

EVALUACIÓN DE PROYECTOS
Material propiedad de: http://www.intel.com/education/la/es/proyectosEfectivos/index.htm

(con adaptaciones propias de CB)

Los contextos evaluativos antes y ahora

Hace veinte años, un aula típica pudo haber integrado uno de tres

contextos evaluativos: estudiantes aplicando una prueba escrita,

estudiantes exponiendo presentaciones orales, o bien; el docente

realizando una prueba corta con preguntas orales, mientras los

estudiantes respondían por escrito. Los docentes enseñarían el contenido,

evaluarían a los estudiantes empleando alguna de estas estrategias,

registrarían la calificación y avanzarían hacia la siguiente unidad de

estudio.

Las aulas de hoy reflejan un contexto evaluativo muy diferente. Los

exámenes y las pruebas cortas aún están presentes, pero no son el único

método de evaluación del aprendizaje de los estudiantes. En cambio,

existen diferentes tipos de evaluación en múltiples puntos de una unidad

de estudio: tanto docentes como estudiantes dan y reciben realimentación

en forma de conferencia electrónica entre compañeros y el docente, las

tablas de cotejo y las matrices de valoración ayudan a los estudiantes a

comprender las expectativas y administrar el progreso del aprendizaje, las

autoevaluaciones apoyan la metacognición y las reflexiones en el

aprendizaje o las matrices de valoración definen la calidad de los

productos tecnológicos creados que son evaluados por los compañeros y el

docente.

Propósito de la evaluación

Actualmente, el propósito primordial de la evaluación en el aula es mejorar

el aprendizaje e informar respecto al diseño de la pedagogía. La evaluación

no es un evento aislado, sino más bien un proceso continuo a lo largo de

un proyecto. La evaluación continua incluida en un proyecto, constituye el

centro del Aprendizaje Basado en Proyectos y representa una vía para que

los estudiantes demuestren lo que saben, desde múltiples perspectivas. La

evaluación se convierte así, en una herramienta para mejorar en lugar de

una prueba de inteligencia o un conglomerado de hechos. Con la

evaluación incluida a lo largo de una unidad, los docentes aprenden más

acerca de las necesidades de sus estudiantes y pueden efectuar ajustes en

la enseñanza para incrementar el rendimiento del estudiante.

Redefinición de los objetivos de la evaluación
En un aula tradicional, las herramientas para la evaluación son limitadas y

se reducen a la aplicación de pruebas escritas y orales. Estos métodos son

rápidos y sencillos, pero proveen información relativamente limitada

acerca del progreso del estudiante y de la efectividad del aprendizaje en

una unidad didáctica. Con diversos tipos de evaluaciones continuas se

pueden alcanzar otros objetivos:

Nos encanta tener

razón, pero

aprendemos más

cuando cometemos

errores.

Dylan William

CLASE 7

http://www.intel.com/education/la/es/proyectosEfectivos/index.htm

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

1

 Medir el conocimiento previo de los estudiantes

 Definir y transmitir claramente los objetivos del aprendizaje a los estudiantes

 Proveer realimentación de diagnóstico al docente y a los estudiantes

 Evaluar y mejorar la efectividad del docente

 Identificar las fortalezas y debilidades del estudiante

 Mejorar la percepción del estudiante en el progreso del aprendizaje

 Involucrar a los estudiantes tanto en la autoevaluación, como en la comunicación del

progreso del aprendizaje

Los buenos proyectos se diseñan teniendo en mente su fin. Esto implica empezar por las

metas, determinar qué es lo que los estudiantes necesitan saber y luego definir cómo evaluar

la comprensión alcanzada. Todo esto se considera antes del desarrollo de las actividades. Este

abordaje retrospectivo del diseño didáctico ayuda a mantener un proyecto enfocado en las

metas del aprendizaje. La evaluación de las unidades basadas en proyectos, deben ser

planificadas para:

 Utilizar una variedad de métodos de evaluación

 Incluir la evaluación a lo largo del ciclo de aprendizaje

 Evaluar los objetivos importantes de la unidad

 Involucrar a los estudiantes en procesos de evaluación

Alcanzar las metas de la evaluación con tareas de desempeño
Un ambiente de aprendizaje basado en proyectos, provee la estructura para que los

estudiantes demuestren el aprendizaje a través de tareas de desempeño. Las tareas de

desempeño, tales como: la redacción de relatos, experimentos en laboratorios de ciencias y

debates, se evalúan progresivamente a lo largo de la experiencia de aprendizaje, y luego de su

finalización se examinan para evaluar el producto final, así como el proceso propiamente

dicho.

