

Catalogo de rubricas para la evaluación del aprendizaje

Centro Universitario de Desarrollo Intelectual

DIRECTOR GENERAL

Lic. Edgar Alan Vargas Herrera

COORDINADOR ACADÉMICO TURNO MATUTINO Y MIXTO

Lic. María Alejandra Tello Hernández

COORDINADOR ACADÉMICO TURNO VESPERTINO

T.C. Yuliana Rivera Cisneros

COORDINADOR DE EDUCACIÓN A DISTANCIA

M.E. Carlos E. George Reyes

Introducción

Cuando se habla de evaluación del aprendizaje, generalmente se hace referencia a herramientas de corte cuantitativo como las pruebas objetivas, o de corte cualitativo como los portafolios de evidencia, los ensayos o los informes. Es común encontrar razones a favor y en contra de estos dos modelos de evaluación, tal vez porque en el ámbito educativo los expertos suelen tomar posiciones un tanto polarizadas que generalmente los llevan a defender una y atacar la otra.

El propósito de este catalogo de rubricas para la evaluación del aprendizaje no es hacer un abordaje sobre el debate entre estos dos modelos o paradigmas evaluativos sino más bien presentar, de manera teórica, un modelo de evaluación denominado rúbricas o matrices de evaluación que permiten una integración de dichos modelos y a su vez proporcionar indicaciones claras y precisas a los docentes para su correcto uso y para la correcta replica dirigida a los alumnos.

Aunque las rúbricas son una herramienta aplicable a diferentes campos de los procesos educativos, en este documento se hace una presentación de la misma aplicable única y exclusivamente al proceso de aprendizaje o al proceso de construcción del saber por parte de los alumnos.

Antes de ahondar en el tema de las rúbricas conviene referenciar el termino evaluación, que en términos educativos se define como “la acción permanente por medio de la cual se busca apreciar, estimar y emitir juicios sobre procesos de desarrollo del alumno así como sobre sus resultados con el fin de elevar y mantener la calidad de los mismos”¹.

¹ García Ramos, J.M. (1989):Bases pedagógicas de la evaluación. Madrid: Síntesis.

En el contexto educativo, una rúbrica es un conjunto de criterios o de parámetros desde los cuales se juzga, valora, califica y conceptúa sobre un determinado aspecto del proceso educativo por lo que “las rúbricas también pueden ser entendidas como pautas que permiten aunar criterios, niveles de logro y descriptores cuando de juzgar o evaluar un aspecto del proceso educativo se trata”²

En este sentido, se puede afirmar que una rúbrica “es una descripción de los criterios empleados para valorar o emitir un juicio sobre la ejecutoria de un estudiante en algún trabajo o proyecto”³. O dicho de otra manera, una rúbrica es una matriz que puede explicarse como un listado del conjunto de criterios específicos y fundamentales que permiten valorar el aprendizaje, los conocimientos o las competencias logrados por el estudiante en un trabajo o materia particular.

¿Por qué usar rúbricas en la evaluación educativa?

Algunas de las ventajas que trae a los procesos educativos el uso de las rúbricas se han extractado en la siguiente tabla 1, donde finalmente se puede afirmar que cuando se evalúa con rúbricas, “el estudiante entiende por qué razón obtiene una determinada nota, qué es capaz de hacer y qué le falta para ir al siguiente nivel o al más superior”⁴. De esta forma se gana en objetividad y sobre todo, se incluye un aspecto que es importante en la evaluación y que tiene que ver con proporcionar la información suficiente o retroalimentar para que el estudiante sepa qué puede hacer para avanzar en su proceso.

² Vera, L. (2011). Rúbricas y listas de cotejo. Recuperado del sitio <http://ponce.inter.edu/cai/reserva/lvera/RUBRICAS.pdf>

³ Díaz Barriga, Frida (2005). Enseñanza situada: Vínculo entre la escuela y la vida. México: McGraw Hill. Goodrich, H. Understanding Rubrics. Recuperado del sitio <http://learnweb.harvard.edu/alps/thinking/docs/rubricar.htm>

⁴ Rodríguez, D. Rúbricas: Avalúo y retroalimentación efectiva en el salón de clase. Recuperado del sitio <http://www.uprm.edu/ideal/rubricas.pdf>

Tabla 1. Ventajas del uso de de las rubricas en el proceso educativo.⁵

1. Son una poderosa herramienta para el maestro que le permite evaluar de una manera más objetiva, pues los criterios de la medición están explícitos y son conocidos de antemano por todos, no se los puede cambiar arbitrariamente y con ellos se hace la medición a todos los casos sobre los cuales se ofrezca emitir juicios.
2. Promueven expectativas sanas de aprendizaje en los estudiantes pues clarifican cuáles son los objetivos del maestro respecto de un determinado tema o aspecto y de qué manera pueden alcanzarlos los estudiantes.
4. Permiten al maestro describir cualitativamente los distintos niveles de logro que el estudiante debe alcanzar.
7. Permiten que el estudiante evalúe y haga una revisión final a sus trabajos, antes de entregarlos al profesor.
8. Indican con claridad al estudiante las áreas en las que tiene falencias o deficiencias y con esta información, planear con el maestro las correcciones a aplicar.
9. Proveen al maestro información de retorno sobre la efectividad del proceso de enseñanza que está utilizando.
10. Proporcionan a los estudiantes retroalimentación sobre sus fortalezas y debilidades en las áreas que deben mejorar.
11. Reducen al mínimo la subjetividad en la evaluación.
12. Promueven la responsabilidad.
14. Proporcionan criterios específicos para medir y documentar el progreso del estudiante.
15. Son fáciles de utilizar y de explicar.

⁵ Mertler, Craig A. (2001). Designing scoring rubrics for your classroom. Practical Assessment, Research & Evaluation, 7(25). Recuperado del sitio <http://pareonline.net/getvn.asp?v=7&n=25>

Objetivo general

Expuesto lo anterior y teniendo como objetivo la mejora continua de los procesos y la calidad educativa en CUDI, se ha creado un catálogo de rubricas para evaluar el aprendizaje, en donde los alumnos encontraran una explicación clara acerca de que es cada actividad, cuales son las pautas para diseñarlas así los requerimientos básicos que deberá tener cada una de ellas para evaluarse.

