
 
 
 
 
 
 
 

  1 Instituto Profesional Iplacex 

RAMO: EVALUACIÓN DIAGNÓSTICA DIFERENCIAL 
 
 

 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

UNIDAD I 
 
 

CONCEPTOS EVALUATIVOS Y SU RELACIÓN CON EDUCACIÓN 
DIFERENCIADA 

 
 
 
 
 
 
 
 
 

 


 
 
 
 
 
 
 

  2 Instituto Profesional Iplacex 

CLASE  01 
 

1. EVALUACIÓN DIFERENCIADA Y NECESIDADES EDUCATIVAS ESPECIALES 
 
 

1.1. ¿Qué Entendemos por Necesidades Educativas Especiales? 
 

Nos encontramos ante un nuevo término, que lejos de ser un concepto más para 
denominar a los alumnos y alumnas hasta ahora llamados deficientes, minusválidos, 
discapacitados..., implica un cambio conceptual importante a la hora de plantear la educación 
que éstos y otros alumnos necesitan. 
 
 

En el concepto de alumnos con necesidades educativas especiales, subyace el 
principio de que los grandes fines de la educación (proporcionar toda la 
independencia posible, adueñarse del conocimiento del mundo que les rodea, 
participar activamente en la sociedad...) deben ser los mismos para todos los 
alumnos, aunque el grado en que cada alumno o alumna alcance esos grandes fines 
sea distinto, así como el tipo de ayuda que necesiten para alcanzarlos. 

 
 
 
Se trata, por tanto, de empezar a hablar de un alumnado diverso, que requiere a la vez 

respuestas a la diversidad de necesidades que presentan. El sistema educativo en conjunto 
debe ser capaz de proveer los medios necesarios, para otorgar la ayuda que cada alumno 
necesita, dentro de un contexto educativo, lo más normalizado posible. 
 

Pensar en los términos "necesidades educativas" puede resultar en principio una 
expresión compleja, debido a una falta de hábito en nuestro sistema educativo; puesto que a 
la hora de preocuparse por las dificultades de aprendizaje del alumnado, ha imperado la 
tendencia de lo suficiente, para determinar una intervención educativa dentro del contexto 
educacional. 

 
Lo que necesitan los diferentes profesionales que van a intervenir en la educación de 

los alumnos con mayores dificultades para aprender, es saber qué contenidos son 
adecuados y prioritarios para ese alumnado, cómo enfrentarse a la tarea de enseñárselos, 
qué materiales son los más adecuados o qué tipo de apoyo precisa. 
 

Es decir hay que cambiar el punto de mira y traducir “déficit” en: “Necesidades 
Educativas”; reflexionar acerca de qué necesita aprender, cómo y en qué momento; qué se 
debe evaluar, cómo y en qué momento, a demás de considerar los recursos necesarios para 
el desarrollo integral de los alumnos su proceso de enseñanza de aprendizaje. 
 


 
 
 
 
 
 
 

  3 Instituto Profesional Iplacex 

Podemos considerar que: 
 
            
Un alumno tiene Necesidades Educativas Especiales, cuando presenta dificultades  mayores 
que el resto de los alumnos para acceder a los aprendizajes que se determinan en el 
currículo que le corresponde por su edad (bien por causas internas, por dificultades o 
carencias en el entorno sociofamiliar o por una historia de aprendizaje desajustada) y 
necesita, para compensar dichas dificultades, adaptaciones de acceso y/o adaptaciones 
curriculares significativas en varías áreas de ese currículo. 
 
 

Este cambio terminológico no significa olvidar que algunas dificultades presentes en 
los alumnos tienen una base biológica. Ejemplo evidente de ello, son las pérdidas visuales o 
auditivas, los problemas motrices, las lesiones cerebrales o alteraciones genéticas, etc., las 
cuales tienen directa repercusión en el aprendizaje. También es cierto que determinados 
alumnos pueden tener Necesidades Educativas Especiales derivadas de una mala historia 
de aprendizaje o como consecuencia de vivir en un contexto sociofamiliar deprivado. 
 
           Es importante recordar, que para llegar a considerar a un alumno con necesidades 
educativas especiales se deben tener siempre en cuenta que tales necesidades especiales, 
sólo podrán determinarse tras un proceso de evaluación completa del alumno y del contexto 
educativo y sociofamiliar. 
 

1.2. Evaluación Diferenciada 
  
         En los últimos tiempos se ha abierto paso al concepto de evaluación diferenciada, que 
en un principio partió siendo hija exclusiva de la educación diferenciada; pero que en la 
actualidad ha sido llamada a tener un mayor protagonismo, ésta consiste en evaluar al 
alumno con respecto a sí mismo, no es una evaluación normativa, ni referida a criterio, sino 
que se evalúa el grado de desarrollo que tiene el propio alumno, comparando un momento de 
su desarrollo con otro. Lo anterior, considera el respeto de sus características individuales, ya 
que hay alumnos que pueden haber avanzado más que otros, pero no nos damos cuenta por 
que ellos partieron de mucho más atrás. Se pretende que cada alumno llegue más alto en 
relación consigo mismo y de acuerdo a sus potencialidades. 
 
 Todo alumno, en el transcurso de sus años de escolaridad puede requerir, por alguna 
circunstancia determinada de un tratamiento especial en su procedimiento de evaluación. Lo 
anterior es posible, en la medida que se ponga en práctica una evaluación diferenciada, que 
permita medir cambios en los individuos, que se centre en el proceso, que determine lo que 
el alumno ha logrado como consecuencia de dicho proceso educativo, comparándose 
consigo mismo, determinar si el alumno puede o no realizar una tarea, exhibir una conducta 
o demostrar una competencia. 
 


 
 
 
 
 
 
 

  4 Instituto Profesional Iplacex 

 Para posibilitar un desempeño eficaz de todos sus alumnos, el docente deberá aplicar 
un marco educacional flexible, dinámico y adaptativo. 
 
 
 

En este contexto, la Evaluación Diferenciada se entenderá como la aplicación de 
procedimientos que permitan evaluar los aprendizajes, mediante la administración de 
instrumentos técnicamente acondicionados a las necesidades educativas de los 
alumnos y alumnas de un establecimiento. 

 
 
 
 La Evaluación Diferenciada se podrá aplicar a todo un curso, a un grupo o a un 
alumno en forma permanente o esporádica, dependiendo de la situación detectada. Esta 
evaluación deberá reunir un conjunto de condiciones técnicas que pueden abarcar algunas 
de las siguientes ideas: 
 
1. Los procedimientos de evaluación deberán considerar la utilización de diversos 

instrumentos de pruebas, observación e informe. Su aplicación será en cualquier 
momento o instancia del proceso educativo, según las necesidades detectadas por el 
profesor, considerando el estado de avance del alumno. 

 
2. Los procedimientos de evaluación se referirán a los mismos contenidos establecidos en la 

planificación para lograr los objetivos del curso. 
 
3. La corrección de los procedimientos se deberá establecer sobre la base de un esquema 

"referido a criterios". Donde el criterio será el desarrollo evidenciado a partir de una 
situación inicial  (diagnóstico), intraindividual; esto es, comparado consigo mismo. El resto 
del curso podrá ser evaluado con este criterio o uno más normativo, interindividual o en 
comparación con el grupo curso. 

 
4. El grado de dificultad de los instrumentos evaluativos que se utilicen, deberá ser diferente 

a los aplicados con el resto del curso; se considerarán los mismos contenidos y objetivos, 
pero con otras preguntas. 

 
5. Las preguntas que constituyen una prueba diferenciada, deben tener otro tipo de 

dificultades a las establecidas para los demás alumnos, estarán referidas al mismo tema, 
pero con un índice de dificultad heterogéneo. 

 
6. El logro deberá establecerse según los niveles manifestados, siendo éstos diferentes a 

los establecidos para los demás alumnos. 
 
 


 
 
 
 
 
 
 

  5 Instituto Profesional Iplacex 

7. La discriminación será una característica irrelevante de las preguntas, al estructurar una 
prueba o procedimiento de evaluación diferenciada. 
 
 

Estas indicaciones son un medio de información útil para que el docente pueda tomar 
decisiones adecuadas y oriente todas las instancias de aprendizaje de sus alumnos. 

 
La calificación que obtenga el alumno deberá basarse en la normativa de evaluación 

vigente, incluida para tal efecto, en el reglamento de evaluación interno de cada 
establecimiento educacional. 
 

Otras situaciones especiales de evaluación y promoción, pueden ser las que se 
adecuarán para aquellos alumnos, que presenten algún nivel de discapacidad diagnosticada 
por el especialista respectivo o derivados de algún Establecimiento Educacional Especial, 
que se encuentren en condiciones de integrarse a la Educación General Básica o Media, e 
ingresen a un establecimiento común. Deberán tener un tratamiento adecuado en materia de  
evaluación y promoción concordante con las normas flexibles del decreto 146 y del Decreto 
Supremo 490/90, y las soluciones que en este marco técnico adopte el establecimiento 
educacional. 

 
 

 
 
 
 
 

CLASE  02 
 

1.3. Tipos de Necesidades Educativas Especiales que Podemos Encontrar 
 

Para empezar conviene dividir las dificultades de aprendizaje en Problemas Generales 
del Aprendizaje y Trastornos Específicos del Aprendizaje (TEA). Ambos tipos de deficiencias 
no son excluyentes, pero requieren un tratamiento psicológico y educacional diferente. 
 
 

1.3.1. Problemas Generales de Aprendizaje 
 
Los problemas generales de aprendizaje pueden manifestarse de diversas maneras y 

afecta el rendimiento global del niño, se manifiesta más bien en un retardo general en todo el 
proceso de aprendizaje. Equivale al grupo clasificado por Rutter y colaboradores (1970) 
como “atrasados”. 
 

 
 

z 
 Realice ejercicio n°1 

 


 
 
 
 
 
 
 

  6 Instituto Profesional Iplacex 

Los problemas de aprendizaje son globales, porque el retardo en el proceso de 
aprender no se manifiesta solamente en algunas materias, aún cuando los alumnos pueden 
presentar dificultades con ciertas características más definidas, también se manifiesta en 
lentitud y desinterés para el aprendizaje y a veces puede aparecer como retardo mental leve. 

 
 Otra característica es la deficiencia en la atención a los estímulos educativos y 

dificultad para concentrarse en la realización de determinadas tareas o lecciones. 
 
La presencia de problemas generales de aprendizaje depende en alto grado de las 

características del establecimiento educacional, de las metas y objetivos propuestos por los 
programas para cada curso y del nivel de exigencias. Así por ejemplo, el aprender a leer en 
primer o segundo año es una exigencia programática, muchas veces estudiada, sin tomar en 
cuenta la madurez o el nivel de desarrollo intelectual real de los niños, esta exigencia puede 
provocar problemas de aprendizaje a niños carentes de estimulación cultural o de 
maduración, sin que por ello tengan una deficiencia para aprender. 

 
Un porcentaje de niños con problemas generales de aprendizaje se caracteriza por 

presentar un conglomerado de dificultades leves:  
 

- Inteligencia Limítrofe 
- Retardo del Lenguaje  
- Retardo Perceptivo  
- Retardo Psicomotor  

  
Predominan en los grupos socioculturales deprimidos y tienen alta incidencia de 

fracaso escolar en los primeros años básicos. Son considerados estudiantes de aprendizaje 
"lento" o "limítrofe" y muchas veces repiten cursos de manera reiterada debido a su velocidad 
de aprendizaje, encontrándolos permanentemente bajo las exigencias mínimas de 
aprendizaje.  
 
 Los problemas generales para aprender abarcan la mayor parte de las materias 
educacionales y pueden tener diversos orígenes, tanto en el niño como en el sistema 
educativo; el siguiente cuadro permite visualizar esta comparación: 


 
 
 
 
 
 
 

  7 Instituto Profesional Iplacex 

 
 

Del alumno 
 

Del sistema educativo 
 

- Insuficiencia Intelectual  
- Inmadurez 
- Interferencia Emocional 
- Retardo Sociocultural        
- Alteraciones Orgánicas 

Sensoriales y/o Motoras 
- Lentitud para Aprender 
- Falta de Motivación 
 

  
- Deficiencias del Maestro 
- Metodología Inadecuada 
- Programas Rígidos 
- Malas Relaciones Profesor-Alumno 
- Malas Relaciones entre Profesores 
- Deficiencias del Establecimiento 
- Prácticas Pedagógicas Obsoletas 

 
 
 
 
 
 
 
 
 
 
 

1.3.2. Trastornos Específicos del Aprendizaje 
 
 Son alteraciones del desarrollo del niño de probable origen neurosicológico, lo que puede 
producir: 
 

- Desnivel entre capacidad y rendimiento. 
- Alteraciones delimitadas a ciertas áreas. 
- Dificultades reiteradas y crónicas. 
- Requieren métodos especiales e individualizados. 
- Pronóstico incierto (se potencian con los problemas generales para aprender) 
- Pueden darse en diferentes niveles educacionales. 
- Aparecen en todos los niveles socioculturales. 
- Se descarta retardo mental y deficiencias sensoriales, emocionales y/o motoras 

primarias. 
 
 
 En el cuadro siguiente se señalan algunos factores que se encuentran presentes con 
mayor frecuencia entre niños con trastornos específicos del aprendizaje y que deberían ser 
evaluados al momento de establecer el diagnóstico psicopedagógico y su pronóstico: 
 

 
 

z 
 Realice ejercicio n° 2 

 


 
 
 
 
 
 
 

  8 Instituto Profesional Iplacex 

Trastornos Específicos de Aprendizaje (factores referentes al alumno) 
 
Factores Etiológicos 
(Alteran el funcionamiento del SNC) 

─ Genéticos 
─ Disfuncionales (daño o disfunción del SNC) 
─ Maduracionales 
 

Factores Psicológicos 
(Alteran intrínsicamente el proceso de 
aprender) 

─ Retardo en el desarrollo de las funciones 
básicas, previas para el aprendizaje. 

─ Alteraciones en el procesamiento de la 
información, en sus diferentes etapas 
(percepción, atención, memoria, lenguaje, 
etc.) 

 
Factores concomitantes o correlativos 
(Acompañan frecuentemente los TEA 
pero no los originan) 

─ Psicomotores (Sobre actividad) 
─ Intelectuales (lentitud, disparidad) 
─ Emocionales y/o conductuales. 
 

Factores intervinientes  (Constituyen 
riesgo y/o alteran el pronóstico) 

─ Somáticos (problemas crónicos de salud) 
Deprivación sociocultural o diferencias 
culturales con el establecimiento educacional. 

─ Bajo nivel educacional. 
 

Factores consecuentes ─ Reacciones angustiosa y/o depresiva. 
─ Desinterés por el aprendizaje. 
─ Desviaciones conductuales secundarias. 
─ Alteraciones familiares. 
 

 
 

1.4. Concepto de Evaluación Diferenciada en la Normativa Nacional 
 
 La evaluación diferenciada es un sistema de evaluación educacional establecida 
como recurso técnico en el Decreto N° 146/86, para evaluar a los alumnos que presentan 
dificultades en el proceso de aprendizaje, donde amerita por parte del profesor, de la Unidad 
Técnico Pedagógica y de la Dirección del establecimiento educacional, una medición 
especial de los cambios; en cuanto a conocimientos y habilidades educativas, en relación a si 
mismo, pudiendo ser, dicha evaluación, más fácil o más difícil que para el resto del curso. 


 
 
 
 
 
 
 

  9 Instituto Profesional Iplacex 

 
 

 
 
El Decreto 511 del 8 de mayo de 1997 señala en su Art. 3 letra “d” que el reglamento 

de evaluación de cada establecimiento educacional deberá contener disposiciones de 
evaluación diferenciada que permitan atender a todos los alumnos que así lo requieran, ya 
sea en forma temporal o permanente. 
 
 El artículo N° 5 agrega que: los alumnos que tengan impedimentos para cursar en 
forma regular un subsector, asignatura o actividad de aprendizaje, se les deberá aplicar 
procedimientos de evaluación diferenciada. 
 
 
 

De acuerdo a lo anterior podríamos decir que, un profesor Universitario, de Instituto 
Superior, de Enseñanza Media, de Educación General Básica o Rural, podría, si así lo 
determinase, evaluar a sus alumnos o alumno de acuerdo a sus propios cambios; es decir, 
evaluar el proceso en particular para cada uno, observando y analizando los avances en 
relación a un punto inicial de conocimiento o habilidad. 

 
 
 
 
 
 

 
 

CLASE  03 
 

2. EVALUACIÓN DE LOS OBJETIVOS FUNDAMENTALES TRANSVERSALES (OFT) 
 
 Otro aspecto que representa un gran desafío en la labor pedagógica dice relación con 
la evaluación de los valores y actitudes que los alumnos desarrollan en su vida educativa,  
estos los podemos sistematizar en los OFT.  

Evaluar en la institución educacional los niveles de logro que se han alcanzado 
integralmente entorno a los objetivos cognitivos, valóricos y actitudinales que están 
comprometidos en los OFT, es una tarea fundamental, pero no del todo sencilla. A 
continuación, nos ocuparemos de la evaluación en el campo valórico-actitudinal, dado que 
los objetivos transversales de carácter cognitivo han recibido tradicionalmente bastante 
atención (Magendzo, 1997). 

 

 
 

z 
 Realice ejercicio n° 3 

 


 
 
 
 
 
 
 

  10 Instituto Profesional Iplacex 

Evaluar lo valórico-actitudinal es penetrar, preferentemente, en el mundo de lo 
subjetivo y de lo cualitativo, por ello reviste una particular complejidad el tópico de esta 
unidad. 
 

2.1. Los Objetivos Fundamentales Transversales y el Nuevo Currículum 
 
El Decreto Supremo de Educación Nº 220 del 18 de mayo de 1998 establece los 

Objetivos Fundamentales y Contenidos Mínimos Obligatorios de la Educación Media chilena 
y a su vez el decreto 232 de 2002, por medio de los planes y programas de estudios 
preparados por el ministerios de educación y entregados a los docentes mediante jornadas 
de perfeccionamiento en el año 2003, para ser puesto en práctica a partir del año 2004, 
establece para la Enseñanza Básica. 

 
El mismo decreto define los Objetivos Fundamentales como las competencias o 

capacidades que los alumnos y alumnas deben lograr al finalizar los distintos niveles de la 
Educación Media y que constituyen el fin que orienta al conjunto del proceso de enseñanza 
aprendizaje. 
 

El marco curricular distingue dos clases de Objetivos Fundamentales: 
 
• Objetivos Fundamentales Verticales: son aquellos que se refieren a determinados cursos o 

niveles y cuyo logro demanda aprendizajes y experiencias vinculadas a sectores,  
subsectores o especialidades del currículum de la Educación Media. 

 
• Objetivos Fundamentales Transversales: son aquellos que tienen un carácter comprensivo 

y general, cuyo logro se funda en el trabajo formativo del conjunto del currículum, o de 
sub-conjuntos de éste que incluyan más de un sector, subsector o especialidad. 

 
Los Objetivos Fundamentales Transversales (OFT) se caracterizan por trascender a 

un sector o subsector específico, son de responsabilidad de varios subsectores y superan 
con mucho los contenidos de un sector.  Esto obedece a que se relacionan con las prácticas  
docentes, las relaciones de éstos con los alumnos, el clima que se vive en el establecimiento 
educacional, en definitiva con el llamado currículum oculto. 

 
 

El desarrollo de los OFT, requiere, de coherencia entre el curriculum explícito y 
el curriculum oculto, es decir, debe haber armonía entre la teoría y la práctica, solo 
así se podrán alcanzar los objetivos deseados. 

 
 
 


 
 
 
 
 
 
 

  11 Instituto Profesional Iplacex 

Esta coherencia debe verse reflejada en las relaciones establecidas por los distintos 
integrantes de la comunidad educativa, a medida que éstos van interactuando, se irán 
configurando los distintos modelos de establecimientos educacionales que pueden ser 
democráticos o autoritarios. El primer modelo es campo abierto para el desarrollo de valores, 
como el respeto a los DDHH, al medio ambiente, la tolerancia, la justicia, etc.; mientras que 
el currículum oculto del segundo modelo, juega en contra del desarrollo de dichos valores. 

 
El Decreto Nº 220 señala los aspectos básicos que se deben considerar: 
 

- Crecimiento y autoafirmación personal 
- Desarrollo del pensamiento 
- Formación ética 
- La persona y su entorno 

 
Cabe señalar que los Objetivos Fundamentales Transversales no solo se refieren a los 

aspectos éticos, sino que, además considera aspectos cognitivos, ya que toma en cuenta el 
desarrollo de habilidades como la investigación, resolución de problemas, comunicación, etc. 
 
 

2.2. Acciones y Actividades para Concretar los OFT 
 

           Los OFT pueden ser llevados a cabo mediante acciones de diversa índole, tanto a 
través del curriculum manifiesto de las diferentes disciplinas, como también a través de otras 
actividades propuestas por el establecimiento. Pueden tener expresiones en los siguientes 
ámbitos o dimensiones del quehacer educativo: 
 
a) El proyecto educativo de cada establecimiento. Los OFT son una fuente de reflexión  y 

debate interno de la institución educativa cuando se establece o evalúa su proyecto 
educativo. Contribuyen a establecer dimensiones de continuidad e identidad nacional, en 
la diversidad de los proyectos educativos de Educación Media del país, convirtiéndose de 
este modo en un marco básico de orientaciones comunes sobre el cual se conjugará la 
diversidad de proyectos educativos  de cada comunidad educativa. 
 

b) Los OF y CM de los diferentes sectores y subsectores de aprendizaje. Éstos han sido 
definidos teniendo presente los principios expresados en los OFT. Tales principios y 
orientaciones, se manifestarán y promoverán, a través de los planes y programas de 
estudio, los textos y materiales didácticos. Los ejes de habilidades intelectuales de orden 
superior, así como las actitudes y valores de los Objetivos Fundamentales Transversales, 
tienen presencia central en los objetivos y contenidos de cada uno de los subsectores del 
curriculum. 
 
 


 
 
 
 
 
 
 

  12 Instituto Profesional Iplacex 

c) La práctica docente. Los profesores determinan la naturaleza de las prácticas de 
enseñanza-aprendizaje en el aula, definen de manera decisiva tanto, el tipo de interacción 
personal que establecen entre ellos y sus alumnos, como la que éstos últimos establecen 
entre sí, incluyendo el conocimiento del quehacer cotidiano en el aula y en el 
establecimiento. Cada una de las relaciones y prácticas aludidas se constituye como un 
ámbito privilegiado para la realización de los principios y orientaciones definidos en los 
Objetivos Fundamentales Transversales. 
 

d) El clima organizacional y las relaciones humanas. El clima organizacional y de relaciones 
humanas en los establecimientos educacionales deben ser portadores eficaces de los 
valores y principios que buscan comunicar e inculcar los OFT. Este factor debe estar 
regido por el principio de coherencia entre lo que se dice y lo que se hace, no se puede 
hablar de democracia y proceder de forma autoritaria. Lo anterior, cabe dentro de la 
dimensión “convivencia de la gestión integral”.    
 

e) Actividades ceremoniales. Las actividades ceremoniales periódicas (anuales, 
semestrales, quincenales), que la comunidad educativa del establecimiento organiza, son 
ocasiones para orientar y fortalecer algunos o varios de los objetivos fundamentales  
señalados. Por ejemplo, velar por que los actos de los días lunes no sean acciones 
rutinarias, sino que en ellos se traten temas interesantes para los alumnos, de una 
manera entretenida y participativa. 
 

f) Disciplina en el establecimiento. La  disciplina debe promover el ejercicio de la libertad 
responsable y la capacidad de auto gobierno, con plena participación de los alumnos en 
la definición de las normas de convivencia, y de su protagonismo en la vida liceana o 
colegial. Esto constituye una dimensión trascendental de la formación ética y del 
desarrollo personal, definidos en los OFT. 
 

g) El ejemplo cotidiano. Constituye una de las dimensiones formativas más profundas de la 
experiencia educacional. Debe estar acorde con los OFT y ser exteriorizado por los 
profesores, directivos, administrativos del establecimiento y también por los propios 
estudiantes.  
 

h) El ambiente en recreos y actividades definidas por los jóvenes. Los contextos y eventos 
definidos para el despliegue de la expresividad y capacidad de iniciativa de los alumnos y 
alumnas constituyen también un ámbito formativo de los Objetivos Fundamentales 
Transversales (Decreto Supremo de Educación Nº 220). 

 
 


 
 
 
 
 
 
 

  13 Instituto Profesional Iplacex 

CLASE  04 
 
         En definitiva, los OFT pueden estar asociados a dos grandes aspectos de la vida 
educativa: 
 
1º Los principios expresamente enunciados en el Proyecto Educativo Institucional y 

difundidos oficialmente por el establecimiento y asociados a los contenidos de los 
diversos sectores y subsectores de aprendizaje. 

 
2º  El clima que se vive en el establecimiento educacional, lo que incluye la práctica de los 

docentes, las relaciones interpersonales, no sólo entre alumnos y alumnas con profesores 
y profesoras, sino que también las de estos últimos con la dirección. El carácter de la 
dirección determina si estamos en presencia de un establecimiento educacional 
democrático o autoritario. 

 
         Un real aprendizaje se logra cuando se dan estos dos aspectos, especialmente en el 
plano ético y moral, ya que este plano requiere coherencia entre la teoría y la práctica.  
 
         La relación complementaria que se debe producir entre los OFT y los contenidos de los 
sectores y subsectores le otorga una mayor profundidad al proceso enseñanza-aprendizaje, 
ya que requieren un mayor esfuerzo de reflexión por parte del docente, para relacionar 
permanentemente contenidos con valores. 
 
 
a) Comunicación del Logro de los Objetivos Fundamentales Transversales: El Informe de 

Desarrollo Personal y Social 
 

La evaluación de los Objetivos Fundamentales Transversales se rige por los mismos 
criterios y orientaciones propuestas para evaluar los Objetivos Fundamentales Verticales 
correspondientes a los distintos Subsectores de aprendizaje; se trata de realizar una 
evaluación integrada que incluya estos dos tipos de objetivos. Importa conocer tanto, lo que 
los niños y niñas aprenden, los procesos que realizan para aprender, como las actitudes y 
valores que van desarrollando. 

 
Visto así, será necesario que los profesores que atienden a un mismo nivel educativo, 

consideren en los postulados del Proyecto Educativo del Establecimiento, las edades y las 
características del contexto sociocultural de los alumnos y sus familias, definir los Objetivos 
Fundamentales Transversales de cada área: formación ética, crecimiento y autoafirmación 
personal, la persona y su entorno, estableciendo una jerarquía según la importancia que se  

 
 
 

 


 
 
 
 
 
 
 

  14 Instituto Profesional Iplacex 

le asigne en cada nivel educativo. Sobre la base de estas definiciones, será más fácil diseñar 
estrategias para el desarrollo y evaluación de estos objetivos. 
 

Considerando que los Objetivos Fundamentales Transversales se abordan, 
fundamentalmente, a través del trabajo correspondiente a los diferentes Sub-sectores de 
Aprendizaje, interesa que se vayan evaluando, en forma simultánea y sistemática, en cada 
Subsector de Aprendizaje. 
 

Es conveniente además que el equipo de profesores de cada nivel educativo defina 
con la mayor precisión posible, el alcance, la extensión y la profundidad con que esperan que 
los niños desarrollen los Objetivos Fundamentales Transversales en el correspondiente nivel 
educativo, y además formulen acuerdos, en enunciados claros para los niños y sus familias; 
estas formulaciones pueden sustituirse y/o complementarse en el cuerpo del Informe de 
Desarrollo Personal y Social. 
 

En este mismo sentido, es recomendable que para los fines del Informe de Desarrollo 
Personal y social se consigne un número reducido de Objetivos Fundamentales 
Transversales, aún cuando el equipo de profesores haya decidido abordar un número mayor. 
Esta decisión contribuye a agudizar las miradas de los profesores, y por tanto les permite 
disponer de información más fina, y además favorece que los niños y sus padres puedan 
focalizar su atención en algunos aspectos sustantivos. 

 
Desde esta perspectiva, es necesario que la comunicación del logro de los objetivos 

fundamentales Transversales se realice en términos cualitativos, de este modo tiene mayor 
significación para los niños y sus familias. Además de utilizar sistemas simbólicos o gráficos; 
es conveniente que en el Informe de Desarrollo Personal y Social se destine un espacio para: 
 
- Toda vez que sea posible, el profesor haga comentarios para aclarar o profundizar en 

determinados aspectos. 
- Los niños expresen su autoevaluación. 
- Los padres de familia, incluyan comentarios de cómo ven a sus hijos en relación a los 

aspectos evaluados. 
 
   El informe de evaluación debe ordenar e integrar la información, a modo de evitar falta 
de neutralidad al juzgar o al proceder y que dificulten la comprensión del verdadero sentido 
de la evaluación. En primer lugar, debe integrar la mirada conjunta del equipo responsable de 
la labor educativa con el objeto de consensuar sobre distintas experiencias con el alumnado; 
en segundo lugar, integrar los aspectos conceptuales y actitudinales, así como también la 
articulación lograda por los alumnos; en tercer lugar, integrar al propio proceso de 
enseñanza-aprendizaje dado que la transversalidad de los OFT compromete también ese 
espacio formativo; y finalmente, las acciones educativas generales de los establecimientos 
educacionales, porque la evaluación ha de ser considerada en sí misma, parte de un proceso 
educativo (Magendzo, 1997). 


 
 
 
 
 
 
 

  15 Instituto Profesional Iplacex 

A continuación, presentamos un ejemplo de informe de orientación que entrega datos 
acerca del alumno en determinadas circunstancias. 

 
INFORME DE ORIENTACION 

(1º a 4º  Año Enseñanza Básica) 
 

ALUMNO....................................................................................................................... CURSO: ............................. 

Ciudad:……………………………………    Provincia de:…………………………………  Región: ……………………. 

PROFESOR DE CURSO:........................................................................................................................................... 

A R E A S    D E    D E S A R R O L L O C O N C E P T O S 
I.  CRECIMIENTO Y AUTOAFIRMACION PERSONAL 
 
1. Cuida su higiene y presentación personal. 
2. Cumple con la presentación de sus materiales escolares 
3. Llega puntualmente a clases 
4. Prepara sus lecciones sistemáticamente. 
5. Demuestra espíritu de superación. 
6. Es capaz de reconocer sus errores. 
7. Presenta estabilidad en su estado emocional. 
8. Demuestra creatividad en el trabajo individual y colectivo. 
9. Es capaz de expresarse de acuerdo a su edad. 

 
 
 

___________________ 
__________________ 
__________________ 
__________________ 
__________________ 
_________________ 

__________________ 
__________________ 
__________________ 

II.  FORMACION ETICA 
 
1. Procede con honradez. 
2. Es capaz de aceptar opiniones e ideas de los demás, aunque no concuerden 

con las suyas. 
3. Es capaz de establecer un diálogo con sus compañeros para salvar 

situaciones conflictivas. 
4. Reconoce y respeta la igualdad de derechos de todas las personas. 
5. Demuestra una actitud solidaria hacia los demás. 
 

 
 
 

__________________ 
 

__________________ 
 

__________________ 
__________________ 
__________________ 

III.  PERSONA Y SU ENTORNO 
 
1. Colabora con el aseo del Establecimiento. 
2. Actúa de acuerdo a las disposiciones internas del Establecimiento. 
3. Mantiene actitudes, modales y lenguaje correcto : a) con sus compañeros 
                                                                                      b) con sus profesores 
4.  Colabora en actividades de :                                   a) Su curso 
                                                                                      b)Con sus compañeros 

 

 
 
 

__________________ 
__________________ 
__________________ 
__________________ 
__________________ 
__________________ 

OBSERVACIONES :  
.........................................................................................................................................................................................................
.........................................................................................................................................................................................................
......................................................................................................................................................................................................... 

 

   
 
 
 
 
 
 


 
 
 
 
 
 
 

  16 Instituto Profesional Iplacex 

 
 

ESCALA DE EVALUACION 

S     = SIEMPRE: Permanencia y continuidad en la evidencia del 
rasgo. El alumno se destaca. 

G    = GENERALMENTE: En forma frecuente manifiesta el rasgo. 

O    = OCASIONALMENTE: A veces manifiesta el rasgo. 

N/O = CONDUCTA SIN EVIDENCIA: Conducta sin evidencia / No observada 
  
 
En el caso de Enseñanza Media, podemos agregar lo siguiente: 
  

 
IV. DESARROLLO DEL PENSAMIENTO 
 

1. Enfrenta y trata de resolver los problemas 
en forma positiva. 

2. Aplica conocimientos y habilidades para 
investigar. 

3. Expresa claramente ideas, opiniones, 
sentimientos, etc. 

4. Demuestra iniciativa, creatividad y 
originalidad. 
 

 
 
 
 
 
 
 
 

 
 

CLASE  05 
 
La condición social postmoderna y el fenómeno de la globalización han producido 

profundos cambios en nuestra sociedad. 
 
En lo relativo a la dimensión cultural, “este mundo es al mismo tiempo, igualador y 

desigual: tiende a establecer igualdad en las ideas y en las costumbres que impone, y se 
muestra desigual en las oportunidades que brinda. Las maquinarias de la igualación 
compulsiva actúan contra la más linda energía del género humano, que se reconoce en sus 
diferencias y desde ellas se vincula. Lo mejor que el mundo tiene está en los muchos 
mundos que el mundo contiene” (Galeano, 1999:25). 

 
 En la sociedad actual, estamos presenciando el dominio creciente de la cultura 

occidental la que se ha ido imponiendo a través de los medios de comunicación,  
especialmente de las cadenas mundiales. Lo anterior, ha traído como consecuencia una 
resistencia en algunos grupos más ortodoxos.  

 
La rica pluralidad de la globalización sólo se puede apreciar desde el sentido 

característico y particular de cada grupo que la integra, y éste sólo se otorga a aquellas 


 
 
 
 
 
 
 

  17 Instituto Profesional Iplacex 

cosas que valora cada colectividad y las propias manifestaciones de su vida, es decir, la 
propia cultura. La tensión entre globalización y particularización, tan importante en el mundo 
del futuro, sólo puede ser creadora y pacífica a través de la conciliación de las múltiples 
diferentes expresiones culturales, donde la educación superior tiene tanto que aportar 
(Mayorga, 1999). 

 
La globalización de la cultura occidental ha generado fuertes reacciones en sectores 

que buscan reafirmar su identidad sobre la base de sus tradiciones, es el caso del 
fundamentalismo islámico lo que ha generado una gran tensión entre oriente y occidente. 
  
          Este es el escenario en que nos encontramos, y como plantea Magendzo (1997), hoy 
en día está tenso por distintas visiones valóricas y por diferentes apreciaciones sobre 
preguntas tan relevantes como aquellas referidas a ¿quién tiene la responsabilidad de formar 
en valores?, ¿sobre qué valores formar?, ¿qué evaluar?, ¿para qué evaluar?, etc. Si 
utilizamos la distinción de Popper de "sociedades abiertas" y "sociedades cerradas", la 
nuestra pretende ser una sociedad abierta y, por tanto, dispuesta a abrirse a las distintas 
propuestas emergentes desde sus actores sociales.  
 
            Por lo tanto, nuestro país recibe múltiples influencias, lo que le asigna al 
establecimiento educacional un rol clave. Es sabido que la educación cumple un doble 
papel, por una parte, es la encargada de trasmitir los patrones culturales creados por la 
sociedad a través de la historia y por otro lado, debe ayudar a los alumnos a asimilar dichas 
creaciones culturales de modo de poder incorporarse a la sociedad o socializarse de la 
mejor manera posible. 
 
