

Evaluación Para el Aprendizaje: Educación Básica Primer Ciclo

**Enfoque y materiales prácticos para lograr
que sus estudiantes aprendan más y mejor**

GOBIERNO DE CHILE
MINISTERIO DE EDUCACIÓN

Módulo 2

La Formulación de Criterios de Evaluación
Para Promover el Aprendizaje

1 Presentación del Módulo

En cuanto al dominio del Marco Curricular, tuve que estudiar nuevamente los Objetivos Fundamentales y Contenidos Mínimos de mi especialidad, y también los Objetivos Fundamentales Transversales. Había muchos detalles que tenía un poco olvidados y que era necesario recordar y repensar, incluyendo mi papel como evaluador. El profesor desempeña óptimamente su rol cuando tiene dominio sobre el marco curricular.

Docente de la formación 2005

En el anterior Módulo, a partir de los textos presentados, se pudo observar el grado de importancia en las relaciones que se establecen entre el *aprendizaje* y la *evaluación*. El actual módulo, reúne una serie de materiales de primer ciclo básico del sector de Lenguaje y Comunicación que tienen como propósito motivar una discusión o un análisis crítico –entre profesores– sobre los aprendizajes a evaluar en los estudiantes. Estos aprendizajes, definidos en el Marco Curricular, son los que orientan la construcción de los criterios de evaluación y sostienen este módulo.

Los materiales de este módulo están organizados de la siguiente manera: luego de la presentación y de los objetivos del módulo, en la sección tres se ofrecen “Orientaciones para la construcción de criterios de evaluación” que contiene tres documentos cuya intención es ayudar al perfeccionamiento o la construcción de criterios de evaluación, decisión que debe ser tomada por cada docente o por cada equipo de trabajo. El primero, “Estrategias para la elaboración de criterios de evaluación”, resultará útil para quienes deciden emprender el proceso de construcción de sus propios criterios, ya que en forma simple y paso a paso, describe cómo proceder en la definición de dimensiones de aprendizajes claves para la elaboración de tablas de criterios completas. Es indispensable agregar que este mismo documento podría ser empleado, con algunas

modificaciones menores, para el perfeccionamiento de criterios ya existentes. El segundo, “Preguntas para guiar una reflexión sobre criterios de evaluación y cómo perfeccionarlos”, puede servir en la elaboración de criterios de evaluación o puede ser útil cuando los compartan y utilicen observando el trabajo de sus estudiantes. El último, “Sugerencias para describir habilidades en la redacción de los niveles de logro”, enfatiza la necesidad de definir los niveles de logro a partir de desempeños observables, y puede ser usado para afinar o precisar las definiciones propias.

En la sección cuatro de este módulo, se presentan ejemplos de criterios de evaluación para el sector de Lenguaje y Comunicación elaborados por profesores del primer ciclo básico que participaron en una experiencia de formación realizada el año 2007. Se incluyen, además, los comentarios recibidos por los profesores de parte de los especialistas que trabajaron con ellos, para que puedan orientar al lector en la observación y análisis de los criterios presentados.

A continuación, en la sección cinco se presentan materiales para la construcción de criterios de evaluación, que se inicia con la correspondiente muestra de los Mapas de Progreso del Aprendizaje de Lectura y Producción de Textos Escritos, para el área de Lenguaje y Comunicación. Estos mapas constitu-

yen un instrumento curricular que, a través de la descripción del progreso del aprendizaje a lo largo de los 12 años de escolaridad, ofrece un marco de referencia para observar el aprendizaje que el Marco Curricular define. Posteriormente, se entregan los Objetivos Fundamentales (OF) y Contenidos Mínimos Obligatorios (CMO) para primer ciclo básico en el sector de Lenguaje y Comunicación, dando término al módulo con una breve propuesta para considerar los Objetivos Fundamentales Transversales (OFT) en la construcción de los criterios de evaluación.

Como ya se ha señalado, uno de los propósitos de este módulo es apoyar a quienes inicien el trabajo de elaboración de criterios de evaluación para identificar las dimensiones de aprendizaje y competencias consideradas clave. Este primer paso –ineludible en la elaboración de criterios de evaluación– requiere fomentar una discusión entre pares. No debe haber sorpresa si la “temperatura ambiental” sube un par de grados durante esta discusión, pues definir lo que es central toca necesariamente las concepciones profundas que tiene cada profesor y profesora de su sector de aprendizaje. No obstante lo anterior, vale recordar que las decisiones tomadas en esta etapa estarán sujetas a ajustes y revisiones a la luz de las evidencias de aprendizaje de los estudiantes, como se muestra en los módulos siguientes. En otras palabras,

aunque es muy importante identificar en qué consisten las dimensiones clave del aprendizaje, estas determinaciones no estarán “escritas en piedra”, vale decir, que en la medida que el trabajo y las evidencias lo exijan, pueden estar sujetas a cambio o bien, a ajustes.

Aunque al inicio pueda resultar arduo construir criterios de evaluación, esto se compensa con la flexibilidad y funcionalidad que tienen y que permite utilizarlos para evaluar el desempeño de los alumnos y alumnas ante diferentes tareas, trabajos o situaciones de evaluación. Aún más, al describir aprendizajes que se desarrollan y progresan durante el año escolar, se constituyen en criterios estables que, al mismo tiempo, pueden ser usados en diferentes instancias de evaluación a lo largo del año.

En resumen: independiente de las razones de profesores u otros lectores para consultar este módulo, su mejor uso viene dado por las oportunidades que brindan los materiales que lo conforman, para que los docentes puedan discutir sobre las dimensiones del aprendizaje que reconocen y estiman como clave en el sector de Lenguaje y Comunicación en primer ciclo. A su vez, esta discusión debe ser la base para la definición y elaboración de Criterios de Evaluación consensuados por los involucrados o, si así se decide, el perfeccionamiento de los que aquí se proponen.

2 Objetivos del Módulo

I	Ofrecer orientaciones concretas para la construcción de criterios de evaluación preestablecidos.
II	Sugerir estrategias para la formulación de descriptores en relación con las habilidades cognitivas.
III	Proveer ejemplos de criterios de evaluación elaborados por profesores que atienden al Primer Ciclo Básico, a fin de que sean analizados críticamente y eventualmente utilizados como base para la construcción de criterios de evaluación propios.
IV	Proveer materiales para generar una discusión que permita identificar las dimensiones de aprendizaje centrales del sector Curricular de Lenguaje y Comunicación en Primer Ciclo Básico.

3 Orientaciones para la construcción de criterios de evaluación

I. ESTRATEGIAS PARA LA ELABORACIÓN DE CRITERIOS DE EVALUACIÓN

En las notas que siguen se describen nueve etapas para construir criterios de evaluación. Para facilitar la comprensión del proceso, imagine que forma parte de un equipo de trabajo que evaluará plazas de juegos

para niños y que para tal fin se están elaborando criterios de evaluación. Una vez entendido el proceso en el contexto de las plazas estará listo para comenzar a pensarlo en el ámbito de su sector de aprendizaje.

ETAPA 1

Decisión preliminar acerca de las dimensiones del aprendizaje que se quiere evaluar.

Ejemplo: Plaza/Juegos

- Dimensiones a evaluar: por ejemplo, entretención, seguridad, estética, manejo de la basura, cuidado y distribución del pasto. . . .

ETAPA 2

Observar ejemplos de trabajos para averiguar si se han omitido dimensiones.

Ejemplo: Plaza/Juegos

Ir a observar diferentes plazas y preguntarse:

- ¿Se olvidó de algunas dimensiones importantes?
- Se dará cuenta de que en su plaza faltan, por ejemplo, fuentes de agua y áreas de sombra.

ETAPA 3

Afine y consolide su lista de dimensiones en categorías o “criterios”.

Ejemplo de Plaza:

- Seguridad y comodidad.
- Apariencia estética.
- Cantidad y variedad de equipamiento.

ETAPA 4

Escriba una definición breve de cada uno de los criterios de evaluación.

Seguridad y comodidad:

- ¿Hasta qué punto el equipamiento y ambiente son seguros y cómodos para los niños y sus padres?

ETAPA 5

Desarrolle un continuo que describa diferentes niveles de logro para cada criterio.

Para tal efecto, conteste las preguntas:

- ¿Qué constituye o caracteriza un desempeño sobresaliente?
- ¿Qué constituye o caracteriza un desempeño pobre?
- Describir características intermedias para cada criterio.

ETAPA 6

Evalúe su rúbrica.

- ¿Están relacionados los aprendizajes esperados y la rúbrica diseñada para detectarlos?
- ¿Están consideradas en la rúbrica todas las dimensiones importantes?
- ¿Refleja una concepción contemporánea de excelencia en la disciplina?

ETAPA 7

Pruebe su rúbrica con trabajos reales de alumnos y alumnas.

- ¿Cuán fácil es usar mi tabla de criterios?
- ¿Hay acuerdo entre evaluadores sobre los niveles de logros descritos en la tabla de criterios?

ETAPA 8

Revise y afine su rúbrica y pruebe de nuevo.

- ¿Tenía el continuo demasiados puntos?, o ¿tenía pocos?
- ¿Son las descripciones por nivel de logro claras y suficientemente explícitas?

ETAPA 9

Comparta la rúbrica con los alumnos y alumnas.

- Así sabrán lo que se espera de ellos.
- Así sabrán lo que es trabajo de calidad.
- Oportunidad para que corrijan sus propios trabajos, generando auto aprendizaje.

II. PREGUNTAS PARA GUIAR UNA REFLEXIÓN SOBRE CRITERIOS DE EVALUACIÓN Y CÓMO PERFECCIONARLOS

Criterios de evaluación

- a. En su conjunto, ¿describen estos criterios las dimensiones centrales del aprendizaje que se debe evaluar?
- b. ¿Son los criterios suficientemente fáciles de leer y comprender? ¿Conviene elaborar una versión distinta para los alumnos y alumnas?. Si se piensa que sí, ¿en qué se diferenciarán las dos versiones?
- c. ¿Es cada criterio igualmente importante que los demás? ¿En qué circunstancias convendría poner más énfasis en uno u otro criterio? ¿Hay momentos de evaluación o tareas evaluativas que implican necesariamente omitir uno u otro de los criterios? ¿Por qué?
- d. ¿Existe algún tipo de tarea que acostumbra dar a los alumnos y alumnas que estos criterios no permitirían evaluar? ¿Qué formas alternativas podrán concebirse para evaluar los mismos aprendizajes utilizando, eso sí, los criterios de evaluación?

Niveles de logro

- a. ¿En qué consisten las ventajas y desventajas de las diferentes nomenclaturas utilizadas para hablar de niveles de desempeño: números, conceptos, diferentes conceptos? ¿Cuáles son preferibles y por qué?
- b. ¿Cuáles son las ventajas y desventajas (para la rúbrica y su utilización por parte de docentes y estudiantes) de que el nivel más bajo sea catalogado como “requiere reforzamiento”? ¿Sería apropiado agregar un nivel de desempeño anterior a este? ¿Cómo podría definirse?
- c. ¿Son algunos pasos entre un nivel y otro nivel más o menos “grandes”?, o sea, ¿hay saltos de desempeño que son incoherentes?
- d. ¿Son algunos de los adjetivos utilizados para describir los niveles de desempeño inadecuados o preferibles de eliminar? ¿Por qué?
- e. ¿Son las descripciones de cada nivel de desempeño adecuadas según el trabajo real de los alumnos y alumnas?. Por ejemplo, ¿es la descripción del “sobresaliente” demasiado exigente o, más bien, poco exigente? Incluso ¿es la descripción del desempeño “satisfactorio” una adecuada caracterización según su juicio?