La finalidad de este catálogo de rubricas es mostrarle al alumno cómo realizar las actividades de aprendizaje que solicitan los docentes durante el desarrollo de cada curso y también de qué forma habrá de evaluarse, cubriendo principalmente los siguientes aspectos:

1. El detalle y la profundización de lo realizado.
2. La aclaración sobre el tema.
3. La alta calidad del diseño.
4. Los elementos propios de la actividad de aprendizaje.
5. La presentación de la actividad de aprendizaje

Cabe mencionar, que este catalogo de rubricas para la evaluación del aprendizaje también tiene como objetivo ser el documento rector para la normalización de criterios docentes respecto a las actividades de evaluación del aprendizaje de los alumnos y un criterio a tomar en cuenta para la permanencia docente por lo que se recomienda tanto a alumnos como docentes que lean detenidamente este material, esperando que cumpla su propósito de perfeccionar tu trabajo como docente y alumno de CUDI.

Catalogo de rubricas para la evaluación del aprendizaje.

1. Esquema

¿Qué es?

El esquema es un instrumento de trabajo; es la síntesis personal de un texto y de los apuntes correspondientes a un mismo contenido. Así, un esquema puede contemplarse como el armazón de un tema, como la estructura básica de una casa y el resultado de un proceso de estudio y de trabajo que abarcaría desde preparación de una materia y las lecturas de textos sobre la misma, hasta el estudio de los apuntes, etc.

Por lo tanto un esquema representa la estructura básica de los contenidos de un texto.

Existen muchos modelos posibles de esquemas de llaves, numéricos, jerarquización y de redes. Cada estudiante procurará utilizar el modelo que vaya de acuerdo con su manera de ser y le permita comprender y repasar con mayor rapidez y eficacia un texto.

¿Cómo se diseña?

Cualquiera que sea el modelo que utilice el alumno, deberá tener en cuenta algunas indicaciones prácticas de redacción.

1. Escribir frases cortas y concisas y empleando determinados signos convencionales para simplificar al máximo el texto y reducir el trabajo de transcripción.
2. El esquema debe dar una idea completa del texto y de su contenido.

3. Deben destacarse con claridad los títulos de los apartados principales y de los párrafos secundarios, de las divisiones y de las subdivisiones, etc. Cada una de estas clases de títulos deberá sobresalir según su jerarquía, para ello es preciso utilizar convenientemente:

- a) Las mayúsculas y las minúsculas
- b) Los subrayados
- c) Los distintos colores, sin abusar de ellos.

4. A favor del orden, la claridad y la facilidad de comprensión de la lógica del texto, de la sucesión de las ideas principales y secundarias, de las divisiones, subdivisiones, etc., por lo que el alumno deberá recordar lo siguiente:

- a) Los esquemas serán limpios y claros.
- b) A los signos de igual categoría les corresponderá la misma alineación (vertical)
- c) Los títulos de igual importancia han de destacarse siempre de la misma manera.
- d) Las divisiones y las subdivisiones se indican sangrado el margen hacia la derecha.
- e) Conviene dejar siempre un margen discreto en ambos lados, así como en la parte superior e inferior de la página, para hacer posteriores anotaciones.

Aunque este sistema es quizá el más empleado porque tiene la ventaja de clasificar muy bien las ideas; resulta útil cuando se deban de hacer demasiadas divisiones y subdivisiones.

Ejemplos

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del esquema y buena cantidad de detalles.	Descripción ambigua del esquema, algunos detalles que no clarifican el tema.	Descripción incorrecta del esquema, sin detalles significativos o escasos.	
Aclaración sobre el tema	Esquema bien organizado y claramente presentado así como de fácil seguimiento.	Esquema bien focalizado pero no suficientemente organizado.	Esquema impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Esquema sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Esquema simple pero bien organizado con al menos tres errores de ortografía.	Esquema mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del esquema	Se usaron frases cortas, se destacaron títulos/subtítulos de la misma forma y la alineación de las ideas fue correcta.	Las frases utilizadas fueron extensas, aunque si hubo alineación correcta de las ideas.	No se destacaron títulos/subtítulos, la alineación no muestra orden y no existieron títulos/subtítulos destacados.	
Presentación del esquema	La presentación/exposición fue hecha en tiempo y forma, además se entrego de forma limpia en el formato pre establecido (papel o digital).	La presentación/exposición fue hecha en tiempo y forma, aunque la entrega no fue en el formato pre establecido.	La presentación/exposición no fue hecha en tiempo y forma, además la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

2. Cuadro sinóptico de jerarquización

¿Qué es?

El cuadro sinóptico proporciona una estructura coherente global de una temática y sus múltiples relaciones ya que organiza la información sobre uno o varios temas centrales que forman parte del tema que interesa enseñar.

¿Cómo se diseña?

Primero divide el tema y estructúralo de la siguiente forma:

- a) Dedicar un apartado a cada idea principal.
- b) Añadir y jerarquizar las ideas secundarias que acompañan a cada idea principal.
- c) Incluir y jerarquizar, aquellos detalles que enriquecen y completan las ideas secundarias.

Posteriormente:

- Seleccionar las ideas fundamentales que has subrayado en el texto y organizarlas de manera sintética y lógica en orden de mayor a menor importancia.
- El encabezamiento o título del esquema debe expresar claramente la idea central, de forma que sintetice en una breve frase, todo el contenido.
- Debes añadir al encabezamiento un subtítulo apropiado que te permita ser más explícito y descender a detalles que completen y enriquezcan la idea central.
- Emplear tus propios términos para referirte a las palabras que son más significativas para ti y te faciliten la asimilación, retención y evocación de los contenidos.

Finalmente:

- Utiliza títulos y subtítulos destacados así como contrastes de color y de tipo de letra
- Expresa las ideas expresadas en forma sintética y de forma que sea posible captar bien el contenido de una ojeada
- Recuerda que las divisiones y subdivisiones siempre deben ir hacia la derecha y hacia abajo y que cada idea debe ir en una línea distinta.

