 [image: image1.png].

/N
MEDUCA

nlulsmlo n(mml(m

 [image: image2.png]

Matriz de valoración plan de unidad
	4
	3
	2
	1

	El diseño pedagógico y didáctico abarca los Contenidos Curriculares y los objetivos.

	Mi plan de unidad muestra claramente cómo el trabajo que hacen mis estudiantes les ayudará a cumplir con los contenidos curriculares y a alcanzar los objetivos.
	Mi plan de unidad muestra cómo el trabajo que hacen mis estudiantes les ayudará a cumplir con los contenidos curriculares y a alcanzar los objetivos.
	Mi plan de unidad muestra que una parte del trabajo que hacen mis estudiantes abarca los contenidos curriculares y los objetivos.
	Mi plan de unidad muestra que muy poco del trabajo que hacen mis estudiantes abarca los contenidos curriculares y los objetivos.

	El diseño pedagógico y didáctico incluye las habilidades del siglo XXI.

	En mi plan de unidad promuevo actividades, experiencias y múltiples oportunidades para que los estudiantes desarrollen y fortalezcan las habilidades del siglo XXI.
	En mi plan de unidad promuevo actividades, experiencias para que los estudiantes desarrollen y fortalezcan las habilidades del siglo XXI.
	Durante la unidad los estudiantes fortalecen las destrezas del siglo XXI, pero reciben poca guía u orientación para la adquisición de nuevas habilidades.
	Durante la unidad los estudiantes rara vez utilizan las habilidades del siglo XXI.

	El diseño pedagógico y didáctico incorpora las preguntas orientadoras del currículo (POC).

	Mi unidad integra las POC para focalizar el aprendizaje del estudiante en los conceptos importantes y en las grandes ideas a lo largo de la unidad.
	Mi unidad integra frecuentemente las POC para focalizar el aprendizaje del estudiante en los conceptos importantes y en las grandes ideas a lo largo de la unidad.
	La utilización de las POC en mi unidad es superficial, porque no son usadas para focalizar el aprendizaje del estudiante en los conceptos importantes.

	Mi unidad no integra las POC.

	El diseño pedagógico y didáctico utiliza el enfoque por proyectos.

	En mi unidad, los estudiantes disponen de muchas alternativas para demostrar su aprendizaje, crean productos auténticos relacionando tareas y actividades entre sí.
	En mi unidad, los estudiantes disponen de algunas alternativas para demostrar su aprendizaje, crean productos auténticos relacionando tareas y actividades entre sí.
	En mi unidad, los estudiantes disponen de pocas alternativas para demostrar su aprendizaje. Completan actividades que no tienen relación con un producto o interpretación final.
	Mis estudiantes no demuestran su aprendizaje por medio de productos o actividades representativas.

	El diseño pedagógico y didáctico aborda las diferencias de aprendizaje de los estudiantes.

	Mi unidad prevé adaptaciones bien definidas y cuidadosamente pensadas como apoyo a los alumnos con necesidades especiales.
	Mi unidad prevé adaptaciones como apoyo a los alumnos con necesidades especiales.
	Mi unidad prevé mínimas adaptaciones como apoyo a los alumnos con necesidades especiales.
	Mi unidad no proporciona adaptaciones para los alumnos con necesidades especiales.

	La integración de la tecnología apoya el desarrollo de los contenidos.

	En mi unidad, los estudiantes utilizan la tecnología para enriquecer la comprensión conceptual y desarrollar habilidades y estrategias específicas al contenido.
	Mis estudiantes utilizan la tecnología para comprender conceptos importantes del contenido y desarrollar habilidades específicas.
	Mis estudiantes utilizan la tecnología para explorar conceptos del contenido.
	El uso de la tecnología que hacen mis estudiantes está superficialmente relacionado con el contenido.

	La integración de la tecnología apoya las habilidades del siglo XXI.

