas tendencias en la educación. Como educadores comprometidos con una visión hacia prácticas educativas cognoscitivo-humanistas, reflexivas y con un alto sentido hacia los altos valores éticos y estético, se promueve en nuestros educandos una visión traducida a prácticas educativas transformadoras en el nivel elemental que se manifiestan en las siguientes competencias:

1. Dominio de la materia

2. Conocimiento del estudiante y del proceso de aprendizaje
3. Dominio del lenguaje y de las destrezas de comunicación
4. Planificación efectiva de la enseñanza

5. Implantación/Desarrollo de la enseñanza

6. Organización y manejo del ambiente de aprendizaje

7. Evaluación del aprendizaje
8. Desempeño profesional
9. Desarrollo profesional y personal

10. Relación con la comunidad escolar

Proceso de diseño del instrumento

La elaboración de este instrumento surge por la necesidad de incorporar nuevos documentos curriculares normativos del Departamento de Educación, datos de fuentes investigativas de cómo se aprende y de los estándares nacionales, entre otros. En el proceso de elaboración se tomó en consideración el insumo de los supervisores de práctica docente, maestros cooperadores y estudiantes maestros. Además, se atemperó a la misión y metas de nuestra institución.
Instrumento de evaluación

En la revisión del documento se considera los siguientes fundamentos:

· Enfatizar en el proceso formativo, no en el producto,
· Estimular el análisis y la reflexión del candidato en relación a sus fortalezas y debilidades,
· Apoderarse de su desarrollo profesional y personal,

· Considerar la diversidad y acomodarse razonablemente a las necesidades del candidato maestro.

Esperamos que, mediante este instrumento de evaluación formativo se aporte al desarrollo de profesionales de la educación competentes, que satisfaga las necesidades de nuestra sociedad.
Competencias

Las referencias que sirvieron de guía para la elaboración de las diez (10) competencias que se evalúan mediante este instrumento fueron: los estándares profesionales del maestro puertorriqueño, los estándares estatales y nacionales de los programas de preparación de maestros (NSTAC) y otros instrumentos del Programa. Se utiliza la rúbrica para minimizar la subjetividad en el proceso de evaluar cada competencia.

Competencia # 1

Dominio de la materia

El estudiante maestro demuestra dominio amplio y profundo de la materia que enseña de acuerdo al contenido incluido en los estándares, al nivel y organiza las experiencias de aprendizaje considerando la enseñanza con significado y dirigida a la construcción de conocimiento.
Competencia # 2

Conocimiento del estudiante y del proceso de aprendizaje

El estudiante-maestro demuestra conocimiento del estudiante, diseña sus clases considerando los diferentes estilos de aprender y organiza sus actividades de aprendizaje para atender las necesidades intelectuales, emocionales, los intereses y talentos de todos los estudiantes.
Instrumento de evaluación
Competencia # 3

Dominio del lenguaje y de las destrezas de comunicación
El estudiante-maestro demuestra habilidad para comunicarse en forma oral y escrita con propiedad y corrección.

Competencia # 4

Planificación efectiva de la enseñanza

El estudiante-maestro planifica sus clases considerando la Carta Circular de Planificación, vigente, los estándares y expectativas de grado y materia, el conocimiento y naturaleza de la disciplina, de los alumnos, de la comunidad y de las metas y objetivos del currículo.
Competencia # 5

Implantación/Desarrollo de la enseñanza
El estudiante-maestro selecciona estrategias, métodos y técnicas diversas congruentes con los objetivos de enseñanza y aprendizaje y los enfoques que consideran al alumno como protagonista en la construcción de su conocimiento.

Competencia # 6

Organización y manejo del ambiente de aprendizaje
El estudiante-maestro demuestra habilidad para distribuir el tiempo y para utilizar diversas técnicas que promuevan la participación activa del estudiante en un ambiente de aprendizaje efectivo.
Competencia # 7

Evaluación del aprendizaje

El maestro-estudiante utiliza técnicas de assessment para recopilar información del aprendizaje de sus estudiantes en la dimensión cognoscitiva y afectiva. Diseña, adapta y hace uso de los instrumentos y resultados de evaluación para garantizar el desarrollo continuo en los aspectos físicos, cognitivos, sociales y emocionales del aprendiz.

Instrumento de evaluación

Competencia # 8

Desempeño profesional

El estudiante-maestro demuestra un comportamiento cónsono con los valores y principios que exige su profesión y los establecidos por la institución educativa en que comparte.
Competencia # 9

Desarrollo profesional y personal
El estudiante maestro reflexiona sobre su práctica educativa y participa en actividades de desarrollo profesional y transfiere lo aprendido a sus clases.

