Muestra de Trabajo del Maestro

Instrucciones y Rúbrica para la Evaluación

[image: image1.emf][image: image2.png]UNIVERSIDAD DE PUERTO RICDO

S | m— |

UNIVERSIDAD DE PUERTO RICO EN PONCE

DEPARTAMENTO DE EDUCACIÓN
Y EDUCACIÓN FÍSICA

Portafolio de Muestra del

Trabajo del Estudiante-Maestro
(MTEM)
Instrucciones y Rúbrica para la Evaluación

MATEMÁTICA

	Nota: Los materiales en este documento fueron adoptados del modelo de The Renaissance Partnership for Improving Teacher Quality Title II Project

(http://uni.edu/itq).

Traducido y adaptado por la Prof. Ivonne Vilariño Rodríguez.

Revisado por: Prof. Ivonne Vilariño Rodríguez y Dra. María de L. Zayas Torres.

Febrero 2012.

[image: image3.png]

Departamento de Educación y Educación Física
● UPR- Ponce

Muestra del Trabajo del Estudiante -Maestro
(MTEM)
¿Qué es la Muestra del Trabajo del Estudiante -Maestro y cuál es su propósito?

La Muestra del Trabajo del Estudiante -Maestro (MTEM) es un producto que demuestra tu habilidad para: planificar, enseñar y evaluar el aprendizaje de una secuencia educativa en una materia; documentar la ejecución de los estudiantes; reflexionar acerca de los efectos de tu enseñanza en el aprendizaje estudiantil.
La MTEM incluye una unidad de enseñanza que puede abarcar un período de entre una a tres semanas de clase. En la misma se evidencian tanto los objetivos como las actividades específicas que llevas a cabo durante ese período para ayudar a tus estudiantes a aprender, así como el impacto de las mismas en su aprendizaje. La MTEM es una forma de ayudarte a integrar, de manera coherente y significativa, la planificación, la implantación de la enseñanza y la evaluación del aprendizaje para promover el aprendizaje significativo en los estudiantes. Además, se te requiere que consideres el contexto donde se lleva a cabo el proceso de enseñanza y aprendizaje para adaptar las estrategias de enseñanza y los modos de evaluación al mismo.
La MTEM es una muestra de tu trabajo donde incluyes, de forma organizada, las actividades que llevas a cabo en tu salón de clase cada día como parte de tu labor docente, así como el resultado de las mismas. No es algo adicional que tienes que preparar como requisito de tu práctica docente. Ten en cuenta que el trabajo que produzcas es un reflejo de tus competencias éticas y profesionales, de tu disposición y del conocimiento que has construido durante tu formación como futuro maestro.
La MTEM tiene un valor de 96 puntos y un peso de un 15% de la nota final del curso.

¿Cómo y cuándo preparar tu MTEM?
Debes comenzar a preparar tu MTEM tan pronto inicies tu práctica docente, de manera que hayas completado la misma para entregarla a tu supervisor en la fecha que éste te indique. Se recomienda que sigas cuidadosamente las instrucciones que se incluyen en este documento para facilitar tu tarea. A continuación se incluyen algunas recomendaciones:

· Discute con tu maestro cooperador y con tu supervisor cualquier duda que tengas acerca de alguna de las partes de la MTEM durante las primeras semanas de clase.
· Recopila la información acerca del contexto del proceso de enseñanza y aprendizaje y acerca de las características de tus estudiantes e identifica las implicaciones de estos factores al establecer los objetivos educativos, al planificar e implantar la enseñanza y en la evaluación del aprendizaje.
· Selecciona con tiempo la unidad de enseñanza en conjunto con tu maestro cooperador y construye un organizador gráfico con los conceptos y sub-conceptos a enfatizar. Esto te ayudará a tener una visión amplia sobre lo que vas a enseñar para planificar mejor tus clases.
· Planifica con tu maestro cooperador un calendario para el desarrollo de la unidad, así como para la administración de las pre y post pruebas.
· Lleva un diario sobre tus clases y experiencias diarias. Esto te ayudará a conocer mejor a tus estudiantes y a identificar tus fortalezas y limitaciones.
· Puedes seguir la agenda que se te sugiere a continuación como guía para completar cada sección de la MTEM.

Agenda sugerida
Primeras dos semanas:

· Discute con tu maestro cooperador los requisitos de la MTEM y la agenda a seguir

· Completa la información para la sección de los Factores de Contexto

Al finalizar el primer mes:

· Selecciona la unidad con tu maestro cooperador.
· Completa los Objetivos de la Unidad y el Plan de Evaluación.
· Administra la pre-prueba a los estudiantes y utiliza los resultados para completar la sección del Diseño e Implantación de la Enseñanza.
· Selecciona dos estudiantes cuyas muestras de trabajo incluirás en la MTEM.
Durante el segundo mes:

· Enseña la unidad.
· Recopila los trabajos de las actividades de assessment de los estudiantes.
· Haz apuntes para la sección Toma de Decisiones de la Enseñanza.
Al principio del último mes:

· Administra la post-prueba.
· Analiza los resultados de las evaluaciones y completa el resto del MTEM.
Instrucciones generales y formato para la MTEM
· El documento debe incluir una portada (según el modelo que se incluye como apéndice) y una tabla de contenido con los números de páginas de las secciones y una lista de los anejos de la MTEM.
· El documento debe ser a doble espacio y el tamaño de la letra debe ser de 12 puntos, los márgenes a una pulgada y las páginas deben estar enumeradas. El documento no debe exceder de veinte páginas.
· La encuadernación del documento se hará al lado izquierdo con espiral.