             Es así como entendemos que “las sociedades humanas se valen de la educación 
para auto regenerarse en el tiempo, perdurando y desarrollándose como sociedades” (Millas, 
1979). 
 
             De modo que, la sociedad se abre a la búsqueda de consensos valóricos. La historia 
moderna ha mostrado los diferentes caminos que conducen a la aceptación tanto de la 
diversidad valórica como a la construcción consensuada de ciertos valores universalmente 
reconocidos (Magendzo, 1997). 

 
 
 
 
 
 
 
 
 
 

 
 

z 
 Realice ejercicio n° 4 

 


 
 
 
 
 
 
 

  18 Instituto Profesional Iplacex 

2.4.  La Normativa Vigente Sobre la Evaluación de los OFT 
  

El Decreto 40, al recoger el sentir consensuado existente respecto a los valores 
enseñables en nuestro país, asume el desarrollo de una opción valórica que coloca a los 
establecimientos educacionales en un terreno de co-responsabilidad con otros actores 
sociales, especialmente la familia en la formación y en la evaluación valórica de los 
educandos (Magendzo, 1997). 
 
  Ello quiere decir, en términos simples, que los establecimientos educacionales deben 
reflexionar sobre su rol evaluador, y que la materia ha evaluar no son los grados extremos de 
liberalismo ni de adoctrinamiento, sino los logros en el terreno de la formación de sujetos 
autónomos y socialmente comprometidos con los valores de la sociedad. Se debe evaluar 
concientes de que no todo está permitido o tiene el mismo valor, y también reconociendo la 
existencia de la interacción entre las dimensiones privadas y públicas en la formación  
valórica (Magendzo, 1997). 
 
  De este modo, los establecimientos educacionales son espacios públicos, que están 
habilitados para entrar en diálogo con sus educandos, para que lo conversado en el espacio 
privado acerca de sus valores, también lo hagan con los valores del espacio público, y sobre 
la calidad de ese diálogo, evaluar formal y sistemáticamente. 
 

Las estrategias formativas-valóricas son diversas y la evaluación, en definitiva, 
dependerá de las estrategias elegidas. Las orientaciones del Decreto 40 al respecto son las 
siguientes: 
 

"La evaluación del grado de logro en los alumnos de los OFT constituye un proceso 
complejo, que requiere la elaboración cuidadosa de procedimientos que permitan observar y 
registrar el desarrollo de las capacidades requeridas". En esta perspectiva el sistema 
nacional de evaluación, acerca del cumplimiento de los OF-CMO señala en el Art. 19° de la 
LOCE que, “deberá conformar para los Objetivos Fundamentales Transversales, criterios y 
procedimientos evaluativos de carácter cualitativo, distintos a los que habitualmente se 
emplean para constatar logros de aprendizaje cognoscitivo. Además de la observación y 
otras evidencias acerca del proceso de maduración de la capacidad comprensiva de niños y 
niñas, de la adquisición de hábitos de vida y del fortalecimiento de actitudes e ideales 
personales, será de utilidad establecer instancias en que la institución educacional como  
comunidad, realice actividades de evaluación del logro de estos objetivos”. 

 
 Los resultados de la evaluación deben servir para afirmar o modificar prácticas 
pedagógicas del establecimiento, pero en ningún caso deben constituir elementos de juicio 
para reprobar a una alumna o alumno” (MINEDUC, 1996).  
 


 
 
 
 
 
 
 

  19 Instituto Profesional Iplacex 

En los Planes y Programas de Estudio para el Nivel Básico 1 difundidos por el 
MINEDUC (1996) se sugieren orientaciones evaluativas de vigencia para toda la escolaridad 
básica, allí se establece: 
 
 "Los OFT no son traducibles a conductas específicas que se espera los alumnos 
realicen al finalizar un período determinado. La evaluación, por lo tanto, debe centrarse 
preferentemente en las formas que los niños van aproximándose a las habilidades, actitudes 
y valores que se espera desarrollen, más que en los resultados". (p 14) 

En este mismo documento se explicita claramente el para qué evaluar, cuando afirma: 
 
"Interesa por sobre todo que la información que se recoja respecto a este desarrollo sirva 

para informar a los padres de familia y para retroinformar a los propios niños y niñas, 
respecto a cómo marchan sus procesos. Ofreciendo alternativas que contribuyan a su 
mejora. De esta manera la evaluación se convierte en una herramienta de colaboración entre 
familia y establecimiento educacional a partir del análisis de aquellos objetivos especialmente 
críticos". (p 14) 

 
 Los OFT se aprenden, también, a través de las prácticas de enseñanza- aprendizaje, 
en las formas de interacción personal, en el desarrollo de las tareas educativas, y en los 
modos de enfocar los contenidos; en éste sentido el diseño y aplicación de estrategias de 
evaluación del aprendizaje, constituyen actividades profesionales que tienen gran 
repercusión en el desarrollo de los niños y niñas. Las metodologías de trabajo empleadas, 
así como los procedimientos de evaluación determinan tanto, los estilos de relación que los 
profesores establecen con los alumnos. Como el tipo de relación que los alumnos llegan a 
establecer con los contenidos de aprendizaje (MINEDUC, 1996). 
 
 El Art. 8 del Decreto 511 del 8 de mayo de 1997 señala que el logro de los Objetivos 
Fundamentales Transversales se registrará en el Informe de Desarrollo Personal y Social del 
alumno, el que se entregará periódicamente a los padres y apoderados junto con el informe 
de calificaciones.  
  

El Art. 7 agrega que la evaluación de los Objetivos Fundamentales Transversales no 
incidirá en la promoción de los alumnos. 


 
 
 
 
 
 
 

  20 Instituto Profesional Iplacex 

 
 

Del mismo modo el Decreto 112 del 20 de abril de 1999 señala que el reglamento de 
evaluación de cada establecimiento educacional deberá contener disposiciones sobre:  
 
• Formas, tipos y carácter de los procedimientos que aplicará el establecimiento 

educacional, para evaluar los aprendizajes de los alumnos en el logro de los 
Objetivos Fundamentales Verticales y Objetivos Fundamentales Transversales, de 
acuerdo con su proyecto educativo. 
 

• Sistema de registro de logros alcanzados por los estudiantes durante su proceso 
de aprendizaje, incluyendo los Objetivos Fundamentales Transversales. 

 
 
 
La tendencia a escolarizar la formación valórica y, por ende, la evaluación de la 

misma, es muy recurrente en nuestros establecimientos. Entendiendo por tendencia a 
escolarizar, a aquella preferencia que demuestran algunos establecimientos educacionales 
por los mecanismos evaluativos formales y estandarizados, que resuelven las demandas por 
evaluar como una exigencia administrativa más que como un desafío formativo. 
 
     La reforma educativa en marcha, busca revertir esta tendencia e instalar en el debate 
educativo el verdadero sentido de las evaluaciones. La reforma propone a los 
establecimientos recuperar en el proyecto educativo institucional la dimensión formativa de la 
evaluación.  
 
  Frente a este desafío, se hace necesario reforzar las habilidades evaluativas 
institucionales y, en particular, aquellas orientadas a evaluar las dimensiones cualitativas de 
los procesos educativos. Para tal efecto. Es imprescindible diseñar nuevas estrategias 
evaluativas en concordancia con la visión y misión del PEI y de la reforma educativa 
(Magendzo, 1997). 
 
 
 
 
 
 

 

 
 

z 
 Realice ejercicio n°  5 

 


 
 
 
 
 
 
 

  21 Instituto Profesional Iplacex 

CLASE  06 
 

El Proyecto Educativo Institucional 
 
Es en el Proyecto Educativo Institucional (PEI) donde se deben plasmar los valores que 

sustenta cada establecimiento educacional. 
 
El PEI orienta el quehacer del establecimiento educacional, explicitando su propuesta 

educacional y especificando los medios que se pondrán en marcha para realizarla. Debe 
considerar las demandas que provienen del medio externo y las necesidades internas del 
establecimiento. La propuesta debe ser compartida por sus miembros, quienes deberían estar 
dispuestos a comprometerse participando para reforzar los aspectos logrados y generar 
estrategias para superar los déficit (MINEDUC, 1995). 

 
Los valores de los establecimientos educacionales se concretan en el marco doctrinal.  

 
• Marco doctrinal o teórico: está constituido por los principios doctrinales básicos que 

identifican, orientan e iluminan al centro educativo. Mediante estos objetivos se crea una 
situación ideal que quizás nunca se conquiste, pero que engendra un dinamismo 
renovador, constructivo, actualizado y también una especie de tensión constante en todos 
los integrantes de la comunidad que les impulsa a realizar lo que todavía no está hecho. 

 
Por ejemplo, un colegio hizo la siguiente definición de sus valores fundamentales. 

 
- Concepción humanista 
 
- Solidaridad 
 
- Tolerancia 
 
- Adogmatismo 
 
- Fraternidad 
 
- Clima afectivo y democrático 
 
- Diálogo permanente 
 
- Libertad de conciencia y opinión 
 
- Promoción y desarrollo de la conciencia crítica 
 
- Autodisciplina 


 
 
 
 
 
 
 

  22 Instituto Profesional Iplacex 

2.5. La Evaluación Iluminativa 
 
  Magendzo (1997) adhiere a la llamada evaluación iluminativa, su propósito principal es 
lograr información necesaria para "iluminar" los procesos, acciones y programas que están 
siendo evaluados, con el objeto de mejorarlos y de renovarlos. El nombre fue acuñado por M. 
Parlett del Instituto de Tecnología de Massachussets (MIT) y por D. Hamilton de la 
Universidad de Edimburgo, en el año 1967.    
   
    Es evidente que los instrumentos de evaluación que se inscriben dentro de la tradición 
cuantitativa no son los adecuados para evaluar valores 
 
         La evaluación iluminativa recupera para el debate sobre evaluación, preguntas sobre la 
concepción antropológica de toda estrategia evaluativa. Preguntas como: ¿qué entendemos 
por ser humano, cuáles son los sentidos de su existencia, de sus esfuerzos?, ¿qué es lo 
perfectible en él, qué es lo evaluable y para qué?, entre otras, son interrogantes básicas que 
subyacen explícita o implícitamente en las propuestas evaluativas (Magendzo, 1997). 
 
Características  
    
 Según Magendzo (1997), la estrategia de evaluación iluminativa, a juicio de sus autores, 
es caracterizada como holística, hermenéutica, interpretativa, iluminativa y sensible.  
 

• Es holística por cuanto su pretensión es la globalidad y la integración de los procesos 
evaluados. 

 
• Es hermenéutica (arte de interpretar textos) porque no descuida el rol del lenguaje, de 

los significados y sentidos que los programas evaluados tienen para sus participantes. 
 

• Es interpretativa porque se apoya en las explicaciones que los protagonistas tienen de 
lo evaluado, más que en los objetivos explicitados por los diseñadores del programa. 

 
• Es iluminativa al proponerse destacar las deficiencias, las carencias y debilidades del 

programa evaluado, en la perspectiva de promover el cambio cultural. 
 

• Es sensible porque asume las necesidades sentidas y explicitadas por los 
participantes como fundamento de las sugerencias, modificaciones y reformulaciones 
del programa evaluado. 

  
 
    


 
 
 
 
 
 
 

  23 Instituto Profesional Iplacex 

 La opción evaluativa basada en la articulación de valores 
    
 

De lo que se trata es de evaluar la articulación entre el razonamiento formal y las 
acciones concretas, es decir de la coherencia entre el pensar, decir y actuar. 

 
 
 En otras palabras, el aprendizaje valórico no puede agotarse en un buen conocimiento 
y en un buen razonar sobre los valores porque si así fuese, se estaría prefiriendo un 
desarrollo más cognoscitivo que formativo-integral de los estudiantes. La formación valórica 
puede ser evaluada en las acciones y conductas de los educandos, ya que ellas hacen 
visible la articulación de las actitudes con los valores aprendidos al momento de la 
evaluación. En esta articulación se juega el grado de coherencia existente en el estudiante 
entre su ser y su hacer, entre el valor que lo inspira y el modo cómo traduce ese valor en su 
cotidianidad (Magendzo, 1997). 
 

• Evaluar la articulación entre los valores personales y los sociales  
 

 Articular correctamente, en este caso, significa la apropiación autónoma y responsable 
de aquellos valores que encuentro en el diálogo con mí contexto social. La evaluación de esa  
articulación, en los modos que ésta se presenta, como en sus fundamentos, ha de ser sin 
duda, una de las evaluaciones más preocupantes de los establecimientos educacionales, en 
la medida que ella interviene en la evaluación de su proyecto educativo mismo. 
 

• Evaluar la articulación entre los valores vigentes y los nuevos valores 
 
  Esta articulación permite entrever los grados de compromiso existentes en relación a 
las necesidades de cambios e innovaciones permanentemente presentes en la vida 
cotidiana. Y la evaluación de ello le permite al establecimiento educacional considerar los 
niveles de participación y creatividad que ella promueve. 
 

 
CLASE  07 

 
¿Para qué evaluar?  
 

De acuerdo a Magendzo (1997) al estar en manos del PEI la construcción  del sentido 
del quehacer educativo, la comunidad educativa; (a saber: docentes, educandos y 
apoderados) debe velar para que ese sentido no se desdibuje en la implementación del PEI, 
por lo que: 
 

• Se evalúa para informarse sobre los avances en el desarrollo del PEI y mejorar la 
pertinencia del mismo.  


 
 
 
 
 
 
 

  24 Instituto Profesional Iplacex 

 
• Se evalúa para informarse sobre la calidad de las interacciones existentes entre las 

acciones, procesos y personas involucradas en el PEI, con el objeto de poder 
intervenir en ellas. 

 
¿Qué evaluar? 
 

De acuerdo a Magendzo (1997), se evalúa para mejorar la propuesta del PEI, 
entonces hay que evaluar aquello sustantivo al PEI mismo; (a saber: sus acciones, sus 
procesos, sus protagonistas, sus dinamismos e interdependencias). 
 

• Las acciones del PEI son aquel conjunto de actividades planificadas y ejecutadas en 
el marco del PEI, orientadas a dar cuenta de sus objetivos.  

 
• Los procesos son las secuencias y las formas de interacción y de interrelación que 

expresan claramente el dinamismo de la implementación del PEI.  
 

• Los protagonistas no son otros que los actores de la comunidad educativa, los 
participantes activos del PEI.   

  
  
Pero ¿qué evaluar de estos actores?  
  

Sus acciones, y no a las personas en sí, y a través de estas acciones, sus 
fundamentos cognoscitivos y actitudinales; estos fundamentos conforman los contenidos a 
evaluar. En efecto, de seguir la nomenclatura conceptual de la reforma educativa española, 
habría que decir que lo que hay que evaluar son los contenidos, que para esta reforma, 
significa contenidos conceptuales, procedimentales y actitudinales, considerados éstos en su 
interdependencia y en sus interrelaciones. La evaluación de los OFT pondrá 
preferentemente, pero no exclusivamente, el foco en los contenidos procedimentales y 
actitudinales por cuanto son ellos quienes mejor evidencian el impacto del esfuerzo formativo 
(Magendzo, 1997). 
 
¿Quiénes evalúan? 
   

La responsabilidad de evaluar recae en aquellos que asumieron el desafío del diseño 
del PEI y de su implementación (Magendzo, 1997).  
  

• Los directivos docentes, en la medida que a ellos les atañe velar por la integridad del 
desarrollo del PEI y por la coordinación balanceada entre las dimensiones 
administrativas y educativas del mismo.  

 


 
 
 
 
 
 
 

  25 Instituto Profesional Iplacex 

• Los docentes, por su aporte profesional en el trabajo asignado para ellos en la malla 
curricular y otras labores formativas del PEI.  

 
• Los alumnos y alumnas, por ser ellos y ellas los destinatarios del PEI y los más 

interesados en la calidad del mismo.  
 

• Los padres y apoderados, en su calidad de ser co-responsables con el 
establecimiento educacional en la formación integral de los estudiantes. 
  

 
 
 
 
 
 

2.6.  Metodologías de Evaluación 
  

Las prácticas de evaluación, si son realizadas desde los principios educativos que 
inspiran a los OFT, son una excelente instancia para el desarrollo de valores. No debemos 
olvidar que la adquisición de hábitos capaces de formar el juicio moral-autónomo requiere del 
desarrollo de un razonamiento moral que los fundamente. La evaluación, si es empleada 
como instrumento formativo y no sólo para seleccionar y calificar alumnos, puede contribuir a 
que los alumnos y alumnas aprendan a deliberar públicamente sobre sus resultados y las 
razones que conducen a sus comportamientos (Magendzo, 1997). 
 
 

2.6.1. Metodologías y Técnicas Observacionales 
 
          Se refiere a la observación directa a través del uso de instrumentos como los 
siguientes: 
 
• Registros anecdóticos: a través de los cuales se consignan en cuadernos y/o fichas, 

anécdotas, historias, situaciones críticas comportamientos representativos, etc., tal como 
sucedió. El registro suele presentarse en forma de ficha y tiene 3 partes: la primera, 
reservada para datos de identificación del sujeto observado, nombre del observador, 
contexto de lo observado, etc., la segunda, para la descripción objetiva del hecho, y por 
último, la tercera parte, para la interpretación de lo observado. 
 

• Escalas y pautas de observación: construidas por los propios docentes y que tienden a 
estructurar la observación evaluativa. Estas pautas permiten evaluar los grados de 
intensidad en que se dan ciertas actitudes o conductas representativas y facilitan la 
definición sobre los grados de aprendizaje que los alumnos han realizado en relación con 
una determinada actitud o valor.  

 
 

z 
 Realice ejercicio n° 6 

 


 
 
 
 
 
 
 

  26 Instituto Profesional Iplacex 

 
• La Escala de Valoración, consiste en una serie de características, cualidades, aspectos, 

etc.; sobre las que interesa determinar el grado de presencia, y el grado de presencia se 
expresa mediante categorías que pueden ser: 
 

- Cuantitativas: Cantidad (mucho, bastante, poco, casi nada, nada) y Frecuencia 
(siempre, casi siempre, a veces, casi nunca, nunca). 

 
- Cualitativas: excelente, muy bueno, bueno, regular, suficiente, insuficiente, deficiente. 

 
 
Ejemplo: Pauta de observación para evaluar “COMPAÑERISMO”: 
 
DEFINICION: Compañerismo se define como una actitud que favorece el compartir, respetar 
y colaborar con el otro, enriqueciendo la convivencia entre alumnos con el propósito de 
realizarse como persona. 
 

 
INDICADORES 

 
Escala de Apreciación 

 
 

 
P 

 
F 

 
O 

 
RV 

A. COMPARTIR 
1.  Tengo relaciones cordiales con todos mis compañeros. 
2.  Comparto buenos y malos momentos con mis compañeros. 
3.  Soy capaz de guardar un secreto cuando un amigo lo solicita. 
4.  Estoy dispuesto a relacionarme con todos mis compañeros. 
5.  Comparto mis materiales de trabajo. 
6.  Me gusta trabajar en grupo. 
7.  Demuestro cariño a los integrantes del curso. 
 

    

B. RESPETAR 
1.  Trato a mis compañeros por su nombre, evitando apodos que puedan 

molestar. 
2.  Respeto la opinión de mis compañeros aunque no concuerden con la mía. 
3.  Apoyo las decisiones de la mayoría. 
4.  Acepto las conductas atípicas de un compañero. 
 

    

C. COLABORAR 
1.  Ayudo a mis compañeros que tienen dificultades en el estudio. 
2.  Ayudo al aseo y ornato de la sala. 
3.  Escucho los problemas de mis compañeros. 
4.  Aporto mi experiencia a la solución de problemas. 
 

    

 


 
 
 
 
 
 
 

  27 Instituto Profesional Iplacex 

INSTRUCCIONES: Para responder utilice la siguiente escala 
 
 

 
P    :  Permanentemente          75 a 100 % de las veces 
F    :  Frecuentemente              50 a 74 % de las veces 
O   :  Ocasionalmente               25 a 49 % de las veces 
RV :  Rara vez                          00 a 24 % de las veces 

 
 

• Lista de Comprobación o Cotejo: consiste en una lista de características, aspectos, 
cualidades, secuencia de acciones, etc., sobre las que interesa determinar su presencia o 
ausencia; corresponde a la medición de variables discretas (si - no, lo hizo - no lo hizo, 
presente – ausente, lo trae – no lo trae, etc.); en consecuencia no hay términos medios. 

 
 

Ejemplo: Lista de cotejo sobre “La capacidad de interactuar con sus compañeros” 
 
 
Instrucciones: Coloque SI o NO según corresponda. 
 

 
Rasgos a Observar 

 
Juana 

 
Pedro 

 
Daniel 

 
César 

 
Con frecuencia inicia juegos y 
conversaciones con sus 
compañeros. 

    

 
Ayuda a sus compañeros. 

    

 
Comparte  objetos, juegos, 
materiales. 

    

 
Participa en juegos o en 
conversaciones, propuestos 
por sus compañeros. 

    

 
Solicita o acepta ayuda 
cuando lo requiere. 

    

 
  

Otro tipo de instrumento es “El Diario de los Alumnos”, convenientemente asesorado 
por los docentes, recoge la mirada de ellos y ellas sobre distintos tópicos del quehacer 


 
 
 
 
 
 
 

  28 Instituto Profesional Iplacex 

educativo. Comentarios sobre el ambiente en clase y en el establecimiento educacional, 
relaciones entre ellos y ellas, grados diversos de satisfacción en las actividades, actitudes y 
reflexiones sobre situaciones críticas, etc., hacen de éste un instrumento para el ejercicio de 
la autoevaluación y de la autocrítica (Magendzo, 1997). 

 
 

CLASE  08 
 

2.6.2. Metodologías y Técnicas No Observacionales  
 

En este sentido, nos encontramos con las escalas de actitudes estandarizadas que 
suelen usarse al inicio y al término de alguna actividad o programa. Se acostumbra a 
expresar en estas escalas, una listas de enunciados que los encuestados responden de 
acuerdo a grados, según sus sentimientos y actitudes (Magendzo, 1997).  

 
- Por ejemplo una Escala Semántica Diferencial: 
Interesante _____:_____:_____:______:_____:_____:____: Aburrida    
Valiosa        _____:_____:____:_____:_____:_____:_____ inútil 
 

- Otro ejemplo una Escala de Likert para medir la actitud, en relación con el trabajo en el 
aula. 
 

 
INSTRUCCIONES PARA EL ALUMNO : 

Marque un casillero en cada línea para indicar cómo se siente sobre el planteamiento. 
 

 
PLANTEAMIENTO 

 
Totalmente  de 

acuerdo 

 
Estoy de 
acuerdo 

 

Incierto 

 
En desacuerdo 

 
Totalmente en 

desacuerdo 
 
1. El trabajo en la clase 
es muy interesante. 

     

 
2. El profesor tiene un 
estilo democrático 

     

 
3. Los alumnos pueden 
plantear sus puntos de 
vista 

     

 
4. La forma de evaluar 
es acordada 
democráticamente 

     

 
5. El profesor es justo a 
la hora de evaluar  

     


 
 
 
 
 
 
 

  29 Instituto Profesional Iplacex 

2.6.3. Análisis de Discursos y Resolución de Problemas 
  
 Las acciones y actitudes observadas y evaluadas se ven enriquecidas cuando se 
incorporan los relatos y discursos de sus protagonistas. El indagar los motivos, los 
razonamientos y/o fundamentos de esas acciones, acerca al evaluador hacia su propósito. A 
los diálogos informales que se suceden en el establecimiento educacional se pueden agregar 
otros más formales como los sugeridos por los instrumentos siguientes (Magendzo, 1997): 
 
 Los debates y asambleas permiten el diálogo horizontal, el desarrollo de habilidades 
comunicativas y la exteriorización de convicciones. A través de estos instrumentos y otros 
parecidos (simulación, rol playing, dramatizaciones, etc.), se crean situaciones que permiten 
al evaluador incorporarse de mejor manera a la cultura y clima valórico de sus evaluados. 
Estos instrumentos abren la posibilidad de evaluar el razonamiento moral y los niveles de 
coherencia, entre estos razonamientos y la vida real. 
 
 Algunas Ideas y Formas de trabajo grupal 
 
1. A través de dinámicas grupales se puede trabajar la Investigación documental, buscando 

datos en libros, revistas y periódicos o una Investigación testimonial, a través de 
observaciones, encuestas, cuestionarios, etc. y luego hacer una presentación ante el 
curso. También se puede hacer lectura -comentada de textos históricos, económicos, 
etc. 
 

2. Los alumnos deben tomar parte en las decisiones sobre la forma en que se realizarán 
las investigaciones, el número de integrantes por grupo, el tiempo e incentivos.  
 

3. Es recomendable intercambiar opiniones, dentro de grupos pequeños, basados en un 
texto, en un cuestionario breve o una frase; luego se elige un secretario que tome 
apuntes y  un expositor que entregue la opinión del grupo ante el curso. 
 

4. Se pueden ir introduciendo variables como por ejemplo, poner un tiempo limitado de 
duración al trabajo, el cual va a depender de la naturaleza del tema que se trate y del 
nivel de motivación de los alumnos, también se puede dividir el grupo en parejas y que 
luego se vuelvan a reunir. 
 

5. Es recomendable ofrecer un incentivo al grupo que cumpla de mejor manera los 
acuerdos en la operatoria del trabajo asumidos por el curso, es importante por ejemplo, 
que todos trabajen y no sólo algunos, esto puede ser premiado.      
 

6. Otra forma de trabajo se conoce como lluvia de ideas, en donde el profesor, un alumno o 
un grupo pueden decir una palabra y los demás decir lo primero que se les venga a la 
cabeza, se debe usar cuando se pretenda obtener nuevas ideas sobre un tema en un 
ambiente de libertad y confianza.  


 
 
 
 
 
 
 

  30 Instituto Profesional Iplacex 

 
Se divide al curso en grupos pequeños y se les señala un tiempo específico por 
integrante para decir todo lo que se le venga a la cabeza sobre el tema, un secretario irá 
dejando registro de lo expresado y el tiempo lo controlará un cronometrista. Al final se 
hace una síntesis de todas las ideas expresadas por el grupo.        

 
7. Una buena forma de trabajo con el grupo curso es organizar debates, en que dos 

alumnos o grupos de alumnos, presenten opiniones encontradas sobre un tema ante el 
curso y lo discutan. Es conveniente en esta actividad el velar por el respeto a la opinión 
del otro; también aquí se pueden acordar incentivos, para el o los grupos que no 
interrumpa, que sean capaces de respetar su turno para hablar y para aquellos que no 
se alteren y no caiga en descalificaciones personales. 

 
En la realización de esta dinámica es necesario precisar claramente el tema, los 
objetivos de la discusión, establecer un tiempo máximo de duración y los criterios 
básicos para la fundamentación de las opiniones. 

 
Se utiliza esta dinámica cuando se requiere fomentar la motivación al abordar un tema, 
dar a conocer en forma activa diversos puntos de vista, buscar un mayor desarrollo de la 
capacidad de comprensión y crítica.   

 
8. Es una novedad para los alumnos y alumnas traer algún invitado o invitados para que 

hablen sobre un tema contingente y de actualidad, relacionado con lo que se está 
tratando en la asignatura, estos invitados deben abordar el tema desde distintas 
dimensiones, como: la economía, sociología, medicina, etc.,... lo anterior,  se conoce con 
el nombre de Simposio, es conveniente que los alumnos participen en su organización, 
entregar  las invitaciones, hacer de moderadores, etc.  

 
Esta actividad busca presentar información y puntos de vista sobre un tema, 
especialmente cuando es muy complejo; el reunir distintos puntos de vista le permite al 
alumno llegar a conclusiones propias. 

 
9. También se puede traer un panel de invitados a que respondan preguntas de los 

alumnos. 
         

10. Para todas estas actividades, es menester acordar algunos aspectos formales que 
permitan su buen desarrollo y por supuesto tener claros los objetivos al realizar dicha 
actividad. 

 
 

 
 
 

 
 

z 
 Realice ejercicio n° 7 

 


 
 
 
 
 
 
 

  31 Instituto Profesional Iplacex 

CLASE  09 
 

4. PROCEDIMIENTOS EVALUATIVOS EN LA TEORÍA DE LAS 
INTELIGENCIAS MÚLTIPLES 

 
 Otro factor del cual se ha hablado mucho en los últimos tiempos, dice relación con la 
teoría planteada por Gardner, conocida como “la teoría de las inteligencias múltiples”. Lo que 
implica que los procedimientos que en un momento elijamos para desarrollar un tema deben 
ser variados, porque nuestros jóvenes tienen distintos estilos de aprendizaje, ya que no 
existen unos más inteligentes que otros, sino que su tipo de inteligencia es distinta; si 
nosotros queremos considerar sólo los aspectos cognitivos, por lo que evidentemente vamos 
a estar marginando a un grupo importante de sujetos de nuestros parámetros de inteligencia. 
 
            Gardner a través de su popularizada teoría de las inteligencias múltiples ha hecho un 
aporte sustantivo en el reconocimiento a la diversidad del ser humano y a la valoración de 
aquellos que por mucho tiempo escapaban a lo considerado normal, al Standard que definía 
el éxito personal. 
 
            Gardner distingue los siguientes tipos de inteligencia: 

 
1. Inteligencia lingüística, es la capacidad de usar palabras y el lenguaje de manera efectiva. 

 
2. Inteligencia musical, es la capacidad de percibir y expresar variaciones en ritmo, sonido y 

melodía. 
 

3. Inteligencia lógico - matemática, es la capacidad de usar números correctamente y de 
aplicar el razonamiento lógico para resolver problemas. 
 

4. Inteligencia espacial, es la capacidad de percibir al mundo físico claramente y de poder 
pensar en imágenes, cuadros e ilustraciones mentales. 
 

5. Inteligencia corporal - Cinestésica, es la capacidad de usar el cuerpo para expresar ideas 
y sentimientos; como también el manipular objetos con destreza. 
 

6. Inteligencia interpersonal, es la capacidad de entender, percibir y apreciar los 
sentimientos y disposiciones de los demás. 
 

7. Inteligencia intrapersonal, es la capacidad de entenderse  a sí mismo, comprender las 
fortalezas, las debilidades y dirigir las acciones por medio de este autoentedimiento. 

 
Esta teoría abre un amplio campo para la didáctica, a partir de los elementos que se 

deben considerar al preparar un tema a tratar o a la hora de evaluar, en este último aspecto, 


 
 
 
 
 
 
 

  32 Instituto Profesional Iplacex 

nos entrega los parámetros para evaluar integralmente a una persona considerando los 
distintos tipos de inteligencia. 
           

La teoría de las inteligencias múltiples nos ofrece una manera de establecer y ordenar 
distintas actividades que pueden ser objeto de evaluación.    
       

A continuación, damos a conocer algunas actividades para evaluar a los alumnos en 
cada inteligencia (Nuzzi, 1997). 
 
Lingüística 
         
• Escribir en un diario de vida. 
• Contestar preguntas tipo ensayo. 
• Ejercitar la memoria, por ejemplo: memorizar capitales, nombre de provincias y regiones. 
• Participar en debates, para observar la capacidad de argumentar. 
• Desarrollar rimas como herramientas para memorizar. 
• Tomar / dar pruebas orales. 

 
Musical 
 
• Crear letra nueva para canciones populares. 
• Crear composiciones musicales originales. 
• Aprender canciones basadas en el currículo, por ejemplo: inventar una canción que 

cuente una historia relacionada con el tema que se está tratando.  
• Presentar una obra musical en la sala. 

 
Lógico - matemática 
          
• Crear juegos y simulaciones, por ejemplo, en geografía, simular el movimiento de los 

cuerpos celestes. 
• Esquematizar, construir mapas conceptuales. 
• Desarrollar instrumentos mnemónicos (asociaciones mentales para facilitar el recuerdo). 
• Crear categorías de “top ten”, establecer un orden de importancia, por ejemplo: de las 

causas de la independencia de Chile. 
• Sacar fotos o hacer un vídeo. 
• Completar ejercicios acrósticos. 

 
Espacial 
         
• Crear collage, posters y murales. 
• Crear mapas, flujogramas, gráficos, a partir de datos estadísticos, pedir  al  alumno que 

construya gráficos. 


 
 
 
 
 
 
 

  33 Instituto Profesional Iplacex 

• Diseñar diarios murales y exposiciones. 
• Dibujar, pintar o esculpir. 

 
Corporal - Cinestésica 
            
• Presentar una obra de teatro o realizar dramatizaciones en la sala de clases. 
• Desarrollar un lenguaje de señas, inventar formas de comunicar ideas a través de 

símbolos y signos corporales. 
• Psicodramas, juego de roles (role playing), por ejemplo asumir la identidad de algún 

personaje histórico. 
• Demostrar el manejo correcto de herramientas o instrumentos, como brújula, altímetro, 

etc. 
 
Interpersonal 
           
• Tomar los dos lados de un argumento, por ejemplo defender una idea y luego combatirla. 
• Enseñar a un compañero, y después cambiar de roles. 
• Participar en actividades de pares o de grupo. 
• Hacer rompecabezas cooperativamente. 
• Lluvia de ideas sobre un tema. 

 
Intrapersonal 
 
• Nombrar lo más importante aprendido en una unidad específica.  
• Mencionar que te gustaría saber más. 
• Explicar cómo un conocimiento nuevo, significa una diferencia personal para ti. 

 
 
 

CLASE  10 
 
 
 

5. ELABORACIÓN DEL REGLAMENTO DE EVALUACIÓN EN LOS  
ESTABLECIMIENTOS EDUCACIONALES 

 
 
 Reflexionando acerca de lo expuesto, queda claro que todos los cambios señalados 
en el terreno de la evaluación educacional deben plasmarse en el reglamento de evaluación 
de cada establecimiento educacional, el que debe cumplir con una serie de requisitos. Para 
profundizar sobre los parámetros que se deben considerar en la elaboración nos basaremos 
en el material elaborado por el MINEDUC, titulado, Reglamento de Evaluación. Material de 
Apoyo para la Elaboración del Reglamento Interno de Evaluación del Establecimiento 

 
 

z 
 Realice ejercicio n° 8 

 


 
 
 
 
 
 
 

  34 Instituto Profesional Iplacex 

Educacional para la educación básica y por analogía los principios son aplicables a la 
enseñanza media.  
 
La normativa vigente define al Reglamento Interno de Evaluación del establecimiento como 
un documento escrito, en el que se expresan todos los acuerdos complementarios al Decreto 
Exento de Evaluación Nº 511/97, el cual incluye a todos los miembros de la comunidad 
educativa. 
 
 

El Reglamento Interno de Evaluación se aplicará a todos los cursos y niveles del 
Establecimiento, de acuerdo a la gradualidad establecida en el Art. 1º  

del referido Decreto. 
 

 
Siendo el proceso educativo una actividad compartida entre el establecimiento 

educacional y la familia, se debe comunicar a padres, apoderados y alumnos las principales 
disposiciones contenidas en el Reglamento Interno de Evaluación del Establecimiento 
(MINEDUC, 1997). 

 
El reglamento de evaluación debe contemplar las estrategias para evaluar los 

aprendizajes de los alumnos.  
 

El marco curricular establecido por el Decreto Supremo 40/96 es un estímulo para que 
la enseñanza se plantee como, un proceso orientado a aprendizajes significativos, lo cual 
supone el desarrollo de variadas metodologías de enseñanza. Consecuentemente, el 
Decreto de Evaluación estimula la diversificación de modalidades, instancias o 
procedimientos para evaluar los aprendizajes. Se ha denominado estrategias para evaluar 
los aprendizajes de los alumnos, a esta diversidad de formas para abordar el proceso 
evaluativo. 
 

