
Demostrando lo que aprendimos

1

4.

o

grado
Primaria

Institución Educativa:

Sección:

Docente:

Kit de evaluación de Salida

Demostrando
 lo que aprendimos

C O M U N I C A C I Ó N
Manual de uso

Manual de uso del kit de Salida

2

¿Qué es y para qué sirve el Kit de Evaluación? .. 3

¿Cuál es el objetivo del Kit de Evaluación? ... 3

¿Qué contiene el kit de salida? ... 4

¿Qué evalúan las pruebas del kit de salida? ... 4

¿Cómo usar este kit de evaluación? ... 6

1. Aplicación ... 8
1.1 ¿Cuándo aplicar las pruebas del kit de salida? .. 8
1.2 ¿Cómo aplicar las pruebas del kit de salida? .. 8

2. Corrección .. 9
2.1 ¿Cómo usar el manual de corrección? ... 9

3. Sistematización ... 10
3.1 ¿Para qué sirve el registro? ... 10
3.2 ¿Cómo usar el registro? .. 11

4. Análisis de resultados:
 ¿Cómo interpretar los resultados de los estudiantes en la comprensión
 de textos escritos? .. 12

4.1 ¿Cuáles son las preguntas con mayor cantidad de respuestas inadecuadas?
 ¿A qué indicadores y capacidades corresponden esas preguntas? 13
4.2 ¿Qué grupo de estudiantes ha logrado lo esperado y
 qué grupo aún no lo ha hecho? ... 13
4.3 ¿Cuáles son las dificultades específicas de cada estudiante? 14

5. ¿Cómo brindar retroalimentación a sus estudiantes? ... 14
5.1 Retroalimentación escrita .. 15
5.2 Retroalimentación oral ... 18

6. Reflexión docente ¿qué debo mejorar? ... 20

Anexo 1:
Manual de corrección - Comprensión de textos escritos .. 22

Anexo 2:
Manual de corrección - Producción de textos escritos ... 35

Índice

Demostrando lo que aprendimos

3

El presente documento describe y explica los usos de los cuadernillos de Salida del Kit de Evaluación
DEMOSTRANDO LO QUE APRENDIMOS. Está dirigido a los docentes del área de Comunicación que tienen a
cargo la enseñanza de estudiantes de cuarto grado de primaria.

Esta segunda parte del kit corresponde a un conjunto de instrumentos de evaluación que sirven para monitorear
los aprendizajes que deben alcanzar los estudiantes al finalizar el cuarto grado de primaria.

El objetivo global del Kit de Evaluación es brindar al docente del cuarto grado de primaria en el área de
Comunicación una herramienta de evaluación que le permita aproximarse al desarrollo de las capacidades
de Comprensión de textos escritos y de Producción de textos escritos de sus estudiantes. Los cuadernillos
de Salida han sido diseñados de acuerdo con los aprendizajes esperados en los estudiantes al finalizar el
cuarto grado de primaria. Su aplicación permitirá aproximarse al logro de dichos aprendizajes, así como dar
orientaciones finales a los estudiantes sobre aquellas capacidades que se debe reforzar.

RECORDEMOS…

¿Qué es y para qué sirve el Kit de Evaluación?

¿Cuál es el objetivo del Kit de Evaluación?

Este kit es solo un apoyo a la evaluación que el docente hace en el aula. La

evaluación de aula debe ser permanente, formativa, diversa y auténtica.

Por tanto, la evaluación no debe reducirse solo a la aplicación de pruebas,

sino que debe estar presente en todas las actividades que el docente

desarrolla. La evaluación de aula debe entenderse como un proceso que

puede realizarse de diversas formas y de manera contextualizada, y que

exige la aplicación de habilidades complejas para la solución de problemas

reales o la generación de respuestas originales.

Manual de uso del kit de Salida

4

Este kit de entrada contiene los siguientes instrumentos:

 Un manual de uso del kit de entrada para el docente.

 Dos instrumentos de evaluación:

• Una prueba individual de Comprensión de textos escritos (consta de 2 cuadernillos).

• Una prueba de Producción de textos escritos (consta de 1 cuadernillo integrado al cuadernillo 2 de
Comprensión de textos).

 Un registro de logros integrado de Comprensión de textos escritos y de Producción de textos escritos.

Las pruebas del kit de salida miden aquellas capacidades de Comprensión y Producción de textos escritos que
los estudiantes deben haber desarrollado durante el cuarto grado de primaria.

A continuación, se presentan el cuadro de capacidades con sus respectivos indicadores. Estas capacidades e
indicadores guardan correspondencia con lo establecido en los Mapas de Progreso y las Rutas del Aprendizaje.

¿Qué contiene el kit de salida?

¿Qué evalúan las pruebas del kit de salida?

Demostrando lo que aprendimos

5

Indicador

 Localiza información en un texto

Reconoce una secuencia de hechos o procedimientos.

Deduce relaciones lógicas (causa-consecuencia, intención-fin,
oposición, semejanza, etc.) entre ideas específicas al interior del texto.

Deduce el significado de palabras y expresiones o frases por el
contexto.

Deduce las características de los personajes de una historia.

Deduce el tema o los subtemas del texto.

Interpreta frases con sentido figurado.

Deduce el destinatario del texto.

Deduce la estructura retórica del texto.

Deduce los valores o la ideología que están implícitos en el texto.

Emite un juicio crítico sobre el contenido del texto.

Emite un juicio crítico sobre aspectos formales del texto (formato,
tipografía, recursos expresivos, estilo, etc.).

Emite un juicio crítico sobre la estructura u organización de la
información del texto.

Utiliza información del texto para sustentar opiniones de terceros.

Capacidad

Identifica información en diversos
tipos de texto.

Infiere el significado del texto.

Reflexiona sobre el contenido y la forma
del texto.

Comprens ión de tex tos escr i tos – 4° grado de pr imar ia

Producc ión de tex tos escr i tos – 4° grado de pr imar ia

Indicador

Secuencia textual descriptiva.

Adecuación al tema.

Mantención del tema.

Ausencia de vacíos de información.

Uso de conectores.

Puntuación.

Ortografía fundamental.

CriterioCapacidad

La adecuación a la
situación comunicativa

Textualiza
experiencias,
ideas,
sentimientos,
empleando las
convenciones
del lenguaje
escrito.

La coherencia

Las convenciones de
legibilidad

La cohesión textual

Manual de uso del kit de Salida

6

¿Cómo usar este kit de evaluación?

DEMOSTRANDO
LO QUE APRENDIMOS

Kit de Evaluación para cuarto grado de primaria

APLICACIÓN
¿Cuándo se toman las pruebas?

SISTEMATIZACIÓN
DE RESULTADOS

ANÁLISIS DE
RESULTADOS

Usar el
manual
de
corrección
del kit.

REFLEXIÓN CON
LOS NIÑOS

REFLEXIÓN DOCENTE:
¿QUÉ DEBO MEJORAR?

Usar el registro de logros.

Hable con los niños sobre sus pruebas
corregidas, repregunte y reflexione con
ellos sobre sus aciertos y errores.

Escriba comentarios y sugerencias en las
pruebas de los niños para que ellos
reflexionen sobre sus aciertos y errores.

1Siga los pasos de este esquema.

¿A lo largo del año hemos estado trabajando con textos de
diversos tipos, como artículos, carteles, descripciones,
noticias, etc.?

¿Hemos estado trabajando diversas estrategias para que
los estudiantes desarrollen la comprensión de inferencias y
la reflexión sobre los textos?

Puede hacer preguntas como las siguientes:

CORRECCIÓN2

3
4

5

6

Al �nalizar
el tercer

trimestre

Logro previsto
al �nal del
año escolar

Primer trimestre

Evaluando el proceso de aprendizaje de los estudiantes

Segundo trimestre Tercer trimestre

Kit de salida

¿CÓMO USAR ESTE
KIT DE EVALUACIÓN?

¿Cuáles son las preguntas que mayor
cantidad de respuestas inadecuadas?
¿A qué indicadores y capacidades
corresponden esas preguntas?

¿Qué grupo de estudiantes ha logrado lo
esperado y qué grupo aún no lo ha hecho?

¿Cuáles son las dificultades específicas de
cada estudiante?

Salida 1

3

Lee con atención el siguiente cuento.

En un pueblo de los Andes,

vivía la pastorcita Antushca junto

a su abuelita. Cada mañana, Antushca

llevaba a pastar sus ovejas al campo

y volvía al atardecer. Su abuelita,

mientras tanto, se quedaba en casa

esperándola con una caliente comida.

Un día, una terrible sequía afectó al pueblo

de Antushca. No había lluvias, los sembríos

se secaron y pronto los alimentos se fueron

acabando. Las personas y los animales

empezaron a pasar hambre. Los pobladores

salían a lugares lejanos en busca

de alimentos y lo poco que encontraban

Antushca y el misterio del Auqui

en lo alto de una montaña. Al llegar al lugar, sus ovejitas se atropellaban al beber el agua y la niña

trataba de ordenarlas. Cuando de pronto escuchó una voz:

― Niña linda, tengo mucha sed. ¿Podrías darme un poco de agua?

Antushca volteó y vio a un anciano. Rápidamente, la niña recogió agua juntando sus manos y lo ayudó

a beber. También le invitó el poco de cancha que aún tenía.

El anciano se despidió de ella y le dijo:

― Eres una niña muy buena. Por eso, en agradecimiento, tu pueblo y tú no volverán a pasar

hambre ―y se alejó.

La niña, muy asombrada, regresó a su casa y le contó a su abuelita lo sucedido. La abuelita le dijo:

le pasará a nuestro pueblo. Como fuiste buena con él, seguro nos va a premiar a todos.

todo se llenó de verdor y hubo alimentos. Desde ese momento, el pueblo de Antushca ya no sufrió más.

Adaptación de un cuento de Pedro Leguía Córdoba

 Ahora puedes empezar.

Cuarto grado primaria

4

Ahora responde las preguntas:

En el campo. En el pueblo. En los sembríos. En la montaña.

¿Dónde quedaba el manantial al que fue Antushca? Encierra la respuesta correcta.

1.

Coloca los números 1, 2 y 3 para indicar el orden en que ocurrieron los hechos.

2.

Antushca bebió agua del manantial.
Las ovejas bebieron agua del manantial.
El anciano bebió agua del manantial con ayuda de Antushca.

¿Por qué el Auqui hizo que lloviera nuevamente en el pueblo? Marca con una X la respuesta correcta.

3.

Porque los pobladores siempre compartían.
Porque Antushca fue buena con el anciano.
Porque Antushca encontró el manantial.
Porque la abuelita de Antushca rezó.

2
3
1

Carlos Zavaleta Peralta

Pamela Castillo Farfán

Demostrando lo que aprendimos

7

DEMOSTRANDO
LO QUE APRENDIMOS

Kit de Evaluación para cuarto grado de primaria

APLICACIÓN
¿Cuándo se toman las pruebas?

SISTEMATIZACIÓN
DE RESULTADOS

ANÁLISIS DE
RESULTADOS

Usar el
manual
de
corrección
del kit.

REFLEXIÓN CON
LOS NIÑOS

REFLEXIÓN DOCENTE:
¿QUÉ DEBO MEJORAR?

Usar el registro de logros.

Hable con los niños sobre sus pruebas
corregidas, repregunte y reflexione con
ellos sobre sus aciertos y errores.

Escriba comentarios y sugerencias en las
pruebas de los niños para que ellos
reflexionen sobre sus aciertos y errores.

1Siga los pasos de este esquema.

¿A lo largo del año hemos estado trabajando con textos de
diversos tipos, como artículos, carteles, descripciones,
noticias, etc.?

¿Hemos estado trabajando diversas estrategias para que
los estudiantes desarrollen la comprensión de inferencias y
la reflexión sobre los textos?

Puede hacer preguntas como las siguientes:

CORRECCIÓN2

3
4

5

6

Al �nalizar
el tercer

trimestre

Logro previsto
al �nal del
año escolar

Primer trimestre

Evaluando el proceso de aprendizaje de los estudiantes

Segundo trimestre Tercer trimestre

Kit de salida

¿CÓMO USAR ESTE
KIT DE EVALUACIÓN?

¿Cuáles son las preguntas que mayor
cantidad de respuestas inadecuadas?
¿A qué indicadores y capacidades
corresponden esas preguntas?

¿Qué grupo de estudiantes ha logrado lo
esperado y qué grupo aún no lo ha hecho?

¿Cuáles son las dificultades específicas de
cada estudiante?

Salida 1

3

Lee con atención el siguiente cuento.