Competencia # 10

Relación con la comunidad escolar

El estudiante maestro establece relaciones con sus compañeros de trabajo, con los padres y madres, y con otros componentes de la comunidad escolar que influyen en el aprendizaje de los estudiantes.
Proceso de evaluación formativa

El establecer un proceso de evaluación formativa requiere establecer metas y objetivos definidos y una retrocomunicación continua. Para cumplir con una evaluación justa se requieren tres evaluaciones mínimas durante el semestre. Deben participar en las mismas: el estudiante maestro, el maestro cooperador, el director y el supervisor de práctica docente. Los procesos de más énfasis durante las visitas evaluación serán el diálogo y la reflexión por su implicación en el desarrollo profesional del estudiante-maestro. Es importante clarificar que, además de las visitas programadas, el supervisor de práctica docente realizará otras para brindar asesoramiento al estudiante maestro y evidenciar su progreso.
Previo a la reunión de evaluación formativa

En el inicio de la práctica docente, el supervisor y el maestro cooperador se reunirán con el estudiante-maestro en una visita de exploración para la revisión de los documentos requeridos (la libreta de planificación con sus secciones, el estudio de casos, las visitas al comedor, la libreta de observaciones y sugerencias, el “roll book”, la libreta profesional, los records anecdóticos y los materiales audiovisuales, entre otros). Para estos propósitos se usará el instrumento evaluativo de la Visita de exploración e inicio. El producto de esta evaluación tendrá un valor de un 10%en la evaluación sumativa.
Instrumento de evaluación

Es importante clarificar el proceso antes y durante el uso del Instrumento de evaluación formativo. Se recomienda los siguientes pasos:

· Brindarle una copia del instrumento de evaluación al estudiante maestro y al maestro cooperador para que se relacionen con el mismo.
· Discutir el instrumento con los estudiantes maestros y maestros cooperadores para clarificar dudas sobre su naturaleza, contenido y alcance.
· Ofrecer oportunidad al estudiante-maestro para que use el instrumento como mecanismo de reflexión sobre su ejecución.
· La segunda página después de cada competencia, provee espacio para que tanto el maestro cooperador como el supervisor de práctica docente registren el nivel de ejecución en cada componente de la competencia, así como comentarios específicos que presenten ejemplos de la ejecución en general o del mejoramiento que se requiere.
· Una vez puesto en ejecución el instrumento, el maestro cooperador y el supervisor de práctica docente discutirán las evaluaciones y reflexionarán sobre el progreso que se ha observado en el estudiante maestro en cada una de las competencias.
· El estudiante-maestro establecerá las metas a realizar a corto plazo para mejorar la ejecución de la (s) competencia(s) que lo ameriten
· El supervisor de práctica docente le proveerá al estudiante-maestro un documento que facilite la tarea de escribir sus metas a corto plazo.
· Una vez haya concluido la sesión de evaluación, el estudiante-maestro trabajará en sus metas y evidenciará su progreso. Los maestros cooperadores y el supervisor de práctica docente le servirán de mentores para mejorar las áreas que lo ameriten. Se recomienda dar reconocimiento a las fortalezas y progreso del estudiante-maestro continuamente.
Niveles de ejecución

Es recomendable mantener el instrumento de evaluación formativa de carácter general para que se pueda utilizar en todas las áreas académicas. El fundamento para tal acción es que todos los maestros, independientemente del nivel y área, necesitan desarrollar las competencias que se presentan en el instrumento. Puede darse el caso de que alguna de las rúbricas y algunos de sus componentes no apliquen. En este caso, los supervisores de práctica y los maestros cooperadores pueden hacer ajustes siempre y cuando se mantengan en los tres niveles de competencia de inicio hasta logrado. Por ejemplo, si la descripción de logrado no aplica a determinada competencia, el maestro cooperador deberá definir en consulta con el estudiante-maestro y el supervisor de práctica docente los cambios que deben realizarse y llevar un registro de los mismos.
Se utilizará una escala de tres niveles para describir el componente que se incluye en cada competencia. En la escala se demuestra el progreso del estudiante a través del tiempo.
Instrumento de evaluación

Los niveles de ejecución se describen con los vocablos inicio, en progreso y logrado.

A continuación se describe a cada nivel:
Inicio (1) - En este nivel el estudiante maestro demuestra no entender los conceptos implícitos en los diferentes componentes que se incluyen en las competencias. Se requiere que trabaje con las prácticas medulares incluidas en el componente de manera que se encamine al logro de la competencia.
En progreso (2) - En este nivel el estudiante maestro aparenta entender los conceptos implícitos en los diferentes componentes de las competencias El dominio del proceso de la enseñanza es inconsistente.

Logrado (3) -En este nivel el estudiante maestro demuestra que entiende y enseña los conceptos implícitos en los componentes de cada competencia. Lo hace de forma consistente y con efectividad.

No aplica – Si durante el inicio del proceso de evaluación no existe evidencia que demuestre que el estudiante posee un conocimiento particular o posee el dominio de cierto proceso y destreza, se puede usar la columna de no se evidencia. Es importante clarificar que esto debe ocurrir en la primera evaluación ya que se espera que en las próximas pueda demostrar su nivel de desarrollo en cada componente de las competencias.

Cálculo de la nota final
La primera evaluación del estudiante-maestro (Visita de Exploración e Inicio) consiste en la observación de los documentos y materiales requeridos para desempeñarse en la práctica educativa (fase administrativa, así como su desempeño profesional). Esta evaluación tendrá un valor de un 10 % del total de la nota final del estudiante maestro.

En la segunda y tercera se usará el Instrumento de Evaluación Formativa. Luego de adjudicarle el nivel, usando los valores presentados en la información previa (véase hoja para cada competencia), deberá transferir la puntuación a la hoja de Resúmenes de Evaluaciones. Se sumarán las puntuaciones obtenidas por el estudiante maestro en todas las competencias evaluadas y se calculará el por ciento que este total representa.

