
 1

TALLER DE ELABORACIÓN DE
INSTRUMENTOS DE EVALUACIÓN
UNIDAD UNICA

 2

 Introducción

En el ámbito de, lo que en educación se llama, el proceso de enseñanza y
aprendizaje, se habla a menudo de las practicas evaluativas de los docentes, pero
las concepciones de los conceptos evaluación, enseñanza y aprendizaje, ligado a
niveles de logro, pueden cambiar las aproximaciones de la evaluación del
aprendizaje que tienen los mismos docentes, estudiantes e instituciones al interior
del aula de clases. En este sentido, la información que podemos recoger es
diversa, depende del contexto de la evaluación, donde y a quienes se aplica, qué
instrumentos se utilizan, cuáles son los métodos de corrección, entre múltiples
variables particulares que pueden regular, cambiar, intervenir o modificar el
sentido del proceso de enseñanza y aprendizaje. Es por ello que se tiene que
ocupar una evaluación de calidad para poder proveer la mayor cantidad de
información relevante y fiable, con instrumentos y procedimientos válidos y
confiables, que permitan tomar decisiones adecuadas con respecto de qué y cómo
podemos enseñar mejor.

 3

¿CON QUÉ EVALUAR? CLASIFICACIÓN Y DESCRIPCIÓN DE

INSTRUMENTOS DE EVALUACIÓN?

La evaluación de aprendizajes tradicionalmente se ha basado en la realización de
pruebas, de preferencia escrita. Sin embargo, existe una variedad de instrumentos
de evaluación que se pueden utilizar y que tienen mayor pertinencia a los
aprendizajes que se espera logren los estudiantes en la actualidad. A continuación
se presenta una clasificación de ellos:

Las situaciones de evaluación son un conjunto de elementos estructurados que
permiten recoger información respecto del aprendizaje de los estudiantes cuyos
elementos pueden ser los siguientes:

Instrumentos
de evaluación

Situaciones
Tipo Prueba

Registro de
realización de
tareas

Respuesta
cerrada

Respuesta
abierta

Mixta

Rúbricas

Listas de Cotejo

Selección múltiple

V o F

Términos pareados

Ordenamiento

Breve

Extensa

Identificación

Simple

Completación

Escalas de valoración

Jerarquización

Asociación

 4

I. Situaciones evaluativas tipo prueba

1. Ítems de respuesta cerrada

a) Selección múltiple: Los ítems de selección múltiple consisten en preguntas

donde el estudiante debe seleccionar una opción correcta entre varias
alternativas que se le proporcionan.

Las principales ventajas que presenta este tipo de ítems son que permite un
muestreo amplio de los contenidos; favorece una corrección fácil, rápida y
objetiva por parte del profesor y/o estudiante; permite un análisis acabado de
los resultados de la prueba ya sea en cuanto a los contenidos o aprendizajes
abordados, el grado de dificultad de las preguntas, el porcentaje de respuesta
de los estudiantes en cada opción del ítem; permite generar un banco de
preguntas y luego combinarlas para ensamblar nuevas pruebas, entre otras.
Las limitaciones que tiene este tipo de ítem es el alto costo y tiempo de
elaboración que implica hacer buenas preguntas; en general se evalúa
habilidades cognitivas de bajo nivel taxonómico (excepto en matemáticas); no
permite la capacidad de expresión y creatividad de los alumnos.

Algunos elementos a considerar en su construcción son:

* Mantener la debida concordancia gramatical entre el enunciado y las

opciones.
* Utilizar al menos 4 opciones de respuesta ya que con esto, las

probabilidades de responder correctamente por azar se disminuyen a un
25% en cada pregunta.

* Evitar preguntas deseables o éticamente correctas.

A partir del texto anterior, responda las siguientes preguntas:

1. ¿Cuántos colores perciben el niño en el arco iris?

Historia del niño y el arco iris
Contexto o estímulo

2. Describa la causa física que permitió al niño ver este fenómeno luminoso.

Opciones de
respuesta

Pregunta o
Enunciado

Ítems o
Reactivos

Instrucciones

a) 5
b) 6
c) 7
d) 8

 5

* Asegurar que la pregunta tenga una única respuesta correcta entre las
opciones y en el caso de que tenga más de una opción correcta señalarlo al
estudiante.

* En el caso de respuestas numéricas (fechas, cálculos matemáticos,
referencias numéricas), se sugiere ordenarlas en orden ascendente o
descendente.