En un pueblo de los Andes,

vivía la pastorcita Antushca junto

a su abuelita. Cada mañana, Antushca

llevaba a pastar sus ovejas al campo

y volvía al atardecer. Su abuelita,

mientras tanto, se quedaba en casa

esperándola con una caliente comida.

Un día, una terrible sequía afectó al pueblo

de Antushca. No había lluvias, los sembríos

se secaron y pronto los alimentos se fueron

acabando. Las personas y los animales

empezaron a pasar hambre. Los pobladores

salían a lugares lejanos en busca

de alimentos y lo poco que encontraban

Antushca y el misterio del Auqui

en lo alto de una montaña. Al llegar al lugar, sus ovejitas se atropellaban al beber el agua y la niña

trataba de ordenarlas. Cuando de pronto escuchó una voz:

― Niña linda, tengo mucha sed. ¿Podrías darme un poco de agua?

Antushca volteó y vio a un anciano. Rápidamente, la niña recogió agua juntando sus manos y lo ayudó

a beber. También le invitó el poco de cancha que aún tenía.

El anciano se despidió de ella y le dijo:

― Eres una niña muy buena. Por eso, en agradecimiento, tu pueblo y tú no volverán a pasar

hambre ―y se alejó.

La niña, muy asombrada, regresó a su casa y le contó a su abuelita lo sucedido. La abuelita le dijo:

le pasará a nuestro pueblo. Como fuiste buena con él, seguro nos va a premiar a todos.

todo se llenó de verdor y hubo alimentos. Desde ese momento, el pueblo de Antushca ya no sufrió más.

Adaptación de un cuento de Pedro Leguía Córdoba

 Ahora puedes empezar.

Cuarto grado primaria

4

Ahora responde las preguntas:

En el campo. En el pueblo. En los sembríos. En la montaña.

¿Dónde quedaba el manantial al que fue Antushca? Encierra la respuesta correcta.

1.

Coloca los números 1, 2 y 3 para indicar el orden en que ocurrieron los hechos.

2.

Antushca bebió agua del manantial.
Las ovejas bebieron agua del manantial.
El anciano bebió agua del manantial con ayuda de Antushca.

¿Por qué el Auqui hizo que lloviera nuevamente en el pueblo? Marca con una X la respuesta correcta.

3.

Porque los pobladores siempre compartían.
Porque Antushca fue buena con el anciano.
Porque Antushca encontró el manantial.
Porque la abuelita de Antushca rezó.

2
3
1

Carlos Zavaleta Peralta

Pamela Castillo Farfán

Manual de uso del kit de Salida

8

1. Aplicación

Dado que las pruebas buscan recoger información sobre los aprendizajes que los estudiantes han logrado
al finalizar el cuarto grado de primaria, se sugiere que se aplique la prueba al finalizar el año escolar.

 Organice adecuadamente el espacio para que los estudiantes desarrollen las pruebas con comodidad y
de manera individual.

 Propicie un ambiente adecuado para que los estudiantes desarrollen las pruebas sin distracciones y en
un clima de confianza.

 Antes de iniciar la prueba, dé algunas indicaciones a los estudiantes y asegúrese de que las hayan
entendido.

 Responda con claridad las consultas que sus estudiantes tengan sobre cómo marcar o contestar la
prueba, pero en ningún caso debe decirles la respuesta.

1.1 ¿Cuándo aplicar las pruebas del kit de salida?

1.2 ¿Cómo aplicar las pruebas del kit de salida?

Día 2Día 1

Cuadernillo a aplicar

Cuadernillo 1 de salida
Demostrando lo que

aprendimos
Lectura

Cuadernillo a aplicar

Descanso

Cuadernillo 2 de salida
Demostrando lo que

aprendimos
Lectura

Cuadernillo 2 de salida
Demostrando lo que

aprendimos
Escritura

Tiempo de desarrollo de
los cuadernillos

45 minutos

Tiempo de desarrollo de los
cuadernillos

45 minutos

45 minutos

Antes de empezar, el docente debe evaluar si el tiempo propuesto es suficiente para que su grupo desarrolle la prueba. En caso de que no lo sea,
puede asignar hasta 10 minutos más a los estudiantes.

Comunicac ión

Demostrando lo que aprendimos

9

2. Corrección

Para la corrección de las pruebas de Compresión de textos escritos, se utiliza un manual de corrección,
en el cual encontrará los criterios para cada pregunta (ver Anexos).

 Una vez aplicadas las pruebas, el docente debe corregir las respuestas de acuerdo con los MANUALES
DE CORRECCIÓN de las pruebas de salida. Estos manuales se encuentran en la sección Anexos.

 Cada manual de corrección contiene los criterios generales para saber si una respuesta es adecuada o
no. La tabla siguiente muestra los tipos de respuesta que se considerarán en las pruebas de Comprensión
de textos escritos y las marcas que se utilizarán para representarlos.

2.1 ¿Cómo usar el manual de corrección?

En las secciones siguientes, se proporcionará un procedimiento detallado

para la corrección, la sistematización, el análisis y la reflexión relacionados

con las pruebas de Comprensión de textos escritos. Para conocer el

procedimiento relacionado con la prueba de Producción de textos escritos,

lo invitamos a revisar las secciones específicas sobre esta prueba.

 Como se puede observar, en Comprensión de textos escritos, se considerarán dos tipos de respuestas:
las que se ajustan al criterio de corrección (respuestas adecuadas) y las que no (respuestas inadecuadas).
En algunas preguntas abiertas, se hará una distinción adicional: además de las respuestas adecuadas
e inadecuadas, se considerará respuestas que cumplen en parte, pero no totalmente, con el criterio de
corrección (respuestas parciales).

Marcas/PuntajesTipos de respuestaTipos de preguntas

Pruebas de
Comprensión de textos

escritos

Respuesta adecuada

Respuesta adecuada

Respuesta parcial

Respuesta inadecuada

Respuesta inadecuada

Preguntas cerradas

Preguntas abiertas

✔

✔



Manual de uso del kit de Salida

10

 Si sucediera que la respuesta de uno de los estudiantes no está contemplada claramente en los
criterios de corrección, utilice su juicio pedagógico para saber si el estudiante, con esa respuesta, está
demostrando el logro del aprendizaje señalado por el indicador.

Utilice los MANUALES DE CORRECCIÓN de los cuadernillos de las
pruebas de salida que se encuentran en la sección Anexos para corregir
las pruebas de sus estudiantes.

Al finalizar, continúe con el paso 3: SISTEMATIZACIÓN.

3. Sistematización

Para la sistematización de los resultados, se registrará el puntaje obtenido por los estudiantes en cada pregunta
en un registro de logros. En este kit, encontrará un registro de logros integrado de Comprensión y de Producción
de textos escritos.

El registro nos ayuda a obtener información sobre las siguientes preguntas:

 ¿Cuáles son las preguntas que más responden los estudiantes? ¿A qué indicadores y capacidades
corresponden esas preguntas?

 ¿Cuáles son las preguntas que menos responden los estudiantes? ¿A qué indicadores y capacidades
corresponden esas preguntas?

 ¿Qué grupo de estudiantes ha logrado lo esperado y qué grupo aún no lo ha hecho?

 ¿Cuáles son las dificultades específicas de cada estudiante?

En función de las respuestas a estas preguntas, el registro permitirá conocer los aprendizajes alcanzados
por los estudiantes.

3.1 ¿Para qué sirve el registro de logros?

Demostrando lo que aprendimos

11

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

32

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

3

De
du

ce
 re

lac
io

ne
s l

óg
ica

s (
ca

us
a-

co
ns

ec
ue

nc
ia,

int

en
ció

n-
fin

, o
po

sic
ió

n,
se

me
ja

nz
a,

et
c.)

 e
nt

re

id
ea

se
sp

ec
ífi

ca
s a

l i
nt

er
io

r d
el

 te
xt

o.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

13

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

28

Es
ta

bl
ec

e
se

me
ja

nz
as

 y
 d

if
er

en
ci

as
 e

nt
re

 la
s

id
ea

s
de

 u
n

te
xt

o.

18

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

33

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

4

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

9

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

24

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

14

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

29

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

19

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

34

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

el
 c

on
te

ni
do

 d
el

te

xt
o.

5

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

10

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

25

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

15

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

30

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

as
pe

ct
os

fo

rm
al

es
 d

el
 te

xt
o

(f
or

ma
to

, t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

siv
os

, e
st

ilo
, e

tc
.).

20

Ut
ili

za
 in

fo
rm

ac
ió

n
de

l t
ex

to
 p

ar
a

su
st

en
ta

r
op

in
io

ne
s

de
 te

rc
er

os
.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

32

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

3

De
du

ce
 re

lac
io

ne
s l

óg
ica

s (
ca

us
a-

co
ns

ec
ue

nc
ia,

int

en
ció

n-
fin

, o
po

sic
ió

n,
se

me
ja

nz
a,

et
c.)

 e
nt

re

id
ea

se
sp

ec
ífi

ca
s a

l i
nt

er
io

r d
el

 te
xt

o.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

13

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

28

Es
ta

bl
ec

e
se

me
ja

nz
as

 y
 d

if
er

en
ci

as
 e

nt
re

 la
s

id
ea

s
de

 u
n

te
xt

o.

18

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

33

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

4

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

9

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

24

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

14

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

29

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

19

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

34

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

el
 c

on
te

ni
do

 d
el

te

xt
o.

5

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

10

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

25

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

15

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

30

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

as
pe

ct
os

fo

rm
al

es
 d

el
 te

xt
o

(f
or

ma
to

, t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

siv
os

, e
st

ilo
, e

tc
.).

20

Ut
ili

za
 in

fo
rm

ac
ió

n
de

l t
ex

to
 p

ar
a

su
st

en
ta

r
op

in
io

ne
s

de
 te

rc
er

os
.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

32

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

3

De
du

ce
 re

lac
io

ne
s l

óg
ica

s (
ca

us
a-

co
ns

ec
ue

nc
ia,

int

en
ció

n-
fin

, o
po

sic
ió

n,
se

me
ja

nz
a,

et
c.)

 e
nt

re

id
ea

se
sp

ec
ífi

ca
s a

l i
nt

er
io

r d
el

 te
xt

o.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

13

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

28

Es
ta

bl
ec

e
se

me
ja

nz
as

 y
 d

if
er

en
ci

as
 e

nt
re

 la
s

id
ea

s
de

 u
n

te
xt

o.

18

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

33

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

4

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

9

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

24

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

14

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

29

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

19

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

34

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

el
 c

on
te

ni
do

 d
el

te

xt
o.

5

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

10

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

25

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

15

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

30

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

as
pe

ct
os

fo

rm
al

es
 d

el
 te

xt
o

(f
or

ma
to

, t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

siv
os

, e
st

ilo
, e

tc
.).

20

Ut
ili

za
 in

fo
rm

ac
ió

n
de

l t
ex

to
 p

ar
a

su
st

en
ta

r
op

in
io

ne
s

de
 te

rc
er

os
.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

Escriba los apellidos y nombres de los estudiantes de su aula.

Traslade a los registros las marcas que usted ha hecho (✔), (), () en cada pregunta de los
cuadernillos.

✔ ✔ ✔

✔

✔✔✔

✔







Cuente las respuestas adecuadas, parciales e inadecuadas, y anote el resultado en la columna
“Cantidad de respuestas de cada estudiante”.

3.2 ¿Cómo usar el registro?

1.

2.

3.

Alfaro Rodríguez, Cristóbal Mateo
Asaro Quispe, Elena Clotilda
Castro Videla, Rafael
Huanca Sivana, Luz María

Alfaro Rodríguez, Cristóbal Mateo
Asaro Quispe, Elena Clotilda
Castro Videla, Rafael
Huanca Sivana, Luz María

Alfaro Rodríguez, Cristóbal Mateo
Asaro Quispe, Elena Clotilda
Castro Videla, Rafael
Huanca Sivana, Luz María

27
9
8

26

0
9

18
0

8
17
9
9

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

32

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

3

De
du

ce
 re

lac
io

ne
s l

óg
ica

s (
ca

us
a-

co
ns

ec
ue

nc
ia,

int

en
ció

n-
fin

, o
po

sic
ió

n,
se

me
ja

nz
a,

et
c.)

 e
nt

re

id
ea

se
sp

ec
ífi

ca
s a

l i
nt

er
io

r d
el

 te
xt

o.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

13

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

28

Es
ta

bl
ec

e
se

me
ja

nz
as

 y
 d

if
er

en
ci

as
 e

nt
re

 la
s

id
ea

s
de

 u
n

te
xt

o.