Instrumento de evaluación
En la tercera visita, se efectuará la evaluación final y se determinará la calificación del estudiante-maestro. Esto será responsabilidad del supervisor de práctica docente. Estas evaluaciones se guardarán por un semestre en las oficinas del supervisor de práctica docente.
La nota final se calculará sumando los totales ponderados de las tres evaluaciones, el proyecto y Muestra del Trabajo del Estudiante-Maestro ((MTEM) y se le adjudicará la nota correspondiente. La puntuación final se calculará de la siguiente manera:

	Puntuación de la Visita de Exploración
	x
	 10 %

	+ Visita Formativa de Evaluación 1
	x
	 30 %

	+ Visita final
	x
	 40 %

	+Proyecto Especial
	x
	 5%

	+MTEM
	x
	 15%

	 Puntuación final =

Se aplicará la siguiente norma como marco de referencia para la adjudicación de la nota final.

Escala de Notas

	100 - 90
	A

	89 - 80
	B

	79 - 70
	C

	69 - 60
	D

	 59 - 0
	F

	COMPETENCIA # 1 DOMINIO DE LA MATERIA
El estudiante-maestro demuestra dominio amplio y profundo de la materia que enseña de acuerdo al contenido incluido en los estándares y al nivel, y organiza experiencias de aprendizaje considerando la enseñanza con significado y dirigida a la construcción del conocimiento.

	Niveles de ejecución

	Componente
	No se evidencia
	Inicio (1)
	En progreso (2)
	Logrado (3)

	A. Conocimiento del contenido de Matemática
ACEI 2.3
	
	Demuestra conocer y comprender parcialmente los conceptos básicos de la disciplina de Matemática.
	Demuestra conocer y comprender los conceptos básicos de la materia de Matemática, pero no establece conexiones entre conceptos.
	Demuestra dominio de la materia de Matemática, y establece conexiones entre conceptos.

	B. Integración del contenido de Matemática con otras disciplinas
ACEI 2.3
	
	Demuestra que puede aplicar de forma limitada el enfoque interdisciplinario del aprendizaje y de la enseñanza
	Incorpora algunas estrategias del enfoque interdisciplinario
	Refleja conciencia del enfoque interdisciplinario del aprendizaje y regularmente incorpora esta estrategia.

	C. Conocimiento de los estándares de Matemática
ACEI 2.3
	
	Demuestra conocer los estándares de Matemática, pero no los incorpora en la enseñanza.
	Hace referencia a los estándares de Matemática que enseña.
	Conoce e integra los estándares de Matemática en la planificación y se reflejan en el proceso de enseñanza.

	D. Conocimiento de la metodología para el contenido de la disciplina

de Matemática

ACEI 2.3

	
	Algunas de las lecciones se presentan con errores conceptuales en la metodología.
	Generalmente la metodología se presenta en forma correcta y adecuada.
	La metodología se presenta en forma correcta y adecuada, demuestra una secuencia lógica en el desarrollo de las actividades.

	COMPETENCIA #2: CONOCIMIENTO DEL ESTUDIANTE Y DEL PROCESO DE APRENDIZAJE
El estudiante-maestro demuestra conocimiento del estudiante, diseña sus clases considerando los diferentes estilos de aprender y organiza sus actividades de aprendizaje para atender las necesidades intelectuales y emocionales, los intereses y talentos de todos los estudiantes.

	Niveles de ejecución

	Componente
	No se evidencia
	Inicio(1)
	En progreso(2)
	Logrado(3)

	A. Perfil de los alumnos

ACEI 1
	
	Demuestra conocimiento limitado de las características del desarrollo de los alumnos
	Generalmente conoce el nivel de desarrollo de sus estudiantes.
	Conoce el desarrollo cognitivo, social, emocional y físico de sus estudiantes y se observa su consideración en la planificación diaria.

	B. Conocimiento del proceso de enseñanza
ACEI 3.1
	
	Demuestra conocimiento limitado de cómo aprenden los estudiantes y del uso de actividades de motivación y contextuales que provocan la participación activa de los estudiantes.
	Demuestra algún conocimiento de cómo aprenden los estudiantes y del uso de actividades de motivación y contextuales que provocan la participación activa de los estudiantes.
	Incorpora su conocimiento de cómo aprenden los estudiantes en el proceso de enseñanza; utiliza actividades de motivación y contextuales que provocan la participación activa de los estudiantes.

	C. Conocimientos de recursos y actividades de aprendizaje que atiendan las necesidades de los alumnos

ACEI 3.2
	
	Demuestra conocimiento de actividades que atiendan las necesidades y las habilidades individuales de los estudiantes.
	Demuestra algún dominio de la selección y diseño de materiales, actividades y recursos para atender las necesidades y las habilidades individuales para lograr el entendimiento adecuado.
	Demuestra conocimiento de la elaboración y selección de materiales y recursos. Los utiliza para atender las necesidades y las habilidades individuales y se logre mejor entendimiento del concepto o tema.

	COMPETENCIA # 3 Dominio del lenguaje y de las destrezas de comunicación
El estudiante-maestro demuestra habilidad para comunicarse en forma oral y escrita con propiedad y corrección.

	Niveles de ejecución

	Competente
	No se evidencia
	Inicio(1)
	En progreso(2)
	Logrado(3)

	A. Corrección, propiedad y coherencia en la expresión oral
ACEI 3.5

	
	Demuestra alguna dificultad con la corrección, propiedad y coherencia en su expresión oral. No trasmite sus ideas con claridad
	Demuestra corrección y propiedad en la expresión oral, pero a veces, no trasmite sus ideas con claridad
	Su lenguaje oral es correcto, propio y coherente. Transmite ideas con claridad.