* Formular opciones homogéneas en cuanto al contenido que se esta
evaluando (Ej. si se pregunta sobre una batalla, que todas las opciones
hagan alusión a batallas).

* Mantener aproximadamente la misma extensión en todas las opciones,
para evitar que ésta sea una clave para la respuesta correcta.

* Evitar el uso de la opción “todas las anteriores” como respuesta correcta.
Esto, porque basta que el alumno identifique dos opciones como respuesta
plausible para responder “todas las anteriores”.

* Utilizar la opción “ninguna de las anteriores” como respuesta correcta sólo
cuando resulta un distractor plausible, por ejemplo, en situaciones que
impliquen un cálculo.

* Utilizar sólo distractores plausibles que den cuenta de errores conceptuales
o preconceptos del contenido a evaluar.

* Evitar la reiteración de palabras o frases en las opciones.
* No redactar los enunciados ni las opciones en doble negación (Ej. ¿Cuál de

las siguientes opciones no es falsa?)

b) Verdadero o Falso: Consiste en una afirmación o negación sobre la que el

estudiante debe opinar en forma dicotómica, es decir, responder Si o No,
Verdadero o Falso, Correcto o Incorrecto.

Las principales ventajas que presenta este tipo de ítems son que permiten evaluar
una gran cantidad de contenidos; la corrección es muy fácil y permite obtener y
procesar la información en un corto tiempo; y es una buena opción de uso en
situaciones de evaluación de carácter formativo ya que permite identificar los
aprendizajes de los estudiantes en aspectos específicos de u determinado
contenido.
Las limitaciones que presentan es que los ítems evalúan habilidades cognitivas de
bajo nivel de complejidad; es difícil elaborar buenos ítems; y generalmente se
quedan en detalles o información específica de poca importancia global del
aprendizaje.
Se sugiere construir este tipo de ítem utilizando varias afirmaciones que
respondan a un caso que es presentado en forma gráfica o descriptiva.

Algunas sugerencias para la elaboración de ítems de Verdadero o Falso son:

* La afirmación o negación debe ser taxativa.
* Las opciones de respuesta pueden ser por ejemplo: Verdadero – Falso, Sí

– No, Correcta – Incorrecta.

* Evitar que las afirmaciones o proposiciones:

 6

i. sean extensas y complejas.
ii. sean triviales u obvias (Ej. Para cocinar un queque se necesita

harina.)
iii. sean parcialmente correctas.
iv. tengan doble negación.
v. contengan dos o más aseveraciones. (Ej. Las actividades de turismo

pronto superarán a las de hotelería, que se han incrementado en los
últimos años.)

vi. contengan palabras “trampa” que se sean falsas

* La afirmación o negación debe ser categórica y no ambigua. (Ej. El agua
hierve a 100ºC puede ser ambigua si los estudiantes saben que la altura
influye en la temperatura de ebullición de los líquidos)

* Palabras como más, pocos, grande, o bueno son confusas y no son lo
suficientemente categóricas.

* Las proposiciones deben ser específicas y no generales (Ej. La geografía
es una ciencia que estudia los continentes)

* Evitar proposiciones extensas y complejas. (Ej. Un cuento es una narración
breve de un suceso imaginario con fines morales o recreativos, de
contenido expectante, cuya acción se intensifica y aclara en su mismo
desenlace).

c) Términos pareados: Este tipo de ítems consiste en relacionar entre sí los

elementos presentados en dos columnas. Cada columna contienen elementos
de un mismo tipo, es decir, relacionados con aspectos de la misma naturaleza.

La principal ventaja que presenta este tipo de ítem es que permite evaluar el
grado de asociación, clasificación y relación que presentan los estudiantes, de
forma fácil y rápida de corregir.

Las limitaciones son que, en general, se evalúa habilidades cognitivas de bajo
nivel de complejidad; son difíciles de construir adecuadamente, porque
requieren contenidos que permitan la variabilidad suficiente para construir
ambas columnas.

Algunas sugerencias a considerar para la elaboración de ítems de términos
pareados son las siguientes:

* Los ítems deben ser adecuados a los aprendizajes y contenidos que se

desean evaluar.
* En cada columna deben incluirse contenidos de un mismo tipo (Ej. Autores

y sus obras, Científicos y sus descubrimientos, Hechos históricos y sus
fechas, Definiciones y sus conceptos, Órganos y sus funciones)

* Las columnas deben tener diferente número de elementos, es decir, se
debe incluir un número mayor de distractores que el de afirmaciones, para
evitar respuestas al azar.