Ejemplos

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del tema y buena cantidad de detalles.	Descripción ambigua del tema, algunos detalles que no clarifican el tema.	Descripción incorrecta del tema, sin detalles significativos o escasos.	
Aclaración sobre el tema	Cuadro sinóptico bien organizado y claramente presentado así como de fácil seguimiento.	Cuadro sinóptico bien focalizado pero no suficientemente organizado.	Cuadro sinóptico impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Cuadro sinóptico sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Cuadro sinóptico simple pero bien organizado con al menos tres errores de ortografía.	Cuadro sinóptico mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del cuadro sinóptico	Se organizaron las ideas de forma jerárquica y el título expresó claramente la idea central del tema. Las ideas secundarias complementaron el tema.	Las ideas se organizaron de forma jerárquica pero las ideas secundarias fueron vagas, el título no corresponde al tema asignado.	La organización de ideas no fue la adecuada ya que no están jerarquizadas y no existe coherencia con las ideas secundarias.	
Presentación del cuadro sinóptico	La presentación/exposición fue hecha en tiempo y forma, además se entregó de forma limpia en el formato pre establecido (papel o digital).	La presentación/exposición fue hecha en tiempo y forma, aunque la entrega no fue en el formato pre establecido.	La presentación/exposición no fue hecha en tiempo y forma, además la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

3. Resumen

¿Qué es?

Puede entenderse como una versión breve del contenido que ha de aprenderse, donde se resaltan los elementos más importantes del mismo, también puede señalarse que el resumen es sencillamente, la condensación selectiva del contenido o de los aspectos más importantes de un texto. Si resumimos utilizando las palabras del autor, entonces se llama resumen en el sentido más propio y estricto.

¿Cómo se diseña?

Primero:

- Realiza una lectura atenta de todo el tema para formarte una idea general del mismo. También puedes hacer una lectura párrafo por párrafo, tomando nota de lo importante.

Posteriormente debes formularte las siguientes preguntas:

- ¿Qué dice?
- ¿Qué partes tiene?
- ¿De qué habla en cada parte?
- ¿Cuáles son las opiniones del autor?
- ¿Qué pienso de los temas sobre los que opina el autor?

Haz una segunda lectura detenida del texto, subrayando lo importante, a saber:

- Las respuestas a tus preguntas
- Las ideas principales

- Explícate a ti mismo, en voz alta, el contenido del texto.

Finalmente deberás elaborar el resumen del texto sin mirar el libro considerando el ser breve. Ya que en el resumen deben aparecer sólo los detalles importantes, las ideas fundamentales y los datos técnicos más sobresalientes. Asimismo debes redactarlo como un texto normal, a renglón seguido, en uno o varios párrafos, pero sin usar guiones ni sangrar el texto en el mismo orden jerárquico de acuerdo al texto original.

Todas las ideas deben estar relacionadas entre sí, integradas en un conjunto que les dé unidad y sentido. Debes evitar hacer resúmenes demasiado extensos.

Ejemplo:

“EL CICLO DEL AGUA EN LA NATURALEZA”

(Texto original)

El agua que existe en la naturaleza, distribuida en mares, ríos, manantiales y lagos, puede cambiar de estado por la acción de diversos factores del medio, y así pasar del estado gaseoso al líquido o al sólido en una serie de transformaciones que forman un ciclo. Ciclo es el conjunto de fenómenos que se producen en un orden determinado y continuo que se repite periódicamente. El ciclo del agua comprende las fases de evaporación, condensación, precipitación, filtración y escurrimiento.

Durante la evaporación el agua pasa del estado líquido al gaseoso; este fenómeno se realiza principalmente por la acción de los rayos solares sobre las capas superficiales del agua. Al pasar al estado gaseoso, el agua sube en forma de vapor a las capas superiores de la atmósfera.

Durante la condensación, el vapor de agua, por enfriamiento, se convierte en minúsculas gotitas que se reúnen hasta forma una nube; las nubes, por acción de los vientos, se desplazan hacia diferentes lugares y forman conjuntos que fácilmente podemos apreciar a simple vista. La precipitación se produce cuando estas minúsculas gotitas se unen y por su peso caen; la precipitación se realiza en forma de lluvia, granizo o nieve.

La filtración consiste en el paso del agua a través de la tierra; es abundante cuando cae en bosques y ayuda a constituir depósitos de agua subterráneos. Las corrientes que se forman brotarán en manantiales que permitirán satisfacer necesidades humanas. En la fase de escurrimiento una parte del agua que cae, corre de las partes altas a las bajas, formando ríos y arroyos que llegarán al mar.

De esta manera se cierra el ciclo del agua.

“EL CICLO DEL AGUA EN LA NATURALEZA”

(Resumen)

Conceptos esenciales del texto: a) ciclo, b) ciclo del agua, c) cambio de estado, d) evaporación, e) condensación, f) precipitación, g) filtración y h) escurrimiento.

El agua que se encuentra en la naturaleza puede pasar de un estado físico a otro formando un ciclo que se repite periódicamente. En resumen, durante este ciclo, el agua pasa primero del estado líquido al gaseoso (evaporación) debido al calor de los rayos solares. Después, el vapor formado se convierte en gotas que forman nubes (condensación), y cuando estas gotas se unen, caen por su propio peso (precipitación). Por último, una parte de esta agua es absorbida por la tierra (filtración); mientras que otra corre a través de ella para llegar al mar, donde el ciclo comienza de nuevo (escurrimiento).

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del tema y buena cantidad de detalles.	Descripción ambigua del tema, algunos detalles que no clarifican el tema.	Descripción incorrecta del tema, sin detalles significativos o escasos.	
Aclaración sobre el tema	Resumen bien organizado y claramente presentado así como de fácil seguimiento.	Resumen bien focalizado pero no suficientemente organizado.	Resumen impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Resumen sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Resumen simple pero bien organizado con al menos tres errores de ortografía.	Resumen mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del resumen	El resumen fue breve y las ideas se relacionaron entre sí en un solo texto. Solo fueron plasmadas las ideas más importantes.	Se seleccionaron las ideas más importantes pero no se relacionaron coherentemente, el resumen carece de sentido.	El resumen es extenso y no se distinguen las ideas más importantes de las ideas secundarias.	
Presentación del resumen	La presentación/exposición fue hecha en tiempo y forma, además se entregó de forma limpia en el formato pre establecido (papel o digital).	La presentación/exposición fue hecha en tiempo y forma, aunque la entrega no fue en el formato pre establecido.	La presentación/exposición no fue hecha en tiempo y forma, además la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

4. Cuadro de doble entrada

¿Qué es?