· No se incluirán nombres de ningún estudiante de la sala de clases en el documento o en las muestras de sus trabajos. Puedes utilizar números o seudónimos.
· La MTEM se debe someter en forma narrativa con los siguientes encabezamientos de secciones en negrilla (bold):
1. Factores de Contexto y Adaptaciones al Ambiente de Aprendizaje
2. Metas de Aprendizaje y Objetivos

3. Plan para la Evaluación del Aprendizaje
4. Diseño e Implantación de la Enseñanza

5. Toma de Decisiones en el Proceso de Enseñanza
6. Análisis de los Resultados del Aprendizaje
7. Reflexión Acerca de la Enseñanza y el aprendizaje

8. Anejos (pruebas, técnicas de assessment, hojas de cotejo, rúbricas, otros)
· El documento original se lo entregarás a tu supervisor universitario el cual lo retendrá para evaluación y evidencia. El candidato maestro deberá guardar una copia para sus archivos profesionales.
· Se incluirán como anejos tablas, gráficas e instrumentos de evaluación utilizados, así como otros documentos que se deseen incluir como evidencia del aprendizaje de los estudiantes.
Procesos, Estándares e Indicadores
La MTEM incluye siete procesos de enseñanza identificados en la literatura como fundamentales para mejorar el aprendizaje de los estudiantes. Cada proceso está acompañado por un estándar, por los indicadores de ejecución que serán incluidos en las rúbricas que se utilizarán para evaluar el MTEM y que se incluyen más adelante en este documento y la alineación con los estándares de ACEI.
	Procesos
	Estándares
	Indicadores
	Estándares ACEI

	 Factores Contextuales
	El maestro usa la información acerca del contexto de enseñanza aprendizaje y de las diferencias individuales para establecer los objetivos de aprendizaje y planificar la enseñanza y la evaluación.
	· Conocimiento de la comunidad, de la escuela y de los factores del salón de clases

· Conocimiento de las características de los estudiantes.

· Conocimiento de los diferentes estilos del aprendizaje de los estudiantes

· Conocimiento del conocimiento previo y de las destrezas de los estudiantes

· Implicaciones para la planificación y la evaluación instruccional
	ACEI 5.2

ACEI 3.2

ACEI 3.2

 ACEI 1

 ACEI 4

	Metas de Aprendizaje
	El maestro establece objetivos de aprendizaje significativos, retantes, variados y apropiados.
	· Importancia, reto y variedad

· Claridad

· Idoneidad para los estudiantes

· Alineación con los estándares de Matemáticas

	ACEI 3.3

ACEI 3.1

 ACEI 1

ACEI 2.3

	Plan de Evaluación
	El maestro utiliza múltiples modos y enfoques de evaluación del aprendizaje antes, durante y después del proceso de enseñanza alineados a los objetivos de aprendizaje.

	· Alineación con los metas de aprendizaje y la instrucción

· Claridad de criterios y estándares de ejecución

· Modalidades y enfoques múltiples

· Solidez técnica

· Adaptaciones a las necesidades individuales de los estudiantes
	 ACEI 4
 ACEI 4

 ACEI 4

 ACEI 4

ACEI 3.2

	Diseño para la Instrucción
	El maestro diseña la instrucción para los objetivos de aprendizaje específicos, y para las características y necesidades de los estudiantes en el contexto educativo.
	· Alineación con las metas de aprendizaje

· Representación exacta del contenido de Matemáticas
· Estructura de la unidad y de la lección

· Utilización de una variedad de medios de instrucción, actividades, asignaciones y recursos

· Utilización de información y datos contextuales para seleccionar actividades, asignaciones y recursos relevantes

· Utilización de la tecnología

	ACEI 3.1
ACEI 2.3
ACEI 3.1

ACEI 3.3

ACEI 3.1

ACEI 3.5

	Toma de Decisiones en la Enseñanza
	El maestro analiza continuamente el aprendizaje de los estudiantes para hacer decisiones en cuanto a la enseñanza.
	· Práctica profesional sólida en Matemáticas
· Modificaciones fundamentadas en el aprendizaje de los estudiantes

· Congruencia entre modificaciones y metas del aprendizaje
	ACEI 2.3
ACEI 3.2
ACEI 3.2

	Análisis del Aprendizaje del Estudiante
	El maestro utiliza los datos y la evaluación para desarrollar un perfil del aprendizaje estudiantil y para comunicar esta información acerca del progreso y el logro de los objetivos.
	· Claridad y exactitud de la presentación