 7

* Revisar que cada respuesta tenga solo una correspondencia o explicitar
que se puede repetir

* En cada columna deben incluirse contenidos de un mismo tipo.
* Revisar que cada respuesta tenga sólo una correspondencia o explicitar

que se puede repetir.
* Presentar el contenido de la columna que tiene las respuestas en un orden

lógico o cronológico.
* La columna de enunciados (donde hay que responder) no debe tener

muchas palabras y la de opciones deben ser palabras aisladas, números o
frases cortas.

* El ítem debe estar completo en una misma hoja.

d) Ordenamiento: Consiste en un listado de elementos que pueden ser

conceptos, hechos, nombres, características, etc, y se le solicita al estudiante
que las ordene utilizando algún criterio explícito en la instrucción.

Los requisitos y cuidados que se debe tener para su elaboración son similares
a los descritos anteriormente para los otros tipos de ítems, destacando la
coherencia entre el aprendizaje o el indicador de logro y el ítem que se está
elaborando.

e) Jerarquización: Es similar al ítem de ordenamiento, y consiste en generar un

listado de elementos que presentan una jerarquía, y se le solicita al estudiante
que los ordene.

Los requisitos y cuidados que se debe tener para su elaboración son similares a
los descritos anteriormente para los otros tipos de ítems, destacando la coherencia
entre el aprendizaje o el indicador de logro y el ítem que se está elaborando.

2. Ítems de respuesta abierta

Son ítems donde los alumnos deben elaborar una respuesta generalmente en
forma escrita. Dependiendo del tipo de ítem pueden tener una variedad de
alternativas de respuesta (puede haber tantas respuestas como estudiantes
respondieron) y se consideran una buena opción para evaluar la creatividad de los
estudiantes.

Hay dos grandes categorías en este tipo de ítems, las respuestas breves, donde
los estudiantes responden con una palabra o frase, y las de respuesta extensa
donde los estudiantes elaboran un texto, esquema, dibujo, etc, que implica mayor
complejidad.

En las Preguntas de respuesta breve las principales ventajas que presentan las
son que se evita el exceso de palabras por parte del estudiante y esto facilita la
corrección y ayuda a que esta sea más objetiva; evita el factor azar porque el

 8

estudiante debe dar una respuesta que no está explícita; permite la evaluación de
un amplio número de contenidos o de detalles específicos de estos; y son ítems
fáciles de construir.

Las limitaciones que presentan este tipo de ítems son que requiere mucho detalle
para la elaboración de preguntas y es fácil caer en la memorización y repetición de
información, por tanto son preguntas que evalúan habilidades cognitivas de bajo
nivel de complejidad.

a) Breve Simple: Corresponden a preguntas simples que implican una respuesta

puntual como por ejemplo un nombre, una fecha, un número.

b) Breve de Identificación: Consiste un ítem donde se entrega una información

(en general gráfica o auditiva) y se le solicita al estudiante que identifique a
qué corresponde y responda en el espacio asignado.

c) Breve de Completación: Consiste en la presentación de frases a las cuales se
le han dejado espacios para que el estudiante complete dando sentido a dicha
afirmación. Los espacios deben corresponder a conceptos o palabras que
resulten claves para el aprendizaje de los estudiantes y que permitan evaluar si
los tiene logrados.

d) Breve de Asociación: Son ítems que están estructurados de forma tal que el

estudiante deba asociar conceptos entre si, demostrando de esta forma
aprendizajes que permiten evaluar sus habilidades para relacionar elementos
de un contenido específico.

Las Preguntas de respuesta extensa, no tienen límite ni restricciones para
responder. Hay que tener en cuenta la amplitud de la pregunta, para que la
respuesta sea acorde con lo que se desea. Tienen como ventajas que permiten
evaluar habilidades de alto nivel cognitivo; admiten la organización libre de la
respuesta por parte del estudiante; evita el factor azar en la respuesta de los
estudiantes, son fácil de construir y permiten evaluar la originalidad y creatividad
de los alumnos.

Las limitaciones que presenta este tipo de ítem son que la corrección de las
respuestas tiene un mayor grado de subjetividad, para paliar esto se sugiere la
utilización de pautas de corrección o de rúbricas; la formulación de preguntas
puede ser ambigua, al requerir una respuesta amplia se puede caer en la
imprecisión respecto de lo que se desea que el estudiante responda; la corrección
requiere mayor tiempo.

Normas para la redacción de preguntas abiertas

 9

* Escribir la pregunta o tarea en la forma más clara posible
* Ser específico acerca del nivel esperado de detalle en las respuestas:

entregue 2 no algunos ejemplos; describa tres no cuáles son algunas
formas.

