RÚBRICAS
PARA EL TRÍPTICO
	CATEGORIA

ELABORACÍON DE UN TRÍPTICO
	Muy Bueno

Desempeño máximo 4
	Bueno
Desempeño alto 3
	Suficiente

Desempeño médio 2
	Insuficiente

Desempeño bajo 1

	Participación
	El estudiante mostró gran entusiasmo y se centró en la tarea. Fue servicial a otros cuando se le pidió.
	El estudiante mostró algo de entusiasmo y se centró en la tarea. Fue servicial a otros cuando se le pidió.
	El estudiante sí trabajó, pero perdió la concentración o se frustró. No distrajo a otros.
	El estudiante con frecuencia perdió la concentración o se frustró y distrajo a otros.

	Preparación para el trabajo
	Trae el material necesario a clase y siempre está lista para trabajar.
	Casi siempre trae el material necesario a clase y está listo para trabajar.
	Casi siempre trae el material necesario, pero algunas veces necesita instalarse y se pone a trabajar.
	A menudo olvida el material necesario o no está listo para trabajar.

	Gráficos
	Los gráficos van bien con el texto y hay una buena combinación de texto y gráficos.
	Los gráficos van bien con el texto, pero hay muchos que se desvían del mismo.
	Los gráficos van bien con el título, pero hay muy pocos y el folleto parece tener un "texto pesado" para leer.
	Los gráficos no van con el texto, pero aparentan haber sido escogidos sin ningún orden.

	Escritura-Vocabulario
	Los autores usan correctamente palabras nuevas y definen las palabras no familiares.
	Los autores usan correctamente algunas palabras nuevas y definen las palabras no familiares.
	Los autores tratan de usar vocabulario nuevo, pero usan 1-2 palabras incorrectamente.
	Los autores no incorporan vocabulario nuevo.

	Escritura-Puntuación
	La puntuación es correcta en todas las partes del folleto.
	La puntuación es correcta en todas las partes del folleto después de la revisión por parte de un adulto.
	Hay 1-2 errores de puntuación en el folleto aún después de la revisión por parte de un adulto.
	Hay varios errores de puntuación en el folleto aún después de la revisión por parte de un adulto.

	Contenido-Precisión
	Toda la información en el tríptico es correcta.
	99-90% de la información en el tríptico es correcta.
	89-80% de la información en el tríptico es correcta.
	Menos del 80% de la información en el tríptico es correcta.

GUÍA DE OBSERVACIÓN
	
	Acciones a evaluar
	REGISTRO DE CUMPLIMIENTO
	OBSERVACIONES

	
	
	SI
	NO
	ALGUNAS VECES
	

	1
	Se integra a un equipo de trabajo en el desarrollo de las actividades planteadas.
	
	
	
	

	2
	Participa activamente en el equipo de trabajo aportando criterios de solución a la actividad planteada.
	
	
	
	

	3
	Tiene una actitud de respeto y tolerancia con los demás integrantes del equipo.
	
	
	
	

	4
	Entrega el producto de la actividad con los criterios establecidos para su elaboración o realización.
	
	
	
	

	5
	Entrega oportunamente el producto de la actividad asignada.
	
	
	
	

	6
	Entrega el reporte de la reflexión sobre el proceso de aprendizaje.
	
	
	
	

 MAPA CONCEPTUAL
	ELABORACIÓN DE MAPA CONCEPTUAL
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	Construcción de Párrafos
	Todos los párrafos incluyen una introducción, explicaciones o detalles y una conclusión.
	La mayor parte de los párrafos incluye una introducción, explicaciones o detalles y una conclusión.
	Los párrafos incluyen información relacionada pero no fueron generalmente bien organizados.
	La estructura del párrafo no estaba clara y las oraciones no estaban generalmente relacionadas.

	Redacción
	No hay errores de gramática, ortografía o puntuación.
	Casi no hay errores de gramática, ortografía o puntuación.
	Unos pocos errores de gramática, ortografía o puntuación.
	Muchos errores de gramática, ortografía o puntuación.

	Cantidad de Información
	Todos los temas tratados y todas las preguntas fueron contestadas en al menos 2 oraciones.
	Todos los temas tratados y la mayor parte de las preguntas fueron contestadas en al menos 2 oraciones.
	Todos los temas tratados y la mayor parte de las preguntas fueron contestadas en 1 oración.
	Uno o más temas no están tratados.

	Calidad de Información
	La información está claramente relacionada con el tema principal y proporciona varias ideas secundarias y/o ejemplos.
	La información da respuesta a las preguntas principales y 1-2 ideas secundarias y/o ejemplos.
	La información da respuesta a las preguntas principales, pero no da detalles y/o ejemplos.
	La información tiene poco o nada que ver con las preguntas planteadas.

	Organización
	La información está muy bien organizada con párrafos bien redactados y con subtítulos.
	La información está organizada con párrafos bien redactados.
	La información está organizada, pero los párrafos no están bien redactados.
	La información proporcionada no parece estar organizada.

	Fuentes
	Todas las fuentes de información y las gráficas están documentadas y en el formato deseado.
	Todas las fuentes de información y las gráficas están documentadas, pero unas pocas no están en el formato deseado.
	Todas las fuentes de información y gráficas están documentadas, pero muchas no están en el formato deseado.
	Algunas fuentes de información y gráficas no están documentadas.

	Diagramas e Ilustraciones
	Los diagramas e ilustraciones son ordenados, precisos y añaden al entendimiento del tema.
	Los diagramas e ilustraciones son precisos y añaden al entendimiento del tema.
	Los diagramas e ilustraciones son ordenados y precisos y algunas veces añaden al entendimiento del tema.
	Los diagramas e ilustraciones no son precisos o no añaden al entendimiento del tema.

	Uso de la Internet
	Usa con éxito enlaces sugeridos de la Internet para encontrar información y navega a través de los sitios fácilmente y sin asistencia.
	Puede usar enlaces sugeridos de la Internet para encontrar información y navega a través de los sitios fácilmente y sin asistencia.
	Puede usar ocasionalmente enlaces sugeridos de la Internet para encontrar información y navega a través de los sitios fácilmente y sin asistencia.
	Necesita asistencia o supervisión para usar los enlaces sugeridos de la Internet y/o navegar a través de los sitios.

	Organizador Gráfico
	El organizador gráfico o esquema está completo y muestra relaciones claras y lógicas entre todos los temas y subtemas.
	El organizador gráfico o esquema está completo y muestra relaciones claras y lógicas entre la mayoría de los temas y subtemas.
	El organizador gráfico o esquema fue empezado e incluye algunos temas y subtemas.
	El organizador gráfico o esquema no ha sido usado.

PARTICIPACIÓN Y ENTREGA DE PRODUCTOS
	
	Acciones a evaluar
	REGISTRO DE CUMPLIMIENTO
	OBSERVACIONES

	
	
	SI
	NO
	ALGUNAS VECES
	

	1
	Se integra a un equipo de trabajo en el desarrollo de las actividades planteadas.
	
	
	
	

	2
	Participa activamente en el equipo de trabajo aportando criterios de solución a la actividad planteada.
	
	
	
	

	3
	Tiene una actitud de respeto y tolerancia con los demás integrantes del equipo.
	
	
	
	

	4
	Entrega el producto de la actividad con los criterios establecidos para su elaboración o realización.
	
	
	
	

	5
	Entrega oportunamente el producto de la actividad asignada.
	
	
	
	

	6
	Entrega el reporte de la reflexión sobre el proceso de aprendizaje.
	
	
	
	

 Lista de cotejo para (mapas conceptuales y el cuadro comparativo):
	
	ACCIONES A EVALUAR
	REGISTRO DE CUMPLIMIENTO
	OBSERVACIONES

	
	
	ACEPTABLE
	INACEPTABLE
	

	1
	Identifica los conceptos relacionados con el tema
	
	
	

	2
	Localiza y ubica la idea central del tema
	
	
	

	3
	Jerarquiza y une los conceptos mediante líneas
	
	
	

	4
	Utiliza las palabras de enlace y une los conceptos adecuadamente.
	
	
	

PERIÓDICO INFORMATIVO

	HACIENDO UN PERIODICO INFORMATIVO
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	Diseño-Titulares y Leyendas
	Todos los artículos tienen titulares que captan la atención del lector y describen su contenido con precisión. Todos los artículos llevan el nombre de su autor. Todas las gráficas tienen leyendas que describen adecuadamente a la gente y las acciones en la misma.
	Todos los artículos tienen titulares que describen con precisión su contenido. Todos los artículos llevan el nombre de su autor. Todas las gráficas tienen leyendas.
	La mayoría de los artículos tienen titulares que describen con precisión su contenido. Todos los artículos llevan el nombre de su autor. La mayoría de las gráficas tienen leyendas.
	Los artículos no llevan el nombre de su autor, muchos artículos no tienen el titular adecuado o muchas de las gráficas no tienen leyendas.