	B. Corrección, propiedad y coherencia en la expresión escrita
ACEI 3.5

	
	Demuestra alguna dificultad con la corrección, propiedad y coherencia en la expresión escrita
	En los escritos es correcto, pero limitado o poco apropiado para los estudiantes
	Es claro y correcto en la expresión escrita. El vocabulario es apropiado para el nivel de los estudiantes.

	C. Responsabilidad y compromiso con el vernáculo
ACEI 3.5
	
	Demuestra una actitud de limitada responsabilidad en el uso de la lengua vernácula. No estimula el uso correcto del lenguaje en sus estudiantes
	Con regularidad exhibe una actitud responsable frente al uso del vernáculo. No estimula el uso correcto del lenguaje.
	Demuestra una actitud responsable frente al vernáculo y estimula en sus alumnos el uso correcto del lenguaje.

	D. Técnica de la pregunta
ACEI 3.3
	
	Las preguntas son generalmente de un nivel bajo de pensamiento o se contestan con una sola respuesta.
	Utiliza preguntas de bajo y alto nivel de pensamiento.
	Utiliza diversidad de preguntas y fomenta altos niveles de pensamiento. Reta a los estudiantes a justificar sus respuestas.

	COMPETENCIA # 4 PLANIFICACIÓN EFECTIVA DE LA ENSEÑANZA
El estudiante-maestro planifica sus clases considerando la Carta Circular de Planificación, vigente, los estándares y expectativas de grado y materia, el conocimiento y la naturaleza de la disciplina, de los alumnos, de la comunidad y de las metas y objetivos del currículo.

	Niveles de ejecución

	Componente
	No se evidencia

	Inicio (1)
	En progreso (2)
	Logrado (3)

	A. Relación de los objetivos y las actividades con los estándares y el currículo escolar de Matemática
 ACEI 3.1
	
	Algunos de los objetivos o las actividades reflejan la visión de los estándares y del currículo de Matemática.
	La mayoría de los objetivos y de las actividades son relevantes y de significado para los estudiantes y están alineados a los estándares, carta circular y a las metas instruccionales de Matemática.
	Los objetivos y las actividades son relevantes, de significado para los estudiantes y están alineados a los estándares, carta circular y a las metas instruccionales de la disciplina de Matemática.

	B. Secuencia de la planificación, unidades y de la lección

ACEI 3.1
	
	Demuestra dificultad para desarrollar los planes, unidades y lecciones en la secuencia apropiada
	Algunos de los planes, unidades, lecciones tienen la secuencia apropiada
	Los planes, unidades y las lecciones presentan una secuencia apropiada que promueve aprendizaje con entendimiento.

	C. Planificación a corto y a largo plazo

ACEI 3.2
	
	Es inconsistente en la redacción de los planes o lecciones a corto y a largo plazo.
	Algunas veces redacta planes o lecciones a corto y a largo plazo de acuerdo a las necesidades de los estudiantes.
	Redacta planes para lecciones a corto y a largo de acuerdo a las necesidades y diversas habilidades de los alumnos.

	D. Manejo del tiempo y de la enseñanza

ACEI 3.1
	
	La distribución del tiempo no es la apropiada la mayoría de las veces.
	En ocasiones, la distribución del tiempo contribuye a que pueda realizar todas las actividades planificadas y completar las fases de Inicio, Desarrollo y cierre Pedagógico.
	Distribuye el tiempo adecuadamente, lo que permite realizar las actividades planificadas y completar las fases de Inicio, Desarrollo y Cierre Pedagógico.

	COMPETENCIA # 5 IMPLANTACIÓN/DESARROLLO DE LA ENSEÑANZA

El estudiante-maestro selecciona y utiliza estrategias, métodos y técnicas diversas con los objetivos de enseñanza y aprendizaje y los enfoques que consideran al alumno protagonista en la construcción de su conocimiento.

	Niveles de ejecución

	Componente
	No se evidencia

	Inicio (1)
	En progreso (2)
	Logrado (3)

	A. Multiplicidad de estrategias y actividades

ACEI 3.2
	
	La clase regularmente es tipo conferencia. Los estudiantes mayormente son aprendices pasivos.
	Existe evidencia de uso de más de una estrategia o actividad en una lección y se observa un rol más activo en los estudiantes.
	Selecciona y utiliza diversidad de estrategias y actividades cónsonas con la naturaleza de la disciplina. Se realizan en forma apropiada para atender las necesidades e intereses de los alumnos y fomenta el rol activo de los mismos.

	B. Selección y utilización de recursos y de materiales apropiados para el aprendizaje

ACEI 3.1
	
	Selecciona y utiliza materiales y recursos que están disponibles. En algunas ocasiones pueden ser inapropiados para el desarrollo del concepto
	Regularmente selecciona y utiliza materiales y recursos adecuados para el desarrollo de los conceptos
	Utiliza multiplicidad de materiales y recursos que son adecuados para el desarrollo de los conceptos y de su entendimiento.

	C. Desarrollo del pensamiento crítico, reflexivo y creativo

ACEI 3.3
	
	Demuestra dificultad en utilizar actividades que provocan el pensamiento reflexivo, crítico, creativo y la solución de problemas.
	Algunas de las actividades provocan el pensamiento reflexivo, crítico y creativo y la solución de problemas para dar significado a la materia
	Con frecuencia utiliza actividades que provocan el pensamiento reflexivo, crítico, creativo y la solución de problemas para dar significado a la materia.

