

Oficina de Evaluación del Aprendizaje Estudiantil

# PORTAFOLIO: INSTRUMENTO PARA LA EVALUACIÓN DEL APRENDIZAJE ESTUDIANTIL

---

CHAMARY FUENTES VERGARA

JOEL O. LUCENA QUILES

XTS. 85080, 85083, 85084 Y 85089

[HTTP://OEAE.UPRRP.EDU](http://oeae.uprrp.edu)

# OBJETIVOS

---

- Definir qué es un portafolio.
- Describir las características de un portafolio.
- Diferenciar entre tipos de portafolio.
- Mencionar recomendaciones para su planificación, creación y evaluación.

# ¿QUÉ ES UN PORTAFOLIO?

---

Según el Diccionario de la Real Academia Española un **portafolio o portafolios**:

(Del fr. portefeuille).  
m. Cartera de mano para llevar libros, papeles, etc.


# ORÍGENES

---

- **En las artes** el portafolio ha sido utilizado para mostrar las habilidades de un artista y presentar una colección de sus mejores trabajos. **(Producto)**
- **En administración de empresas** el portafolio se refiere a un registro de transacciones e inversiones fiscales sobre el capital económico. **(Proceso)**
- **En educación** el portafolio se refiere a una colección de información y documentos que describe o documenta los logros y aprendizajes de una persona. **(Proceso y Producto)**

# EL PORTAFOLIO EDUCATIVO

---

- El portafolio educativo:
  - Tiene **objetivos** determinados.
  - Se desarrolla para una audiencia particular.
  - Incluye trabajos realizados y documentos conocidos como **evidencias**.
  - Incluye **reflexiones** personales sobre las evidencias incorporadas.

# USOS DEL PORTAFOLIO

---

- **En el ámbito académico** permite evidenciar el conocimiento y las destrezas desarrolladas a la vez que promueve la autorreflexión y el monitoreo del aprendizaje. Puede utilizarse para un curso en específico o para toda una carrera. Contiene información útil para solicitar estudios posteriores.
- **En el ámbito profesional** puede utilizarse en entrevistas de empleo.

# VENTAJAS

---

- Permite al estudiante la autorreflexión sobre su desempeño académico para valorar sus logros, identificar sus fortalezas y limitaciones y, en consecuencia, tomar las decisiones pertinentes para mejorar su aprendizaje.
- Facilita que el alumno se involucre activamente en su aprendizaje y lo ayuda a establecer metas.
- Documenta progreso e integra evidencias directas e indirectas del aprendizaje.
- Recopila información del estudiante sobre varios aspectos del aprendizaje en diferentes momentos y contextos.

# FACTORES A CONSIDERAR

---

- Requiere de una planificación bien articulada.
- Consume tiempo, por lo cual debe ser trabajado por un periodo de tiempo adecuado.
- No debe ser solo una colección de documentos.


# RECOMENDACIONES PARA SU ELABORACIÓN

---

- Definir claramente el propósito del portafolio, su formato y las competencias que se desean incluir.
- Identificar los cursos y las experiencias co-curriculares o extra-curriculares en las cuales esas competencias se desarrollarán o demostrarán. Identificar las evidencias que el estudiante podría incluir por cada una de las competencias.
- Establecer los criterios de evaluación para cada evidencia (de ser necesario) y para el portafolio en su totalidad.
- Preparar y entregar con anticipación la rúbrica o lista de cotejo para la evaluación del portafolio.

# RECOMENDACIONES PARA SU ELABORACIÓN

---

- Las evidencias deben ser corregidas por los profesores de los cursos en los cuales se trabajen.
- Debe ser un proceso de construcción gradual. Lo óptimo es que se construya durante toda la experiencia del estudiante para obtener el grado o completar el curso.
- Todos los estudiantes deben ser orientados sobre el contenido del portafolio y los cursos o experiencias en las cuales trabajarán las evidencias.