III. SUGERENCIAS PARA DESCRIBIR HABILIDADES EN LA REDACCIÓN DE LOS NIVELES DE LOGRO¹⁶

Los descriptores de logro en una tabla de criterios deben referirse exclusivamente a comportamientos observables, indicios a través de los cuales se infiere el aprendizaje de los estudiantes. Por mucho cuidado que se ponga al hacerlo, a veces el modo en que se describe el logro no es suficientemente concreto, y puede que no sea útil al momento de juzgar un trabajo real.

Es bueno, por lo mismo, revisar los descriptores en las tablas de criterios preguntándose si los rasgos con que cada nivel se identifica, aparecen *realmente* en el trabajo de los alumnos, o si se trata más bien de definiciones abstractas que se verificarían de forma indirecta.

Puesto que algunas palabras usadas con frecuencia contribuyen a esta confusión, en lo que sigue se ofrecen algunas sugerencias para ser cada vez más precisos en la definición de los niveles de logro.

Palabras que designan procesos “internos”: Comprender, Conocer, Reconocer

Estas palabras remiten a procesos cognitivos que ocurren en el interior de la mente de los estudiantes y que no pueden ser observados directamente. Justamente para inferir que estos procesos están ocurriendo se necesita la descripción de los niveles de logro.

¿Cómo saber, en efecto, si un alumno o alumna realmente logra comprender o reconocer un concepto si no es indirectamente? ¿No será mejor, entonces, elaborar el nivel de logro apuntando al desempeño que permite inferir la comprensión?

Ejemplos

Si dice...	Sería más fácil de observar si dice...
Demuestra comprensión del tema, las ideas o sentimientos generales del texto. (Lenguaje)	Expresa con sus palabras el sentido global del texto.
Conoce los principales pasos del método científico. (Ciencias)	Plantea una hipótesis y propone procedimientos de investigación simple que permitiría su verificación.

Palabras que requieren precisión COMPARAR

Comparar es una habilidad analítica que puede expresarse en distintos grados de profundidad, y por ello el grado específico de desempeño al que apuntamos muchas veces queda en la ambigüedad o no es observable.

Al pedir una comparación conviene especificar el tipo de comparación requerida:

- Que los alumnos y alumnas identifiquen o describan, en general, *semejanzas y diferencias entre los objetos, hechos o conceptos*. En tales casos, convendría especificar que se trata de eso, es decir, de *señalar semejanzas y diferencias*.
- Que, tras contrastar dos objetos o fenómenos, elaboren un juicio evaluativo. En tal caso convendría usar el verbo *evaluar* u otro semejante.

Ejemplos

Si dice...	Sería más fácil de observar si dice...
<p>Compara los procesos de independencia en Estados Unidos y en los países sudamericanos.</p> <p>(Estudio y Comprensión del Medio Social)</p>	<p>Señala semejanzas y diferencias entre el proceso de independencia en Estados Unidos y en los países sudamericanos.</p>
<p>Compara la efectividad de las acciones preventivas y curativas en salud.</p> <p>(Ciencias)</p>	<p>Evalúa qué acciones de salud son más efectivas: las preventivas o las curativas.</p>

RELACIONAR

Este verbo solicita que el estudiante conecte ideas, hechos, conceptos o datos entre sí. Alude, sin embargo, a un procedimiento cognitivo que ocurre en su mente, y no al producto de esta actividad, es decir, al desempeño observable. Por otro lado, existen distintas formas en que la conexión puede darse, distintas formas de relacionar.

Al decir “relacionar” frecuentemente se solicita:

- Que el estudiante describa o señale *qué relación específica existe entre los hechos o conceptos en cuestión*. En estos casos la ambigüedad quedaría fácilmente despejada con la fórmula “Describe o señala, por ejemplo, la relación causal que existe entre...”.
- Que el estudiante muestre un desempeño observable que se menciona más adelante en la descripción del nivel.

Ejemplos

Si dice...	Sería más fácil de observar si dice.....
<p>Relaciona las medidas de los ángulos en distintas formas geométricas.</p> <p>(Matemáticas)</p>	Utiliza en la resolución de problemas la suma total de los ángulos en distintas formas geométricas.
<p>Relaciona los distintos tipos de texto con sus situaciones de comunicación.</p> <p>(Producción Textual, Lenguaje)</p>	Identifica las situaciones de comunicación en las que se usan los distintos tipos textuales.

INTERPRETAR

Es una palabra que puede significar al menos dos desempeños distintos:

- Que los estudiantes “traduzcan” o “decodifiquen” un hecho, dato o concepto en términos diferentes a los dados. Es como si se pidiera, por ejemplo, “interpretar el color verde como azul combinado con amarillo”. Lo que se espera en estos casos es que *hagan inferencias sobre un hecho, dato o concepto*, basadas en la comprensión de otros conceptos y datos.
- Que encuentren un significado implícito, profundo, que se escondería detrás de ciertos hechos, datos o conceptos. Se pide al alumno que vaya más allá de lo explícito y entregue evidencias de que ha logrado captar esos significados. En la mayoría de los casos el aprendizaje se haría evidente cuando los alumnos *describen pautas, regularidades o tendencias* en la información explícita.

Ejemplos

Dice...	Sería más fácil de observar si dice...
<p>Interpreta el sentido estético de una obra literaria.</p> <p>(Lectura, Lenguaje)</p>	Infiere las causas de hechos o acontecimientos narrados en un texto, incorporando detalles.
<p>Interpreta datos científicos en forma precisa y ordenada.</p> <p>(Investigación científica, Ciencias)</p>	A partir de los datos de un gráfico o tabla realiza predicciones que se ajustan a la realidad.

4 Ejemplos de criterios de evaluación y orientaciones para su análisis

...la evaluación según criterios debe ser planteada como una propuesta en común, en donde ambos, profesor y alumno, conocen los aspectos que serán evaluados y los indicadores, los cuales deben ser claros y contextualizados para el nivel de los estudiantes.

Docente de primer ciclo de la formación 2007

A continuación se presentan una serie de ejemplos de Criterios de Evaluación, realizados por dos profesores de primer ciclo básico¹⁷, para evaluar en sus alumnos las competencias relacionadas con la Comprensión Lectora, la Producción de Textos Escritos y la Comunicación Oral, en el área de Lenguaje y Comunicación.

Estos criterios de evaluación han sido seleccionados porque en esencia recogen aprendizajes del currículo que son clave de evaluar en esta área y, al mismo tiempo, ilustran las características de un buen criterio de evaluación en tanto definen el aprendizaje a través de desempeños de los alumnos que pueden ser observables y descritos en diferentes grados de calidad. No obstante lo anterior, estos criterios no son exhaustivos, ni podrían serlo, su riqueza se encuentra en que permiten a otros docentes o lectores compartir y reflexionar en torno a la decisión que llevó a estos profesores a definir los criterios y los niveles de logro que ellos estimaron importantes al momento de evaluar el desempeño de sus estudiantes.

A su vez, estos ejemplos buscan orientar a quienes inicien la construcción de sus criterios de evaluación en Lenguaje y Comunicación para este ciclo. Nada impide que, si así lo consideran, puedan modificarlos y ajustarlos para obtener criterios mejor elaborados.

Para aquellos profesores que se desempeñan en más

de uno o simplemente en otro sector de aprendizaje, estos ejemplos también pueden ser útiles para orientar la construcción de sus propios criterios de evaluación.

Cada grupo de criterios de evaluación definidos por los docentes, incluye un comentario crítico que se espera ayude a orientar la discusión y reflexión que pueda surgir a partir del análisis de estos criterios y, al mismo tiempo, ayude a comprender de mejor manera los factores que son primordiales al momento de definir los criterios de evaluación y establecer los niveles de logro. Por esto, los focos de atención en los comentarios han sido puestos en:

- **La pertinencia y relevancia de los aprendizajes que constituyen el criterio.** Esto requiere que la atención esté puesta en observar si estos criterios de evaluación se encuentran alineados con los aprendizajes clave en Lenguaje y Comunicación (por ejemplo: en el caso de lectura y escritura) o si guardan coherencia con éstos. Luego analizar hasta qué punto la descripción de cada criterio considera los conocimientos, habilidades y destrezas que son constituyentes del aprendizaje clave definido en el criterio. Finalmente se espera ver si los logros de aprendizaje descritos en el criterio son adecuados a lo que el currículo del sector de Lenguaje y Comunicación define para el nivel o grado correspondiente.
- **La utilidad del criterio para evaluar el aprendizaje que define.** Esto exige poner la atención en la definición y descripción de los aprendizajes que

17 Estos profesores participaron en la formación en Evaluación Para el Aprendizaje durante el 2007.

constituyen los criterios y los niveles de logro para ver qué tan descriptivos y precisos son para poder contrastar el desempeño del estudiante con lo que plantea el criterio. Esto es, si las descripciones son muy generales de modo que permiten muchas interpretaciones sobre cómo se puede manifestar el desempeño del alumno (por ejemplo: analiza el texto leído), o por el contrario muy detalladas o específicas de modo que solo se pueden evaluar aprendizajes puntuales (por ejemplo: inicia las oraciones con mayúscula). Otro

factor importante al que se debe poner atención es la distancia o equilibrio en la “brecha” o “salto” que se registra entre las descripciones de un nivel y otro, es decir, si las exigencias entre niveles se encuentran ajustadas y están acordes a las expectativas que se esperan para un determinado nivel.

Estas orientaciones no agotan la reflexión. Más bien, deben ser la base para que los lectores puedan enriquecer estos comentarios a la luz de su experiencia profesional y la discusión con otros.

A. Ejemplo de Criterios de Evaluación NB1

NIVEL DE ENSEÑANZA NB1 SEGUNDO BÁSICO

Criterio A	Producción de Textos
<p>Los alumnos producen textos literarios simples, narraciones y poemas significativos, respetando su estructura, utilizando una escritura legible y cuidando los aspectos formales básicos que permitan su comprensión. Utilizan vocabulario proveniente de la audición de variados textos literarios, además realizan la Reescritura para mejorar su producción y publicarla.</p>	
Nivel de logro	Descriptor
Excelente	Produce textos significativos de intención literaria, respetando la estructura del tipo de texto (narración, poema) con la escritura legible para él y para otros, cuidando aspectos formales básicos como el uso de mayúsculas, concordancia y puntuación. Incluye vocabulario extraído de la audición de variados textos. Reescribe su texto para mejorar su producción y lo publica.
Bueno	Produce textos significativos de intención literaria, de a lo menos seis líneas, respetando la estructura del tipo de texto (narración, poema) con la escritura legible para él y para otros, cuidando aspectos formales básicos como mayúscula y la concordancia. Incluye vocabulario extraído de la audición de variados textos. Reescribe su texto y lo publica.
Regular	Produce textos significativos de intención literaria, de menos seis líneas, respetando la estructura del tipo de texto (narración, poema) con una escritura poco legible para él y para otros. Respeta la concordancia, pero omite la puntuación y el uso de mayúsculas. El vocabulario es limitado. Comienza la reescritura de su texto pero sin finalizarlo.
Necesita reforzamiento	Produce textos significativos de intención literaria, de menos de cuatro líneas, sin respetar la estructura del tipo de texto (narración, poema) con una escritura poco legible para él y para otros. Falta concordancia y omite la puntuación y el uso de mayúsculas. El vocabulario es limitado.