18

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

33

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

4

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

9

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

24

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

14

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

29

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

19

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

34

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

el
 c

on
te

ni
do

 d
el

te

xt
o.

5

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

10

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

25

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

15

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

30

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

as
pe

ct
os

fo

rm
al

es
 d

el
 te

xt
o

(f
or

ma
to

, t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

siv
os

, e
st

ilo
, e

tc
.).

20

Ut
ili

za
 in

fo
rm

ac
ió

n
de

l t
ex

to
 p

ar
a

su
st

en
ta

r
op

in
io

ne
s

de
 te

rc
er

os
.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

27
9
8

26

0
9

18
0

8
17
9
9

Observe los resultados obtenidos por cada estudiante, analice qué indicadores tienen mayor
cantidad de respuestas adecuadas y a qué capacidades corresponden dichas respuestas. Realice
el mismo análisis con las respuestas parciales e inadecuadas.

4.

A continuación, en función a las respuestas adecuadas, identifique los logros de cada estudiante
al finalizar el año escolar.5.

Manual de uso del kit de Salida

12

4. Análisis de resultados:
¿Cómo interpretar los resultados
de los estudiantes en la
Comprensión de textos escritos?

Luego de sistematizar los resultados, responderemos estas preguntas:

 ¿Cuáles son las preguntas que tienen mayor cantidad de respuestas inadecuadas?
¿A qué indicadores y capacidades corresponden esas preguntas?

 Responder estas preguntas nos ayudará a identificar en qué están fallando más
los estudiantes de nuestra sección y a reflexionar sobre las posibles causas de
esta situación.

 ¿Qué grupo de estudiantes ha logrado lo esperado y qué grupo aún no lo ha

hecho?
 Responder esta pregunta nos ayudará a identificar cuál es el grupo de estudiantes

con más dificultades y que requiere atención prioritaria, y cuál es el grupo que ha
logrado lo esperado y requiere mayores retos.

 ¿Cuáles son las dificultades específicas de cada estudiante?
 Responder esta pregunta nos ayudará a identificar las debilidades y fortalezas de

cada uno de los estudiantes.

Finalmente, analice los resultados del aula. Determine cuáles son los indicadores que tienen una
mayor cantidad de respuestas adecuadas, parciales e inadecuadas; de esta manera, tendrá
conocimiento de los resultados del grupo de estudiantes al finalizar el año escolar.

6.

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

32

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

3

De
du

ce
 re

lac
io

ne
s l

óg
ica

s (
ca

us
a-

co
ns

ec
ue

nc
ia,

int

en
ció

n-
fin

, o
po

sic
ió

n,
se

me
ja

nz
a,

et
c.)

 e
nt

re

id
ea

se
sp

ec
ífi

ca
s a

l i
nt

er
io

r d
el

 te
xt

o.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

13

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

28

Es
ta

bl
ec

e
se

me
ja

nz
as

 y
 d

if
er

en
ci

as
 e

nt
re

 la
s

id
ea

s
de

 u
n

te
xt

o.

18

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

33

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

4

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

9

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

24

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

14

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

29

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

19

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

34

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

el
 c

on
te

ni
do

 d
el

te

xt
o.

5

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

10

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

25

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

15

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

30

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

as
pe

ct
os

fo

rm
al

es
 d

el
 te

xt
o

(f
or

ma
to

, t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

siv
os

, e
st

ilo
, e

tc
.).

20

Ut
ili

za
 in

fo
rm

ac
ió

n
de

l t
ex

to
 p

ar
a

su
st

en
ta

r
op

in
io

ne
s

de
 te

rc
er

os
.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

8
9

18

8
9

18

17
-

18

17
-

18

20
-

15

20
-

15

6
11
18

6
11
18

0
8

27

0
8

27

0
8

27

27
-
8

27
-
8

27
-
8

15
-

20

15
-

20

15
-

20

15
-

20

25
-

10

25
-

10

Demostrando lo que aprendimos

13

Observemos la parte inferior de cada columna. Recuerde que usted anotó la cantidad de respuestas
adecuadas, parciales e inadecuadas. A partir de esta información, analice los resultados obtenidos:

 ¿Cuáles son las preguntas que tienen mayor cantidad de respuestas inadecuadas?, ¿a qué indicadores
pertenecen estas preguntas?

 En toda la prueba, ¿hay alguna capacidad o algún indicador que sea menos logrado por los estudiantes?
Es decir, ¿cuál es el menos respondido o el que tiene menos respuestas adecuadas? ¿Hay algún texto en
el cual la mayoría de las preguntas tenga pocos aciertos?

4.1 ¿Cuáles son las preguntas con mayor cantidad de respuestas inadecuadas?
¿A qué indicadores y capacidades corresponden esas preguntas?

Este análisis favorecerá para que reflexionemos acerca de qué indicadores

y capacidades no han logrado desarrollar nuestros estudiantes.

Para determinar esto, identifique cuáles son los estudiantes que tienen una mayor cantidad de respuestas
adecuadas y cuáles son aquellos que tienen una mayor cantidad de respuestas inadecuadas y/o parciales.

 ¿Qué porcentaje del aula ha respondido la mayor cantidad de respuestas adecuadas?

 ¿Qué porcentaje del aula ha respondido la mayor cantidad de respuestas inadecuadas y parciales?

4.2 ¿Qué grupo de estudiantes ha logrado lo esperado y qué grupo aún no
lo ha hecho?

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

32

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

3

De
du

ce
 re

lac
io

ne
s l

óg
ica

s (
ca

us
a-

co
ns

ec
ue

nc
ia,

int

en
ció

n-
fin

, o
po

sic
ió

n,
se

me
ja

nz
a,

et
c.)

 e
nt

re

id
ea

se
sp

ec
ífi

ca
s a

l i
nt

er
io

r d
el

 te
xt

o.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

13

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

28

Es
ta

bl
ec

e
se

me
ja

nz
as

 y
 d

if
er

en
ci

as
 e

nt
re

 la
s

id
ea

s
de

 u
n

te
xt

o.

18

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

33

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

4

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

9

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

24

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

14

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

29

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

19

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

34

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

el
 c

on
te

ni
do

 d
el

te

xt
o.

5

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

10

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

25

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

15

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

30

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

as
pe

ct
os

fo

rm
al

es
 d

el
 te

xt
o

(f
or

ma
to

, t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

siv
os

, e
st

ilo
, e

tc
.).

20

Ut
ili

za
 in

fo
rm

ac
ió

n
de

l t
ex

to
 p

ar
a

su
st

en
ta

r
op

in
io

ne
s

de
 te

rc
er

os
.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

Alfaro Rodríguez, Cristóbal Mateo
Asaro Quispe, Elena Clotilda
Castro Videla, Rafael
Huanca Sivana, Luz María

27
9
8

26

0
9

18
0

8
17
9
9

Reflexión
Inferencias
Inferencias
Reflexión

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

32

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

3

De
du

ce
 re

lac
io

ne
s l

óg
ica

s (
ca

us
a-

co
ns

ec
ue

nc
ia,

int

en
ció

n-
fin

, o
po

sic
ió

n,
se

me
ja

nz
a,

et
c.)

 e
nt

re

id
ea

se
sp

ec
ífi

ca
s a

l i
nt

er
io

r d
el

 te
xt

o.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

13

De
du

ce
 re

lac
ion

es
 ló

gic
as

 (c
au

sa
-c

on
se

cu
en

cia
,

int
en

ció
n-

fin
, o

po
sic

ión
, s

em
ej

an
za

, e
tc

.)
en

tr
e

las
 id

ea
s d

el
te

xt
o.

28

Es
ta

bl
ec

e
se

me
ja

nz
as

 y
 d

if
er

en
ci

as
 e

nt
re

 la
s

id
ea

s
de

 u
n

te
xt

o.

18

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

33

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

4

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

9

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

24

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

14

De
du

ce
 e

l t
em

a
o

lo
s

su
bt

em
as

 d
el

 te
xt

o.

29

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

19

De
du

ce
 la

s
ca

ra
ct

er
íst

ic
as

 d
e

lo
s

pe
rs

on
aj

es

de
 u

na
 h

ist
or

ia
.

34

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

el
 c

on
te

ni
do

 d
el

te

xt
o.

5

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

10

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

la
 e

st
ru

ct
ur

a
u

or
ga

ni
za

ci
ón

 d
e

la
 in

fo
rm

ac
ió

n
de

l t
ex

to
.

25

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

15

De
du

ce
 la

 e
st

ru
ct

ur
a

re
tó

ric
a

de
l t

ex
to

.

30

Em
ite

 u
n

ju
ic

io
 c

rít
ic

o
so

br
e

as
pe

ct
os

fo

rm
al

es
 d

el
 te

xt
o

(f
or

ma
to

, t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

siv
os

, e
st

ilo
, e

tc
.).

20

Ut
ili

za
 in

fo
rm

ac
ió

n
de

l t
ex

to
 p

ar
a

su
st

en
ta

r
op

in
io

ne
s

de
 te

rc
er

os
.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

8
17
9
9

Reflexión
Inferencias
Inferencias
Reflexión

0
9

18
0

27
9
8

26

Manual de uso del kit de Salida

14

5. ¿Cómo brindar retroalimentación
a sus estudiantes?

La evaluación no termina al momento de colocar una nota al estudiante. Es necesario que el estudiante
sepa qué es lo que está logrando y qué no ha logrado todavía. A partir de esta reflexión, el docente debe
conducirlo hasta conseguir que el mismo estudiante supere las dificultades que tenía. Recuerde que parte
fundamental de la aplicación de estos instrumentos de evaluación es la retroalimentación. Tenga en cuenta,
para ello, la organización de sus sesiones de trabajo, de modo que pueda ofrecer una retroalimentación a
cada uno de sus estudiantes antes de culminar el año escolar.

Los estudiantes que reciben retroalimentación de sus evaluaciones
aprenden mejor que aquellos que no la reciben.

Es importante no solo saber cuál es el desempeño del grupo de estudiantes, sino también cuáles son
las mayores dificultades de cada uno. De esta manera, podremos hacer una retroalimentación más
individualizada.

4.3 ¿Cuáles son las dificultades específicas de cada estudiante?

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

32

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fin

, o
po

si
ci

ón
, s

em
ej

an
za

, e
tc

.)
en

tr
e

la
s

id
ea

s
de

l t
ex

to
.

3

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fi

n,
 o

po
si

ci
ón

, s
em

ej
an

za
, e

tc
.)

en
tr

e
id

ea
se

sp
ec

ífi
ca

s
al

 in
te

ri
or

 d
el

 t
ex

to
.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fin

, o
po

si
ci

ón
, s

em
ej

an
za

, e
tc

.)
en

tr
e

la
s

id
ea

s
de

l t
ex

to
.

13

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fin

, o
po

si
ci

ón
, s

em
ej

an
za

, e
tc

.)
en

tr
e

la
s

id
ea

s
de

l t
ex

to
.

28

Es
ta

bl
ec

e
se

m
ej

an
za

s
y

di
fe

re
nc

ia
s

en
tr

e
la

s
id

ea
s

de
 u

n
te

xt
o.

18

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

33

D
ed

uc
e

la
s

ca
ra

ct
er

ís
ti

ca
s

de
 lo

s
pe

rs
on

aj
es

de

 u
na

 h
is

to
ri

a.

4
D

ed
uc

e
la

 e
st

ru
ct

ur
a

re
tó

ri
ca

 d
el

 t
ex

to
.

9

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

24

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

14

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

29

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

19

D
ed

uc
e

la
s

ca
ra

ct
er

ís
ti

ca
s

de
 lo

s
pe

rs
on

aj
es

de

 u
na

 h
is

to
ri

a.

34

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
el

 c
on

te
ni

do
 d

el

te
xt

o.

5

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
la

 e
st

ru
ct

ur
a

u
or

ga
ni

za
ci

ón
 d

e
la

 in
fo

rm
ac

ió
n

de
l t

ex
to

.

10

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
la

 e
st

ru
ct

ur
a

u
or

ga
ni

za
ci

ón
 d

e
la

 in
fo

rm
ac

ió
n

de
l t

ex
to

.

25

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

15

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

30

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
as

pe
ct

os

fo
rm

al
es

 d
el

 t
ex

to
 (

fo
rm

at
o,

 t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

si
vo

s,
 e

st
ilo

, e
tc

.).