· Alineación con metas del aprendizaje

· Interpretación de datos

· Evidencia de impacto en el aprendizaje estudiantil
	ACEI 3.5
ACEI 3.1

 ACEI 4
 ACEI 4

	Reflexión y

Auto-evaluación
	El maestro reflexiona sobre su enseñanza y sobre el aprendizaje de sus estudiantes para mejorar su práctica educativa.
	· Interpretación del aprendizaje estudiantil

· Discernimientos sobre instrucción y avaluación efectivos

· Alineación entre metas, instrucción y avaluación

· Implicaciones para la enseñanza futura

· Implicaciones para el desarrollo profesional

	 ACEI 4
ACEI 5.1

ACEI 3.1

ACEI 5.1

ACEI 5.1

Sección 1: Factores del contexto y adaptaciones al ambiente de aprendizaje
Estándar: El maestro usa la información acerca del contexto de enseñanza aprendizaje y de las diferencias individuales para establecer los objetivos de aprendizaje y planificar la enseñanza y la evaluación.
Tarea: Discute información relevante sobre el contexto del proceso de enseñanza y aprendizaje, y cómo estos factores pueden afectar el mismo.
Incluir:
· Características de la comunidad, distrito y escuela - describe la localización geográfica, perfil socioeconómico y comunidad escolar, así como otros factores que puedan afectar el proceso educativo.
· Factores del salón de clases y del grupo en general - describe el nivel y grado, edades de los estudiantes, número de estudiantes, programa de clases, recursos, instalaciones físicas, equipo, colaboración de los padres, reglas del salón y rutinas. Incluye también patrones de agrupación.
· Características de los estudiantes – explica las características de los estudiantes que debes considerar al diseñar e implementar las clases y al evaluar el aprendizaje. Incluye factores tales como: edad, género, raza, necesidades especiales, niveles de desarrollo, cultura, lenguaje, intereses y estilos de aprendizaje. En tu narrativo asegúrate de explicar cómo las destrezas y el conocimiento previo que poseen tus estudiantes tendrán implicaciones en el desarrollo de tus metas, procesos de enseñanza y evaluación.
· Otras características del ambiente escolar, si alguna, que hayan requerido que ajustes tus clases de alguna manera.
· Implicaciones en el proceso de enseñanza – explica las implicaciones de los factores de contexto para la planificación, implantación y evaluación de la enseñanza. Incluye algunas implicaciones o modificaciones específicas que tendrás que hacer para, por lo menos, dos características de tus estudiantes y para dos factores del contexto educativo.
Sección 2: Metas de aprendizaje y objetivos

Estándar: El maestro establece objetivos de aprendizaje significativos, retantes, variados y apropiados.
Tarea: Provee y justifica las metas y objetivos de aprendizaje de la unidad.

Incluir:
· Lista de metas y objetivos de aprendizaje que guiarán la planificación, implantación, y evaluación de la enseñanza de tu unidad – los objetivos deben ser significativos, retantes, variados, y redactados adecuadamente. Enumera cada uno para que puedas hacer referencia a ellos en el documento.
· Evidencia de cómo las metas y objetivos están alineados a los estándares de la materia y nivel.

· Tipos y niveles de tus objetivos.

· Discusión de por qué los objetivos son importantes en términos del nivel de desarrollo, conocimiento previo, destrezas y necesidades de los estudiantes.

Sección 3: Plan para la evaluación del aprendizaje
Estándar: El maestro utiliza múltiples modos y enfoques de evaluación del aprendizaje antes, durante y después del proceso de enseñanza alineados a los objetivos de aprendizaje.
Tarea: Diseña un plan de evaluación para dar seguimiento al progreso de los estudiantes hacia el logro de los objetivos de aprendizaje. Considera el uso de múltiples modos y enfoque de evaluación que estén alineados a los objetivos para evaluar el aprendizaje antes, durante y después de la enseñanza (evaluación diagnóstica, formativa y sumativa).
Incluir:

· Una tabla con el plan de evaluación indicando el método que utilizarás para recopilar información acerca del conocimiento previo de tus estudiantes (pre-evaluación); el método que utilizarás para determinar las ganancias en el aprendizaje posterior a la enseñanza (post-evaluación); y al menos, dos medios de evaluación formativa (formales o informales) con lo cuales darás seguimiento al aprendizaje de los estudiantes durante el desarrollo de la unidad. Estos métodos de evaluación deben medir el progreso de los estudiantes de tu clase hacia el logro de los objetivos del aprendizaje. Utiliza el modelo de la tabla del plan de evaluación que se incluye más adelante (puedes crear tu propia tabla de forma horizontal, ampliando las columnas y añadiendo filas si es necesario).
· Una descripción narrativa en la cual expliques por qué seleccionaste los medios de evaluación para cada objetivo.
· El nivel mínimo de ejecución que esperas que tus estudiantes alcancen para emitir un juicio sobre el logro de los objetivos (puntuación mínima de ejecución, por ciento u otro indicador).
Modelo de Tabla del Plan de Evaluación
	Tipo de Evaluación
	Objetivos de Aprendizaje
	Método de Evaluación*
	Justificación
	Nivel mínimo de ejecución

	1. Pre-evaluación (evaluación diagnóstica)
	
	
	
	