Comentario

Sobre la pertinencia y relevancia del criterio Producción de Textos:

Es valiosa la decisión del docente de construir un criterio para evaluar la producción de textos escritos en sus alumnos y alumnas, pues esta competencia también es considerada como clave de evaluar en el sector de Lenguaje y Comunicación, y reconocido como un aprendizaje que es base o soporte para desarrollar diferentes aprendizajes en este y otros sectores curriculares. Así mismo, vale destacar que el docente considera en la definición de cada criterio los Objetivos Fundamentales y Contenidos Mínimos del sector que dan cuenta de la producción de textos escritos.

Un elemento para reflexionar tiene que ver con que el docente no da espacio en su criterio para evaluar textos no literarios como avisos, mensajes, recetas y que son importantes para que los niños avancen en la escritura de otros tipos de textos importantes para el logro de esta competencia, en este curso o nivel. Si la descripción del criterio considera muchas de las habilidades que se ponen en juego al producir textos no literarios, no existen obstáculos para incluir estos tipos de textos en el criterio y así hacerlo más flexible.

Lo anterior no impide detenerse en el hecho de que lo relevante en este nivel es que los niños escriban textos sobre temas familiares para ellos, con la finalidad de comunicarse, por cuanto restringir la escritura solo a textos de intención literaria, puede ser contradictorio con el propósito de evaluar cómo progresa la escritura en cada niño. Si la evaluación de la escritura se sustenta solo en textos de intención literaria, el nivel de exigencia puede ser muy alto para algunos alumnos. Elaborar textos que consideren los fines propios de la escritura y además los aspectos formales de los textos literarios puede ser frustrante para niños que en esta etapa están desarrollando la habilidad de escribir.

Sobre la claridad del criterio para evaluar la producción de textos escritos:

En general, la descripción del criterio y los niveles de logro son fáciles de entender y muestran de forma concreta los desempeños que se observarán en el trabajo de los alumnos. No obstante, discutir sobre lo que podemos entender por textos literarios “simples” y “poemas significativos” es una buena oportunidad para entender el valor de una buena descripción. ¿Cuáles serían las características básicas para definir un texto como “simple” y un “poema significativo”? Esto suele suceder al construir criterios de evaluación en cualquier sector y en este caso, particularmente, la confusión no sea solo responsabilidad del docente, sino que también esta ambigüedad da cuenta de la situación de los textos a nivel universal ¿qué es lo que se debe privilegiar: la forma o el fondo de un texto?

Una buena ayuda para responder esta pregunta puede encontrarse en el Mapa de Producción de Textos Escritos presente en este módulo, donde se indica que *el estudiante en este nivel construye textos significativos incluyendo contenidos que le son familiares, comunica información, opinión o sentimientos, utilizando un vocabulario de uso frecuente.*

Es interesante el valor que el profesor otorga al hecho de publicar el texto escrito. Sin embargo, ¿qué implica publicar un texto? Recuérdese que estos criterios deben ser compartidos con los niños, por lo tanto debe utilizarse un lenguaje claro y preciso detallando los parámetros para esta “publicación”.

Por último, al contrastar la descripción de los niveles de logro se observa una graduación que es coherente con la expectativa de cada nivel. Es decir, la “brecha” entre niveles es razonable. Cabe recordar que estos criterios deben ser confrontados permanentemente con los desempeños de los alumnos, por lo que las expectativas en cada nivel y la brecha entre ellos deberán ir ajustándose a la luz de las evidencias y el progreso en el aprendizaje de la escritura de los alumnos.

NIVEL DE ENSEÑANZA NB1 PRIMERO BÁSICO

Criterio B		Lectura Comprensiva
<p>Los alumnos leen textos literarios y no literarios breves y significativos, comprendiendo su significado a través del reconocimiento de los diferentes momentos de la narración (comienzo, desarrollo y final), describiendo los lugares, caracterizando los personajes principales y secundarios, identificando el tiempo y secuencia de las acciones.</p>		
Nivel de logro	Descriptor	
Excelente	Lee textos literarios y no literarios breves y significativos, reconociendo los diferentes momentos de la narración (comienzo, desarrollo y final). Nombra y describe los lugares en que se desarrolla la acción, nombra y caracteriza a los personajes principales y secundarios. Identifica el tiempo y ordena la secuencia de acciones en concordancia con el texto.	
Bueno	Lee textos literarios y no literarios breves y significativos, reconociendo los momentos de la narración (comienzo, desarrollo y final). Nombra los lugares en que se desarrolla la acción, nombra y caracteriza el personaje principal y ordena el texto según secuencia lógica.	
Regular	Lee textos literarios y no literarios breves y significativos, reconociendo el comienzo y final del texto. Nombra los lugares en que se desarrolla la acción. Nombra el personaje principal, pero omite su caracterización. Ordena el texto siguiendo su secuencia.	
Necesita reforzamiento	Lee textos literarios y no literarios breves y significativos, reconociendo el comienzo y final del texto. Nombra lugares que no corresponden al texto. Nombra el personaje principal, pero omite su caracterización. Ordena las escenas sin seguir el orden que establece el texto.	

Comentario

Sobre la pertinencia y relevancia del criterio Lectura Comprensiva:

Elaborar un criterio para evaluar la comprensión lectora de sus alumnos y alumnas, es una buena decisión del docente, pues –al igual que la producción de textos escritos– esta competencia también es considerada como clave de evaluar en el sector de Lenguaje y Comunicación y ciertamente clave o indispensable para el logro de aprendizajes de otros sectores. Por otro lado, la descripción del criterio es coherente con lo que señalan los objetivos fundamentales y contenidos mínimos en lenguaje y comunicación para este nivel.

Claramente se observa que una dimensión de la comprensión lectora que el docente no ha valorado tiene que ver con la capacidad del alumno de hacer inferencias y emitir opiniones a partir de lo leído. Ciertamente este trabajo permite que el alumno pueda reflexionar sobre lo leído y demostrar hasta qué punto ha comprendido el texto. Una buena orientación para incluir estos aprendizajes en el criterio de evaluación se puede encontrar en el Mapa de Progreso de Lectura.

Al incluir las sugerencias hechas anteriormente se podrá contar con un criterio de evaluación para la comprensión lectora muy flexible y acorde para evaluar el desempeño de niños de primero y segundo básico.

Sobre la claridad del criterio para evaluar la lectura comprensiva:

Las definiciones del criterio y de los niveles de logro, resultan fáciles de comprender y se basan en desempeños que son observables. Para lograr que este criterio sea mejor comprendido por los alumnos es conveniente preguntarse ¿qué implica que un texto sea significativo? Si la intención es que el texto sea significativo para el alumno, entonces es más claro decir “lee textos breves sobre contenidos que le son familiares”, como se define en el nivel 1 del Mapa de Progreso de Lectura.

La gradación entre niveles es adecuada, ya que se distingue una secuencia y complejidad de los niveles de logro. Es conveniente, de todos modos, revisar la distinción entre: “ordena la secuencia de acciones en concordancia con el texto”, “ordena el texto según la secuencia lógica”, “ordena el texto siguiendo su secuencia” y “ordena las escenas sin seguir el texto”. Dado que el orden del texto solo permite una respuesta, la primera descripción es correcta y las siguientes de una u otra forma se basan en la secuencia que el estudiante considera que es la lógica, pero que en definitiva no es la correcta. Si el propósito es indagar hasta qué punto comprendió el texto, puede ser mejor que la gradación de esta habilidad sea respecto a si en la secuencia propuesta se observa una coherencia respecto de los hechos descritos al inicio, en el desarrollo y al final del texto.

Observación: llama la atención que el docente haya elaborado estos dos criterios con la intención de utilizar primero el criterio “Producción de Textos” en alumnos de segundo básico y luego el criterio “Comprensión Lectora” en alumnos de primero básico. La pregunta pareciera ser, ¿por qué no utilizarlos de manera conjunta e integrada en ambos cursos si éstos en su definición así lo permiten? Esto podría ser una buena oportunidad para el docente de observar hasta qué punto sus estudiantes están desarrollando las habilidades requeridas de manera integrada, pero evaluarlas cada una desde sus características y complejidades. Quizás el obstáculo sea más bien metodológico que conceptual o disciplinar.

B. Ejemplo de Criterios de Evaluación NB2

NIVEL DE ENSEÑANZA NB2 TERCERO BÁSICO

Criterio A	Comprensión lectora
<p>Los alumnos leen distintos tipos de textos, analizando su información explícita e implícita otorgándoles significado y relacionándolos con su realidad, con el fin de emitir opiniones atinentes.</p>	
Nivel de logro	Descriptor
Excelente	<p>Lee distintos tipos de textos analizando información explícita y el sentido global del texto. Identifica las ideas principales y secundarias. Emite opiniones y realiza inferencias atinentes al texto, basándose en información implícita y explícita, e integrando sus conocimientos previos sobre el tema.</p>
Bueno	<p>Lee distintos tipos de textos analizando información explícita. Identifica las ideas principales y secundarias. Emite opiniones y realiza inferencias atinentes al texto, basándose en información explícita y el sentido global del texto.</p>
Satisfactorio	<p>Lee distintos tipos de textos analizando información explícita. Identifica solo las ideas principales del texto. Emite opiniones y realiza inferencias atinentes al texto, basándose en información explícita y manifiesta.</p>
Necesita reforzamiento	<p>Lee distintos tipos de textos analizando solo información explícita. Identifica ideas secundarias o irrelevantes al sentido global del texto. Emite opiniones basándose en información explícita y realiza inferencias poco atinentes al sentido del texto.</p>

Comentario

Sobre la pertinencia y relevancia del criterio Comprensión Lectora:

Las razones dadas en el criterio “Lectura Comprensiva” comentado anteriormente, son válidas también en este caso para decir que ha sido una buena decisión del docente de considerar este criterio para evaluar esta competencia.

Este criterio de evaluación recoge en su descripción muchas de las habilidades que constituyen el nivel 2 del Mapa de Lectura. No es extraño si se recuerda que estos criterios fueron elaborados por docentes que participaron en una formación en evaluación donde el Mapa de Lectura fue un material disponible para identificar aprendizajes claves de evaluar en este sector. Por lo anterior, este criterio da cuenta de aprendizajes relevantes definidos en los Objetivos Fundamentales del sector de Lenguaje y Comunicación en NB2.