	D. Integración de la tecnología

ACEI 3.5
	
	Demuestra estrategias limitadas para integrar la tecnología

	Algunas veces integra la tecnología de forma efectiva.
	Generalmente utiliza la tecnología como herramienta efectiva para la enseñanza y da oportunidad para que los estudiantes demuestren lo aprendido mediante la tecnología.

	COMPETENCIA # 6 ORGANIZACIÓN Y MANEJO DEL AMBIENTE DE APRENDIZAJE

El estudiante maestro demuestra habilidad para distribuir el tiempo y para utilizar diversas técnicas que promueven la participación activa del estudiante en un ambiente de aprendizaje efectivo.

	Niveles de ejecución

	Componente
	No se evidencia

	Inicio (1)
	En progreso (2)
	Logrado (3)

	A. Organización de un ambiente físico adecuado

ACEI 3.4
	
	No toma en consideración la organización del ambiente físico para promover la participación activa de los estudiantes.
	Ocasionalmente organiza un ambiente físico adecuado que promueva la participación activa de todos los estudiantes.
	Organiza y mantiene el ambiente físico adecuado que promueva la participación activa de todos los estudiantes.

	B. Clima ambiente social

ACEI 3.4
	
	Tiene dificultad en el manejo y control efectivo del grupo y en mostrar cortesía y respeto por los estudiantes
	En ocasiones hace uso efectivo de técnicas para el manejo y control de grupo. A veces trata a los estudiantes con cortesía y respeto
	Es efectivo en el uso de técnicas para el manejo y control de grupo. Trata a los estudiantes con cortesía, respeto y considera la diversidad de los mismos.

	C. Normas de trabajo

ACEI 3.5
	
	No consulta las normas del salón con los estudiantes
	A veces consulta con los estudiantes para establecer las normas de funcionamiento en el ambiente educativo
	Consulta con los estudiantes para establecer las normas de funcionamiento del ambiente educativo

	D. Participación e interés de los alumnos

ACEI 3.4

	
	Los estudiantes demuestran poco interés en las actividades organizadas por el estudiante maestro.

	En algunos momentos los estudiantes participan, pero algunos se distraen y el maestro no logra integrarlos a la actividad
	Los estudiantes participan activamente en las actividades del salón de clases y demuestran aprendizaje.

	COMPETENCIA # 7 EVALUACIÓN DEL APRENDIZAJE

El maestro estudiante utiliza técnicas de assessment para recopilar información del aprendizaje de sus estudiantes en la dimensión cognoscitiva y afectiva. Diseña, adapta y hace uso de los instrumentos y resultados de evaluación para garantizar el desarrollo continuo en los aspectos físicos, cognitivos, sociales y emocionales del aprendiz.

	Niveles de ejecución

	Componente
	No se evidencia

	Inicio(1)
	En progreso(2)
	Logrado(3)

	A. Medios de recopilar información

ACEI 4
	
	Demuestra dificultad en utilizar técnicas de assessment para documentar el aprendizaje del estudiante.
	Utiliza uno o dos de los instrumentos o técnicas de assessment para documentar el aprendizaje del assessment.
	Utiliza varios instrumentos o técnicas de assessment para documentar el aprendizaje de los estudiantes tales como: mapas de conceptos u otro organizador gráfico, rúbricas, diario reflexivo, entre otros. Usa la información obtenida para fomentar aprendizaje y monitorear su práctica educativa.

	B. Diseño de pruebas y uso de medios para la evaluación del aprendizaje

ACEI 4
	
	Demuestra dificultad para seleccionar, diseñar o adaptar instrumentos para el diagnóstico y la evaluación del aprendizaje del estudiante.
	Demuestra algún dominio en el diseño de pruebas escritas y en la selección de algunos instrumentos para el diagnóstico y la evaluación del aprendizaje de los estudiantes.
	Demuestra dominio en el diseño de pruebas y en la selección y adaptación de variedad de instrumentos para el diagnóstico y la evaluación del estudiante de acuerdo a sus necesidades.

	C. Presentación y análisis de los resultados de la evaluación

ACEI 4
	
	Demuestra dificultad en organizar y tabular los resultados de la evaluación y hace uso limitado de los mismos.
	Organiza, tabula y analiza los resultados de la evaluación y ocasionalmente hace uso de los mismos.
	Organiza, tabula e interpreta adecuadamente los resultados de la evaluación y hace uso de los mismos para mejorar el aprendizaje y estos se evidencian en la planificación (re-enseñanza) y en la evaluación posterior.

	COMPETENCIA # 8 DESEMPEÑO PROFESIONAL

El estudiante-maestro demuestra un comportamiento cónsono con los valores y principios que exige su profesión y los establecidos por la institución educativa en que comparte.

	Niveles de ejecución

	Competente
	No se evidencia

	Inicio(1)
	En progreso(2)
	Logrado(3)

	A. Actitud hacia la crítica

ACEI 5.1
	
	No acepta crítica constructiva.
	En ocasiones demuestra apertura hacia la crítica constructiva.
	Demuestra disposición hacia la crítica constructiva.

	B. Responsabilidad

ACEI 5.1
	
	A veces demuestra incumplimiento de sus responsabilidades.
	La mayor parte de las veces cumple con sus responsabilidades.
	Cumple a capacidad con sus responsabilidades docentes.