	Diseño-Formato

	El nombre del periódico está centrado y en una letra que lo hace sobresalir del resto del contenido. La fecha y la edición del periódico aparecen debajo del nombre en una letra más pequeña.

	El nombre del periódico está en una letra que lo hace sobresalir del resto del contenido. La fecha y la edición del periódico aparecen debajo del nombre en una letra más pequeña.
	El nombre del periódico está en una letra que lo hace sobresalir del resto del contenido. Ni la fecha ni el número de la edición aparecen debajo del nombre en una letra más pequeña.
	El nombre del periódico no sobresale y ni el nombre ni la edición aparecen en una ó más páginas.

	Gráficas
	Las gráficas no son borrosas, están bien hechas y claramente relacionadas a los artículos que acompañan.
	Las gráficas no son borrosas y están claramente relacionadas a los artículos que acompañan.
	80-100% de las gráficas están claramente relacionadas a los artículos que acompañan.
	Más del 20% de las gráficas no están claramente relacionadas a los artículos que acompañan.

	Quién, Qué, Cuándo, Dónde y Cómo
	Todos los artículos contestan adecuadamente estas 5 preguntas (quién, qué, cuándo, dónde y cómo).
	90-99% de los artículos contestan estas 5 preguntas (quién, qué, cuándo dónde y cómo).
	75-89% de los artículos contestan estas 5 preguntas (quién, qué, cuándo, dónde y cómo).
	Menos del 75% de los artículos contestan estas 5 preguntas (quién, qué, cuándo, dónde y cómo).

	Artículos-Ideas Secundarias
	Las ideas secundarias en los artículos son claras, efectivas y vívidas en un 80-100% de los casos.
	Las ideas secundarias en los artículos son claras y pertinentes en un 90-100% de los casos.
	Las ideas secundarias en los artículos son claras y pertinentes en un 75-89% de los casos.
	Las ideas secundarias en más del 25% de los artículos no son ni claras ni pertinentes.

	Artículos-Propósito

	90-100% de los artículos establecen un propósito claro en el párrafo principal y demuestran un claro entendimiento del tema.
	85-89% de los artículos establecen un propósito claro en el párrafo principal y demuestran un claro entendimiento del tema.
	75-84% de los artículos establecen un propósito claro en el párrafo principal y demuestran un claro entendimiento del tema.
	Menos del 75% de los artículos establecen un propósito claro en el párrafo principal o demuestran un claro entendimiento del tema.

	Ortografía y Edición
	No quedan errores de ortografía después de que una ó más personas (además de la persona que mecanografió) leen y corrigen el periódico.
	No más de un error de ortografía queda después de que una ó más personas (además de la persona que mecanografió) leen y corrigen el periódico.
	No más de 3 errores de ortografía quedan después de que una ó más personas (además de la persona que mecanografió) leen y corrigen el periódico.
	Varios errores de ortografía quedan en la copia final del periódico.

	Conocimiento Ganado
	Todos los estudiantes en el grupo pueden con precisón contestar todas las preguntas relacionadas con a) los artículos en el periódico y b) los procesos técnicos usados para crear el periódico.
	Todos los estudiantes en el grupo pueden con precisión contestar la mayoría de las preguntas relacionadas con a) los artículos en el periódico b) los procesos técnicos usados para crear al periódico.
	La mayoría de los estudiantes en el grupo pueden con precisón contestar la mayoría de las preguntas relacionadas con a) los artículos en el periódico b) los procesos técnicos para crear el periódico.
	Algunos estudiantes en el grupo parecen tener un poco de conocimiento sobre los hechos y los procesos técnicos usados para crear el periódico.

	Contribuciones de los Miembros del Grupo
	Cada persona ha contribuido con por lo menos 2 artículos y una gráfica sin ser sugerido por los maestros o los compañeros.
	Cada persona en el grupo ha contribuido con por lo menos un artículo y una gráfica con pocos recordatorios por parte de sus compañeros.
	Cada persona en el grupo ha contribuido con por lo menos un artículo con poca ayuda de sus compañeros.
	Uno o más estudiantes en el grupo necesitaron bastante ayuda de sus compañeros antes de contribuir con un artículo.

	Diseño-Columnas
	Las columnas están mecanografiadas en un estilo "justificado". El espaciado entre todas las columnas y los artículos es adecuado y consistente. Una ojeada al periódico te hace pensar que es "profesional".
	Las columnas están mecanografiadas con esmero. El espaciado entre todas a las columnas y los artículos es adecuado y consistente. Una ojeada al periódico te hace pensar que es "bastante profesional".
	Las columnas están mecanografiadas con esmero. El espaciado entre la mayoría de las columnas y los artículos es adecuado. Este periódico es fácil de leer, pero no parece muy profesional.
	Las columnas están mecanografiadas con esmero y/o el espaciado no es adecuado, por lo que el periódico resulta difícil de leer.

SESIÓN BIBLIOGRÁFICA

	49
	SESION BIBLIOGRAFICA
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	49a
	investigó en dos fuentes bibliográficas y una pagina de Internet
	investigó sólo en dos fuentes bibliográficas
	investigó en una sola fuente bibliográfica y una en Internet
	investigó en una sola fuente bibliográfica
	Investigó sólo en Internet.

	49b
	Comparó la investigación obteniendo conclusiones, arreglo de información.
	arregló la información en cuadros comparativos, cuadros sinópticos
	comparó la investigación, pero no obtuvo conclusiones
	Sólo realizó la investigación y no es de calidad
	Investigó, pero no la concluyó.

EVALUACIÓN DEL BOTIQUÍN

	50
	 BOTIQUIN
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	50A
	Integró completamente el botiquín
	Colaboró con sus compañeros e integró completamente el botiquín
	Integró el botiquín y colaboró mas o menos con sus compañeros
	No integró todos los elementos del botiquín
	solamente hizo algunas investigaciones vagas

TRABAJO COLABORATIVO

	37
	TRABAJO COLABORATIVO
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	37a
	Control de la Eficacia del Grupo
	Repetidamente controla la eficacia del grupo y hace sugerencias para que sea más efectivo.
	Repetidamente controla la eficacia del grupo y trabaja para que el grupo sea más efectivo.
	Ocasionalmente controla la eficacia del grupo y trabaja para que sea más efectivo.
	Rara vez controla la eficacia del grupo y no trabaja para que éste sea más efectivo.

	37b
	Calidad del Trabajo
	Proporciona trabajo de la más alta calidad.
	Proporciona trabajo de calidad.
	Proporciona trabajo que, ocasionalmente, necesita ser comprobado o rehecho por otros miembros del grupo para asegurar su calidad.
	Proporciona trabajo que, por lo general, necesita ser comprobado o rehecho por otros para asegurar su calidad.

	37c
	Trabajando con Otros
	Casi siempre escucha, comparte y apoya el esfuerzo de otros. Trata de mantener la unión de los miembros trabajando en grupo.
	Usualmente escucha, comparte y apoya el esfuerzo de otros. No causa "problemas" en el grupo.
	A veces escucha, comparte y apoya el esfuerzo de otros, pero algunas veces no es un buen miembro del grupo.
	Raramente escucha, comparte y apoya el esfuerzo de otros. Frecuentemente no es un buen miembro del grupo.