Es destacable que el docente considere indispensable en cualquier lectura que realicen sus alumnos, el hecho que deban reconocer las ideas explícitas e implícitas, pero con el propósito de que puedan inferir relaciones –a partir de lo leído– que les permitan dar opiniones acordes y en base a las experiencias de los alumnos y no solo identificar información aislada o puntual presente en el texto.

Un punto a tener en cuenta para quienes deseen utilizar y mejorar este criterio, tiene que ver con la descripción del nivel excelente. Este nivel es el que, en esencia, describe el nivel de desempeño que se aspira alcancen los alumnos. En este sentido, es importante indagar hasta qué punto es apropiado para niños de tercero básico, esperar que sean capaces de realizar inferencias y dar opiniones basándose en información explícita e implícita del texto. Al consultar el Mapa de Progreso de Lectura es posible ver que esta descripción es muy cercana a lo que define el nivel 3 del Mapa –que describe aprendizajes para niños de 5° y 6° básico–. Por esto, una buena recomendación es recoger evidencias del trabajo de los alumnos que permitan, a cada docente, ver hasta qué punto alcanzan estos desempeños, cuántos lo alcanzan y a partir de esto, establecer cuán apropiado es, para alumnos de tercero básico, el nivel de logro excelente que se definió.

Sobre la claridad del criterio para evaluar la comprensión lectora:

La descripción de los niveles está dada principalmente por el tipo de información e ideas que el alumno o alumna es capaz de identificar a partir del texto leído y de la comprensión que logra del sentido de éste. No obstante, ¿progresa el tipo de textos que puede leer? En los niveles de logro definidos por el docente este aprendizaje no progresa. Una explicación de esto es que el tipo de texto que leen es más bien una decisión del docente donde es él quien decide complejizarlo a la luz del desarrollo en la comprensión lectora que van alcanzando los alumnos.

Otra descripción que requiere mayor detalle es la que tiene que ver con el análisis de la información que deben hacer los estudiantes. Es necesario ser claros en el qué se espera que realicen en sus análisis. Si se espera que caractericen al personaje, que identifiquen razones de causa y de efecto o que comparen el texto leído con otras situaciones, es necesario hacerlo explícito en el criterio, pues estos también son útiles para orientar el trabajo de los alumnos y alumnas en la medida que ellos los puedan comprender.

Teniendo presente lo comentado en el párrafo anterior, la gradación entre los niveles es fácil de comprender y si se mejoran las descripciones a la luz de las sugerencias hechas, es posible contar con un criterio que puede ser muy orientador tanto para el docente al momento de juzgar el desempeño de sus alumnos y también para ellos, ya que pueden saber hacia dónde orientar sus esfuerzos antes y durante la evaluación.

Finalmente, algo a tener presente en cualquier tabla de criterios es donde se establece la expectativa de un desempeño “aceptable”. En este caso el desempeño aceptable definido por el nivel *satisfactorio* puede ser correcto, ya que este criterio fue hecho para evaluar alumnos de tercero básico que están avanzando desde lo que se espera que hagan niños que cursan NB1 a niños que deben lograr competencias propias de NB2. Esto debe considerarse al momento de utilizar esta tabla en los distintos momentos del año, pues las expectativas definidas en el nivel *satisfactorio*, pueden ser muy idóneas al comienzo de año, pero al finalizar el año pueden ser deficitarias respecto de lo que ha progresado el aprendizaje de los alumnos y alumnas.

NIVEL DE ENSEÑANZA NB2 TERCERO BÁSICO

Criterio C		Producción de Textos
<p>Los alumnos producen textos en secuencia y sentido acorde a las características del tipo de texto requerido, utilizando para ello oraciones bien estructuradas gramatical y ortográficamente.</p>		
Nivel de logro	Descriptor	
Excelente	Produce textos de intención literaria y no literarios utilizando oraciones simples, gramatical y ortográficamente estructuradas con un vocabulario variado. Reconoce y aplica elementos estructurales del tipo de texto requerido desarrollando un estilo propio. El texto presenta un orden temporal y permite entender su sentido tanto a nivel particular como a nivel global.	
Bueno	Produce textos de intención literaria y no literarios utilizando oraciones simples a nivel gramatical y ortográfico estructuradas con un vocabulario diverso. Reconoce y aplica elementos de la estructura formal del tipo de texto requerido. El texto presenta un orden temporal y permite entender su sentido a nivel global.	
Satisfactorio	Produce textos de intención literaria y no literarios utilizando oraciones simples gramaticalmente estructuradas con un vocabulario familiar pero adecuado al contexto. Reconoce y aplica elementos de la estructura formal de textos expresivos y narrativos. El texto presenta un orden temporal básico (uso de tiempos en pasado) y permite entender su sentido a nivel global.	
Necesita reforzamiento	Produce textos de intención literaria y no literarios utilizando oraciones simples gramaticalmente poco estructuradas, con un vocabulario repetitivo y familiar. Reconoce y aplica solo algunos elementos de la estructura formal de textos expresivos y narrativos. El texto no presenta un orden temporal.	

Comentario

Sobre la pertinencia y relevancia del criterio Producción de Textos:

Ya está dicho lo importante de contar con un criterio para evaluar la calidad de los textos escritos por los estudiantes. En este caso, el docente espera que un buen texto muestre aspectos ortográficos y gramaticales que faciliten su legibilidad y que se estructuren de acuerdo al tipo de texto que corresponde. A su vez, valora el hecho de que el texto tenga un orden secuencial temporal que permita entender su sentido tanto a nivel global como local, elementos que desarrollan la idea de cohesión y coherencia en un texto, lo que a su vez se encuentra en sintonía con los Objetivos Fundamentales del sector en este nivel.

Estando de acuerdo en lo importante que es lo anterior, el problema es que no queda claro cuál es el nivel de exigencia que se espera en cada una de estas dimensiones de la producción de textos escritos.

Sobre la claridad del criterio para evaluar la producción de textos escritos:

Teniendo en cuenta en lo difícil que puede resultar tratar de describir desempeños que dan cuenta de diversos grados de calidad en un texto escrito. En este caso, muchos evaluadores concordarán que las descripciones de los niveles de logro requieren, en algunos casos, ser más claras, de modo que sean útiles al momento de juzgar un trabajo. Por ejemplo, es conveniente describir más detalladamente a qué se refiere con *oraciones bien estructuradas gramatical y ortográficamente*. Si el interés es que el alumno utilice correctamente los signos de puntuación y de ortografía literal, así como también el uso de tildes en palabras agudas, graves o esdrújulas, es necesario que esto sea comprendido por los alumnos y alumnas de modo que puedan orientar sus esfuerzos en la evaluación y otras tareas.

En estos casos puede ser de gran ayuda consultar el nivel 2 del Mapa de Producción de Textos Escritos, para orientar la definición del criterio de modo que sea más claro, tanto para el docente como para el alumno, el nivel de exigencia que plantea este criterio. También es de mucha utilidad que el docente explique a sus alumnos lo que cada nivel de logro señala, de modo que ellos puedan reconocer qué caracteriza a un texto que puede ser evaluado con un determinado nivel de logro.

Respecto a la gradación entre los niveles se distinguen elementos que marcan notoriamente la diferencia entre los niveles. En la medida que se pueda describir de manera más evidente el desempeño de cada nivel de logro, este criterio puede ser muy útil para evaluar los textos que producen los alumnos y alumnas.

NIVEL DE ENSEÑANZA

NB2 TERCERO BÁSICO

Criterio B		Comunicación Oral
<p>Los alumnos escuchan textos literarios y no literarios, identificando sus propósitos y contenidos. Expresan ideas, pensamientos y sentimientos según la situación comunicativa demostrando competencias lingüísticas a nivel semántico y articulatorio, y utilizando elementos verbales, no verbales y paraverbales para mejorar el proceso de comunicación.</p>		
Nivel de logro	Descriptor	
Excelente	Produce textos orales que son coherentes con el propósito y sentido de la situación comunicativa, expresando ideas, pensamientos, sentimientos y haciendo preguntas que se ajustan al contexto en cuanto a fondo y forma. Utiliza un lenguaje fluido, preciso y un vocabulario variado de acuerdo a la situación y al propósito comunicativo. Utiliza de manera constante y eficiente elementos no verbales, tales como la expresión corporal y la gestualidad, y elementos paraverbales como la pronunciación y volumen de voz.	
Bueno	Produce textos orales que son coherentes con el propósito y sentido de la situación comunicativa, expresando pensamientos, sentimientos y haciendo preguntas que se ajustan al contexto en cuanto a fondo y forma. Utiliza un lenguaje fluido y un vocabulario acorde a la situación y al propósito comunicativo. Utiliza elementos no verbales, tales como la expresión corporal y la gestualidad, y elementos paraverbales como la pronunciación y volumen de voz.	
Satisfactorio	Produce textos orales que son coherentes con el propósito y sentido de la situación comunicativa, expresando pensamientos, sentimientos y haciendo preguntas que se ajustan al contexto en cuanto a fondo. Utiliza un lenguaje familiar y en instantes poco fluido, con un vocabulario acorde a la situación comunicativa. Utiliza en ocasiones elementos no verbales, tales como la expresión corporal y la gestualidad, y elementos paraverbales como la pronunciación y volumen de voz.	
Necesita reforzamiento	Expresa ideas, que se ajustan escasamente a la situación comunicativa en cuanto a fondo y forma. Utiliza un lenguaje con un reducido vocabulario y poco fluido. Utiliza escasamente la expresión corporal, y no muestra un uso correcto de pronunciación y volumen de la voz.	

Comentarios

Sobre la pertinencia y relevancia del criterio comunicación oral:

Es interesante que el docente haya puesto su atención en la elaboración de un criterio que evalúe la Comunicación Oral, debido a que es una competencia fundamental en la construcción de nuevos aprendizajes, tanto en este, como en otros sectores curriculares. Habitualmente las habilidades relacionadas con la producción de textos y comprensión lectora son las más atendidas por los profesores y por lo tanto, son también las que más trabajan con sus alumnos, en desmedro del incremento y monitoreo en el progreso del desarrollo de las habilidades relacionadas a la comunicación oral que –finalmente– son escasamente evaluadas.

Desde una perspectiva global, este criterio debería funcionar bien, pues proporcionan una buena cobertura a los OF y Contenidos Mínimos Obligatorios de Lenguaje y Comunicación en NB2 en cuanto a comunicación oral, pues incluye habilidades y conocimientos relacionados con la audición y la expresión oral. En este sentido, pone como elementos relevantes a evaluar la capacidad del alumno de identificar los propósitos comunicativos del texto oral y la capacidad de comunicarlos de manera efectiva de acuerdo a lo que se espera en alumnos y alumnas de tercero básico.

Sobre la claridad del criterio para evaluar la comunicación oral:

En general las descripciones de los niveles de logro permiten identificar la progresión existente entre niveles. Al igual que en el criterio de Producción de Textos, es necesario hacer explícito los desempeños que se observarán de modo que orienten al docente en la elaboración de su juicio y a los alumnos sobre qué se espera que sepan y además realicen. Por ejemplo, si se espera que el estudiante *produzca textos orales coherentes con el propósito y sentido de la situación comunicativa*, es necesario señalar qué implica esto. Puede especificarse que se espera que identifique las ideas importantes y los detalles relevantes que dan sentido al texto y que señale diferencias y similitudes con otras experiencias; que elabore preguntas coherentes que permitan indagar en el tema planteado.