20

U
ti

liz
a

in
fo

rm
ac

ió
n

de
l t

ex
to

 p
ar

a
su

st
en

ta
r

op
in

io
ne

s
de

 t
er

ce
ro

s.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

Alfaro Rodríguez, Cristóbal Mateo
Asaro Quispe, Elena Clotilda
Castro Videla, Rafael
Huanca Sivana, Luz María

27
9
8

26

0
9

18
0

8
17
9
9

Reflexión
Inferencias
Inferencias
Reflexión

Entrada 1 Entrada 2
Noticia: Carla cumpla 1 año Mapa: Primer día de clases Mapa: Visitando a Ana

Indicadores Indicadores

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

Cantidad de respuestas adecuadas

Cantidad de respuestas parciales

Cantidad de respuestas inadecuadas

1Apellidos y nombres del estudianteNº
1

4

7

12

17

22

27

32

2

5

10

15

20

25

30

8

13

18

23

28

33

3

6

11

16

21

26

31

9

14

19

24

29

34

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

6

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

21

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

11

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

26

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

16

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

31

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

2

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

7

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

22

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

12

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

27

Lo
ca

liz
a

in
fo

rm
ac

ió
n

en
 u

n
te

xt
o.

17

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

32

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fin

, o
po

si
ci

ón
, s

em
ej

an
za

, e
tc

.)
en

tr
e

la
s

id
ea

s
de

l t
ex

to
.

3

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fi

n,
 o

po
si

ci
ón

, s
em

ej
an

za
, e

tc
.)

en
tr

e
id

ea
se

sp
ec

ífi
ca

s
al

 in
te

ri
or

 d
el

 t
ex

to
.

8

Re
co

no
ce

 u
na

 s
ec

ue
nc

ia
 d

e
he

ch
os

 o

pr
oc

ed
im

ie
nt

os
.

23

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fin

, o
po

si
ci

ón
, s

em
ej

an
za

, e
tc

.)
en

tr
e

la
s

id
ea

s
de

l t
ex

to
.

13

D
ed

uc
e

re
la

ci
on

es
 ló

gi
ca

s
(c

au
sa

-c
on

se
cu

en
ci

a,

in
te

nc
ió

n-
fin

, o
po

si
ci

ón
, s

em
ej

an
za

, e
tc

.)
en

tr
e

la
s

id
ea

s
de

l t
ex

to
.

28

Es
ta

bl
ec

e
se

m
ej

an
za

s
y

di
fe

re
nc

ia
s

en
tr

e
la

s
id

ea
s

de
 u

n
te

xt
o.

18

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

33

D
ed

uc
e

la
s

ca
ra

ct
er

ís
ti

ca
s

de
 lo

s
pe

rs
on

aj
es

de

 u
na

 h
is

to
ri

a.

4
D

ed
uc

e
la

 e
st

ru
ct

ur
a

re
tó

ri
ca

 d
el

 t
ex

to
.

9

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

24

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

14

D
ed

uc
e

el
 t

em
a

o
lo

s
su

bt
em

as
 d

el
 t

ex
to

.

29

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

19

D
ed

uc
e

la
s

ca
ra

ct
er

ís
ti

ca
s

de
 lo

s
pe

rs
on

aj
es

de

 u
na

 h
is

to
ri

a.

34

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
el

 c
on

te
ni

do
 d

el

te
xt

o.

5

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
la

 e
st

ru
ct

ur
a

u
or

ga
ni

za
ci

ón
 d

e
la

 in
fo

rm
ac

ió
n

de
l t

ex
to

.

10

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
la

 e
st

ru
ct

ur
a

u
or

ga
ni

za
ci

ón
 d

e
la

 in
fo

rm
ac

ió
n

de
l t

ex
to

.

25

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

15

D
ed

uc
e

la
 e

st
ru

ct
ur

a
re

tó
ri

ca
 d

el
 t

ex
to

.

30

Em
it

e
un

 j
ui

ci
o

cr
ít

ic
o

so
br

e
as

pe
ct

os

fo
rm

al
es

 d
el

 t
ex

to
 (

fo
rm

at
o,

 t
ip

og
ra

fí
a,

re

cu
rs

os
 e

xp
re

si
vo

s,
 e

st
ilo

, e
tc

.).

20

U
ti

liz
a

in
fo

rm
ac

ió
n

de
l t

ex
to

 p
ar

a
su

st
en

ta
r

op
in

io
ne

s
de

 t
er

ce
ro

s.

35

 Comunicación - Comprens ión de tex tos

Descripción: Una persona especial

35

Cuento: Antushca y el misterio del Auqui Cuadro comparativo: Juegos tradicionales Instructivo: Agua salada para una planta
Para analizar qué logros o
dificultades tiene cada uno
de los estudiantes y poder
implementar estrategias
diferenciadas, responda las
siguientes preguntas:

Para analizar los resultados del aula:

Cantidad de
respuestas
adecuadas

Cantidad de
respuestas
parciales

Cantidad de
respuestas

inadecuadas

Tipo de apoyo
que requiere
el estudiante

Cantidad de respuestas de cada tipo por estudiante

Observe los resultados obtenidos por
cada estudiante y responda:
●	 ¿Cuántas respuestas adecuadas tiene?
●	 ¿Qué tipo de respuestas (adecuadas,

parciales o inadecuadas) tiene
mayoritariamente?

●	 ¿En qué indicadores se encuentran
la mayor cantidad de respuestas
adecuadas? ¿En qué indicadores se
encuentran la mayor cantidad de
respuestas parciales e inadecuadas?

●	 ¿Cuáles son las principales dificultades
que aún tiene el estudiante?

●	 ¿La mayoría de estudiantes ha logrado todos los indicadores propuestos para el
cuarto grado?

●	 ¿Cuáles son los indicadores que más han desarrollado los niños?
●	 ¿Qué es lo que han logrado en relación al inicio del año escolar?

Asaro Quispe, Elena Clotilda 9 9 17 Inferencias

Analicemos los resultados obtenidos por un estudiante. Supongamos que en la capacidad “Infiere el
significado del texto”, no ha logrado responder adecuadamente las preguntas que corresponden a los
siguientes indicadores:

 Deduce las características de los personajes de una historia.

 Deduce el tema o los subtema del texto.

Sobre esta base, podremos desarrollar estrategias de retroalimentación adecuadas para este estudiante
en particular.

Demostrando lo que aprendimos

15

Ambas formas de dar retroalimentación son importantes y complementarias. Por ello, deben utilizarse de
acuerdo con las circunstancias.

La retroalimentación a los estudiantes debe llevarse a cabo con ciertos cuidados. Le sugerimos seguir las
siguientes recomendaciones:

¿Qué NO hacer durante la retroalimentación?¿Cómo dar una buena retroalimentación?

 Estimule los logros. Los estudiantes deben saber que
usted también se está dando cuenta de sus avances
y que ello es el punto de partida para mejorar.

 Busque entender el motivo del bajo rendimiento de
sus estudiantes; este se puede deber a muchas
causas. Entenderlas le permitirá orientar la
retroalimentación e intervenir de manera acertada.

 Dele pistas al estudiante para que encuentre la
respuesta. La retroalimentación es hacerle al
estudiante nuevas preguntas que lo ayuden a
encontrar la respuesta a la pregunta que falló.

 Dedicarse únicamente a observar las fallas. Pensar que
la única forma de mejorar es señalando solamente los
errores es una equivocación, pues se intimida y debilita
la confianza del estudiante.

 Descalificar al estudiante debido a su bajo rendimiento.
No parta de la idea de que los estudiantes con bajo
rendimiento son flojos, distraídos o poco inteligentes.

 Dar la respuesta. Si usted da la respuesta quita la
posibilidad de que el estudiante la piense y descubra.

Podemos dar retroalimentación tanto de manera oral como por escrito.

5.1 La retroalimentación escrita

Son los comentarios que los docentes escribimos al lado de la respuesta del estudiante. Esta práctica es
muy común; sin embargo, muchas veces, desperdiciamos el verdadero potencial de estos comentarios
escribiendo generalidades. Por ejemplo, comentarios como “Poco claro”, “Mejorar” o “¡Incompleto!” dicen
poco o nada al estudiante acerca de cómo llegar a construir una respuesta adecuada.

Por ello, debemos acostumbrarnos a elaborar comentarios que permitan al estudiante fijar su atención en
el origen de su error. Por ejemplo, comentarios como “Lee de nuevo, ¿estás seguro de que...?” obligan
al estudiante a regresar sobre su prueba y reflexionar sobre el paso que dejó de hacer o que no realizó
correctamente.

Es importante que les otorgue a los estudiantes un tiempo en el aula para asegurarse de que lean los
comentarios que usted escribió. Oriéntelos las veces que sean necesarias para reflexionar sobre ellos.

A continuación, veremos algunos ejemplos tomados de las pruebas del presente kit. Estas son respuestas
reales a algunas preguntas de las pruebas. ¿Qué comentarios podríamos agregar a estas respuestas? ¿Cómo
debemos orientar la atención del estudiante para que encuentre la respuesta por sus propios medios?

Veamos algunos ejemplos de comentarios en las pruebas de Comprensión de textos escritos:

Manual de uso del kit de Salida

16

En este caso, el alumno responde que las raíces de las plantas “sirven para cuidarla y echarle
agua un poco”. Este tipo de respuesta nos hace percibir que el niño no se ha detenido a leer bien
la pregunta y, por lo tanto, ha dado una respuesta imprecisa. La pregunta que se le plantea busca
obtener información literal del texto; entonces, con una lectura más detallada, podría hallar la
respuesta expresada en el texto.

Podemos pedirle al alumno que relea la pregunta para que sepa exactamente qué es lo que se
le pide. Además, el texto empieza señalando la primera función de la raíz y concluye señalando
la función principal.

Ejemplo

1
TEXTO: Instructivo (Agua salada para
una planta)
CAPACIDAD: Identifica la información en
diversos tipos de texto.
INDICADOR: Localiza la información en un
texto.

Lee nuevamente la pregunta ,
¿dónde dice que la raíz sirve para
cuidarla y echarle un poco de
agua? Relee el texto y sobre todo el
último párrafo.

Transcripción:
Sirven para cuidarlas y echarle agua un poco.

Demostrando lo que aprendimos

17

Podemos ver que la respuesta del alumno es bastante general, porque en ella no se percibe que el
estudiante haya entendido la organización del cuadro, y cuál es la relación entre las edades de los
alumnos y los juegos.

Podemos hacer que el alumno relea el cuadro, que observe las preguntas referidas a los juegos y
que lea cada una de las respuestas. Se le repregunta al alumno, ¿por qué crees que la información
la pusieron en este cuadro? De esta manera el niño buscará una nueva respuesta.

TEXTO: Cuadro comparativo (Juegos
tradicionales).
CAPACIDAD: Reflexiona sobre el contenido y
la forma del texto.
INDICADOR: Emite un juicio crítico sobre la
estructura u organización de la información
del texto.

Ejemplo

2

Observa nuevamente el cuadro.
Lee el recuadro de las preguntas
y de las edades. ¿Por qué crees la
información la pusieron en un
cuadro?

Transcripción: para saber sus opiniones.

Cuarto grado primaria

6

Los juegos tradicionales

Los juegos tradicionales son los juegos infantiles clásicos que se realizan solo con el propio cuerpo o con materiales fácilmente disponibles en nuestro entorno.

Trompo

Trompo, bolitas

Trompo, bolitas,
escondidas

Trompo, bolitas,
tumbalatas,
escondidas

Trompo

Trompo

Ninguno

Ninguno

Bolitas, tumbalatas,
escondidas,
chapadas

Tumbalatas,
escondidas

Tumbalatas

Ninguno

Edades de las
personas que
respondieron
las preguntas

¿Qué juegos
tradicionales

conocieron en
su infancia?

¿Qué juegos
tradicionales

practican
actualmente?

¿Qué juegos
tradicionales no
han practicado
hasta ahora?

De 7 a 12
años

De 13 a 18
años

De 19 a 25
años

De 26 a 40
años

En el curso de Matemática, Martín y sus compañeros hicieron una encuesta
a niños, jóvenes y adultos sobre la práctica de algunos juegos tradicionales.
Al final, Martín y sus amigos hicieron este cuadro comparativo.

Manual de uso del kit de Salida

18

Hemos visto cómo retroalimentar las respuestas de los estudiantes escribiendo comentarios que los
conduzcan a reflexionar sobre sus respuestas. Ahora, veremos cómo podemos hacer ese proceso en
forma oral. En el ejemplo siguiente, mostramos cómo dialogar con un estudiante si este da una respuesta
inadecuada en Comprensión de textos escritos.

