
Diversificación Programación del Ámbito Científico

 Pág. 1

5. LA EVALUACIÓN

En cuanto a la evaluación, seguramente lo más importante es que quede claro en la U. D. inicial que
todos los alumnos pueden obtener éxito si trabajan lo suficiente implicándose en la marcha del grupo
clase, no hay tontos ni listos de entrada. Y qué vamos a evaluar, para qué lo vamos a evaluar, cómo y
cuándo.

5.1. ¿EVALUAR O EXAMINAR?

Un cambio de término o etiquetado no siempre incorpora el cambio de contenido que se pretende. Tal
puede ocurrir al denominar como evaluar a la actividad docente que durante tanto tiempo se ha llamado
examinar. Sin embargo, ambos son parientes próximos, dado que evaluar implica aplicar criterios para
juzgar la proximidad de los resultados académicos a los objetivos programados; y examinar es
reconocer la calidad de los resultados académicos viendo si contienen algún defecto o error; lo cual
presupone poseer, por parte del examinador, criterios de calidad y de perfección.

Quizás, el cambio se justifique por querer soslayar un estereotipo, el examen, con connotaciones
afectivas conflictivas y una práctica reduccionista por perentoria o apremiante.
Con la evaluación se pretende introducir una relación más relajada entre el alumno/a y el profesor/a y,
a su vez, ampliar el objeto de este proceso y de sus momentos.

5.2. ¿QUÉ EVALUAR? CRITERIOS DE EVALUACIÓN

Serán objeto de evaluación no sólo los resultados académicos sino, también, las etapas del proceso de
enseñanza, el método elegido, los medios o recursos utilizados y la relación del profesor/a con sus
alumnos/as. Dado su carácter integrador será una acción que se mire desde los objetivos propuestos
tanto generales como específicos, y se mida con los criterios de evaluación.

Vamos a evaluar el funcionamiento, los aprendizajes realizados por cada uno para ver si hemos
construido nuevos significados sobre el mundo que nos rodea para lo que es necesario desarrollar una
serie de capacidades, es por eso que haremos una evaluación cualitativa y tomando como criterio los
objetivos establecidos de antemano en cada unidad didáctica, que por lo tanto deben ser conocidos por
los alumnos.

Vamos a evaluar el funcionamiento y los aprendizajes realizados por todo el grupo, pues de ello depende
en gran parte los de cada uno, además no se trata sólo de obtener "éxito" individualmente, sino también
como grupo. Para ello además de los instrumentos anteriormente expuestos utilizaremos cuestionarios
específicos contestados individual y anónimamente seguidos de una puesta en común que sirva para
tomar decisiones sobre las modificaciones de funcionamiento a establecer para mejorarlo.

Evaluaremos también la enseñanza, es decir, la propia U.D., y por lo tanto el proyecto para mejorarlo,
esta es una tarea fundamentalmente del profesor, pero en la que pueden colaborar los alumnos, para
ello bastará con añadir algunas preguntas a este respecto en el cuestionario nombrado anteriormente.
A fin de establecer una evaluación plena de todo el proceso se evaluarán los siguientes indicadores:
• Desarrollo en clase de la programación.
• Relación entre objetivos y contenidos.
• Adecuación de objetivos y contenidos con las necesidades reales.

Diversificación Programación del Ámbito Científico

 Pág. 2

• Adecuación de medios y metodología con las necesidades reales.

Respecto de los procedimientos destacar:
• Realización de mapas conceptuales, en el primer curso muy guiados por el profesor para ser

completamente autónomos en el segundo curso.
• Síntesis y resúmenes de las intervenciones habidos tanto en el grupo pequeño, como en las puestas

en común y recogida de estos en el cuaderno ordenadamente y escritos con corrección en
castellano.

• Utilización de diferentes fuentes de información, siendo capaces de analizarlas, elaborando,
fundamentándose en ellas, ideas propias sobre el tema que se trate. En el primer curso el profesor
proporcionará los textos, diapositivas, etc., manejando al principio una sola fuente de información,
para ir gradualmente aumentando su número y autonomía en su búsqueda.

• Expresar mensajes orales en público correctamente en castellano fruto de un correcto
razonamiento lógico, sin utilizar coletillas de apoyo. Este procedimiento se puede trabajar en las
puestas en común cuando se comunican los resultados de los diferentes grupos.

En cuanto a las actividades:
1. El propio trabajo en grupo en las condiciones expuestas anteriormente permite desarrollar actitudes
del tipo:
• Confianza en sí mismo y en los demás.
• Gusto por el trabajo en equipo (cooperación).
• Compartir cosas, informaciones y experiencias.
• Responsabilidad propia y compartida.
2. Las puestas en común y la necesidad de elaborar un cuaderno de clase donde se recoge toda la
información:
• Comunicación de resultados.
• Disposición a cambiar de opinión y autocrítica.
• Reconocimiento de la dignidad propia y de los otros (Respecto a sí mismo y a los demás).
• Tolerancia.
• Gusto por el trabajo bien hecho.

Aunque todos estos procedimientos y actitudes son imprescindibles para el propio funcionamiento de la
clase y por lo tanto se van a estar trabajando continuamente, convendría que a la hora de la evaluación
en cada U.D. se fijasen algunas como prioritarias, con objeto de que el proceso de evaluación no resulte
tedioso e interminable con lo que perdería gran parte de su eficacia.

5.3.¿CÓMO EVALUAR? PROCEDIMIENTOS DE EVALUACIÓN

La diversidad de contenidos enseñables va a requerir como en el caso de los métodos, instrumentos de
evaluación variados. De ellos podemos utilizar:

Evaluación inicial:
• De diagnóstico, para valorar la situación de salida individual y del grupo.