	2. Evaluación formativa
	
	
	
	

	3. Evaluación formativa
	
	
	
	

	4. Post-evaluación (evaluación sumativa)
	
	
	
	

*Provee como anejo una copia de tus métodos de evaluación y de los criterios para el cotejo de los mismos (ejemplo: clave, rúbricas, hojas de cotejo, etcétera).
Sección 4: Diseño e implantación de la enseñanza
Estándar: El maestro diseña la instrucción para los objetivos de aprendizaje específicos, y para las características y necesidades de los estudiantes en el contexto educativo.
Tarea: Describe cómo diseñarás la enseñanza de la unidad de acuerdo con cada objetivo instruccional, con las características y las necesidades individuales de los estudiantes, y con el contexto o ambiente de aprendizaje.
Incluir:
· Un análisis de los hallazgos sobre el conocimiento previo de los estudiantes (pre-evaluación) con relación a la unidad, tanto individual como grupal. Explica cómo estos hallazgos influyen en el diseño de las actividades de tus clases.
· Un organizador gráfico donde se ilustre una visión general de la unidad (temas, conceptos, sub-conceptos). Esto te ayudará a visualizar la unidad de manera organizada y te servirá de guía en la planificación de la enseñanza.
· Una tabla con la distribución de los días para cada tema de la unidad, objetivos y las actividades más significativas para cada tema y el método de evaluación que emplearás. Utiliza el siguiente modelo de tabla (de forma horizontal o vertical), y añade más espacio si es necesario.
Modelo de Tabla para el Diseño de la Instrucción
	Tiempo

	Objetivos de aprendizaje
	Actividades

(incluye variedad de estrategias/técnicas de enseñanza)
	Evaluación

	Día 1
	
	
	

	Día 2
	
	
	

	Día 3
	
	
	

	Etc.
	
	
	

· Selecciona las tres actividades de tu diseño que consideras más significativas y explica:
· cómo éstas se relacionan con los objetivos y por qué las seleccionaste.
· cómo se relacionan con los resultados de la evaluación del conocimiento previo.
· cómo vas a evaluar el aprendizaje de los estudiantes durante y después de la actividad.
· qué materiales/tecnología necesitarás para desarrollar la actividad.
Sección 5: Toma de decisiones en el proceso de enseñanza
Estándar: El maestro analiza continuamente el aprendizaje de los estudiantes para hacer decisiones en cuanto a la enseñanza.
Tarea: Provee dos ejemplos de decisiones que tomaste en cuanto al proceso de enseñanza basadas en los resultados del aprendizaje de los estudiantes.
Incluir:
· Ejemplos de momentos o situaciones en el proceso de enseñanza y aprendizaje cuando tuviste que hacer alguna modificación a tu diseño original como resultado del aprendizaje de los estudiantes. Explica por qué tuviste que hacer los cambios y cómo éstos ayudaron a lograr mejor los objetivos. Provee ejemplos específicos.
Sección 6: Análisis de los resultados del aprendizaje
Estándar: El maestro utiliza los datos y la evaluación para desarrollar un perfil del aprendizaje estudiantil y para comunicar esta información acerca del progreso y el logro de los objetivos.
Tarea: Analiza todos los resultados que obtuviste de la evaluación del aprendizaje de tus estudiantes para determinar su progreso hacia el logro de los objetivos trazados. Utiliza tablas, diagramas, gráficas u otras representaciones visuales para comunicar la ejecución grupal e individual de los estudiantes. Incluye las conclusiones del análisis de estos resultados en la próxima Sección 7: Reflexión acerca de la Enseñanza y el Aprendizaje.
Incluir:
· El por ciento de la ganancia en el aprendizaje (GA) para cada estudiante utilizando la siguiente fórmula:
Análisis de la Ganancia en el

Aprendizaje de los estudiantes mediante las

pre y post pruebas
GA= Por ciento post-prueba - Por ciento pre-prueba

100% - Por ciento pre –prueba
Ganancia promedio= ΣGA

 N (N= total de estudiantes)
· Los datos de la ganancia y el aprendizaje para cada estudiante en una tabla.
Ejemplo:

	Estudiante
	% Pre-prueba
	% Post-prueba
	% Ganancia aprendizaje (GA)

	XXXX
	63
	75
	75-63/100-63=

12/37= 32%

	Promedio % GA

del grupo
	
	
	ΣGA/N

· Análisis del impacto de su enseñanza en el aprendizaje de los estudiantes basado en los resultados.
Utiliza el siguiente modelo de tabla para anotar los resultados del aprendizaje.

Tabla de Logros del Aprendizaje
	Objetivos
	Por ciento de estudiantes que lograron dominio

	Objetivo 1
	

	Objetivo 2...
	