Estas tareas complementan los exámenes tradicionales y las pruebas cortas. En lugar de

recordar información, los estudiantes deben aplicar el nuevo conocimiento de un modo

significativo utilizando un proceso. Las tareas llevan a los estudiantes a pensar de maneras

nuevas y diferentes. Éstas requieren que los estudiantes utilicen el conocimiento para

convencer a otros de que ellos realmente comprenden la materia que -por otro lado- las

pruebas y respuestas cortas solamente sugieren que ellos están comprendiendo (Wiggins,

1998). Las tareas de desempeño dan evidencia concreta del aprendizaje y ayudan alcanzar las

metas de evaluación, al:

 Ofrecer al docente una amplia visión de la comprensión de los estudiantes

 Ubicar a los estudiantes en el centro del proceso de aprendizaje

 Ofrecerles a los estudiantes la opción de seleccionar el modo como expresarán su

entendimiento

 Tratar -de manera abierta y explícita- los requerimientos y los sistemas de puntaje

 Evaluar objetivos específicos

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

2

Evaluación en el ABP

Material propiedad de: http://www.dccia.ua.es/pe18/ABP_espanol/evaluacin_en_el_abp.html

En la docencia tradicional:

● Si el conocimiento está fragmentado en asignaturas, es normal que la evaluación se haga

independientemente por asignaturas

● Si les proporcionamos problemas tipo y recetas para resolverlos, es normal que en la

evaluación se les pida que apliquen las recetas a problemas tipo

● Si nos basamos en el trabajo y el estudio individual, es normal que la evaluación sea

individual

● Si hacemos docencia de talla única, es normal que la evaluación también sea igual para

todos

● Si la educación se basa en la memoria, es normal que la evaluación sea a través de

exámenes

Pero, si hacemos ABP:

● Si trabajan en equipo, es normal que la evaluación sea por equipos (al menos en parte)

● Si fomentamos los niveles cognitivos de mayor nivel de la taxonomía de Bloom, es normal

que la evaluación valore estos aspectos

● Si integramos conocimiento y habilidades de varias áreas, es normal que la evaluación sea

multidimensional

● Si nos centramos en habilidades y actitudes, es normal que la evaluación no se centre sólo

en conocimientos

● Si el objetivo principal es el progreso y no tanto el resultado, es normal que la evaluación

se extienda a todo el proceso y no sea final

● Si planteamos problemas que requieren investigación, es normal que la evaluación valore

la capacidad de investigación

● Si desarrollan la reflexión y la capacidad crítica, es normal que también realicen

autoevaluaciones y evaluaciones entre compañeros

http://www.dccia.ua.es/pe18/ABP_espanol/evaluacin_en_el_abp.html

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

3

ABP – Bloque 3. EVALUACIÓN EN EL ABP

Fernando Trujillo Sáez
https://tinyurl.com/y5xs2s42

Una evaluación alternativa para una enseñanza alternativa

Enseñanza y evaluación son las dos caras de una misma moneda. Entre ambas debe haber una

correlación absoluta: nuestra manera de enseñar debe determinar nuestra manera de evaluar

porque, de manera inevitable, nuestra manera de evaluar condiciona la manera de aprender

de nuestros estudiantes.

Por ello, si nuestro estilo de enseñanza está cerca de la "instrucción directa" […] y nuestro

estilo de evaluación consiste en un examen escrito en el cual solicitamos de nuestros

estudiantes que reproduzcan el contenido que nosotros expusimos en

la fase de presentación, el mensaje en relación con el estilo de aprendizaje de nuestros

estudiantes es bien claro: es necesario memorizar los contenidos y ninguna otra competencia

(en inglés podríamos hablar de 21st Century Skills) es necesaria.

Si, por el contrario, tenemos intención de valorar cómo se aprende y qué se aprende durante

el desarrollo de nuestro proyecto y al final del mismo, así como la calidad del producto final y

otros aspectos que encontremos relevantes (relaciones entre los estudiantes, relaciones

dentro del grupo, cambio actitudinal, etc.), entonces tenemos necesidad de buscar

mecanismos de evaluación alternativos más allá de las herramientas convencionales: estamos

hablando de una

evaluación alternativa para una enseñanza alternativa.

Definición de conceptos fundamentales

La evaluación es un tema central de la profesión docente. En primer lugar, la evaluación es

una práctica de gran relevancia en la vida de nuestros estudiantes y en su aprendizaje. Por un

lado, las decisiones que se adopten a partir de los resultados de la evaluación pueden

determinar aspectos centrales de sus vidas (progresar o no progresar en los estudios, elegir

unas

opciones u otras, tener acceso a becas o puestos de trabajo determinados, etc.). Por otro

lado, cómo evaluamos y qué resultados ofrecemos a los estudiantes a partir de la evaluación

determina, en gran medida, cómo aprenden nuestros estudiantes, como ya hemos

comentado.