5.2 La retroalimentación oral

En este ejemplo, observamos que el alumno responde a una pregunta de inferencia haciendo
referencia básicamente al título de la noticia o al primer párrafo de la lectura. Esta respuesta podría
corresponder a una pregunta del tipo: ¿qué celebra Carla en el zoológico?, pero no a la pregunta
¿por qué Carla llega al zoológico?

El diálogo con el niño puede desarrollarse de la siguiente manera:

PROFESOR: Leamos la noticia nuevamente, ¿qué va a pasar con Carla?
ALUMNO: Carla va a cumplir un año.
PROFESOR: ¿Cómo va a ser la celebración?
ALUMNO: Habrá una gran fiesta. Además, le darán una torta de plátano.
PROFESOR: ¿Sabes quiénes son los animales más fotografiados por los visitantes?
ALUMNO: Carla y el hipopótamo Olga.
PROFESOR: ¿Sabes de qué país trajeron a Carla?
ALUMNO: Sí, del Congo, es un país de África.
PROFESOR: Y ¿por qué llegó al zoológico de la Rosaleda y no se quedó a vivir en África?
ALUMNO: Porque sus papás fallecieron.
PROFESOR: ¡Muy bien! Entonces, ahora ya sabes por qué llegó al zoológico.

Ejemplo

1

Transcripción:
Carla cumple un año en el zoológico de
la rosaleda.

Salida 1

9

La bebé chimpancé Carla, que es
uno de los animales más queridos
en el zoológico de La Rosaleda, va a
cumplir 1 año de edad este jueves 15
de agosto. El zoológico va a celebrar
su cumpleaños con una gran fiesta el
sábado 17 de agosto. Carla va a recibir
una torta de plátanos (el plátano es su
fruta favorita). También habrá una torta
gigante que se compartirá con todos
los niños que asistan a la fiesta.

La directora del zoológico de
La Rosaleda, la señora Teófila Soto,
comentó que Carla es probablemente
uno de los animales que más
veces ha sido fotografiado por los
visitantes, junto al hipopótamo
Olga y a la sachavaca Edwin.

Carla llegó del Congo, un país de
África, hace seis meses. Se había
quedado sin su papá y su mamá,
y la agencia de protección de
animales buscaba a alguien que
la adoptara. Cuando la señora
Soto y su asistente Raúl Reaño se
enteraron, hicieron los trámites para
que la bebé chimpancé pudiera
venir y quedarse.

Desde su llegada, Carla supo
ganarse el cariño de todos los
vecinos de La Rosaleda. Le
encantan los niños. Cuando vienen
a visitarla, demuestra sus grandes
habilidades haciendo equilibrio
sobre una cuerda y dando
volteretas de un lado al otro.

(A
da

pt
ad

o
de

 h
ttp

://
di

ar
io

co
rre

o.
pe

/u
ltim

as
/n

ot
ici

as
/5

76
81

66
/e

di
cio

n+
lim

a/
ca

rla
-c

el
eb

ra
ra

-s
us

-4
0-

an
os

-e
n-

el
-p

ar
qu

e-
de

)

¡Carla cumple 1 año!

Los niños de tercer grado del colegio de La Rosaleda van a visitar
el zoológico de su localidad. Antes de ir, la maestra les ha pedido que
investiguen qué animales van a encontrar ahí. La siguiente noticia les llamó
mucho la atención.

LA ROSALEDA, LUNES 11 DE AGOSTO DE 2014

TEXTO: Noticia (Carla cumple un año)
CAPACIDAD: Infiere el significado del texto.
INDICADOR: Deduce relaciones lógicas
(causa-consecuencia, intención-fin, oposición,
semejanza, etc.) entre las ideas del texto.

Demostrando lo que aprendimos

19

En este caso, el alumno responde “porque es buena señora y todos la conocen”. Estas dos
cualidades, ser una buena persona y ser conocida, no son características que se planteen en el
texto como la causa para que la madrina logre éxito en el supuesto que tenga un local de comida
en el mercado.

Podríamos iniciar el siguiente diálogo:

PROFESOR: Leamos nuevamente el texto, ¿sabes de quién se habla en esta historia?
ALUMNO: De Elena Vásquez, la madrina de la niña.
PROFESOR: ¿A qué se dedica ella?
ALUMNO: Es peluquera.
PROFESOR: Y, ¿sabes por qué su peluquería la consideran la mejor de la ciudad?
ALUMNO: Porque ella trabaja muy bien.
PROFESOR: ¿Sabes por qué a la niña le gusta tanto su comida?
ALUMNO: Es que cocina muy bien. Todos se comen su comida.
PROFESOR: Crees que si ella abriese un restaurante, ¿le iría bien?
ALUMNO: Sí, porque sus clientes dicen que es trabajadora; además, sus hijos y la niña dicen que
cocina muy rico.
PROFESOR: Muy bien, entonces crees que le pueda ir bien si abre un puesto de comida.

Ejemplo

2
TEXTO: Descripción (Una persona muy
especial)
CAPACIDAD: Reflexiona sobre el contenido y
la forma del texto.
INDICADOR: Utiliza información del texto
para sustentar opiniones de terceros.

Transcripción:
Porque es buena señora y todos la
conocen.

Salida 2

9

Mi madrina se llama Elena Vásquez. Tiene 30 años y vive en la ciudad de Iquitos, como yo. Está casada y tiene dos hijos que son mayores que yo, pero muy amables.
Mi madrina me parece bonita. Tiene ojos grandes y pelo largo. Le gusta vestirse de verde, y cuando sale a la calle se pone lentes oscuros y un sombrero. Siempre está alegre y le gusta cantar las canciones de moda.Ella trabaja en una peluquería. ¡Sus clientes dicen que es la mejor peluquera de la ciudad! Ella se ríe cuando dicen eso, pero se nota que está orgullosa de lo bien que hace su trabajo.
Me encanta quedarme a comer en su casa. Todo lo que cocina le sale muy rico, sobre todo el tacacho y los juanes de gallina. Ella siempre cree que ha preparado mucho y que va a sobrar, pero sus hijos y yo nos comemos todo sin dejar un solo rastro.La quiero mucho.

Una persona muy especial para mí

La profesora les pidió a sus estudiantes de cuarto grado que
escribieran un artículo para la revista del colegio. Gabriela y
sus compañeros están escribiendo sobre las personas a las que
les tienen cariño. Gabriela escribió este texto.

El domingo pasado me llevó a pasear
por el río y terminamos la tarde
pescando. No cogí ningún pez,
pero me hizo reír mucho
con sus historias, y la pasé
muy bien. Me ha prometido
que el próximo domingo
iremos con su familia
a la isla de los monos.

¡No puedo esperar!

Manual de uso del kit de Salida

20

6. Reflexión docente:
¿qué debo mejorar?

La evaluación nos permite tener no solo un conocimiento del desempeño de cada estudiante, sino también
del grupo; en ese sentido, nos permite pensar sobre nuestra intervención pedagógica. El maestro tiene
también que reflexionar sobre su práctica pedagógica y no solo ver los logros y dificultades de los
alumnos, porque él también es parte de este proceso de aprendizaje y las decisiones pedagógicas que
tome influenciarán en el desempeño de sus estudiantes.

Veamos los siguientes casos propuestos sobre la reflexión docente.

En comprensión de textos escritos

El profesor Luis, después de evaluar el nivel de Comprensión de textos escritos de sus estudiantes,
reflexionaba.

Entonces, se dio cuenta de que sus alumnos no releían el texto, que ellos aún creen que leer es
decodificar y no recuperar el sentido del texto.

El profesor Luis decidió cambiar la situación.

Caso

1

 “Mis alumnos no responden preguntas literales cuyas respuestas se encuentran al interior del texto.
Solo responden estas preguntas cuando la información se encuentra en los primeros párrafos”.

“Creo saber la razón. Tengo que decirles a mis alumnos que si no entendieron el texto lo relean
completamente las veces que sea necesario, que no se desanimen en hacer eso. Les contaré que
yo también releo los textos”.

“Cuando leamos en clase, les voy a dar tiempo para que subrayen, hagan apuntes a los márgenes
de las hojas, hagan esquemas u otros organizadores que les ayuden a mejorar su comprensión”.

Demostrando lo que aprendimos

21

La profesora Cecilia, después de evaluar el nivel de Comprensión de textos escritos de sus
estudiantes, reflexiona.

Entonces, se dio cuenta que sus clases siempre tienen la misma estructura y no hay espacios
de discusión.

Entonces, Cecilia decidió cambiar la situación.

Caso

2

“Mis estudiantes no responden correctamente las preguntas de reflexión. Cuando se les pide que
den su opinión, lo que hacen es contar un hecho que sucedió en la historia u opinar pero no
fundamentando con ideas del texto”.

“Creo saber la razón. Falta hacer clases más participativas, en donde mis alumnos den su opinión
pero siempre fundamentando con ideas del texto”.

“Plantearé momentos de discusión en clase”.

Como vemos, las evaluaciones que aplicaron los profesores Luis y Cecilia les ofrecieron elementos no solo
para conocer los logros y necesidades de sus estudiantes, sino también para descubrir aspectos de su
práctica pedagógica que debían ser mejorados. En este caso, los ayudaron a descubrir que no estaban
ofreciendo las oportunidades adecuadas de aprendizaje a sus estudiantes, lo que les impedía desarrollar
sus capacidades de la mejor manera.

Por ello, es importante usar el Kit de Evaluación, porque esto permite a los profesores reflexionar sobre su
práctica en el aula.

¿Qué cambió? ¿Qué hizo la diferencia?

Manual de uso del kit de Salida

22

Anexo 1
MANUAL DE CORRECCIÓN
COMPRENSIÓN
DE TEXTOS ESCRITOS

Salida Día 1

Las pruebas de Comprensión de textos escritos contienen preguntas cerradas (de opción múltiple)
y abiertas (en las que el estudiante debe redactar su respuesta). Las claves de respuesta de las
preguntas cerradas están consignadas en la siguiente tabla. A continuación, encontrará los criterios para
corregir las preguntas cerradas.

Respuesta correctaPreguntaTextoPrueba

Salida 1

Cuento:
Antushca y el
misterio del

Auqui

Cuadro
comparativo:
Los juegos

tradicionales
Noticia:

Carla cumple
 1 año

1
2

3
4
6
7
8
9
11

12
14
15

d. En la montaña.
1. Las ovejas bebieron agua del manatial.
2. El anciano bebió agua del manantial con ayuda de Antushca.
3. Antushca bebió agua del manantial.
b. Porque Antushca fue buena con el anciano.
Era agradecido.
c. Tumbalatas.
Trompo.
d. De 26 a 40 años.
a. Para ordenar las respuestas de una encuesta.
Teófila – Es la directora del zoológico.
Edwin – Es la sachavaca del zoológico.
Olga - Es el hipopótamo del zoológico.
Raúl – Es el asistente del zoológico.
d. Carla pierde a su papá y a su mamá.
b. Del cumpleaños de Carla, la chimpancé del zoológico.
a. Para narrar un hecho.

Demostrando lo que aprendimos

23

Texto: Cuento (Antushca y el misterio del Auqui)

PREGUNTA 5

A continuación, encontrará los criterios para corregir las preguntas abiertas. Los ejemplos que encontrará
corresponden a respuestas reales de los estudiantes.

Salida 1
Mapa:

Primer día de
clases

16
17
18
19

c. El salón de primer grado.
b. La Dirección.
d. En que ambos quedan junto al kiosko.
Para que cada alumno sepa dónde está su salón.

Respuesta correctaPreguntaTextoPrueba

Criterios de corrección
de las preguntas abiertas

CAPACIDAD: Reflexiona sobre el contenido y la forma
del texto.
INDICADOR: Emite un juicio crítico sobre el contenido
del texto.

¿Te parece que Antushca actuó bien al ayudar a beber al anciano?
Marca con una X lo que piensas.

¿Por qué? Explica tu respuesta.

5.

Sí No

Respuesta adecuada
El estudiante expresa su acuerdo o desacuerdo de manera explícita respecto al accionar de Antushca y
justifica su respuesta en relación con el contenido del texto (la situación crítica del anciano) o sus propios
valores (la generosidad, la ayuda a los mayores o desvalidos, la precaución con los extraños, etc.).

✔

Manual de uso del kit de Salida

24

Respuesta inadecuada
El estudiante expresa su opinión, pero no justifica su respuesta, no muestra pruebas claras de que ha
entendido el texto o la pregunta, o brinda una respuesta contradictoria, ambigua o vaga.