Los profesores del establecimiento, de acuerdo a las características de los niños y 
niñas, diseñarán variados sistemas de evaluación. (MINEDUC, 1997). 

 
 

En este sentido y como ya se señaló en la presente unidad, el reglamento de 
evaluación debe contemplar la Evaluación Diferenciada.  

 
 
En la aplicación de procedimientos de evaluación adecuados para atender a la 

diversidad de alumnos existentes en cualquier grupo curso, es cuando la evaluación 
diferenciada permite conocer los cambios que cada uno de los alumnos va experimentando a 
través del tiempo. 
 


 
 
 
 
 
 
 

  35 Instituto Profesional Iplacex 

El concepto de evaluación diferenciada es pertinente y adecuado para todo grupo de 
niños, pero se hace más necesario para aquellos alumnos que en forma temporal o 
permanente presentan impedimentos que le dificultan trabajar en pos de algunos objetivos. 
 

La evaluación diferenciada permite conocer y respetar los estilos y ritmos de 
aprendizaje de los niños, conocer cómo los niños aprovechan sus potencialidades para 
seguir aprendiendo, y también permite conocer las estrategias pedagógicas que le resultan 
más favorables (MINEDUC, 1997). 
 

Además, dicho Reglamento debe consignar la forma en que los  
alumnos serán calificados. 

 
 
Del mismo modo que el establecimiento educacional puede definir diferentes 

estrategias para evaluar, puede definir diversas modalidades para expresar a los niños y sus 
familias, los resultados de la evaluación. Esta puede expresarse en términos cualitativos 
(apreciación narrativa o utilizando otros códigos que expresan conceptos: símbolos 
figurativos, etc.) cuantitativos (expresada en notas, gráficos de porcentajes) u otras formas 
que el establecimiento determine. 
 

Las calificaciones se comunicarán a los alumnos, padres y apoderados, a través de un 
informe periódico escrito. La periodicidad de entrega de estos informes, se deberá consignar 
en el Reglamento Interno de Evaluación del establecimiento (MINEDUC, 1997). 

 
 

Los establecimientos educacionales son libres para decidir como se divide el año 
lectivo y la oportunidad de entrega del informe de evaluación. 

 
 
Los periodos en que se organizará el proceso educativo, será decidido por el equipo, 

docentes y directivos del establecimiento educacional, de acuerdo a razones técnico-
pedagógicas y administrativas. Los periodos podrán ser bimestrales, trimestrales o 
semestrales. Al finalizar cada periodo, se entregará a los niños y sus familias un informe de 
las evaluaciones. 

 


 
 
 
 
 
 
 

  36 Instituto Profesional Iplacex 

CLASE  10 
 

El equipo del establecimiento educacional deberá decidir la frecuencia de las 
evaluaciones considerando que la meta es que todos los estudiantes alcancen las 
competencias establecidas para cada uno de sus niveles y que los resultados de la 
evaluación, constituyen valiosos antecedentes para que los alumnos orienten sus esfuerzos 
de aprendizaje y los profesores orienten sus esfuerzos de enseñanza (MINEDUC, 1997). 

 
 

También debe consignar los procedimientos para determinar la situación final. 
 

 
La autonomía que otorga el Decreto, permite a los establecimientos educacionales 

definir los procedimientos que seguirá para llegar a establecer la situación de los alumnos. 
 

El equipo de profesores acordará que hará para llegar a resolver la situación de los 
alumnos y así establecer “la calificación final”; por ejemplo: si realizará eventos especiales de 
evaluación con este propósito, si sacará el promedio de las calificaciones de los diferentes 
períodos del calendario escolar, si complementará promedios con una apreciación valorativa 
acerca del desenvolvimiento de los alumnos a través del año, etc. (MINEDUC, 1997). 
 
 La normativa vigente permite la aplicación de un Examen Final  
 

El establecimiento está facultado para decidir si administra o no algún procedimiento 
especial al final del periodo anual. Los establecimientos que decidan establecer un 
procedimiento de examen final, deberán describir y precisar sus características y determinar 
en qué cursos, subsectores y asignaturas de aprendizaje, se aplicará. 

 
En todo caso, si se decidiera aplicar examen final, este de ninguna manera tendrá una 

ponderación mayor al 30% de las notas obtenidas por los alumnos en el transcurso del año. 
 

El examen final puede asumir diferentes formas. Puede consistir, por ejemplo: en la 
elaboración de un proyecto, la participación en un panel, foro o mesa redonda, la preparación 
de una monografía, la realización de fichas bibliográficas, el montaje de una exposición, la 
aplicación de pruebas, etc. El examen final puede ser individual o colectivo, puede ser para 
todos o para los alumnos que en el transcurso del año no hayan alcanzado un nivel 
satisfactorio de logros (MINEDUC, 1997). 
 
Los resultados finales  
 

Cualquiera que sea la decisión sobre la forma de evaluar los aprendizajes y cómo se 
comunicarán los resultados de las evaluaciones; para efectos del registro en Actas y 


 
 
 
 
 
 
 

  37 Instituto Profesional Iplacex 

Certificados, deben convertirse a la escala numérica de 1.0 a 7.0. Esto es necesario para 
cautelar la movilidad de los alumnos dentro del Sistema Educativo. 
 
 El Decreto 511 de 1997 (original), establecía que los alumnos de primer año para ser 
promovidos a segundo año, y los de tercero, para ser promovidos a cuarto año, sólo debían 
cumplir con el requisito de un 85% de asistencia; este decreto fue modificado y se establece 
“una flexibilización de la promoción automática, en 1° y 3° básico”, lo que significa que los 
alumnos pertenecientes a éstos cursos pueden reprobar en situaciones excepcionales; lo 
que rige a contar del año escolar 2003. 
 

La promoción de alumnos de segundo a tercer año, así como los de cuarto hasta 
octavo año, además de los requisitos de asistencia, necesita cumplir con los requisitos de 
aprobación en subsectores, asignaturas o actividades de aprendizaje. 
 

No obstante lo anterior, es necesario tener presente que los establecimientos 
educacionales tienen la facultad para decidir sobre situaciones especiales, por ejemplo, ante 
alumnos con buen rendimiento que no cumplen con el requisito de asistencia o que tengan 
notas limítrofes en algún subsector, asignatura o actividad (ejemplo: nota 3.9). El Decreto 
establece las condiciones para procesar estas situaciones, las que deben ser resueltas antes 
de consignar las calificaciones finales en actas y certificados. 
 

La asistencia exigida es del 85% de las clases efectivamente realizadas por el 
establecimiento (MINEDUC, 1997). 
 
¿Qué Incide en la Promoción? 
 

Todos los alumnos y alumnas deben ser evaluados en los diferentes contenidos 
tratados, en cada Sector, Subsector, Asignaturas o Actividades de Aprendizaje contemplados 
en el Plan de Estudio vigente en el Establecimiento. 
 

Los resultados de la evaluación correspondiente a los diferentes sectores,     
subsectores, asignaturas, o actividades de Aprendizaje, a excepción de Religión y 
Orientación, inciden en la promoción. 
 

El Subsector de Aprendizaje de Religión continúa rigiéndose por el Decreto Supremo 
Nº 924 de 1983. Es decir, se evalúa en conceptos y no incide en la Promoción de los 
alumnos. 
 

Respecto al subsector de Orientación, éste no será calificado (MINEDUC, 1997). 
 

Como se ha señalado, se evalúan los Objetivos Fundamentales Verticales y el marco 
curricular establecido por el Decreto Supremo 40/96, incluyendo los Objetivos 


 
 
 
 
 
 
 

  38 Instituto Profesional Iplacex 

Fundamentales Transversales. Los alumnos, así como sus padres o apoderados, deben ser 
informados acerca de los avances experimentados en relación a estos objetivos. 
 

El informe de Desarrollo Personal y Social del Alumno, es un documento elaborado 
por el establecimiento educacional, en el cual se comunicará por escrito, el desarrollo 
personal de cada alumno o alumna en relación a las tres áreas en que se han organizado 
estos objetivos: 
 
• Formación Ética 
• Crecimiento y Autoafirmación Personal  
• La Persona y su Entorno 
• Desarrollo del Pensamiento (para Educación Media) 

 
 
El Decreto Exento 511 del 08.05.97, además de precisar las disposiciones generales 

relativas a evaluación, calificación y promoción, señala que los establecimientos 
educacionales deben elaborar sus propios Reglamentos Internos de Evaluación. 
 

El presente documento ofrece sugerencias para apoyar a los establecimientos 
educacionales en la elaboración de sus Reglamentos de Evaluación. 
 
 

CLASE  11 
 

5.1. ¿Qué Debe Considerar el Establecimiento Educacional para  
Elaborar su Reglamento Interno de Evaluación? 

 
La elaboración del Reglamento Interno de Evaluación del Establecimiento Educacional 

supone tomar acuerdos sobre aspectos de gran relevancia para la vida de los niños y niñas y 
para las prácticas pedagógicas del establecimiento; por ello la finalidad es llegar a 
definiciones compartidas, es necesario que este Reglamento sea producto de los aportes de 
padres, apoderados y estudiantes del establecimiento. 
 

Las bases que la comunidad educativa debiera considerar para elaborar su 
Reglamento Interno de Evaluación son (MINEDUC, 1997): 
 
• El proyecto educativo institucional del Establecimiento Educacional. 
• Los principios rectores de la Reforma de la Educación: mejorar la Calidad y la Equidad 

Educativa. 
• Los Planes y Programas de Estudio, elaborados sobre la base del Decreto Supremo Nº 40 

y N° 220, vigentes en el Establecimiento. 
• El Reglamento de Evaluación y Promoción escolar de niñas y niños de enseñanza básica 

(Decreto 511, incluyendo su modificación), y 


 
 
 
 
 
 
 

  39 Instituto Profesional Iplacex 

• La Teoría Evaluativa.  
 
Se presenta a continuación, un conjunto de sugerencias y preguntas destinadas a 

apoyar la reflexión del equipo de profesores del establecimiento; los acuerdos y conclusiones 
obtenidas constituirán los insumos básicos para elaborar el Reglamento Interno de 
Evaluación. 
 
En primer lugar el Proyecto Educativo Institucional establece el marco de propósitos, ideas y 
valores compartidos del centro educativo (misión del establecimiento educacional); especifica 
el tipo de formación que se quiere otorgar a los alumnos y alumnas; orienta respecto de las 
formas de organización pedagógica y administrativa y sobre los estilos de relación que se 
establecen en ella. El Proyecto Educativo (esté o no explicitado en un documento) le permite 
a la escuela actuar en el presente y proyectarse en el tiempo. 
 

Se produce una interesante relación entre el Proyecto Educativo y el Reglamento 
Interno de Evaluación. Por una parte, del Proyecto Educativo se desprenden valiosos 
criterios para la elaboración del Reglamento de Evaluación y, por otra, el Reglamento 
enriquecerá el Proyecto Educativo al proponer líneas de acción concretas, que den mayor 
coherencia al conjunto de acciones del establecimiento educacional con las finalidades 
expresadas en su Proyecto Educativo (MINEDUC, 1997). 
 

Por lo señalado, es conveniente que los integrantes del establecimiento educacional 
reflexionen entorno a preguntas como la siguiente: 
 

¿Cómo podemos abordar los procesos de evaluación, calificación y promoción a fin de 
que contribuyan a otorgar la formación que queremos para nuestros alumnos? 

 
 Los criterios y procedimientos que se utilizan para conducir los procesos de 

evaluación, calificación y promoción, inciden de manera sustantiva en la calidad y equidad 
educativa, por ello esta dimensión deber ser considerada al momento de elaborar el 
Reglamento Interno de Evaluación del Establecimiento. 
 

Es conveniente que al interior de los establecimientos se creen equipos docentes, 
para que puedan reflexionar entorno a preguntas del tipo: 
 
• ¿Cómo incide en la calidad y equidad de la educación de nuestro establecimiento 

educacional, la forma en que evaluamos y calificamos? 
 
• ¿Cómo tendrían que ser los procesos de evaluación, calificación y promoción en nuestro 

establecimiento, a fin de promover aprendizajes de calidad? 
 
• ¿Cómo tendrían que ser los procesos de evaluación y calificación a fin de mejorar la 

calidad de las prácticas pedagógicas? 


 
 
 
 
 
 
 

  40 Instituto Profesional Iplacex 

 
• ¿Cómo tendrían que ser los procesos de evaluación y calificación a fin de favorecer el 

aprendizaje de todos los niños y niñas de nuestro establecimiento educacional? ¿Qué nos 
aporta la teoría evaluativa al respecto? (MINEDUC, 1997). 

 
Un tercer aspecto a considerar son los planes y programas de estudio vigentes en el 

establecimiento, producidos sobre la base del Decreto Supremo Nº 40 y N° 220, sean los 
elaborados por el Ministerio de Educación o por los propios Establecimientos. 
 

El DS Nº 40 y N° 220, establece los Objetivos Fundamentales, expresados en 
términos de competencias y los contenidos mínimos obligatorios, referidos a los 
conocimientos específicos y el tipo de experiencias de aprendizaje para que los niños y niñas 
desarrollen destrezas y actitudes. 
 
 En el inciso 1.12 del Decreto Supremo Nº 40, se señala: 
 

  
“Orienta al nuevo marco curricular el principio de que el aprendizaje debe tener lugar en 
forma de trabajo pedagógico, que tiene por centro la actividad de los alumnos, sus 
características y conocimientos previos. Centrar el trabajo pedagógico en el aprendizaje 
más que en la enseñanza exige, adicionalmente, desarrollar estrategias pedagógicas 
diferenciadas y adaptadas a los distintos ritmos y estilos de aprendizaje de un alumnado 
heterogéneo, y reorientar el trabajo educativo desde su forma actual, predominantemente 
lectiva, a una basada en actividades de exploración, búsqueda de la información y 
construcción de nuevos conocimientos por parte de los alumnos, tanto individual como 
colaborativamente y en equipo. Por último, el aprendizaje buscado se orienta en función 
del desarrollo de destrezas y capacidades de orden superior (tales como descripción, 
clasificación, análisis, síntesis, capacidad de abstracción, y otras especificadas en cada 
sección de los Objetivos Fundamentales), a través del conocimiento y dominio de unos 
contenidos considerados esenciales para constituir el núcleo cultural común de las 
nuevas generaciones del país. 
 

 
Cada establecimiento educacional dispone de Planes y Programas de Estudio 

elaborados sobre la base de estos planteamientos (sean los producidos por el Ministerio de 
Educación o por los propios establecimientos), los cuales llevan a un primer nivel operativo, 
los planteamientos expresados en el DS Nº 40 y N° 220. 
 

Considerando que los procedimientos de evaluación y calificación deben ajustarse al 
nuevo marco curricular, el cual define tanto, el tipo de aprendizajes como las múltiples 
experiencias que influyen en este aprendizaje y que el establecimiento debe favorecer, es 
conveniente que el equipo de profesores reflexione entorno a preguntas tales como: 
 


 
 
 
 
 
 
 

  41 Instituto Profesional Iplacex 

• ¿Cómo podemos evaluar las competencias que se refieren a los Objetivos 
Fundamentales? 

 
• ¿Qué tipo de medios, instancias o instrumentos nos permitirán conocer los procesos que 

desarrollan los niños para aprender? 
 
• ¿Cómo saber si las experiencias de aprendizaje que desarrollamos en el establecimiento 

educacional conducen al logro de los objetivos previstos? 
 
• ¿Cómo evaluar los conocimientos específicos en el marco del desarrollo de 

competencias? (MINEDUC, 1997). 
 
En definitiva el reglamento de evaluación y promoción (Decreto exento Nº 511 de 

08.05.97) es un documento normativo que contiene las disposiciones generales relativas a 
evaluación, calificación y promoción, que deben cumplir todos los establecimientos 
educacionales del país, a fin de disponer de criterios y procedimientos compartidos entre los 
establecimientos educacionales y, en última instancia, permitir la movilidad de los alumnos y 
alumnas dentro del sistema. 
 

Considerando que las disposiciones contenidas en el referido Decreto inciden tanto en 
las prácticas pedagógicas como en la evaluación, calificación y promoción, se sugiere 
reflexionar entorno a preguntas como las siguientes: 
 

¿Qué espacios para la acción profesional otorga el presente Decreto?  
 

La elaboración del Reglamento Interno de Evaluación del Establecimiento, es en lo 
esencial, un trabajo colaborativo del equipo técnico y docente, que se sustenta en los 
conocimientos y experiencias de los profesores y profesoras y se nutre de los aporte de la 
teoría evaluativa. Se incluye en el presente documento un conjunto de referencias 
bibliográficas con la finalidad de contribuir a la reflexión colectiva. 
 

El Art. 3 del Reglamento de evaluación y promoción escolar de niñas y niños de 
Enseñanza Básica, señala que el Reglamento Interno de Evaluación de cada 
Establecimiento debe contener: 
 
• Disposiciones respecto a estrategias para evaluar los aprendizajes de los alumnos. 
 
• Formas de calificar y comunicar los resultados  a los alumnos, padres y apoderados. 
 
• Procedimientos que aplicará el establecimiento, para determinar la situación final de los 

alumnos.  
 


 
 
 
 
 
 
 

  42 Instituto Profesional Iplacex 

• Disposiciones de evaluación diferenciada que permitan atender a todos los alumnos que 
así lo requieran, ya sea en forma temporal o permanente. 

 
El MINEDUC ofrece algunas sugerencias para que los establecimientos esclarezcan 

cómo van a enfocar la evaluación y a partir de allí, elaboren las disposiciones de su 
Reglamento Interno de Evaluación. 
 

Se ha demostrado que sólo se producen cambios en las prácticas de evaluación, 
cuando se producen cambios en las concepciones sobre el aprendizaje; por ello, no se 
puede desvincular la evaluación de los procesos pedagógicos que se llevan a cabo. 
 

El desarrollo de competencias, entendidas en un sentido amplio como sinónimo de 
habilidades, aptitudes o destrezas, requiere de un enfoque pedagógico que posibilite un 
comportamiento activo de los alumnos en la producción de conocimientos, de modo que 
puedan: vincular lo nuevo con lo ya conocido, realizar una reflexión personal sobre lo que 
aprenden, así como, confrontar puntos de vista y llevar lo aprendido a diferentes planos de 
aplicación. Por ello, la evaluación más que centrarse en el grado de dominio que presentan 
los niños respecto de porciones de información, debe centrarse en las formas y medios que 
utilizan para organizar y relacionar dicha información con otras, en los procedimientos que 
aplican para llegar a estructurar conocimientos, así como en la actitud y compromiso que 
manifiestan frente a sus procesos personales de aprender (MINEDUC, 1997). 
 
Considerando  que la evaluación se orienta hacia aspectos tales como: 
 
• Conocer los logros y avances que presenta cada alumno en relación a los objetivos 

planteados. 
 
• Conocer los procedimientos que utilizan los niños y niñas para aprender el tipo de errores 

que cometen y cómo los aprovechan para una mejor comprensión de los tópicos de 
aprendizaje. 

 
• Conocer el grado de adecuación de las estrategias pedagógicas empleadas. 
 
• Identificar las necesidades educativas de los alumnos de modo de poder tomar 

oportunamente medidas pedagógicas para favorecer que todos los niños y niñas 
aprendan. 

 
• Permitir que los alumnos conozcan sus propios rendimientos, comprendan la complejidad 

de las tareas emprendidas e identifiquen en sus propias capacidades medios para 
reforzar, mejorar o consolidar aprendizajes (MINEDUC, 1997). 

 
Es conveniente definir criterios, respecto a la periodicidad con que se evaluará y sobre 

las instancias, medios o instrumentos que se utilizarán. 


 
 
 
 
 
 
 

  43 Instituto Profesional Iplacex 

 
 

  
 

z 
 Realice ejercicio n° 9 

 


 

 1 Instituto Profesional Iplacex 

 
 
 

 
RAMO: EVALUACIÓN DIAGNÓSTICA DIFERENCIAL. 

 
 
 
 
 
 
 
 
 
 
 
 

    
              
 
 
           
 
 
 
 
 
 
 
 
 
 
 
 

UNIDAD II 
 

LA EVALUACIÓN EN LA INTERVENCIÓN PSICOPEDAGÓGICA 
 
 
 
 
 


 

 2 Instituto Profesional Iplacex 

 
 
 

 
CLASE 01 

 
 

1. EVALUACION PSICOPEDAGÓGICA  COMO PUNTO DE PARTIDA EN LA 
FLEXIBILIZACIÓN DEL CURRICULUM 

 
 
 El concepto de evaluación es polisémico, es decir, puede tomar diversos significados;  
así, variados autores destacan que es un proceso dinámico, de recolección de información 
rigurosa que implica por una parte, la medición, el juicio (evaluación) y por otra, la toma de 
decisiones sobre la calidad de los procesos de enseñanza y aprendizaje. 
 
 
 
 
 
 
 
 
 
 La evaluación educativa definida por Ballester (2000), comprende una recogida y 
análisis de la información sobre los procesos educativos, para tomar decisiones con la 
intención de mejorarlos. Se opta,  por una evaluación que informe sobre la realidad de lo que 
pasa en la escuela con una intencionalidad clara: mejorarla.  

 
La Evaluación Psicopedagógica es definida como: 

 
 
 
 
 
 
 
 

 
 
 Ahora cabe preguntarse, ¿cuál es la diferencia entre la evaluación psicopedagógica y 
la educativa?, en palabras de Sales y Redó (Monereo y Sóle. 1999), no hay mayores 
diferencias entre ambos procesos, no deben ser diferentes sino complementarias, ya que se 
nutren y complementan en la recogida y análisis de la información, llegando incluso a 
compartir técnicas e instrumentos, para emitir finalmente, un juicio sobre el desempeño de un 
alumno/a. Tal vez la diferencia más notoria entre ambas, es que la evaluación 

“La evaluación es un instrumento de análisis, reflexión e investigación; así como un 
elemento de debate profesional que permite construir la enseñanza para acompañar el 
aprendizaje, en una decisión colectiva de las propuestas didácticas y de resolución de 
problemáticas que surgen de la vida del aula y del centro” (Calatayud y Palanca, 1994.) 
 

“Una recogida y análisis de información relevante, relativa a los distintos elementos que 
intervienen en el proceso de enseñanza y aprendizaje, para identificar las necesidades 
educativas de determinados alumnos o alumnas, que presentan dificultades en su 
desarrollo personal o desajustes respecto al currículo escolar por diferentes causas, y 
fundamentar las decisiones respecto a la propuesta curricular y el tipo de ayudas que 
precisan para progresar en el desarrollo de las distintas capacidades”. 
 
 


 

 3 Instituto Profesional Iplacex 

psicopedagógica está orientada a explorar el nivel de competencia curricular 
y la calidad de las conductas en comparación con las exigencias del 
currículo formal del que debe participar  
 
 
 
 
el alumnos/a con Necesidades Educativas Especiales. En ningún momento intentará calificar 
el desempeño del estudiante, muy por el contrario, intenta develar dónde están en primera 
instancia sus potencialidades y también sus debilidades, con el fin de organizar los medios 
necesarios para otorgar los apoyos pertinentes a cada alumnos/a que lo necesite. 

 
Por lo tanto, la evaluación psicopedagógica debe proporcionar información relevante 

para orientar la dirección de los cambios que han de producirse a fin de favorecer el 
adecuado desarrollo de los alumnos y la mejora de la institución escolar (Clement Gine). Su 
principal función es conocer la habilidad que ha aprendido el alumno, cómo la ha incorporado 
a sus esquemas cognitivos, qué tipos de apoyos ha demando; todo esto, para adaptar la 
enseñanza a las individualidades.   

 
 Para Francisco Salvador Mata (1999), las funciones de la evaluación psicopedagógica 
son las siguientes: 
 

- Detectar las necesidades de aprendizaje de los estudiantes y seleccionar los apoyos 
necesarios para el aprendizaje 

- Planificar la enseñaza, considerando la variable contextual (Modelo Ecológico) 
- Seguimiento del proceso de intervención 
- Comprobación de la efectividad de los apoyos organizados para el aprendizaje 
- Revisión periódica de la modalidad de integración de la que participa el estudiante 

 
En consecuencia, el proceso de evaluación es inseparable del aprendizaje y la 

enseñanza, ya que la evaluación inicial corresponde a la detección del potencial de 
aprendizaje (Zona de desarrollo Real); la evaluación formativa, al desarrollo de capacidades 
ligadas a la metacognición y auto-aprendizaje; y la evaluación final, se refiere a la valoración 
de los impactos de la intervención. 
 
 Este concepto ha evolucionado a la par con los paradigmas que sustentan la 
educación diferencial y/o especial. Por lo que desde un paradigma clínico o médico, la 
evaluación se centra en buscar las causas del déficit, es decir, se recrea en las limitaciones 
de los alumnos y alumnas más que en la valoración de sus posibilidades en distintos 
contextos.  
 

En oposición a esta postura, encontramos el enfoque educativo-curricular o 
pedagógico de la evaluación psicopedagógica, el cual centra su proceso de recogida y 
análisis de información, en situaciones auténticas y cercanas en las cuales los estudiantes 
demuestren su nivel de desarrollo, y no solamente en la aplicación de pruebas 
estandarizadas. Su objetivo, es describir el nivel de competencia curricular y la calidad de las 
conductas.  


 

 4 Instituto Profesional Iplacex 

 
  
 
 
 
 
 

Un modelo de evaluación basado en el currículo, está fuertemente influenciado por el 
modelo ecológico, que se asocia con la observación del desempeño de los estudiantes en 
contextos naturales, en los cuales deben demostrar el real dominio de las competencias 
curriculares, de acuerdo a su nivel de desarrollo y grupo etáreo.  
 

Estos cambios representan un reto para los profesionales de la educación especial, 
puesto que deben abandonar sus espacios tradicionales de acción (en los cuales hacían un 
trabajo en solitario, valorando únicamente aspectos específicos del niño o niña), para 
observar y evaluar a niños y jóvenes,  en su propio contexto educativo natural: la escuela y el 
aula. Por lo tanto, para realizar esta evaluación se tiene que trabajar en estrecha 
colaboración con las madres, los padres y los profesores de la escuela regular.  

Esto implica poner en marcha la creatividad, para generar nuevas formas de 
evaluación, más pertinentes y reales, desde las cuales se puedan visualizar las 
potencialidades de los estudiantes y no solamente sus deficiencias. 

La evaluación psicopedagógica será el punto de inicio de los procesos de inclusión 
educativa, ya que a partir de ella se identificarán las Necesidades Educativas Especiales de 
un alumno/a; con ellos, se podrán determinar los recursos personales y materiales, los 
apoyos y las adaptaciones curriculares que debemos proporcionar, de acuerdo a la 
individualidad de quien presente problemáticas frente a su aprendizaje. 
 

De acuerdo a lo que plantean Carrascosa, Rodríguez, Sabaté y Verdugo (1990, en 
M.A. Verdugo, 1994), básicamente, vemos un enfoque de evaluación que va desde una 
mirada tradicional caracterizado por: 

 
• El afán de buscar causas y etiologías. 
• Considerar que la causa de las dificultades está en el alumno. 
• Las deficiencias debe buscarlas y evaluarlas el especialista (médico, psicólogo). 
• Considerar que es necesario aplicar pruebas específicas para conocer las 

capacidades del niño (de acuerdo con un criterio normativo) en comparación con el 
resto de los alumnos de su edad. 

• Evaluar sólo al alumno porque es él quien tiene las dificultades. 
• Evaluar para conocer el grado de déficit y dificultades del alumno (con el fin de 

categorizar). 
• Evaluar al alumno fuera del aula. 
• Dar una respuesta educativa al alumno referida a un programa individual que surge a 

partir de sus dificultades. 


 

 5 Instituto Profesional Iplacex 

• Elaborar un programa de apoyo que requiere una atención individual 
del especialista. 

• Programas individuales que plantean objetivos, contenidos y 
actividades, al margen del aula. 

 

 

• Brindar ayuda sólo a unos pocos, que son los que la necesitan. 
• Fijar la responsabilidad de los progresos del alumno en los especialistas que 

desarrollan el programa (terapeuta de comunicación, psicólogo, psicopedagogo, etc.). 

A un enfoque actual, que se caracteriza por: 

• Delimitar necesidades educativas. 
• Considerar que las necesidades educativas están en un proceso interactivo (alumno-

situación de aprendizaje). 
• Reconocer que las necesidades educativas debe valorarlas el propio educador, en 

coordinación con otros profesionales (psicopedagogo, equipos interdisciplinares, etc.). 
• Realizar una valoración en función de la propuesta curricular para todos los alumnos y 

las adaptaciones individuales que éstos requieren. 
• Evaluar la situación de aprendizaje y al alumno. 
• Evaluar para conocer qué necesidades educativas tiene el alumno y determinar el tipo 

de ayudas. 
• Evaluar al alumno en clase y la situación de aprendizaje. 
• Requerir la coordinación y colaboración de todos los profesionales en la adaptación 

curricular. 
• Contemplar adaptaciones curriculares que parten de la propuesta hecha para todos 

los alumnos. 
• Fijar la responsabilidad de los progresos del alumno, en el educador en un trabajo 

conjunto con otros profesionales. 

 

 

 

 

 

 

 


 

 6 Instituto Profesional Iplacex 

 

 

 

 

CLASE 02 

 
 
 

PROCESO DE 
EVALUACIÓN 

PSICOPEDAGÓGICA 

Identificación de 
Necesidades 
Educativas 

 

Recogida de 
información reflexiva 
 

Punto de partida 
para organizar la 

respuesta a la 
diversidad 

 

Inseparable del 
Proceso de 

Enseñanza y 
aprendizaje 

 

Organización del 
seguimiento 

 

EVALUACIÓN PSICOPEDAGÓGICA 

implica 

busca la  
es el 

permite la 
es 


 

 7 Instituto Profesional Iplacex 

 
 
 

1.1. Características de la Evaluación Psicopedagógica 
 

Según los postulados de Clemntt Ginne, la evaluación psicopedagógica debe tener las 
siguientes características. 
 
a) Se trata de un proceso de recogida y análisis de información relevante; la evaluación 
psicopedagógica no puede quedar restringida a un acto puntual, por sofisticados que sean 
los instrumentos utilizados, ni a la suma de diversas exploraciones en un mismo período de 
tiempo. 
 
b) Debe contemplar los distintos elementos que intervienen en el proceso de enseñanza y 
aprendizaje; es decir, el propio alumno, el contexto escolar (aula e institución) y el contexto 
familiar. 
 
c) La información recogida debe permitir identificar las necesidades educativas de los 
alumnos; la finalidad más importante de la evaluación psicopedagógica no es la de clasificar 
a los alumnos en diferentes categorías diagnósticas y hacer una predicción, sobre su posible 
rendimiento, sino orientar el proceso de toma de decisiones sobre el tipo de respuesta 
educativa que precisa el alumno para favorecer su adecuado desarrollo personal. En otras 
palabras, debe servir para orientar el proceso educativo en su conjunto, facilitando la tarea 
del profesorado que trabaja cotidianamente con el alumno. 
 
d) Una evaluación centrada solamente en el análisis descontextualizado y normativo de las 
capacidades del alumno; es decir, centrada en los niveles de afectación o pérdida y que 
además, esté concebida como una tarea exclusiva del especialista, se revela como 
claramente insuficiente. La multidisciplinariedad se nos muestra, pues, como una condición 
indispensable del modelo de evaluación que se propone; en la medida en que los agentes 
que intervienen en los distintos contextos, y en particular, en el proceso de enseñanza y 
aprendizaje, son diferentes, todos ellos debieran tener un papel relevante en el proceso de 
evaluación. Si la información debe recogerse en las situaciones de aprendizaje en el aula, el 
profesor pasa a ocupar un papel de primer orden en el proceso de evaluación y, además, 
será quien deba responsabilizarse de las distintas medidas de apoyo que eventualmente 
sean necesarias. 
 
e) La evaluación psicopedagógica, en definitiva, debe proporcionar información relevante 
para conocer en profundidad las necesidades del alumno, así como su contexto escolar, 
familiar y social, para fundamentar/justificar las necesidades de introducir cambios en la 
oferta educativa y, en su caso, la toma de medidas de carácter extraordinario. Dicha 
información debe obtenerse, en consecuencia, de la evaluación de los aspectos que se 
señalan a continuación: 
 
 
 
 


 

 8 Instituto Profesional Iplacex 

 
 
 
 

• La interacción entre el profesor y los contenidos de aprendizaje; es decir, las prácticas 
educativas en el aula. Supone evaluar fundamentalmente la naturaleza de la 
propuesta curricular, o sea las programaciones del aula; el equilibrio entre las distintas 
capacidades y los distintos tipos de contenido; la secuenciación; la metodología; y los 
criterios de evaluación. 

 
• La interacción del alumno con el profesor, los compañeros y los contenidos de 

aprendizaje, supone evaluar tanto la tarea docente, en sentido amplio, como las 
ayudas que el profesor presta a los alumnos y la relación personal y afectiva que se 
establece entre el profesor y el grupo; esta relación resulta crítica para el equilibrio 
emocional y la formación del autoconcepto de los alumnos y alumnas. 

 
• Los contextos de desarrollo; la familia y el establecimiento educacional. En este último 

caso, interesa tanto la dimensión institucional de la escuela como el aula, puesto que 
es un escenario en el que tienen lugar las interacciones del alumno con los 
profesores, los compañeros y los contenidos de aprendizaje. 

 
 
 
 
 
 

1.2.  El Carácter Contextual de la Evaluación Psicopedagógica 
 
 
Hablar de un cambio de paradigma en la forma de intervención de personas con 

Necesidades Educativas Especiales, no es algo que pueda tratarse sólo a nivel del discurso; 
implica sobre todo, una transformación de la práctica educativa de los docentes responsables 
del proceso de integración educativa (profesor de aula y profesor especialista). Durante 
muchos años, la evaluación de las personas con problemáticas frente al aprendizaje ha 
estado centrada en instrumentos basados en normas como test de desarrollo y pruebas que 
intentan medir habilidades académicas. Éstas lamentablemente ponen el acento en lo que 
los niños no pueden hacer, es decir, en la conducta ausente. Por otra parte, varias de las 
pruebas estandarizadas que se usan actualmente en Chile, o son extranjeras o bien, no 
evalúan los contenidos y aprendizajes expresados en el marco curricular actual, ya que la 
mayoría de ellas datan de los años 1970 a 1980. 

 
Entonces cabe preguntarse ¿Cómo hacer más real la evaluación?, la respuesta puede 

parecer simple, pero la implementación es compleja. Para nosotros la respuesta estará dada 
en mejorar los sistemas de registros basados en situaciones reales. Para ello se deberá 
tener un manejo acabado de los planes curriculares y sus exigencias en los distintos niveles  

 

 
 

z 
 Realice ejercicio n° 1 

 


 

 9 Instituto Profesional Iplacex 

 
 
 
 

educativos, comprender las distintas formas de aprender que puede tener un estudiante 
(estilos de aprendizaje) y sus formas de inteligencias (inteligencias múltiples).  

 
Para ello, se hace necesario evaluar a los alumnos/as con Necesidades Educativas 

Especiales en los distintos contextos de aprendizaje (aula, patio, juegos, casa, escuela, etc.) 
y con diferentes mediadores (profesores, amigos, padres, hermanos, entre otros), para 
realmente reconocer sus potencialidades y no centrar la evaluación simplemente en la 
delimitación de las debilidades. Se podría decir entonces, que la mayoría de las veces nos  
resulta más fácil reconocer las debilidades de un alumno frente al aprendizaje que sus 
potencialidades. 