	C. Conducta profesional

ACEI 5.1
	
	En ocasiones su conducta profesional no está de acuerdo don los estándares de la institución educativa.
	Generalmente demuestra conducta profesional de acuerdo con los estándares de la institución educativa; se proyecta con alguna seguridad.
	Su conducta profesional siempre está de acuerdo con los estándares de la Institución educativa. Se proyecta con seguridad y confianza.

	D. Puntualidad

ACEI 5.1

	
	Ocasionalmente cumple con el horario de la práctica docente. A veces no se excusa ni avisa con anterioridad por posibles tardanzas o ausencias.

	Generalmente cumple con el horario de práctica docente y se excusa y avisa por posibles tardanzas o ausencias.
	Cumple con el horario de práctica docente requerida. Siempre se excusa y avisa sus tardanzas o ausencias. Repone las mismas.

	COMPETENCIA # 9 DESARROLLO PROFESIONAL Y PERSONAL
El estudiante-maestro reflexiona sobre su práctica educativa y participa en actividades de desarrollo profesional y transfiere lo aprendido a sus clases.

	Niveles de ejecución

	Competente
	No se evidencia

	Inicio (1)
	En progreso (2)
	Logrado (3)

	A. Compromiso profesional

ACEI 5.1
	
	El compromiso hacia su profesión es limitado.
	Generalmente demuestra compromiso hacia su profesión.
	Siempre demuestra compromiso hacia su profesión participando en actividades fuera de su horario de práctica docente.

	B. Asistencia a los seminarios de práctica docente y participación en otras actividades de desarrollo profesional

ACEI 5.1

	
	Algunas veces se ausenta a las actividades de desarrollo profesional que organiza el Programa de Práctica Docente.
	Asiste a todos los seminarios de práctica docente o algunas actividades de desarrollo profesional.
	Asiste a todos los seminarios de práctica docente y a algunas actividades adicionales de desarrollo profesional y transfiere lo aprendido de diversas maneras.

	C. Reflexión en la práctica (escrita y oral)

ACEI 5.1
	
	A veces no reconoce si su clase o lección fue efectiva en lograr los objetivos propuestos
	Reconoce en forma general si logró los objetivos de su clase, pero depende de las ideas del maestro cooperador o del supervisor para mejorar su ejecución.
	Puede determinar con certeza si de su clase logró o no los objetivos e identifica ideas para mejorar su ejecución usando diversos instrumentos o medios.

	COMPETENCIA # 10 RELACIÓN CON LA COMUNIDAD ESCOLAR
El estudiante-maestro establece relaciones con sus compañeros de trabajo, con los padres y madres, y con otros componentes de la comunidad escolar influyen en el aprendizaje de los estudiantes.

	Niveles de ejecución

	Competente
	No se evidencia

	Inicio(1)
	En progreso(2)
	Logrado(3)

	A. Interacción con la comunidad escolar

ACEI 5.2
	
	La interacción con sus colegas, las familias de sus estudiantes u otros componentes de la comunidad que dan servicio a los estudiantes es muy limitada.

	Interactúa positivamente con sus colegas, pero no con las familias de sus estudiantes y otros componentes de la comunidad que dan servicio a los estudiantes.
	Realiza interacciones positivas con sus colegas, las familias de sus estudiantes y otros componentes de su comunidad que dan servicio a los estudiantes.

	B. Participación en actividades escolares

ACEI 5.2
	
	Su participación es limitada en las actividades de la facultad de su escuela y del núcleo escolar.
	Participa en actividades escolares cuando se le solicita.
	Con frecuencia se ofrece voluntariamente para realizar actividades escolares y hace contribuciones importantes. Se involucra lo máximo posible como miembro de la facultad de la escuela.

	Competencia #1: Dominio de la materia

El estudiante-maestro demuestra dominio amplio y profundo de la materia que enseña de acuerdo al contenido incluido en los estándares, al nivel y organiza experiencias de aprendizaje considerando la enseñanza con significado y dirigida a la construcción del conocimiento.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Conocimiento del contenido

	
	
Nivel
	
Nivel
	
Nivel

	B. Integración del contenido de la materia y de ésta a otras disciplinas
	
	
Nivel
	
Nivel
	
Nivel

	C. Conocimiento de los estándares de la disciplina
	
	
Nivel
	
Nivel
	
Nivel

	D. Conocimiento de la metodología para el contenido de la disciplina

	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #2: Conocimiento del estudiante y del proceso de aprendizaje

El estudiante maestro demuestra conocimiento del desarrollo humano del estudiante, diseña sus clases considerando los diferentes estilos de aprender y organiza sus actividades de aprendizaje para atender las necesidades intelectuales y emocionales, los intereses y talentos de todos los estudiantes.
Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Perfil de los alumnos
	
	
Nivel
	
Nivel
	
Nivel

	B. Conocimiento del proceso de enseñanza
	
	
Nivel
	
Nivel
	
Nivel

	C. Conocimientos de recursos y actividades de aprendizaje que atiendan las necesidades de los alumnos
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #3: Dominio del lenguaje y de las destrezas de comunicación

El estudiante-maestro demuestra habilidad para comunicarse en forma oral y escrita con propiedad y corrección.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Corrección, propiedad y coherencia en la expresión oral
	
	
Nivel
	
Nivel
	
Nivel

	B. Corrección, propiedad y coherencia en la expresión escrita
	
	
Nivel
	
Nivel
	
Nivel

	C. Responsabilidad y compromiso con el vernáculo
	
	
Nivel
	
Nivel
	
Nivel

	D. Técnica de la pregunta
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #4: Planificación efectiva de la enseñanza