◗ Sí, porque a Antushca le gusta ser así.

Respuesta parcial
El estudiante expresa su opinión acerca del accionar de Antushca; sin embargo, su justificación no
es lo suficientemente explícita o precisa.

◗ Sí, porque es bueno, es obrar bien.
◗ Sí, porque ella era buena con todos.

Texto: Cuadro comparativo (Los juegos tradicionales)

PREGUNTA 10

CAPACIDAD: Reflexiona sobre el contenido y la forma
del texto.
INDICADOR: Emite un juicio crítico sobre la estructura u
organización de la información del texto.

◗ Sí, porque cuando llegan ser ancianos no tienen fuerza.
◗ Sí, porque así no fuera el auqui era un anciano y siempre hay que ayudar.
◗ Sí, porque Antushca compartió con lo que encontró o con lo que tenía.
◗ Sí, porque es bueno ayudar a una persona.
◗ Sí, porque tenía sed el anciano
◗ Sí porque al ayudarle hizo que su pueblo ya no sufriera de sed y de hambre.

De 7 a 12 años

De 19 a 25 años

De 13 a 18 años

De 26 a 40 años

Como puedes ver en el cuadro, Martín y sus compañeros decidieron presentar los
datos de su encuesta en cuatro filas distintas:

10.

¿Por qué crees que lo hicieron de esa manera?



Demostrando lo que aprendimos

25

Respuesta inadecuada
El estudiante expresa su opinión, pero de manera general o no muestra pruebas claras de que ha
entendido el cuadro o la manera como está organizada la información en él. O, brinda una respuesta
contradictoria, ambigua o vaga.

◗ Para que me encuesten y me hagan preguntas.
◗ Para averiguar a quién le gustan los juegos de cada uno.
◗ Para saber sus opiniones.

Respuesta parcial
El estudiante expresa su opinión acerca de la razón por la que los autores dividieron la información
en esas cuatro filas; sin embargo, la respuesta no es lo suficientemente explícita sobre el porqué de
esa organización.

◗ Porque quieren ordenar las respuestas de la encuesta.
◗ Porque creo que se ve más ordenado.
◗ Para organizar los juegos que hacen.
◗ Para no confundirse con las respuestas.

Texto: Cuadro comparativo (Los juegos tradicionales)

◗ Porque son varias edades y no todos tienen la misma respuesta.
◗ Lo hicieron para saber de qué edad habían jugado desde pequeños a grandes.
◗ Porque pusieron a personas de 7 a 12 años y 13 a 18 años y 19 a 25 años y de 26 a 40 años

por eso lo hicieron así.

Respuesta adecuada
El estudiante expresa su opinión de manera explícita respecto a la razón por la que los autores dividieron
la información en esas cuatro filas aludiendo al contenido del cuadro y/o de dichas partes.

Texto: Noticia (Carla cumple un año)

PREGUNTA 13

CAPACIDAD: Infiere el significado del texto.
INDICADOR: Deduce relaciones lógicas (causa-
consecuencia, intención-fin, oposición, semejanza, etc.)
entre las ideas del texto.

¿Por qué Carla llegó al zoológico de La Rosaleda?13.



✔

Manual de uso del kit de Salida

26

Respuesta inadecuada
El estudiante indica una idea que no se corresponde con el fragmento referido. O, brinda respuestas
contradictorias, ambiguas o vagas.

◗ Era de África
◗ Carla cumple un año en el zoológico de la rosaleda
◗ Era su cumpleaños.

Respuesta adecuada
El estudiante indica alguna de las condiciones para que Carla llegara al zoológico: perdió a sus
papás, una agencia de protección de animales buscaba que alguien la adoptara o el zoológico de La
Rosaleda la adoptó.

◗ Su mamá y su papá habían fallecido.
◗ La señora Soto y su asistente hicieron trámites para que venga al zoológico porque el chimpancé

se había quedado sin padres.
◗ Porque su mamá y su papá se fueron y la tuvieron que adoptar.
◗ No tenía madre y padre y porque la protección de animales buscaba a alguien que adoptara.

✔

Texto: Mapa (Primer día de clases)

PREGUNTA 20

CAPACIDAD: Reflexiona sobre el contenido y la forma
del texto.
INDICADOR: Emite un juicio crítico sobre aspectos
formales del texto (formato, tipografía, recursos
expresivos, estilo, etc.).

¿Para qué se han usado las flechas en el mapa?20.

Demostrando lo que aprendimos

27

Respuesta inadecuada
El estudiante expresa su opinión pero de manera general o no muestra pruebas claras de que ha
entendido el uso de las flechas. O, brinda una respuesta contradictoria, ambigua o vaga.

◗ Para que cada alumno sepa dónde está su salón.
◗ Para saber en qué aula se va a estudiar.

Respuesta parcial
El estudiante expresa su opinión acerca del uso de las flechas; sin embargo, la respuesta no es
lo suficientemente explícita sobre el porqué del uso de este recurso en el mapa. No especifica el
mensaje.

◗ Para saber en qué dirección va.
◗ Para indicar qué puerta es.
◗ Para ver dónde está la puerta.

◗ Para ver que la puerta 1 pueden entrar y salir, la puerta 2 solo se puede entrar y puerta 3 solo
se puede salir.

◗ Para indicar en qué lugar debemos salir.
◗ Para que veas si vas a salir o vas a entrar.

Respuesta adecuada
El estudiante expresa su opinión de manera explícita respecto al uso de este recurso con la finalidad
de indicar la dirección en la que pueden dirigirse las personas en esas zonas.



✔

Manual de uso del kit de Salida

28

Salida Día 2
Respuesta correctaPreguntaTextoPrueba

Mapa:
Visitando a Ana

Instructivo:
Agua salada

para una planta
de papel

Descripción:
Una persona
muy especial

para mí

21

22
27
28
30

31
33
34

Juegos infantiles frente a la bodega “La Campeona”.
Mercado frente a paradero de bus.
Comisaría frente al parque vecinal.

b. En el cruce de la calle Altos Bajos y la calle Mosefú.
d. Mezclar la tierra con la sal.
c. Funcionan como la tira de papel servilleta.
b. Para que aprendamos para qué sirven las raíces de
 las plantas.
d. Grandes.
a. De lo bien que la madrina hace su trabajo.
c. Ilusionada.

Salida 2

Texto: Mapa (Visitando a Ana)

PREGUNTA 23

Criterios de corrección
de las preguntas abiertas

CAPACIDAD: Identifica información en diversos tipos de
texto.
INDICADOR: Reconoce una secuencia de hechos o
procedimientos.

María y Alfonso se encuentran en el paradero del bus y quieren llegar
lo más rápido posible a la casa de Ana. ¿Qué ruta podrían seguir?

23.
Primero pueden pasan por ,
luego por
y finalmente por .

Demostrando lo que aprendimos

29

Respuesta adecuada
El estudiante indica tres lugares que se encuentran entre el paradero de bus y la casa de Ana, y que
supongan una ruta válida en cuanto al orden en que los presenta o indica dos lugares que suponen
rutas válidas y el tercer lugar es la casa de Ana.

◗ Coliseo deportivo – juegos infantiles – bodega “La campeona”.
◗ Av. Maximiliano – calle los Altos bajos – calle Monsefú.
◗ Coliseo deportivo – juegos infantiles – casa de Ana.

✔

Respuesta inadecuada
El estudiante indica tres lugares que no se encuentran entre el paradero de bus y la casa de Ana. O,
brinda respuestas contradictorias, ambiguas o vagas.

◗ Calle Monsefú – avenida Principal – calles Torres de André.
◗ Av. Maximiliano – av. Principal – calle Tenores del Ande.

PREGUNTA 24

24. ¿Para qué fue hecho este mapa?

Respuesta parcial
El estudiante indica una idea relacionada con la función de un mapa, pero no considera la situación
comunicativa en que este está presentado.

◗ Para saber la ruta correcta.
◗ Para que nos guiemos si es que alguna vez nos perdemos.
◗ Para saber una ubicación exacta del lugar que está en el mapa.

◗ Para guiarle a María y Alfonso a ir a su casa de Ana para darle una sorpresa.
◗ Para ubicar donde está la casa de Ana.
◗ Para que María y Alfonso puedan llegar Ana sin perderse.

Respuesta adecuada
El estudiante indica una idea relacionada con la función de un mapa y de la situación comunicativa
en que este está presentado.



✔

Manual de uso del kit de Salida

30

Respuesta inadecuada
El estudiante indica una idea que no está relacionada con la función de un mapa y tampoco considera
la situación comunicativa en que este está presentado. O, brinda respuestas contradictorias,
ambiguas o vagas.

◗ Para saber dónde está el lugar donde vivimos.
◗ Para buscar a sus amigos de Ana.
◗ Para que Ana vaya a su casa de María y Alfonso.

Respuesta parcial
El estudiante indica sí o no, y sustenta su respuesta con una idea relacionada con la manera como la
información está dispuesta en el mapa pero de manera imprecisa o poco explícita.

◗ Sí, porque si no existiera el mapa se podrían perder.
◗ Sí, porque si no se hubieran perdido y nunca hubieran llegado.
◗ Sí, para guiarse.

◗ Sí, porque sin el mapa se perderían y no encontrarían la casa de Ana.
◗ Sí, porque así se guiarán y llegarán en el lugar adecuado donde está Ana.

Respuesta adecuada
El estudiante indica sí o no, y sustenta su respuesta con una idea relacionada con la manera como
la información está dispuesta en el mapa.

PREGUNTA 25

¿Crees que este mapa resultará útil para María y Alfonso?
Marca con una X lo que piensas.

¿Por qué? Explica tu respuesta.

25.

Sí No



✔

Demostrando lo que aprendimos

31

Respuesta inadecuada
El estudiante indica sí o no, pero no sustenta su respuesta o la sustenta con una idea que no está
relacionada con la manera como la información está dispuesta en el mapa. O, brinda respuestas
contradictorias, ambiguas o vagas.

◗ No, porque es muy lejos y tienen que pasar por avenida Maximiliano avenida Principal calle Tenores
del Ande.

◗ Sí, porque es muy fácil.
◗ Sí, porque se olvidan se pierden eso es mi explicación.

Texto: Instructivo (Agua salada para una planta)

PREGUNTA 26

CAPACIDAD: Identifica información en diversos tipos
de texto.
INDICADOR: Extrae información explícita.

Según el texto, ¿para qué sirven las raíces de las plantas?26.

◗ Las raíces sirven a las plantas absorben el agua que está en la tierra.
◗ Las raíces sirven a las plantas para absorber el agua que está en la tierra para vivir las plantas.

Respuesta adecuada
El estudiante indica las dos funciones de las raíces (permite que la planta no se caiga y absorbe el
agua de la tierra) o indica la función principal (absorbe el agua de la tierra).

✔

Manual de uso del kit de Salida

32

Respuesta inadecuada
El estudiante indica una idea que no se corresponde con el fragmento referido. O, brinda respuestas
contradictorias, ambiguas o vagas.

◗ Sirven para cuidarla y echarle agua un poco.
◗ Para cuidar las hojas de las plantas.

PREGUNTA 29

Lee el siguiente párrafo del texto:

¿A qué se refiere el párrafo anterior?

29.

Necesitarás dos vasos, un poco de tierra para sembrar, una hoja de servilleta de papel, un poco
de agua, una cuchara y dos cucharadas de sal.

Respuesta adecuada
El estudiante indica que se refiere a la lista de elementos necesarios para el experimento.

◗ Sobre los materiales que necesito para el experimento agua salada para una planta de papel.
◗ A los ingredientes del experimento.

✔

Respuesta parcial
El estudiante indica la función menos importante de las raíces en el texto: permite que la planta no
se caiga.

◗ Evidentemente anclan las plantas en los suelos.
◗ Para evitar que se caigan las plantas.
◗ Para que la sontea de tallo.



Demostrando lo que aprendimos

33

Respuesta inadecuada
El estudiante indica todos los elementos contenidos en la lista o el estudiante indica una idea que
no corresponde con el fragmento referido. O, brinda respuestas contradictorias, ambiguas o vagas.

◗ A la planta
◗ A los dos vasos, un poco de tierra, una hoja de servilletas de papel, un poco de agua, una cuchara

y dos cucharas de sal.

Texto: Descripción (Una persona muy especial)

PREGUNTA 32

CAPACIDAD: Infiere el significado del texto.
INDICADOR: Deduce el tema o los subtemas del texto.