 
Así, la observación de los alumnos con Necesidades Educativas Especiales debe 

estructurase en  contextos escolares, personales, familiares y  entornos comunitarios.  
 
 

1.3.  Enfoques de la Evaluación Psicopedagógica 
 
 Cuando se da atención a alumnos con Necesidades Educativas Especiales, el punto 
de partida es la evaluación, este proceso sistemático y sistémico nos proporcionará la 
información necesaria para la toma de decisiones frente a qué elementos del currículo 
flexibilizar o modificar, para conseguir una educación de calidad.  
 
 Por ello, los profesionales que se dedican al trabajo directo con estos alumnos, deben 
tomar conciencia de los distintos enfoques evaluativos predominantes, para utilizarlos como 
marco de referencia en el actuar pedagógico, y así contribuir desde una perspectiva 
profesional a la inclusión educativa. 
 
 A continuación, se presenta una breve descripción de enfoques evaluativos 
predominantes, según García Vidal y González Manjón (1998).   
 
a) Enfoque psicotécnico 
 
 También denominado “psicométrico”, está asociado preferentemente al paradigma 
clínico de intervención en personas que presentan dificultades frente a su aprendizaje 
escolar. Fuertemente influenciado por el movimiento psicológico de evaluación de 
inteligencia, por medio de instrumentos estandarizados, prioriza la aplicación de test 
estandarizados de forma individual o en situaciones artificiales. 
 
 La mayoría de los instrumentos utilizados, se centran en la evaluación de la conducta 
ausente y no exploran su calidad ni qué circunstancias de medición, pueden hacer que se 
presente. Aquí se considera que el mediador altera la confiabilidad del instrumento. 
  

 


 

 10 Instituto Profesional Iplacex 

 
 
 
 
Esta línea se basa en un enfoque nomotético, que trata sobre la variabilidad 

interindividual de las puntuaciones de los sujetos examinados: la ejecución de cada individuo, 
obtenida en una situación de examen de estándar, es evaluada en comparación con una 
norma grupal obtenida al replicar el examen, en las mismas condiciones, en un número 
elevado de casos. Es así, como encontramos instrumentos que nos dan información sobre 
percentiles, puntajes T y Z, entre otros. 

 
Así, los instrumentos más utilizados dentro de este enfoque son: 

 
- Test de Aptitudes  
- Test de Habilidades 
- Tes de Conocimiento 
- Test de Intereses 
- Test de Personalidad 
- Test de Adaptación 

 
CLASE 03 

 
b) Enfoque conductual 

 
Se tiende a pensar que la evaluación centrada en contextos naturales se ha 

desarrollado en los últimos años, pero en realidad se viene dando desde los años 40, en gran 
medida como una forma de responder críticamente al modelo tradicional de evaluación. 

 
Las ideas centrales que orientan este enfoque, son las siguientes: 

 
• Se sustenta en el paradigma A-B-C, que postula la relevancia del ambiente presente y 

de los determinantes internos y externos de la conducta humana.  
• Lo que se observa en un momento determinado, se considera como una muestra del 

repertorio total de conductas. 
• La conducta observada debe ser considerada en sus contextos naturales antes que en 

situaciones artificializadas. 
• La conducta debe ser evaluada de forma directa. El análisis de la conducta intentará 

ser individual y contrastada con un criterio. 
 

Este enfoque según los autores, se denomina “evaluación funcional de la conducta”. El 
estudio que éste conlleva, está relacionado con el análisis y descripción de las relaciones 
sistémicas entre las variables estudiadas. 

 
Uno de los procedimientos y estrategias más utilizados en este enfoque, es la 

observación directa y sistematizada, siendo su gran problema, el de la validez de los 
instrumentos. Esto implica utilizar una variedad de métodos de recolección de información;  


 

 11 Instituto Profesional Iplacex 

 
 
 
 

observar en distintas situaciones las conductas seleccionadas y pensar en observar varias 
conductas de forma simultánea. Los instrumentos más utilizados son los siguientes: 

 
- Escalas de observación 
- Registros 
- Informes 
- Auto-informes 
- Entrevistas 
 

c) Enfoque de potencial de aprendizaje 
 
La influencia de la psicología cognitiva, ha llevado a pensar que la observación de la 

conducta explícita es insuficiente para explicar los fenómenos de aprendizaje. Este enfoque 
recoge de los anteriores algunas enseñanzas, pero no está de acuerdo ni con uno ni con 
otro. Ocupa instrumentos de medición de inteligencia estandarizados de forma poco 
convencional y sostiene que el punto de partida de cualquier intervención, es la evaluación 
inicial. 

 
Fuertemente influenciada por los postulados de Vigotsky y Piaget, postula la existencia 

de un mapa cognitivo que consta de una fase de entrada de la información, procesamiento y 
salida de la información, en respuestas elaboradas. Éstas pueden verse alteradas o 
facilitadas, según sean las características del mediador. 

 
Al aceptar que la persona puede aprender  un conjunto de actividades con la ayuda de 

otros (zona de desarrollo próximo), se está reconociendo el potencial de aprendizaje de 
quien aprende. Por esto, la evaluación debe ser dinámica, ya que la relación evaluador–
evaluado se modifica, siendo esencial explorar más allá de la presencia o ausencia de la 
conducta, es decir, llegar a reconocer con qué apoyos se produce el aprendizaje o la 
ejecución de una conducta. 

 
Los instrumentos de mayor utilización en este enfoque, son los siguientes: 
 

• Tests normalizados 
 
• Tests psicológico de “potencial de A”: 

- L.P.A.D. de Feuerstein 
- K-ABC de Kaufman 
- E.P.A de F. Ballestero 

 
• Observación directa 
 
 


 

 12 Instituto Profesional Iplacex 

 
 
 

 
d) Enfoque del “diagnóstico pedagógico”  
 

Para este enfoque, el proceso de evaluación se visualiza dentro del contexto aula y 
escuela, considerándose como elemento principal en la toma de decisiones frente a la 
flexibilización del currículo. La evaluación o valoración inicial permitirá ser el punto de partida 
para la orientación e intervención de carácter psicopedagógico. Los objetivos están 
orientados a explorar los procesos implicados en conductas cognitivas, afectivas y motoras, 
reconocer elementos y factores que influencian el desarrollo y flexibilizar elementos del 
proceso de enseñanza-aprendizaje. 
 
 Los procedimientos más utilizados son: 

 
- Tests psicológicos de aptitudes y otros 
- Pruebas objetivas 
- Listas de control 
- Escalas de observación 
- Modelos referenciales 
- Exámenes tradicionales 

 
Resulta necesario concluir, que ninguno de los enfoques es dueño de una verdad 

absoluta, por lo cual, cada profesor especialista puede crear su propio enfoque, o bien, 
ceñirse a algunos de los mencionados; se pueden crear nuevas formas de acercarse a la 
realidad, teniendo muy claro qué tipo de intervención se desea implementar. 

 
El siguiente esquema gráfico, muestra con mayor claridad los enfoques recién 

descritos.  


 

 13 Instituto Profesional Iplacex 

 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 

MODELOS DE 
EVALUACIÓN 

PSICOPEDAGÓGICA 

 
Nomotético/Psicotécnico 

 
Conductual 

 
Potencial de Aprendizaje 

 
Diagnóstico Pedagógico 

Tests 
estandarizados 

Evaluación en 
contextos 
artificiales 

Análisis 
conductual 

 
Observación natural 

Evaluación 
inicial de las 

potencialidades 

Uso de test 
estandarizados de 

forma poco 
convencional 

Obstáculos 
frente al 

aprendizaje 

 
Evaluación 
contextual 

considera considera 

considera considera 


 

 14 Instituto Profesional Iplacex 

 
 
 

 
 
 
 
 

CLASE 04 
 

1.4.  Dimensiones de la Evaluación Psicopedagógica 
 
 
 Para llevar a cabo una adecuada evaluación psicopedagógica, se hace necesario 
considerar los diferentes agentes o contextos en los cuales se centra dicha evaluación. A 
continuación, se describen los contextos más importantes que es necesario estudiar dentro 
de este proceso de evaluación. 
 
 

1.4.1. El Contexto Personal (Relativo al Alumno) 
 

Dentro del estudio del contexto personal del estudiante, podemos centrarnos en los 
siguientes puntos importantes. 
  
a) Síntesis de los aspectos del desarrollo personal del alumno relevantes para la 

intervención educativa 
 

Aquí se hará necesario explorar en los motivos de derivación, historia académica y 
aspectos del desarrollo general, que aporten información relevante para acercarnos y 
comprender la realidad y el carácter interactivo de las necesidades educativas que presentan 
los estudiantes (biológico, psicomotor, intelectual, emocional, social, nivel de comunicación-
lenguaje, entre otras).  
  
 No sólo interesan las pautas evolutivas generales (primeras palabras, desarrollo 
motor, momento en que comenzó a controlar los esfínteres, etc.), o las posibles incidencias 
biológicas (tipo de parto, dificultades en el embarazo, enfermedades padecidas), sino 
también, las condiciones en que ese desarrollo tuvo lugar: ¿Cómo fue acogido en la familia?, 
¿con quiénes ha convivido en su historia de vida?, ¿en qué condiciones físicas, ambientales, 
económicas y de nutrición?, ¿qué expectativas han tenido respecto a él en casa y en la 
escuela?, ¿cuándo se escolarizó por primera vez?, ¿cómo ha sido su asistencia a la 
escuela?, ¿cómo han sido las condiciones de la enseñanza recibida?, etc. 
 
 En definitiva, evaluar el historial previo del alumno es llegar a conocer tanto el proceso 
en cuanto a hitos conseguidos, como las circunstancias y condiciones contextuales que han 
condicionado (para bien y para mal) dichos hitos, ya que se parte de considerar que el 
desarrollo y el aprendizaje no son del individuo, sino del individuo en determinados contextos 
sociales, familiares y escolares. 

 
 

z 
 Realice ejercicio n° 2 

 


 

 15 Instituto Profesional Iplacex 

 
  
 
 

De igual forma, se debe considerar la evaluación de aspectos biológicos, la cual debe 
realizarse, estudiando los informes médicos pertinentes (anamnesis) en los que normalmente 
se reflejan aspectos tales como la edad cronológica, talla, peso, etc. Todos los datos que, a 
nivel biológico, sensorial o neurológico, parecieran de importancia, deben ser incluidos en 
estos informes. 
 
b) Exploración  actual de competencia curricular 
  

Este punto hace referencia a lo que conoce o sabe hacer el alumno, en relación al 
currículum del aula o a la programación realizada; esto quiere decir, que está referido a los 
objetivos fundamentales, contenidos mínimos y aprendizajes esperados establecidos en los 
planes y programas de cada nivel educativo. Igualmente, tiene relación con la capacidad 
actual del alumno para asimilar y utilizar los contenidos conceptuales, procedimentales, 
estratégicos y/o actitudinales alcanzados en las diferentes áreas del currículum. 
 
 Según Salvador (1999), en este concepto se incorporan tanto las capacidades y 
habilidades que debe desarrollar el estudiante, como los contenidos que tiene que aprender. 
Son lo que puede realizar el alumno/a frente a las exigencias del currículo común. Son la 
expresión positiva de las necesidades educativas. 
 
 La expresión “competencia curricular” representa al conjunto de capacidades previstas 
en el currículo escolar y que el alumno ya posee en el momento de la evaluación, es decir, la 
constatación de qué capacidades posee ya el alumno respecto a lo que socialmente se 
espera de él por su edad (traducido en términos de programaciones de objetivos y 
contenidos escolares). Evidentemente, esta competencia puede definirse de distintas 
maneras en la práctica y puede valorarse de modo general o, por el contrario, de una forma 
muy específica y detallada. 
 
 También es definida como la determinación y comprobación de las exigencias de un 
currículo establecido para un alumno específico. En definitiva, la competencia curricular es lo 
que sabe hacer el estudiante frente a las distintas competencias expresadas en  los planes y 
programas de su nivel. 
 
 El establecimiento de la competencia curricular, es uno de los resultados finales del 
proceso de evaluación psicopedagógica y el soporte para la delimitación de los apoyos 
pedagógicos de los alumnos/as integrados al aula común. Para ello, se hace necesario 
explorar, en situaciones auténticas, el dominio que posee el alumno con respecto a los 
objetivos y contenidos de su nivel escolar. 
 
 Generalmente, este aspecto de la evaluación, es de responsabilidad de otros 
profesionales diferentes al docente de aula y profesor especialista que atienden al alumno, 
como son, el neurólogo, fonoaudiólogo, otorrino, psicólogo, trabajador social, entre otros. 
Todo esto no descarta por supuesto, que el profesor especialista y de aula, pueden colaborar  


 

 16 Instituto Profesional Iplacex 

 
 
 
 
con los otros especialistas, del mismo modo que ellos pueden asistir al profesor y colaborar 
con él en la evaluación de la competencia curricular del alumno.  
 

Todo esto significa que aunque se piense que desde un enfoque pedagógico-curricular 
la evaluación debe estar preferentemente centrada en el currículo, es indispensable valorar 
la historia previa del estudiante para comprender y analizar sus repercusiones en su proceso 
de aprendizaje.  
  
c) La evaluación social 
 

Uno de los mejores medios de reunir información acerca de los alumnos y alumnas, es 
observándolos en el trabajo y en el juego durante el horario escolar. El comportamiento que 
un alumno despliega, puede revelar información importante en cuanto al patrón de desarrollo 
de su sociabilidad. Aquí es importante recordar, la necesidad de llevar un registro de estas 
observaciones, debidamente señaladas para facilitar su posterior análisis. 
  
 Otro instrumento para evaluar la sociabilidad, es el test sociométrico (con su 
correspondiente sociograma), ya que es un medio muy útil para estudiar las relaciones 
interpersonales que existen en los grupos de niños. Con la información que nos aporta el 
sociograma se está en posición de descubrir las razones de la estructura social del grupo.   
  

Igualmente relevante, resulta la evaluación de habilidades psicosociales que un 
individuo posee en un momento y contexto determinado (ahora y en la escuela).  
 

• Habilidades afectivo-personales: autoestima y autoconcepto escolar; relaciones de 
apego; equilibrio emocional.  

• Habilidades socio-afectivas: adaptación familiar; adaptación escolar: a la escuela y al 
grupo; inserción social. 

 
d) Exploración del estilo de aprendizaje, inteligencia y  motivación para aprender 
 

En este aspecto, es posible considerar las condiciones físicas-ambientales más 
adecuadas, tipo de agrupamiento preferido por el alumno (individual, grupo pequeños o 
grandes); lenguaje en el que prefiere presentar la información (oral, manipulativo, simbólico, 
figurativo); estrategias de aprendizaje que emplea (analíticas o sintéticas); contenido y 
actividades que le interesan; capacidad de atención; reacción a aspectos novedosos y 
estructura motivacional (intrínseca o extrínseca).  
  

Se debe examinar el,"cómo aprende", cuáles son sus preferencias respecto a 
metodologías y materiales, cuál es su curva de atención, cuáles son las estrategias de 
aprendizaje que emplea, etc.; evidentemente, ello se debe a que los niveles de competencia 
similares, en realidad encierran maneras de aprender distintas; cuanto mejor conozcamos 
cómo aprende el alumno, más fácil será adaptar el currículo y sus distintos elementos. 


 

 17 Instituto Profesional Iplacex 

 
  
 
 
Siguiendo lo que diversos autores afirman, la evaluación de los estilos cognitivos debería 
tener en cuenta como aspectos esenciales, al menos, los siguientes:  
 

• Tipos de agrupamientos en los que el alumno se siente más cómodo y alcanza 
mejores niveles de aprendizaje, en función del tipo de contenido que está aprendiendo 
(una rutina o destreza, conceptos, hábitos, valores).  

• Estilos de enseñanza y enfoques didácticos con los que mejor interactúa y que, en 
consecuencia, le resultan más provechosos desde el punto de vista de su aprendizaje.  

• Modalidades de presentación de las tareas (visual, oral, escrita), y modalidades de 
respuesta (oral, escrita, motriz), con las que mejor se maneja.  

• Tendencia a utilizar estrategias de aprendizaje profundas o superficiales.  
• Dependencia y autonomía en el desarrollo de las actividades de enseñanza y 

aprendizaje.  
• Tipo de motivación dominante (social, de logro, etc.), e intereses y preferencias del 

alumno, que actúan como condicionantes de su aprendizaje.  
• Estilos cognitivos o patrones característicos de comportamiento a la hora de realizar 

una actividad: impulsivo/independiente de campo, etc.  
 

Para evaluar el estilo de aprendizaje, es posible utilizar como método, la observación y 
como instrumento, las listas de control. En ella, es posible identificar algunos rasgos de 
conducta sobre los que se necesita mayor información. Ciertos datos podrían ser 
suministrados por los profesores de aula, orientador, etc. y otros, pueden rescatarse de la 
observación sistemática que se haga en las distintas dimensiones de análisis. 
 

Con respecto a la exploración de la inteligencia, la evaluación del desarrollo intelectual 
suele realizarse mediante el uso de test estandarizados;  algunos de ellos son las Escalas de 
Inteligencia de Wechsler (WIAS-WISC-WPSSI), que sin duda, son los instrumentos más 
utilizados para medir el desarrollo intelectual en el individuo. Miden la ejecución intelectual de 
los sujetos en relación con una serie de tareas, verbales y manipulativas, como son: 
Cuociente Verbal (información, comprensión, aritmética, semejanzas, vocabulario, dígitos, 
frases (WPPSI)); Cuociente manipulativo (figuras incompletas, historietas, cubos, 
rompecabezas, claves, laberintos, casa de los animales (WPPSI), cuadrados (WPPSI), test 
de la casa de los animales).  

 
En nuestro país, estas pruebas se constituyen en importantes determinantes del grado 

de deficiencia mental que presentan alumnos y alumnas con necesidades educativas 
especiales, lo cual hace posible su integración a escuelas básicas comunes y especiales, en 
caso de que los resultados obtenidos lo ameriten. 
 
 
 
 


 

 18 Instituto Profesional Iplacex 

 
 
 

1.4.2.  El Contexto Escolar y Comunidad 
 
 El contexto social actúa tanto sobre el alumno como sobre la institución escolar en su 
conjunto, siendo un aspecto determinante de los procesos de enseñanza-aprendizaje. De 
esta manera, las Necesidades Educativas Especiales adquieren un carácter interactivo, es 
decir, ciertos alumnos pueden tener más o menos acentuados rasgos de ellas, dependiendo 
de los entornos en los cuales se desenvuelvan. 
 

CLASE 05 
 
 Según Verdugo (1995), los entornos sociales determinan los valores y actitudes de los 
grupos sociales e individuos con los que el alumno interactúa, porque influyen decididamente 
sobre los valores y actitudes del propio alumno, marcando sus expectativas, intereses, 
hábitos, comportamiento social, etc. 
 
 En segundo lugar, porque la educación es un proceso complejo en el que no sólo 
intervienen de manera decisiva la escuela y la familia, sino el medio social en general, desde 
la perspectiva de los recursos disponibles (Ej.: instalaciones deportivas, servicios culturales, 
entretenciones diversas, así como asociaciones y grupos que promueven dichas 
actividades).  
 
 En tercer lugar, y especialmente en relación con las personas que presentan 
Necesidades Educativas Especiales vinculadas al retardo mental, el entorno comunitario es 
"la escuela” en donde deben adquirirse y consolidarse las capacidades de interacción social 
e inserción socio-laboral, que constituyen un componente sustancial de los currículos 
escolares actuales: la existencia de redes de apoyo, de programas de capacitación, etc., es 
un referente fundamental a la hora de tomar decisiones educativas.  
 
 Es importante evaluar los aspectos del entorno socio-familiar y escolar, que resulten 
relevantes para la toma de decisiones curriculares y que orienten de forma óptima los apoyos 
y recursos: 
 

• Sobre el contexto del aula: evaluación social (agrupamiento, organización de las 
tareas, relaciones) y evaluación académica (objetivos, contenidos, recursos, tiempo). 
Pertinencia de la programación en relación al alumno y pertinencia de las 
interacciones. Un ejemplo de evaluación de este contexto puede presentarse de la 
siguiente manera: 


 

 19 Instituto Profesional Iplacex 

 
 
 
 
 
 
 
 

CUESTIONARIO SOBRE EL CONTEXTO DE AULA 
 

A. ORGANIZACIÓN DEL AULA 
 

1. Los alumnos están organizados en 
 
Filas…….  Grupos…….       En media luna…….       Organización flexible…….. 

 
Nº ASPECTO SÍ NO AV 
1 Existen materiales en el aula que fomenten la interacción.    
2 Los materiales didácticos están al alcance de todos los alumnos.    
3 Se procura que un determinado material de acceso para alumnos con 

Necesidades Educativas Especiales, esté en el lugar apropiado. 
   

4 Para cada material de acceso curricular, se dispone de espacio suficiente 
para su uso y mantención. 

   

5 Existen impedimentos que dificultan, para alguno de esos materiales, la 
recepción visual, recepción auditiva, la movilidad. 

   

 
¿Cuáles son los motivos para que los materiales de acceso curricular para alumnos con Necesidades Educativas  
Especiales, presenten dificultades en su recepción visual, audita o de movilidad? 
 
B. METODOLOGÍA 
 
1. Actividades de Enseñanza-Aprendizaje 

 Nº ASPECTO SÍ NO AV 
1 ¿Se usan técnicas docentes variadas? (Explicaciones, debates, etc.)    
2 ¿Participan los alumnos en la metodología que se aplicará?    
3 ¿Se procura que el alumno construya el conocimiento el conocimiento a 

través de las experiencias que realiza y la mediación del profesor o de 
otros compañeros? 

   

4 ¿Las actividades de enseñanza tienen en cuenta el entorno del alumno, 
para compensar determinadas carencias que en él pudieran existir? 

   

5 ¿Se impulsan actividades de aprendizaje cooperativo?    

 
 
 
 
 
 
 
 

 
 


 

 20 Instituto Profesional Iplacex 

 
 
 
 
 

2. Materiales 
 
Nº ASPECTO SÍ NO AV 
1 ¿Son diferentes para trabajar conceptos, procedimientos y actitudes?    
2 ¿Existen guías didácticas para el profesor?    
3 ¿Existen materiales adaptados a las dificultades de los alumnos?    
 

 
3. Organización de los espacios, tiempos y grupos 

 
 
 
 
 
 
 

 

Nº ASPECTO SÍ NO AV 

1 ¿Es flexible la organización del espacio dentro del aula?    
2 ¿Se utilizan otros espacios para el aprendizaje además del aula?    
3 ¿La organización del aula favorece las interacciones entre los alumnos?    


 

 21 Instituto Profesional Iplacex 

 
 
 
 

• Sobre el contexto del establecimiento educativo: existencia y adecuación del Proyecto 
Educativo Institucional, ideología, tipo de organización, materiales didácticos, clima 
organizacional, recursos humanos, infraestructura, entre otros. Aquí también sería 
posible emplear algunos cuestionarios estandarizados, con el objetivo de recoger 
información sobre distintos temas de interés y preocupación general. El siguiente 
ejemplo, nos proporciona un cuestionario factible de ser aplicado para esta 
evaluación. 

 
 

 
CUESTIONARIO SOBRE EL CONTEXTO  
DEL ESTABLECIMIENTO EDUCACIONAL 

 
A. ENTORNO DE LA ESCUELA 
 
1. Localización ( características de la zona o sector) 
________________________________________________________________ 
 
2. Accesibilidad 
 
¿Existen semáforos o pasos de cebra en los alrededores? _________________ 
¿Existe riesgo de construcciones sin terminar, ruinas u otros?_______________ 
 
3. Estructura física de la escuela 
¿Cuál es su estado de conservación? 
 
Muy bueno……     Bueno……     Regular……     Malo……    Muy malo…… 
 
4. Nivel socio-económico de las familias 

 
Alto……           Medio-alto……          Medio-bajo……          Bajo…… 
 
B. ORGANIZACIÓN ESCOLAR 
 
Nº ASPECTO SÍ NO AV 
1 ¿Existe un organigrama y funciones claras en la escuela?    
2 ¿Existen mecanismos de control de los diferentes servicios educativos?    
3 ¿Trabajan los profesores de cada ciclo de forma coordinada?    
4 ¿Existe una adecuada coordinación entre el docente de aula, profesor 

especialista o psicopedagogo? 
   

5 ¿La organización de los alumnos (cursos, niveles, grupos, etc.) responde a 
las necesidades de aprendizaje existentes? 

   

6 ¿Son buenas las relaciones que se manifiestan entre los profesores?    


 

 22 Instituto Profesional Iplacex 

7 ¿Son buenas las relaciones existentes entre los docentes y la dirección del 
establecimiento? 

   

8 ¿Los padres asisten regularmente a las entrevistas programadas con los 
docentes? 

   

 
C. DOCUMENTACIÓN INSTITUCIONAL 
 
Nº ASPECTO SÍ NO AV 
1 ¿Se ha elaborado el Proyecto Educativo?    
2 ¿Se percibe la influencia del Proyecto Curricular en las aulas?    
3 ¿Han participado los padres en la elaboración de los proyectos de la escuela?    
4 ¿Las prácticas educativas son coherentes con el Proyecto Educativo de la 

escuela? 
   

5 ¿Se realiza reflexivamente la Memoria Anual de la escuela?    
6 ¿Están regulados los procedimientos de atención a la diversidad?    

 
 
 

 
• Sobre el contexto socio-familiar: la finalidad de la evaluación del contexto familiar 

dentro de la Evaluación Psicopedagógica, es el esclarecimiento de los aspectos de la 
vida familiar del niño, que están afectando su proceso de enseñanza-aprendizaje en 
las siguientes vertientes: 

 
- Con respecto al alumno: autonomía en el entorno, medio de comunicación, 

interacciones familiares, rol, aficiones, formas de entretención, ocupación del 
tiempo libre, entre otras. 

 
- Con respecto a la familia: hábitos y pautas educativas, actitudes y expectativas 

ante el niño, conocimiento de su problemática, formas de aceptarlo y enfrentarlo. 
 
- Con respecto a la estructura familiar: por un lado, composición familiar, 

dedicaciones de los distintos miembros, etc., y por otro, relaciones familiares y 
dinámica interna, valores predominantes, vida cotidiana y ocio, actitud frente al 
proceso de enseñanza-aprendizaje, relación familia-escuela, etc. 

 
- Con respecto al entorno social: recursos de que dispone y posibilidades educativas 

del mismo, participación en programas sociales, características y servicios del 
pueblo o barrio, grupos de referencia fuera del contexto escolar y familiar. 

 
 
Instrumentos para evaluar el contexto socio-familiar 
 
  
 


 

 23 Instituto Profesional Iplacex 

 
 
 
 

El instrumento más adecuado para la evaluación de este contexto, es la entrevista. 
Ésta suele definirse como una forma especializada de conversación que se sostiene con un 
propósito determinado. Lo fundamental en la entrevista, es llegar a conseguir un tipo de 
interacción entrevistado-entrevistador, que permita la comunicación entre ambos y el 
intercambio de puntos de vista, para la comprensión y análisis de una situación concreta. 
 

CLASE 06 
 
 Es muy importante que el entrevistador trace previamente un esquema sobre los 
aspectos fundamentales a tratar en relación al objetivo previsto. Así, en la entrevista con el 
alumno, y para evaluar el contexto socio-familiar nos interesan los siguientes aspectos: 
autonomía en el entorno, medio de comunicación, interacciones familiares, rol, aficiones, etc.  
 
 En la entrevista con los padres o tutores del alumno, será importante considerar 
aspectos tales como: hábitos y pautas educativas, actitudes y expectativas ante el niño y el 
conocimiento de su problemática. 
  
 A continuación, presentamos un modelo reducido (Vidal y Manjón, 2001) de un 
cuestionario que puede facilitar la evaluación de este contexto: 
 
 
 
  

CUESTIONARIO PARA EL CONTEXTO FAMILIAR Y SOCIAL 
 
ALUMNO:__________________________ EDAD:________ CURSO:_________ 
 
1. Estructura Familiar 
 

NOMBRE PARENTÉSCO EDAD PROFESIÓN/ESTUDIOS 
    
    
    

 
2. Análisis del Problema 
 

- Según su opinión, ¿qué problema tiene su hijo/a? 
- ¿En qué situación se da el problema? 
- ¿Cuándo comenzó y Cómo ha evolucionado? 
- ¿Ha sido diagnosticado con anterioridad? 
- ¿Qué han hecho ustedes para remediar el problema? 

 


 

 24 Instituto Profesional Iplacex 

3. Familia y Socialización 
 

• Pautas educativas 
 

- ¿Están de acuerdo los padres en la forma de educarlo/a? 
- ¿Le enseñan normas respecto a la escuela? 
- ¿Le gusta ir a la escuela? 
- ¿Cuántas horas juega habitualmente? 
- ¿Asiste a la escuela con regularidad? 
- ¿Tiene obligaciones en casa? 
- ¿Tiene un horario para hacer las tareas? 

 
• Expectativas 

 
- ¿Qué desean o esperan de su hijo/a en el futuro? 
- ¿Cómo reaccionan ante las notas? 
- ¿Le ayuda alguien a realizar las tareas? 

 
• Interacciones familiares 

 
¿Cuáles son las variables que determinan la relación padres-hijos? 
 

VARIABLES MADRE PADRE 
Afecto-permisividad   
Afecto-control   
Hostilidad-control   
Hostilidad-permisividad   

 
La relación con sus hermanos es: 
 
Equilibrada……      Tensa……      Distanciada……      Posesiva…… 
 
4. Otras conductas que favorecen/dificultan el proceso educativo 
 

• Reacción ante los logros 
 

- Se comparan sus resultados con los de sus hermanos, amigos o compañeros 
- No se han adoptado comportamientos de refuerzo 
- Se usan recompensas  

 
Primarias (golosinas, etc.)……  Sociales (elogios, sonrisas, etc.)…… De actividad……… 
 
 


 

 25 Instituto Profesional Iplacex 

 
• Reacción ante la escuela 

 
- Confía que la escuela vaya a dar respuesta adecuada al alumno 
- Asiste a las reuniones convocadas por la escuela 
- Colabora con los profesionales de la escuela 

 
5. Situación socioeconómica familiar 
 
Los ingresos económicos parecen: 
 
Suficientes………  Insuficientes…….. 
 
El nivel cultural es 
 

 Muy bajo Bajo Medio Alto 
Madre     
Padre     

 
¿Realiza cambios frecuentes de domicilio?........................................................................... 
¿Cuáles son las razones?...................................................................................................... 
 
6. Datos del entorno sociofamiliar 
 
La vivienda es 
 
Propia……..   Arrendada…….   Cedida……..   Allegados……… 
 
¿En qué estado se encuentra?............................................................................................... 
 

  
En cuanto al registro y evaluación de la entrevista, el principal problema que se nos 

plantea es el momento más idóneo para recoger los datos: si ha de hacerse durante la propia 
entrevista o inmediatamente después. En el primer caso, si no se hace de modo natural, 
puede provocar inseguridad o desconfianza; en el segundo, cabe la posibilidad de olvidar 
datos importantes. Quizás lo mas adecuado, sea tomar notas elementales durante la 
entrevista, que sean completadas inmediatamente después. Sin duda, el mejor 
procedimiento consiste en utilizar una ficha de entrevista que contenga diferentes aspectos 
de observación y evaluación.  
 

La evaluación supone integrar los datos recogidos, es decir, debe existir triangulación 
de los aspectos considerados en los contextos de evaluación, tal como lo muestra el 
siguiente esquema: 

 


 

 26 Instituto Profesional Iplacex 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

 
 
 

 
 
 
 

DIMENSION  
ALUMNO 

Desarrollo 
Cognitivo 

Competencia 
Curricular 

Motivación e intereses 

Estilos 
Cognitivos y 

de 
Aprendizaje 

 Considerando aula y centro. Relaciones 
y formas de organización. 

Considerando tipos de familia y 
relaciones, así como expectativas frente al 
alumno. 

Comunidad considerando relaciones y su 
uso de recursos. Además del territorio.  


 

 27 Instituto Profesional Iplacex 

 
 
 

 
 
 
 

 
CLASE 07 

 
1.5.  Organización de la Evaluación Psicopedagógica 

 
 

 La planificación de la evaluación psicopedagógica debe ser rigurosa, lo que no 
significa que sea inflexible. Para ello, sugerimos adoptar los distintos pasos propuestos por 
(Montón y Redó, 1999) para la organización de la misma.  
 
 

1.5.1. Información del Alumno con Necesidades Educativas Especiales 
 
 Nunca se debe comenzar un proceso de evaluación sin verificar la información que ya 
existe en la escuela sobre determinado caso; en muchas ocasiones, comenzamos la 
aplicación de instrumentos o entrevistas, y con posterioridad, nos damos cuenta de que ya 
existía un informe psicopedagógico o que a la madre ya se le había aplicado la anamnesis. 
 
 Esto nos lleva a pensar, que resulta relevante la revisión de la ficha de matrícula, 
búsqueda de informes realizados por otros profesores de curso o bien, otros especialistas. 
En este sentido, sería interesente generar una carpeta de alumno en la cual se almacene la 
información recolectada y sirva como punto de partida y acercamiento a la realidad del caso 
a estudiar. 
 
 Algunos de los datos con los que se debería contar en la escuela, son: 
 

- Identificación del alumno/a y sus padres 
- Lugar de residencia 
- Número de personas que viven en su casa 
- Características del sector 
- Utilización de algún servicio de institución comunitaria (beca, comedor, ayuda social, 

etc.) 
- Datos médicos básicos (enfermedades, vacunas, medicamentos, alergias, etc.) 
- Escuela de procedencia 
- Incorporación de información relevante de los alumnos/as que deban tenerse en 

cuenta para acercarse al niño/a 
 
 
 
 

 
 

z 
 Realice ejercicio n° 3 

 


 

 28 Instituto Profesional Iplacex 

 
 
 
 

Las autoras proponen igualmente, incorporar información sobre: hábitos, actitudes, 
normas y algunas pautas educativas familiares, tales como: 
 

- Nivel de autonomía personal 
- Capacidades en relación a lenguaje y habilidades motrices 
- Capacidad en relación a realización de tareas escolares 
- Nivel de responsabilidad y compromiso frente a su proceso de aprendizaje 
- Tipo de juegos y deportes que le agraden 
- Etc. 

 
1.5.2. Evaluación de la Situación Inicial: Instrumentos de Recogida de Información 

 
 En el proceso de recolección de información acerca del alumno o alumna, es de vital 
importancia que se comprenda que la evaluación psicopedagógica necesita de un gran 
colaborador, el profesor de aula; sin la información que él nos proporcione y que nos permita 
observar en su aula, sería imposible levantar el nivel de competencia curricular de los 
alumnos/as que presentan Necesidades Educativas Especiales. Por ello, debemos generar 
estrategias de recolección de información que lo comprometan y que a la vez, nos permitan 
profundizar en las características de nuestros alumnos/as. 
 
 Se debe recoger siempre la información por escrito, ya que de esta manera 
contaremos con medidas que nos permitan contrastar la información recolectada al inicio con 
los resultados de la intervención. 
 