· Análisis de los resultados obtenidos mediante otros medios de evaluación del aprendizaje que empleaste.
· Conclusiones acerca del logro de los objetivos (¿cuáles objetivos se lograron, cuáles no?)
Sección 7: Reflexión acerca de la Enseñanza y el Aprendizaje
Estándar: El maestro reflexiona acerca de su enseñanza y acerca del aprendizaje de sus estudiantes para mejorar su práctica educativa.
Tarea: Reflexiona acerca del impacto de tu enseñanza en el aprendizaje de los estudiantes. Evalúa tu desarrollo como maestro e identifica qué puedes hacer para mejorar tus prácticas educativas y para continuar con tu desarrollo profesional.
Incluir:

· El objetivo de aprendizaje donde tus estudiantes fueron más exitosos. Provee dos o más posibles razones para este éxito.
· El objetivo de aprendizaje donde tus estudiantes fueron menos exitosos. Provee dos o más posibles razones para esta falta de éxito.
· Discute qué harías diferente o mejor en el futuro para mejorar el desempeño de los estudiantes.
· Describe al menos dos áreas en las que debes mejorar como maestro de acuerdo con tus experiencias al trabajar con esta MTEM e identifica dos acciones específicas que tomarías para mejorar tu desempeño profesional en esas áreas que identificaste. Utiliza la siguiente tabla como modelo de un posible Plan de Desarrollo Profesional.
Plan de Desarrollo Profesional
	Objetivo profesional
	Acción
	Fecha

	
	
	

	
	
	

Modelo de la Portada

UNIVERSIDAD DE PUERTO RICO EN PONCE

DEPARTAMENTO DE EDUCACIÓN

Y EDUCACIÓN FÍSICA

Muestra del Trabajo del Estudiante-Maestro

(MTEM)

Nombre del Estudiante-Maestro___________________________

Número de Estudiante____________________________________

Año académico_______________

Semestre__________

Centro de Práctica______________________________________

Grado_______________

Materia___________

Supervisor___

Maestro cooperador_____________________________________
firma estudiante-maestro____________________

firma maestro cooperador___________________
 firma supervisor___________________________

Rúbrica para la Evaluación
Muestra de trabajo del ESTUDIANTE-maestro (mtem)
1. Rúbrica para factores contextuales

	Ubicación (
Indicador (
	1

Indicador no cumplido
	2

Indicador parcialmente cumplido
	3

Indicador cumplido

	1.Conocimiento de los factores comunitarios, escolares y de la sala de clases (ACEI 5.2)

	El maestro exhibe conocimiento mínimo, irrelevante o prejuiciado de la escuela, de la comunidad y de la sala de clases.
	El maestro exhibe algún conocimiento de las características de la escuela, de la comunidad y de la sala de clases.
	El maestro exhibe un conocimiento amplio de las características de la escuela, de la comunidad y de la sala de clases.

	2. Conocimiento de las características de los estudiantes

(ACEI 3.2)
	El maestro exhibe conocimiento mínimo, estereotípico o irrelevante de las diferencias estudiantiles (desarrollo, cultura, intereses).
	El maestro exhibe conocimiento general de las diferencias estudiantiles (desarrollo, cultura, intereses, habilidades /

discapacidades) que pueden afectar el aprendizaje.
	El maestro exhibe entendimiento general y específico de las diferencias estudiantiles (desarrollo, cultura, intereses, habilidades /

discapacidades) que pueden afectar el aprendizaje.

	3. Conocimiento de los diversos enfoques de aprendizaje de los estudiantes

(ACEI 3.2)
	El maestro exhibe conocimiento mínimo, estereotípico o irrelevante de los diferentes modos en que los estudiantes aprenden (estilos/modalidades de aprendizaje).
	El maestro exhibe conocimiento general de los diferentes modos en que los estudiantes aprenden (estilos/modalidades de aprendizaje).
	El maestro exhibe entendimiento general y específico de los diferentes modos en que los estudiantes aprenden (estilos/modalidades de aprendizaje) que pueden afectar el aprendizaje.

	4. Conocimiento de las destrezas y el aprendizaje previo de los estudiantes (ACEI 1)

	El maestro exhibe poco conocimiento o conocimiento irrelevante de las destrezas y del aprendizaje previo de los estudiantes.
	El maestro exhibe conocimiento general de las destrezas y del aprendizaje previo de los estudiantes que pueden afectar el aprendizaje.
	El maestro exhibe entendimiento general y específico de las destrezas y del aprendizaje previo de los estudiantes que pueden afectar el aprendizaje.

	5. Implicaciones para la planificación y la avaluación instruccional

(ACEI 4)
	El maestro no provee implicaciones para la instrucción y para la avaluación, fundamentadas en las diferencias individuales de los estudiantes y en las características de la comunidad, de la escuela o de la sala de clases O provee implicaciones inapropiadas.
	El maestro provee implicaciones generales para la instrucción y para la avaluación, fundamentadas en las diferencias individuales de los estudiantes y en las características de la comunidad, de la escuela o de la sala de clases.
	El maestro provee implicaciones específicas para la instrucción y para la avaluación, fundamentadas en las diferencias individuales de los estudiantes y en las características de la comunidad, de la escuela o de la sala de clases.

2. Rúbrica para las metas del aprendizaje
	Ubicación (
Indicador (
	1

Indicador no cumplido
	2

Indicador parcialmente cumplido
	3

Indicador cumplido

	1. Importancia, reto y variedad

(ACEI 3.3)
	Las metas reflejan solo un tipo o nivel de aprendizaje.
	Las metas reflejan varios tipos o niveles de aprendizaje pero carecen de importancia o reto.