¿De qué trata principalmente este texto? 32

Respuesta parcial
El estudiante indica que el texto trata acerca de la madrina, pero no es preciso respecto del carácter
descriptivo de la información.

◗ Trata de que Gabriela habla sobre su madrina.
◗ De su madrina de Gabriela
◗ Elena Vásquez

◗ De la madrina de Gabriela y sus características.
◗ De cómo es Elena Vásquez.

Respuesta adecuada
El estudiante indica que el texto trata acerca de las características de la madrina.



✔

Manual de uso del kit de Salida

34

Respuesta inadecuada
El estudiante indica una idea que no se corresponde con el tema central, sea porque se sale del
tema, porque alude a una idea muy general o porque alude a una muy particular. O, brinda respuestas
contradictorias, ambiguas o vagas.

◗ Trata de una niña que quiere mucho a su madrina.
◗ Una persona muy especial para mí.
◗ De una descripción.

Respuesta inadecuada
El estudiante indica sí o no, pero no sustenta su respuesta o la sustenta con una idea que no está
relacionada con información presente en el texto. O, brinda respuestas contradictorias, ambiguas o
vagas.

◗ Porque es buena señora y todos la conocen.
◗ Sí porque ganará un poquito más de plata que en la peluquería.

Respuesta adecuada
El estudiante indica sí o no, y sustenta su respuesta con una idea relacionada con información
presente en el texto.

◗ Sí, porque cuando trabajó en la peluquería sus clientes dicen que es muy buena trabajadora.
◗ Sí, porque cocina rico.

✔

PREGUNTA 35

Elena Vásquez ha decidido dejar de trabajar en la peluquería y va a poner
un puesto de comida preparada en el mercado.
¿Crees que le irá bien? Marca con una X la respuesta correcta.

¿Por qué? Explica tu respuesta.

35.

Sí No

35

Anexo 2
MANUAL DE CORRECCIÓN
PRODUCCIÓN
DE TEXTOS ESCRITOS

Los materiales para la evaluación de salida del kit incluyen una prueba de
escritura, que usted puede usar para obtener información sobre el desarrollo
de las capacidades de sus estudiantes en producción de textos. En esta
sección, le explicamos en qué consiste la prueba y cómo puede evaluar los
textos de sus estudiantes.

La manera más adecuada para recoger información sobre la producción escrita es pidiéndole a los
estudiantes que escriban un texto. Para ello, es importante brindarles toda la información necesaria para
facilitar su proceso de composición. Por ejemplo, el tema sobre el que tratará su texto, su género y, sobre
todo, el propósito por el que se escribirá. Toda esa información se brinda a través de una consigna.

 En el caso de la prueba de salida, la consigna propuesta es la siguiente:

¿Cómo se recoge información sobre
la producción escrita?

“En tu aula, te han pedido escribir sobre una persona importante para ti. Elabora

una descripción sobre las características más importantes de esa persona. Tu

texto será publicado en el periódico mural de tu aula”.

Esta consigna le pide al estudiante que redacte una descripción. Para dicho fin, se espera que utilice el
texto Una persona muy especial para mí como insumo para su proceso de composición. El estudiante
podría utilizar dicho texto como modelo y, por ejemplo, distribuir la información de su texto de manera
similar o considerar nuevos aspectos en su descripción que por sí solo no hubiese incluido.

Esta consigna responde a uno de los textos de la segunda prueba de comprensión lectora. Por ello, es necesario que
la evaluación de escritura se aplique después de la segunda prueba de comprensión lectora. Los estudiantes cuentan
con 45 minutos para redactar sus cuentos; sin embargo, usted puede extender el tiempo si lo juzga apropiado.

Manual de uso del kit de Salida

36

Junto con las pruebas de escritura, usted recibirá un registro y una rúbrica. Dichos materiales servirán para que
pueda evaluar y sistematizar la información que recoja sobre la producción escrita de sus estudiantes.

La rúbrica le permitirá evaluar los textos de sus estudiantes en base a criterios bien definidos, en total seis criterios.
Este instrumento favorecerá que la evaluación de una competencia tan compleja como la escritura pueda incluir
criterios que a menudo son dejados de lado. Cada criterio de la rúbrica presenta tres niveles: "Esperado", "En
proceso" y "En inicio". A continuación, le presentamos la rúbrica de evaluación propuesta para esta prueba.

¿Cómo se evalúa la producción
escrita de los estudiantes?

Nivel En inicioNivel En ProcesoNivel EsperadoCriterios

El texto presenta quién
es la persona que se
describirá. Asimismo,
presenta varios atributos de
la persona elegida, uno de
los cuales es desarrollado.

El texto se ajusta
completamente a la
situación propuesta en la
consigna.

El texto no tiene
contradicciones ni vacíos
de información.

Las oraciones del texto están
adecuadamente conectadas.
Para ello, el estudiante usa
conectores de adición (y,
además), secuencia (primero,
después, finalmente) y
contraste (pero).

El texto presenta un
uso adecuado del punto
seguido, del punto final y de
la coma enumerativa.

¿El texto
escrito es una
descripción?

¿El texto trata
sobre el tema
propuesto?

¿El texto es
coherente?

¿El texto
presenta un
buen uso de
conectores?

Puntuación

El texto no hace mención
explícita de la persona que
será descrita.
O, el texto presenta varios
atributos de la persona elegida,
pero ninguno de ellos es
desarrollado.

El texto rescata algunos
elementos de la situación
propuesta en la consigna, pero no
se ajusta completamente a ella.

El texto presenta algunas
inconsistencias menores, que
no afectan su comprensión.

Se presentan pocos problemas
en el uso de conectores, que
afectan la lectura de algunas
secciones del texto.

El texto presenta problemas
ocasionales en el uso del punto
seguido, el punto final o la
coma enumerativa.

El texto no es una descripción.

El texto no trata sobre el tema
propuesto en la consigna ni se
ajusta a la situación propuesta en
ella.

El texto presenta serias contradicciones
o vacíos de información que impiden su
comprensión.

En general, el texto no presenta
conectores cuando es necesario
que estén, y esto afecta
seriamente su comprensión.

El texto presenta problemas
frecuentes en el uso del punto
seguido, el punto final o la coma
enumerativa.

Antes de que los estudiantes empiecen a escribir, asegúrese de que todos han comprendido la consigna.
En caso tengan dudas, le recomendamos que se tome el tiempo necesario para resolverlas. De esta
manera, se asegurará de que sus estudiantes tengan las mejores condiciones para empezar a escribir.

Demostrando lo que aprendimos

37

Nivel En inicioNivel En ProcesoNivel EsperadoCriterios

En todas las palabras
del texto, hay una
total correspondencia
entre letras y sonidos,
considerando la variedad
dialectal del estudiante.

Ortografía
fundamental

En algunas palabras (de
1 a 4) del texto, no hay
correspondencia entre letras y
sonidos.

En muchas palabras (de
5 a más) del texto, no hay
correspondencia entre letras y
sonidos.

Los seis criterios presentes en la rúbrica son independientes. Esto significa que la
valoración que se realice de un criterio no influye en la valoración que se realice
de los otros. Por ejemplo, podría ocurrir que un texto obtenga nivel “En inicio” en
Ortografía fundamental, pero nivel “Esperado” en el criterio relacionado con el
uso de conectores, o viceversa. Existe independencia total entre los criterios.

Nota impor tante

Usted podrá aplicar la rúbrica individualmente a los textos de sus estudiantes. En el registro, usted podrá
registrar si un estudiante en particular está en el nivel “Esperado”, “En Proceso” o “En Inicio” para un criterio
determinado, marcando la casilla correspondiente en la fila del estudiante. A continuación, le proporcionamos
una explicación más detallada de la forma en que podemos evaluar cada criterio de la rúbrica.

¿Qué abarca cada uno
de los criterios de la rúbrica?

En este criterio, evaluamos si el estudiante es capaz de producir un texto descriptivo. Para este tipo de
texto, tenemos dos expectativas sobre la producción del estudiante: el texto debe, en primer lugar, hacer
una mención explícita sobre quién es la persona que se describirá y, posteriormente, presentar varios
atributos de la persona elegida, donde al menos uno de ellos es desarrollado.

Al evaluar, tomaremos en cuenta tres escenarios posibles:

¿El texto escrito es una descripción?

Ejemplo

El estudiante presenta varios atributos y
desarrolla uno de ellos:
“Mi mama es mi persona especial. Ella es buena
y trabajadora. También es muy responsable,
todos los días se levanta muy temprano para ir a
trabajar. Es alta, morena y tiene el cabello largo”.*

El estudiante presenta varios atributos, pero no
desarrolla ninguno:
“Mi mama es mi persona especial. Ella es buena,
trabajadora y responsable. Es alta, morena y
tiene el cabello largo”.*

* Textos reales de los estudiantes

Esperado

En proceso

El texto presenta quién es la
persona que se describirá.
Asimismo, presenta varios
atributos de la persona elegida,
uno de los cuales es desarrollado.

El texto no hace mención explícita
de la persona que será descrita. O,
el texto presenta varios atributos
de la persona elegida, pero ninguno
de ellos es desarrollado.

Nivel Descripción

Manual de uso del kit de Salida

38

A continuación, se propone un ejemplo que obtuvo nivel Esperado para este criterio. Si bien el texto
presenta una pequeña secuencia narrativa en el último párrafo, esta no es predominante en el texto: el
objetivo principal del texto es describir a la tía Carmen.

Para la evaluación de este criterio, no
se tomará en cuenta si el estudiante
ha escrito sobre un tema distinto
al solicitado, ya que ese aspecto se
evaluará en el criterio siguiente. Por
ejemplo, en el caso de que un niño
describa los atributos de su comunidad
y, además, desarrolle uno de ellos, el
texto se valorará como Esperado para
este criterio.

Nota impor tante

En este criterio, se evalúa la adecuación del texto al tema propuesto en la consigna (la descripción de
una persona especial para el niño). Al evaluar, tomaremos en cuenta tres escenarios posibles:

¿El texto trata sobre el tema propuesto?

Ejemplo

El estudiante elige a su madre, Edelvira Ríos,
como persona especial y la describe en su texto.

El estudiante realiza una descripción sobre su
animal favorito.

El estudiante describe a su comunidad en su
texto.

Esperado

En proceso

En inicio

El texto se ajusta completamente a la
situación propuesta en la consigna.

El texto rescata algunos elementos de la
situación propuesta en la consigna, pero
no se ajusta completamente a ella.

El texto no trata sobre el tema
propuesto en la consigna ni se ajusta
a la situación propuesta en ella.

Nivel Descripción

Ejemplo

El estudiante narra una anécdota sobre un día
especial del niño con su madre.

En inicio El texto no es una descripción.

Nivel Descripción

Demostrando lo que aprendimos

39

En este criterio, evaluamos si la información del texto está organizada claramente: sin irse por las
ramas, sin contradicciones y con información suficiente para entender lo que el autor quiere
decir. No obstante, ocurre con cierta frecuencia en cuarto de primaria que al niño le cueste producir un
texto que cumpla con estas condiciones. Puede ocurrir, por ejemplo, que el niño cambie de tema y no
regrese al tema original, o que presente ideas contradictorias en el texto. Cuando estas cosas ocurren, hay
que evaluar cuánto afectan la comprensión del texto.

¿El texto es coherente?

Ejemplo

El estudiante escribe una descripción organizada
y que presenta toda información necesaria para
su comprensión.

El texto presenta un vacío de información en la cuarta
línea; sin embargo, esto no afecta la comprensión, ya
que esta información se puede deducir.

Al inicio, el texto señala que su persona especial
es su primo Mario; sin embargo, más adelante
señala que su persona especial es su mejor
amigo José. Esta contradicción impide la
comprensión del texto.

Esperado

En proceso

En inicio

El texto no tiene contradicciones
ni vacíos de información.

El texto presenta algunas
inconsistencias menores, que no
afectan su comprensión.

El texto presenta serias
contradicciones o vacíos de
información que impiden su
comprensión.

Nivel Descripción

En este criterio, evaluamos si las oraciones y los párrafos del texto están debidamente conectados. Esto no
significa que siempre debe haber un conector como “y”, “además” o “pero” entre las oraciones y los párrafos.
Simplemente buscamos que no haya problemas de comprensión cuando pasamos de una oración a otra, y de

Uso de conectores

A continuación, se propone un ejemplo que
obtuvo nivel Esperado para este criterio.