 A continuación, se presentan algunos tópicos sobre los cuales se pueden elaborar 
sistemas de registros, o bien, entrevistas semi-estructuradas para ser aplicadas al profesor 
jefe o profesores de algún sector de aprendizaje: 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 

- Datos de identificación completos del alumno/a 
- Datos familiares relevantes que conozca el profesor de aula 
- Detección de la problemática, motivo de derivación (descripción) 
- Información relativa al dominio curricular por sub-sector de aprendizaje, en términos de 

fortalezas y debilidades 
- Comportamiento al interior del aula: respeto de normas, reglas, interés, constancia frente 

al trabajo, entre otras 
- Tipo de relación con sus compañeros 
- Tipo de relación con su profesor 
- Percepción del alumno acerca de su problemática (autoestima académica) 
- Percepción familiar de la problemática: nivel de compromiso, ayudas, entre otros 
 
 


 

 29 Instituto Profesional Iplacex 

 
 
 

1.5.3.  Evaluación de las Competencias Curriculares 
 
 En esta etapa de la evaluación, se espera que la información ya analizada oriente de 
forma efectiva la recolección de información y la selección de las técnicas e instrumentos que 
se utilizarán. 
 
 Desde un enfoque auténtico de evaluación, es indispensable realizar observaciones 
de aula de tipos etnográfica o bien descriptiva, revisión de trabajos de los alumnos/as y la 
aplicación de algunas pruebas psicopedagógicas que permitan estudiar en profundidad las 
características frente al proceso de enseñanza-aprendizaje del caso. 
 
a) La observación en aula 
 
 El objetivo de la observación  es poder recoger información sobre el desempeño de los 
alumnos/as en el contexto “aula”, con la finalidad de observar en la realidad, cuáles son sus 
potencialidades y obstáculos frente al aprendizaje. Aporta una profundización sobre la cultura 
escolar, lo que implica analizar los tipos de relaciones entre el profesor y sus alumnos/as, los 
tipos de contenidos predominantes en la enseñanza y las formas de enseñanza, entre otros 
factores; todo ello, con la finalidad de comprender los procesos de aprendizaje y contrastar la 
información recolectada por otras fuentes. 
 
 Según Salvador Matta (1999), esto correspondería a un tipo de evaluación ecológica o 
etnográfica, basada en la observación de contextos naturales de producción y desempeño. 
La idea, es captar los hechos tal cual suceden en la vida del aula, con el fin de analizar y 
profundizar si las causas pueden igualmente situarse en factores externos. 
 
 Para que las observaciones cuenten con un grado de credibilidad, deben ser 
repetidas; realizar una ruta planificada de qué observar y en qué situaciones. La información 
recolectada a través de este procedimiento, permitirá al profesor especialista y también al de 
aula, conocer mejor la práctica educativa y el comportamiento del alumno/a frente a ella, a fin 
de llevar a cabo los ajustes que sean necesarios. 
 
 Según Montón y Redó (1999), se sugiere poner atención en los siguientes focos de 
observación: 
 

En cuanto a las actividades de aprendizaje: 
 

• Enlace entre las actividades de aprendizaje 
• Tipos de actividades (oral o escrita) 
• Normas para la presentación de actividades 
• Tiempo de realización de las actividades de aprendizaje 
• Analizar momentos de la actividad: inicio, desarrollo y término  
• Actitud general del grupo frente a la actividad (interés, seguimiento, implicación, etc.) 


 

 30 Instituto Profesional Iplacex 

 
 
 

• Capacidad de sistematización del profesor y los estudiantes 
• Tipo de corrección (trabajo del error) 
• Formas de trabajo individualizado 
• Etc. 

 
En cuanto al alumno observado: 

 
• Interacción alumnos-profesor: quién tiene iniciativa, tipos de respuestas, lenguaje 

verbal y no verbal utilizado 
• Tipos de ayuda frente al aprendizaje que brinda el profesor 
• Tipos de ayuda que pide el alumno con necesidades educativas 
• Intervención del profesor hacia el alumno (respeto de normas, explicaciones, diálogos, 

etc.) 
• Intervención del alumno hacia el profesor 

 
En cuanto a la actitud del profesor hacia los alumnos en general: 

 
• Clima de la clase. Actitud de los estudiantes frente al desarrollo de la clase 
• Dominio de grupo. Estrategias que utiliza para motivar a los alumnos, para establecer 

el orden en la clase 
• Etc. 

 
b) Análisis de los trabajos de los alumnos 
 

La relevancia de analizar trabajos producidos por los estudiantes, se centra en 
conocer en detalle los niveles de ejecución y desempeño sobre ciertos contenidos 
curriculares. Se recomienda poner énfasis en los siguientes aspectos: 

 
• Tipo de material que se utiliza para la enseñanza 
• Normas de trabajo. Seguimiento de las mimas 
• Nivel de elaboración 
• Tipos de actividades que se desarrollan. Escritura, redacción, lectura comprensiva, 

trabajos de investigación. Etc. 
• Errores  más habituales 
• Evaluación del trabajo según el profesor 

 
c) Pruebas psicopedagógicas 
 
 Al llegar a este proceso, se cuenta con variada información que nos permitirá realizar 
una selección adecuada de las pruebas psicopedagógicas que es necesario aplicar de forma 
individualizada. Las autores sostienen la tesis de esta evaluación “ha de tener como 
referente el proyecto curricular del centro o de nivel nacional y más precisamente, los 
objetivos” (1999: 293), y aprendizajes esperados expresados en la propuesta curricular de su  


 

 31 Instituto Profesional Iplacex 

 
 
 
 
nivel educativo. Se busca establecer el dominio que el alumno tiene de los contenidos 
curriculares y de su nivel de desarrollo en relación a diferentes capacidades. 
 
 Estas pruebas pueden ser construidas por un equipo de especialistas, pero es muy 
importante poner cuidado en la validez y confiabilidad que haya tenido la construcción y 
aplicación de estos instrumentos, en distintas instancias; o también, tomar las medidas 
necesarias al adquirirlas en el mercado nacional e internacional, para asegurarse de que 
estén adaptadas al contexto chileno. 
 
 Algunos de estos instrumentos son: Prueba de Funciones Básicas, Prueba de Pre-
cálculo, Test de Evaluación del Desarrollo Psicomotor (TEPSI), Prueba de Comprensión 
Lectora (CLP), Pruebas de matemática de Bentton y Luria. Éstas son sólo algunos 
instrumentos, ya que existen muchos más, pero no todos los que se comercializan 
actualmente,  responden a las demandas del nuevo Marco Curricular Nacional. 
 

CLASE 08 
 
d) Devolución de la información 
 
 Resulta indispensable que una vez recolectada y analizada esta información, sea 
devuelta y consensuada con el profesor jefe y los profesores de asignatura, ya que estos 
antecedentes serán el punto de partida para la realización de las adaptaciones curriculares, 
proceso que debe liderar no el profesor especialista sino el profesor de aula. 
 
 La explicación que se realice, debe basarse fundamentalmente en las fortalezas y no 
en los obstaculizadores (dificultades) de los alumnos/as con Necesidades Educativas 
Especiales. Es así, como se pondrá énfasis en explicar la situación desde un enfoque 
sistémico, es decir, considerando los distintos sistemas a los que está expuesto el estudiante 
durante su proceso de aprendizaje. 
 
e)  Entrevista familiar 
 
 Resulta evidente que la familia juega un rol preponderante en el proceso escolar de 
sus hijos; por ello, el psicopedagogo o el profesor especialista, en conjunto con la escuela y 
sus diferentes agentes, deberá comprometer a la familia en el proceso de enseñanza-
aprendizaje, sea aplicado éste por medio de la integración escolar, apoyo en aula común o 
de recursos, etc. 
 
 Para esto, es necesario profundizar en las expectativas e intereses de la familia frente 
al aprendizaje de sus hijos. Su nivel de compromiso y apoyo al proceso de integración 
escolar y social.  
 
 


 

 32 Instituto Profesional Iplacex 

 
 
 
 
f)  Seguimiento 
 
 Una vez que se organiza el proceso de intervención y se ha devuelto la información a 
los involucrados, se debe planear monitorear las estrategias puestas en marcha, siempre con 
la intención de mejorarlas. 
 
 Los acuerdos logrados, son de gran relevancia para la toma de decisiones en relación 
al apoyo (en sus distintas formas) que se le proporcionará al alumno o alumna con 
Necesidades Educativas Especiales. En la medida que se cuente con una adecuada 
información y participación por parte de todos los agentes educativos, la atención del 
educando mostrará progresos en el tiempo, y de esa manera, sus aprendizajes se verán 
altamente favorecidos. 
 
 El esquema siguiente, muestra de qué manera se coordina y organiza la evaluación 
psicopedagógica, considerando todos sus aspectos fundamentales. 

 
 

 
 

 
 

ORGANIZACIÓN DE LA 
EVALUACIÓN 

Valoración 

Competencia 
Curricular 

Entrevista Familiar 

Seguimiento 

Exploración situación 
Inicial 

Devolución 


 

 33 Instituto Profesional Iplacex 

 
 
 
 

 
 
 
 

 
1.6. Procedimientos y Estrategias de Evaluación Psicopedagógica 

 
 La problemática que se presenta al querer seleccionar los instrumentos más 
adecuados para la evaluación psicopedagógica, está centrada en si éstos pueden o no ser 
estandarizados; qué información será más válida, la de instrumentos de norma, los basados 
en criterios o una evaluación edumétrica (centrada en el propio alumno). 
  
 Pues bien, desde una perspectiva auténtica de la evaluación psicopedagógica, la 
valoración de las capacidades de los alumnos/as con Necesidades Educativas Especiales 
debe contemplar escenarios reales. 
 
 El test generalmente, es un instrumento sistemático y tipificado que compara la 
conducta de dos o más personas. Cronbach (1990) indica que un test es: “un procedimiento 
sistemático para observar la conducta y describirla con la ayuda de escalas numéricas o 
categorías establecidas". Esta definición engloba cuestiones de personalidad, procedimientos 
para observar la conducta social, aparatos de medida de la coordinación o, incluso, registros 
de productos.  
 
 Fernández Ballesteros y Maciá (1992) definen los test como:  
 
 
 
 
 
 
 
 
 Los instrumentos utilizados en la evaluación psicopedagógica dependerán finalmente, 
del enfoque que adopte el profesor especialista o psicopedagogo, y del tipo de aprendizaje 
que se desea profundizar. 
 
 Como afirman Manjón y Vidal (1993), de lo que se trata, es de obtener datos veraces, 
aplicables y consistentes que nos permitan comprender, explicar y decidir algo que sólo es 
posible en este tema "triangulado": métodos, fuentes y procedimientos de obtención de 
datos. Esto implica en todo caso, no olvidar que es necesario dar prioridad a los métodos, 
fuentes y procedimientos más directos y naturalistas, es decir, que sean más próximos a las 
condiciones reales de enseñanza y aprendizaje. 
 

 
 

z 
 Realice ejercicio n° 4 

 

 
"Procedimientos de medida, cuyo material, forma de administración, corrección y 
valoración, son estándar y de las que se derivan puntuaciones normativas". 
 
 


 

 34 Instituto Profesional Iplacex 

  
 
 
Así pues, algunos de los procedimientos de evaluación a emplear serían los siguientes: 
 
a) La Observación:  

 
Definida por Rodríguez, Gill y García (1999) es la “estrategia que permite obtener 

información sobre fenómenos o acontecimientos”… “de igual modo, muchos sujetos que no 
conceden a sus propias conductas importancia, a menudo escapan a su atención o no son 
capaces de traducirla a palabra”…”proceso sistemático por el cual un especialista recoge por 
sí mismo información relacionada con una problemática. Constituye un proceso deliberado y 
sistemático que ha de ser orientado por la finalidad de quién observa. Por lo cual, siempre 
debe estar planificada”.  
 
 El procedimiento de observación, debe ser limpiado de las representaciones, 
creencias y estereotipos del observador; además, debe ser orientado por un objetivo 
personal. Requiere por ello, de un comportamiento desarrollado en forma continua por parte 
del que evalúa, que según Calatayud y Palanca (1994), se traduce en una actitud relajada de 
escucha, de comprensión y de respeto, de aquello que los alumnos viven o piensan y no una 
mera actividad de evaluación. 
 
 Dentro de la observación encontramos diferentes modalidades e instrumentos que nos 
ayudan a recolectar y sistematizar la información. Entre las herramientas comúnmente 
asociadas a este procedimiento, encontramos las listas de control, escalas de apreciación, 
registros descriptivos, etnográficos, anecdóticos y videográficos.  
 
  La evaluación, igualmente puede definirse por el nivel de participación del evaluador; 
así, la Observación Participante "involucra la interacción social entre el investigador y los 
informantes en el "milieu" de los últimos, durante la cual se recogen datos de modo 
sistemático y no instructivo (Taylor y Bodgan, 1986), lo cual permite una aproximación 
comprensiva a la realidad tal y como se produce en el contexto real y, sobre todo, tal y como 
es percibida y vivida por los participantes. La observación no participante es aquella en que 
el observador se aleja del objeto en estudio para ser analizado con mayor objetividad, no 
involucrándose en su tramado cultural. 
 
b) Las entrevistas:  
 

Pueden ser definidas como una técnica en la que la persona (entrevistador) solicita 
información sobre una persona o un grupo de personas, con la intención de obtener 
información sobre una situación o conflicto determinado (Rodríguez, Gil y García. 1999). 
Durante su desarrollo habrá que considerar los siguientes elementos:  

 
- Relación entrevistador-entrevistado 
- Formulación de las preguntas 
- La recogida y registro de las respuestas 
- La finalización del contacto 


 

 35 Instituto Profesional Iplacex 

 
 
 
 
Para la evaluación psicopedagógica, se pueden emplear distintos tipos de entrevistas 

como por ejemplo, la Entrevista en Profundidad; Taylor y Bodgan definen las entrevistas en 
profundidad, como reiterados encuentros cara a cara entre el entrevistador y sus 
informantes, dirigidos a la comprensión de las perspectivas que éstos tienen acerca de la 
situación, de sus experiencias, tal como ellos las perciben y expresan. Es decir, que siguen 
más el modelo de una conversación entre iguales, que de un interrogatorio más o menos 
estructurado. 

 
Según Rodríguez y otros (1999), este tipo de entrevistas intenta “obtener conocimiento 

del punto de vista de los miembros de un grupo o de participantes de una cultura…Es un 
medio para acceder al conocimiento, las creencias”. 

 
CLASE 09 

 
A diferencia de una entrevista en profundidad, la entrevista semi-estructurada está 

planificada con la intención de dirigir la conversación hacia objetivos establecidos con 
anterioridad y es de gran utilidad en la valoración de los docentes, en relación a las 
expectativas de los estudiantes con necesidades educativas especiales. 
 
c) Análisis de Documentos: 

 
Este procedimiento, parece ser un recurso insustituible en la evaluación 

psicopedagógica; contempla documentos que podríamos denominar pedagógicos (proyecto 
de escuela, programaciones, etc.) en relación con los materiales generados por los alumnos. 

Es evidente que los materiales generados por los alumnos, constituyen una de las 
primeras actuaciones evaluadoras en el proceso de adaptación curricular, en la medida en 
que cuadernos de trabajo, fichas y otras producciones cotidianas pueden entenderse como 
una especie de registro de la actividad del alumno en el aula. Una acción cotidiana que se 
lleva a cabo en las situaciones habituales de trabajo, en que luego habrían de hacerse 
efectivas las medidas de adecuación adoptadas: tiempos, agrupamientos, grado de control 
por parte del profesor, etc.  

d) Pruebas de Rendimiento: 

Las pruebas de rendimiento constituyen un recurso primario en la evaluación como 
proceso, cuando nuestro objetivo es la evaluación de adaptaciones del currículum, pues son 
el único medio de aproximación a muchos de los elementos que componen el nivel de 
competencia curricular del alumno.   

La idea de la evaluación, queda pues, enormemente alejada de la imagen típica del 
orientador provisto de instrumentos diagnósticos que, convenientemente aplicados en 
espacios tranquilos, bien iluminados, con una temperatura ambiente adecuada y cierto grado  


 

 36 Instituto Profesional Iplacex 

 

 

de humedad, sigue los patrones estándar del examen, pueden aportar una imagen clara del 
"problema". Muy por el contrario, se trata de una concepción que parte de la necesidad del 
trabajo en equipo, incrustado en la dinámica procesal (gradual) y cíclica del aprendizaje, que 
sólo mediante aproximaciones sucesivas y profunda reflexión colectiva, permite ir poco a 
poco adecuando el currículum a las necesidades educativas reales de los alumnos.  

Esta concepción de la evaluación, implica a todos los alumnos, pues en un buen 
número de casos, las decisiones se deben encaminar a la concreción curricular en los 
niveles 2° (centro o escuela) y 3° (aula), así como a las medidas organizativas y posición de 
recursos y servicios que esa planificación conlleva. 

 Como afirman García y González (1998), actualmente se está orientando el proceso 
de evaluación psicopedagógica a la utilización de procedimientos basados preferentemente 
en la observación, entrevistas, análisis de tareas, puesta en común de  información, informes 
de observadores externos, entre otros. 

Para una mayor claridad acerca de la utilidad que prestan los distintos instrumentos de 
evaluación mencionados, podemos observar el siguiente esquema. 

 

 

 
 
 
 

Permite registrar las 
conductas en 
situaciones 
auténticas y 

espontáneas. 
Para ello, el 

observador debe 
tener conocimiento 

acabado del 
desarrollo cognitivo, 
social, motor, etc. 

Permiten conocer el nivel 
de logro de un alumno 

en relación a las 
dimensiones que mide la 

prueba. 

Permite acceder a 
información histórica 
o relevante del caso 

en estudio 

Acceder a las 
representaciones, a 

construcciones 
abstractas de distintos 

actores. Se puede 
contrastar con 

registros 

Observación Entrevistas Análisis de 
documentos 

Pruebas 


 

 37 Instituto Profesional Iplacex 

 
 
 

 
1.7.  El Informe Psicopedagógico como Sistematización del Proceso de Evaluación  

 
El informe psicopedagógico es un documento que tiene una doble naturaleza, 

administrativa y técnica, a través de las cuales, por un lado, se da razón de la situación 
evolutiva y educativa del alumno en los diferentes contextos de desarrollo, fundamentalmente 
a partir de la interacción con los adultos (padres y profesor), con los compañeros y con los 
contenidos de aprendizaje y, por otro lado, permite concretar sus necesidades educativas en 
términos de la propuesta curricular y del tipo de ayuda que va a necesitar para facilitar y 
estimular su progreso; todo ello, como resultado de un proceso de Evaluación 
Psicopedagógica.  

 
A continuación, se presenta una estructura básica para tales informes con los ámbitos 

en los que se aconseja organizar la información.  
 
En cuanto a modelo de informes, existen en la bibliografía, variados modelos que el 

profesor puede adaptar a su realidad escolar o a las demandas de la institución educativa. 
Por ello, más que presentar un modelo, en este caso se intenta orientar acerca de la 
información que debe contener dicho documento.  

 
Se trata de una propuesta de organización de la información claramente abierta y 

flexible que no tiene porqué traducirse directamente en un modelo de informe estandarizado. 
Los apartados que se incluyen, deben ser considerados como indicadores de contenidos que 
debe contener el informe psicopedagógico. 

 
 

1.7.1. Organización del Informe Psicopedagógico 
 
a) Identificación  

Permite identificar al alumno en el momento de la evaluación, y evita consultar su ficha 
personal innecesariamente. Por lo tanto, debe reflejar al menos su nombre, fecha de 
nacimiento, fecha de evaluación, edad (en años y meses), colegio, nivel educativo, 
modalidad educativa, domicilio, teléfono, nombre de los padres, etc. 

b) Motivo de evaluación o de derivación  

Aquí se señalan de forma resumida, las causas y los fines por los que se formula la 
demanda de intervención. Puede incluirse una breve referencia a los problemas apuntados 
por los profesores a partir del instrumento que se haya aplicado (cuestionario, encuesta, 
etc.). También se indicará quién realiza la demanda de evaluación y por quién está orientada, 
y la documentación complementaria que se aporta a la misma. 

 


 

 38 Instituto Profesional Iplacex 

 

 

c) Información relativa al alumno 

Aspectos relacionados con la salud y las condiciones físico-biológicas: se incluirá aquí 
la información relativa al equipo biológico de base del alumno o de la alumna, así como a la 
salud que pueda incidir en su proceso de enseñanza y aprendizaje. Si procede, se hará 
mención de las medidas tomadas en este campo en relación con los motivos que originan la 
Evaluación Psicopedagógica. 

Antecedentes sobre el curso del Desarrollo general: la información recogida en este 
sentido, será la que se estime relevante y pertinente para la adopción de medidas 
educativas, por lo que tendrá que ser significativa para el profesorado. Los datos sobre el 
desarrollo general del alumno o de la alumna, contemplarán las siguientes dimensiones:   
 

• Capacidades (incluyendo las propiamente comunicativo-lingüísticas; motrices; y 
sociales/relacionales) 

• Condiciones personales de discapacidad (cuando proceda) 
• Aspectos psicológicos y emocionales 
 

Nivel de competencia curricular: en este apartado del informe psicopedagógico, se 
recogerán las conclusiones relativas a los puntos fuertes y débiles de las competencias del 
alumno o de la alumna respecto al currículo que se les propone. Debe contarse con la 
información que pueda facilitar el profesor; la colaboración del profesor, aunque siempre es 
necesaria, en este caso está todavía más indicada. 
 

Técnicas y procedimientos de evaluación: se señalarán aquí todos los instrumentos y 
técnicas utilizadas, independientemente de su naturaleza, y se expresarán los resultados 
obtenidos, cuando sean objetivos y escuetos, siempre que sean útiles al destinatario. 
 

Conducta durante la evaluación: es necesario describir la actitud del alumno 
observada durante la sesiones de evaluación, y en particular, cuando la Evaluación 
Psicopedagógica incluya sesiones de trabajo individual, por constituir una variable del 
proceso que puede facilitar parcialmente la interpretación de los resultados obtenidos. 
Además, conviene describir brevemente las situaciones de evaluación. 
 
d) Aspectos relativos al proceso de enseñanza y aprendizaje en el aula, y en el contexto 

escolar 
 

En primer lugar, se hace referencia tanto a aspectos relacionados con la metodología 
en el aula como la interacción del profesor con los alumnos, y la de éstos entre sí y con los 
contenidos de aprendizaje. También debe darse cabida al estilo de aprendizaje y a la 
motivación para aprender; es decir, las características individuales con las que los alumnos y 
alumnas afrontan la actividad escolar. 


 

 39 Instituto Profesional Iplacex 

 

 

Puede recogerse, en segundo lugar, la información obtenida a partir de las 
orientaciones y de los instrumentos.  

Debe tenerse presente de todas maneras, que según sean los destinatarios del 
informe, habrá que cuidar en particular la redacción de este apartado, tomando las 
precauciones y cautelas necesarias. 

e) Aspectos relativos al contexto familiar 

Parte de la información que se recoja puede ser, hasta cierto punto, neutral (por ej. 
composición familiar, datos socioculturales), pero el contenido tal vez más significativo de 
este componente de la Evaluación Psicopedagógica (por ej. relación de la familia con la 
escuela, vida familiar del alumno, etc.), en muchas ocasiones puede implicar aspectos y 
valoraciones que afectan a la intimidad de la vida familiar, por lo que debe insistirse en ser 
extremadamente prudentes y respetuosos. En general, el informe debería limitarse a las 
informaciones que pueden ser de utilidad al destinatario para una mejor comprensión y 
ayuda del alumno. 

CLASE 10 

f) Identificación de las Necesidades Educativas Especiales o valoración 

La información obtenida, organizada en tres grandes bloques (alumno; aula; 
institución) debe servir para determinar las Necesidades Educativas Especiales de los 
alumnos. Deben evitarse dos riesgos que aparecen a menudo cuando se llega a este punto; 
por un lado, quedar preso de las informaciones parceladas propias de cada uno de los 
ámbitos señalados, sin llegar a contrastar los distintos datos en aras de una visión de 
conjunto; por otro, complacerse en la descripción detallada de los problemas y de los déficits, 
en un ejercicio más propio de los abordajes clínicos. 

Interesa una visión de conjunto orientada a establecer las medidas necesarias para 
ajustar la respuesta educativa a las necesidades de los alumnos. 

Así pues, la identificación de las necesidades educativas de un alumno, puede 
entenderse como la síntesis del proceso de su Evaluación Psicopedagógica y el soporte a la 
planificación de su respuesta educativa.  

g) Sugerencias y/u orientaciones 

Se incluyen en este apartado las orientaciones que puedan dar paso a la toma de 
decisiones, por parte de los órganos competentes, que aseguren el ajuste del proceso de 
enseñanza-aprendizaje a las características y necesidades de los alumnos y alumnas. 


 

 40 Instituto Profesional Iplacex 

 
 
 
 
Es necesario que las orientaciones sean lo más concretas posibles, con objeto de que 

los órganos competentes puedan con mayor facilidad formarse un criterio y tomar las 
decisiones adecuadas.  

 
 

2. EVALUACIÓN PSICOPEDAGÓGICA 
 

A fin de profundizar los diferentes aspectos implicados en la evaluación 
psicopedagógica y posibilitar su aplicación a los distintos contextos que rodean a los alumnos 
con Necesidades Educativas Especiales, presentamos a continuación, diversos ejemplos de 
instrumentos utilizados para llevar a cabo este proceso de evaluación, los cuales pueden ser 
de gran utilidad al momento de poner en práctica los conocimientos adquiridos. 
 
a) Ficha de recogida de información. En cuanto a utilización de procedimientos frente al 
aprendizaje. (Adaptada de Castillo y Cabrerizo; 2003) 
 
Sub-Sector de   
Aprendizaje:___________________Profesor:________________________________ 
Curso: ______________________________Horario:__________________________ 
 

Alumno Uso de 
observación 

Realización 
de tareas 

Capacidad de 
sistematización 

Capacidad 
metacognitiva 

Organización 
de trabajo 

colaborativo 

Búsqueda 
de 

información 
 
 

      

 
 

      

 
 

      

 
 

      

 
 

      
 

       
 

 


 

 41 Instituto Profesional Iplacex 

Observaciones: 
 
 
 
 
 
 
 
 
 
 

 
b) Cuestionario sobre estilos de aprendizaje 
 

 
Nombre: _____________________________________________________ 
Curso: _________________Edad:___________Fecha:________________ 
 
1.- Características individuales con las que se enfrenta al aprendizaje 
 
Prefiere: 
 

- Realizar trabajos en los que participe la imaginación y las ideas propias 
- Realizar trabajo dirigidos con pautas bien marcadas 
- Abordar los problemas paso a paso 
- La estructuración lógica de los contenidos 
- El interés por los contenidos 
- Centrarse en hechos concretos 
- Centrase en aspectos generales 

 
Habitualmente: 
 

- Persistente en su sistema de trabajo aunque no funcione 
- Es capaz de cambiar de sistema de trabajo si no funciona 
- Persevera a pesar de las dificultades 
- Se rinde fácilmente 
- Se para antes de abordar una tarea 
- Empieza inmediatamente a realizar una tarea 
- Trata de memorizar 
- Trata de comprender 
- Enriquece lo que aprende con aportaciones generales 
- Interpreta textualmente la situación de aprendizaje 

 
2.- Modalidad sensorial preferida de acceso al conocimiento 
 
Prefiere: 
 


 

 42 Instituto Profesional Iplacex 

- Lo elementos visuales (leer, observar…) 
- Los elementos auditivos (hablar, escuchar…) 
- Los elementos kinestésicos  (experimentar, manipular…) 

 
3.- Tipo y grado de motivación 
 
Nivel general de motivación: 
 

- Alto 
- Medio 
- Bajo 

 
Tipo de motivación: 
 
A.- Intrínseca 
 

- Disfruta con el trabajo escolar 
- Con frecuencia los temas le resultan interesantes 
- En el tiempo libre, voluntariamente realiza trabajos escolares 

 
B.- Miedo al fracaso 
 

- Le preocupa su capacidad para el trabajo escolar 
- Se bloquea ante los exámenes 
- Manifiesta ansiedad ante algo que debe hacer 

 
C.-  Necesidad de rendimiento 
 

- Disfruta con la competición en el trabajo escolar 
- Le molestan mucho las calificaciones inferiores a las esperadas 
- Da mucha importancia a la obtención de mejores calificaciones que los demás 

 
D.- Tipo de motivación predominante (marcar una): 
 

- Intrínseca 
- Miedo al fracaso 
- Necesidad de rendimiento 

 
4.- Trabajo en grupo 
 
Implicancia en el trabajo en grupo (señalar una):  
 

- Rechaza el trabajo en grupo 
- Manifiesta una inactividad total 
- Observa sin participar 
- Realiza únicamente el trabajo encomendado 
- Toma iniciativa y hace sugerencias 

 
5.- Hábitos de trabajo intelectual 
 
Métodos de estudios (señalar los que use): 
 

- Toma notas en clase 


 

 43 Instituto Profesional Iplacex 

- Añade notas a las tomadas en clase o consulta libros 
- No deja la revisión para el último momento 
- Revisa atentamente los trabajos antes de entregarlos 

 
Organización del tiempo y del espacio: 
 

- Organiza el tiempo para sacar el máximo de provecho 
- Respeta los tiempos marcados para el estudio personal 
- No se atrasa en la entrega de trabajos 
- Tiene un sitio adecuado para el trabajo personal 
 

Síntesis del Estilo de Aprendizaje 
 

1.- Características individuales (señala uno en cada par con una x): 
 

Imaginativo/a                                         Dirigido/a 
Secuencial                                             Global 
Interés por la forma                                Interés por el contenido 
Generaliza                                              Concreta 
Rígido                                                     Flexible 
Persistente                                              Se rinde fácilmente  
Reflexivo/a                                              Impulsivo/a 
Memoriza                                                Comprende 
Creativo/a                                                Literal 

 
2.- Modalidad sensorial (escribe la respuesta):………………………………………… 
 
 
3.- Motivación (escribe la respuesta):…………………………………………………… 
 
                      Grado:                                                Tipo: 
 
 
4.- Trabajo en grupo (escribe la respuesta): 
 
………………………………………………………………………………………………. 
………………………………………………………………………………………………. 
………………………………………………………………………………………………. 
 
5.- Hábitos de trabajo (describe el o los ítems señalados): 
 
                           Método                                     Organización 
……………………………….                     ……………………………………. 
……………………………….                     ……………………………………. 
……………………………….                     ……………………………………. 
 
 

 
 
 
 
 


 

 44 Instituto Profesional Iplacex 

 
CLASE 11 

 
c) Ejemplo de instrumento de evaluación para la observación de procedimientos (Adaptada 
de Castillo y Cabrizo, 2003) 
 

Procedimientos  Alumno 1 Alumno 2 Alumno 3 
 
Observar 

Se detiene    
Identifica    
Pide más 
información 

   

Pone atención en 
detalles 

   

Ordenar Reúne    
 Determina 

semejanzas y 
diferencias 

   

Agrupa    
Clasificar Selecciona    
 Establece 

diferencias 
   

Organiza por 
criterio 

   

Comparar Manipula    
 Relaciona    

Crea conjuntos    
Enuncia 
diferencias 

   

Interpreta Aprecia situación    
 Relaciona con 

experiencia 
   

 Utiliza 
instrumentos 
verbales para 
describir 

   

Recuperar Evoca    
 Recuerda    

Utiliza 
información 

   

 
Observaciones: 
 

Alumno 1 Alumno 2 Alumno 3 
 
 
 
 

  

 
 
 
 


 

 45 Instituto Profesional Iplacex 

 
 
d) Ejemplo de evaluación de contenidos ligados al Sub-Sector lenguaje y 
Comunicación NB1 (Adaptado de Castillo y Cabrizo, 2003 y Solé, 1996) 
 

Contenido  Alumno 1 Alumno 2 Observaciones 
Conceptual Reconocimiento de 

vocales y consonantes 
 
 

  

 Reproducción de textos 
orales 

 
 

  

Reproducción de textos 
escritos 

 
 

  

Reconocimiento de 
estructura de textos 
auténticos 

 
 
 

  

Procedimental Participa de 
conversaciones de forma 
espontánea 

 
 
 

  

 Pronuncia de forma 
adecuada a su edad 

 
 

  

Formula preguntas de 
indagación 

 
 

  

Describe lugares, 
personajes y secuencia 
de acciones en 
narraciones realizadas 

 
 
 

  

Escribe palabras 
familiares 

 
 

  

 Produce textos 
funcionales breves 

 
 

  

Actitudinal Interés por la lectura de 
textos funcionales 

 
 

  

Interés por escribir a otros  
 

  

Es autónomo/a en su 
trabajo 

 
 

  

 
e) Evaluación de contenidos ligados al Sub-Sector Lenguaje y Comunicación NB2 (Adaptado 
de Castillo y Cabrizo, 2003 y Solé, 1996) 
 

Contenido  Alumno 1 Alumno 2 Observaciones 
Conceptual Identificar los propósitos 

comunicativos de un texto 
 
 

  

 Reconocimiento de 
diversos tipos de textos 
según algunos índices 

 
 
 

  

Deletreo de palabras 
conocidas 

 
 

  

Distinción de diversos 
tipos de letras 

 
 

  

Procedimental Reproducción oral  con 
sus propias palabras de 
distintos tipo de textos 

 
 
 

  


 

 46 Instituto Profesional Iplacex 

 Realizar resúmenes y 
comentarios críticos de 
textos 

 
 
 

  

Recitar  poemas u otro tipo 
de texto 

 
 

  

Comprensión de textos a 
nivel literal 

 
 

  

Comprensión de textos a 
nivel inferencial 

 
 

  

Actitudinal Interpretación valórica de 
textos 

 
 

  

 Actitud  frente a la lectura 
y escritura 

 
 

  

 Actitud frente al fracaso  
 

  

 Iniciativa frente al 
aprendizaje del lenguaje 
escrito 

 
 
 

  

 
f) Ejemplo de evaluación de contenidos ligados al Sub-Sector Educación Matemática NB1 
(Adaptado de Castillo y Cabrizo, 2003 y Solé, 1996) 
 

Contenido  Alumno 1 Alumno 2 Observaciones 
Conceptual Identificar  números del 0-

100 
 
 

  

 Manejo de concepto de 
sustracción y adición 

 
 

  

Identificación de figuras y 
cuerpos geométricos 

 
 

  

Procedimental Lectura de números del 0-
100 

 
 

  

 Conteo de cantidades  
 

  

Uso de números para 
diversas actividades 

 
 

  

Utilización de adiciones y 
sustracciones sin reserva 

 
 

  

Utilización de adiciones y 
sustracciones sin reserva 

 
 

  

Actitudinal Actitud  frente al uso de  
los números    

 
 

  

 Formas de resolver 
problemas simples 

 
 

  

Actitud  frente a la clase  
de  matemática 

 
 

  

 
 
 
 


 

 47 Instituto Profesional Iplacex 

 
 
g) Ejemplo de evaluación de contenidos ligados al Sub-Sector Educación 
Matemáticas NB2 (Adaptado de Castillo y Cabrizo; 2003 y Solé; 1996) 

 
Contenido  Alumno 1 Alumno 2 Observaciones 
Conceptual Identifica números hasta el 

millón  
 
 

  

 Manejo de concepto de 
fracción 

 
 

  

Conocimiento de distintos 
tipos de medida  

 
 

  

Identificación de 
componentes de la división 
y multiplicación 

 
 

  

Procedimental Escritura de números hasta 
el millón 

 
 

  

 Uso de tablas y gráficos  
para sistematización de 
información 

 
 
 

  

Utilización de medidas de 
longitud 

 
 

  

Uso de fracciones  
 

  

Descomposición aditiva, 
utilizando la suma y resta 

 
 

  

Actitudinal Actitud hacia el uso de 
medidas 

 
 

  

 Actitud en la resolución de 
problemas 

 
 

  

Formas de organización de 
la información 

 
 

  

 
h) Ejemplo de Registro Descriptivo 

 
 
Alumno:  ___________________ Edad: ___________ Curso: _________ 
 
 
Actividad/Contexto de la observación: 
_____________________________________________________________ 
_____________________________________________________________ 
 
Tiempo de la observación: 
_____________________________________________________________ 
 
Descripción detallada de las conductas observadas: 
_____________________________________________________________ 
_____________________________________________________________ 
_____________________________________________________________ 


 

 48 Instituto Profesional Iplacex 

_____________________________________________________________ 
_____________________________________________________________ 
 
Interpretación: 
_____________________________________________________________ 
_____________________________________________________________ 
_____________________________________________________________ 
_____________________________________________________________ 
_____________________________________________________________ 
 
 

 
CLASE 12 

 
i) Ejemplo de registro Etnográfico 

 
 
Subsector de Aprendizaje: __________________________________________ 
Curso: ______________________ 
Fecha: ______________________   
hora: _________________ 
 
(Los A ingresan a la sala luego del recreo. Algunos A conversan en voz alta y una alumna 
A está con una filmadora en la mano). 
 