	37d
	Contribuciones
	Proporciona siempre ideas útiles cuando participa en el grupo y en la discusión en clase. Es un líder definido que contribuye con mucho esfuerzo.
	Por lo general, proporciona ideas útiles cuando participa en el grupo y en la discusión en clase. Un miembro fuerte del grupo que se esfuerza.
	Algunas veces proporciona ideas útiles cuando participa en el grupo y en la discusión en clase. Un miembro satisfactorio del grupo que hace lo que se le pide.
	Rara vez proporciona ideas útiles cuando participa en el grupo y en la discusión en clase. Puede rehusarse a participar.

	37e
	Manejo del Tiempo
	Utiliza bien el tiempo durante todo el proyecto para asegurar que las cosas estén hechas a tiempo. El grupo no tiene que ajustar la fecha límite o trabajar en las responsabilidades por la demora de esta persona.
	Utiliza bien el tiempo durante todo el proyecto, pero pudo haberse demorado en un aspecto. El grupo no tiene que ajustar la fecha límite o trabajar en las responsabilidades por la demora de esta persona.
	Tiende a demorarse, pero siempre tiene las cosas hechas para la fecha límite. El grupo no tiene que ajustar la fecha límite o trabajar en las responsabilidades por la demora de esta persona.
	Rara vez tiene las cosas hechas para la fecha límite y el grupo ha tenido que ajustar la fecha límite o trabajar en las responsabilidades de esta persona porque el tiempo ha sido manejado inadecuadamente.

	37f
	Actitud
	Nunca critica públicamente el proyecto o el trabajo de otros. Siempre tiene una actitud positiva hacia el trabajo.
	Rara vez critica públicamente el proyecto o el trabajo de otros. A menudo tiene una actitud positiva hacia el trabajo.
	Ocasionalmente critica en público el proyecto o el trabajo de otros miembros de el grupo. Tiene una actitud positiva hacia el trabajo.
	Con frecuencia critica en público el proyecto o el trabajo de otros miembros de el grupo. A menudo tiene una actitud positiva hacia el trabajo.

	37g
	Resolución de Problemas
	Busca y sugiere soluciones a los problemas.
	Refina soluciones sugeridas por otros.
	No sugiere o refina soluciones, pero está dispuesto a tratar soluciones propuestas por otros.
	No trata de resolver problemas o ayudar a otros a resolverlos. Deja a otros hacer el trabajo.

	37h
	Enfocándose en el Trabajo
	Se mantiene enfocado en el trabajo que se necesita hacer. Muy autodirigido.
	La mayor parte del tiempo se enfoca en el trabajo que se necesita hacer. Otros miembros del grupo pueden contar con esta persona.
	Algunas veces se enfoca en el trabajo que se necesita hacer. Otros miembros del grupo deben algunas veces regañar, empujar y recordarle a esta persona que se mantenga enfocado.
	Raramente se enfoca en el trabajo que se necesita hacer. Deja que otros hagan el trabajo.

	37 j
	Preparación
	Trae el material necesario a clase y siempre está listo para trabajar.
	Casi siempre trae el material necesario a clase y está listo para trabajar.
	Casi siempre trae el material necesario, pero algunas veces necesita instalarse y se pone a trabajar.
	A menudo olvida el material necesario o no está listo para trabajar.

FOLLETO

	13
	HACIENDO UN FOLLETO
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	13a
	Gráficos
	Los gráficos van bien con el texto y hay una buena combinación de texto y gráficos.
	Los gráficos van bien con el texto, pero hay muchos que se desvían del mismo.
	Los gráficos van bien con el título, pero hay muy pocos y el folleto parece tener un "texto pesado" para leer.
	Los gráficos no van con el texto, pero aparentan haber sido escogidos sin ningún orden.

	13b
	Fuentes
	Registros cuidadosos y precisos son mantenidos para documentar el origen de 95-100% de la información y los gráficos en el folleto.
	Registros cuidadosos y precisos son mantenidos para documentar el origen de 94-85% de la información y los gráficos en el folleto.
	Registros cuidadosos y precisos son mantenidos para documentar el origen de 84-75% de la información y los gráficos en el folleto.
	Las fuentes no son documentadas en forma precisa ni son registradas en mucha de la información o en los gráficos.

	13c
	Conocimiento Ganado
	Todos los estudiantes en el grupo pueden contestar adecuadamente todas las preguntas relacionadas con la información en el folleto y el proceso técnico usado para crearlo.
	Todos los estudiantes en el grupo pueden contestar adecuadamente la mayoría de las preguntas relacionadas con el folleto y el proceso técnico usado para crearlo.
	Algunos de los estudiantes en el grupo pueden contestar adecuadamente algunas de las preguntas relacionadas con la información en el folleto y el proceso técnico usado para crearlo.
	Varios estudiantes en el grupo parecen tener poco conocimiento sobre la información y procesos técnicos usados en el folleto.

	13d
	Atractivo y Organización
	El folleto tiene un formato excepcionalmente atractivo y una información bien organizada.
	El folleto tiene un formato atractivo y una información bien organizada.
	El folleto tiene la información bien organizada.
	El formato del folleto y la organización del material es confuso para el lector.

	13e
	Ortografía y Revisión
	No quedan errores ortográficos después de que otra persona, además del macanógrafo, lee y corrige el folleto.
	No queda más que 1 error ortográfico después de que otra persona, además del mecanógrafo, lee y corrige el folleto.
	No quedan más que 3 errores ortográficos después de que otra persona, además del mecanógrafo, lee y corrige el folleto.
	Quedan varios errores de ortografía en el folleto.

	13f
	Escritura-Organización
	Cada sección en el folleto tiene una introducción, un desarrollo y una conclusión clara.
	Casi todas las secciones del folleto tienen una introducción, un desarrollo y una conclusión claras.
	La mayor parte de las secciones en el folleto tienen una introducción, un desarrollo y una conclusión claras.
	Menos de la mitad de las secciones del folleto tienen una introducción, un desarrollo y una conclusión claras.

	13g
	Escritura-Gramática
	No hay errores gramaticales en el folleto.
	No hay errores gramaticales en el folleto después de la revisión por parte de un adulto.
	Hay 1-2 errores gramaticales en el folleto aún después de la revisión por parte de un adulto.
	Hay varios errores gramaticales en el folleto aún después de la revisión por parte de un adulto.

	13h
	Escritura-Vocabulario
	Los autores usan correctamente palabras nuevas y definen las palabras no familiares.
	Los autores usan correctamente algunas palabras nuevas y definen las palabras no familiares.
	Los autores tratan de usar vocabulario nuevo, pero usan 1-2 palabras incorrectamente.
	Los autores no incorporan vocabulario nuevo.

	13i
	Escritura-Puntuación
	La puntuación es correcta en todas las partes del folleto.
	La puntuación es correcta en todas las partes del folleto después de la revisión por parte de un adulto.
	Hay 1-2 errores de puntuación en el folleto aún después de la revisión por parte de un adulto.
	Hay varios errores de puntuación en el folleto aún después de la revisión por parte de un adulto.

	13j
	Contenido-Precisión
	Toda la información en el folleto es correcta.
	99-90% de la información en el folleto es correcta.
	89-80% de la información en el folleto es correcta.
	Menos del 80% de la información en el folleto es correcta.

CUADROS COMPARATIVOS

	60
	ELABORACIÓN DE CUADROS COMPARATIVOS
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	60a
	Conceptos Básicos
	Que contenga 90-100% de los conceptos solicitaos.
	Maneja 80-70% de los conceptos solicitados.
	Solo contiene algunos conceptos solicitados.
	Contiene menos del 50% de los conceptos solicitados.

	60b
	Jerarquía de conceptos.
	ordena de forma descendiente la información
	ordena la información, pero hay omisiones
	investiga sin darle coherencia según la importancia de la información
	Sólo hay contenido vago y sin orden.

	60c
	Semejanzas y diferencias
	elabora cuadros comparativos extrayendo diferencias y semejanzas de la información.
	en su trabajo es visible las semejanzas y diferencias de una forma coherente.
	elabora el cuadro y registra la información sin distinguir las diferencias y semejanzas de la temática.
	sólo investiga y no enumera o diferencia nada.