En el mismo sentido, al mirar la redacción del nivel “Necesita Reforzamiento”, donde se utiliza “poco fluido” aludiendo al lenguaje utilizado, cabe la pregunta ¿qué se entiende por poco fluido?, esta característica del lenguaje utilizado puede ser difícil de evaluar y puede desorientar a los alumnos y poner en aprietos al docente si no es claramente comprendida por los estudiantes. En tal caso, es de mucha ayuda mostrar a los alumnos algunos ejemplos de lo que se entiende por “utilizar un lenguaje fluido”.

Finalmente, es muy destacable el esfuerzo del docente por adaptar el lenguaje de su tabla de criterios en el instrumento de evaluación que diseñó (ver módulo 4, pág. 157), de modo que los criterios fueran comprendidos por los alumnos. Con niños de estos niveles es muy necesario comunicarles, a través de otras estrategias, qué se entiende y qué se espera de sus trabajos. Esto es una acción que favorece los aprendizajes, ya que esta apropiación sirve como una guía para orientar los esfuerzos de los alumnos.

5 Materiales para la construcción de criterios de evaluación

A. Mapas de Progreso del Aprendizaje del sector de Lenguaje y Comunicación

Lo que tenemos en común nos hace humanos. Lo que nos diferencia nos hace individuos. En un aula con poca o ninguna enseñanza diferenciada solo las similitudes entre los estudiantes parecen ocupar el centro de la escena. En una clase diferenciada los puntos en común son reconocidos y aprovechados, y las diferencias entre los alumnos también pasan a ser elementos importantes en la enseñanza y el aprendizaje.

Carol Ann Tomlinson¹⁸

I. INTRODUCCIÓN

El Ministerio de Educación de Chile ha puesto a disposición de la comunidad un nuevo instrumento curricular: los Mapas de Progreso del Aprendizaje. Los Mapas han sido elaborados con la intención de hacer visible a docentes, estudiantes y también padres, la forma en que progresa el aprendizaje a lo largo de la trayectoria escolar en determinadas competencias o áreas del aprendizaje que promueven los Objetivos Fundamentales y Contenidos Mínimos Obligatorios (OF-CMO). Estos se constituyen como un instrumento de apoyo para diagnosticar logros en el aprendizaje entre los alumnos y ayudarlos a avanzar en su trabajo escolar según las expectativas promovidas por el currículum nacional. Ofrecen criterios y un lenguaje común para observar, juzgar y monitorear el progreso del aprendizaje de los estudiantes, a partir de una numerosa y diversa evidencia, en determinados momentos del año escolar, así como también en lo que ocurre durante la vida escolar del estudiante¹⁹.

II. ANTECEDENTES DE LOS MAPAS DE PROGRESO DE LENGUAJE Y COMUNICACIÓN

Considerando que el aprendizaje progresa simultáneamente en muchas dimensiones, para observar su crecimiento se hace necesario identificar dominios o competencias clave del aprendizaje, cada uno de los cuales constituye un Mapa. Por ejemplo, en Lenguaje y Comunicación se ha definido que las competencias clave del currículum del sector son Lectura, Producción de textos escritos y Comunicación oral²⁰.

El supuesto que orienta el *Mapa de Lectura* es que lo más importante de esta competencia, es la capacidad del lector para construir el significado del texto que lee. Por esto, lo que se valora en el Mapa es la comprensión profunda y activa de los textos, y la formación de lectores activos y críticos que utilizan la lectura como medio fundamental de desarrollo del pensamiento, la sensibilidad y el aprendizaje para ampliar el conocimiento del mundo.

¹⁸ Tomlinson, Carol Ann. Estrategias para trabajar con la diversidad en el aula, Editorial Paidós, Madrid, 2005.

¹⁹ Documento preparado por la Unidad de Currículum y Evaluación, Ministerio de Educación, Chile, 2007.

²⁰ El Mapa de Progreso del Aprendizaje relacionado con la Comunicación Oral se encuentra en elaboración al momento de edición e impresión de este libro. Sin embargo, es importante que los docentes también evalúen esta competencia en sus estudiantes y que en base a lo que define el currículum de Lenguaje y Comunicación para este ciclo, puedan reflexionar sobre los aprendizajes clave que les permitan avanzar en la construcción de sus criterios de evaluación.

Por otro lado, escribir cualquier tipo de texto supone para el estudiante resolver diversos problemas: ¿Qué quiero decir en este texto? ¿Cuál es el propósito? ¿Quién lo leerá? ¿Qué tan formal (o informal) debería ser? ¿Qué convenciones se deben seguir? *El Mapa de Progreso de Producción de Textos Escritos* describe el desarrollo de las habilidades y conocimientos implicados en la producción escrita de los estudiantes. La actividad de escribir se entiende como la manifesta-

ción de la capacidad del estudiante para resolver la tarea de expresar por escrito sus ideas, explotando los recursos lingüísticos que domina y respetando las posibilidades, restricciones y exigencias de un tipo de texto determinado.

A continuación se presentan las dimensiones que constituyen el Mapa de Lectura y el Mapa de Producción de Textos Escritos:

Dimensiones de los Mapas de Lenguaje y Comunicación

Lectura

Dimensiones:

- a. Tipos de texto** que se leen. En esta dimensión el progreso está dado por la capacidad de leer una variedad cada vez mayor de textos literarios y no literarios de creciente extensión y complejidad lingüística, conceptual y estructural.
- b. Construcción del significado.** Se refiere a la capacidad de construir el significado de los textos para lograr una comprensión cada vez más profunda y detallada de estos, a través del desarrollo de las siguientes habilidades:
 - Extraer información explícita;
 - Realizar inferencias sobre aspectos formales o de contenido, estableciendo relaciones entre información explícita y/o implícita;
 - Interpretar el sentido de diferentes partes del texto y de su globalidad.
- c. Reflexión y evaluación.** La tercera dimensión se refiere a la valoración y formulación de juicios que los estudiantes son capaces de hacer sobre los textos en sus aspectos formales, de contenido y contextuales. Esto, a partir de sus propias ideas, sus experiencias, conocimientos previos y otras fuentes.

Producción de textos escritos

Dimensiones:

- a. Tipos de Texto.** En esta dimensión, el progreso consiste en escribir textos de creciente complejidad en cuanto involucran:
 - La incorporación flexible y creativa de modalidades discursivas (dialógica, expositiva, argumentativa) a los tipos de texto que se elaboren.
- b. Construcción del Significado.** El progreso en esta dimensión de aprendizaje consiste en la calidad de las ideas o contenidos que son comunicados, lo que involucra:
 - El manejo de ideas cada vez más variadas y complejas.
 - La organización coherente de las ideas en relación con el tema.
 - La utilización de recursos textuales de cohesión cada vez más variados.
 - Uso de un léxico cada vez más variado y preciso.
- c. Aspectos Formales del Lenguaje.** El progreso en esta dimensión de aprendizaje incluye las siguientes habilidades:
 - Dominio de aspectos caligráficos y ortográficos.
 - Dominio de aspectos morfosintácticos (uso de conectores, conjugación de verbos, manejo de concordancia).
 - Dominio de aspectos de presentación, diseño y edición.

III. ENUNCIADOS DEL MAPA DE LECTURA

Nivel 7	Lee comprensivamente variados tipos de texto de carácter analítico y reflexivo. Interpreta y reinterpreta, a partir de énfasis y matices, sentidos globales del texto o de partes significativas del mismo, que expresan ambigüedades, contradicciones o posturas poco claras. Evalúa la calidad del texto y la pertinencia de su estructura textual, estilo y coherencia interna.
Nivel 6	Lee comprensivamente variados tipos de texto que le permiten construir diferentes visiones de mundo. Interpreta y reinterpreta sentidos globales del texto a partir de inferencias complejas e información del contexto sociocultural de su producción. Identifica recursos expresivos que potencian el sentido general de la obra. Evalúa la validez de los argumentos o planteamientos presentes en los textos.
Nivel 5	Lee comprensivamente textos con estructuras variadas, integrando variados elementos complejos, que abordan temas de diversos ámbitos. Interpreta el sentido global del texto según las posibles perspectivas del emisor o del receptor. Evalúa lo leído, comparándolo con su postura o la de otros, frente al tema.
Nivel 4	Lee comprensivamente textos con estructuras variadas, con diferentes elementos complejos, que abordan temas de diversos ámbitos. Extrae información explícita de elementos complementarios que precisan o amplían la información central. Interpreta sentidos de detalles y de partes del texto y los relaciona con su sentido global. Opina sobre lo leído, comparando el contexto sociocultural presentado en el texto con el propio o con la actualidad.
Nivel 3	Lee comprensivamente textos de estructuras variadas, con algunos elementos complejos, que abordan temas de diversos ámbitos. Extrae información explícita relevante distinguiéndola de la accesoria. Infiere relaciones de causa, efecto y secuencia, integrando detalles relevantes del texto. Comprende el sentido global del texto, integrando la información extraída. Opina sobre variados aspectos del texto, apoyándose en información explícita e implícita, e integrando sus conocimientos específicos sobre el tema.
Nivel 2	Lee comprensivamente textos de estructura simple que abordan contenidos reales o imaginarios, algunos de los cuales pueden ser poco familiares. Extrae información explícita, distinguiéndola de otras próximas y semejantes. Infiere relaciones de causa, efecto y secuencia referidas a información central del texto. Comprende el sentido global del texto integrando información explícita e implícita. Opina sobre contenidos de lo leído, apoyándose en la información extraída.
Nivel 1	Lee comprensivamente textos breves y simples, que abordan contenidos reales o imaginarios que le son familiares. Extrae información explícita evidente. Realiza inferencias claramente sugeridas por el texto. Comprende el sentido global a partir de información destacada en el texto. Da sus opiniones sobre lo leído, apoyándose en información explícita y en inferencias realizadas.