P – Aa: (Con tono suave. Tomándola de los hombros) “Cony, apague su camarita” 
    (La Aa toma la filmadora, se sienta en su puesto y la deja sobre su mesa)  
 
    (La mayor parte de los A están de pie) 
 
P – A: (Se posiciona frente al pizarrón, mirando a los A tono suave) “Tomen asiento, se  

ubican para comenzar la lectura silenciosa”. 
  

 (El P saca del estante unos Nuevo Testamento y se los pasa a un Ao. Éste los 
reparte a sus compañeros) 

 
 (La mayoría de los A estaban de pie, conversando y algunos A empujándose. El P 

toma de los hombros  a algunos A que estaban de pie y los lleva hacia sus 
puestos) 

      (Los A continúan conversando con tono alto) 
 
P – A:    (Con tono normal. Mirándolos) “A ver, tomen asiento” 
 
      (Los A continúan conversando con tono alto y algunos A están de pie) 


 

 49 Instituto Profesional Iplacex 

 
Aa – Ao: (Tono alto, tironeando un Nuevo Testamento) “ Oye, pasa pa’ ca’ (sic)”. 
 
Ao – Aa: (Tono alto, tironeando un Nuevo Testamento) “Si ese estaba allá “. 
 
Aa – Ao: (Tono alto, tironeando un Nuevo Testamento) “Ése era mío”. 
 
      (Los A continúan conversando con tono alto, la mayoría están de pie) 
 
Pa – A: (Golpea sus manos, tono normal, mirándolos) “A ver, ustedes chiquillos, no se han  

dado cuenta que tenemos visita nuevamente. Se van a poner de pie y van a 
saludar a las visitas”. 

 
      (Los A se ponen de pie) 
 
Pa – A: (Tono normal. Mirándolos) “A la cuenta de tres. Uno, dos y tres” 
 

 
 
j) Ejemplo de Informe Psicopedagógico 

 
 

III. PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN 

INFORME PSISOPEDAGÓGICO 
 
I.   IDENTIFICACIÓN DEL ALUMNO 
 
Nombre                      :   Jorge Andrés Silva Miranda (registrar nombre completo del alumno). 
Fecha de nacimiento :    30 de septiembre de 1994               
Curso                         :    Tercer año básico de Enseñanza General Básica 
Escolaridad                :    Tres años 
Establecimiento        :    Escuela 800 
Fecha de inicio de la evaluación    : 30 de mayo de 2003 
Fecha de término de la evaluación : 11 de junio de 2003 
 
II.   MOTIVO DE DERIVACIÓN 
 
 Jorge es derivado por su profesora jefe ya que no logra leer ni escribir, según las 
exigencias de los objetivos fundamentales,  para su edad y nivel educativo.  
 

 
La evaluación fue realizada en dependencias del comedor del establecimiento, para 

lo cual el alumno asistió durante la jornada de clases normal. Esta evaluación tuvo una 
duración de cuatro sesiones. Los instrumentos aplicados fueron: pautas de observación en 


 

 50 Instituto Profesional Iplacex 

los sub-sectores de Lenguaje y Comunicación y Educación Matemática, además de la 
observación etnográfica. 
 
IV.  ANTECEDENTES RELEVANTES 
 
a)  Del contexto escolar 
  

A los seis años de edad, ingresa a primero básico. El alumno asiste regularmente a  
clases. 

 
El profesor de aula, manifiesta que el alumno realiza con dificultad actividades 

relacionadas con la resolución de problemas, la producción y comprensión de textos, ya que 
no posee nivel lector ni escritor. 

 
El docente utiliza metodologías combinadas para la enseñanza de la lectura y 

escritura; su sala cuenta con biblioteca de aula, la que es utilizada por los estudiantes de 
forma frecuente. Además, existen paneles de asistencia, responsabilidades y calendarios 
que son revisados a diario. 
 
b)  Del contexto familiar 
 
 El grupo familiar de Juan, está constituido por ambos padres, un hermano de 34 
años, un sobrino de cinco años y un primo de siete años, éste último, asiste en la actualidad, 
al mismo establecimiento de educación.  
 
V. ANÁLISIS DE RESULTADOS 
 
a) Ámbito personal 
 
  Durante los recreos le gusta jugar con compañeros, no así con niños del sexo 
opuesto. Al momento de comenzar una interacción con personas desconocidas, se muestra 
retraído. 
 

Manifiesta que constantemente es molestado por compañeros, lo que muchas veces, 
provoca que no quiera asistir a clases. 

 
 No realiza tareas y actividades destinadas tanto para la clase como para el hogar, 
necesitando de refuerzo constante para la ejecución exitosa de éstas. 
 
  
 
Con respecto a su autoestima, sus principales debilidades observadas, son la inseguridad 
que presenta al momento de interactuar con personas extrañas; al pedirle que identifique 
sus fortalezas, se mantiene en silencio. Al realizar trabajos el alumno se mueve 


 

 51 Instituto Profesional Iplacex 

constantemente, observando al profesor, borrando con frecuencia y manteniéndose alerta 
frente a la presencia de alguna persona, dejando de trabajar si nota que alguien la está 
observando, por último mantiene encubierto su trabajo durante la realización e incluso una 
vez terminado éste.  
 
b) Ámbito escolar 
 

• Área de lenguaje y comunicación 
 
Comprensión oral: Es capaz de escuchar y comprender instrucciones orales. Al participar de 
conversaciones aporta con ideas coherentes  a lo planteado, lo que demuestra que presenta 
una adecuada comprensión oral. 
Comprensión escrita: Nivel lector disminuido, al momento de presentarle distintos tipos de 
textos, no identifica estructura o tipo de texto, a demás al solicitarle que lea o identifique 
letras, éste sólo identifica vocales. Presenta aprendizajes que están por debajo de lo 
esperado par su nivel escolar. 
Producción escrita: Posee nivel escritor, sólo a nivel de copia, de forma espontánea tiende 
sólo a garabatear.  
Producción oral: Al momento de interactuar demuestra poseer un vocabulario restringido, 
muchas veces no contando con las palabras necesarias para expresar ideas de forma 
coherente y con una estructura semántica–sintáctica y gramatical apropiada. Presenta 
lenguaje en sus funciones interpersonal, comunicándose oralmente para dar a conocer sus 
ideas entre pares, y de forma informativa comentando situaciones vividas durante su vida. 
 

• Área Pensamiento lógico matemático: 
 
 Tiene conocimiento  de dígitos escritos hasta el 10. No identifica signos como suma o 
resta de forma escrita, pero si sabe que implica cada uno al momento de solicitarle 
oralmente que realice uno de ellos. Presenta dificultad en identificar figuras y cuerpos 
geométricos. Posee un nivel de pensamiento concreto, necesitando de apoyo concreto y 
gráfico para resolver ejercicios de adición y sustracción, lo que también se evidencia al 
resolver problemas de orden lógico, donde el alumno analiza gran parte de los componentes 
del problema.  
 

• Estilo de aprendizaje: 
 
 Prefiere realizar actividades o tareas de forma individual. Utiliza el lenguaje oral y 
gráfico (dibujos) para presenta información. Posee tipo de motivación extrínseca. No realiza 
una  estructuración previa para la realización de trabajos, además en la ejecución de tareas  
posee un alto grado de dependencia. Por último, frente a aspectos o situaciones novedosas 
presenta actitudes que pivotan entre el asombro y el miedo. De acuerdo a esto se puede 
decir que el alumno posee una preferencia  hacia actividades de tipo concretas y que a la 
vez no sean demasiado desafiantes. 
  


 

 52 Instituto Profesional Iplacex 

VI. SUPUESTO DE TRABAJO  
 

Los  aprendizajes evaluados se encuentran por debajo de lo esperado para el nivel 
primer ciclo de enseñanza. Lo cual es evidenciable en todos los sectores de aprendizajes. 
Esta situación estaría perjudicando tanto la autoestima como el rendimiento académico del 
alumno. 

 
VII. ORIENTACIONES 
 
Educadora:  
 

- Es importante considerar estilo de aprendizaje del alumno. 
- Durante el desarrollo de actividades o situaciones de aprendizaje, es necesario 

reforzar tanto socialmente como concretamente al alumno. 
- Es necesario planificar considerando sus intereses, para que las actividades resulten 

significativas. 
- Guiar de forma constante al alumno, durante la resolución de problemas. 
- Trabajar habilidades sociales, a través de un sistema de entrenamiento de las 

mismas. 
- Basándose en los intereses del alumno, se recomienda crear textos que contengan 

tanto lenguaje escrito como simbólico, para favorecer la relación símbolo palabra, 
aumentando vocabulario y comprensión de textos. 

- Trabajar con palabras completas, facilitando la lectura global, lo que repercutirá en el 
significado que él dé a las palabras y en el nivel lector que vaya alcanzando. 

- Es importante evaluar contendidos de forma periódica, considerando instancias de 
evaluación oral, pues el que no sepa escribir no significa que no domine conceptos o 
contenidos abordados en clase. 

- En las distintas actividades o situaciones de aprendizaje, trabajar de forma 
personalizada con el alumno, orientando su trabajo en los momentos en que éste, no 
resuelva las situaciones en un tiempo estimado para cada una de ellas. Pues el 
alumno requiere de constante supervisión y refuerzo. 

- Presentar situaciones de aprendizaje desafiantes para el alumno, pero siempre 
considerando su línea de base en cuanto a conceptos y procedimientos. 

 
 
 
 
 
 

 
 

z 
 Realice ejercicio n° 5 

 


 

 1 Instituto Profesional Iplacex 

 
 
 

 
RAMO: EVALUACIÓN DIAGNÓSTICA DIFERENCIAL. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
UNIDAD III 

 
MODELO DE INVESTIGACIÓN EVALUATIVA Y PLAN DE INTERVENCIÓN 

PSICOPEDAGÓGICA 
  
 
 
 
 


 

 2 Instituto Profesional Iplacex 

 
 
 

CLASE 01 
 

1. UN MODELO DE INVESTIGACIÓN EVALUATIVA  
 

Al presentar un modelo para llevar a cabo la labor psicopedagógica de investigación 
evaluativo, no pretendemos entregar un patrón fijo que no sufre variaciones; al contrario, la 
labor psicopedagógica es más que los modelos y pautas presentados, ya que todo esquema 
utilizado, debe responder alas necesidades reales del educando y no a la comodidad de algo 
ya estructurado. 
   

Por ello, proponemos un Modelo de Investigación Evaluativa que definiremos como “el 
proceso de investigación para la recolección, análisis e interpretación de información sobre 
un sujeto que permita la intervención psicopedagógica”, que pretende sólo ser una 
posibilidad entre muchas otras, pero que reúne algunas condiciones y características 
esenciales en la intervención psicopedagógica. 
 
 Para una mejor explicación de lo que pretendemos decir en este proceso de 
investigación evaluativa, conceptualizaremos y relacionaremos algunos términos esenciales. 
 
 

1.1. Modelo de Investigación 
 
  Los modelos son construcciones racionales o constructos, que fundamentalmente se 
crean en forma apriorística, esto quiere decir, antes de acceder al estudio concreto del 
objeto, a partir de otros conceptos y no directamente de la observación de la realidad. En 
este caso, según Sierra, R. (1984), el modelo pretende darnos una imagen o representación 
de la realidad. El mismo autor menciona que”...en este sentido, se puede señalar que 
epistemológicamente, todo concepto y enunciado y, en general, toda explicación racional y 
toda construcción teórica se puede considerar como modelo, en el sentido amplio, en cuanto 
son o pretenden ser una representación de la realidad...” 
 

Las características más relevantes del Modelo que presentamos son:  
  
a)  Es teórico-hipotético 
 
 Los modelos en su origen no son un conjunto de ecuaciones sobre la realidad, sino 
conjuntos de enunciados teóricos sobre las relaciones entre las variables que caracterizan un 
sector de la realidad. Además son construcciones hipotéticas, en cuanto son elaboraciones a 
priori, supuestas y no verificadas. 
 
b)  Es representativo de la realidad 
 


 

 3 Instituto Profesional Iplacex 

 Los modelos deben constituir representaciones típicas, imágenes o 
ejemplos de la realidad. Como sabemos, en ciencias sociales, es imposible 
representar conceptualmente de  
 
 
 
 
una manera perfecta la realidad, por lo tanto, estas imágenes no son representaciones fieles 
de la realidad, sino simplificaciones. 
 
c)  Tiene una finalidad de estudio y de investigación 
  

Los modelos por su finalidad, son instrumentos de investigación y estudio de la 
realidad, en cuanto se puede tratar de comprobar, obteniendo los datos pertinentes sobre las 
variables que los forman y el grado de exactitud con que se ajustan o representan a la 
realidad. Por otra parte, dado su carácter teórico-hipotético, sirve para inferir problemas y 
formular hipótesis a contrastar después, en forma empírica. 
 
 Formalmente, los modelos comprenden un conjunto de enunciados teóricos diversos 
en conexión entre sí que se supone, intervienen en un fenómeno determinado. 
 
 El presente Modelo de Investigación Evaluativa Psicopedagógica se estructura sobre 
la base de una reconceptualización de aprendizaje, una derivación de alteración del 
aprendizaje y el supuesto de que son conceptos o enunciados relacionados. 
 
 

1.2.  Investigación Evaluativa 
 
 Tomando como base los criterios propuestos por Bisquerra, R. (1989), el modelo en 
estudio, posee las siguientes características, en tanto se le considera una investigación que 
se adscribe al paradigma cualitativo: 
 

1. El investigador como instrumento de medida: los datos obtenidos por el 
investigador (Psicopedagogo), son filtrados por su propio criterio. 

 
2. Se pueden hacer estudios intensivos en pequeña escala; por lo tanto, no pueden 

generalizarse. Se representan a sí mismos. 
 

3. No suele probar teorías o hipótesis. Es más bien, un método de generación de 
ellas. El Informe de la Investigación Evaluativa en Psicopedagogía que se propone, 
finaliza con una hipótesis que intenta relacionar los procesos y rendimientos 
alterados en las técnicas instrumentales. 

 
4. No tiene reglas de procedimiento; sin embargo, es posible establecer un “modo de 

operar” que estará dado por la naturaleza de los hallazgos que se encuentren. 
 


 

 4 Instituto Profesional Iplacex 

5. Es Holístico, pues abarca todo el fenómeno estudiado en su 
conjunto. Esto significa que nada del sujeto sometido a este 
proceso se descarta a priori. Se investiga al sujeto como un 
sistema abierto; es decir, en relación con otros sistemas. 

 
 
 
 

6. Serendipia. Esto quiere decir que se pueden incorporar hallazgos que no se habían 
previsto. Es más, ésta parece ser una de las características más relevante de una 
Investigación Evaluativa en Psicopedagogía. 

 
7. La técnica de recogida de datos pretende una reconstrucción de la realidad. El 

análisis de éstos, es paralelo a la recogida de los mismos. 
 

8. La técnica de análisis de datos más usada es la de triangulación. Esto significa 
recoger y analizar la información obtenida desde diferentes actores involucrados 
para compararlos, contrastarlos entre sí y consensuar significados. Los ejes más 
usados serían: 

 
• Valor de verdad: se refiere a la idea de cómo establecer confianza en la verdad 

de los hallazgos. Como el Plan de Intervención se deriva de los hallazgos de la 
investigación, su éxito determinará qué tan verdadera es la información 
obtenida de la investigación. 

 
• Aplicabilidad: se refiere a la generalización de los resultados. La generalización, 

en el paradigma cualitativo, equivale a la trasferibilidad. Como este modelo no 
pretende realizar generalizaciones, sino formular hipótesis, la idea es que éstas 
puedan ser transferibles a otras situaciones particulares. Esto significa que si 
un sujeto tiene problemas en un proceso cognitivo y se aplica un PLAN de 
investigación que resulta exitoso, entonces ese PLAN de INVESTIGACIÓN 
también podría resultar aconsejable para aplicar en personas con similares 
problemas cognitivos. 

 
• Consistencia: este criterio se refiere a cómo determinar si los resultados se 

repetirían en otros casos. Creemos que la consistencia interna del modelo que 
se propone estaría bien resuelta y, puede corresponderse positivamente con el 
criterio revisado de Aplicabilidad. 

 
• Neutralidad: la verdad es que aquí no se trata de una neutralidad que tienda a 

la objetividad propia del Paradigma Científico. Como el investigador analiza los 
datos según su criterio, la subjetividad de éste tenderá indefectiblemente a 
sesgar los descubrimientos. La técnica de triangulación de análisis de los datos, 
puede permitir compartir la subjetividad con otros. 

 


 

 5 Instituto Profesional Iplacex 

9. Esta es una investigación orientada a la toma de decisiones 
(Bisquerra, 1989); es decir, le interesa la solución de problemas 
concretos más que contribuir a la teoría científica. Utiliza 
preferentemente la metodología cualitativa, pero no exclusivamente, es una 
investigación idiográfica.  

 
 
 
 
 

10. La credibilidad de la investigación cualitativa es una cuestión que preocupa a todos 
los metodólogos. El término credibilidad se usa en este paradigma como sinónimo, 
o en un sentido análogo, al de fiabilidad y validez, propios del paradigma 
cuantitativo. Algunos criterios de credibilidad que se usan para este modelo de 
investigación, están tomados de Guba (citado por Bisquerra, 1989). 

 
 

1.3. Evaluación Psicopedagógica 
 
 Considerando el modelo en exposición, la evaluación o carácter evaluativo de esta 
investigación, sigue el concepto planteado por Meza, I. y Pascual, E. (1976), quienes señalan 
lo siguiente: 
 
 
 
 
 
 
 
 
 

Nos parece que esta conceptualización se ajusta muy bien a lo que significan las 
precisiones sobre el carácter investigativo. 
  
 Abello, R. y Madariaga, C. (1987), presentan algunas características de la evaluación 
en los paradigmas cualitativos que, adaptadamente, nos sirven para caracterizar el proceso 
evaluativo del modelo que se está presentando: 
 

• Se busca entender, comprender al sujeto como un todo, teniendo en cuenta que él 
es un actor situado desde el punto de vista sociológico. 
 

• Es un proceso inductivo. 
 

• Como se adscribe a un paradigma no científico, las preconcepciones y prejuicios del 
Psicopedagogo no sólo son ineludibles, sino deseables, pues desde su propia 
condición de experto en el área intenta comprender el fenómeno más que explicarlo. 

 
“Evaluación es el proceso continuo y consustancial al proceso educativo y que consiste 
en delinear, obtener y proveer información útil para juzgar alternativas de decisión a 
tomar”. 
 


 

 6 Instituto Profesional Iplacex 

 
• Empieza con observaciones específicas y se mueve hacia un patrón 

más general. 
 

• Las dimensiones del análisis, emergen de la observación abierta, a medida que el 
psicopedagogo va comprendiendo mejor los patrones de la alteración. 

 
 
 
 

 
• El psicopedagogo tiene la decisión de entrar activamente en el mundo del sujeto con 

el que interactúa, con el objetivo de comprenderlo, compartir y reelaborar 
significados. 

 
 
 
 
 

CLASE 02 
 

1.3.1. Diseño de la Evaluación 
     
 El diseño evaluativo, es básicamente coincidente con el proceso de investigación, ya 
que la Investigación Evaluativa es un solo acto. Sin embargo, para efectos de obtener un 
estudio más claro al respecto, se analizan por separado. 
 
 La estructuración por pasos que se presenta a continuación, no es un método o una 
metodología, constituye solamente un modus operandi sugerido, como ya se especificó 
anteriormente. Sin embargo, la interacción del psicopedagogo-sujeto / psicopedagogo-familia 
/ psicopedagogo-profesor de aula / psicopedagogo-otros profesionales, puede hacer cambiar, 
modificar o requerir simplemente un procedimiento distinto o emergente que no 
necesariamente coincida con el sugerido. 
 
a)  Formulación de preguntas 
 
 Esto significa problematizar: 
 

- ¿Cómo es que este sujeto tiene los problemas que parece tener? 
 

- ¿Qué antecedentes previos puedo relacionar con lo que observo? 
 

- ¿Cuál es la historia del sujeto? 
 

- ¿Cuáles son los significados que provoca en el entorno inmediato del sujeto la 
situación actual de éste? 

 
 

z 
 Realice ejercicio n° 1 

 


 

 7 Instituto Profesional Iplacex 

                                      
 No debemos focalizar, ni delimitar el problema. Se trata precisamente 
de ampliar la mirada para observar el problema lo más integral y 
holísticamente posible. Si se focalizara, se podría caer en el reduccionismo tradicional de la 
mirada positivista sintomática. Entonces, las preguntas que se sugieren, no tienen otro valor 
que el de orientar la macro-mirada. 
 
  
 
 
 
 
A partir de éstas y otras preguntas, para las que no tenemos respuesta inmediata, 
establecemos una pre-relación entre los diferentes datos que recogimos o reconocemos en 
la formulación de estas preguntas. En un lenguaje positivista (propio del método científico) 
correspondería a una Prehipótesis o Hipótesis operacional de trabajo, que en el curso del 
proceso de Investigación Evaluativa podrá variar. No hay temor que ésta varíe, pues su 
modificación podrá significar que en la interacción con el sujeto y con los hallazgos 
encontrados, necesariamente se reelaboran los significados a priorísticos. 
 
b)  Recolección y análisis de la información 
 
 Estos dos momentos, tradicionalmente, se nos presentan separados. Sin embargo, en 
nuestro modelo, por sus pretensiones de abandonar la mirada positivista, son parte del 
mismo proceso. Es lógico pensar que los hallazgos que se van realizando a través de la 
recogida de información, determinan la forma de análisis. 
 
 Desde el punto de vista psicopedagógico, la recolección de información puede 
realizarse a través de múltiples técnicas cualitativas y cuantitativas: 
 

- Test y pruebas formales / informales 
- Cuestionarios, encuestas 
- Pautas, Listas de Cotejo, Escalas de Apreciación 
- Entrevistas estructuradas / no estructuradas / en profundidad 
- Historiales 
- Análisis de producción escrita (de contenido y/o forma) 
- Observación participante / no participante 

 
 Este proceso, requiere diferentes instrumentos evaluativos que permitan realizar el 
proceso de “recolección de información”  de acuerdo al modelo planteado. 
 
 Parece claro que el acto de recoger información no puede tener límites temporales o 
cronológicos. Es más, no puede tenerlos porque el proceso de Intervención Psicopedagógica 
continúa aportándonos información, que como en un continuo, debe ser analizada e 
interpretada para ajustar la acción interactiva. Sin embargo, será necesario, por razones 
simplemente prácticas, detener este proceso en algún momento del trabajo. 


 

 8 Instituto Profesional Iplacex 

 
 El análisis puede conceptualizarse (Abello-Madariaga, 1987) como: 
 
 
 
 
 
 
 
  
 
 
En el modelo que estamos exponiendo, las unidades de descripción parecen ser las más 
efectivas. Por ello, se consideran estas unidades como los Procesos (cognitivo-afectivo y 
social), y cada uno de ellos se establece como una unidad, pero es necesario puntualizar que 
se comportan como “unidades” sólo y para efectos del análisis. No pensamos que 
corresponden a unidades o globalidades separadas e independientes porque no se tratan 
(los procesos) de reducciones únicas, mínimas y discretas. Más bien, se les ha considerado 
separadamente por razones de explicación, pero es absolutamente claro que todos ellos 
estructuran la verdadera unidad que es el ser humano. 
 
c)  Interpretación de la información 
 
 La interpretación de la información encontrada es la generación de significados. 
 
 Claramente va más allá de cuánto hay de algo; desea describirnos sus cualidades 
esenciales. Para lograr esta generación será necesario aislar lo que pasó consistentemente, 
lo más frecuente, lo que nos parece más importante. Pero este proceso de aislar no significa 
separar sino extraer relaciones esenciales. 
 
 Aquí es necesario recordar que en este modelo conceptualizamos los problemas de 
aprendizaje, estableciendo una relación entre las alteraciones de los procesos cognitivos y/o 
afectivo-sociales con las dificultades que se observaban en las técnicas instrumentales 
(escritura, lectura y cálculo). El proceso de interpretación de la información recogida, supone 
el esfuerzo teórico-hipotético de descubrir esta relación. Es claro que la relación no 
inevitablemente puede ser del tipo exclusivamente causal, ya que pueden darse 
asociaciones simplemente.  
 
d) Conclusiones 
 
 En un modelo como el que se está describiendo, las conclusiones que se puedan 
extraer no pueden ser definitivas, ni categoriales, ni finales, ya que se trata de un proceso. 
Entonces, las conclusiones en realidad apuntan a relacionar lo encontrado y a responder a 
preguntas como: ¿debe hacerse algo?, ¿qué debe hacerse?, ¿cómo hacerlo? 
 
 
 

 
“El proceso de introducir de un orden en la información, organizándola de acuerdo a 
unidades básicas de descripción, categorías y patrones.” 
 
 

 
 

z 
 Realice ejercicio n° 2 

 


 

 9 Instituto Profesional Iplacex 

 
 
 
 
 
 
 
 
 
 

 
 

2. OPERACIONALIZACIÓN DEL MODELO DE INVESTIGACIÓN EVALUATIVA 
 
 A continuación, presentamos una operacionalización del modelo descrito en el área de 
la matemática.  
 
a) Formulación de la pregunta 
 
 En este proceso inicial podemos encontrar dos momentos que bien pueden darse 
relacionados. Se trata de una introspección experta del psicopedagogo, donde vuelca su 
experiencia y/o aprendizajes, y de la interpretación de la derivación del caso que asume: 
¿por qué se me ha derivado el sujeto?, ¿qué se espera que haga?, ¿qué se espera que 
encuentre?, ¿cómo afecta al sujeto y a su entorno familiar y escolar esta derivación?, ¿qué 
es lo que yo sé respecto de estas preguntas anteriores? 
 
 Se trata de explicitar los preconceptos y prejuicios en referencia al caso que asume. 
Es en este momento, donde el psicopedagogo debe hacerse una imagen global de su 
alumno, es decir, determinar el tipo de evaluación a efectuar, manera de enfrentarlo, que 
instrumentos evaluativos usar, etc.  
 
 El análisis e interpretación (desde la mirada de todos estos actores) de la información 
podrá permitir establecer lo que hemos llamado la “pre-relación” o “pre-hipótesis” operacional 
o de trabajo. Esto es vital, pues orientará la recogida y análisis de datos propiamente tales. 
 
b) Recolección y análisis funcional de la información 
 
 Como ya hemos mencionado, partiremos recogiendo y analizando información desde 
los procesos ya definidos. Es importante no olvidar que la sugerencia de instrumentos y 
procesos que realizamos tienen sólo un sentido de orientación general y no pueden tomarse 
como una pauta ni exhaustiva ni obligatoria. Cada caso es diferente. Además, el especialista 
puede agregar instrumentos que le sean confiables, entendiendo siempre, que es el propio 
psicopedagogo el mejor instrumento de evaluación. Los test, pruebas, pautas, etc., son 
medios para conseguir información, nunca fines. 
 
c) Interpretación 
 


 

 10 Instituto Profesional Iplacex 

 Básicamente, el proceso de Interpretación consiste en relacionar los 
rendimientos en las áreas o habilidades instrumentales (Lectura, Escritura y 
Matemática) con los Procesos Cognitivos y/o Afectivo-Sociales. 
 
 Al respecto, este proceso tiene que ver con la significación de la información obtenida. 
Alude a la idea de establecer las relaciones esenciales entre los hallazgos obtenidos a través 
de la recogida y análisis funcional de la información. 
 
  
 
 
 
La tesis de base es que los Procesos Cognitivos y Afectivos–Sociales, se relacionan 
sustancialmente con el Área Instrumental. El psicopedagogo debe, entonces, intentar 
generar significados relacionados entre procesos y técnicas instrumentales. 
 

CLASE 03 
 
 Por cierto, este es un proceso que requiere de la interacción con todos los actores 
participantes. No puede considerarse como un proceso aislado, pero sí como una instancia 
introspectiva en la que el profesional genera desde su experiencia y/o aprendizaje, los 
significados relacionados. 
 
 Para que éste sea más claro, en su procedimiento o en el ¿cómo se hace?, pongamos 
un ejemplo: 
 
Supongamos que hemos recogido, paralelamente, las siguientes informaciones: 
 
Área del Cálculo: 
 
El sujeto presenta problemas en: 
 

- La serie numeral: lectura y escritura de números, especialmente inversiones 
dinámicas.  

- Cambio de posición de las cifras que componen un número.  
- Lee “56” cuando está escrito “65”. 
- Escribe “10.004” cuando se le dicta “1.004”. 
- Pierde la reserva o reagrupación en operaciones de adición y multiplicación. 
- No retiene todos los datos en un problema de enunciado verbal. 
- Tiene dificultad en relacionar los datos con la pregunta del problema. 
- Elabora estrategias de resolución de problemas en forma inadecuada. 

 
Área de la Lectura y Escritura: 
 
El sujeto presenta problemas en: 
 


 

 11 Instituto Profesional Iplacex 

- Confusiones de letras de similar grafía, pero de distinta orientación 
espacial (b por d) e inversiones de sílabas en palabras al leer y 
escribir. 

- Baja comprensión lectora, especialmente confusión de ideas principales y accesorias 
y pérdida de información. 
 

Área de los Procesos Cognitivos: 
 
El sujeto presenta: 
 
 
 
 
 

- Alteraciones del Proceso de la Psicomotricidad, especialmente de las funciones de  
Estructuración Espacio-Temporal. 

- Fallas en la memoria de retención inmediata verbal y de dígitos. 
- Dificultades para centrar la atención y una gran impulsividad. 
- Problemas para elaborar estrategias adecuadas de pensamiento. 

 
Área de los Procesos Afectivo-Sociales: 
 
El sujeto presenta: 
 

- Baja autoestima y autoconcepto académico. 
 
 Aquí es factible recordar que el proceso de interpretación de la información, establece 
la necesidad de relacionar los hallazgos. 
 
 La experiencia indica que las dificultades en la serie numeral, las inversiones 
dinámicas, los problemas en la escritura al dictado de numerales, y las confusiones de letras 
e inversiones de sílabas, pueden estar relacionadas con las fallas detectadas en el área 
psicomotriz y las funciones de Estructuración Espacio-Temporal. 
 
 La pérdida de la reserva o reagrupación en la operatoria y la pérdida de la información 
en la lectura pueden relacionarse con dificultades de memoria, de retención inmediata de 
dígitos y verbal y/o una conducta desatenta o impulsiva. O bien una escasa adquisición de la 
idea y construcción del número. 
 
 Las dificultades en la elaboración de estrategias de resolución de problemas 
matemáticos de enunciado verbal y los problemas en discriminar lo accesorio de lo esencial 
en la lectura, son posibles de explicar a partir de fallas en el uso de estrategias de 
pensamiento. 
 
 Todas estas dificultades pueden bajar los niveles de autoestima y autoconcepto 
académico. 
 


 

 12 Instituto Profesional Iplacex 

d)  Conclusiones 
 
 Una vez analizada la información, es necesario establecer la 
relevancia de lo encontrado. Resulta conveniente y operacional, culminar el proceso de 
Investigación Evaluativa con el informe psicopedagógico en el cual convenientemente 
organizado, presenta la información y la hipótesis o sospecha, la cual nos permitirá continuar 
nuestro trabajo en el proceso de la Intervención Psicopedagógica.  
 
  
 
 
 
 
 
La hipótesis puede dar cuenta de las alteraciones encontradas en los Procesos Cognitivos 
y/o Afectivos-Sociales (si las hubiese) relacionándolas con los problemas encontrados en el 
área instrumental matemática. 
 
 En el ejemplo desarrollado a partir de las dificultades encontradas en el área del 
Cálculo, bien podríamos levantar la siguiente hipótesis: 
 
 
 
 
 
 
 
 
 
 

Planteamos la siguiente interrogante: ¿qué sucede si no existe una alteración de 
procesos, pero sí una deficiencia en el área instrumental; es decir, en lectura, escritura y/o 
matemática?  
 
 La respuesta que nos parece adecuada es que no se trataría de un Problema de 
Aprendizaje. Si lo alterado es el entorno educativo y está influyendo en las dificultades que 
observamos en el sujeto, podríamos pensar en un Problema de Enseñanza o retraso, más 
que en un Problema específico. 
 
 No se deben olvidar datos tan importantes como el ambiente familiar y escolar, que 
muchas veces son causantes de muchas dificultades en el aprendizaje (mórbidos, 
disfuncionalidades, castigos, metodologías inadecuadas, etc.).  
 
 

 
 
 

Las dificultades identificadas en las áreas de lectura, escritura y cálculo se deben a una 
escasa asimilación de los procesos cognitivos, necesarios para la obtención de un 
aprendizaje satisfactorio, especialmente en las funciones de Estructuración Espacio-
Temporal, memoria, atención y una gran impulsividad. Estas dificultades pueden estar 
promoviendo una baja en su autoestima y autoconcepto académico. 
 
 
 

 
 

z 
 Realice ejercicio n° 3 

 


 

 13 Instituto Profesional Iplacex 

 
 
 

 
 
 
 
 
 
 
 
 
 

 
3. PRECISIONES ACERCA DEL PROCESO DE RECOLECCIÓN Y ANÁLISIS DE 

INFORMACIÓN 
 
 El encare diagnóstico (que para efecto del presente modelo, llamamos Proceso de 
Investigación Evaluativa) pretende no sólo precisar las señales que muestran los sujetos 
sino, relacionar dicha señales con procesos cognitivos y/o afectivo-sociales alterados, para 
tomar decisiones de intervención. 
 

3.1.  Procesos Afectivos y Sociales 
 

Dada la relevancia de la información contenida en los procesos afectivos y sociales, es 
fundamental reunir la mayor cantidad de datos posibles al respecto, procurando apuntar a los 
aspectos más relevantes que están afectando al educando en su desarrollo integral, y no 
sólo remitirse a los aspectos implicados en el desarrollo cognitivo.  

 
Aquí es fundamental recordar que la confiabilidad, como componente ético, debe estar 

plenamente asumida por el psicopedagogo y docentes, ya que este aspecto tiene un rol 
esencial en el desarrollo de la confianza y comunicación entre todos los actores involucrados: 
padres, alumnos, profesores, orientadores, psicólogos, etc. 
 
I. La Dimensión Personal 
 
En esta dimensión, se trata de investigar sobre autopercepción, autoestima, autoconcepto 
académico, personalidad, intereses. Es necesario mencionar que no se trata de un 
“diagnóstico psicológico”, sino de una aproximación a estas dimensiones. 
 