EXPOSICIÓN

	49
	EXPOSICIÓN
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	49a
	Dominio de contenidos
	Dominio del tema de forma individual es claro y preciso.
	Hay un dominio del tema, pero se le dificulta la ejemplificación y la ejercitación.
	No hay dominio completo, sólo conceptos no muy claros repite la información sin entenderla
	no hay dominio temático sólo transcribe lo mismo de la fuente de Internet.

	49b
	Uso de estrategias de aprendizaje.
	usa 2 o más técnicas
	usa solamente una técnica para ejercitar
	solo usa ejercicios, expuestos por una fuente consulta
	usa únicamente un recurso el libro de texto.

LLUVIA DE IDEAS

	49
	Lluvia de Ideas
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	49a
	Conocimientos previos
	Dominio del tema de forma individual es claro y preciso. Contiene un alto nivel de cultura general.
	Hay un dominio del tema, pero se le dificulta la aportación.
	No hay dominio completo, sólo conceptos no muy claros repite la información sin entenderla
	no hay dominio temático sólo transcribe lo mismo de sus compañeros

	49b
	Aportación de ideas.
	Sus ideas son claras, congruentes y bien estructuradas
	Usa solamente una sola idea congruente e importante.
	Solo usa ejercicios, expuestos por lógica sin llegar a fundamentarlos.
	Aporta una sola idea baga.

CRUCIGRAMAS

	49
	Crucigrama
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	49a
	Dominio de contenidos
	Dominio del tema de forma individual es claro y preciso.
	Hay un dominio del tema, pero se le dificulta la ejemplificación y la ejercitación.
	No hay dominio completo, sólo conceptos no muy claros repite la información sin entenderla
	No hay dominio temático sólo transcribe lo mismo de la fuente de Internet.

	49b
	Calidad de sus preguntas
	Sus preguntas y respuestas son correctas bien estructuradas y entendibles.
	Sus preguntas están bien estructuradas, aunque sus respuestas son extensas y usa conectivos para entenderlas.
	Son correctas sus preguntas, pero vagas sus respuestas, además no son esencialmente de la importancia del tema.
	Sólo transcribe trabajos de sus compañeros, sin importarle si estos son correctos o no.

RESUMEN

	49
	RESUMEN
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	49ª
	Extracción de la información más importante.
	Extrae las ideas centrales del tema y las argumenta entendiéndolas y explicándolas.
	Extrae las ideas centrales del tema, aunque aún requiere de la explicación y retroalimentación del docente.
	Extrae algunas ideas centrales del tema, aunque omite algunas importantes.
	Sólo transcribe la información si hacer una verdadera selección.

	49b
	Dividió el tema en párrafos claves.
	Identifica los temas de los subtemas y los jerarquiza según su importancia.
	Identifica los temas y subtemas, para facilitar su entendimiento y análisis.
	Identifica la importancia del tema, solo verbal no hace ninguna anotación y no divide la información para su análisis.
	Sólo transcribe, investiga sin importarle las divisiones temáticas

HIPERTEXTO
	HIPERTEXTO
	Sobresaliente (10)
	Alto (8-9)
	Medio (7 y 6)
	Bajo (5)

	Enlaces (Contenido)

	Todos los enlaces apuntan a sitios fidedignos, actualizados y de alta calidad.
	Todos los enlaces apuntan a sitios fidedignos, actualizados y de alta calidad.

	La mayoría de los enlaces apunta a sitios fidedignos, actualizados y de alta calidad.
	Menos de 3/4 de los enlaces apunta a sitios actualizados y de alta calidad.

	Botones y Enlaces Trabajan Correctamente

	Todos los botones y los enlaces trabajan correctamente.
	La mayoría (99-90%) de los botones y enlaces trabajan correctamente.
	Algunos (89-75%) de los botones y enlaces trabajan correctamente.
	Menos del 75% de los botones trabajan correctamente.

	Secuencia en la Información

	La información está organizada en una manera clara y lógica. Es fácil anticipar el tipo de material que podría seguir en la próxima ficha.
	La mayor parte de la información está organizada en una manera clara y lógica. Una ficha o cierta información parece fuera de lugar.
	Alguna información está lógicamente organizada. Una ficha ocasional o parte de la información parece fuera de lugar.
	La organización de la información no es clara

	Ortografía y Gramática

	La presentación no tiene errores gramaticales o faltas de ortografía.
	La presentación tiene 1-2 faltas de ortografía, pero no errores gramaticales.
	La presentación tiene 1-2 errores gramaticales pero no faltas de ortografía.
	La presentación tiene más de 2 errores gramaticales y/u ortográficos.

	Creatividad

	Varias de las gráficas u objetos usados en el hipertexto reflejan un excepcional grado de creatividad del estudiante en su creación y/o exhibición.
	Una o dos de las gráficas u objetos usados en el hipertexto reflejan la creatividad del estudiante en su creación y/o exhibición.
	Una o dos gráficas u objetos fueron hechos o personalizados por el estudiante, pero las ideas eran típicas más que creativas.
	El estudiante no hizo o personalizó ninguno de los elementos en el hipertexto.

	Atención al tema

	El estudiante da una explicación razonable de cómo cada elemento en el hipertexto está relacionado al tema asignado. Para la mayoría de los elementos, la relación es clara sin ninguna explicación.
	El estudiante da una explicación razonable de cómo cada elemento en el hipertexto está relacionado al tema asignado. Para la mayoría de los elementos, la relación es clara sin ninguna explicación.
	El estudiante da una explicación bastante clara de cómo los elementos en el hipertexto están relacionados al tema asignado.
	Las explicaciones del estudiante son vagas e ilustran su dificultad en entender cómo los elementos están relacionados con el tema asignado.

MURAL

	MURAL
	Sobresaliente (10)
	Alto (8-9)
	Medio (7 y 6)
	Bajo (5)

	Planeación/Organización
	El estudiante puede describir la intención y el plan del mural completo y cómo su parte contribuye para completarlo. Trabaja en equipo para tener un plan general de qué se hará antes de empezar.
	El estudiante ha planeado cuidadosamente su parte del mural y puede describir cómo él o ella realizará el trabajo. Explica además una visión de su parte. Obtiene opiniones de los miembros del equipo sobre el plan para su contribución antes de empezar.
	El estudiante ha planeado su parte de el mural y puede describir como él o ella realizará el trabajo. Explica además una visión de su parte. No solicita muchas opiniones del grupo cuando hace el plan.
	Empieza a realizar el trabajo sin ninguna evidencia de planeamiento o enfoque.

	Precisión del Tema
	La porción del mural del estudiante encaja con el tema asignado y todos los elementos del grupo están puestos con precisión en el trasfondo. Por ejemplo: El estudiante tiene dibujada una palma enana y la ha puesto en la historia de fondo en un mural sobre un bosque tropical.
	La porción del mural del estudiante encaja con al tema asignado y la mayor parte de los elementos del equipo están puestos con precisión en el trasfondo.
	La porción del mural del estudiante encaja con el tema asignado.
	La porción del mural del estudiante no encaja con el tema asignado.

	Dibujos
	Los dibujos son reconocibles, detallados y están coloreados con precisión. En total, los dibujos son originales y hechos con mucha destreza.
	Los dibujos son reconocibles y están coloreados con precisión. En total, los dibujos son originales y están hechos con algo de destreza.
	Los dibujos son reconocibles y son en general precisos. Son copiados, imprimidos o delineados. No son originales.
	Los objetos dibujados son difíciles de reconocer Y/O no son precisos.

	Uso del Color
	Los colores en el mural funcionan bien juntos y crean un mensaje fuerte y coherente. La elección de color es apropiada para el tema y los objetos representados o está exagerada a propósito en alguna manera para enfatizar un punto.
	El uso de color es coordinado en todo el mural y es apropiado para los elementos y el tema.
	El uso general de color está bien, pero no es ni tan fuerte ni coordinado como podría ser. Es obvio que se realizó un intento por coordinar los colores.
	La elección de colores para varios de los elementos en el mural parece inapropiada.