	Las metas reflejan varios tipos o niveles de aprendizaje y son importantes y retadoras.

	2. Claridad

(ACEI 3.1)
	Las metas no están claramente expuestas y son actividades, en lugar de resultados del aprendizaje.
	Algunas de las metas están claramente expuestas como resultados del aprendizaje.

	La mayoría de las metas están claramente expuestas como resultados del aprendizaje.

	3. Idoneidad para estudiantes

(ACEI 1)
	Las metas no son idóneas para el desarrollo; conocimiento, destrezas, experiencias pre-requeridas; u otras necesidades estudiantiles.
	Algunas metas son idóneas para el desarrollo; conocimiento, destrezas, experiencias pre-requeridas; u otras necesidades estudiantiles.

	La mayoría de las metas son idóneas para el desarrollo; conocimiento, destrezas, experiencias pre-requeridas; u otras necesidades estudiantiles.

	4. Alineación con estándares nacionales, estatales o locales de Matemáticas

(ACEI 2.3)

	Las metas no están alineadas con los estándares nacionales, estatales o locales de Matemáticas.
	Algunas metas están alineadas con los estándares nacionales, estatales o locales de Matemáticas.
	La mayoría de las metas están alineadas con los estándares nacionales, estatales o locales de Matemáticas.

3. Rúbrica para el plan de evaluación

	Ubicación (
Indicador (
	1

Indicador no cumplido
	2

Indicador parcialmente cumplido
	3

Indicador cumplido

	1. Alineación con metas del aprendizaje e instrucción

(ACEI 4)

	El contenido y los métodos de avaluación no guardan congruencia con las metas del aprendizaje o carecen de complejidad cognitiva.
	Algunas de las metas del aprendizaje se avalúan mediante el plan de avaluación, pero muchos de las avaluaciones no son congruentes con las metas del aprendizaje en contenido y complejidad cognitiva.
	Cada una de las metas del aprendizaje se avalúan mediante el plan de avaluación; las avaluaciones son congruentes con las metas del aprendizaje en contenido y complejidad cognitiva.

	2. Claridad de criterios y estándares de ejecución

(ACEI 4)
	Las avaluaciones no contienen criterios claros para medir la ejecución del estudiante relativo a las metas del aprendizaje.
	Se han desarrollado los criterios de avaluación, pero no están claros o no están vinculados explícitamente a las metas del aprendizaje.
	Los criterios de avaluación están claros y están vinculados explícitamente a las metas del aprendizaje.

	3. Modalidades y enfoques múltiples

(ACEI 4)
	El plan de avaluación incluye una sola modalidad de avaluación y no avalúa a los estudiantes antes, durante y luego de la instrucción.
	El plan de avaluación incluye modalidades múltiples pero todas son o fundamentadas en papel y lápiz (i.e. no son avaluaciones de ejecución) y/o no requieren la integración de conocimiento, destrezas y habilidades de razonamiento.
	El plan de avaluación incluye múltiples modalidades de avaluación (incluyendo avaluaciones de ejecución, reportes de laboratorio, proyectos de investigación, etc.) y avalúa la ejecución del estudiante a través de la secuencia de instrucción.

	4. Solidez técnica

(ACEI 4)
	Las avaluaciones no son válidas, los procedimientos de puntuación están ausentes o son inexactos; ítems o incitadores (“prompts”) están pobremente redactados; las direcciones y procedimientos son confusas para los estudiantes
	Las avaluaciones aparentan tener alguna validez. Se explican algunos procedimientos de puntuación; algunos ítems o incitadores están claramente redactados; algunas direcciones y procedimientos están claros para los estudiantes.
	Las avaluaciones aparentan ser válidas; se explican los procedimientos de puntuación; la mayor parte de los ítems o incitadores están claramente redactados; las direcciones y procedimientos están claros para los estudiantes.

	5. Adaptaciones fundamentadas en las necesidades de los estudiantes

(ACEI 3.2)
	El maestro no adapta las avaluaciones para atender las necesidades individuales de los estudiantes o estas avaluaciones son inapropiadas.
	El maestro adapta las avaluaciones para atender las necesidades individuales de algunos estudiantes.
	El maestro adapta las avaluaciones para atender las necesidades individuales de la mayoría de los estudiantes.

4. Diseño para la instrucción

	Ubicación (
Indicador (
	1

Indicador no cumplido
	2

Indicador parcialmente cumplido
	3

Indicador cumplido

	1. Alineación con metas del aprendizaje

(ACEI 3.1)

	Pocas lecciones están explícitamente vinculadas con las metas del aprendizaje. Pocas actividades, asignaciones y recursos de aprendizaje están alineados con las metas del aprendizaje. No todas las metas del aprendizaje se cubren en el diseño.
	La mayor parte de las lecciones están explícitamente vinculadas con las metas del aprendizaje. La mayor parte de las actividades, asignaciones y recursos de aprendizaje están alineados con las metas del aprendizaje. La mayor parte de las metas del aprendizaje se cubren en el diseño.
	Todas las lecciones están explícitamente vinculadas con las metas del aprendizaje. Todas las actividades, asignaciones y recursos de aprendizaje están alineados con las metas del aprendizaje. Todas las metas del aprendizaje se cubren en el diseño.