* Se debe preferir el empleo de preguntas en lugar de frases a completar.
* Pensar en la rúbrica de corrección cuando redacte la pregunta.
* Planificar la prueba, es decir, tener claridad del plan de evaluación y el

objetivo cognitivo que se desea evaluar.
* Cada pregunta evalúa un objetivo, concepto o principio.
* Usar una redacción clara y concreta apropiada a todo el grupo que será

evaluado.
* Constatar que las respuestas no dependan de información aprendida de

memoria previamente.
* La pregunta no debe incluir información sesgada o que guíe a una

respuesta incorrecta.
* La pregunta debe implicar habilidades cognitivas superiores de

pensamiento
* La respuesta debe ser extraída a partir de la información y textos

disponibles.
* La respuesta debe ser dada en un tiempo razonable.
* Quien construye la pregunta debe prever algún esbozo de posibles

respuestas.
* Evite comenzar las preguntas con “quién” “qué” “cuándo” “dónde”

“mencione” y “enumere” estos términos limitan las respuestas a resultados
del conocimiento.

* Palabras como “por qué” “describa” “explique” “compare” “analice” “critique”
“evalúe” revelan mejor el aprovechamiento complejo.

* No se recomienda que los estudiantes puedan elegir las preguntas que
quieran responder, a menos que lo requiera lo que queremos evaluar

* Cuando los estudiantes pueden elegir las preguntas, responderán
solamente aquellas en las que se sienten más preparados y eso no nos
permite evaluar comparativamente sus respuestas; además, hace que la
muestra sea menos representativa de su aprovechamiento.

* Conceda suficiente tiempo para responder y sugiera duraciones límites
para cada pregunta

* Las preguntas de ensayo se elaboran para medir habilidades y capacidades
intelectuales por lo cual debe concederse suficiente tiempo para pensar y
escribir.

* Informar a los estudiantes el tiempo de que disponen para responder les
ayudará a emplear su tiempo más eficientemente.

* El enunciado debe estar expresado de tal manera que la respuesta
solicitada sea abierta y resultado de la elaboración personal del estudiante.

* El enunciado debe especificar claramente la tarea que se le solicita al
estudiante, es decir, debe especificar el número de
argumentos/fundamentación o aspectos requeridos.

 10

* Para la corrección, se sugiere listar los aspectos que se espera que estén
contenidos en las respuestas y/o elaborar una rúbrica que describa los
niveles de desempeño.

* Tanto las rúbricas como otras pautas de corrección deben considerar la
variedad de posibles respuestas de los estudiantes y deben ser coherentes
con el contexto y el enunciado.

3. Mixtas: Consisten en ítems que incorporan aspectos tanto de respuestas

abiertas como cerradas.

4. Algunas Recomendaciones para la Construcción de items de Evaluación

 Situación de Evaluación

Entenderemos como situación de evaluación a un conjunto de elementos
estructurados que permiten recoger evidencias respecto del aprendizaje de los
estudiantes. Los elementos que la constituyen pueden ser: a) contexto o estímulo;
b) instrucciones; c) ítem o reactivo; d) pregunta o enunciado; e) opciones de
respuesta.

Los diferentes ítems o reactivos se pueden clasificar utilizando diversos criterios,
en este caso, se utilizará el tipo de respuesta que se solicita:

- Ítems de respuesta abierta, en las cuales el estudiante elabora la respuesta.

- ítems de respuesta cerrada, en las cuales el estudiante escoge la respuesta
correcta o mejor.

 Recomendaciones para ambos tipos de Ítems

a) Contexto (en caso que corresponda): descripción de un estímulo que puede

ser verbal, auditivo o pictórico y que sirve de base para que el estudiante tenga
un punto de referencia concreto al momento de enfrentarse a la pregunta.

El Contexto o Estímulo:

- Debe ser breve.
- Debe estar redactado en forma clara y utilizando un lenguaje conocido por el

estudiante.
- Debe proporcionar información precisa, relevante y suficiente para abordar las

preguntas.
- Si es extraído de alguna fuente de información se debe indicar su origen.
- Puede contener un gráfico, tabla, figura, diagrama, etc.
- Debe ser válido para el grupo de estudiantes, es decir, no debe contener

sesgos (lugar geográfico, etnia, sexo), de tal manera, se le facilite o dificulte
especialmente responder una determinada pregunta.

 11

b) Enunciado: es la pregunta o tarea concreta asociado al contexto, que se le
solicita responder al estudiante.