    Al respecto pueden servirnos como instrumento de recolección de información: 
 

- Entrevista personal 
- Escala de Autoestimación de L. Reidl 
- Indice de ajuste al medio escolar (“Yo pienso, yo siento”) de A. Valenzuela 
- Test de percepción afectiva de las matemáticas, de Mariana Chadwick     

 


 

 14 Instituto Profesional Iplacex 

a) Entrevista Personal: este es un paso fundamental, ya que aquí no 
sólo se trata de investigar cuáles son los problemas que el individuo 
percibe que posee, sino también, cuáles son sus sentimientos 
respecto de su situación. 

 
b) Escala de Autoestimación (Lucy Reidl en Adaptación de Roberto Careaga): esta 

escala, de aplicación preferentemente individual, contiene 20 afirmaciones, en las 
cuales el sujeto debe manifestar su acuerdo o desacuerdo. Cada una de las 
afirmaciones está señalada con un puntaje de 1 a 3. Los puntos se suman y se 
comparan con una tabla de rangos en los que se puede establecer una calidad de 
autovaloración personal.  

 
 
 
 
Parece muy relevante la administración de este instrumento, toda vez que las 
investigaciones demuestran con certeza la influencia que la autoestima tiene en el 
rendimiento. Esta escala, puede administrarse a cualquier estudiante desde 1º básico 
hasta enseñanza media. Sólo es importante leer y modificar, para su mejor 
comprensión, algunas de las afirmaciones cuando se administra a niños del primer 
ciclo básico, que no han logrado aún una lectura comprensiva instrumental. 

 
c) Índice de Ajuste Escolar al Medio (Álvaro Valenzuela). Este es un test de aplicación 

individual a niños menores, pero que puede utilizarse colectivamente en personas 
mayores. Puede considerarse como un test proyectivo, pues el individuo que 
responde, no declara, aparentemente, lo que él piensa respecto del tema planteado 
sino, lo que hipotéticamente y en general, piensa respecto de la materia. Está 
estructurado en 45 encabezados que el sujeto debe completar, con su puño y letra (se 
recomienda, en los casos de niños que no tengan un buen expertizaje o dominio en 
expresión escrita espontánea, que sea el examinador quien registre las respuestas del 
niño. Para su evaluación y calificación, las respuestas del examinado se califican 
como positivas (que indican un buen ajuste), negativas (que indican un ajuste 
inadecuado) y neutras (que no ofrecen información relevante).  

 
CLASE 04 

 
Es recomendable, además de obtener un índice general, para realizar una mejor 
interpretación de la prueba, diferenciar tres áreas de temas: el área personal, el área 
de percepción familiar y el área de lo escolar. Así, no sólo podemos establecer un 
índice de Ajuste General, sino también, índices particulares en las áreas mencionadas. 
Por el hecho de ser una prueba proyectiva, este instrumento no es fácil de interpretar. 
Sólo el conocimiento a fondo de la persona evaluada, puede darnos los elementos de 
juicio que nos permitan una mayor certeza interpretativa. 

 
d) Test de Percepción Afectiva de las Matemáticas (M. Chadwick). Este es un 

instrumento de evaluación que tiene como objetivo conocer “cómo siente el sujeto” su 
relación con la asignatura. Eso desde su visión, de su valoración hacia el aprendizaje, 


 

 15 Instituto Profesional Iplacex 

su relación con el profesor(a), y qué siente él, respecto de cómo lo 
ven su familia y pares en relación a las habilidades matemáticas. Se 
estructura en un conjunto de afirmaciones en que el sujeto debe 
mostrar su acuerdo o desacuerdo. Se otorga puntaje por cada una de las respuestas y 
luego, el total de puntos obtenidos se ubica en un rango de buena a deficiente 
percepción hacia la asignatura y su valoración del aprendizaje de ella. Este 
instrumento puede aplicarse colectivamente a niños mayores (5ª Básico hacia 
adelante), pero es preferible aplicarlo individualmente en niños pequeños. 

 
 
 
 
 
 
 
II. La Dimensión Familiar 
 

Dentro de esta dimensión, se busca información sobre la constitución y relaciones 
familiares, desde la mirada de la propia familia y desde el individuo que es evaluado. Algunos 
de los instrumentos factibles de ser utilizados en esta dimensión, son los siguientes: 
 

a) Anamnesis: se refiera al conjunto de datos familiares, personales y clínicos más 
relevantes de un alumno. Efectivamente, esta historia vital o de desarrollo del sujeto 
investigado, aporta importantes antecedentes para la comprensión del problema. 

 
 

ANAMNESIS 
 
 
 I. DATOS DE IDENTIFICACIÓN 
          
         ___________________              _________________           ________________________ 
              Apellido Paterno          Apellido Materno         Nombres 
          
Fecha de Nacimiento : ___________________________ 
Edad   : ___________________________ 
Domicilio  : ___________________________ Nº _______  Depto: ____________ 
Establecimiento Educ : ___________________________ 
Curso   : ___________________________ 
          
Persona o institución responsable del niño: ________________________________________ 
Fecha de aplicación Anamnesis: ________________________________________________ 
          
II. MOTIVO DE CONSULTA (Especifique) 
___________________________________________________________________________ 
___________________________________________________________________________ 
 


 

 16 Instituto Profesional Iplacex 

 Junto a qué otros hechos apareció el motivo de consulta: 
___________________________________________________________________________ 
___________________________________________________________________________ 
 
 Antecedentes epilépticos: 
___________________________________________________________________________          
___________________________________________________________________________ 
         
 
 
 
  
III. HISTORIAL EDUCACIONAL 
 

Concurrencias 
 

Año       Edad Año       Edad Año       Edad Establecimiento 

Sala Cuna 
Guard. Infantil 
Curso Trans. 
Primero Básico 
Segundo Básico 
Tercero Básico 
Cuarto Básico 
Quinto Básico 
Sexto Básico 
Séptimo Básico 
Octavo Básico 
1º Educ. Media 
2º Educ. Media 
3º Educ. Media 
4º Educ. Media 

    

  
Observación: __________________________________________________________________ 
_____________________________________________________________________________ 
_____________________________________________________________________________ 
 
Repitencia y sus causas, rechazo al medio escolar, rendimiento, relación con otros profesores 
 y compañeros, asistencia, cimarra, responsabilidad escolar (espontánea o presionada) 
______________________________________________________________________________ 
______________________________________________________________________________ 
______________________________________________________________________________ 
 
IV. ANTECEDENTES FAMILIARES 
 

Nombre Relación E. Civil Escolaridad Ocupación Ingreso 
Económico 

      


 

 17 Instituto Profesional Iplacex 

 
 
 

 
Observaciones: ausencias jefe de hogar u otro miembro familiar. Existencia de grupos familiares. 
Convivencias. Relaciones intrafamiliares e interfamiliares. Situación económica. 
_______________________________________________________________________________ 
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________ 
 
Nº total de personas: ________  Adultos: ____________ Menores: ________ 
Lugar que ocupa el niño entre los hermanos: ________________________________________ 
Quién crió al niño: _____________________________________________________________ 
          
Actitud de la familia frente al problema del niño: (sobre-protección, indiferencia, actitud normal, 
otros) 
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________ 
 
Actitud del niño frente a la familia y su problema: (indiferencia, rechazo, angustia; vagancia, otros) 
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________ 
          
Antecedentes Mórbidos Familiares: 
          
Existencia de enfermedades de los miembros del grupo familiar: (alcoholismo, enfermedades 
venéreas, T.B.C., epilepsia, diabetes, neuropsiquiatrías, sordera, ceguera, deficiencia mental, 
alteraciones del lenguaje, alteraciones del aprendizaje, otros (especificar) 
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________ 
          
Hospitalizaciones y tratamientos: 
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________
_______________________________________________________________________________ 
       
V. ANTECEDENTES PERSONALES 
          


 

 18 Instituto Profesional Iplacex 

HISTORIA PRE NATAL 
 
Control Médico    Si  No 
Rubéola en los primeros años  Si  No 
Caídas y traumatismos   Si  No 
Métodos anticonceptivos   Si  No 
 
Ingestión de fármacos  Si  No 
Desnutrición Materna              Si  No 
Intento de Aborto    Si  No 
 
Ingestión de Tóxicos: 
 
Quinina     Si  No 
Alcohol     Si  No 
Tabaco     Si  No 
Morfina     Si  No 
Cocaína     Si  No 
Marihuana     Si  No 
Irradiaciones     Si  No 
Trastornos Emocionales   Si  No 
 
Duración del Embarazo: 
 
de término: _______ 
prematuro: ________ 
posmaturo: ________ 
          
Lugar del parto: 
 
Domicilio:__________________________Hospital:________________________________ 
Clínica: _______________________Otros_________________  ¿Cuál?_______________ 
¿Por qué persona fue atendido el parto? 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
HISTORIA PERINATAL 
          
Parto: 
Duración del trabajo de parto:__________________________ 
Tiempo:_________________ 
Espontáneo:________________________________Provocado:_____________________ 
Rápido:___________________________________Normal:_________________________ 
Prolongado:________________________________Sufrimiento Fetal:_________________ 
Lloró al nacer:______________________________________________ 


 

 19 Instituto Profesional Iplacex 

 
Demoró en dar el Primer Grito: 
          
Asfixia: __________________________ 
Fórceps:________________Cesárea:_________________Vacuna: __________________ 
Presentación de cabeza:_____________________     Transverso: ___________________ 
 
 
 
 
Coloración del recién nacido: 
          
Azulado:___________________________________Morado: ________________________ 
Amarillento:________________________________ Rojo:  __________________________ 
Palidez: ___________________________________________ 
Aspiración Líquido: _________________________________________________________ 
 
 
HISTORIA DEL RECIÉN NACIDO 
 
Peso:_____________________________________TaIIa:___________________________ 
Ictericia del neonato_________________________________________________________ 
Cianótico (morado) ________________________________________________________ 
 
Imposibilidad de Succión: _________________________________________________ 
   Deglución: _______________________________________________ 
Convulsiones____________________________________________________ 
Incubadora ___________________________________________________ 
 
Desarrollo Psicomotriz: a qué edad afirmó la cabeza, sedentación, marcha, gateo, bipedestación, 
zurdo, lento, torpe en uso de sus manos, brusco en sus movimientos. A qué edad comió solo. A 
qué edad se vistió solo. 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
  
Control de Esfínteres: 
 
Vesical:      Diurno: ____________________ Enuresis: __________________________ (pipi)                       
                   Nocturno: __________________ Encopresis: ________________________ (caca) 
 
 Anal:         Diurno:     _____________________ 
        Nocturno: _____________________ 
 


 

 20 Instituto Profesional Iplacex 

Observaciones: 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
Lenguaje: ¿A qué edad? 
          
Silabeo: _________________________________________ 
Palabras: ________________________________________ 
Frases: __________________________________________ 
Lenguaje: ________________________________________ 
 
Alteraciones (tartamudez, mala pronunciación, existencia de estimulación familiar, otros) 
_________________________________________________________________________ 
_________________________________________________________________________ 
      
Peste Cristal ___________________________Reumatismo__________________________ 
Sarampión_____________________________Encefalitis ____________________________ 
Escarlatina_____________________________Meningitis____________________________ 
Rubéola_______________________________R.H._________________________________ 
Tifoidea_______________________________T.B.C.________________________________ 
Parotiditis______________________________Parálisis_____________________________ 
Ataques_______________________________Anorexia _____________________________ 
Fiebres Altas ___________________________Convulsiones _________________________ 
Onicofagia (se come las uñas) __________________________________________________ 
 
Trastornos del sueño: 
 ________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
Accidentes (T. E. C., quemaduras, fracturas, etc.): 
_________________________________________________________________________ 
_________________________________________________________________________ 
          
Enfermedades sensoriales: 
 
Vista:_________________Oído:____________________Olfato: _____________________ 
          
Observaciones: 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
Hospitalizaciones: 
          


 

 21 Instituto Profesional Iplacex 

Período: __________________________________________________________________ 
_________________________________________________________________________ 
 
Vacunas Administradas:______________________________________________________ 
_________________________________________________________________________ 
  
 
 
 
 
VI.  COMPORTAMIENTO E INTERESES DEL NIÑO SEGÚN LA EDAD 
 
 (Introvertido, extrovertido, tímido, conflictivo, hiperkinesia, llantos, vagancias, brusco, 
mitómano, pasividad, condiciones de: líder, dependiente, relación con sexo opuesto, intereses 
vocacionales, recreación, etc.) 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
VII. OBSERVACIONES (SOBRE INFORMANTE Y OTRAS) 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
VIII.  DIAGNÓSTICO PRELIMINAR 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
Datos proporcionados por: _______________________ Firma:________________________ 
 
Nombre Especialista        :________________________Firma:_________________________ 
 
 

 
 

CLASE 05 
 


 

 22 Instituto Profesional Iplacex 

b) Test de Círculos: este instrumento, de tipo individual, es de muy fácil 
aplicación y muy simple. Su objetivo es investigar la percepción que el 
sujeto tiene de su familia, en cuanto a la importancia de cada uno de 
sus miembros, las relaciones entre ellos y las jerarquías presentes. Se le entrega una 
hoja en blanco a la persona evaluada, se dibuja un círculo grande en el centro y se le 
pide que represente con pequeños círculos a cada uno de los miembros de su familia. 
Una vez que el sujeto ha terminado su trabajo, las posibilidades de interpretación son 
las siguientes: 

 
 
 
 
 
 

• Importancia de los miembros: esto dependerá básicamente del tamaño de los 
círculos que representan a cada miembro de la familia. También es una buena 
señal, la presencia o ausencia de cada uno de ellos. 

 
• Relación entre los miembros: habrá que observar la distribución espacial de los 

círculos representados por el sujeto. La cercanía entre uno o varios, obviamente 
representará una percepción afectiva más estrecha, y viceversa. Como se aprecia, 
este es un instrumento de análisis cualitativo que bien puede servirnos para 
comprender la percepción afectiva que la persona tiene de cada uno de los 
integrantes de su familia. Sí es necesario precisar, cuando se informa este 
instrumento, que “la información fue obtenida de lo que el sujeto percibe y no de 
cómo es la familia” 

 
c) Entorno educativo: se requiere buscar información sobre la unidad educativa, sus 

normas, su organización, estructura, currículum; sobre el o los profesores que 
atienden al estudiante; personalidad, manejo, metodologías, etc. 

     
 Algunos instrumentos y/o técnicas podrían ser: 
 

- La entrevista en profundidad 
- Escalas de apreciación 
- Listas de cotejo 
- Observación estructurada participante o no, del aula y de la acción del profesor, 

etc. 
 

d) Entorno Social: no basta con apreciar el nivel socioeconómico y cultural del sujeto. 
Será necesario indagar más profundamente este aspecto. Existen algunas fichas de 
recogida de información al respecto. No se trata de que el psicopedagogo se convierta 
en un sociólogo, psicólogo social y/o antropólogo; más bien, la idea es usar algunos 
instrumentos disponibles como la observación participante o no participante, para 
hacerse una idea y poder interpretar las relaciones esenciales que se dan en la 
comunidad y poder intervenir. 

 


 

 23 Instituto Profesional Iplacex 

 
 
 
 
 
 
 
 
 
 
 
 
 

3.2. Procesos Cognitivos 
 

Para la investigación de los aspectos cognitivos involucrados en el proceso de 
enseñanza-aprendizaje, es fundamental recoger información acerca de los siguientes 
aspectos: 
 
I. Atención y Memoria 
  
Es necesario en este caso no olvidar la importancia de estos procesos en el aprendizaje. En 
este sentido, creemos vital la necesidad de estudiar cómo es el desarrollo de la atención y la 
memoria. Para esto, se sugieren instrumentos como los siguientes: 
 

- Pautas 
- Listas de Cotejo 
- Observación estructurada participante y no participante 
- Entrevistas 
- Test de Asimilación Verbal Inmediata y Seriación Verbal, en B.E.V.T.A de Bravo y 

Pinto 
- Prueba Informal de Retención numérica y evocación de procedimientos” de Careaga 

  
a) Observación de la atención: en realidad, la atención/concentración de una persona, 

puede observarse de múltiples formas y los profesores saben identificar bien a aquellos 
alumnos que son capaces de atender y concentrarse. Sin embargo, creemos que es 
conveniente especificar algunos criterios que pueden permitirnos una investigación más 
fina.  

 
• El primero de ellos, es la motivación. Esto significa que el psicopedagogo, en conjunto 

con el profesor de aula, debe relacionar la atención/concentración del estudiante con 
aquellas actividades que para el individuo son más interesantes y motivantes. Es 
probable, que un niño tenga tendencia a prestar menor atención a aquellas 
actividades que le son menos motivantes. Esto nos da una pauta importante: la 
atención no es un proceso que funcione parejamente en cada sujeto. Sí podemos 

 
 

z 
 Realice ejercicio n° 4 

 


 

 24 Instituto Profesional Iplacex 

afirmar, que un sujeto con Déficit Atencional, tendrá dificultades en 
esta área en forma consistente. 

 
• El segundo criterio tiene que ver con el momento del día o la jornada. La vigilia, al 

igual que el sueño tiene ciclos. Esto significa, que es muy probable que un sujeto no 
tenga la misma capacidad de atención en cualquier momento de la jornada de trabajo. 
Será necesario observar al sujeto entonces, en distintos momentos de la jornada 
escolar. Es probable que un niño no tenga una buena capacidad de 
atención/concentración frente a una actividad, no porque no le motive, sino porque su 
estado de alerta, en ese momento, está bajo. 

 
 
 
 
 

b) La Memoria: para la evaluación de esta función, podemos mencionar los siguientes 
instrumentos diagnósticos. 

 
• La Batería de Exploración Verbal de Trastornos del Aprendizaje” (BEVTA) de los 

autores Bravo y Pinto, es un buen instrumento para evaluar este proceso. Dos de 
sus pruebas: Test de Asimilación Verbal inmediata y Seriación Verbal, nos 
permiten investigar cómo el sujeto usa sus procesos de asimilación y evocación 
de información, desde un input verbal. 
 

• En el área de la Educación Matemática, proponemos una prueba informal que, 
basada en el BEVTA, nos permite darnos cuenta de la capacidad de memoria 
matemática que maneja la persona en estudio; nos referimos a la “Prueba 
Informal de Asimilación Numérica y Evocación de Procedimientos” de Careaga.  
Esta prueba se estructura en tres partes: la primera de ellas, se refiere al 
recuerdo de series de dígitos (sin significado cuantitativo como cifras); la segunda 
parte, apunta al recuerdo de cifras y la tercera, a la evocación de procedimientos 
de adición, sustracción, multiplicación y división. En esta tercera parte, el niño 
debe explicar al examinador cómo se realizan dichas operaciones (sin 
resolverlas). 

 
II. La Percepción 
 
 Las investigaciones en general, señalan que este proceso es vital y se relaciona 
fuertemente con las dificultades de aprendizaje en la lectura, especialmente en niños 
pequeños (5 a 7 años); esto significa que a mayor edad su influencia no aparece tan 
decisiva, es decir, que no parece haber suficiente evidencia al respecto en el área del 
cálculo.  
 

Pese a esta característica, donde efectivamente este proceso no parece ser 
fundamental en niños mayores, para el aprendizaje de las matemáticas, se sugieren algunos 
instrumentos específicamente orientados a niños menores, los cuales son:  


 

 25 Instituto Profesional Iplacex 

 
- Pruebas tradicionales de Funciones Básicas (Olea, Milicic) 
- Adaptación del “Metropolitan Readiness Test” 
- Pruebas de Madurez como el A.B.C de L. Filho 
- T.E.P.S.I. de Heussler y Marchant 

 
 
 
 
 
 
 
 
 

CLASE 06 
 
III. La Psicomotricidad 
 

La importancia de este proceso, reside básicamente en las dimensiones espacio-
temporales, lateralidad, esquema corporal y ritmo. Al respecto, se pueden sugerir los 
siguientes instrumentos: 
 

- La Escala de Desarrollo de Pierre Vayer 
- Batería de Integración Funcional Cerebral Básica de Olea y otros (especialmente en 

lo que se refiere a la estructuración espacio temporal, ritmo y esquema corporal) 
- Pruebas de Capón, en adaptación de Carrasco, S. 
- Una buena alternativa para investigar el análisis y síntesis, a partir de la copia de 

figuras, es el Test de Beery 
 
IV. Pensamiento y Capacidad General 
 

La recolección de información referida a estos procesos, tiene dos fundamentos: 
 

1) La relación evidente que tiene el pensamiento como proceso, y la capacidad general 
con los procesos de aprendizaje. 

 
2) La necesidad de discriminar, a lo menos en cuanto a sospecha fundada, entre lo que 

podríamos llamar “Déficit Cognitivo” y “Desfase Cognitivo”. En este caso, 
consideraremos el déficit cognitivo como lo que en psicometría se denomina 
deficiencia o discapacidad mental, por lo tanto, como un estado de disminución 
cualitativa de la capacidad relativamente permanente. El desfase cognitivo, por su 
parte, alude a la idea de una no correspondencia entre la expectativa de desarrollo 
cognitivo y el desarrollo mostrado, puede considerarse transitorio, pues habitualmente 
se relaciona con deprivación socio-cultural y/o falta de estimulación.  

 


 

 26 Instituto Profesional Iplacex 

Para la capacidad general, y como suponemos que no se trata de una 
psicometría que intenta conseguir coeficiente intelectual del sujeto 
investigado, se proponen los siguientes instrumentos: 
  

- Test de Matrices Progresivas de Raven (en sus formas para niños y 
jóvenes/adultos) 

- Estudio de la figura humana de F. Goodenough 
 
 En nuestra experiencia, la discriminación entre Déficit y Desfase cognitivo puede 
lograrse según los siguientes criterios: 
 
 
 
 
 
 
 

• Si un sujeto presenta un descenso en el desarrollo del pensamiento (evaluado con 
cualquiera de los instrumentos señalados) y una evaluación de la capacidad 
general adecuada, podría tratarse de un desfase en el desarrollo del pensamiento. 
 

• Si en la evaluación del pensamiento aparece descendido y también presenta una 
capacidad general baja, podríamos sospechar la presencia de un déficit cognitivo. 
Según estos resultados recomendamos la derivación del sujeto a un Psicólogo, 
para que investigue el área intelectual. 

 
 Es necesario mencionar que esta evaluación de la capacidad general de la persona, 
no tiene como objetivo informar sobre el cuociente intelectual. Es más, no aconsejamos, bajo 
ningún punto de vista, incluir en el Informe Psicopedagógico alusiones a esta área.  
 

Las herramientas mencionadas son demasiado gruesas o amplias y el objetivo de 
aplicar los instrumentos de capacidad general, tiene que ver con una derivación más 
fundamentada a otros especialistas. 
 
V. Lenguaje 
 
 Se ha mencionado que desde el punto de vista del modelo expuesto, en su aplicación 
a las matemáticas, hay dimensiones del lenguaje que parecen ser más relevantes. Desde 
esta perspectiva, podemos sugerir los siguientes instrumentos: 
 

• Test Token” de Renzi y Vignolo (Adaptación para Chile por Mondaca y colaboradores, 
en 1979). Este instrumento, de aplicación individual, tiene como objetivo el de evaluar 
la  comprensión verbal y alteraciones leves de la recepción del lenguaje oral. Es un 
test de seguimiento de instrucciones orales que consta de 20 fichas (token) de cinco 
colores (blanco, verde, amarillo, rojo y azul), dos formas (círculos y cuadrados) y dos 
tamaños  (grandes: 4x4 cms y chicos: 2x2 cms), que son manejadas por el individuo 


 

 27 Instituto Profesional Iplacex 

según las órdenes verbales del examinador. El Test token se 
estructura en 5 partes con órdenes de complejidad creciente, siendo 
la última, de lenguaje complejo. Este instrumento tiene mucho valor 
cuando se trata de investigar cómo el sujeto recibe las instrucciones orales -que son 
tantas en nuestra enseñanza- y cómo es capaz de cumplir dichas órdenes. 

 
• Test GATES. El objetivo de este instrumento es el de investigar la capacidad de un 

sujeto para cumplir instrucciones escritas. Es un instrumento de lápiz y papel, en la 
que el sujeto debe leer ciertas instrucciones y ejecutar las órdenes que ha 
comprendido. Es básicamente una prueba de comprensión lectora de instrucciones. 
Se estructura en tres partes, la primera y segunda con una complejidad que está dada 
por la necesidad de que la persona discrimine entre elementos y la tercera con 
lenguaje complejo, en la que no faltan conceptos de orientación espacio-temporal y  

 
 
 
 
nociones de geometría. Este instrumento que puede aplicarse colectivamente, aunque es 
preferible hacerlo en forma individual, debe ser administrado a niños que se tenga certeza 
que tienen una lectura instrumental o independiente; es decir, que son capaces de leer, 
comprender para obtener información. Se supone que esta capacidad se logra alrededor 
de 4° o 5° año de Educación Básica. 

 
• Prueba de lenguaje de Dr. Ricardo Olea. Donde se evalúan aspectos anátomo-

fisiológicos y constructivos del leguaje. 
 
• Test de Lenguaje Cuantitativo, de Sadek Kahlil en adaptación de Careaga, R. este test 

sirve para evaluar la comprensión de la operatoria en el lenguaje cotidiano. 
 
 
 
 
 
 
 

CLASE 07 
 

3.3.  Áreas de las Técnicas o Habilidades Instrumentales 
 
 
 Una vez que hemos revisado los procesos que están en la base del aprendizaje y que 
se relacionan con las dificultades de aprendizaje, corresponde visualizar los aspectos del 
Lenguaje y Comunicación (Lectura y Escritura) y Educación Matemática, que como técnicas 
instrumentales, será necesario evaluar para recoger información que nos permita tomar 
decisiones adecuadas a las necesidades del educando evaluado. 
 

 
 

z 
 Realice ejercicio n° 5 

 


 

 28 Instituto Profesional Iplacex 

 
3.3.1. Área del Lenguaje y Comunicación 

     
 A continuación, se describen en forma general algunos instrumentos muy usados para 
evaluar los procesos de la lectura y escritura. 
 
a) Lectura 
 

• Pauta de observación del nivel de aprestamiento para la lectura 
 

Esta pauta de Bennet, que aparece descrita en el Libro “La lectura: teoría evaluación y 
desarrollo” (Alliende y Condemarín), pretende establecer las conductas que denotarían 
un estado adecuado del niño, respecto de su aprestamiento para la lectura. Algunos de  
 
 
 
 
los indicadores conductuales usados son: interés por textos escritos, memoria visual y 
auditiva, capacidad para contar cuentos y recitar poemas, vocabulario, autonomía, 
concentración, etc. Esta pauta se estructura como una serie de afirmaciones que debe 
responder el profesor con respecto al alumno, usando las categorías de nunca, a veces 
y siempre; para luego realizar un análisis cualitativo de las apreciaciones. 
 

• Pauta de observación de la Lectura Silenciosa (esta pauta también aparece en el libro 
“La lectura: teoría, evaluación y desarrollo” de Alliende y Condemarín) 
 
Se pretende establecer ciertas características de la lectura silenciosa del examinado: 
movimiento de labios o susurro, movimientos de cabeza, rapidez y ritmo de lectura, 
formas de seguir la línea, etc. El examinador observa las conductas del sujeto y 
responde en la pauta. Esta prueba, se evalúa cualitativamente. 

 
• Escala diagnóstica de G. Apache (En adaptación para Chile de G. Sepúlveda y A. Jofré) 
 

El objetivo de esta prueba de aplicación individual, es medir los niveles (instruccional, 
independiente y potencial) de la lectura, su calidad, errores y velocidad, a través de la 
lectura de párrafos secuenciados de acuerdo al nivel de escolaridad de los examinados. 
Los tres primeros niveles (1°, 2° y 3°) se presentan en dos formatos, A y B, que 
correspondería a los primeros o segundos semestres del año escolar. Se aplica a niños 
de 1º a 8º Año de Educación Básica y también a jóvenes de la Educación Media con 
dificultades lectoras. 

 
• Test Exploratorio de Dislexia Específica (TEDE) de Condemarín y Blomquist 

 
Con esta prueba de aplicación individual y oral, se pretende investigar el nivel lector y 
los errores específicos que tiene el individuo examinado, al mismo tiempo de dar pautas 
correctivas. Para evaluar el Nivel lector se presentan al sujeto 100 ítemes (sílabas y 


 

 29 Instituto Profesional Iplacex 

palabras en complejidad estructural creciente) que debe leer. Para los 
errores específicos, se presentan 71 ítemes que deben leerse al niño. 
Este test tiene normas en percentiles. Las autoras señalan que este 
instrumento, servirá sólo para la evaluación del rendimiento lector de un niño y no para 
establecer el cuadro psiquiátrico de la Dislexia. 
 

• Prueba de Comprensión lingüística Progresiva (CLP) de Alliende y Condemarín 
 

Esta prueba que es de aplicación individual o colectiva, tiene como objetivo evaluar la 
capacidad de comprensión lectora. Se estructura en 8 niveles, no necesariamente 
correspondientes a los niveles de la educación básica; cada nivel tiene una forma 
paralela, lo que permite una evaluación diagnóstica y una reevaluación luego del  
 
 
 
 
 
período de intervención. Tal como su nombre lo indica, es de complejidad progresiva y, 
por lo tanto, los requerimientos lingüísticos son cada vez más complejos. 

 
Las puntuaciones obtenidas en cada nivel y subtest, se suman para obtener el puntaje 
bruto respectivo. Estos resultados se traducen a percentiles, puntajes T o puntajes Z 
(estos dos últimos tipos de escalas son normalizadas). 

 
b) Escritura 
 

• Prueba de escritura para niños de 5 y 6 años 
 

Los criterios usados para esta prueba son de Auzias M, y aparecen en el texto “La 
escritura creativa y formal” de las autoras M. Condemarín y M. Chadwick. La forma de 
aplicación de esta prueba es individual y su objetivo es ubicar a los niños en una edad 
de desarrollo de la escritura, comparando  la rapidez de los examinados con una escala 
predeterminada. 

 
Los ítemes de esta prueba son: repasar letras, comparar letras, copiar letras y copia de 
una oración. 

 
Los niveles de desarrollo que establece son:  
 

- Simulacro de escritura 
- Reproducción semi-legible 
- Copia legible 
- Copia hábil 

 
• Prueba exploratoria de Escritura Cursiva (P.E.E.C.) de Condemarín, M. y Chadwick, M.  
 


 

 30 Instituto Profesional Iplacex 

Esta prueba también aparece en el libro antes citado de las mismas 
autoras. Los objetivos de este instrumento son: evaluar el nivel de 
desarrollo de la escritura cursiva, rapidez de ejecución y calidad de 
copia. 

 
c) Lectura y Escritura 
 
 Aquí se hace referencia a un conjunto de instrumentos de evaluación, que investigan 
ambos procesos al mismo tiempo.  
 

• Prueba de Lectura y Escritura de Ricardo Olea (revisado en 1977) 
 

 
 
 
 
 
 
Este es uno de los instrumentos más usados y tradicionales en esta área. El objetivo de 
este instrumento, de aplicación individual, es el de evaluar la capacidad de aprendizaje 
de la lectura y escritura.  

 
Se administra a niños de inteligencia normal, con un año de instrucción escolar regular. 
Estructurándose en 14 subtest, que van desde la lectura de números, letras y palabras, 
hasta los párrafos y textos, en los que debe demostrar comprensión y escritura a nivel 
de copia, dictado y espontánea. 

 
Se otorga un puntaje máximo de 4 y mínimo de 1 punto en cada ítem, se suman los 
puntos totales de todos los subtest y luego se ubica al sujeto en una escala de rangos 
que van desde un rango normal hasta una lecto-escritura deficiente en grado intenso.  

 
• Instrumentos de Evaluación de la Lectoescritura (Soto Jipoulou, C.)   

 
Estos instrumentos están basados en los principios y objetivos de la  Metodología 
Interaccional Integrativa (M.I.I.) y se puede aplicar a estudiantes de 3° a 8° año de 
educación básica. Su aplicación puede ser individual o colectiva. 

 
Se trata de cuadernillos, por curso, con actividades y lo que se evalúa es la capacidad 
del niño para resolver los problemas planteados a partir de la lectura y escritura. Se 
miden el logro de objetivos particulares por cada uno de los cursos abarcados por esta 
prueba. Algunos de los objetivos planteados son: responder a preguntas abiertas, 
relacionar oraciones con sus representaciones, leer comprensivamente, fundamentar 
respuestas, crear finales de texto, uso adecuado de tiempos verbales y responder a 
preguntas implícitas de textos leídos. 

 


 

 31 Instituto Profesional Iplacex 

Para el logro de los objetivos planteados, se establece un rango del 
70% de rendimiento hacia arriba. 

 
• Prueba de Lectura y Lenguaje Escrito (PLLE) de los autores Larse, C. Wiederhol, L. y 

Fountain-Chambers, J. en traducción para Chile de Albornoz, F. 
 

Esta prueba es de aplicación individual o colectiva y puede administrarse a sujetos 
desde 3º Básico hasta 2º año de Educación Media. Su objetivo fundamental es evaluar 
los componentes del Lenguaje escrito (tanto en su forma de lectura como de escritura 
propiamente tal). Estos componentes son: 
 

- El convencional, que se refiere a la comprensión y al uso de reglas 
establecidas. 

- El cognitivo, que se refiere a la capacidad que le permite a las personas extraer 
significados lógicos y coherentes de un texto, además de tener la capacidad 
para expresar pensamiento, ideas, etc. 

 
 
 
 
Las áreas evaluadas son: vocabulario (leído y escrito), lectura de párrafos, composición, 
ortografía y estilo en la escritura. 

 
3.3.2. Área de Educación Matemática 

 
 Para una mejor orientación del proceso de recogida de información en esta área, 
estableceremos ciertas funciones que permitirán un mejor análisis. Esto no quiere decir que 
cada función esté separada de las otras, sino que se las presenta así, sólo por razones 
metodológicas, que faciliten su comprensión. 
 

CLASE 08 
 
a) Función Prenumérica 
 
 Aquí se trata de evaluar cómo se han desarrollado las funciones, descritas por Piaget 
como parte del acceso a las operaciones concretas, que están en la base del número: 
clasificación, inclusión de clase o relación todo-parte, seriación, conservación de cantidad, 
previsión y cuantificadores no numéricos. Las pruebas Piagetianas informan bien de estas 
funciones. Además, la Prueba de Precálculo (niños de 5 a 7 años) de Milicic y Chadwick, 
puede complementar con otras funciones, la recogida de información. También es posible 
utilizar la Serie A, Nociones Previas, de la Prueba de Comportamiento Matemático de Olea, 
Ahumada y Líbano, apta para este tipo de evaluación. 
 

• Prueba de Precálculo (Chadwick, M y Schmidt, S.) 
 

Esta Prueba tiene como objetivo detectar niños con alto riesgo de presentar problemas 
en el aprendizaje de las matemáticas en la educación preescolar y 1º básico, además 


 

 32 Instituto Profesional Iplacex 

de permitir la programación de planes remediales a través del análisis 
de los errores. Es un instrumento de aplicación individual o colectiva en 
pequeños grupos. Se administra a niños de 4 a 7 años y se estructura 
en los siguientes subtest: conceptos básicos; percepción visual; correspondencia 
término a término; números ordinales; reproducción de figuras, números y secuencias; 
reconocimiento de figuras geométricas; reconocimiento y reproducción de números; 
cardinalidad; problemas aritméticos y conservación de cantidad. 