Son también conocidos como organizadores gráficos, o representaciones visuales ya que estos muestran una estructura lógica del contenido de una lectura, o un tema a desarrollar.

Se le llama cuadro de doble entrada porque para comprender su contenido se ha de leer en dos sentidos: de izquierda a derecha y de arriba abajo. Una vez establecido esto, buscaremos la intersección de la columna vertical con la fila horizontal, punto en el que hallaremos el dato consensado que nos propone el cuadro.

¿Cómo se diseña?

Primero para su elaboración es necesario que tengas presente los tres elementos esenciales que intervienen en su composición:

- El que aparece en la línea vertical, llamada columna
- El que aparece en la línea horizontal, llamada fila
- El que aparece en la intersección de ambas líneas
- Cada fila tiene el mismo nivel de jerarquía en el tema general, por lo tanto no mezclar conceptos de diferente nivel en la misma línea.

Posteriormente deberás:

- Expresar las ideas en orden jerárquico de acuerdo al texto original
- Que sea posible captar bien las ideas dentro de la estructura del cuadro.
- Que las divisiones y subdivisiones siempre vayan hacia la derecha y hacia abajo.

Ejemplos:

PRONOMBRE PERSONAL SUJETO	SINGULAR		PLURAL	
	Masculino	femenino	masculino	femenino
1ª Persona	Yo	Yo	nosotros	nosotras
2ª Persona	Tú	Tú	vosotros	vosotras
3ª Persona	él	ella	ellos	ellas

<i>Fabrica</i> <i>Articulo</i>	LEVI	LOISE	RANGLE
Pantalon	300	200	340
Camisa	200	200	250
Corbata	100	120	140
Chaleco	250	300	350

La interpretación de los cuadros de doble entrada es muy sencilla: basta con fijarse en los elementos que lo integran y en su intersección.

Estos cuadros resultan también cómodos y eficaces para aprender, pues al presentar varios conceptos relacionados entre sí facilitan su retención.

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del cuadro y buena cantidad de detalles.	Descripción ambigua del cuadro, algunos detalles que no clarifican el tema.	Descripción incorrecta del cuadro, sin detalles significativos o escasos.	
Aclaración sobre el tema	Cuadro bien organizado y claramente presentado así como de fácil seguimiento.	Cuadro bien focalizado pero no suficientemente organizado.	Cuadro impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Cuadro sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Cuadro simple pero bien organizado con al menos tres errores de ortografía.	Cuadro mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del cuadro de doble entrada	El título del cuadro da una idea clara del tema y todos los conceptos se relacionan entre sí y están bien jerarquizados.	El título del cuadro es ambiguo y no todos los conceptos se relacionan entre sí y hay confusión en la jerarquía de los conceptos	No existe título y los conceptos no tienen relación ni coherencia entre sí debido a que no existe orden entre ellos.	
Presentación del cuadro de doble entrada	La presentación/exposición fue hecha en tiempo y forma, además se entregó de forma limpia en el formato pre establecido (papel o digital).	La presentación/exposición fue hecha en tiempo y forma, aunque la entrega no fue en el formato pre establecido.	La presentación/exposición no fue hecha en tiempo y forma, además la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

5. Cuadro comparativo

¿Qué es?

Es un organizador que se emplea para sistematizar la información y permite contrastar los elementos de un tema. Está formado por un número variable de columnas en las que se lee la información en forma vertical y se establece la comparación entre los elementos de las columnas. Los cuadros comparativos están estructurados por columnas y filas.

Cada columna y/o fila debe tener una etiqueta que represente una idea o concepto principal. Las columnas y filas se cruzan y, en consecuencia, forman celdas o huecos (slots), donde se vaciarán, los distintos tipos de información. Ésta puede componerse de hechos, conceptos, principios, observaciones, descripciones, explicaciones, procesos o procedimientos, e incluso es posible incluir ilustraciones de diverso tipo.

¿Cómo se diseña?

- Los temas centrales o conceptos clave se ponen como etiquetas en la parte izquierda de las filas (de arriba abajo)
- En la parte superior de las columnas se colocan las etiquetas de las ideas o variables que desarrollan dichos temas (de izquierda a derecha)
- En un momento determinado los temas también llegan a incluir subtemas que se añadirán subdividiendo las filas correspondientes.
- Analizar cuál es la distribución que conviene para su mejor comprensión.
- Los temas clave que interesa revisar o discutir sean señalizados de algún modo (uso de mayúsculas, negrillas, color, etcétera) para que se distingan de las variables.

- Seguir las convenciones que nos rigen en la escritura occidental al hacer el prellenado de los cuadros, es decir, escribir de derecha a izquierda, de arriba abajo y de lo simple a lo complejo.

Ejemplo:

Comparación entre mitosis y meiosis

	Mitosis	Meiosis
Se produce en	Células somáticas (n ó $2n$)	Células madre $2n$ de gametos (en las gónadas)
Duración	Corta	Larga
El núcleo se divide	Una vez	Dos veces
¿Mezcla de ADN?	No	Si (<u>sobrecruzamiento</u> en profase I)
¿Qué ocurre en Anafase?	Separación <u>cromátidas</u>	Separación cromosomas
¿Qué se origina?	2 células idénticas	4 células diferentes a la célula madre y entre sí
Objetivo	Crecimiento y reparación (pluricelulares) Reproducción asexual (unicelulares)	Reproducción sexual
<u>Variabilidad</u>	No la produce	Si produce variabilidad genética

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del cuadro y buena cantidad de detalles.	Descripción ambigua del cuadro, algunos detalles que no clarifican el tema.	Descripción incorrecta del cuadro, sin detalles significativos o escasos.	
Aclaración sobre el tema	Cuadro bien organizado y claramente presentado así como de fácil seguimiento.	Cuadro con información bien focalizada pero no suficientemente organizada.	Cuadro con tema impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Cuadro sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Cuadro simple pero bien organizado con al menos tres errores de ortografía.	Cuadro mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del cuadro comparativo	Los temas centrales se ubicaron en la columna izquierda y en correcto orden y en la parte superior se colocaron las variables y la información fue acertada	Se ubicaron los temas centrales en la columna izquierda pero las variables no se colocaron de forma ordenada. La información hace referencia al tema.	No se ubicaron o se ubicaron de forma incorrecta los temas centrales y las variables no tienen relación con el tema principal.	
Presentación del cuadro comparativo	La presentación/exposición fue hecha en tiempo y forma, además se entregó de forma limpia en el formato pre establecido (papel o digital).	La presentación/exposición fue hecha en tiempo y forma, aunque la entrega no fue en el formato pre establecido.	La presentación/exposición no fue hecha en tiempo y forma, además la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

6. Ensayo

¿Qué es?