IV. ENUNCIADOS DEL MAPA DE PRODUCCIÓN DE TEXTOS ESCRITOS

Nivel 7	Escribe variados tipos de texto, de intención literaria y no literarios, para expresarse, narrar, describir, exponer y argumentar. Desarrolla sus ideas en torno a un tema central de manera analítica, crítica y/o creativa, seleccionando recursos expresivos y cohesivos. Escribe utilizando flexiblemente las convenciones de presentación, edición y diseño propias del tipo de texto y las emplea con fines estilísticos.
Nivel 6	Escribe variados tipos de texto, de intención literaria y no literarios, para expresarse, narrar, describir, exponer y argumentar. Desarrolla sus ideas en torno a un tema central en forma analítica y crítica, seleccionando recursos expresivos y cohesivos, y utilizando un vocabulario variado, preciso y pertinente al contenido, propósito y audiencia. Utiliza convenciones de presentación, edición y diseño de diversos tipos de texto.
Nivel 5	Escribe variados tipos de texto, de intención literaria y no literarios, para expresarse, narrar, describir, exponer y argumentar. Desarrolla varias ideas o informaciones sobre un tema central, apoyadas por ideas complementarias, marcando con una variedad de recursos las conexiones entre las ideas y utilizando un vocabulario variado, preciso y pertinente al contenido, propósito y audiencia. Escribe diversos tipos de frases y oraciones, demostrando dominio de recursos morfosintácticos de la lengua y respetando las convenciones de presentación de diversos tipos de texto.
Nivel 4	Escribe textos de intención literaria y no literarios para expresarse, narrar, describir y exponer. Organiza varias ideas o informaciones sobre un tema central, apoyadas por ideas complementarias, marcando las conexiones entre ellas y utilizando un vocabulario variado y pertinente al contenido y propósito. Escribe oraciones en las que emplea una variedad de conectores de coordinación y subordinación, respetando los tiempos y modos de la conjugación y utilizando la ortografía literal, acentual y puntual.
Nivel 3	Escribe textos de intención literaria y no literarios para expresarse, narrar, describir y exponer. Organiza varias ideas o informaciones sobre un tema central, apoyadas por algunas ideas complementarias, utilizando un vocabulario variado. Utiliza oraciones en las que emplea conectores de coordinación y subordinación de uso frecuente y los principales tiempos y modos de la conjugación, utilizando los signos de puntuación fundamentales y respetando la ortografía de la mayoría de las palabras.
Nivel 2	Escribe textos breves de intención literaria y no literarios para expresarse, narrar y describir. Organiza varias ideas o informaciones sobre un tema central, utilizando un vocabulario variado y de uso frecuente. Utiliza oraciones simples y compuestas de uso habitual, respetando la ortografía literal y puntual necesaria para la legibilidad.
Nivel 1	Escribe textos breves sobre contenidos que le son familiares. Comunica por escrito alguna información, opinión o sentimiento, utilizando un vocabulario de uso frecuente. Escribe frases y oraciones simples bien construidas, con letra legible, separando correctamente las palabras.

B. Objetivos Fundamentales (OF) y Contenidos Mínimos (CMO) de NB1 y NB2²³

I. OBJETIVOS FUNDAMENTALES Y CONTENIDOS MÍNIMOS DE NB1, PRIMERO Y SEGUNDO AÑO BÁSICO

Objetivos Fundamentales

Los alumnos y alumnas serán capaces de:

1. Comunicación oral

- Escuchar comprensiva y atentamente lo que otros expresan, cuentan o leen, comprendiendo y recordando lo más significativo, y reaccionando a través de comentarios, preguntas y respuestas.
- Tomar la palabra con seguridad, en forma espontánea o dirigida, para expresar opiniones, dudas o comentarios, respetando su turno para hablar.
- Expresarse oralmente en forma audible y clara, utilizando vocabulario y estructuras oracionales adecuadas, en diversas situaciones comunicativas, tales como relatos breves, recitación de poemas, dramatizaciones.

2. Lectura

- Interesarse por leer para descubrir y comprender el sentido de diferentes textos escritos.
- Dominar progresivamente el código del lenguaje escrito hasta leer palabras con todas las letras del alfabeto en diversas combinaciones.
- Leer oraciones y textos literarios y no literarios breves y significativos, en voz alta y en silencio, comprendiendo y apreciando su significado.

3. Escritura

- Desarrollar progresivamente una escritura manuscrita legible, para sí mismo y para los otros.
- Producir y reproducir por escrito frases, oraciones y textos breves significativos.
- Incorporar progresivamente aspectos formales básicos de la escritura en su producción de textos, de modo que estos sean comprensibles.

4. Manejo de la lengua y conocimientos elementales sobre la misma

- Utilizar y comprender un vocabulario cada vez más amplio.
- Conocer y distinguir nociones gramaticales elementales necesarias para la comprensión y la expresión oral y escrita.

²³ *Objetivos Fundamentales y Contenidos Mínimos de la Enseñanza Básica. Actualización 2002*, Ministerio de Educación de Chile, 2002, p. 63-71, <<http://www.mineduc.cl>>, (16 de julio, 2008).

Contenidos Mínimos

1

Comunicación Oral

Audición y expresión oral

- Audición frecuente de textos literarios: cuentos, fábulas, leyendas, poemas leídos o recitados, desarrollando el interés y goce por la literatura.
- Audición y repetición de rimas, rondas, canciones, adivinanzas, trabalenguas, fórmulas de juego y otras *formas literarias simples*²⁴, tradicionales y actuales.
- Audición de textos informativos y funcionales, identificando ideas principales.
- Formulación de preguntas para mejorar la comprensión de lo escuchado y aclarar ideas.
- Participación en conversaciones espontáneas y guiadas, formulando opiniones y comentarios directamente relacionados con el tema, respetando el turno para tomar la palabra.
- Pronunciación, articulación y entonación adecuadas en las diversas interacciones orales.
- Utilización de oraciones completas y coherentes en intervenciones orales.
- Relato coherente y secuenciado de experiencias personales, fantasías, cuentos originales o reproducidos, noticias e informes sobre actividades realizadas.
- Recitación de poemas tradicionales, de autores de literatura infantil o de creación personal.
- Formulación de instrucciones para: desarrollar juegos, orientarse espacial y temporalmente, o realizar otras acciones.
- Dramatización: participación en juegos de roles, en dramatizaciones espontáneas o preparadas, de escenas de la vida real o basadas en relatos leídos o escuchados.

24 Formas literarias simples. Retahílas, refranes, dichos, payas, canciones de cuna, villancicos, juegos de palmas, matutines (comienzos y finales de cuentos).

2

Lectura

Interés por la lectura

- Reconocimiento de diferentes tipos de textos (cuento, poema, noticia, aviso, receta, carta) a partir de las claves dadas por la portada, las ilustraciones, los títulos, la tipografía, las palabras conocidas, el formato.
- Lectura lúdica²⁵ y lectura autoseleccionada de textos breves, con patrones de lenguaje claro y predecibles, que utilicen reiteraciones, rimas y ritmos muy marcados.

Dominio del código escrito

- Reconocimiento de la correspondencia entre letras y sonidos y sus variaciones:
 - sonidos iguales que pueden escribirse con dos o más letras (c, k, qu; b, v; y, ll)
 - letras que representan dos sonidos (c, g, y, r).
- Reconocimiento progresivo de las sílabas que componen las palabras:
 - sílabas formadas por una sola vocal
 - sílabas directas (consonante y vocal)
 - sílabas indirectas (vocal y consonante)
 - sílabas complejas o combinaciones de las mismas (consonante, vocal, consonante).
- Reconocimiento de palabras que contengan agrupaciones de letras: dígrafos (ch, ll, rr), diptongos y grupos consonánticos (br, gl, pr, etc.).
- Identificación de palabras a primera vista a partir de sus características gráficas (*vocabulario visual*²⁶).
- Lectura de palabras con todas las letras del alfabeto en diversas combinaciones.
- Reconocimiento y denominación de todas las letras del alfabeto.

Lectura comprensiva

- Lectura oral expresiva de oraciones y textos breves que incluyan diálogos, preguntas, exclamaciones, afirmaciones y negaciones con su correspondiente entonación.
- Lectura silenciosa, frecuente y organizada, de cuentos, poemas y otros textos.
- Reconocimiento de expresiones clave de los diferentes momentos significativos de las narraciones: comienzo, desarrollo y final.
- Descripción de lugares en las narraciones, caracterización de personajes e identificación del tiempo y secuencias de acciones.
- Expresión de la comprensión de los textos literarios y no literarios leídos, a través de la participación en comentarios y discusiones, de la escritura creativa, del arte o de la expresión corporal.

25 Lectura lúdica o Jugar a leer. Acción en la cual un niño, que aún no domina las destrezas de decodificación, "lee" de corrido un texto que conoce de memoria, ya sea porque se basa en su cultura oral o porque es un poema o un cuento, generalmente predecible, que ha memorizado a través de sus actividades de lectura compartida.

26 Vocabulario visual. Vocabulario que incluye aquellas palabras que el alumno reconoce visualmente, a primera vista, por sus características gráficas, sin necesidad de decodificarla fonema a fonema. Incluye palabras de alta frecuencia, palabras favoritas y comunes en el entorno.

3

Escritura**Dominio de la escritura manuscrita**

- Reproducción, una a una, de todas las letras del alfabeto, mayúsculas y minúsculas, identificando su punto de partida, desarrollo y final, y asociando el grafema a su fonema.
- Ligado de las letras entre sí para formar palabras.
- Escritura de palabras, oraciones y textos breves, siguiendo una progresión de izquierda a derecha y de arriba hacia abajo.
- Regularidad de la escritura en cuanto a:
 - proporción y tamaño de cada una de las letras
 - alineación e inclinación de letras y palabras
 - espaciado regular entre las letras y las palabras.
- Copia de palabras, oraciones y textos breves y significativos, con propósitos definidos y claros.
- Escritura de palabras familiares, tales como su propio nombre y el de personas de su entorno, nombres de animales y objetos de uso frecuente, palabras favoritas.
- Escritura de palabras progresivamente más extensas y complejas, a medida que van siendo aprendidas a través de la lectura y la comunicación oral.
- Escritura de frases y oraciones, tales como: títulos para ilustraciones y cuentos, listados con más de dos elementos, expresión de ideas, deseos o sentimientos, descripciones de objetos o caracterización de personajes.
- Escritura al dictado de palabras, oraciones y textos breves y significativos, con variados propósitos.

Producción de textos escritos breves

- Producción de textos funcionales e informativos breves en forma manuscrita o digital, tales como: saludos y cartas; instrucciones simples y avisos.
- Producción de formas literarias simples, narraciones y poemas breves.
- Ordenación y expansión de las ideas, haciendo progresivamente más extensas las oraciones y los textos escritos.
- Reescritura manuscrita o digital, en textos destinados a ser leídos por otros, para:
 - mejorar aspectos ortográficos y sintácticos
 - adecuar la presentación (respeto de márgenes)
 - reorganizar las ideas para mejorar la coherencia del texto.

4

Manejo de la lengua y conocimientos elementales sobre la misma**Ampliación del vocabulario**

- Conocimiento de nuevas palabras y formas de expresión a partir de:
 - la audición de narraciones y poemas
 - la lectura de textos literarios y no literarios
 - el contacto con usuarios competentes de la lengua.
- Utilización, en sus interacciones orales, de palabras y expresiones que impliquen un grado creciente de precisión y abstracción y de oraciones con mayor número de palabras.
- Reconocimiento del significado de las palabras, a partir de las palabras que las rodean (*claves contextuales*²⁷).
- Juegos con palabras a partir de similitudes, contrastes, inclusiones, derivaciones y áreas de interés.
- Formación de nuevas palabras, utilizando prefijos, sufijos y desinencias, a partir de términos que aparecen en los textos leídos.
- Incorporación progresiva a sus escritos del vocabulario proveniente de las lecturas literarias e informativas, de los mensajes extraídos de los medios de comunicación, del entorno letrado y del contacto con usuarios competentes.