Por otro lado, la evaluación es un aspecto de la educación especialmente complejo. El Marco

Común Europeo de Referencia para las Lenguas (Consejo de Europa, 2001) ofrece un cuadro

de tipos de evaluación con trece posibles variantes y un cuestionario para medir tus

conocimientos en relación con esta tipología: https://tinyurl.com/yx96oyys

Evaluación y calificación

¿Para qué evaluamos?
La primera pregunta que vamos a hacernos es para qué evaluamos.

https://tinyurl.com/y5xs2s42
https://tinyurl.com/yx96oyys

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

4

Puede haber múltiples razones para evaluar, pero ¿cuáles son las tuyas?

De todas estas razones, destacaremos dos finalidades diferentes pero relacionadas:

1. La necesidad de regular el aprendizaje, es decir, de detectar las posibles dificultades
que puedan encontrar los estudiantes en su aprendizaje para, a partir de ahí,
ayudarles a resolverlas.

2. La obligación de informar a estudiantes y familias sobre los resultados de su
aprendizaje y su avance a lo largo del curso.

Hablaremos de evaluación cuando hagamos referencia al procedimiento de análisis del

aprendizaje para su regulación por parte del profesorado y de los propios estudiantes.

Usaremos el término calificación para referirnos al procedimiento de cuantificación y

comunicación de los resultados del aprendizaje y su evolución a los estudiantes y sus familias.

Limitar la función evaluadora a la calificación sin implicaciones en la regulación del

aprendizaje reduce, por tanto, la fuerza de la evaluación a un acto administrativo pero de

importantes consecuencias. Por el contrario, una evaluación de la cual se deriven planes de

mejora sí es realmente educativa y el Aprendizaje basado en Proyectos nos permite hacer de

la evaluación no una tarea fastidiosa y frustrante sino una manera de valorar cómo podemos

aprender más y mejor a través de nuestros proyectos.

Proceso y producto

Una pregunta previa

Aprender a través de proyectos implica realizar un proceso de aprendizaje que conduce, entre

otras cosas, a la obtención de un producto final determinado. Sin embargo, ambos conceptos

son aplicables a cualquier proceso de enseñanza.

En tu experiencia docente, ¿evalúas de alguna forma diferenciada el proceso y el producto?

¿Cómo lo haces? ¿Qué resultado te da?

El siguiente texto recoge dos visiones complementarias de la evaluación. Aunque el texto

elaborado por el Instituto Cervantes hace referencia al proceso de enseñanza y aprendizaje de

lenguas, el contenido es generalizable a todas las materias y ámbitos de la educación.

Autoevaluación, coevaluación y heteroevaluación
Una de las preguntas fundamentales en evaluación es quién es responsable de evaluar a

quién. Una visión tradicionalista de la educación limita la evaluación a aquella realizada por el

docente. Sin embargo, aunque ésta es importante, ni es ni puede ser la única. Es más, si la

evaluación es parte de un proceso de desarrollo de competencias, la autoevaluación y la

coevaluación son fundamentales para que el estudiante tome conciencia de su punto de

partida, del resultado de sus esfuerzos y de su evolución a lo largo del tiempo.

La autoevaluación
Si queremos que los estudiantes tomen conciencia de su proceso de aprendizaje y se

responsabilicen de él, tenemos que promover que se autoevalúen.

¿Sueles facilitar que tus estudiantes se autoevalúen? ¿Cómo lo haces? ¿Ha sido una

experiencia positiva?

La coevaluación
Antes hemos defendido que la evaluación es una actuación educativa destinada a regular el

aprendizaje, es decir, a solucionar problemas y ayudar en las dificultades. En este sentido, los

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

5

compañeros pueden ser buenos aliados para el aprendizaje si se dan las condiciones

adecuadas de trabajo cooperativo.

¿Has utilizado alguna vez la coevaluación en clase? ¿Cómo lo has hecho? ¿Qué resultado te ha

dado?

La heteroevaluación
Este nombre tan complejo, heteroevaluación, hace referencia a aquellos procesos de

evaluación realizados por personas distintas al estudiante o sus iguales.

Aunque en principio pensamos en el profesorado como el principal agente de la

heteroevaluación, también podrían ser las familias, el profesorado que imparte otras materias

o de otros centros u otros agentes externos.