El Enunciado o Pregunta debe:
- Solicitar información que se ajuste al contexto y debe estar formulada con

precisión.
- Estar formulado como una interrogación y no en forma de oraciones

incompletas.
- Abordar un aspecto relevante para el aprendizaje definido.
- Tener clara relación con el indicador de logro que se pretende medir.
- Estar en un lenguaje claro y comprensible para todos estudiantes.
- Evitar expresiones ambiguas o que puedan tener diverso significado para los

estudiantes.
- Estar formulado el enunciado en términos positivos, evitando el fraseo negativo.

Si es necesario usar el modo negativo, destacarlo para evitar confusiones.

Recomendaciones para la Presentación y Organización de instrumentos de

Evaluación

a) Redacción de Instrucciones
Las instrucciones deben presentarse de manera clara y precisa, que garanticen

la comprensión del estudiante acerca de qué, para qué y cómo debe responder las
situaciones de evaluación. Para ello se recomienda explicitar en las instrucciones:

- El contenido y el objetivo de la evaluación.
- La forma correcta de responderlo.
- Forma en qué se corregirán las respuestas (nivel de exigencia, puntaje de corte,

etc.)
- Puntuación de cada reactivo o conjunto de ellos.
- Tiempo que dispone para responder la evaluación.

b) Ensamblaje de las situaciones de evaluación

El correcto ensamblaje de las situaciones de evaluación contribuye a que la
fidelidad de los resultados obtenidos no se vea alterada. Para ello se recomienda:

- Variar la ubicación de la respuesta correcta en el caso de ítems de selección

múltiple, es decir, que las claves de respuestas estén representadas
homogéneamente.

- Presentar un número suficiente de ítems (según la longitud de la evaluación y la
profundización del contenido evaluado) para cada aprendizaje esperado que dé
cuenta del nivel de logro alcanzado por los estudiantes.

- Construir ítems de diferentes grados de dificultad para cada aprendizaje,
procurando que el número de cada uno de ellos sea equilibrado o se ajuste a los
requerimientos y objetivos de la evaluación.

- Cuidar que la longitud de la evaluación o su grado de dificultad, sea apropiada
según el tiempo disponible para contestarla.

 12

c) Diagramación de las situaciones de evaluación

Cuidar la diagramación de la evaluación permite que la lectura y análisis de las
preguntas por parte de los estudiantes sea más amigable y evita la emisión de
respuestas incorrectas, no por inexistencia de aprendizaje, sino producto de
errores de formateo. Para ello se recomienda:

- Utilizar un tamaño y tipo letra que facilite la lectura del estudiante
- Utilizar el mismo tipo y tamaño de letra en todas las situaciones de evaluación.
- Identificar claramente cada situación evaluativa, de forma tal que permita

diferenciarla cuando se pase a otra.
- Procurar que las opciones de las alternativas estén alineadas y ubicadas de

manera vertical.
- Para las respuestas de selección múltiple no combine número arábicos y

romanos.
- Deje espacio suficiente para la emisión de respuesta abiertas.
- Si utiliza figuras, fotografías, gráficos, tablas, etc., procure que la presentación

esté bien encuadrada, la resolución sea adecuada y la información anexa este
completa (títulos, ejes, flechas, nombres, etc.)

- Evite que un determinado ítem quede cortado por salto de página.
- Cuidar la correcta numeración de las páginas.

¿CON QUÉ EVALUAR? INSTRUMENTOS PARA EL REGISTRO DE
DESEMPEÑO EN LA REALIZACIÓN DE TAREAS

1. Escalas de valoración
Las escalas de valoración o de apreciación se clasifican entre los instrumentos de
registro del desempeño en la realización de tareas, y contienen una relación de
acontecimientos concretos o categóricos ante los cuales la persona (docente y/o
estudiante) indica el grado en que se encuentra presente cada uno de ellos,
utilizando un código de valoración preestablecido. Corbetta (2003) señala que una
escala “es un conjunto coherente de elementos (ítems) que se consideran
indicadores de un concepto más general”, por tanto, estos elementos
corresponden a una “operacionalización” de un concepto abstracto que no puede
ser observado directamente.