Un ensayo es trabajo académico que se caracteriza por presentar juicios personales sobre un tema. Se centra en un único objeto de estudio por lo que guarda una unidad temática. Presenta también una unidad argumentativa (fundamento o justificación), a través de un conjunto de pruebas relevantes a favor de una tesis o posición que se pretende defender en él.

¿Cómo se diseña?

La realización de un ensayo comprende la siguiente estructura donde se han de considerar los siguientes cuatro puntos:

- a) **Resumen:** Resumen de no más de diez líneas (ubica el tema y los rasgos generales e integra la aportación central del trabajo).
- b) **Palabras clave:** Entre tres y cinco palabras que definan de forma general el contenido del ensayo.
- c) **Cuerpo del ensayo:**
 - i) **Apertura o introducción** - Presentación del tema, justificación de su importancia. (Al menos una cuartilla)
 - ii) **Desarrollo** - Características del tema, tratamiento que le dan diversos autores, (realizar las citas correspondientes), datos que permiten entenderlo, problemas que presenta, conceptos que contribuyen a plantearlo más claramente o de maneras alternativas. En esta fase se desarrolla el argumento del ensayo (grupo de razones que justifican nuestra tesis principal). También se desarrollan los argumentos secundarios (aquellos que apoyan a las razones controversiales de nuestro argumento principal). (Al menos dos cuartillas)
 - iii) **Cierre o conclusión** - No significa necesariamente solución a problemas planteados; puede dar cuenta de la perspectiva que asume el ensayista ante lo establecido en la apertura o en el desarrollo. (Al menos dos cuartillas)
- d) **Referencias bibliográficas:** Es opcional si se presentan al final del cuerpo del ensayo o a pie de página cada vez que se requiera.

Ejemplo:

Se puede encontrar un ejemplo muy significativo de un ensayo en la siguiente dirección: <http://www.fuac.edu.co/revista/M/cinco.pdf>

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del tema a tratar y buena cantidad de detalles.	Descripción ambigua del tema a tratar, algunos detalles que no clarifican el tema.	Descripción inexacta del tema a tratar, sin detalles significativos o escasos.	
Aclaración sobre el tema	Tema bien organizado y claramente presentado así como de fácil seguimiento.	Tema con información bien focalizada pero no suficientemente organizada.	Tema impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Ensayo escrito con tipografía sencilla y que cumple con los criterios de diseño planteados, sin errores de ortografía.	Ensayo simple pero bien organizado con al menos tres errores de ortografía y tipografía difícil de leer.	Ensayo mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del ensayo	El ensayo cumple claramente con los cuatro criterios de diseño (Resumen, palabras clave, cuerpo del ensayo y referencias bibliográficas)	El ensayo cumple con los cuatro criterios de diseño pero no con la extensión solicitada o bien, estos puntos no han sido correctamente realizados.	El ensayo no cumple con todos los criterios de diseño planteados o bien no están claramente ordenados o definidos ni cumple con la extensión mínima.	
Presentación del ensayo	La presentación/exposición fue hecha en tiempo y forma, además se entregó de forma limpia en el formato pre establecido (papel o digital).	La presentación/exposición fue hecha en tiempo y forma, aunque la entrega no fue en el formato pre establecido.	La presentación/exposición no fue hecha en tiempo y forma, además la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

7. Mapa conceptual

¿Qué es?

El mapa conceptual es un instrumento o medio de aprendizaje, así como lo menciona su creador Joseph D. Novak, la cual funge como una estrategia, método o recurso esquemático para aprender.

¿Cómo se diseña?

- 1) Se debe hacer una lista-inventario de los conceptos involucrados.
- 2) Se deben clasificar por niveles de abstracción e inclusividad (al menos dos niveles); esto le permitirá establecer las relaciones de supra, como subordinación existentes entre los conceptos.
- 3) Se debe identificar el concepto nuclear es de mayor nivel de inclusividad que los otros (generalmente es así), ubíquelo en la parte superior del mapa; si no lo es, destáquelo con un color especial (este paso puede hacerse simultáneo con el anterior).
- 4) A partir de la clasificación hecha en el punto dos, se debe intentar construir un primer mapa conceptual. No hay que olvidar que el mapa debe estar organizado jerárquicamente por niveles de inclusividad y que todos los conceptos deben estar vinculados entre sí mediante líneas rotuladas.
- 5) Se debe verificar que cada rotulo de cada línea establezca una relación coherente entre el concepto precedente y el subsecuente.
- 6) Valore la posibilidad de utilizar enlaces cruzados y ejemplos.
- 7) Reelabore el mapa cuando menos una vez más; volver hacerlo permite identificar nuevas relaciones no previstas entre los conceptos implicados.

Ejemplo

Texto original

«El artículo es, pues, un signo morfológico dependiente, que presupone la existencia de un elemento autónomo, el nombre, con el cual constituye un sintagma unitario dentro de la oración, no menos íntimo que el resultante del nombre con el signo indicador del plural... Ya que en el artículo no desempeña por sí solo una función en la oración, su presencia o ausencia depende en cambio de la situación o el contexto, en definitiva de cómo enfoca el hablante la experiencia que comunica.»

(ALARCOS LLORACH, E.: Estudios de la Gramática funcional del español)

Conceptos:

Artículo, Signo Morfológico Dependiente, Sintagma Unitario, Oración Del Plural, Nombre Presencia, Contexto.