Corrección idiomática

- Correcta utilización de los verbos en su expresión oral y escrita.
- Respeto de las concordancias entre sustantivos y adjetivos y entre los verbos y su sujeto.
- Reconocimiento de los cambios de significado generados por el orden de las palabras en frases y oraciones.

Reconocimiento de términos referidos a la lengua

- Utilización y comprensión del sentido de los términos: vocal, consonante, sílaba, frase, oración.
- Reconocimiento de palabras que sirven para nombrar (sustantivos) y expresar cualidades (adjetivos), en los textos leídos.
- Reconocimiento de palabras y series de palabras que indican acciones (verbos y formas verbales).
- Reconocimiento de los nombres propios en los textos leídos.

Ortografía

- Uso de mayúsculas en nombres propios y comienzos de oraciones.
- Uso del punto aparte y punto final.
- Uso de los signos de interrogación y exclamación.
- Uso correcto de los patrones ortográficos más comunes: terminaciones verbales en *aba*; combinaciones *mp*, *mb*, *nv*; *r-rr*.

27 Claves contextuales. Reconocimiento del significado de palabras desconocidas a partir de las palabras que las rodean. Por ejemplo: claves por definición (la guarida, cueva donde se esconden los animales), claves de contraste (Juanita quedó impávida, mientras sus compañeros corrían asustados), claves por síntesis de las ideas (El osito era muy temerario: saltaba desde los árboles más altos, nadaba en las aguas más profundas...).

II. OBJETIVOS FUNDAMENTALES Y CONTENIDOS MÍNIMOS DE NB2, TERCERO Y CUARTO AÑO BÁSICO

Objetivos Fundamentales

Los alumnos y las alumnas serán capaces de:

1. Comunicación oral

- Escuchar comprensiva y atentamente una variedad de textos literarios y no literarios, identificando sus aspectos significativos, tales como propósitos y contenidos.
- Tomar oportunamente la palabra para expresar opiniones, dudas o comentarios bien fundados, como modo de participación habitual y respetuosa en diversas situaciones comunicativas.
- Reproducir, resumir y comentar críticamente lo visto, escuchado o leído, en distintos medios de comunicación.
- Expresarse con seguridad, fluidez y claridad, adaptándose al interlocutor y a las características de la situación comunicativa.
- Relatar en forma oral, con coherencia, textos literarios, ya sea originales o inspirados por otros.
- Producir en forma oral textos no literarios bien contruidos, utilizando de preferencia un lenguaje formal para participar en exposiciones, discusiones y en la búsqueda de acuerdos.
- Respetar las normas de convivencia en conversaciones, discusiones y trabajos grupales, aceptando las opiniones ajenas y el pensamiento divergente, y los turnos para hablar.

2. Lectura

- Leer fluida y comprensivamente textos de mediana complejidad, incluyendo novelas infantiles breves y textos no literarios de dos páginas o más.
- Leer comprensivamente diversos textos literarios y no literarios aplicando, flexiblemente, estrategias de comprensión lectora.
- Leer en forma independiente con propósitos claros y definidos, diversos tipos de textos literarios y no literarios, de mediana extensión y dificultad, reconociéndolos a partir de su finalidad, estructura y contenidos.

3. Escritura

- Dominar la escritura manuscrita, mejorando sus aspectos caligráficos, hasta transformarla en una destreza habitual.
- Producir textos escritos literarios y no literarios significativos hasta lograr textos autónomos de al menos tres párrafos de dos o tres oraciones completas cada uno.
- Respetar los aspectos ortográficos, léxicos, semánticos, gramaticales básicos y de presentación, en los textos que escriben en forma manuscrita o digital.

4. Manejo de la lengua y conocimientos elementales sobre la misma

- Ampliar y mejorar su vocabulario aprendiendo el significado y uso de nuevas palabras provenientes de los textos leídos y de la consulta de fuentes.
- Dominar un vocabulario pasivo²⁸ de aproximadamente 1.500 términos.
- Reconocer y denominar las principales nociones gramaticales relacionadas con la oración simple, en función de la expresión y la comprensión.

28 Vocabulario pasivo. Es el conjunto de palabras que una persona es capaz de entender, aunque no las haya incorporado a su expresión oral y escrita.

Contenidos Mínimos

1

Comunicación oral

- Audición y expresión oral.
- Audición frecuente de textos literarios y no literarios captando su sentido.
- Reconocimiento del propósito comunicativo en: invitaciones, informaciones, instrucciones, argumentaciones.
- Captación de ideas importantes, detalles significativos, sentimientos y emociones en cuentos, poemas, conversaciones, explicaciones y argumentaciones orales.
- Reformulación y resumen de las principales ideas y argumentos de las presentaciones orales, mencionando los detalles significativos que las fundamentan.
- Formulación de preguntas para indagar, aclarar, ampliar y profundizar ideas y dar respuestas coherentes a los temas planteados.
- Intervención habitual en conversaciones espontáneas y guiadas, respetando normas de convivencia.
- Reproducción oral con sus propias palabras de noticias y comentarios escuchados o leídos en los medios de comunicación.
- Resumen y comentario crítico de lo visto y escuchado en los medios de comunicación.
- Pronunciación clara y fluida, entonación y articulación adecuada en diálogos y exposiciones orales.
- Adaptación consciente del modo de hablar, utilizando registros de habla informales o formales, de acuerdo al interlocutor y a la situación comunicativa.
- Producción en forma oral de textos literarios y no literarios.
- Relato, con sus propias palabras, de cuentos, leyendas y fábulas de diversos autores, con dicción, entonación y gestualidad adecuadas.
- Recitación de poemas con expresión de las emociones que contienen.
- Presentaciones orales adecuadamente organizadas, con oraciones bien construidas y con una estructura que incluya un comienzo, un desarrollo y un final.
- Intervención en conversaciones estructuradas para lograr acuerdos, expresar desacuerdos, analizar situaciones y comentar temas.
- Relato de fantasías, vivencias personales y hechos de su entorno y de la actualidad.
- Informes sobre actividades realizadas mencionando lo más importante, incluyendo aquellas realizadas en otros subsectores curriculares.
- Dramatización.
- Apreciación del contenido y de los diversos lenguajes utilizados en dramatizaciones vistas o escuchadas.
- Participación en la puesta en escena de dramatizaciones sencillas, desempeñando diferentes roles individuales o grupales.

2

Lectura

Lectura independiente

- Lectura en forma silenciosa, organizada y, en lo posible, diaria, de textos literarios y no literarios seleccionados por los propios alumnos.
- Lectura en voz alta de variados textos, con propósitos claros y definidos, en situaciones comunicativas que la justifiquen.
- Reconocimiento de los propósitos que determinan la lectura de distintos textos, tales como: interactuar, informarse, aprender, entretenerse, elaborar o confeccionar objetos, convivir.
- Reconocimiento de diversos textos a partir de:
 - portadas, ilustraciones, tipografías, diagramación o estructura
 - títulos y subtítulos, índices y tablas de los textos informativos o expositivos
 - palabras y expresiones claves
 - episodios y capítulos de las narraciones
 - versos y estrofas de los poemas
 - diálogos, escenas y actos de las dramatizaciones
 - íconos y marcas en los textos digitales.

Dominio del código escrito

- Identificación y denominación (deletreo) de palabras que contengan sílabas de mayor complejidad.
- Identificación de la función de la acentuación en las palabras y su efecto en el significado.
- Interpretación de los signos de puntuación para marcar las pausas y entonación requeridas por el texto.
- Identificación a primera vista de palabras de cuatro o más sílabas que aparecen en los textos leídos.

Lectura comprensiva

- Lectura y comprensión literal e inferencial de textos literarios de mediana extensión y dificultad, que contribuyan a ampliar su gusto por la literatura, su imaginación, afectividad y visión de mundo, tales como:
 - cuentos tradicionales y actuales
 - algunos mitos y leyendas universales, latinoamericanos y chilenos
 - diarios de vida, biografías, relatos de la vida diaria
 - poemas significativos e interesantes
 - dramatizaciones o libretos apropiados a la edad
 - al menos tres novelas breves por año.
- Comprensión literal e inferencial de textos no literarios, de mediana extensión y dificultad, tales como: noticias, cartas, recetas de cocina, textos informativos, instrucciones y fichas.
- Construcción del significado antes y durante la lectura de los textos a partir de:
 - la activación de los conocimientos previos del lector sobre el contenido
 - la formulación de predicciones e hipótesis
 - la captación de las relaciones entre sus diferentes partes
 - su vinculación con el contexto externo.

- Comprensión del sentido de los textos literarios, reconociendo:
 - los temas
 - los personajes
 - los diálogos
 - las secuencias cronológicas
 - las intervenciones del narrador o hablante y las de los personajes
 - la caracterización de los personajes y la descripción de ambientes.
- Comprensión del sentido de los textos no literarios, reconociendo:
 - la ordenación temática
 - las ideas principales y los detalles que las sustentan
 - el significado de abreviaturas, símbolos, siglas, gráficos, ilustraciones, íconos.
- Formulación de juicios fundamentados sobre personajes y su comportamiento, ideas y planteamientos, en los textos leídos.
- Expresión de la comprensión del significado de lo leído, utilizando alternadamente recursos tales como: paráfrasis, resúmenes, organizadores gráficos, esquemas, comentarios, expresiones artísticas, lecturas dramatizadas, comics y otras formas literarias, selección de nuevas lecturas.

3

Escritura**Escritura manuscrita**

- Reforzamiento de los aspectos caligráficos en relación con la forma, proporción y tamaño de cada una de las letras; alineación e inclinación regular de letras y palabras; espaciado regular entre letras y palabras.
- Escritura progresivamente más legible y fluida de palabras, incluyendo las que tienen agrupaciones de tres o más consonantes, cuatro o más sílabas y combinaciones poco usuales de letras.

Producción de textos escritos

- Creación espontánea, individual o colectiva de cuentos y poemas.
- Creación o reproducción de textos breves, tales como: anécdotas, chistes, vivencias y recuerdos, adivinanzas, juegos de palabras, dichos y refranes, acrósticos, comics, avisos o carteles.
- Creación colectiva de libretos o guiones destinados a ser representados o grabados.
- Composición o producción de textos escritos, en forma espontánea o guiada, progresivamente más correcta, tales como: cartas familiares y formales, noticias, informes de trabajo realizados a nivel individual o grupal, instrucciones para juegos, recetas, elaboración de objetos, guías de observación, itinerarios o rutas, descripciones de objetos y lugares, con propósitos claros.
- Planificación de la escritura del texto, considerando los siguientes elementos de la situación comunicativa: destinatario y nivel de lenguaje que le corresponde, tema, propósito y tipo de texto.
- Utilización de diferentes modalidades de escritura para distintos propósitos:
 - escritura ligada rápida para tomar notas o para escribir al dictado
 - escritura ligada cuidada para copiar sin errores, escribir cartas, informes y otros trabajos que requieran una presentación limpia y clara
 - escritura tipo imprenta para rotular, escribir avisos, elaborar afiches, etc.
 - escritura digital para comunicarse por correo electrónico, editar trabajos, etc., si se dan las condiciones.
- Elaboración de resúmenes de textos leídos, vistos o escuchados, dando cuenta de ideas, hechos importantes y detalles significativos.
- Reescritura manuscrita o digital de textos destinados a ser leídos por otros, con el objetivo de:
 - reorganizar y articular lógicamente las ideas para hacer comprensible el texto
 - usar nexos o conectores cuando corresponda
 - mejorar aspectos ortográficos y sintácticos
 - mejorar su presentación.