 
Cada ítem correctamente resuelto otorga un punto. El total de puntos es de 118 y el 
puntaje bruto obtenido se puede convertir a percentiles, puntajes T y puntajes Z. 

 
b) Función De Componentes Simbólicos Del Cálculo 
 

Con respecto a la evaluación de la función de los componentes simbólicos del cálculo, 
se requiere información acerca del manejo de serie numeral, lectura y escritura de dígitos y  

 
 
 
 
 

cifras, orden en la serie y conocimiento de manejo de figuras y cuerpos geométricos, además 
de conocimiento de signos matemáticos específicos. 
 

Instrumentos adecuados para evaluar esta función pueden ser: “Prueba de 
Comportamiento Matemático”, especialmente su Serie B de Componentes simbólicos del 
cálculo; de los autores Olea, Ahumada y Líbano, y “Pruebas de Benton” en sus distintas 
categorías.  
 

• Prueba de Benton 
  

Este instrumento, que es de evaluación básicamente cualitativa, pretende evaluar el 
conocimiento que el sujeto ha logrado en cada uno de los cursos de la educación. Es 
así como se han construido pruebas para los ocho primeros niveles de la educación 
básica. Cada prueba de nivel, está estructurada de manera de evaluar los componentes 
simbólicos del cálculo (conceptos de mayor y menor, dictado y copia de numerales); el 
cálculo oral y escrito; el conteo de series y elementos gráficos y el razonamiento 
matemático, mediante la resolución de problemas matemáticos. 

 
• Prueba de Comportamiento Matemático 

 
Esta prueba es de aplicación individual y su objetivo es el de evaluar aspectos que 
forman parte de la aptitud matemática en niños de edades entre 7 y 12 años; 
considerando niveles de razonamiento, capacidad para manejar símbolos numéricos, 
operar y utilizar el cálculo dentro de las estrategias que implican la resolución de 
problemas. 

 
La prueba está dividida en tres partes: 


 

 33 Instituto Profesional Iplacex 

 
- La primera, denominada Serie A, de Nociones Previas, 

pretende evaluar el conjunto de habilidades que el niño aplica 
espontáneamente, previo a la enseñanza sistemática. Se trata de un 
compendio de las pruebas piagetanas. 

 
- La segunda, denominada Serie B, Conocimientos de Simbolización 

Matemática, pretende evaluar aquello que el niño aprende en la enseñanza 
matemática sistemática. Se miden algunas funciones como dictado y lectura de 
cifras numéricas, concepto de valor y conocimiento de signos, figuras y cuerpos 
geométricos. 

 
- La Serie C, tercera parte, se refiere a la resolución de problemas matemáticos. 

 
Esta prueba tiene normas en percentiles, en escalas que toman en cuenta tanto la edad 
del sujeto como su nivel socioeconómico (hay tablas para nivel socioeconómico medio / 
alto y bajo). 

 
 
 
 
c) Función Operatoria 
  
 La evaluación de las operaciones matemáticas básicas, parece ser uno de los más 
grandes problemas para muchos escolares de la Educación General Básica. Por ello, se 
sugiere utilizar instrumentos como la prueba de Benton; la Evaluación de cálculo y resolución 
de problemas, de Ibáñez, N.; y el M.E.D.Y.R. (Metodología estructural de diagnóstico y 
reeducación) de Careaga, R. 
 

• Evaluación del cálculo y Resolución de Problemas (Nolfa Ibañez) 
 

Este es un instrumento muy interesante, cuyo objetivo es el de evaluar los procesos 
básicos del cálculo y de la resolución de problemas, en niños mayores de siete años 
que presentan dificultades en el aprendizaje escolar del área de educación matemática. 

 
Los principales aspectos que evalúa son: conocimiento de números, series numéricas, 
operatoria y resolución de problemas. Es de análisis cualitativo y sus 13 ítemes o 
subtests, pueden aplicarse independientemente, tomando en cuenta las necesidades de 
la evaluación. 

 
d) Función Integrativa 
    
 Llamamos así, a aquella dimensión en la que todos los conocimientos adquiridos se 
deben relacionar: la Resolución de Problemas Matemáticos.  
 


 

 34 Instituto Profesional Iplacex 

A este respecto, es posible usar la Serie C de la Prueba de 
Comportamiento Matemático; la sección correspondiente (Nº 4) del Benton y 
el subtest 13 de la Prueba de Evaluación del Cálculo y resolución de 
problemas de Nolfa Ibañez. 
 
 Debemos recordar que el análisis de la información corresponde al mismo proceso del 
de la recolección de la información.  
 
 Es por esto que los instrumentos sugeridos son sólo una orientación general. Cada 
proceso demanda un análisis (organización de la información disponible) y genera 
necesidades de búsqueda en los otros procesos y funciones. 
 
 Todas las pruebas mencionadas, tanto en el área de la lectura, escritura y matemática, 
pueden ser informadas y evaluadas de manera cualitativa, para así evitar el rotular a un 
alumno en un rango y categoría numérica o específica. En este sentido, la evaluación 
cualitativa nos permite evaluar de una manera más flexible, reconociendo las habilidades y 
dificultades de un niño como un proceso posible de ser modificado.   
 
 
 

 
 
 

4. EL INFORME PSICOPEDAGÓGICO 
          
                El Modelo de Investigación Evaluativa (Diagnóstico), que hemos descrito y 
ejemplificado, nos permite visualizar un formato de Informe Psicopedagógico que puede no 
sólo ser muy claro en cuanto a la información presentada, sino también, puede brindamos los 
lineamientos para una Intervención Psicopedagógica. 
          

CLASE 09 
 
 A continuación, se presenta un posible formato: 
 
 

EJEMPLO DE INFORME PSICOPEDAGÓGICO 
          
 
 I.  IDENTIFICACIÓN 
          
NOMBRE   : ………………………………………………………………………. 
FECHA DE NAC.  : ………………………………………………………………………. 
EDAD CRONOLOGICA : ………………………………………………………………………. 
CURSO   : ………………………………………………………………………. 
COLEGIO   : ………………………………………………………………………. 
ESCOLARIDAD  : ………………………………………………………………………. 
REPITENCIAS  : ………………………………………………………………………. 


 

 35 Instituto Profesional Iplacex 

MOTIVO DE CONSULTA : ………………………………………………………………………. 
          
PRUEBAS APLICADAS : ……………………………………………………………………….. 
                                                ……………………………………………………………………….. 
          
II.  ANTECEDENTES ANAMNESICOS 
          
 (En este punto se consignan los datos más relevantes relacionados con la familia, desarrollo 
pre y post natal del alumno, mórbidos familiares y/o personales, etc.) 
 
III. ANTECEDENTES ESCOLARES 
                                                             
         (En este punto es importante destacar todos los datos que nos brinden alguna información 
relacionada con la unidad educativa, además del punto de vista del profesor, por ejemplo; años de 
escolaridad, cambios de establecimiento, curso o profesor, repitencias, evaluaciones y derivaciones 
anteriores, etc.) 
          
IV. PROCESOS AFECTIVO-SOCIALES 
          
Se describen características relevantes en cuanto a: 
          
 

-   Dimensión Personal 
-   Dimensión Familiar 
-   Entorno Educativo 

          
V. PROCESOS COGNITIVOS 
 
Se describen características relevantes en cuanto a: 
          

-   Atención-Memoria 
-   Percepción 
-   Psicomotricidad 
-   Lenguaje 
-   Pensamiento 

 
VI. ANALISIS FUNCIONAL POR ÁREA (HABILIDADES INSTRUMENTALES) 
          
 En esta sección se describen detalladamente las áreas afianzadas y descendidas del menor 
de acuerdo a los resultados alcanzados y a las observaciones que se obtuvieron al realizar la 
evaluación. 
          
LECTURA 
          

-   Codificación y decodificación 
-   Lectura oral (nivel, tipo, velocidad) 
-   Comprensión de lectura 
-   Otros aspectos relevantes 


 

 36 Instituto Profesional Iplacex 

          
ESCRITURA 
          

-   Grafomotricidad 
-   Escritura de copia 
-   Escritura de dictado 
-   Escritura espontánea 
-   Manejo de normas ortográficas 
-   Uso de la lectura y escritura como medio de comunicación 
-   Otros aspectos destacables 

 
EDUCACIÓN MATEMÁTICA 
          

-   Componentes simbólicos del cálculo 
-   Ámbito numérico 
-   Operatoria 
-   Resolución de problemas 
-   Otros aspectos destacables 

          
 
 
 
 
VII. HIPÓTESIS DIAGNÓSTICA 
          
(Recuerde que la hipótesis es una respuesta tentativa frente a un hecho, la cual puede ser validada o 
refutada). 
          
De acuerdo a la evaluación psicopedagógica realizada a ___________  se puede inferir que presenta 
dificultades de aprendizaje, debido a que muestra o posee: ________________________________ 
________________________________________________________________________________ 
________________________________________________________________________________ 
 
Ejemplos: 
          

-   Aprendizaje lento 
-   Inmadurez neurológica 
-   Trastornos emocionales 
-   Retraso escolar 
-   Problemas específicos del aprendizaje 
-   Personalidad 
-   Intereses 
-   Motivación 
-   Procesos cognitivos 
-   Procesos sociales-afectivos 
-   Habilidades instrumentales 
-   Etc. 

 


 

 37 Instituto Profesional Iplacex 

VIII. SUGERENCIAS Y DERIVACIONES 
          
Las sugerencias, como su nombre lo indica, son sugerencias para quienes están a cargo del alumno 
(familia, escuela, profesor jefe o de asignatura); las derivaciones se refieren a la necesidad de 
intervención de otro profesional (psicólogo, neurólogo, fonoaudiólogo, etc.) 
          
          
          
                                                                                 ____________________________ 
                                                                                     Nombre y firma del Examinador 
 
 
 Fecha ______ de ____________________ de 200 ___         
 
 

 
 
 
 
 

5.  EL PLAN DE INTERVENCIÓN 
 
 Para la realización del Plan de Intervención, es fundamental recordar que: 
 

 
 
 
 
 
 
 

 
Por esto, se ha puesto énfasis en la necesidad de establecer una relación 

interpretativa entre los procesos y las técnicas o habilidades instrumentales. Esto supone que 
la evaluación no puede sólo enfocarse a la lectura, la escritura y/o la matemática. Es 
imprescindible evaluar con precisión los procesos cognitivos y los afectivo-sociales. 
 
 El Informe de Evaluación Psicopedagógica expuesto, culmina con una Hipótesis 
Diagnóstica. Esta hipótesis produce, efectivamente, la relación (causal o correlacional) entre 
las técnicas y los procesos, dando origen al Plan de Intervención. 
 
 

5.1. Consideraciones Generales Sobre El Proceso De Intervención 
 

 
 

z 
 Realice ejercicio n° 6 

 

 
“un problema de aprendizaje es una alteración de procesos cognitivos y/o afectivo–
sociales que dificultan el aprendizaje de las técnicas o habilidades instrumentales 
(Lectura, Escritura, Matemática)”. 
 
 
 


 

 38 Instituto Profesional Iplacex 

 Ciertamente, el proceso de intervención psicopedagógica, es un 
continuo que se inicia con la evaluación y finaliza con el seguimiento del 
sujeto tratado. En efecto, intervenir a un estudiante que presenta problemas, 
se asocia con la idea de potenciar sus capacidades a partir de sus carencias. Desde este 
punto de vista, el trabajo potenciador del Psicopedagogo, puede estructurarse en las fases 
siguientes: 
 

I. Despistaje 
 

Es el proceso de descubrimiento de aquellos sujetos que pueden presentar Dificultades 
de Aprendizaje y/o adaptación a la clase. Esta actividad debe ser muy estructurada y 
sistemática, con el fin de diferenciar muy positivamente a aquellos alumnos que sufren 
realmente, algún problema para construir sus aprendizajes. 

  
II. Evaluación 

 
Este proceso requiere que el futuro psicopedagogo(a), esté habilitado para abordar todos 
los aspectos referidos a la evaluación, en sus distintos enfoques. 

 
 
 
 
 
 
 
III. Intervención propiamente tal 

 
Es el objetivo o parte esencial del presente módulo de trabajo 

 
IV. Reevaluación 

 
Como su nombre lo indica, consiste en un proceso evaluativo, que sucede con 
posterioridad a la Intervención Psicopedagógica y observa el cumplimiento de los 
objetivos del Plan de Intervención. 
 

V. Seguimiento 
 
Una vez que el estudiante haya logrado superar sus principales dificultades y/o el 
psicopedagogo, en consulta con los profesores, determine que es necesario su 
mantención o permanencia en las actividades comunes de su curso sin más apoyo 
psicopedagógico, será necesario que el psicopedagogo observe, en forma sistemática, el 
rendimiento y adaptación del alumno. Este proceso es muy importante para establecer y 
diseñar los apoyos puntuales y ocasionales que pueda recibir un educando que ya no 
cuenta con tratamiento. 

 
CLASE 10 

 


 

 39 Instituto Profesional Iplacex 

5.1.1. Algunas Ideas sobre la Metodología 
 
 Parece claro que el proceso de intervención no es una mera actividad 
de reeducación. Por ello, es importante señalar que, desde el punto de vista 
psicopedagógico, no basta con “volver a enseñar”, lo que un estudiante no ha logrado 
aprender en su grupo curso y nivel. En esta perspectiva, es relevante, aunque sea en forma 
breve, señalar algunos principios que deben ser tomados en cuenta, a la hora de la 
intervención: 
 
a) Ajuste de plan 
 
La tendencia de algunos profesionales del área, es trabajar en la intervención desde 
conductas muy básicas, lo que significa una gran pérdida de tiempo y esfuerzo. Un Plan de 
Intervención debe apuntar a las conductas inmediatas o más cercanas a aquéllas que están 
constituyéndose en problema.  
 
Un ejemplo es el siguiente: si un niño invierte números, parece claro que el área o proceso 
alterado es la Psicomotricidad, en su componente de Orientación Espacial. Sin embargo, no 
es necesario trabajar las conductas espaciales de orientación gruesa, sino, abordar el 
problema de la discriminación fina. 
 
 
 
 
 
 
b) Actividades de lo simple a lo complejo 
 
A pesar de que este principio es evidente en todo proceso de enseñanza, en 
Psicopedagogía, adquiere una relevancia fundamental y se especifica con una secuenciación 
de las dimensiones que se señalan a continuación. 
Toda actividad se debe plantear, tomando en cuenta las siguientes dimensiones: 
 

• Dimensión Concreta Corporal: esto significa que cualquier concepto que se intente 
construir, debe partir aplicado al propio cuerpo del niño. 
 

• Dimensión Concreta Objetos: el concepto debe trabajarse a través de la  
manipulación de objetos. 
 

• Dimensión Gráfica: la idea es que una vez que el concepto se haya trabajado desde 
un punto de vista concreto (corporal y con objetos), debe realizarse de una manera 
gráfica; así, se pierde una dimensión espacial y se va haciendo cada vez más 
abstracto. 
 

• Dimensión Simbólica: el concepto ha llegado a su nivel más abstracto y aquí se 
recomienda el trabajo sólo numérico. 


 

 40 Instituto Profesional Iplacex 

 
 

5.1.2. Modelo de Formato del Plan de Intervención 
 
 A continuación, presentamos un esquema de lo que tendría que ser en este modelo, 
un Plan de Intervención. 
 
 
 
 

PLAN DE INTERVENCIÓN PSICOPEDAGÓGICA 
 
 
I.-  IDENTIFICACIÓN 
 
NOMBRE:__________________________________________________________________ 
CURSO______________________ 
FECHA NACIMIENTO______________________________EDAD CRON: ______________ 
ESCUELA/COLEGIO:________________________________________________________ 
HIPÓTESIS DIAGNÓSTICA___________________________________________________ 
__________________________________________________________________________ 
__________________________________________________________________________ 
__________________________________________________________________________ 
__________________________________________________________________________ 
 
 
II.-  ÁREA DE PROCESOS AFECTIVO SOCIALES 
 
DIMENSIÓN PERSONAL 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
 
DIMENSIÓN ESCOLAR 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 


 

 41 Instituto Profesional Iplacex 

 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
DIMENSIÓN FAMILIAR 
 
Objetivo General: __________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
 
 
 
III.- AREA DE PROCESOS COGNITIVOS 
 
ATENCIÓN Y MEMORIA 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
PERCEPCIÓN 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 


 

 42 Instituto Profesional Iplacex 

_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
PSICOMOTRICIDAD 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
LENGUAJE 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
PENSAMIENTO 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 


 

 43 Instituto Profesional Iplacex 

_________________________________________________________________________ 
 
IV.- AREA DE LAS HABILIDADES INSTRUMENTALES 
 
LENGUAJE LECTOR 
 
 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
LENGUAJE ESCRITO 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 
 
EDUCACIÓN MATEMÁTICA 
 
Objetivo General: ___________________________________________________________ 
_________________________________________________________________________ 
 
Objetivos Específicos: _______________________________________________________ 
_________________________________________________________________________ 
 
 
Actividades Tipo: ___________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 


 

 44 Instituto Profesional Iplacex 

 
 
V.- CONCLUSIONES O RESULTADOS DEL PROCESO DE INTERVENCIÓN 
_________________________________________________________________________ 
_________________________________________________________________________ 
_________________________________________________________________________ 

  
 

 
 
 


 

 45 Instituto Profesional Iplacex 

Es posible que en esta estructura de Plan, llame la atención el 
concepto de actividad tipo. Consideramos que un Plan de Intervención 
difiere de un Plan de Clase/sesión, precisamente, porque en un Plan 
de Intervención las actividades deben ser generales y sugerentes. Cuando dicho plan 
se ponga en práctica, habrá llegado la hora de ser creativo en la especificación de 
cada una de las actividades sugeridas.  
 

CLASE 11 
 

5.2. Estudio de Casos 
 
 Con el fin de mostrar, en la práctica, la elaboración de un Plan de Intervención 
Psicopedagógica, trabajaremos sobre la base de hipótesis de estudiantes tipo, de manera 
que no sea difícil extrapolar estas aplicaciones a los casos reales a los que se vean 
enfrentados los psicopedagogos en su ejercicio profesional. 
 

Para lograr una mejor precisión, estudiaremos casos de dificultades en el aprendizaje 
de Educación Matemática; sin embargo, será posible que con los elementos que se 
entregan, pueda completarse el esquema con las técnicas instrumentales de la Lectura y la 
Escritura. 
  
a) El caso de Juan 
 
 

PLAN DE INTERVENCIÓN PSICOPEDAGÓGICA 
 
I. IDENTIFICACIÓN 
 
NOMBRE: Juan                                                         CURSO: 3er. Año Básico 
FECHA NACIMIENTO: 16 noviembre 1994          EDAD CRON: 8 años, 4 meses 
ESCUELA/COLEGIO: Colegio Particular Subvencionado (nivel socioeconómico medio bajo) 
 
II. HIPOTESIS DIAGNÓSTICA 
 
Los problemas que presenta Juan en manejo de la serie numeral, lectura y escritura de 
numerales, y operatoria (adición y sustracción con reserva), pueden estar relacionados con 
alteraciones de la atención, dificultades de Psicomotricidad, en su dimensión de estructuración 
espacio-temporal, asociados a una baja autoestima y problemas de adaptación al curso. 
 
La Hipótesis diagnóstica con que ha concluido el proceso de Investigación Evaluativa nos 
señala claramente los procesos y técnicas que deben ser intervenidos. A continuación, 
haremos una sugerencia general de trabajo para el caso de Juan. 
Es necesario señalar que las actividades tipo aquí planteadas, son sólo sugerencias. Será 
imprescindible que el psicopedagogo las amplíe al elaborar su plan de intervención o plan de 
clase/sesión. 


 

 46 Instituto Profesional Iplacex 

 
III. INTERVENCIÓN EN PROCESOS AFECTIVOS SOCIALES 
 
ÁREA: AUTOESTIMA 
 
Objetivo General: Mejorar el proceso de autoestima en el alumno para un adecuado  
                             desarrollo afectivo social. 
 
• Objetivo Específico: Elevar el nivel de autovaloración personal y académico. 

 
Actividades tipo 
 
Para el Psicopedagogo: 
 

- Gratificar los éxitos por pequeños que éstos sean. 
- Plantear, inicialmente, actividades de un nivel de dificultad medio o bajo, con el objeto 

de producir logros. 
- Impedir la frustración frente a una actividad, cambiando el trabajo. 

 
Para el sujeto: 
 

- Realizar listado de virtudes y defectos, valorando los primeros y realizando un plan para 
corregir los segundos. 

 
• Objetivo Específico: Mejorar la adaptación al grupo. 

 
Actividades tipo 
 
Para el Psicopedagogo: 
 

- Formar, con el sujeto, parejas de trabajo transitorias y rotativas. 
 
Para el sujeto: 
 

- Trabajar con niños de su elección. 
 
Estos recursos metodológicos deben estar presentes en todas las actividades realizadas en la 
sesión de intervención. 
 
Nota: (Se sugiere la lectura de textos de Neva Milicic e Isabel Margarita Heussler, quienes han propuesto 
interesantes programas para mejorar la autoestima). 
 
IV. INTERVENCIÓN EN PROCESOS COGNITIVOS 
 


 

 47 Instituto Profesional Iplacex 

ATENCIÓN: 
 
Objetivo General: Mejorar el proceso cognitivo de la atención. 
 
Objetivo Específico: Aumentar los períodos de concentración en la tarea. 
 
Actividades tipo 
 
Para el Psicopedagogo: 
 

- Plantear actividades breves. 
- Impedir la impulsividad en el inicio de la tarea. Puede ser a través de consignas como 

“Pare, Mire y Escuche”. En las que el niño debe detenerse y tomar conciencia de la 
instrucción, antes de iniciarla. 

 
Para el sujeto: 
 

- Verbalizar el procedimiento o secuencia de la  realización de la tarea. 
- Realizar actividades  de concentración tales como: 

 
a) Completar secuencias      
    
⇒ A 1 2 3 4 5 
            1 A 2 3 4 5 
     1...... 
    
⇒ 2, 4, 6 _ , _ ,12 , _ , _ , 18 
⇒ 36, 33, 30, __, __ ,21,___, ___, 12 
 
b) Calcular oralmente operaciones como 
 
⇒ 2 + 5  3 + 2  5 - 4 
⇒ 6 + 10            20+ 6            13- 4 
 
Nota: (Se recomienda revisar textos del área, especialmente el de R. Valet “El niño hiperkinético”). 
 
 
 
 
 
 
V. INTERVENCIÓN EN PSICOMOTRICIDAD 
 


 

 48 Instituto Profesional Iplacex 

ESTRUCTURACIÓN ESPACIO TEMPORAL 
 
Objetivo general: Mejorar el proceso cognitivo de la Psicomotricidad, en su dimensión de 
Estructuración Espacio temporal. 
 
Objetivo Específico: Optimizar el proceso psicomotor de la estructuración espacio-temporal 
referido a la educación matemática 
 
Actividades tipo 
 
a) Copia de numerales y cifras. 
 

3  
69  

207  
270  

3005  
3500  
3050  

 
 
b) Trasladar operaciones desde la posición horizontal a vertical. 
 
⇒  45 + 560 +3 
⇒ 3 +5.450 +56 +764 
 
c) Trasladar una cifra dada (primero escrita y luego oral) a un cuadro de valor posicional. 
 
⇒ 650  
⇒ 1.200 
⇒ 3.002 
 

UM C D U 
 
 
 

   

 
 
 
 
VI. INTERVENCIÓN EN EL ÁREA DE EDUCACIÓN MATEMÁTICA 
 
Objetivo General: Mejorar el rendimiento en el área de Educación Matemática. 


 

 49 Instituto Profesional Iplacex 

 
Objetivos Específicos: 
 

1) Leer y escribir números en el ámbito numérico correspondiente al nivel. 
2) Completar series numerales, ubicando antecesor y sucesor en el ámbito numérico 

correspondiente al nivel. 
3) Operar sin errores en adición y sustracción,  sin reserva. 

 
Actividades tipo para el Objetivo 1 
 

- Leer dígitos presentados visualmente (Flash cards). 
- Escribir dígitos presentados visualmente. 
- Escribir dígitos dictados.  
- Esta misma secuencia puede trabajarse ampliando el ámbito numérico. 
- Usar la Metodología Psicomotora para ampliar la serie numeral. 

 
Nota: (Para  tomar ideas, y especialmente revisar la Metodología Psicomotora de J. Feldman, es posible que el 
Psicopedagogo consulte el texto “Diagnóstico y Reeducación de los Trastornos del Cálculo” del profesor R. 
Careaga, editado por el CPEIP). 

 
Actividades tipo para el objetivo específico 2 
 

- Trabajar en forma concreta con la metodología Psicomotora de J. Feldman, 
mencionada anteriormente. 

- Trabajar en forma gráfico-simbólica sobre una recta numérica, marcando el numeral 
dado y ubicando “el numeral que está inmediatamente antes” y “el que está 
inmediatamente después”. 

 
Actividades tipo para el objetivo específico  3 
 

- Trabajo con la Metodología de Fichas de Colores. 
- Trabajo con Metodología Psicomotora. 
- Trabajo gráfico simbólico con cifras y con apoyo concreto. 
- Trabajo gráfico simbólico con cifras y sin apoyo concreto. 

 
 
 
 
 
 
 
 

CLASE 12 
 


 

 50 Instituto Profesional Iplacex 

b) EL CASO DE GEORGINA 
 

 

1) Trabajar con el colegio para una evaluación diferenciada en el área de educación  
matemática. 

PLAN DE INTERVENCIÓN PSICOPEDAGÓGICA 
 
 
I. IDENTIFICACIÓN 
 
NOMBRE: Georgina                                               CURSO: 6º Año Básico 
FECHA NACIMIENTO: 10 Junio 1990                   EDAD CRON: 13 años, 10 meses 
ESCUELA/COLEGIO: Colegio Municipal (nivel socioeconómico medio) 
 
II. HIPÓTESIS DIAGNÓSTICA 
 
Los problemas que presenta Georgina en Operatoria básica y en resolución de Problemas 
(baja comprensión de datos y elaboración de estrategias), pueden estar asociados a un 
desfase en el desarrollo del Pensamiento y a la presión o exigencia tanto del colegio como 
de la familia por mejorar sus rendimientos. 
 
Parece necesario recordar que un desfase en el desarrollo del pensamiento, no constituye 
una deficiencia mental (Déficit Cognitivo). Un desfase, tal como lo hemos discutido 
anteriormente, puede ser el producto de un ambiente familiar o escolar poco desafiante y 
se expresa como una baja en la capacidad de abstracción en el sujeto, pero responde muy 
satisfactoriamente a la estimulación de un Plan de Intervención. 
 
Probablemente, en este caso se esperaba que la niña obtuviera, en las Pruebas de Piaget, 
un rendimiento que la ubicara en la etapa de operaciones concretas, a lo menos, y 
apareció en una etapa Intermedia. 
 
III. INTERVENCIÓN EN PROCESOS AFECTIVOS SOCIALES 
 
Objetivo General: Instrumentalizar a la familia y al establecimiento para respetar el ritmo de 
aprendizaje del sujeto. 
 
Objetivos Específicos: 
 

2) Hacer comprender a la familia que la menor presenta algunas dificultades en su 
aprendizaje y que por lo tanto, su rendimiento será más lento. 

 
Actividades tipo 
 
Para el Psicopedagogo: 
 
- Reunión con las autoridades del establecimiento (Profesor Jefe, profesor(a) Educación 


 

 51 Instituto Profesional Iplacex 

Matemática) para entrega de Informe Psicopedagógico y solicitar Evaluación 
Diferenciada en el área. 

- Reunión con la familia: devolución del Informe Psicopedagógico, demostrar que 
Georgina presenta dificultades y que las exigencias de rendimiento deben adecuarse a 
su ritmo de aprendizaje. 

 
Para el educando: 
 
- Entender que una Evaluación Diferenciada no constituye un trabajo menor por aprender, 

sino, una ayuda para tener más tiempo para lograr los objetivos que se plantean. 
 
IV. INTERVENCIÓN EN PROCESOS COGNITIVOS 
 
Objetivo General: Potenciar el desarrollo del Pensamiento Operacional Concreto. 
 
Objetivo Específico: Lograr un avance en las funciones de Seriación, Clasificación, 
Conservación de Cantidad Discontinua. 
 
Actividades tipo 
 
Seriación: 
 

Dado un material concreto: 
- Descubrir el criterio con que está seriado 
- Seriar con un criterio objetivo 
- Insertar elementos en una serie 
 
Dado un grupo de numerales: 
- Descubrir el criterio con que está seriado 
- Seriar con un criterio objetivo 
- Insertar elementos en una serie 

 
Clasificación: 
 

Dado un material concreto: 
- Descubrir el criterio con que está clasificado 
- Clasificar con un criterio objetivo 
- Insertar elementos en una Categoría 
 
 
 
Dado un grupo de numerales: 
- Descubrir el criterio con que está clasificado 
- Clasificar con un criterio objetivo 


 

 52 Instituto Profesional Iplacex 

- Insertar elementos en una categoría 
 
Conservación de cantidad discontinua: 
 

Dado un material concreto: 
- Realizar dos series equivalentes 
- Trasladar un elemento del inicio al final de la serie 
- Preguntar si ha cambiado la cantidad en la serie modificada 

 
 Dada una cifra modificarla de la manera siguiente: 
 
⇒ 3.256          3 UM +2C +5D+ 6 U           ¿Representa el mismo número? 
   3000 +200+50 + 6 U           ¿Representa el mismo número? 
   3000 +250+6                       ¿Representa el mismo número? 
   2000 +1200 +50 + 6            ¿Representa el mismo número? 
 
Nota: (Para obtener algunas ideas sobre el trabajo de esta área, es posible consultar el libro “Juegos Lógico 
Matemáticos” de Mariana Chadwick y cols). 
 
V. INTERVENCIÓN EN EL ÁREA DE EDUCACIÓN MATEMÁTICA 
 
Objetivo General: 
  
1) Operar sin errores en adición, sustracción, multiplicación y división, en el ámbito 

numérico del curso. 
2) Resolver problemas de enunciado verbal dados. 

 
Objetivo Específico: Resolver Guías de Comprensión de Problemas matemáticos de 
enunciado verbal. 
 
Actividades tipo para el objetivo específico   
 
- Trabajo con la Metodología de Fichas de Colores. 
- Trabajo con Metodología Psicomotora. 
- Trabajo gráfico simbólico con cifras y con apoyo concreto. 
- Trabajo gráfico simbólico con cifras y sin apoyo concreto. 

 
Nota: (Para tomar ideas, y especialmente revisar la Metodología Psicomotora de J. Feldman, es posible que 
el Psicopedagogo consulte el texto “Diagnóstico y Reeducación de los Trastornos del Cálculo” del profesor R. 
Careaga, editado por el CPEIP). 
 
Actividades tipo 
 
- Resolver Guías del tipo. 


 

 53 Instituto Profesional Iplacex 

- Diferenciar la información de los datos. 
- Discutir cómo encontrar los datos para resolver un problema. 
- Inventar un problema con los mismos datos y que se resuelva con la misma estrategia. 

 
Ejemplo: 
 
PROBLEMA “LAS ESTAMPILLAS” 
 
Juanita colecciona estampillas. Ella tiene 230 estampillas Chilenas, 120 Argentinas y 26 
Peruanas. Le regalan 6 estampillas Bolivianas, ¿Cuántas estampillas tiene Juanita en 
total? 
 
 Marca la información que te sirve para resolver el problema  
 (reconocimiento de datos) 
 

a) Juanita colecciona estampillas 
b) Juanita tiene 230 estampillas de Chile 
c) Ella tiene 146 estampillas Argentinas y Peruanas 
d) Le regalaron 6 estampillas Bolivianas 

 
 Marca la pregunta que debes responder (identificación del problema) 
 

a) ¿Por qué Juanita colecciona estampillas? 
b) ¿Cuántas estampillas Peruanas tiene Juanita 
c) ¿Cuántas estampillas tiene en total Juanita 
d) ¿Dónde guarda las estampillas la niña? 

 
 Marca la forma en que resolverías el problema (elección de estrategia) 
 

a) Sumaría las estampillas Peruana y Chilenas que tiene Juanita 
b) 230 + 120 + 26 + 6 
c) Sumaría todas las estampillas que tenía y la agregaría las que le regalaron 
d) 230 +120 +26 - 6 

 
 

 
 

 
 
 

 
 

z 
 Realice ejercicio n° 7 

 


	UNIDAD I
	Trastornos Específicos del Aprendizaje

	El proyecto educativo de cada establecimiento. Los OFT son una fuente de reflexión  y debate interno de la institución educativa cuando se establece o evalúa su proyecto educativo. Contribuyen a establecer dimensiones de continuidad e identidad nacion...
	El clima organizacional y las relaciones humanas. El clima organizacional y de relaciones humanas en los establecimientos educacionales deben ser portadores eficaces de los valores y principios que buscan comunicar e inculcar los OFT. Este factor debe...
	2.4.  La Normativa Vigente Sobre la Evaluación de los OFT
	El Proyecto Educativo Institucional

	ESCALA DE EVALUACION
	Por ejemplo, un colegio hizo la siguiente definición de sus valores fundamentales.
	Evaluar la articulación entre los valores vigentes y los nuevos valores
	2.6.  Metodologías de Evaluación

	Ejemplo: Pauta de observación para evaluar “COMPAÑERISMO”:
	Lista de Comprobación o Cotejo: consiste en una lista de características, aspectos, cualidades, secuencia de acciones, etc., sobre las que interesa determinar su presencia o ausencia; corresponde a la medición de variables discretas (si - no, lo hizo ...
	Ejemplo: Lista de cotejo sobre “La capacidad de interactuar con sus compañeros”


	PROCEDIMIENTOS EVALUATIVOS EN LA TEORÍA DE LAS
	INTELIGENCIAS MÚLTIPLES
	Inteligencia lingüística, es la capacidad de usar palabras y el lenguaje de manera efectiva.
	Inteligencia musical, es la capacidad de percibir y expresar variaciones en ritmo, sonido y melodía.
	A continuación, damos a conocer algunas actividades para evaluar a los alumnos en cada inteligencia (Nuzzi, 1997).
	Lingüística
	Musical
	Lógico - matemática
	Espacial
	Corporal - Cinestésica
	Interpersonal
	Intrapersonal
	ELABORACIÓN DEL REGLAMENTO DE EVALUACIÓN EN LOS
	ESTABLECIMIENTOS EDUCACIONALES
	5.1. ¿Qué Debe Considerar el Establecimiento Educacional para
	Elaborar su Reglamento Interno de Evaluación?

	Nomotético/Psicotécnico
	Conductual
	Diagnóstico Pedagógico
	Potencial de Aprendizaje

	DIMENSION
	ALUMNO
	II.   MOTIVO DE DERIVACIÓN
	III. PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	IV.  ANTECEDENTES RELEVANTES
	V. ANÁLISIS DE RESULTADOS
	a) Ámbito personal

	VI. SUPUESTO DE TRABAJO 
	VII. ORIENTACIONES
	5.  EL PLAN DE INTERVENCIÓN
	5.1. Consideraciones Generales Sobre El Proceso De Intervención
	5.1.1. Algunas Ideas sobre la Metodología
	Es posible que en esta estructura de Plan, llame la atención el concepto de actividad tipo. Consideramos que un Plan de Intervención difiere de un Plan de Clase/sesión, precisamente, porque en un Plan de Intervención las actividades deben ser generale...
	5.2. Estudio de Casos
	Para lograr una mejor precisión, estudiaremos casos de dificultades en el aprendizaje de Educación Matemática; sin embargo, será posible que con los elementos que se entregan, pueda completarse el esquema con las técnicas instrumentales de la Lectura ...