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara de los conceptos que componen el tema y buena cantidad de detalles.	Descripción ambigua de los conceptos, cuenta con algunos detalles que no clarifican el tema.	Descripción confusa de los conceptos que componen el tema y con detalles escasos.	
Aclaración sobre el tema	Mapa bien organizado y claramente presentado así como de fácil seguimiento.	Mapa bien focalizado pero no suficientemente organizado.	Mapa poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Mapa sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Mapa con estructura simple pero bien organizada con al menos tres errores de ortografía.	Mapa mal realizado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del mapa conceptual	Se identifican los conceptos principales y subordinados. Todos los conceptos han sido bien vinculados y etiquetados.	Los conceptos principales fueron bien identificados y subordinados pero no han sido bien vinculados ni etiquetados.	No se pueden identificar los conceptos principales y subordinados ni existe relación entre los conceptos.	
Presentación del mapa conceptual	La presentación/exposición fue hecha en tiempo y forma, además se entregó de forma limpia en el formato pre establecido (papel o digital).	La presentación/exposición fue hecha en tiempo y forma, aunque la entrega no fue en el formato pre establecido.	La presentación/exposición no fue hecha en tiempo y forma, además la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

8. Mapa Mental

¿Qué es?

Los mapas mentales nos permiten introducirnos en las capacidades cerebrales para descubrir y aprovechar su enorme potencial, superando el límite mínimo con que las utilizamos. Con ello pretendemos buscar las ideas esenciales para organizarlas y crear estructuras de conocimiento interiorizadas o expresadas en una representación gráfica que, con la intensidad del dibujo, formas, color, etc., potencian el recuerdo, debido a las percepciones multisensoriales puestas en práctica.

¿Cómo se diseña?

Un mapa mental debe diseñarse tomando en cuenta los siguientes criterios:

- **Imagen central:**

La idea generadora asociada a un tema o asunto principal se expresa en una imagen central creativa, de la que irradian los demás apartados del tema. Con el color es más atractiva y agradable, centra la atención de los ojos y del cerebro, refuerza su representación mental y estimula la memoria y la creatividad. Puede consistir únicamente en una imagen o en una imagen-palabra, equivalente al título del tema, sin olvidar que es lo más destacado del mapa mental.

- **Ramas de las ideas principales:**

Las ideas principales constituyen la estructura básica del tema central, que, en su desarrollo, se suelen expresar en subtemas, apartados o categorías. Estas ideas principales salen del centro como las ramas del tronco, es decir, «irradian» la imagen central en forma ramificada. Se sintetizan en palabras claves (adjetivos, sustantivos o verbos) o categorías, eliminando vocales de enlace, y se escriben sobre las ramas con letras mayúsculas para que resalten.

No conviene que haya más de siete ramas centrales; el número más adecuado está entre tres y siete. Los mapas mentales pueden tener una estructura diádica (dos categorías o ramas) y/o una estructura policatagórica (varias categorías o ramas).

- **Ramas de las ideas secundarias:**

De las ramas troncales salen ramas menos importantes y, a su vez, de ellas salen otras más, que se interrelacionan y subdividen en otras nuevas. Estas contienen o representan el soporte de las ideas que desarrollan la categoría, apartado o subtema de la rama principal, y de las ramas que constituyen su punto de arranque. Recordamos que, a medida que se van diversificando las ramas, se destacan menos en colorido y en dimensiones (líneas más delgadas). La jerarquización va del centro a la periferia. Las ramas, pues, forman una estructura nodal conectada.

- **Palabras-clave y líneas:**

El contenido de las ramas se expresa con palabras-clave que representan conceptos o ideas (adjetivos, sustantivos y verbos). Su expresión técnica se refleja al escribir las palabras sobre líneas, expresando cada palabra en una línea. Con ello se pretende contribuir a que puedan establecerse más asociaciones y, al mismo tiempo, facilitar la memorización. Otro detalle, que es una aplicación del criterio del énfasis y de la claridad, hace referencia a que se escriban con letras de imprenta, ya sea en mayúscula, y minúsculas o en combinación (letras diferentes en forma y tamaño). No es necesario que el tamaño de las letras sea uniforme, pues es recompensable utilizar distintas técnicas, de manera que una letra sea más grande que otra y con distintos colores si se considera necesario.

Las líneas deben estar conectadas entre sí, sin excederse en la extensión que será aproximadamente la misma que la palabra a resaltar. Esta conexión da sentido de unidad al desarrollo del pensamiento y, por tanto, se refuerza su poder de fijación y recuerdo.

No hay que olvidar que a la hora de resaltar se establece una progresión descendente cuyo punto de partida es el centro, es decir, se da mayor realce al centro, después de las ramas principales y así sucesivamente.

- **Códigos, símbolos, etc.:**

En el mapa mental se pueden utilizar códigos y símbolos verbales, numéricos y gráficos, relieves, flechas, figuras geométricas, figuras tridimensionales, etc., que ayudan a organizar las distintas ideas, a secuenciar el orden jerárquico de los conceptos y establecer vínculos o conexiones asociativas.

Con estas orientaciones, hemos querido concretar las tres grandes dimensiones técnicas que integran la construcción de los mapas mentales: énfasis, asociación y claridad, unidas al estilo personal. Con ellas se potencia la capacidad cerebral al tener que desarrollar habilidades conectadas con la memorización y la creatividad.

Ejemplo

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del tema y buena cantidad de detalles.	Descripción ambigua del tema, algunos detalles que no clarifican el tema.	Descripción incorrecta del tema, sin detalles significativos o escasos.	
Aclaración sobre el tema	Tema bien organizado y claramente presentado así como de fácil seguimiento.	Tema bien focalizado pero no suficientemente organizado.	Tema impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Mapa mental sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Mapa mental sencillo pero bien organizado con al menos tres errores de ortografía.	Mapa mental mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del mapa mental	La imagen central se asocia correctamente con el tema, las ideas principales y secundarias se distinguen unas de otras y las palabras clave representan conceptos importantes. Las imágenes utilizadas son adecuadas.	La imagen central se asocia con el tema pero no se distinguen las ideas principales de las secundarias, las palabras clave no aportan una idea clara de cada concepto tratado y las imágenes no se relacionan con los conceptos.	La imagen central representa una idea o concepto ambiguo, las ideas principales y secundarias están mal organizadas y no cuenta con palabras clave. Las imágenes han sido mal seleccionadas porque no representan ideas relacionadas al tema.	
Presentación del mapa mental	La selección de los colores y la tipografía usada fueron atractivas, además el mapa se entregó de forma limpia en el formato que determinó el docente (papel o digital).	Los colores y la tipografía usada no permiten una correcta visualización del mapa aunque la entrega fue en el formato pre establecido.	Se abusó del uso de colores y tipografías y la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

9. Glosario

¿Qué es?