	2. Representación exacta del contenido de Matemáticas
(ACEI 2.3)
	El uso de contenido de Matemáticas por parte del maestro aparenta contener numerosas inexactitudes. El contenido parece verse más como destrezas y hechos aislados en lugar de verse como parte de una estructura conceptual más amplia.
	El uso de contenido de Matemáticas por parte del maestro aparenta ser mayormente exacto. Muestra alguna consciencia de las grandes ideas o de la estructura de la disciplina.
	El uso de contenido de Matemáticas por parte del maestro aparenta ser exacto. El foco del contenido es congruente con las grandes ideas o con la estructura de la disciplina.

	3. Estructura de la lección y de la unidad

(ACEI 3.1)
	Las lecciones dentro de la unidad no están organizadas de manera lógica (e.g. secuenciadas).
	Las lecciones dentro de la unidad poseen alguna organización lógica y aparentan ser algo útiles en mover a los estudiantes a lograr las metas del aprendizaje.
	Todas las lecciones dentro de la unidad están lógicamente organizadas y aparentan ser útiles en mover a los estudiantes a lograr las metas del aprendizaje.

	4. Utilización de una variedad de medios de instrucción, actividades, asignaciones y recursos

(ACEI 3.3)
	Poca variedad de medios de instrucción, actividades, asignaciones y recursos. Fuerte atención al libro de texto o a un solo recurso (e.g. hojas de trabajo).
	Alguna variedad en los medios de instrucción, actividades, asignaciones o recursos pero con aportación limitada al aprendizaje.
	Variedad significativa de medios de instrucción, actividades, asignaciones y recursos. Esta variedad hace una clara aportación al aprendizaje.

	5. Utilización de información y datos contextuales para seleccionar actividades, asignaciones y recursos relevantes

(ACEI 3.1)
	La instrucción no se ha diseñado con referencia a factores contextuales y datos de pre-avaluación. Las actividades y asignaciones no aparentan ser productivas y apropiadas para cada estudiante.
	Alguna instrucción se ha diseñado con referencia a factores contextuales y datos de pre-avaluación. Algunas actividades y asignaciones aparentan ser productivas y apropiadas para cada estudiante.
	La mayor parte de la instrucción se ha diseñado con referencia a factores contextuales y datos de pre-avaluación. La mayor parte de las actividades y asignaciones aparentan ser productivas y apropiadas para cada estudiante.

	6. Utilización de la tecnología

(ACEI 3.5)
	Se utiliza de manera inapropiada la tecnología o el maestro no utiliza la tecnología y no se provee una justificación para esto (o se provee una inapropiada).
	El maestro utiliza la tecnología pero ésta no aporta significativamente a la enseñanza y al aprendizaje o el maestro provee una justificación limitada para no utilizar la tecnología.
	El maestro integra tecnología apropiada que aporta significativamente a la enseñanza y al aprendizaje o el maestro provee una justificación convincente para no utilizar la tecnología.

5. Toma de decisiones de instrucción

	Ubicación (
Indicador (
	1

Indicador no cumplido
	2

Indicador parcialmente cumplido
	3

Indicador cumplido

	1. Práctica profesional sólida en Matemáticas

(ACEI 2.3)
	Muchas decisiones de instrucción en Matemáticas

son inapropiadas y no son pedagógicamente sólidas.

	Las decisiones de instrucción en Matemáticas

son mayormente apropiadas pero algunas decisiones no son pedagógicamente sólidas.
	La mayoría de las decisiones de instrucción en Matemáticas

son pedagógicamente sólidas (i.e. probablemente conducen a aprendizaje estudiantil).

	2. Modificaciones fundamentadas en el aprendizaje de los estudiantes

(ACEI 3.2)
	El maestro trata a la clase como “un plan que se ajusta a todos” sin modificaciones.
	Se hacen algunas modificaciones al plan de instrucción para atender necesidades estudiantiles individuales, pero éstas no se fundamentan en el análisis del aprendizaje estudiantil, las mejores prácticas o factores contextuales.
	Se hacen modificaciones apropiadas al plan de instrucción para atender necesidades estudiantiles individuales. Estas modificaciones se fundamentan en el análisis del aprendizaje estudiantil, las mejores prácticas o factores contextuales. Se incluye explicación de por qué las modificaciones pueden mejorar el progreso estudiantil.

	3. Congruencia entre modificaciones y metas del aprendizaje

(ACEI 3.2)

	Las modificaciones en la instrucción carecen de congruencia con las metas del aprendizaje.
	Las modificaciones en la instrucción son algo congruentes con las metas del aprendizaje.
	Las modificaciones en la instrucción son congruentes con las metas del aprendizaje.