	Balance y Uso del Espacio
	El uso de espacio positivo y negativo crea un sentimiento apropiado para el tema. Los objetos están colocados para crear el mejor efecto. En general, se siente bien.
	El uso del espacio positivo es bueno y la pintura está relativamente balanceada, pero el espacio negativo puede ser utilizado mejor para crear una sensación más unitaria.
	El mural parece tener demasiado trasfondo o parece estar sobrecargado. El balance no se logró.
	El mural parece no estar terminado (tiene mucho espacio vacío) o no hay suficiente balance entre el primer plano y el trasfondo causando que éste parezca estar muy cargado y fuera de foco.

	Artesanía
	La porción del mural del equipo ha sido creada con gran cuidado. Las líneas son precisas, los colores claros, precisos y el texto está alineado. No hay manchones, gotas, rasgaduras o borrones visibles.
	La porción del mural del equipo ha sido bien creada con algo de cuidado. La mayoría de las líneas son precisas, los colores claros, precisos y el texto está alineado. Los manchones, gotas, rupturas o borrones son pocos y no distraen.
	La porción del mural del equipo ha sido completada, pero parece ser un poco desordenada. Las manchas, gotas, rupturas o borrones distraen de la apariencia total.
	La porción del mural del equipo parece que se puso junta al azar o como si se hubiera juntado sobre un escritorio. El mural parece ser desorganizado.

	Conocimiento sobre su Mural
	El estudiante puede contestar con precisión 5 preguntas de cualquiera de estas categorías: a) ¿por qué es importante manifestar tu empátia?; b) ¿por qué nos cuesta ser empáticos? c) ¿en qué tipo de contexto social no necesitas ser asertivo?; d) ¿en cuál de los dos momentos te sientes mejor: ser asertivo o apatico?
	El estudiante puede cotestar con precisión 3-4 preguntas de cualquiera de las siguientes categorías: a) ¿por qué es importante manifestar tu empátia? ; b) ¿por qué nos cuesta ser empáticos? ; c) ¿en qué tipo de contexto social no necesitas ser asertivo? ; d) ¿en cuál de los dos momentos te sientes mejor: ser asertivo o apatico?
	El estudiante puede contestar con precisión 2 preguntas de las siguintes categorías: a) ¿por qué es importante manifestar tu empátia? ; b) ¿por qué nos cuesta ser empáticos? ; c) ¿en qué tipo de contexto social no necesitas ser asertivo? ; d) ¿en cuál de los dos momentos te sientes mejor: ser asertivo o apatico?
	El estudiante no puede contestar con precisión 2 preguntas de las siguientes categorías: a) ¿por qué es importante manifestar tu empátia? ; b) ¿por qué nos cuesta ser empáticos? ; c) ¿en qué tipo de contexto social no necesitas ser asertivo? ; d) ¿en cuál de los dos momentos te sientes mejor: ser asertivo o apatico?

	Colaboración y Trabajo en Equipo
	El grupo trabajó bien en conjunto, contribuyendo con cantidades significantivas de trabajo de calidad. Todos los miembros del grupo participaron en discusiones y se escucharon activamente.
	El grupo por lo general trabajó bien en conjunto, contribuyendo un poco de trabajo de calidad. Todos los miembros del grupo participaron en discusiones y se escucharon activamente.
	El grupo trabajó bastante bien en conjunto, contribuyendo con algo de trabajo. La mayoría de los miembros del grupo participaron en discusiones y se escucharon activamente.
	El mural parece ser el trabajo de 1-2 estudiantes en el grupo Y/O hubo poca discusión, trabajo en grupo o participación activa.

MESA REDONDA
	
	Acciones a evaluar
	REGISTRO DE CUMPLIMIENTO
	OBSERVACIONES

	
	
	SI
	NO
	ALGUNAS VECES
	

	1
	Se integra a un equipo de trabajo en el desarrollo de las actividades planteadas.
	
	
	
	

	2
	Participa activamente en el equipo de trabajo aportando criterios de solución a la actividad planteada.
	
	
	
	

	3
	Tiene una actitud de respeto y tolerancia con los demás integrantes del equipo.
	
	
	
	

	4
	Entrega el producto de la actividad con los criterios establecidos para su elaboración o realización.
	
	
	
	

	5
	Entrega oportunamente el producto de la actividad asignada.
	
	
	
	

	6
	Entrega el reporte de la reflexión sobre el proceso de aprendizaje.
	
	
	
	

ENSAYO PERSUASIVO
	ENSAYO PERSUASIVO
	Sobresaliente (10)
	Alto (8-9)
	Medio (7 y 6)
	Bajo (5)

	Capturar la atención
	El párrafo introductorio tiene un elemento apropiado que atrae la atención de la audiencia. Esto puede ser una afirmación fuerte, una cita relevante, una estadística o una pregunta dirigida al lector.
	El párrafo introductorio tiene un elemento que atrae la atención de la audiencia, pero éste es débil, no es directo o es inapropiado para la audiencia.
	El autor tiene un párrafo introductorio interesante, pero su conexión con el tema central no es clara.
	El párrafo introductorio no es interesante y no es relevante al tema.

	Opinión
	La opinión presenta una afirmación clara y bien fundamentada de la posición del autor sobre el tema.
	La opinión presenta una afirmación clara de la posición del autor sobre el tema.
	Hay una opinión, pero ésta no expresa la posición del autor claramente.
	No hay ninguna opinión.

	Enfoque o Idea principal
	La idea principal nombra el tema del ensayo y esquematiza los puntos principales a discutir.
	La idea principal nombra el tema del ensayo.
	La idea principal esquematiza algunos o todos los puntos a discutir, pero no menciona el tema.
	La idea principal no menciona el tema y ni los puntos a discutir.

	Apoyo a la opinión
	Incluye 3 o más elementos de evidencia (hechos, estadísticas, ejemplos, experiencias de la vida real) que apoyan la opinión del autor. El escritor anticipa las preocupaciones, prejuicios o argumentos del lector y ofrece, por lo menos, un conta-argumento.
	Incluye 3 o más elementos de evidencia (hechos, estadísticas, ejemplos, experiencias de la vida real) que apoyan la opinión del autor.
	Incluye 2 elementos de evidencia (hechos, estadísticas, ejemplos, experiencias de la vida real) que apoyan la opinión del autor.
	Incluye 1 elemento de evidencia (hechos, estadísticas, ejemplos, experiencias de la vida real) que apoya la opinión del autor.

	Evidencia y ejemplos
	Toda la evidencia y los ejemplos son específicos, relevantes y las explicaciones dadas muestran cómo cada elemento apoya la opinión del autor.
	La mayoría de la evidencia y de los ejemplos son específicos, relevantes y las explicaciones dadas muestran cómo cada elemento apoya la opinión del autor.
	Por lo menos un elemento de evidencia y alguno de los ejemplos es relevante y hay alguna explicación que muestra cómo ese elemento apoya la opinión del autor.
	La evidencia y los ejemplos No son relevantes y/o no están explicados.

	Precisión
	Todas las ideas secundarias y las estadísticas están presentadas con precisión.
	Casi todas las ideas secundarias y las estadísticas están presentadas con precisión.
	La mayoría de las ideas secundarias y las estadísticas están presentadas con precisión.
	La mayoría de las ideas secundarias y las estadísticas son erróneas.

	Secuencia
	Los argumentos e ideas secundarias están presentadas en un orden lógico que hace las ideas del autor sean fáciles e interesantes a seguir.
	Los argumentos e ideas secundarias están presentadas en un orden más o menos lógico que hace razonablemente feacil seguir las ideas del autor.
	Algunas de las ideas secundarias o argumentos no están presentados en el orden lógico esperado, lo que distrae al lector y hace que el ensayo sea confuso.
	Muchas de las ideas secundarias o argumentos no están en el orden lógico esperado lo que distrae al lector y hace que el ensayo sea muy confuso.