Es una lista de términos difíciles, técnicos o extranjeros con definiciones o traducciones, como de un autor particular, campo de conocimiento, etc., incluidas en orden alfabético al final de un libro. También puede mencionarse que incluye todos aquellos términos que son poco conocidos, difíciles de interpretar o no se utilizan comúnmente en el escenario textual en el que aparece; se incluye cada uno con sus respectivas definiciones.

¿Cómo se diseña?

- a) Identificar las palabras del texto cuya característica puede ser poco conocida, tecnicismo, entre otros.
- b) Ordenar en forma alfabética las palabras utilizadas para nuestro glosario.
- c) Buscar la definición de la palabra de por lo menos tres autores/diccionarios para lograr conceptualizarla.
- d) Agregar un apartado de paráfrasis donde el alumno interprete a partir de la investigación del significado de cada palabra que componga al glosario.
- e) Elaborar el glosario con los términos ordenados alfabéticamente, la interpretación del autor seleccionado y la aportación personal.

Ejemplo:

Términos	Cita textual	Autor	Concepto propio
Educación			
Holista			
Persona			
Personalidad			
Cuerpo			
Emoción			
Inteligencia			
Intuición			
Espíritu			
Estrategia educativa			
Valor			
Amor			
Verdad			
Rectitud			
Paz			
Unidad			

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del cada término y aportación personal adecuada.	Descripción ambigua de los términos, con aportaciones poco significativas.	Descripción incorrecta de cada término del esquema, sin aportaciones personales.	
Aclaración sobre el tema	Glosario bien organizado y claramente presentado así como de fácil seguimiento.	Glosario bien focalizado pero no suficientemente organizado.	Glosario poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Glosario sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Glosario simple pero bien organizado con al menos tres errores de ortografía.	Glosario mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios del glosario	El glosario esta ordenado alfabéticamente, con la aportación de un autor/diccionario y una aportación personal.	El glosario no está ordenado y no se distinguen las aportaciones de los autores/diccionario de las aportaciones personales.	El glosario no está ordenado únicamente existe una aportación que no se sabe si es de un autor/diccionario o personal.	
Presentación del glosario	La selección de los colores y la tipografía usada fueron atractivas, además el glosario se entrego de forma limpia en el formato que determino el docente (papel o digital).	Los colores y la tipografía usada no permiten una correcta visualización del glosario aunque la entrega fue en el formato pre establecido.	Se abusó del uso de colores y tipografías y la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

10. Línea de tiempo

¿Qué es?

Es la presentación de eventos en el devenir histórico, es decir, presentados en orden cronológico. Sus finalidades pedagógicas son que el alumno:

- Recupere saberes previos, de manera ordenada y cronológica
- Desarrolle series de eventos, reforzando la capacidad de organizar hechos en secuencias coherentes
- Evalúe su capacidad de recordar sucesos en orden, articulados según relaciones de causa-efecto.

¿Cómo se diseña?

Para la elaboración de una línea del tiempo, con fines académicos es importante tomar en cuenta los siguientes elementos:

- La dirección:** Al colocar una fecha de inicio y de final, nos indica la orientación de los acontecimientos anteriores y posteriores en el período que estudiamos.
- La escala:** Es la división de la línea, es decir, los intervalos que existen en determinado período, por lo tanto, deben ser iguales en toda la línea de tiempo. Con ello, podemos apreciar el nivel de detalle de esta línea.
- La forma de representar los puntos:** Cada punto marca un evento, el cual puede ser descrito de varias maneras: textual (una frase o un texto), gráfica (con una foto, un dibujo o un símbolo, según la capacidad a desarrollar), multimedia, al colocar un video o audio, lo cual sólo puede hacerse con medios y soportes digitales en una computadora.
- La forma de distinguir información en cada punto** y entre cada punto para marcar la importancia relativa de la información que se coloca, es decir, distinguir entre lo esencial y el detalle o complemento.

Ejemplo

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del tema y buena cantidad de detalles.	Descripción ambigua del tema, algunos detalles que no clarifican el tema.	Descripción incorrecta del tema, sin detalles significativos o escasos.	
Aclaración sobre el tema	Tema bien organizado y claramente presentado así como de fácil seguimiento.	Tema bien focalizado pero no suficientemente organizado.	Tema impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Línea de tiempo sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Línea de tiempo simple pero bien organizado con al menos tres errores de ortografía.	Línea de tiempo mal planteada que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios de la línea tiempo	Cuenta con una fecha de inicio y una fecha final, las escalas son proporcionales y cada evento ha sido representado con una frase o imagen que dan una clara idea del evento en cuestión.	Cuenta con fecha de inicio y una fecha final, las escalas son proporcionales pero los eventos no han sido acompañados de frases o imágenes que ejemplifiquen el evento en cuestión.	No hay fecha de inicio o fecha final, sin escalas de tiempo donde se marquen eventos importantes y las imágenes o frases no son coherentes con el tema en cuestión.	
Presentación del línea de tiempo	La selección de los colores y la tipografía usada fueron atractivas, además la línea de tiempo se entregó de forma limpia en el formato que determino el docente (papel o digital).	Los colores y la tipografía usada no permiten una correcta visualización de la línea de tiempo aunque la entrega fue en el formato pre establecido.	Se abusó del uso de colores y tipografías y la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

11. Presentación electrónica.

¿Qué es?

Las presentaciones electrónicas son productos informáticos que se basan en imágenes elaboradas en las computadoras y que se muestran mediante un proyector. Se realizan en programas que permiten crear de una manera rápida llamativa y profesional láminas o diapositivas digitales donde se pueden insertar textos, imágenes, gráficos, tablas y elementos multimedia como video, audio y animación. Tienen como objetivo realizar exposiciones visuales ante un público numeroso. Como parte de una presentación, se incluyen también otros recursos que funcionan como apoyo de la exposición.

¿Cómo se diseña?