	En mi unidad, la tecnología mejora el aprendizaje al sustentar y desarrollar creativamente una variedad de habilidades del siglo XXI, apropiadas a las tareas y el contenido.
	La tecnología mejora el aprendizaje al sustentar el desarrollo de una variedad de destrezas del siglo XXI, apropiadas a las tareas y el contenido.
	La tecnología apoya la práctica de algunas habilidades del siglo XXI.
	La tecnología no apoya la práctica de las habilidades del siglo XXI.

	La integración de la tecnología se ajusta a las necesidades del estudiante y del aula.

	En mi unidad, mis estudiantes utilizan tecnología adecuada y acorde a sus intereses, edades y capacidades, poniendo a prueba habilidades ya adquiridas y desarrollando otras.
	Mis estudiantes usualmente utilizan tecnología que es adecuada para la edad y se ajusta a las necesidades individuales de los alumnos.
	Mis estudiantes utilizan ocasionalmente tecnología que es apropiada para la edad.
	En pocas oportunidades los estudiantes utilizan tecnología y cuando lo hacen ésta es generalmente inapropiada para su nivel de destreza o interés.

	En mi unidad, el uso de la tecnología es coherente con los recursos disponibles.
	En mi unidad, el uso de a tecnología es razonable aunque un tanto difícil debido a la poca disponibilidad de recursos.
	La tecnología empleada en mi unidad requiere mucho esfuerzo por parte del docente.
	No es posible la utilización de tecnología en mi unidad debido a la dificultad para el acceso a los recursos.

	Las estrategias de evaluación abarcan los Contenidos Curriculares y los objetivos.

	Mis evaluaciones –de forma clara y exhaustiva- abarcan todos los Contenidos Curriculares y objetivos de aprendizaje propuestos, priorizando el contenido y los procesos por sobre la forma de presentar los resultados.
	Mis evaluaciones abarcan todos los Contenidos Curriculares y objetivos propuestos, con énfasis en el contenido del aprendizaje.
	Mis evaluaciones abarcan algunos Contenidos Curriculares y objetivos propuestos.
	Mis evaluaciones abarcan pocos Contenidos Curriculares y objetivos de aprendizaje.

	Las estrategias de evaluación están centradas en el estudiante.

	En mi unidad, los estudiantes participan en la creación de evaluaciones y frecuentemente se evalúan ellos mismos y a sus compañeros.
	En mi unidad, los estudiantes pueden participar en la creación de evaluaciones y se evalúan ellos mismos y a sus compañeros.

	En mi unidad, los estudiantes pueden evaluarse ellos mismos y a sus compañeros.
	En mi unidad, los estudiantes tienen poca o ninguna participación en sus evaluaciones.

	En mi unidad, las evaluaciones cuentan con los criterios específicos que definen la calidad. Permiten a los estudiantes hacer una valoración de su trabajo en función de las expectativas.
	En mi unidad, las evaluaciones cuentan los criterios que definen la calidad. Los estudiantes pueden emplear mis evaluaciones para hacer una valoración de su trabajo en función de las expectativas.
	En mi unidad, las evaluaciones carecen de criterios claros para que mis estudiantes puedan hacer una valoración de su trabajo.
	Los estudiantes no pueden utilizar mis evaluaciones para hacer una valoración de su trabajo.

	Las estrategias de evaluación son variadas y continuas.

	Durante el desarrollo de toda mi unidad se utiliza una variedad de métodos –formales e informales- que garantizan el cumplimiento de los cinco propósitos de la evaluación.
	Durante el desarrollo de toda mi unidad se utiliza una variedad de métodos –formales e informales- para intentar cumplir con los cinco propósitos de la evaluación.
	Durante el desarrollo de mi unidad los estudiantes son evaluados ocasionalmente y de manera tradicional para cumplir con algunos de los propósitos de la evaluación.
	Al final de la unidad, los estudiantes son evaluados de manera tradicional.

Derechos de autor © 2008, Corporación Intel. Todos los derechos reservados
Página 3

[image: image1.png][image: image2.png]