El estudiante-maestro planifica sus clases considerando la Carta Circular de Planificación, vigente, los estándares y expectativas de grado y materia, el conocimiento y la naturaleza de la disciplina, de los alumnos, de la comunidad y de las metas y objetivos del currículo.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Relación de los objetivos y las actividades con los estándares y el currículo escolar
	
	
Nivel
	
Nivel
	
Nivel

	B. Secuencia de la planificación, unidades y de la lección
	
	
Nivel
	
Nivel
	
Nivel

	C. Planificación corto y a largo plazo
	
	
Nivel
	
Nivel
	
Nivel

	D. Manejo del tiempo y de la enseñanza
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #5: Implantación/Desarrollo de la enseñanza

El estudiante maestro selecciona y utiliza estrategias, métodos y técnicas diversas con los objetivos de enseñanza y aprendizaje y los enfoques que consideran al alumno protagonista en la construcción de su conocimiento.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Multiplicidad de estrategias y actividades
	
	
Nivel
	
Nivel
	
Nivel

	B. Selección y utilización de recursos y de materiales apropiados para el aprendizaje
	
	
Nivel
	
Nivel
	
Nivel

	C. Desarrollo del pensamiento crítico, reflexivo y creativo
	
	
Nivel
	
Nivel
	
Nivel

	D. Integración de la tecnología
	
	Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #6: Organización y manejo del ambiente de aprendizaje

El estudiante maestro demuestra habilidad para distribuir el tiempo y para utilizar diversas técnicas que promueven la participación activa del estudiante en un ambiente de aprendizaje efectivo.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Organización del ambiente físico adecuado
	
	
Nivel
	
Nivel
	
Nivel

	B. Clima ambiente social
	
	
Nivel
	
Nivel
	
Nivel

	C. Normas de trabajo
	
	
Nivel
	
Nivel
	
Nivel

	D. Participación e interés de los alumnos
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #7: Evaluación del aprendizaje

El estudiante-maestro utiliza técnicas de “Assessment” para recopilar información del aprendizaje de sus estudiantes en la dimensión cognoscitiva y afectiva. Diseña, adapta y hace uso de los instrumentos y resultados de evaluación para garantizar el desarrollo continuo en los aspectos físicos, cognitivos, sociales y emocionales del aprendiz.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Medios de recopilar
	
	
Nivel
	
Nivel
	
Nivel

	B. Diseño y adaptación de instrumentos de evaluación
	
	
Nivel
	
Nivel
	
Nivel

	C. Presentación y análisis de los resultados de la evaluación
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #8: Desempeño Profesional

El estudiante-maestro demuestra un comportamiento cónsono con los valores y principios que exige su profesión y los establecidos por la institución educativa en que comparte.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Actitud hacia la crítica
	
	
Nivel
	
Nivel
	
Nivel

	B. Responsabilidad
	
	
Nivel
	
Nivel
	
Nivel

	C. Conducta profesional
	
	
Nivel
	
Nivel
	
Nivel

	D. Puntualidad
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #9: Desarrollo profesional y personal

El estudiante-maestro reflexiona sobre su práctica educativa y participa en actividades de desarrollo profesional y transfiere lo aprendido a sus clases.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Compromiso profesional
	
	
Nivel
	
Nivel
	
Nivel

	B. Asistencia a los seminarios de práctica docente y participación en otras actividades de desarrollo profesional
	
	
Nivel
	
Nivel
	
Nivel

	C. Reflexión en la práctica (escrita y oral)
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

	Competencia #10: Relación con la comunidad escolar

El estudiante-maestro establece relaciones con sus compañeros de trabajo, con los padres y madres, y con otros componentes de la comunidad escolar que influyen en el aprendizaje de los estudiantes.

Clave de los niveles de ejecución: 1=Inicio 2=Progreso 3=Logrado

	Evidencia de ejecución del estudiante maestro

	Componente
	No se evidencia
	Evaluación #1 Fecha_______
	Evaluación #2 Fecha ______
	Evaluación #3 Fecha_______

	A. Interacción con la comunidad escolar
	
	
Nivel
	
Nivel
	
Nivel

	B. Participación en actividades escolares
	
	
Nivel
	
Nivel
	
Nivel

	Puntuación Total
	
	
	
	

SEGUIMIENTO A DOCUMENTOS, MATERIALES EDUCATIVOS Y

OTRAS ACTIVIDADES REQUERIDAS AL ESTUDIANTE MAESTRO (A)

Escala
 3-Logrado
 2-En progreso
 1-Inicio 0-No se evidencia

	Documento/Aspecto
	3
	2
	1
	0
	Observaciones

	1. Libreta profesional
	
	
	
	
	

	2. Organización y contenido de la carpeta profesional
	
	
	
	
	

	3. Planes diarios
	
	
	
	
	

	4. Planes corregidos
	
	
	
	
	

	5. Educación especial
	
	
	
	
	

	6. Visitas al comedor
	
	
	
	
	

	7. Carpeta de Pruebas y tabulaciones
	
	
	
	
	

	8. Perfil del estudiante (Roll Book)
	
	
	
	
	

	9. Carpeta de información
	
	
	
	
	

	10. Records anecdóticos
	
	
	
	
	

	11. Materiales educativos
	
	
	