¿Qué experiencia de heteroevaluación tienes? Además de ti, ¿quién evalúa? ¿Cómo se hace la

heteroevaluación en tu clase o en tu centro? ¿Por mecanismos tradicionales o alternativos?

Mecanismos de evaluación

Tras revisar los términos que habíamos propuestos, recogemos algunas ideas fundamentales

para la evaluación en una situación de aprendizaje basada en proyectos:

● Necesitamos una evaluación que se centre tanto en el proceso como el producto o
resultado de aprendizaje.

● Necesitamos una evaluación que sea tanto formativa como sumativa.
● Necesitamos una evaluación continua.
● Necesitamos una evaluación variada y que recoja una gran variedad de datos.
● Necesitamos una evaluación que sea tanto cuantitativa como cualitativa.
● Necesitamos una evaluación que nos permita recoger datos tanto en la clase como en

otras situaciones reales de actuación y resolución de problemas.

Llega ahora el momento de decidir, por tanto, qué mecanismos de evaluación utilizaremos

para nuestro proyecto de aprendizaje.

A modo de conclusión y resumen, en la siguiente presentación:

https://www.slideshare.net/elbebeas/eval-7526497 (Evaluación: Premisas y propuestas from

iCOBAE). Puedes ver en ella algunos de los principios fundamentales sobre evaluación que

intentaremos articular más adelante:

La evaluación global del Proyecto

Diseñar y dar vida a un proyecto de aprendizaje implica muchas horas de trabajo, la

dedicación de un buen número de personas, el trabajo de muchos estudiantes y quizás sus

familias y otros agentes externos. Es probable que nuestro proyecto de aprendizaje requiera

algún tipo de presupuesto para poder movilizar recursos que no estén presentes en el aula o

simplemente para poder salir de ella. Se necesitan permisos, llamadas de teléfono, cartas,

informes, planes, programaciones, rúbricas, evidencias... En resumen, un proyecto de

aprendizaje supone un trabajo intenso por una buena causa: contribuir de manera efectiva al

desarrollo de las competencias básicas de nuestro alumnado.

Sin embargo, el volumen de trabajo de un proyecto nos debe hacer pensar que es necesaria

una evaluación del proyecto de tal forma que podamos determinar si el esfuerzo ha merecido

la pena. Cualquier empeño serio y profesional, y el Aprendizaje basado en Proyectos lo es,

debe ser objeto de una evaluación que permita dilucidar si se han alcanzado los objetivos

https://www.slideshare.net/elbebeas/eval-7526497

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

6

planteados por el proyecto, si éste ha cumplido con las expectativas, si los participantes están

satisfechos y si han surgido problemas o dificultades a lo largo del proyecto que deban ser

corregidas para futuros proyectos.

En concreto, algunos aspectos del proyecto que pueden ser objeto de evaluación son:

● Definición de objetivos, competencias, contenidos y actividades a desarrollar a lo largo
del proyecto

 ¿Había una clara correlación entre todos estos elementos del diseño del proyecto?

 ¿Se han conseguido los objetivos previstos?

 ¿Han estado disponibles y han sido suficientes los recursos previstos?
● Análisis del desarrollo del proyecto

 ¿Se han realizado todas las fases del proyecto?

 ¿Se han cubierto los puntos críticos del proyecto?

 ¿Se ha alcanzado el producto final esperado?
● Análisis del impacto y la satisfacción de los participantes

 ¿Se observa algún cambio en los estudiantes entre el inicio y el final del proyecto?

 ¿Están los participantes directos en el proyecto satisfechos?

 ¿Están los participantes indirectos (familias, resto del profesorado, dirección del
centro y otros agentes externos) satisfechos con el desarrollo del proyecto?

Para esta evaluación disponemos fundamentalmente de dos herramientas:

 Cuestionarios, encuestas o entrevistas

 Análisis de los productos realizados a lo largo o al final del proyecto

En ambos casos la evaluación del proyecto debe conllevar el análisis de los datos, su

interpretación y la elaboración de un informe o bien para su publicación o comunicación o

bien para ser archivado junto al resto del material del proyecto.

Por último, considerar la importancia de una evaluación externa siempre es una señal de

calidad en cualquier proyecto pues añade más objetividad al proceso y ofrece perspectivas

diferentes al análisis y la reflexión.