Algunas características generales de las escalas son:
* permite la medición de conceptos complejos a través de la operacionalización a

ciertos aspectos observables,
* permite identificar el grado o intensidad de este concepto general y la dirección

o sentido de las respuestas dadas por los estudiantes, es decir, si hay una
tendencia positiva o negativa de los estudiantes hacia el objeto evaluado.

a) Escalas numéricas:
En este tipo de escalas, la persona indica el grado o/y la persistencia con que se
dan las conductas u opiniones, marcando un número en un rango que por lo

 13

general va entre 2 y 5 puntos. Se debe indicar que la característica evaluada va en
grado creciente mientras mayor sea el número de la escala. Por ejemplo, si
quisiéramos evaluar el concepto general de Convivencia, podríamos utilizar una
escala y observar cómo es la conducta de los estudiantes durante recreo y
generar un perfil para cada uno de ellos.

1. Durante los juegos es agresivo con sus
compañeros

1 2 3 4 5

2. Acepta perder sin pelear con sus
compañeros

1 2 3 4 5

La persona que evalúa marca en la escala el grado en que observa dichas
conductas, y el resultado indicará que el alumno observado es muy poco agresivo
y que en la mayoría de los casos acepta perder sin generar conflictos con sus
compañeros.

b) Escalas gráficas:
Las escalas graficas valoran el grado de ejecución de una tarea, marcando para
cada aspecto establecidos, un punto en un continuo, los cuales posteriormente se
unen para formar un gráfico o perfil.

1. Durante los juegos es agresivo con sus
compañeros

1 2 3 4 5

 X

2. Acepta perder sin pelear con sus
compañeros

1 2 3 4 5

 X

3. Presta sus juguetes a otros

1 2 3 4 5

 X

4. Conversa con todos sus compañeros
1 2 3 4 5

 X

5. Comparte su colación
1 2 3 4 5

 X

 14

c) Escalas descriptivas
Estas escalas valoran el grado de ejecución de una tarea o la opinión frente a una
afirmación a través de “expresiones verbales” donde las categorías de respuesta
están descritas con una palabra precisa pertinente al aspecto que se esté
evaluando.

La gradación puede indicar frecuencia, intensidad o calidad de una tarea
determinada, algunos ejemplos de categorías de respuesta se presentan a
continuación:
* Siempre, Casi siempre, A veces, Casi nunca, Nunca
* Mucho, Bastante, Poco, Nada
* Pésimo, Deficiente, Suficiente, Adecuado, Excelente
* Habitualmente, Periódicamente, Esporádicamente.
* Muy de acuerdo, De acuerdo, En descuerdo, Muy en descuerdo

Las escalas de valoración son de gran utilidad para evaluar la ejecución de tareas
por parte de los estudiantes y las actitudes de ellos frente a un tema particular, son
relativamente fáciles de construir, su aplicación requiere poco tiempo, y la
corrección y análisis es de baja complejidad

Ejemplo 1: Adaptación de la Escala para evaluar Estrategias de Estudio.
Adaptada de Vasconcelos, C., Praia, J. y Almeida, L. (2004). Actitudes y hábitos
de estudio en ciencias naturales: validación de una escala y su utilización práctica.
Enseñanza de las ciencias, 23(2), 227–236.

Instrucciones: Las afirmaciones que se presentan a continuación tienen por
objetivo identificar las estrategias de aprendizaje utilizadas por estudiantes de
enseñanza básica cuando estudian para una evaluación. Es posible que recurras
a cada una de las estrategias de estudio, que se indican a continuación, con
mayor o menor frecuencia. Así, te pedimos que señales con una “X” la respuesta
que indique la frecuencia con que normalmente utilizas las estrategias de
aprendizaje durante tu estudio. Para ello, establecimos cuatro categorías posibles:
1) Nunca, 2) Ocasionalmente, 3) Muchas veces, 4) Siempre

Para responder, lee atentamente la frase que describe la estrategia y en seguida
señala con una “X” la respuesta que mejor se ajusta a la frecuencia con que la
usas.

Aspecto a evaluar Nunc
a

Ocasional
mente

Much
as
veces

Siem
pre

1. Elaboro esquemas para comprender la
materia

2. Durante la realización de una evaluación me
esfuerzo por obtener una calificación positiva.

 15

3. Cuando estudio, hago gráficos o dibujos para
comprender las relaciones entre las ideas
fundamentales.

Ejemplo 2. ESCALA DE APRECIACIÓN
Agente: Heteroevaluación – Autoevaluación (con modificación de las
instrucciones)

Instrucciones: De acuerdo con las siguientes categorías, evalúe el desempeño
de cada estudiante tomando en cuenta los aspectos a observar que se presentan
a continuación. Escriba el nombre de cada estudiante en la parte superior de cada
columna
Para responder utilice la siguiente escala:

1 = Excelente: No hay nada que mejorar.