Manual de uso del kit de Salida

40

En este criterio, evaluamos el dominio que ha alcanzado el niño del uso de la puntuación básica (punto final, punto
seguido y coma enumerativa). Muchas veces se dice que un punto equivale a una pausa larga en la lengua oral,
y que una coma corresponde a una pausa breve. Pero la verdad es que en la lengua oral nuestras pausas son
tan distintas unas de otras que, si tuviéramos un símbolo para cada una de ellas, tendríamos que usar cientos de
signos de puntuación. Esto no es necesariamente obvio para el adulto, quien conoce bien el sistema de escritura
y recuerda cuándo poner un punto y una coma sin mayor problema. Pero para el niño estos símbolos son muy
abstractos y muchos de nuestros estudiantes tienen problemas tratando de usarlos apropiadamente. Por ello,

Puntuación

Ejemplo

El estudiante escribe una descripción sin
problemas de conexión. Dicho texto presenta los
conectores “y”, “además” y “también”.

El estudiante olvida escribir un “pero” en el primer
párrafo del cuento; sin embargo, esto no afecta la
comprensión del texto. El texto presenta elementos
suficientes para deducir que falta dicho conector.

El estudiante escribe una descripción sin
hacer uso de ningún conector y esto afecta la
comprensión del texto.

Esperado

En proceso

En inicio

Las oraciones del texto están
adecuadamente conectadas. Para
ello, el estudiante usa conectores
de adición (y, además), secuencia
(primero, después, finalmente) y
contraste (pero).

Se presentan pocos problemas en
el uso de conectores, que afectan
la lectura de algunas secciones
del texto.

En general, el texto no presenta
conectores cuando es necesario
que estén, y esto afecta
seriamente su comprensión.

Nivel Descripción

Como puede apreciar, no hay un límite fijo para decidir cuándo los problemas
de conexión son tantos y tan graves que es más adecuado asignar el nivel
En inicio antes que el nivel En proceso. Este límite depende de lo que cada
docente (que conoce bien a sus estudiantes) juzga apropiado en el marco de
sus objetivos pedagógicos.

Nota impor tante

un párrafo a otro. A menudo, al escribir, debemos especificar cuál es la relación entre una idea y otra para que
quede claro cómo están relacionadas. En un texto bien conectado, estas relaciones siempre quedan claras (no hay
“baches de comprensión”). Cuando no lo son, a menudo se debe a la ausencia, o al mal uso, de un conector.

Ahora, en algunos casos, no es sencillo determinar si un “bache de comprensión” es un problema de
coherencia (vacío de información, ausencia de una idea necesaria para la comprensión) o un problema de
conexión (ausencia o mal uso de un conector como “después” o “pero”). En estos casos, le aconsejamos
seguir el principio siguiente: si el bache de comprensión se puede arreglar agregando o quitando un conector,
asuma que se trata de un problema de conexión. Si, en cambio, es necesario agregar más palabras que
un conector para arreglar el problema, asuma que se trata de un problema de coherencia.

A continuación, le presentamos los posibles escenarios que usted encontrará en su proceso de corrección.

Demostrando lo que aprendimos

41

no se extrañe si varios de sus estudiantes no logran alcanzar el nivel Satisfactorio en este criterio. De la misma
manera que para los otros criterios, aprender el uso de los signos de puntuación requiere práctica escribiendo
textos reales y adecuada retroalimentación por parte del docente.

Es importante que, al evaluar si el texto corresponde al nivel Esperado, usted recuerde que el niño todavía
es un aprendiz, y que es posible que él use una coma ahí donde usted pondría un punto seguido. Para esta
evaluación, le aconsejamos que evalúe positivamente el hecho de que el niño use un signo de puntuación
para marcar una pausa entre oraciones, aun cuando no se trate de un punto seguido. En estos casos existe
un acierto del niño que es importante reconocer.

A continuación, le presentamos los posibles escenarios que usted encontrará en su proceso de corrección.

Ejemplo

El estudiante escribe una descripción y usa el punto
final. El texto no presenta ningún punto seguido,
pero todas las pausas son marcadas por comas.

El estudiante escribe una descripción y usa el punto
final. El texto presenta algunas pausas que no son
representadas por una coma o punto seguido.

El estudiante escribe un cuento sin hacer uso de
ningún signo de puntuación.

Esperado

En proceso

En inicio

El texto presenta un uso adecuado del
punto seguido, del punto final y de la
coma enumerativa.

El texto presenta problemas ocasionales
en el uso del punto seguido, el punto final
o la coma enumerativa.

El texto presenta problemas
frecuentes en el uso del punto
seguido, el punto final o la coma
enumerativa.

Nivel Descripción

Nuevamente, el límite entre el nivel En Proceso y el nivel En Inicio no es un
punto fijo: usted es libre de determinar dónde pone el límite en función del
conocimiento de sus estudiantes y de sus objetivos pedagógicos. También le
tocará decidir si incluye otros signos de puntuación para evaluar su uso en este
criterio (por ejemplo, los signos de interrogación o los dos puntos).

Nota impor tante

En este criterio, evaluamos un aspecto fundamental de la ortografía: la correspondencia entre letras y
sonidos. Esto significa que no se tomará en cuenta todos los errores ortográficos que encontremos, sino
que nos concentraremos en aquellos que evidencien que el niño aún no domina bien la correspondencia
entre una letra (o grupo de letras) y el sonido que representa. A esta edad, algunos estudiantes cometen
errores de este tipo: por ejemplo, a veces escriben “gugar” en vez de “jugar” o “pasarron” en vez de
“pasaron”. Estos son errores ortográficos en los que no existe correspondencia entre la grafía y el
sonido que representa. Por otro lado, muchos niños escriben la palabra “cabeza” con “s” (“cabesa”).
Estrictamente hablando, esto es un error ortográfico también, y, sin embargo, también es evidencia de que
estos estudiantes saben qué sonido representa la letra “s”. Para ejemplificar esto, revisemos el siguiente
ejemplo:

Ortografía fundamental

Manual de uso del kit de Salida

42

Ejemplo

La descripción presenta una total correspondencia
entre sonidos y letras. El estudiante escribió
“iliminación” y “pior”, pero no son valorados como
errores fundamentales.

La descripción del estudiante presenta una
inconsistencia entre letras y sonidos: “terminarron”.

El texto presenta seis inconsistencias entre letras
y sonidos.

Esperado

En proceso

En inicio

En todas las palabras del texto, hay
una total correspondencia entre letras
y sonidos, considerando la variedad
dialectal del estudiante.

En algunas palabras (de 1 a 4) del texto,
no hay correspondencia entre letras y
sonidos.

En muchas palabras (de 5 a más) del
texto, no hay correspondencia entre
letras y sonidos.

Nivel Descripción

Como lo que nos importa en este criterio
es que el niño sea capaz de transcribir
fielmente los sonidos de su habla (por más
que no se ajusten a la norma escrita), es
fundamental tomar en cuenta la variedad

En el título y la sexta línea, encontramos dos claros ejemplos de transcripciones propias de la
variedad lingüística del estudiante: “discripción” y “pasiar”. Por ello, ambos casos no deberían
considerarse como errores ortográficos fundamentales. Cuando el niño hablante de castellano
andino escribe estas formas, está transcribiendo fielmente las palabras de su variedad
lingüística. Por ese motivo, es importante que no las cuente como errores ortográficos en este
criterio. A usted le toca determinar, sobre la base del conocimiento que tiene de sus estudiantes
y de las particularidades de su habla, qué desviaciones de la ortografía normativa deberían
contar como errores sin correspondencia entre letras y sonidos.

Nota impor tante

En relación con este criterio, el fragmento anterior presenta
algunos errores ortográficos; por ejemplo, “aguila”, “havia”,
“tristesa”, “dias”. Sin embargo, tomando en cuenta todos
los errores, el texto solo presenta un error ortográfico de
tipo fundamental: “pasarron”. Este es el tipo de error que
se tomará en cuenta en la evaluación de este criterio. A
continuación, le presentamos los posibles escenarios que
usted encontrará en su proceso de corrección.

dialectal del estudiante a la hora de evaluar si existe o no un error sin correspondencia entre
grafías y sonidos. Usted, que conoce bien a sus estudiantes, sabe cómo hablan, y por lo
tanto está en medida de juzgar si se están equivocando al representar ciertas palabras por
escrito. Por ejemplo, muchos estudiantes que son hablantes de castellano andino tienen
tendencia a escribir una “i” o “u” ahí donde la ortografía castellana normativa exige una
“e” o una “o” (por ejemplo, “pior” por “peor” o “puzu” por “pozo”). Esto puede evidenciarse
en el siguiente texto.

Demostrando lo que aprendimos

43

La retroalimentación es una etapa de suma importancia en el proceso de evaluación educativa. En esta
etapa, los estudiantes reciben información respecto a su desempeño con el propósito de que puedan
mejorarlo en el futuro. En este sentido, la retroalimentación facilita y dinamiza el aprendizaje. Por el
contrario, si no ocurriese esta etapa, los errores se volverían a repetir en el futuro y no habría aprendizaje.

Antes de que sus estudiantes inicien la prueba, lo más recomendable es que les presente la rúbrica y les
explique cada uno de los criterios con los que serán evaluados. Esto les ayudará a que progresivamente
tomen conciencia sobre aquellos aspectos a los que necesitan prestarle atención mientras escriben. De
esta manera, usted favorecerá que sus estudiantes desarrollen independencia en sus procesos de revisión.

Luego de la corrección de los textos, usted podrá identificar los logros y los aspectos que sus estudiantes
deben mejorar al momento de producir textos. En este punto, puede optar por brindar una retroalimentación
individual o grupal. La retroalimentación puede ser individual si usted se reúne con cada uno de sus
estudiantes, y les comenta sus logros y dificultades. De no ser así, podría elegir la modalidad grupal. En
ese caso, la conversación es con todo el grupo y todos podrían participar en ella. Por ejemplo, luego de
la revisión, podría organizar una sesión de socialización de los textos. Ese tipo de sesiones consiste en
que cada uno de los estudiantes lea en voz alta su texto para toda la clase. Al final de cada lectura, tanto
el profesor como los otros estudiantes señalan los logros y aquellos aspectos que se pueden mejorar. La
sesión de socialización termina cuando todos los estudiantes han compartido sus textos. En todo caso,
independientemente de la modalidad que elija, resulta de vital importancia que exista un clima positivo que
favorezca la conversación y el intercambio de puntos de vista.

Como sabemos, la escritura es una competencia muy compleja. Hacer una rúbrica que cubra todos
los aspectos de la competencia de producción de textos es imposible. La razón para ello es que una
rúbrica parte de un producto terminado (el texto) para inferir el desarrollo de ciertas capacidades en el
estudiante. Sin embargo, existen capacidades cuyo desarrollo no se puede inferir leyendo el texto, sino
observando el proceso mismo de su escritura o entrevistando al estudiante. Entre estas capacidades, las
más importantes son sin duda las de planificación y revisión del texto. Como mencionamos al comienzo,
la escritura ofrece al individuo la posibilidad de formular el mensaje de la manera que uno juzgue más
eficaz. Nos da la opción de reformular versiones previas para obtener un texto más acabado, más
satisfactorio. La sola lectura de un texto no nos da la posibilidad de saber cuánto ha desarrollado un
estudiante sus capacidades de planificación y revisión, es decir, su capacidad de reflexión crítica sobre
su propia práctica como escritor. Para averiguarlo, debemos acercarnos al estudiante, observarlo
mientras escribe, hacerle preguntas, invitarlo a que nos explique cómo va cambiando lo que escribe, si
relee su propio texto desde una perspectiva crítica, etc. Solo así podremos aconsejarlo apropiadamente
en estos aspectos, que son fundamentales para el desarrollo de todas las capacidades asociadas a la
competencia de producción de textos.

¿Cómo informar a los estudiantes sobre su desempeño?

Lo que la prueba no cubre

Manual de uso del kit de Salida

44 M
IN

IS
TE

RI
O

 D
E

ED
U

C
A

C
IO

N
 A

v.
D

e
la

 A
rq

ue
ol

og
ía

, c
ua

dr
a

2,
 S

an
 B

or
ja

 L
im

a,
 P

er
ú

Im
pr

es
o

po
r:

In
du

st
ria

 G
rá

fic
a

C
im

ag
ra

f S
.A

.C
. P

sje
. S

an
ta

 R
os

a
N

° 2
20

, A
te

 –
 L

im
a

RU
C

: 2
01

36
49

22
77

.
H

ec
ho

 el
 D

ep
ós

ito
 L

eg
al

 e
n

la
 B

ib
lio

te
ca

 N
ac

io
na

l d
el

 P
er

ú:
 N

° 2
01

4-
14

44
7