Para saber más

Algunas lecturas y enlaces sobre evaluación:

● The Buck Institute for Education. Plan the assessment. PBL Home.
https://my.pblworks.org/resource/offsite/pbl_online_org

● Centro Virtual Cervantes. Diario de Aprendizaje. Instituto Cervantes.
https://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/diario.htm

● Edutopia. Top Ten Tips for Assessing Project-Based Learning.
https://www.edutopia.org/10-tips-assessment-project-based-learning-resource-guide

● Litwin, E. 2012. Portafolios: una nueva propuesta para la evaluación. Educared.
https://www.fundaciontelefonica.com/educacion_innovacion/

● Marco Común Europeo de Referencia para las Lenguas: Aprendizaje, Enseñanza, Evaluación (Capítulo 9
sobre evaluación). https://cvc.cervantes.es/ensenanza/biblioteca_ele/marco/cvc_mer.pdf

● Novegil Souto, J. V. 2010. Taller de Construcción de Rúbricas. Universidad de Vigo.
https://sites.google.com/site/construccionderubricas/Home

https://my.pblworks.org/resource/offsite/pbl_online_org
https://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/diario.htm
https://www.edutopia.org/10-tips-assessment-project-based-learning-resource-guide
https://www.fundaciontelefonica.com/educacion_innovacion/
https://cvc.cervantes.es/ensenanza/biblioteca_ele/marco/cvc_mer.pdf
https://sites.google.com/site/construccionderubricas/Home

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

7

RÚBRICA para evaluar El Aprendizaje basado en
Proyectos

Material propiedad de:

http://abc.gob.ar/redescuelas2018/sites/default/files/abp_secundaria_material.pdf

ÍTEM A EVALUAR Nivel 1 Nivel 2 Nivel 3 Nivel 4

Idea reto El proyecto nace de
una idea, un reto o un
problema que se
conecta con el mundo
real del alumno y que
despierta su
interés generando
motivación.
Esta idea se mantiene
presente a lo largo de
todo el proceso
manteniendo el
entusiasmo de los
alumnos.

El proyecto nace de
una idea, un reto
o un problema que se
conecta con el mundo
real del alumno y que
despierta su interés
generando motivación
en un comienzo.
La idea se va
desdibujando a lo
largo del proceso.

El proyecto nace de
una idea que tiene
poco que ver con el
mundo real de los
alumnos.
La idea se pierde a lo
largo del proceso. Los
alumnos están poco
motivados.

El proyecto nace de
una idea que nada
tiene en cuenta los
intereses de los
alumnos.
La idea no está y no
motiva a los
estudiantes.

Cuestionamiento La pregunta guía es el
corazón y norte del
proyecto y se
manifiesta con fuerza
viveza y pasión a través
de todo el proceso.
Las subpreguntas se
relacionan entre si y
apuntan a responder la
pregunta guía.

La pregunta guía
orienta el proyecto y
se manifiesta con
fuerza a través de todo
el proceso.
Las subpreguntas
están presentes pero
no se trabajan en
forma conjunta.

La pregunta guía está
presente pero no es
suficientemente
profunda para guiar el
proceso.
Las subpreguntas están
desconectadas entre si
y no colaboran para
responder la pregunta
guía.

La pregunta guía no
está presente y por
ende no orienta el
proyecto.
Las subpreguntas no
están claras y
presentes a lo largo del
proyecto.

Desarrollo de
habilidades

Cuestionamiento,
pensamiento crítico,
cooperación,
comunicación,
creatividad y
conciencia.

Se prioriza el desarrollo
de las habilidades. Se
trabaja
conscientemente en
ellas a través de todo el
proyecto.,
Este trabajo está
claramente definido y
es transparente para
docentes, padres y
estudiantes.

Generalmente se
apunta a trabajar
desarrollo de las
habilidades.

El trabajo está
definido, pero no es
del todo consciente no
transparente para
docentes, padres y
alumnos.

Se conocen las
habilidades, pero el
trabajo con los
contenidos está por
encima del trabajo con
las habilidades.

El trabajo es confuso y
poco claro para
docentes, padres y
estudiantes.

No se busca desarrollar
las habilidades a lo
largo del proyecto.

El trabajo de las
habilidades no está
definido.

El alumno como
protagonista

El alumno es el centro
del proceso de
aprendizaje. Participa
de modo activo en el
diseño e
implementación del
ABP.
Es autónomo y
responsable.

La mayor parte del
tiempo el alumno es el
centro y participa de
modo activo en el
diseño e
implementación del
ABP.
La mayor parte del
tiempo es autónomo y
responsable.

Muy pocas veces el
alumno es el centro del
proceso de aprendizaje
y participa en el diseño
e implementación del
ABP.
Muy pocas veces es
autónomo y
responsable.

El alumno no es el
centro del proceso de
aprendizaje. Tiene un
rol pasivo y no
participa con
compromiso en el
proyecto.
El estudiante es
dependiente, busca
cumplir. No es
responsable.