2 = Muy Bien: En general estuvo bien, pero pudo haber sido mejor.

3 = Bien: Estuvo aceptable, pero tuvo algunas deficiencias.

4 = Regular: Hubo algunos aspectos rescatables, pero en general no cumplió con
lo esperado.

 Nombres

Aspectos a observar Ana Juan Pedro Paz

1. Planearon una actividad de inducción

2. Captaron el interés de la audiencia

3. Presentaron la información en forma
secuenciada

4. La exposición fue clara

5. La información es actual y pertinente al
tema

2. Listas o pautas de cotejo

También son denominadas listas de control, pautas de observación, listas de
chequeo o check list. Es un instrumento de evaluación consiste en la
enumeración de una serie de conductas cuya presencia o ausencia se desea
constatar, es una lista de características o conductas esperadas del
estudiante en la ejecución o aplicación de un proceso, destreza, concepto o
actitud, a través de la cual se verifica la presencia o ausencia de condiciones
o características predeterminadas, las que pueden responder a aspectos
cualitativos o cuantitativos.

La pauta de cotejo tiene como objetivo recoger información sobre la conducta del
estudiante mediante la observación. La información recogida es individual y se
pueden usar durante una sesión o en varias sesiones, lo que permite una
observación sistemática, planificada y orientada en una dirección determinada.

 16

Sirven para:
* evaluar la eficiencia y efectividad de las destrezas de los estudiantes para rendir

en actividades particulares.
* hacer observaciones escritas de la exactitud de una destreza y el tiempo que

toma a un estudiante completar una tarea particular.
* evaluar la calidad de un trabajo.
* que los estudiantes evalúen su propio trabajo.
* que los estudiantes verifiquen qué se espera de ellos al alcanzar el nivel de

rendimiento.
* que los profesores midan el trabajo de los estudiantes.
* evaluar productos terminados.

A continuación se presentan algunos ejemplos:

Ejemplo 1: Indicador de logro: Practica el valor de la Solidaridad, como fuente
de servicio juvenil a los más necesitados.

COMPORTAMIENTO A OBSERVAR SI NO

Participa regularmente en la Actividad Solidaria de cada semana.

Se integra positivamente al grupo.

Contribuye con ideas y sugerencias nuevas que favorezcan el
servicio solidario.

Demuestra motivación desde un espíritu de servicio desinteresado.

Demuestra sensibilidad ante el dolor y sufrimiento ajeno.

Acoge atentamente a las personas que ayuda.

Conversa animada y entretenidamente con las personas que visita.

Demuestra alegría al servir a los pobres y necesitados.

Utiliza la experiencia vivida para su reflexión personal.

Integra a la oración comunitaria la experiencia vivida..

Criterios de calidad para la construcción de listas de cotejo

 La lista debe estar completa, esto es, debe recoger el conjunto de

características observables del objeto a evaluar, evitando la insuficiencia de
aspectos (disminuye la confiabilidad) y la excesiva minuciosidad. Este último
punto es de particular importancia, porque cuando los aspectos a evaluar son
muy específicos, es difícil para el evaluador observarlos, por tanto tiende a
contestar lo mismo en todos los aspectos que se parecen, lo que se denomina
efecto halo.

Sugerencias:

 17

(1) Elaborar una tabla de especificaciones donde se explicite los indicadores de
logro y qué elementos se considerarán como requisitos básicos para
evidenciar que se ha cumplido en su totalidad.

(2) Confeccionar la lista en conjunto con otras personas y generar consenso
respecto de los aspectos que se evaluarán.

(3) Buscar listas ya validadas que estén publicadas. Es importante considerar
la fuente, ya que Internet hay una gran cantidad de listas de cotejo, pero
muchas de ellas corresponden a escalas de apreciación o no tienen un
sustento teórico que las apoye, por tanto no constituyen un elemento
confiable ni válido. Sin embargo, pueden ser de gran utilidad para extraer
ideas y adaptarlas a los propios requerimientos y necesidades.

 La lista debe tener un lenguaje claro y preciso: Esto es, la descripción de los

aspectos a evaluar debe evitar la interpretación de quien la utiliza. Cuando las
características a evaluar son escuetas o tienen un lenguaje inadecuado para
quien la utilizará, puede llevar a interpretaciones y por tanto se disminuye la
objetividad del instrumento.

Sugerencias:
(1) Elaborar una tabla de especificaciones donde los aspectos a evaluar en

cada indicador de logro estén lo suficientemente explícitos y diferenciados
entre si.