6. Análisis del aprendizaje estudiantil

	Ubicación (
Indicador (
	1

Indicador no cumplido
	2

Indicador parcialmente cumplido
	3

Indicador cumplido

	1. Claridad y exactitud de la presentación

(ACEI 3.5)
	La presentación no es clara y exacta; no refleja los datos con exactitud.
	La presentación es inteligible y contiene pocos errores.
	La presentación es fácil de entender y no contiene errores de presentación.

	2. Alineación con metas del aprendizaje

(ACEI 3.1)
	El análisis del aprendizaje estudiantil no está alineado con las metas del aprendizaje.
	El análisis del aprendizaje estudiantil está parcialmente alineado con las metas del aprendizaje y/o falla en proveer un perfil comprensivo del aprendizaje estudiantil relativo a las metas para toda la clase, para sub-grupos y para dos individuos.
	El análisis del aprendizaje estudiantil está totalmente alineado con las metas del aprendizaje y provee un perfil comprensivo del aprendizaje estudiantil relativo a las metas para toda la clase, para sub-grupos y para dos individuos.

	3. Interpretación de datos

(ACEI 4)
	La interpretación es inexacta y faltan las conclusiones o éstas no se apoyan en los datos.
	La interpretación es técnicamente exacta, pero faltan las conclusiones o éstas no se apoyan en los datos.

	La interpretación es significativa y las conclusiones se apoyan en los datos.

	4. Evidencia de impacto en el aprendizaje estudiantil en Matemáticas

(ACEI 4)
	El análisis del aprendizaje estudiantil falla en incluir evidencia del impacto en el aprendizaje estudiantil en Matemáticas en
términos de números de estudiantes que lograron y progresaron hacia las metas del aprendizaje.

	El análisis del aprendizaje estudiantil incluye evidencia incompleta del impacto en el aprendizaje estudiantil en Matemáticas en términos de números de estudiantes que lograron y progresaron hacia las metas del aprendizaje.
	El análisis del aprendizaje incluye evidencia del impacto en el aprendizaje estudiantil en Matemáticas

en términos de números de estudiantes que lograron y progresaron hacia las metas del aprendizaje.

7. Reflexión y auto-evaluación
	Ubicación (
Indicador (
	1

Indicador no cumplido
	2

Indicador parcialmente cumplido
	3

Indicador cumplido

	1. Interpretación del aprendizaje estudiantil

(ACEI 4)
	No se provee evidencia o razones para apoyar las conclusiones esbozadas en la sección “Análisis del aprendizaje estudiantil”.
	Provee evidencia pero no razones (o provee razones simplistas o superficiales) para apoyar las conclusiones esbozadas en la sección “Análisis del aprendizaje estudiantil”.
	Utiliza evidencia para apoyar las conclusiones esbozadas en la sección “Análisis del aprendizaje estudiantil”. Explora múltiples hipótesis de por qué algunos estudiantes no lograron las metas del aprendizaje.

	2.Discernimientos sobre instrucción y avaluación efectivos

(ACEI 5.1)
	No provee justificación de por qué algunas actividades o avaluaciones fueron más exitosas que otras.
	Identifica actividades o avaluaciones exitosas y no exitosas y explora superficialmente las razones para su éxito o para la ausencia de éste (no se utiliza ni teoría ni investigación).
	Identifica actividades o avaluaciones exitosas y no exitosas y provee razones verosímiles (fundamentadas en la teoría o en la investigación) para su éxito o para la ausencia de éste.

	3. Alineación entre metas, instrucción y avaluación

(ACEI 3.1)
	No conecta metas del aprendizaje, instrucción y resultados de la avaluación en la discusión del aprendizaje estudiantil y de la instrucción efectiva y/o las conexiones son irrelevantes o inexactas.
	Conecta metas del aprendizaje, instrucción y resultados de la avaluación en la discusión del aprendizaje estudiantil y de la instrucción efectiva, pero están presentes errores o brechas conceptuales.
	Conecta de manera lógica metas del aprendizaje, instrucción y resultados de la avaluación en la discusión del aprendizaje estudiantil y de la instrucción efectiva.

	4. Implicaciones para la enseñanza futura

(ACEI 5.1)
	No provee ideas o provee ideas inapropiadas para re-diseñar las metas del aprendizaje, la instrucción y la avaluación.
	Provee ideas para re-diseñar las metas del aprendizaje, la instrucción y la avaluación pero no ofrece justificación de por qué estos cambios mejorarían el aprendizaje estudiantil.
	Provee ideas para re-diseñar las metas del aprendizaje, la instrucción y la avaluación y explica por qué estas modificaciones mejorarían el aprendizaje estudiantil.

	5. Implicaciones para el desarrollo profesional

(ACEI 5.1)
	No provee metas profesionales de aprendizaje o provee metas que no están relacionadas a los discernimientos y experiencias descritos en esta sección.
	Presenta metas profesionales de aprendizaje que no están fuertemente relacionadas a los discernimientos y experiencias descritos en esta sección y/o provee un plan ambiguo para cumplir con las metas.
	Presenta un número pequeño de metas profesionales de aprendizaje que emergen claramente de los discernimientos y experiencias descritos en esta sección. Describe pasos específicos para cumplir con estas metas.

� EMBED PBrush ���

ASSESSMENT 5

PAGE
2

_1408883675