	Conclusión
	La conclusión es fuerte y dej al lector con una idea absolutamente clara de la posición del autor. Un parafraseo efectivo de la idea principal empieza la conclusión.
	La conclusión es evidente. La posición del autor es parafraseada en las primeras dos oraciones de la conclusión.
	La posición del autor es parafraseada en la conclusión, pero no al principio de la misma.
	No hay conclusión. El trabajo simplemente termina.

	Fuentes
	Todas las fuentes usadas para las citas, las estadísticas y los hechos son creibles y están citadas correctamente.
	Todas las fuentes usadas para las citas, las estadísticas y los hechos son creibles y la mayoría está citada correctamente.
	La mayoría de las fuentes usadas para las citas, las estadísticas y los hechos es creible y está citada correctamente.
	Muchas fuentes son sospechosas Y/O no están citadas correctamente.

	Estructura de las oraciones
	Todas las oraciones están bien estructuradas y hay variedad.
	La mayoría de las oraciones está bien estructurada. Hay variedad.
	La mayoría de las oraciones está bien estructurada, pero no hay variedad.
	Muchas de las oraciones no están bien estructuradas y no son variadas.

	Gramática y ortografía
	El autor no comete errores de gramática ni de ortografía que distraen al lector del contenido del ensayo.
	El autor comete 1 ó 2 errores gramaticales u ortográficos que distraen al lector del contenido del ensayo.
	El autor comete 3 ó 4 errores gramaticales u ortográficos que distraen al lector del contenido del ensayo.
	El autor comete más de 4 errores gramaticales u ortográficos que distraen al lector del contenido del ensayo.

MAPA MENTAL
	CATEGORIAS
	MUY ALTO

(10-9)
	ALTO

(8-7)
	 MEDIO

(6)
	BAJO

(5)

	Uso de imágenes y colores
	Utiliza como estímulo visual imágenes para representar los conceptos. El uso de colores contribuye a asociar y poner énfasis en los conceptos.
	No se hace uso de colores, pero las imágenes son estímulo visual adecuado para representar y asociar los conceptos.
	No se hace uso de colores y el número de imágenes es reducido.
	No se utilizan imágenes ni colores para representar y asociar los conceptos.

	Uso del espacio, líneas y textos
	El uso del espacio muestra equilibrio entre las imágenes, líneas y letras. La composición sugiere la estructura y el sentido de lo que se comunica. El mapa está compuesto de forma horizontal.
	La composición sugiere la estructura y el sentido de lo que se comunica, pero se aprecia poco orden en el espacio.
	Uso poco provechoso del espacio y escasa utilización de las imágenes, lineas de asociación. La composición sugiere la estructura y el sentido de lo que se comunica.
	No se aprovecha el espacio. La composición no sugiere una estructura ni un sentido de lo que se comunica.

	Énfasis y asociaciones
	El uso de los colores, imágenes y el tamaño de las letras permite identificar los conceptos destacables y sus relaciones.
	Se usan pocos colores e imágenes, pero el tamaño de las letras y líneas permite identificar los conceptos destacables y sus relaciones.
	Se usan pocos colores e imágenes. Se aprecian algunos conceptos sin mostrarse adecuadamente sus relaciones.
	No se ha hecho énfasis para identificar los conceptos destacables y tampoco se visualizan sus relaciones.

	Claridad de los conceptos
	Se usan adecuadamente palabras clave. Palabras e imágenes, muestran con claridad sus asociaciones. Su disposición permite recordar los conceptos. La composición evidencia la importancia de las ideas centrales.
	Se usan adecuadamente palabras clave e imágenes, pero no se muestra con claridad sus asociaciones. La composición permite recordar los conceptos y evidencia la importancia de las ideas centrales.
	No se asocian adecuadamente palabras e imágenes, pero la composición permite destacar algunos conceptos e ideas centrales.
	Las palabras en imágenes escasamente permiten apreciar los conceptos y sus asociaciones.

TEXTO ESCRITO

	29
	TEXTO ESCRITO
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	29a
	Introducción (Organización)
	La introducción es atractiva, plantea el tema principal y anticipa la estructura del trabajo.
	La introducción claramente plantea el tema principal y anticipa la estructura del trabajo, pero no es particularmente atractiva para el lector.
	La introducción plantea el tema principal, pero no anticipa adecuadamente la estructura del trabajo o es particularmente atrayente para el lector.
	No hay una introducción clara del tema principal o la estructura del trabajo.

	29b
	Secuencia (Organización)
	Los detalles son puestos en un orden lógico y la forma en que son presentados mantiene el interés del lector.
	Los detalles son puestos en un orden lógico, pero la forma en que son presentados o introducidos algunas veces hacen al escrito menos interesante.
	Algunos detalles no están en un orden lógico o esperado, y distraen al lector.
	Muchos detalles no están en un orden lógico o esperado. Hay poco sentido de organización en el escrito.

	29c
	Añadiendo Personalidad (Voz)
	El escritor parece estar escribiendo de conocimiento o experiencia. El autor ha tomado las ideas y las ha hecho suyas.
	El escritor parece estar escribiendo de su conocimiento o experiencia, pero hay falta de autoridad en el tema.
	El escritor relata algo de su propio conocimiento o experiencia, pero no añade nada a la discusión del tema.
	El escritor no ha tratado de transformar la información en una forma personal. Las ideas y la forma en que son expresadas parecen pertenecer a alguien más.

	29f
	Fuentes (Contenido)
	Todas las fuentes usadas para las citas y para los hechos son creíbles y citadas correctamente.
	Todas las fuentes usadas para las citas y los hechos son creíbles y la mayoría son citadas correctamente.
	La mayor parte de las fuentes usadas para las citas y los hechos son creíbles y citadas correctamente.
	Muchas fuentes usadas para las citas y los hechos son menos que creíbles (sospechosas) y/o no están citadas correctamente.

	29g
	Conclusión (Organización)
	La conclusión es fuerte y deja al lector con un sentimiento de que entendió lo que el escritor quería "alcanzar".
	La conclusión es reconocible y ata casi todos los cabos sueltos.
	La conclusión es reconocible, pero no ata varios de los cabos sueltos.
	No hay conclusión clara, sólo termina.

	29h
	Caligrafía (Convención)
	El documento está nítidamente escrito o mecanografiado sin ninguna corrección que llame la atención.
	El documento está nítidamente escrito o mecanografiado con 1 ó 2 correcciones que llaman la atención (por ejemplo, tachaduras, manchones de corrección blancos, palabras escritas sobre otras).
	La escritura en general es legible, pero el lector tiene que esforzarse un poco para comprender algunas palabras.
	Muchas palabras son difíciles de leer o hay varias correcciones que llaman la atención.

	29p
	Enfoque en el tema (Contenido)
	Hay un tema claro y bien enfocado. Se destaca la idea principal y es respaldada con información detallada.
	La idea principal es clara, pero la información de apoyo es general.
	La idea principal es algo clara, pero se necesita mayor información de apoyo.
	La idea principal no es clara. Parece haber una recopilación desordenada de información.

Entrevista
	CATEGORIAS
	MUY ALTO

(10-9)
	ALTO

(8-7)
	 MEDIO

(6)
	BAJO

(5)

	Preparando la Entrevista
	El estudiante se presenta, explica por qué quiere entrevistar a la persona y pide permiso para establecer una cita para la entrevista.
	El estudiante se presenta y pide permiso para establecer una cita para la entrevista, pero necesita un recordatorio para que explique por qué quiere hacer la entrevista.
	El estudiante pide permiso para establecer una cita para la entrevista, pero necesita recordatorios para presentarse y decir por qué quiere entrevistar a la persona.
	El estudiante necesita ayuda en todos los aspectos de la preparación de una entrevista.

	Preparación
	Antes de la entrevista, el estudiante preparó varias preguntas profundas y preguntas basadas en hechos.
	Antes de la entrevista, el estudiante preparó un par de preguntas profundas y varias preguntas basadas en hechos.
	Antes de la entrevista, el estudiante preparó varias preguntas basadas en hechos.
	El estudiante no preparó ninguna pregunta antes de la entrevista.