Trabajo de los
contenidos
curriculares

Los contenidos
curriculares de las
distintas disciplinas
aportan diferentes
perspectivas para
responder a la
pregunta impulsora del
proyecto.
Se identifican los
conceptos centrales de
cada disciplina
trabajados a través del
ABP.

Casi siempre se trabaja
con los contenidos
curriculares de las
distintas disciplinas, y
se identifican los
conceptos centrales.

Muy pocas veces el
proyecto trabaja con
los contenidos
curriculares de las
distintas disciplinas.

En el proyecto no se
trabaja con los
contenidos curriculares
de las distintas
disciplinas
No se identifican los
conceptos contrales.

http://abc.gob.ar/redescuelas2018/sites/default/files/abp_secundaria_material.pdf

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

8

Interdisciplinariedad

Se trabaja
interdisciplinariamente.
Se realizan conexiones
entre los conceptos de
las distintas disciplinas.
Se amplía la mirada
sobre la realidad
abordada.

Casi siempre se trabaja
interdisciplinariamente
haciendo conexiones
entre los conceptos
centrales de las
distintas disciplinas.

Muy pocas veces se
trabaja
interdisciplinariamente.

No se trabaja
interdisciplinariamente.
Cada disciplina trabaja
de modo aislado sin
hacer conexiones entre
los conceptos.
Los contenidos se
presentan
fragmentados.

Trabajo en equipo
de los docentes
(codocencia)

Los profesores trabajan
en equipo.
Acuerdan objetivos
comunes para el
aprendizaje
significativo de los
alumnos. Seleccionan
contenidos, planifican y
coordinan actividades
de manera conjunta.

Casi siempre los
docentes trabajan en
equipo.
Acuerdan objetivos
comunes para el
aprendizaje
significativo de los
alumnos.
Seleccionan
contenidos, planifican
y coordinan
actividades de manera
conjunta.

Muy pocas veces los
docentes trabajan en
equipo.
Tienen dificultad para
planificar de modo
conjunto y acordar
objetivos y actividades
comunes.

Los profesores trabajan
en forma
independiente.
Cada uno fija sus
propios objetivos y
planifica sus propias
actividades

Evaluación
formativa

Los alumnos y docentes
son capaces de hacer
una evaluación y
reflexión permanente
de su trabajo
modificando rumbos
cuantas veces sea
necesario para llegar a
los objetivos
propuestos.

Casi siempre los
alumnos y los
docentes son capaces
de hacer una
evaluación y reflexión
permanente de su
trabajo modificando
rumbos cuantas veces
sea necesario para
llegar a los objetivos
propuestos.

Muy pocas veces los
alumnos y los docentes
evalúan su trabajo.

Los alumnos y los
docentes no evalúan su
trabajo

Actividades

Las actividades están
diseñadas en función
de los objetivos de
aprendizaje del ABP.
Están directamente
relacionadas con los
contenidos curriculares
y con la pregunta guía

Algunas de las
actividades propuestas
se diseñaron teniendo
en cuenta los objetivos
del ABP.
Se percibe relación
directa con los
contenidos
curriculares y con la
pregunta guía.

Pocas actividades
tienen que ver con los
objetivos del ABP y
existe poca relación
con los contenidos
curriculares. Pocas
actividades son
pensadas apuntando a
responder la pregunta
guía.

Las actividades no
están diseñadas en
función de los objetivos
del ABP. No reflejan
una clara relación con
los contenidos
curriculares de las
diferentes disciplinas.
No apuntan a
responder la pregunta
guía. Son actividades
aisladas.

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

9

El ABP: EVALUACIÓN
http://formacion.intef.es/pluginfile.php/43407/mod_imscp/content/5/el_abp_sus_pasos_y_la_evaluacin.html

Una vez finalizado, llega un momento importante para cualquier proyecto: la evaluación. Los

contenidos llevan consigo aparejados contenidos y competencias cuya adquisición y

consecución hemos de evaluar.

La evaluación de todo el conjunto no ha de estar sólo en manos del docente, sino que han de

estar presente todos los actores que participan en el proceso de aprendizaje: el alumno, su

equipo de trabajo y el profesor. Todos ellos tendrán algo que aportar a la evaluación. Para ello

establecemos tres tipos de evaluación:

● Heteroevaluación: Es aquella que se produce desde el punto de vista del docente, de
la persona que ha diseñado el itinerario de aprendizaje y pretende evaluar la consecución
y adquisición de los objetivos y las competencias planteadas. El mejor instrumento para la
realización de esta evaluación será la rúbrica de evaluación, en la cual, desde el principio
del proceso, el docente le muestra al alumno cuáles serán los aspectos que serán
evaluados y cuál ha de ser el resultado obtenido en función del grado de consecución
dentro de esos aspectos.