4

Manejo de la lengua y conocimientos elementales sobre la misma**Ampliación del vocabulario**

- Reconocimiento de palabras no familiares en textos literarios y no literarios a partir del contexto.
- Utilización de un vocabulario preciso para referirse a personas, objetos e ideas, que reemplace palabras y expresiones genéricas (por ejemplo: cosas, cuestión) por otras más específicas y matizadas.
- Reconocimiento y utilización de: sinónimos y antónimos, familias de palabras semánticas.
- Manejo de diccionarios para encontrar y seleccionar definiciones que correspondan a un determinado contexto.

Corrección idiomática

- Manejo, en los textos que producen, de la concordancia de:
 - sustantivos con artículos y adjetivos
 - pronombres con los nombres que reemplazan
 - verbos con su sujeto.
- Uso adecuado de distintos tipos de pronombres, tales como los indefinidos (alguien, algo, nadie) los interrogativos (qué, quién, cuál) y los demostrativos, especialmente en los diálogos.
- Uso adecuado de las palabras que sirven para precisar acciones (adverbios) y para establecer nexos dentro de las oraciones y entre las mismas (preposiciones y conjunciones).

Reconocimiento de términos referidos a la lengua

- Reconocimiento y uso adecuado de palabras y series de palabras que sirven para nombrar y reemplazar nombres (sustantivos y pronombres personales); indicar cualidades y cantidades (adjetivos); indicar acciones (verbos).
- Reconocimiento del sujeto y del predicado en oraciones simples, en función de la mejor comprensión de los textos leídos, a través de preguntas tales como quién y qué.

Ortografía

- Dominio de la ortografía puntual en los textos que producen a través del uso de:
 - punto seguido, suspensivos, aparte y final
 - coma en enumeraciones
 - signos de exclamación e interrogación
 - paréntesis y comillas
 - diéresis o cremillas
 - dos puntos en enumeraciones, inicio de cartas y citas textuales
 - guiones en los diálogos.
- Dominio progresivo de la ortografía literal en los textos que producen, a través de:
 - los usos más frecuentes de las letras b, v; c, s, z; g (güe, güi); j; h; i, y, ll; r, rr; x y combinaciones como cc, sc, xc
 - correcta división de las palabras al final de las líneas.
- Dominio progresivo de la ortografía acentual en los textos que producen, a través de uso de tilde en palabras agudas, graves y esdrújulas de uso frecuente, con conocimiento de las normas que lo rigen.
- Utilización del diccionario o de los correctores de ortografía digitales para comprobar la correcta ortografía de las palabras empleadas.

C. Transversalidad y Evaluación Para el Aprendizaje

...al momento de evaluar debo tener presente las diferencias individuales, los distintos ritmos de aprendizaje, que no solo debo evaluar los conocimientos sino también considerar los aspectos socio-afectivos

Docente de primer ciclo de la formación 2007

Evaluar para el aprendizaje, como se ha visto, requiere una nueva mirada al currículum: una mirada que rescate lo central, aquellos aprendizajes y competencias que acompañarán a los estudiantes por el resto de sus vidas. Ciertamente los Objetivos Fundamentales Transversales (OFT) no pueden faltar en esa evaluación, primero porque son parte de las finalidades generales de la enseñanza, y también porque forman una unidad orgánica con los aprendizajes específicos de cada sector. Junto al reconocimiento de su importancia, sin embargo, frecuentemente se experimenta que la implementación cotidiana de los OFT es difícil, que no existen orientaciones generales para hacerlo o que su evaluación es tan complicada que en la práctica se vuelve imposible, más aún si por evaluación se está entendiendo calificación. Un profesor de Enseñanza Básica lo dice muy bien:

Los Objetivos transversales son un curiosa paradoja en la vida profesional de los docentes. Por un lado están presentes desde siempre y en forma inherente en nuestro trabajo, de una u otra forma estamos transmitiendo valores, queriendo desarrollar valores, clamando por una sociedad que debe cambiar muchas cosas (...). Por otro lado (...) se presentan como un desafío y un problema, no sabemos cómo trabajarlos, cómo evaluarlos, cómo hacerlos explícitos dentro de nuestras planificaciones²⁹.

No hay una fórmula perfecta que haga desaparecer del todo esta sensación paradójica. Pese a ello, el proceso de definir los criterios de evaluación es una muy buena oportunidad para reflexionar más profundamente sobre la transversalidad. Es con la expresa intención

de alimentar esta reflexión entre los docentes que a continuación se realzan algunos aspectos del currículum y de los OFT en particular.

En primer lugar, el currículum actual promueve un aprendizaje para la vida, es decir un aprendizaje orientado a poner en acción el conocimiento adquirido en contextos reales. Este enfoque tiene distintas implicaciones, pero una muy importante es que, junto con el aprendizaje de conceptos específicos, es parte constitutiva del currículum el desarrollo de habilidades cognitivas y el desarrollo ético, ya que el actuar no depende de una mera aplicación del conocimiento en situaciones reales, sino que de la articulación de conocimientos, habilidades y valores que el sujeto pone en juego conjuntamente al desenvolverse en situaciones reales. Para que no sea mecánica ni carente de sentidos, esta acción se basa en juicios que los sujetos elaboran en la situación misma sobre lo que se debe y no se debe hacer, sobre lo que conviene o no conviene hacer, sobre lo que es bueno o no es bueno hacer. En esta perspectiva se sostiene que saber es también una forma de juzgar, y por ende el aprendizaje que se busca siempre integra una dimensión cognitiva y valórica.

Pese a lo amplio y complejo que es el mundo de los valores y los juicios, en el Marco Curricular de Educación Básica hay algunas importantes claves sobre transversalidad que pueden orientar provechosamente una discusión sobre evaluación. Tomemos como ejemplo los objetivos transversales relacionados con el crecimiento y autoafirmación personal, que se detallan del siguiente modo:

29 Sánchez Bustos, Mario. "Reflexionemos sobre el tema: Objetivos Transversales". En *Red Maestros de Maestros. Programa de Apoyo a la Docencia*. http://www.rmm.cl/index_sub2.php?id_contenido=3041&id_portal=154&id_seccion=859. Acceso 6, diciembre, 2006.

Se busca estimular rasgos y cualidades potenciales de los estudiantes que conformen y afirmen su identidad personal, favorezcan su equilibrio emocional y estimulen su interés por la educación permanente. Entre estos rasgos y cualidades:

- *promover y ejercitar el desarrollo físico personal en un contexto de respeto y valoración por la vida y el cuerpo humano, el desarrollo de hábitos de higiene personal y social, y de cumplimiento de normas de seguridad;*
- *desarrollar el pensamiento reflexivo y metódico y el sentido de crítica y autocrítica;*
- *promover el interés y la capacidad de conocer la realidad, utilizar el conocimiento y seleccionar información relevante;*
- *ejercitar la habilidad de expresar y comunicar las opiniones, ideas, sentimientos y convicciones propias, con claridad y eficacia;*
- *desarrollar la capacidad de resolver problemas, la creatividad y las capacidades de autoaprendizaje;*
- *promover una adecuada autoestima, la confianza en sí mismo y un sentido positivo ante la vida³⁰.*

La mayor parte de los rasgos aquí descritos son capacidades, destrezas y habilidades que se forman primordialmente en la escuela, y en cuyo desarrollo está obligada a colaborar en primerísimo lugar. El pensamiento reflexivo y metódico, por ejemplo, la expresión y comunicación de opiniones o la resolución de problemas se expresan especialmente en las actividades escolares cotidianas.

Una educación preocupada por la formación valórica y cognitiva, entonces, es la que propone a los alumnos y alumnas tareas desafiantes que implican el desarrollo de sus habilidades superiores: pensar reflexivamente, resolver problemas, juzgar la importancia de cierta información. En una discusión similar a esta, centrada en los valores y la educación, la UNESCO y el Consorcio Europeo de Instituciones para el Desarrollo e

Investigación en Educación (CIDREE) concluyeron algo parecido: que el aula es un lugar privilegiado para el desarrollo transversal del alumno, y que en ella debe estimularse “el aprendizaje independiente, la autonomía personal y el pensamiento crítico³¹”.

Como enfoque, Evaluación para el Aprendizaje promueve el uso de la información recogida sobre los aprendizajes centrales de los alumnos y alumnas como un trampolín para su mejoramiento y profundización. La discusión sobre qué evaluar debe tener en cuenta que hoy en día no basta que aprendan “la materia” para ofrecerles una formación, y por esta razón no estaríamos cumpliendo con la tarea formadora si observáramos y retroalimentáramos sus trabajos exclusivamente en torno a la adquisición de información, datos y hechos. Tampoco estaríamos cumpliendo si agregáramos a lo anterior, de forma aislada, una evaluación del orden, la disciplina y la pulcritud de sus trabajos y sus personas. ¿Por qué no? Porque a los docentes se nos pide tener como objetivo algo más difícil todavía: que cada uno de nuestros alumnos aprenda a desenvolverse en un mundo en el que tendrán que poner en juego una amplia gama de conocimientos, habilidades y destrezas en situaciones muy diversas. Por lo tanto, el reto de nuestro currículum y de nuestro enfoque evaluativo es observar los trabajos y actuaciones de nuestros estudiantes y ofrecerles una retroalimentación que colabore en su formación en los distintos sentidos recién mencionados.

La discusión para identificar criterios de evaluación que se emprende no debe, por lo tanto restringirse a una mirada sobre “la materia” de la disciplina, sino a las habilidades y destrezas, incluyendo las éticas que son parte indiscutible de la formación de niños y niñas en el siglo veintiuno.

Para hacerlo del modo más consciente posible, por último, es muy útil preguntarse cuál es el fundamento que orienta las oportunidades de aprendizaje que

30 Ministerio de Educación de Chile. 2002. *Objetivos Fundamentales y Contenidos Mínimos Obligatorios de la Educación Básica. Actualización 2002*. Santiago, Ministerio de Educación de Chile, p 9.

31 A Sense of belonging: Guidelines for values in the humanistic and international dimension of education, CIDREE y UNESCO, 1995, p 26.

cada docente ofrece a sus alumnos, y de qué forma su actividad colabora en su proceso formativo. Cada grupo de profesores, desde el establecimiento en que se desempeña, tiene una respuesta diferente, y cada profesor como individuo, a partir de sus convicciones personales, probablemente también. El desafío, entonces, consiste en sentarse a conversar. Explicitar las convicciones personales y grupales que fundamentan

las prácticas individuales e institucionales y ponerlas sobre la mesa para reflexionar más sistemáticamente en torno a ellas puede ser extraordinariamente revelador. Por cierto, para compartir algo tan propio como los principios que explican lo que hacemos a diario se requiere generosidad, y también apertura para escuchar a los demás y considerar la posibilidad de cambiar por la fuerza de la razón.