	Formato y Edición
	El estudiante editó y organizó la transcripción de una forma que significativamente mejora el flujo de información.
	El estudiante editó y organizó la transcripción de una forma que mejora el flujo de información.
	El estudiante editó y organizó la transcripción, pero el flujo de información no fue mejorado.
	El estudiante no editó ni organizó la transcripción de la información.

	Conocimiento Ganado
	El estudiante puede con precisión contestar varias preguntas sobre la persona entrevistada y puede decir como esta entrevista se relaciona al material estudiado en clase.
	El estudiante puede con precisión contestar algunas preguntas sobre la persona entrevistada y puede decir como esta entrevista se relaciona al material estudiado en clase.
	El estudiante puede con precisión contestar algunas preguntas sobre la persona entrevistada.
	El estudiante no puede con precisión contestar preguntas sobre la persona que entrevistó.

	Etiquetar
	El estudiante escribió la fecha, el lugar de la entrevista, el nombre completo de la persona entrevistada y puso el nombre de la misma en la cinta de video, de audio o en el reporte.
	El estudiante incluyó la fecha, el lugar de la entrevista y el nombre completo de la persona entrevistada en la cinta de video, de audio o en el reporte.
	El estudiante incluye la fecha de la entrevista y el nombre completo de la persona entrevistada en la cinta de video, de audio o en el reporte.
	El estudiante olvidó poner la fecha de la entrevista o el nombre de la persona entrevistada en la cinta de video, de audio o en el reporte.

	Calidad de Sonido
	Ambos, el entrevistador y la persona que está siendo entrevistada pueden ser oídas/entendidas muy claramente en la cinta sin ruidos en el fondo.
	Ambos, el entrevistador y la persona que está siendo entrevistada pueden ser oídas/entendidas muy claramente pero hay algún ruido en el fondo.
	La persona que está siendo entrevistada puede ser oída/entendida muy claramente en la cinta pero la voz del entrevistador no es fácilmente escuchada.
	La calidad del sonido es pobre haciendo difícil oír/entender a la persona entrevistada.

EL CARTEL
	CATEGORIAS
	MUY ALTO

(10-9)
	ALTO

(8-7)
	 MEDIO

(6)
	BAJO

(5)

	Uso de Mayúsculas y Puntuación (Convenciones)
	El escritor no comete errores en el uso de mayúsculas o en la puntuación, por lo que el trabajo es excepcionalmente fácil de leer.
	El escritor comete 1 ó 2 errores en el uso de mayúsculas o en la puntuación, pero el trabajo todavía es fácil de leer.
	El escritor comete pocos errores en el uso de mayúsculas y/o en la puntuación lo que llama la atención del lector e interrumpe el flujo de información.
	El escritor comete varios errores en el uso de mayúsculas y/o en la puntuación lo que llama la atención e interrumpe en gran medida el flujo de información.

	Apoyo del Tema (Contenido)
	Pertinente, dando detalles de calidad que proporcionan al lector información que va más allá de lo obvio y predecible.
	Los detalles de apoyo y la información están relacionados, pero un aspecto clave o porción de la historia está sin apoyo.
	Los detalles de apoyo y la información están relacionados, pero varios aspectos claves de la historia están sin apoyo.
	Los detalles de apoyo y la información no están claros o no están relacionados al tema.

	Exposición
	El escritor usa palabras y frases vívidas que persisten o dibujan imágenes en la mente del lector. La selección y colocación de palabras parecen ser precisas, naturales y no forzadas.
	El escritor usa palabras y frases vívidas que persisten o dibujan imágenes en la mente del lector, pero ocasionalmente las palabras son usadas inadecuadamente o se usan demasiado.
	El escritor usa palabras que comunican claramente, pero al escrito le falta variedad o estilo.
	El escritor usa un vocabulario limitado que no comunica fuertemente o captura el interés del lector. Jerga o clichés pueden estar presentes y restan mérito al contenido.

	Identifica el mensaje del cartel
	Todos los hechos de apoyo fueron reportados con precisión.
	Casi todos los hechos de apoyo fueron reportados con precisión.
	La mayoría de los hechos de apoyo fueron reportados con precisión.
	No hay hechos de apoyo o la mayoría fueron reportados incorrectamente.

PERIÓDICO MURAL

	CATEGORIAS
	MUY ALTO

(10-9)
	ALTO

(8-7)
	 MEDIO

(6)
	BAJO

(5)

	Diseño-Titulares y Leyendas
	Todos los artículos tienen titulares que captan la atención del lector y describen su contenido con precisión. Todos los artículos llevan el nombre de su autor. Todas las gráficas tienen leyendas que describen adecuadamente a la gente y las acciones en la misma.
	Todos los artículos tienen titulares que describen con precisión su contenido. Todos los artículos llevan el nombre de su autor. Todas las gráficas tienen leyendas.
	La mayoría de los artículos tienen titulares que describen con precisión su contenido. Todos los artículos llevan el nombre de su autor. La mayoría de las gráficas tienen leyendas.
	Los artículos no llevan el nombre de su autor, muchos artículos no tienen el titular adecuado o muchas de las gráficas no tienen leyendas.

	Diseño-Formato
	El nombre del periódico está centrado y en una letra que lo hace sobresalir del resto del contenido. La fecha y la edición del periódico aparecen debajo del nombre en una letra más pequeña.
	El nombre del periódico está en una letra que lo hace sobresalir del resto del contenido. La fecha y la edición del periódico aparecen debajo del nombre en una letra más pequeña.
	El nombre del periódico está en una letra que lo hace sobresalir del resto del contenido. Ni la fecha ni el número de la edición aparecen debajo del nombre en una letra más pequeña.
	El nombre del periódico no sobresale y ni el nombre ni la edición aparecen en una ó más páginas.

	Gráficas
	Las gráficas no son borrosas, están bien hechas y claramente relacionadas a los artículos que acompañan.
	Las gráficas no son borrosas y están claramente relacionadas a los artículos que acompañan.
	80-100% de las gráficas están claramente relacionadas a los artículos que acompañan.
	Más del 20% de las gráficas no están claramente relacionadas a los artículos que acompañan.

	Quién, Qué, Cuándo, Dónde y Cómo
	Todos los artículos contestan adecuadamente estas 5 preguntas (quién, qué, cuándo, dónde y cómo).
	90-99% de los artículos contestan estas 5 preguntas (quién, qué, cuándo dónde y cómo).
	75-89% de los artículos contestan estas 5 preguntas (quién, qué, cuándo, dónde y cómo).
	Menos del 75% de los artículos contestan estas 5 preguntas (quién, qué, cuándo, dónde y cómo).

	Artículos-Ideas Secundarias
	Las ideas secundarias en los artículos son claras, efectivas y pertinentes en un 90-100% de los casos.
	Las ideas secundarias en los artículos son claras y pertinentes en un 80-70% de los casos.
	Las ideas secundarias en los artículos son claras y pertinentes en un 60% de los casos.
	Las ideas secundarias en 50% de los artículos no son ni claras ni pertinentes.

	Artículos-Propósito
	90-100% de los artículos establecen un propósito claro en el párrafo principal y demuestran un claro entendimiento del tema.
	85-89% de los artículos establecen un propósito claro en el párrafo principal y demuestran un claro entendimiento del tema.
	75-84% de los artículos establecen un propósito claro en el párrafo principal y demuestran un claro entendimiento del tema.
	Menos del 75% de los artículos establecen un propósito claro en el párrafo principal o demuestran un claro entendimiento del tema.

	Ortografía y Edición
	No quedan errores de ortografía después de que una ó más personas (además de la persona que mecanografió) leen y corrigen el periódico.
	No más de un error de ortografía queda después de que una ó más personas (además de la persona que mecanografió) leen y corrigen el periódico.
	No más de 3 errores de ortografía quedan después de que una ó más personas (además de la persona que mecanografió) leen y corrigen el periódico.
	Varios errores de ortografía quedan en la copia final del periódico.