● Co-evaluación: Es la evaluación realizada por los iguales, es decir, por los alumnos.
Normalmente fruto de esta evaluación, los docentes obtendremos la visión de los
alumnos sobre sus compañeros y el trabajo en equipo, la cooperación y la colaboración.

● Autoevaluación: Y, por último, el punto de vista del propio alumno sobre su trabajo y
adquisición y consecución de competencias y objetivos. Para ello podremos utilizar la
rúbrica de evaluación acompañada de algún instrumento que permita al alumno expresar
su propia evaluación y los motivos de la misma. En muchas ocasiones este tipo de
evaluación no sólo nos ofrecerá información acerca de su visión de la tarea, el producto
final y sus logros sino acerca de su autoestima y la percepción que tiene sobre sí mismo.

Este tipo de evaluación es utilizada para las tareas y los productos llevados a cabo siguiendo la

metodología ABP. Si bien cuando esta metodología es aplicada en el desarrollo de un

proyecto eTwinning hemos de añadir un tipo de evaluación que será la del propio proyecto.

En esta evaluación se encontrarán implicados todos aquellos que hayan formado parte del

proyecto de una manera u otra (alumnos, docentes, familias, instituciones o asociaciones,

etc.).

Esta evaluación será una evaluación cualitativa y cuantitativa en la que se trata de recoger el

mayor número de datos y opiniones acerca del desarrollo del proyecto, adecuación de los

contenidos, colaboración y cooperación llevada a cabo entre alumnos y entre los centros

implicados.

Ciclo de Evaluación, Anarebolledok, (CC BY-SA 4.0)

http://formacion.intef.es/pluginfile.php/43407/mod_imscp/content/5/el_abp_sus_pasos_y_la_evaluacin.html
https://commons.wikimedia.org/wiki/File:Ciclo_de_evaluaci%C3%B3n.jpg
https://creativecommons.org/licenses/by-sa/4.0/

TI
C

 –
 T

A
C

 /
 S

u
p

er
cu

ri
o

so
s

10

Bibliografía de consulta de todo el curso:
Anderson, L. W. & Krathwohl, D. R. (2001). A taxonomy for learning, teaching, and assessing. New York: Longman.

Bandura, A. (1994). Self-efficacy. www.emory.edu/EDUCATION/mfp/BanEncy.html*

Beyer, B. K. (2000). Teaching thinking skills—Defining the problem. In A. L. Costa (Ed.), Developing minds: A resource book for teaching

thinking (pp. 35–40). Alexandria, VA: ASCD.

Bloom, B.S., (Ed.) (1956). Taxonomy of educational objectives: The classification of educational goals: Handbook I, cognitive domain. New

York: Longmans.

Campbell, B. (2003). The naturalist intelligence. Seattle, WA: New Horizons for Learning.

Costa, A. L. (2000a). Components of a well-developed thinking skills program. Seattle, WA: New Horizons.

Costa, A. L. (Ed.). (2000). Developing minds: A resource book for teaching thinking. Alexandria, VA: ASCD.

Costa, A. L.. & Kallick, B. (2000a). Describing 16 habits of mind. Alexandria, VA: ASCD.

Costa. A. L. & Kallick, B. (2000-2001b).Habits of mind. Highlands Ranch, CO: Search Models Unlimited.

Cotton, K. (1998). Education for lifelong learning: Literature synthesis. ED 422608. Washington, DC: OERI.

Dunn, R. (1995). Strategies for educating diverse learners. Bloomington, IN: Phi Delta Kappa.

Ennis, R. H. (2000). Goals for a critical thinking curriculum and its assessment. In A. L. Costa (Ed.), Developing minds: A resource book for

teaching thinking, (pp. 44-46). Alexandria, VA: ASCD.

ERIC (1996). Multiple intelligences: Gardner's theory. ED 410226. Washington, DC: OERI.

ERIC Development Team. (1999). Reflective thought, critical thinking. ED 436 007. Washington, DC: USDE.

Friel, S. N., & Bright, G. W. (1998). Teach-Stat: A model for professional development in data analysis and statistics for teachers K–6. In S. P.

Gardner, H. (1993). Multiple intelligences: The theory in practice. New York: Harper Collins.

Huitt, W. (1998). Critical thinking: An overview. Valdosta, GA: Valdosta State University.

Kamil, P. Mosenthal, & P. D. Pearson, (Eds.), Handbook of reading research, vol. 2, (pp. 609-640). New York: Longman.