Evaluación del proceso; se trata de valorar los avances, dificultades, bloqueos, etc, mediante:
• La observación del trabajo diario de los alumnos y alumnas, anotando sus intervenciones y la calidad

de las mismas, valorando su participación en los trabajos de equipo y controlando la realización de
los procedimientos.

• El cuaderno donde el alumno recoge lo realizado en el aula.

Diversificación Programación del Ámbito Científico

 Pág. 3

• El análisis de los trabajos escritos o expuestos, puede proporcionar un recurso para valorar su
capacidad de organizar la información, de usar la terminología con precisión y su dominio de las
técnicas de comunicación.

1. Entrevistas individuales o en pequeños grupos para recoger opiniones, actitudes y comportamientos
habituales que sirvan para evaluar, sobre todo, la adquisición de valores. Principalmente con
alumnado con mayores dificultades en el aprendizaje.

 Pequeños controles para detectar el grado de aprendizaje en momentos concretos.

Evaluación final; de diagnóstico de la situación final, con:
• Exámenes o control final de cada unidad didáctica, realizado individualmente, pero sin romper la

estructura de grupo. En algún caso disponiendo de todo el material que se ha trabajado en la U.D.
(cuaderno de clase, textos utilizados, etc).

Autoevaluación:
• La autoevaluación a través de una ficha en la que se presentaran al alumno los objetivos propuestos.

Ofrece la posibilidad de juzgar su seguridad y autoestima, su ajuste a la objetividad y su
sinceridad.

No se debe olvidar que las valoraciones de los alumnos y alumnas del resto de profesores/as pueden
ayudarnos a evaluar a los estudiantes de manera más objetiva.

Las actividades del examen serán acordes con los realizados en clase y se referirán a conceptos,
procedimientos y actitudes, siempre serán realizados en el aula, y las observaciones del profesor, las
actividades puntuales y las revisiones periódicas del cuaderno del alumno permitirán al profesor el
seguimiento del proceso de aprendizaje de cada alumno, ofreciéndole retroalimentación constante de
sus progresos. La comunicación de los resultados se hará siempre en función de los objetivos
conseguidos o no y nunca dándole una nota, no se trata de clasificar, sino de valorar aprendizajes. Al
terminar cada U. D. se propondrán actividades de recuperación para todos y cada uno de los alumnos.

5.4. ¿CUÁNDO EVALUAR?

La evaluación más que un acontecimiento puntual es un continuo que comienza en la evaluación inicial del
alumnado para conocer su bagaje cognoscitivo, que obliga a la reflexión frecuente del proceso y que
concluye cuando, conocidos los resultados, nos comprometemos a averiguar las causas que los
generaron. Y es esta relación causal establecida, la que justifica científicamente el proceso de
evaluación.

Sin embargo se puede precisar la temporalización según el instrumento de evaluación, con cierto grado
de flexibilidad:
• El cuestionario de evaluación inicial para diagnosticar la situación de salida al principio de cada

unidad.
• La observación del trabajo diario de los alumnos y alumnas, mediante una Escala de valoración

descriptiva, lógicamente día a día.
• La valoración del cuaderno donde el alumno recoge lo realizado en el aula, cada mes y medio o dos

meses.
• El análisis de los trabajos escritos o expuestos, cuando se realicen.
• Pequeños controles para detectar el grado de aprendizaje pueden coincidir con el final de cada

capítulo.
• Exámenes de diagnóstico de la situación final al finalizar cada unidad didáctica, o de cada

trimestre o de cada evaluación.

Diversificación Programación del Ámbito Científico

 Pág. 4

• Se realizarán fichas de autoevaluación al finalizar cada capítulo para que el alumnado “se de cuenta
de lo que ha aprendido y de lo que no”.

Cada profesor dedicará una hora semanal para atender a los alumnos con el objeto de resolver los
problemas tanto de aprendizaje como de funcionamiento que se puedan producir.

5.5. CRITERIOS DE CALIFICACIÓN

Respecto de la calificación de cada alumno en las evaluaciones que el centro establezca al efecto se
obtendrá teniendo en cuenta los aprendizajes efectuados y el funcionamiento tanto individual como en
su contribución al del grupo. El alumno y el profesor harán este balance, cotejando después la nota
obtenida y llegando a acuerdos cuando el resultado no sea el mismo. En todo caso la comunicación será
personal.

A la hora de tener en cuenta los aprendizajes efectuados para la calificación no a todos los alumnos se
les exigirán los mismos objetivos, aunque todos deberán alcanzar los especificados en los criterios de
evaluación. Es esta desde nuestro punto de vista una forma de atender a la diversidad, todos trabajan
lo mismo, pero no a todos se les exige lo mismo.

Esta organización de la enseñanza, evaluación y del trabajo en el aula posibilita el trabajo continuado
de una serie de procedimientos y actitudes que no se especifican en cada unidad didáctica, pero que
serán tenidos/as en cuenta a la hora de la evaluación y que por su importancia debe ser aprendidos/as
por todos los alumnos.
En cuanto a la cuantificación de la calificación, aproximadamente:
• El 60 % se obtendrán de la evaluación del proceso de aprendizaje, de:

o La observación del trabajo diario de los alumnos y alumnas, con Escala de valoración
descriptiva..

o La valoración del cuaderno y de los trabajos escritos o expuestos.
o Pequeños controles para detectar el grado de aprendizaje.

• El 40 % de la calificación dependerá de:
o Exámenes de diagnóstico de la situación final al finalizar cada unidad didáctica, cada

trimestre o cada evaluación.