	Conocimiento Ganado
	Todos los estudiantes en el grupo pueden con precisión contestar todas las preguntas relacionadas con a) los artículos en el periódico y b) los procesos técnicos usados para crear el periódico.
	Todos los estudiantes en el grupo pueden con precisión contestar la mayoría de las preguntas relacionadas con a) los artículos en el periódico b) los procesos técnicos usados para crear al periódico.
	La mayoría de los estudiantes en el grupo pueden con precisión contestar la mayoría de las preguntas relacionadas con a) los artículos en el periódico b) los procesos técnicos para crear el periódico.
	Algunos estudiantes en el grupo parecen tener un poco de conocimiento sobre los hechos y los procesos técnicos usados para crear el periódico.

HACIENDO UNA PINTURA
	41
	CREANDO UNA PINTURA
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	41b
	Escogencia de Colores
	La escogencia y aplicación de colores demuestra un conocimiento avanzado de las relaciones entre éstos. La escogencia del color realza la idea que se está expresando.
	La escogencia y aplicación de los colores demuestra conocimiento de las relaciones entre éstos. Los colores son apropiados para la idea que se está expresando.
	La escogencia y aplicación de colores demuestra conocimiento de la relación entre éstos. Aunque, los colores NO son apropiados para la idea que se está expresando.
	El estudiante necesita esforzarse por aprender la relación entre los colores y usar ese conocimiento en su trabajo.

	41c
	Destreza al Pintar
	La aplicación de la pintura es planeada y está hecha en una manera lógica y organizada.
	La pintura está aplicada en una forma cuidadosa y lógica. Los colores se mantienen definidos y la textura es evidente.
	Hace falta control. Algunas gotas, bordes rasgados y fallas en algunas áreas de patrón/textura pueden ser evidentes.
	El estudiante necesita trabajar en controlar la pintura y pre planear la aplicación de la pintura. Colores fangosos, bordes rasgados, fallas de textura, gotas y/o manchas son evidentes en la pintura.

	41e
	Uso de Materiales
	El estudiante, por lo general, trata de mantener los materiales y su área limpia y protegida sin que se le recuerde. El estudiante demuestra gran respeto por los materiales de otros estudiantes.
	El estudiante, por lo general, mantiene los materiales y su área de trabajo adecuadamente limpia al final de la sesión sin recordatorios, pero el área está desordenada durante la sesión de trabajo. El estudiante demuestra respeto por los materiales de los otros estudiantes.
	El estudiante limpia adecuadamente y tiene cuidado con los materiales si se le recuerda. Ocasionalmente se puede ver su área de trabajo desordenada y con derrames. De muestra respeto por los materiales de los otros estudiantes.
	El estudiante deliberamente usa los materiales mal y/o no limpia adecuadamente los materiales o su área cuando se le recuerda. Demuestra poco respeto por los materiales de los otros estudiantes.

	41f
	Tiempo/Esfuerzo
	El tiempo de la clase fue usado eficazmente. Mucho tiempo y esfuerzo se fue en el planeamiento y diseño de la pintura. Es claro que el estudiante trabajó en casa así como en la escuela.
	El tiempo de la clase fue usado eficazmente. El estudiante pudo haber puesto más tiempo y esfuerzo en la casa.
	El tiempo de la clase no siempre fue usado eficazmente, pero el estudiante hizo algo de trabajo adicional en la casa.
	El tiempo de la clase no fue usado eficazmente y el estudiante no puso esfuerzo adicional.

	41g
	Planeamiento y Explicación
	El estudiante puede describir en detalle en cualquier punto del proceso de pintar cómo él/ella ve el producto final y cómo ellos intentan lograr su meta. Muy enfocado y bien orientado a su objetivo.
	El estudiante puede de alguna manera describir cómo él/ella ve el producto final y puede describir algunos de los pasos que usa para lograr la meta. Enfocado y con algo de planeamiento.
	El estudiante puede describir cómo él/ella ve el producto final, pero se le hace difícil describir cómo él/ella logrará la meta. Se ha puesto una meta, pero deja que las cosas se desarrollen al azar.
	El estudiante ha pensado muy poco en el proyecto. Está presente pero no ha invertido en el producto.

	41j
	Fuentes de Inspiración
	El estudiante usó 5 o más fuentes de inspiración y las citó correctamente.
	El estudiante usó 4 o más fuentes de inspiración y las citó correctamente.
	El estudiante usó 3 o más fuentes de inspiración y las citó correctamente.
	El estudiante usó menos de 3 fuentes de inspiración Y/O no las citó correctamente.

	41k
	Dibujo
	El dibujo es expresivo y detallado. Las formas, los patrones, el sombreado y/o la textura son usados para añadir interés a la pintura. El estudiante tiene gran control y es capaz de experimentar un poco.
	El dibujo es expresivo y de alguna manera detallada. Muy poco se ha usado de patrones, sombreado o textura. El estudiante tiene las bases, pero no se ha "ramificado".
	El dibujo tiene muy pocos detalles. Es principalmente representativo con muy poco uso de patrón, sombreado o textura. El estudiante necesita mejorar su control.
	Al dibujo le falta casi todos los detalles O no está claro que se intentaba con el dibujo. El estudiante necesita trabajar en su control.

DÍPTICO

	13
	HACIENDO UN DÍPTICO
	Muy Alto (10-9)
	Alto (8-7)
	Medio (6)
	Bajo (5)

	13a
	Gráficos
	Los gráficos van bien con el texto y hay una buena combinación de texto y gráficos.
	Los gráficos van bien con el texto, pero hay muchos que se desvían del mismo.
	Los gráficos van bien con el título, pero hay muy pocos y el folleto parece tener un "texto pesado" para leer.
	Los gráficos no van con el texto, pero aparentan haber sido escogidos sin ningún orden.

	13b
	Fuentes
	Registros cuidadosos y precisos son mantenidos para documentar el origen de 95-100% de la información y los gráficos en el folleto.
	Registros cuidadosos y precisos son mantenidos para documentar el origen de 94-85% de la información y los gráficos en el folleto.
	Registros cuidadosos y precisos son mantenidos para documentar el origen de 84-75% de la información y los gráficos en el folleto.
	Las fuentes no son documentadas en forma precisa ni son registradas en mucha de la información o en los gráficos.

	13c
	Conocimiento Ganado
	Todos los estudiantes en el grupo pueden contestar adecuadamente todas las preguntas relacionadas con la información en el folleto y el proceso técnico usado para crearlo.
	Todos los estudiantes en el grupo pueden contestar adecuadamente la mayoría de las preguntas relacionadas con el folleto y el proceso técnico usado para crearlo.
	Algunos de los estudiantes en el grupo pueden contestar adecuadamente algunas de las preguntas relacionadas con la información en el folleto y el proceso técnico usado para crearlo.
	Varios estudiantes en el grupo parecen tener poco conocimiento sobre la información y procesos técnicos usados en el folleto.

	13d
	Atractivo y Organización
	El folleto tiene un formato excepcionalmente atractivo y una información bien organizada.
	El folleto tiene un formato atractivo y una información bien organizada.
	El folleto tiene la información bien organizada.
	El formato del folleto y la organización del material es confuso para el lector.

	13e
	Ortografía y Revisión
	No quedan errores ortográficos después de que otra persona, además del macanógrafo, lee y corrige el folleto.
	No queda más que 1 error ortográfico después de que otra persona, además del mecanógrafo, lee y corrige el folleto.
	No quedan más que 3 errores ortográficos después de que otra persona, además del mecanógrafo, lee y corrige el folleto.
	Quedan varios errores de ortografía en el folleto.

	13f
	Escritura-Organización
	Cada sección en el folleto tiene una introducción, un desarrollo y una conclusión clara.
	Casi todas las secciones del folleto tienen una introducción, un desarrollo y una conclusión claras.
	La mayor parte de las secciones en el folleto tienen una introducción, un desarrollo y una conclusión claras.
	Menos de la mitad de las secciones del folleto tienen una introducción, un desarrollo y una conclusión claras.

	13j
	Contenido-Precisión
	Toda la información en el folleto es correcta.
	99-90% de la información en el folleto es correcta.
	89-80% de la información en el folleto es correcta.
	Menos del 80% de la información en el folleto es correcta.