Kincheloe, J. L. (2000). Making critical thinking critical. In D. W. Weil and H. K. Anderson (Eds.), Perspectives in critical thinking: Essays by

teachers in theory and practice, (pp. 23-37). New York: Peter Lang.

Konald, C., & Higgins, T. L. (2003). Reasoning about data. In J. Kilpatrick, W. G. Martin, & D. Schifter (Eds.), A research companion to principles

and standards for school mathematics (pp. 193–215). Reston, VA: NCTM.

Lajoie (Ed.), Reflections on statistics: Learning, teaching, and assessment in grades K–12 (pp. 89–117). Mahwha, NJ: Erlbaum.

Langer, E. J. (1989). Mindfulness. New York: Merloyd Lawrence.

Marzano, R. J. (1998). A theory-based meta-analysis of research on instruction. Aurora, CO: McREL.

Marzano, R. J. (2000). Designing a new taxonomy of educational objectives. Thousand Oaks, CA: Corwin Press.

Miller, P. (2001). Learning styles: The multimedia of the mind. ED 451340.

Moore, D. (1990). Uncertainty. In L. A. Steen (Ed), On the shoulders of giants: New approaches to numeracy (pp. 95–138). Washington, DC:

National Academy Press.

Palincsar, A.S. & Brown, A.L. (1984). Reciprocal teaching of comprehension-fostering and comprehension-monitoring activities. Cognition and

Instruction, 1(2), 117-175.

Paris, S.G., Wasik, B.A., & Turner, J.C. (1991). The development of strategic readers. In R. Barr, M. L.

Perkins, David. (1995). Smart schools: Better thinking and learning for every child. New York: Free Press.

Rubin, A. (2005). Math that matters. Hands On: A Journal for Mathematics and Science Educators, 28(1), 3–7.

Schoenfeld, A. (1992). Learning to think mathematically: problem solving, metacognition, and sense making in mathematics. In D. A. Grows

(Ed.). Handbook of research on mathematics teaching and learning, (pp. 334-370). New York: Macmillan.

Shafersman, B. (1997). An introduction to science: Scientific thinking and the scientific method.

Swartz, R. J. (2000). Thinking about decisions. In A. L. Costa (Ed.), Developing minds: A resource book for teaching thinking (pp. 58–66).

Alexandria, VA: ASCD

Tishman, J, E. Jay & D. N. Perkins. (1992). Teaching thinking dispositions: From transmission to enculturation. Cambridge, MA: ALPS.

Wegerif, R. (2002). Literature review in thinking skills, technology, and learning. Bristol, England: NESTA, 2002.

www.nestafuturelab.org/research/reviews/ts01.htm*

Wiggins, G. and McTighe, J. (2001). Understanding by design. New Jersey: Prentice-Hall, Inc.

Wilson, J. W.; M. L. Fernandez,; & N. Hadaway. (1993). Research ideas for the classroom: High school mathematics. New York: MacMillan.

http://chiron.valdosta.edu/whuitt/col/cogsys/critthnk.html*

http://jwilson.coe.uga.edu/emt725/PSsyn/PSsyn.html*

http://learnweb.harvard.edu/alps/thinking/docs/article2.html*

http://www.habits-of-mind.net/*

www.carleton.ca/~tpatters/teaching/climatechange/sciencemethod.html*

www.mcrel.org/PDF/Instruction/5982RR_InstructionMeta_Analysis.pdf* (PDF; 172 páginas)

www.mcrel.org/PDF/Instruction/5982RR_InstructionMeta_Analysis.pdf*

www.nestafuturelab.org/research/reviews/ts01.htm*

www.newhorizons.org/strategies/mi/campbell.htm*

www.newhorizons.org/strategies/thinking/costa2.htm*

http://www.emory.edu/EDUCATION/mfp/BanEncy.html*
http://www.nestafuturelab.org/research/reviews/ts01.htm
http://chiron.valdosta.edu/whuitt/col/cogsys/critthnk.html*
http://jwilson.coe.uga.edu/emt725/PSsyn/PSsyn.html*
http://learnweb.harvard.edu/alps/thinking/docs/article2.html
http://www.habits-of-mind.net/
http://www.carleton.ca/~tpatters/teaching/climatechange/sciencemethod.html*
http://www.mcrel.org/PDF/Instruction/5982RR_InstructionMeta_Analysis.pdf
http://www.mcrel.org/PDF/Instruction/5982RR_InstructionMeta_Analysis.pdf*
http://www.nestafuturelab.org/research/reviews/ts01.htm
http://www.newhorizons.org/strategies/mi/campbell.htm*
http://www.newhorizons.org/strategies/thinking/costa2.htm