(2) Generar lista consensuada con otros colegas y hacer “aplicación piloto”, es
decir, probar si otra persona distinta a quienes la elaboraron comprende lo
mismo en cada aspecto.

(3) Revisar que los aspectos a evaluar sean válidos para la persona que va a
utilizar la pauta.

(4) Las características a evaluar deben ser de fácil reconocimiento para la
persona que la aplicará. En algunas ocasiones, las pautas son elaboradas
por personas especialistas en un área y utilizan conceptos técnicos que son
claros y evidentes para ellos, pero luego son tomadas por otras personas
(no especialistas en el tema) y los aspectos a evaluar no son fáciles de
reconocer en las conductas de los estudiantes.

Rubricas

Las Rúbricas son escalas de evaluación que se usan especialmente
para evaluar desempeño y son definidas como guías de puntuación que consisten
en criterios específicos preestablecidos sobre la actuación o el desempeño y que
se usan para evaluar el trabajo del alumno en ese sentido.

Hay dos tipos de rúbricas: holísticas y analíticas. Una rúbrica
holística requiere que el profesor evalúe el proceso o el producto como un todo,
sin ‘juzgar’ las partes que lo componen por separado. Por otro lado, una rúbrica
analítica requiere que el profesor evalúe individualmente cada parte de la

 18

performance primero y luego sume todos los puntajes individuales para obtener el
puntaje total.

Pasos en el Diseño de una Rúbrica de Evaluación.
Paso 1: Examinar nuevamente los objetivos de aprendizaje que se esperan en la
tarea. Esto te permite equiparar la guía de puntajes con los objetivos y las
instrucciones.
Paso 2: Identificar características observables específicas que quieres (al igual
que las que no quieres) que tus estudiantes demuestren es sus productos,
procesos o demostraciones. Especifica las características, habilidades o
comportamientos que quieres evidenciar, al igual que los errores comunes que no
quieres ver.
Paso 3: Hacer una lluvia de ideas de características que describan a cada
atributo. Identifica maneras de describir desempeños sobre la media, media y
bajo la media para cada característica observable identificada en el Paso 2.
Paso 4a: Para rúbricas holísticas, escribe detalladas descripciones narrativas de
un trabajo excelente y de un trabajo pobre incorporando cada característica o
atributo en la descripción. Describe el nivel más alto y más bajo de desempeño
combinando las descripciones de todas las características.
Paso 4b: Para rúbricas analíticas, escribe detalladas descripciones narrativas de
un trabajo excelente y uno pobre para cada característica o atributo individual.
Describe el nivel más alto y más bajo de desempeño usando los descriptores para
cada característica o atributo por separado.
Paso 5a: Para rúbricas holísticas, completa la rúbrica con la descripción de otros
niveles del continuo que va desde excelente a pobre para las características
colectivas. Escribe descripciones para todos los niveles intermedios de
desempeño.
Paso 5b: Para rúbricas analíticas, completa la rúbrica describiendo otros niveles
del continuo que va desde excelente a pobre para cada característica. Escribe
descripciones para todos los niveles intermedios de desempeño para cada
característica o atributo por separado.
Paso 6: Recoge ejemplos de trabajos de alumnos que ejemplifican cada nivel.
Esto te va a ayudar a asignar puntajes en el futuro al servir estos trabajos como
hitos.
Paso 7: Revisa la rúbrica cuando sea necesario. Tienes que estar preparado para
reflexionar sobre la efectividad de la rúbrica y revisarla antes de implementarla
nuevamente.

Bibliografía:

- Castillo, S. y Cabrerizo, J. (2003). Evaluación educativa y promoción escolar.

Madrid: Pearson Prentice Hall

- Mateo, J. y Martínez, F. (2008). Medición y Evaluación Educativa. Madrid: La

muralla

 19

- Salinas, D. (2002). ¡Mañana examen! La evaluación: entre la teoría y la realidad.

Barcelona: Graó

- Castillo,S. y cabreizo, J. (2003). Evaluación Educativa y Promoción escolar.

Madrid: Pearson Prentice Hall

- Casanova, M.A. (2007). Manual de Evaluación Educativa. Madrid: La Muralla.

9ed.

- Hernandez, R. (2006). Metodología de la Investigación. México: McGraw Hill

- Himmel, E., Olivares, M.A. y Zabalza, J. (1999). Hacia una evaluación Educativa.

Vol.I. Conceptos actuales sobre la evaluación de aprendizajes. Santiago,

Pontificia Universidad Católica de Chile, Mineduc.