Para la elaboración de una presentación electrónica con fines académicos es importante tomar en cuenta los siguientes elementos:

-
- a) Hacer un resumen del tema que se va a presentar de forma electrónica identificando temas y subtemas así como palabras clave.
 - b) Elegir una plantilla para la presentación electrónica que sea sencilla y fácil del ver.
 - c) Identificar los contenidos y los recursos audiovisuales que serán insertados en la presentación.
 - d) Se deben recopilar en una carpeta los recursos audiovisuales anteriormente identificados (textos, imágenes estáticas y dinámicas, audios, esquemas, mapas, etc.).
- a) Organizar de forma coherente la información recabada donde el texto que presenta es claro, conciso y es acompañado por imágenes reales o gráficos que permiten explicar lo que se presenta
 - b) Utilizar los elementos audiovisuales de manera equilibrada, evitando sobrecargar la misma con elementos superfluos que distraigan la finalidad educativa.

- c) Presentar en cada diapositiva una idea donde no se exceda de 6 líneas de texto con un máximo de 6 palabras por cada línea. (regla de 6x6).
- d) No saturar las diapositivas de texto, en caso que se trate de una cita, esta debe contar con la referencia en formato APA y no se debe exceder de dos citas por diapositiva.
- e) Destacar los aspectos más importantes a través de la longitud, color de letra y tipo, se recomienda usar la regla del fondo oscuro y letras claras o viceversa (ley del contraste).
- f) Las imágenes deben ser claras y sencillas evitando que puedan tener varias explicaciones.
- g) Conviene proponer un índice temático e insertar hipervínculos a diapositivas de la misma presentación y/o a otros archivos o documentos digitales que vayan a reforzar los contenidos

Ejemplo:

Teorías del aprendizaje y la instrucción

Antecedentes

Objetivos

Beneficios

Desarrollo de la propuesta

Roles

Metodología de la enseñanza

Métodos de evaluación

Ejemplos de aplicación

2008

- Constitución oficial de CUDI con turnos matutino (Lunes a Viernes) y mixto (Viernes y Sábados)

2009

- Ingresó en primer grupo de la LIC. En Educación (turno mixto)

2010

- Cuenta con 9 grupos en las Licenciaturas de Educación, Administración y Derecho.

A la fecha

- La demanda aumenta y se carece de espacios para la educación presencial

<http://unidgeorge.blogspot.com/>

Ventajas de las plataformas comerciales

UNID
UNIVERSIDAD
INTERUNIVERSITARIA
DE DESARROLLO
INTELLECTUAL

Seguridad

- Instalación segura, descartando conflictos con otros sistemas instalados.
- Programas de detección de intrusos y firewalls.

Confiabilidad

- Respaldos diarios del sistema
- Arquitecturas escalables garantizadas

Disponibilidad

- 99.97% disponibilidad mínima del sistema en el servidor (según Blackboard)
- Monitoreo 24/7/365 de la salud y rendimiento del sistema.

Soporte

- Servicio las 24 horas con técnicos experimentados y capacitación académica
- Mejoras estratégicas por consultoría personalizada

Rubricas para su evaluación

Valoración	2 puntos	1 punto	0 puntos	Total
Profundización del tema	Descripción clara y sustancial del tema y buena cantidad de detalles.	Descripción ambigua del tema, algunos detalles que no clarifican el tema.	Descripción incorrecta del tema, sin detalles significativos o escasos.	
Aclaración sobre el tema	Tema bien organizado y claramente presentado así como de fácil seguimiento.	Tema bien focalizado pero no suficientemente organizado.	Tema impreciso y poco claro, sin coherencia entre las partes que lo componen.	
Alta calidad del diseño	Presentación sobresaliente y atractivo que cumple con los criterios de diseño planteados, sin errores de ortografía.	Presentación simple pero bien organizado con al menos tres errores de ortografía.	Presentación mal planteado que no cumple con los criterios de diseño planteados y con más de tres errores de ortografía.	
Elementos propios de la presentación electrónica	La plantilla es fácil de leer y se respeta la regla del 6x6 y la ley del contraste, las imágenes utilizadas se relacionan con el tema y no se usan en exceso.	La plantilla es fácil de leer, en algunas diapositivas se respeta la regla del 6x6 y la ley del contraste, no todas las imágenes se relacionan con el tema.	La plantilla no es fácil de leer, se satura las diapositivas de texto o imágenes y no se respetan las reglas del 6x6 ni del contraste.	
Presentación del presentación electrónica	La selección de los colores y la tipografía usada fueron atractivas, además la presentación se entrego de forma limpia en el formato que determino el docente (papel o digital).	Los colores y la tipografía usada no permiten una correcta visualización de la presentación electrónica, aunque la entrega fue en el formato pre establecido.	Se abusó del uso de colores y tipografías y la entrega no se dio de la forma pre establecida por el docente.	
Calificación de la actividad				

Referencias bibliográficas

- Arceo, F. D.-B., & Hernández Rojas, G. (2007). *Estrategias docentes para un aprendizaje significativo. Capítulo 2 - Constructivismo y aprendizaje significativo*. México: Mc Graw-Hill.
- Moreno, C. I. (1999). *Metodología del estudio*. México: Trillas. Peña, A. O., R. Gómez, J. P., & De Luque, Á. (2003). *Aprender con mapas mentales. Una estrategia para pensar y estudiar*. España: Narcea
- Díaz Barriga, Frida (2005). Enseñanza situada: Vínculo entre la escuela y la vida. México: McGraw Hill. Goodrich, H. Understanding Rubrics. Recuperado del sitio <http://learnweb.harvard.edu/alps/thinking/docs/rubricar.htm>
- Rodríguez, D. Rúbricas: Avalúo y retroalimentación efectiva en el salón de clase. Recuperado del sitio <http://www.uprm.edu/ideal/rubricas.pdf>
- Mertler, Craig A. (2001). Designing scoring rubrics for your classroom. *Practical Assessment, Research & Evaluation*, 7(25). Recuperado del sitio <http://pareonline.net/getvn.asp?v=7&n=25>
- Vera, L. (2004, Octubre). Rúbricas y listas de cotejo. Recuperado del sitio <http://ponce.inter.edu/cai/reserva/lvera/RUBRICAS.pdf>