	
	

	12. Proyecto especial
	
	
	
	
	

	13. Libreta de sugerencias y recomendaciones
	
	
	
	
	

	TOTAL
	
	
	
	
	

SEGUIMIENTO A DOCUMENTOS, MATERIALES EDUCATIVOS Y

OTRAS ACTIVIDADES REQUERIDAS AL ESTUDIANTE MAESTRO (A)

Escala

 3-Logrado
 2-En progreso
 1-Inicio 0-No se evidencia

	Documento/Aspecto
	3
	2
	1
	0
	Observaciones

	1. Libreta profesional
	
	
	
	
	

	2. Organización y contenido de la carpeta profesional
	
	
	
	
	

	3. Planes diarios
	
	
	
	
	

	4. Planes corregidos
	
	
	
	
	

	5. Educación especial
	
	
	
	
	

	6. Visitas al comedor
	
	
	
	
	

	7. Carpeta de Pruebas y tabulaciones
	
	
	
	
	

	8. Perfil del estudiante (Roll Book)
	
	
	
	
	

	9. Carpeta de información
	
	
	
	
	

	10. Records anecdóticos
	
	
	
	
	

	11. Materiales educativos
	
	
	
	
	

	12. Proyecto especial
	
	
	
	
	

	13. Libreta de sugerencias y recomendaciones
	
	
	
	
	

	TOTAL
	
	
	
	
	

RESUMEN DE LAS EVALUACIONES

	Competencias y componentes

	Fecha
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Firma estudiante-maestro

	
	A____

B____

C____

D____

	A____

B____

C____
	A____

B____

C____

D____
	A____

B____

C____

D____
	A____

B____

C____

D____
	A____

B____

C____

D____
	A____

B____

C____

	A____

B____

C____

D____
	A____

B____

C____
	A____

B____
	

	
	
	
	
	
	
	
	
	
	
	
	Firma maestro cooperador

	
	
	
	
	
	
	
	
	
	
	
	Firma Supervisor de Práctica

	Totales

Evaluación formativa
	
	
	
	
	
	
	
	
	
	
	Puntuación

Total
	
	

	Total

Seguimiento
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRAN

TOTAL
	
	
	
	
	
	
	
	
	
	
	
	Por ciento

	

Recordatorio: Las letras A, B, C y D en las evaluaciones representan los componentes de las competencias. En el espacio en blanco se escribe la puntuación que corresponde al nivel de ejecución de cada componente: Logrado (3), En Progreso (2), Inicio (1), No se evidencia (0).
RESUMEN DE LAS EVALUACIONES

	Competencias y componentes

	Fecha
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Firma estudiante-maestro

	
	A____

B____

C____

D____

	A____

B____

C____
	A____

B____

C____

D____
	A____

B____

C____

D____
	A____

B____

C____

D____
	A____

B____

C____

D____
	A____

B____

C____

	A____

B____

C____

D____
	A____

B____

C____
	A____

B____
	

	
	
	
	
	
	
	
	
	
	
	
	Firma maestro cooperador

	
	
	
	
	
	
	
	
	
	
	
	Firma Supervisor de Práctica

	Totales

Evaluación formativa
	
	
	
	
	
	
	
	
	
	
	Puntuación

Total
	
	

	Total

Seguimiento
	
	
	
	
	
	
	
	
	
	
	
	
	

	GRAN

TOTAL
	
	
	
	
	
	
	
	
	
	
	
	Por ciento

	

Recordatorio: Las letras A, B, C y D en las evaluaciones representan los componentes de las competencias. En el espacio en blanco se escribe la puntuación que corresponde al nivel de ejecución de cada componente: Logrado (3), En Progreso (2), Inicio (1), No se evidencia (0).
CÁLCULO DE LA NOTA FINAL
1. Por ciento obtenido en la Visita de Exploración e Inicio
_____________ X .10 = _____________

2. Por ciento obtenido en la primera visita de proceso de enseñanza (Instrumento de Evaluación Formativa)
____________ X .30 = ______________

 3. Por ciento obtenido en la visita final (Instrumento de Evaluación Formativa)
____________ X .40 = ______________

 4. Proyecto Especial (100 puntos) ____________ X .05 =______________

 5. Muestra de trabajo del estudiante maestro _________ X .15= _____________

PUNTUACIÓN FINAL

 Gran total

Suma de los totales obtenidos en las partidas anteriores (1, 2, 3, 4, 5) _______________

NOTA FINAL ___________________
CONCLUSIONES

	

Firma estudiante-maestro _____________________________

Fecha____________________

Firma maestro cooperador____________________________

Fecha____________________

Firma del director(a) ____________________________

Fecha ___________________
Firma supervisor (a) _____________________________

Fecha____________________
Diseñado por: Prof. Ivonne Vilariño/ Prof. Cruz M. Lugo Guzmán

 junio 2006

Doc. Ref. Evaluación Formativa UPR-Río Piedras
Revisado por: Dra. Anita Bonilla/ Prof. Eva Sánchez/ Dr. Jesús Rivera

 agosto 2007

Revisado por: Prof. Carlos Pagán/ Prof. Eva Sánchez/ Dra. María Zayas

 agosto 2010, febreo2012

Re-diseñado y revisado por: Dr. Jesús Rivera / Dra. Zomarie David

 agosto 2012[image: image1.png]

ASSESSMENT 4

� EMBED PBrush ���

PAGE
3

_959751886