# RECOMENDACIONES PARA SU ELABORACIÓN

## Perfil del egresado o competencia

- Demuestra capacidad para la comunicación oral efectiva

## Curso o actividad

- NURSE 4600
- NURSE 4699
- Participación en congresos de investigación

## Evidencias a recopilar

- Presentación oral
- Examen oral
- Afiches, ponencias, cartas de aceptación, certificados

# TIPOS DE PORTAFOLIO

---


## Estructurado

El profesor, el departamento o la universidad establecen de antemano la cantidad y tipo de trabajos que se deben incluir.


## Abierto

El estudiante es quien selecciona la cantidad y tipo de evidencias que va a incluir.


# TIPOS DE PORTAFOLIOS (CONT.)

---

- **Según el tipo de presentación**

- Físico: Carpeta o archivo

- Electrónico:

- “Non Web-Based”

- No requieren conexión al Internet para acceder la información.

- “Web-Based”:

- Las evidencias se organizan y ordenan en la web; por lo tanto, requieren conexión a Internet.

# VENTAJAS DEL PORTAFOLIO ELECTRÓNICO

---

- Permite la recolección y organización de diversos formatos de evidencias como audio, texto, fotos y video.
- Facilita el almacenaje y la movilidad. (Eco amigable)
- Puede ser actualizado fácilmente.
- Promueve el desarrollo de destrezas en el uso de la tecnología.


# “NO WEB-BASED”

---

- Se trabaja utilizando las herramientas de Microsoft Office.
- Se fundamenta en la construcción de hipervínculos o enlaces.

<http://www.youtube.com/watch?v=nQX3SMtZcnY&feature=related>

# “WEB-BASED”

---

- Existen plataformas comerciales que facilitan el desarrollo de portafolios y proveen espacio para el almacenaje de los archivos.
  - [Portafoliogem](#)
  - [Rcampus](#)
  - [Tasktreem](#)
- También pueden utilizarse recursos gratuitos para la elaboración de páginas y blogs.
  - Blogger
  - [Wordpress](#)
  - Google Sites
  - [Wix](#)
  - [Weebly](#)


# EJEMPLOS

---

- Ciencias Naturales

<https://mrodriguesportfolio.wordpress.com/teaching/>

<https://bethoverman.wordpress.com/teaching/teaching-portfolio/>

- Comunicación

<http://www.megangtalley.com>

<https://alexristerteachingportfolio.wordpress.com/>

- Humanidades

<https://marylknight.wordpress.com/>

<https://sites.google.com/site/andiglombitzateaching/home>

- Sociales

<http://www.logandelabarrehays.com>

<https://nickiewild.wordpress.com/student-evaluations/>

- Varios

<https://uwaterloo.ca/centre-for-teaching-excellence/resources/integrative-learning/eportfolios/examples-student-eportfolios>

# “WEB-BASED”

---

- Referencia:

- Uso de Wordpress

- Video:

[https://www.youtube.com/watch?v=diRqV\\_hWY10](https://www.youtube.com/watch?v=diRqV_hWY10)


# EVALUACIÓN DEL PORTAFOLIO

---

- El portafolio debe ser evaluado mediante el uso de una rúbrica u hoja de cotejo.
- Es necesario presentarla y discutirla con anterioridad junto a los estudiantes. Ellos deben conocer de antemano qué se espera al final.
- A nivel de programa se deben determinar puntos de cotejo del portafolio.

# MODELO DE RÚBRICA PARA EVALUAR UN PORTAFOLIO

Portafolio Electrónico Reflexivo Formativo  
 Facultad de Educación  
 Universidad de Puerto Rico  
 Recinto de Río Piedras

## Evaluación del Portafolio Electrónico

Nombre del Estudiante \_\_\_\_\_ Profesor Evaluador \_\_\_\_\_

Fecha de evaluación \_\_\_\_\_

Lista de Cotejo de elementos incluidos en Mi Porta-e

| Requisitos | 1-2 | 3-4 | 5-6 | 7-8 | P | NP |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|------------|------------|
| € FAED 4001 -<br>o Conóceme<br>o Trayectoria<br>o Reflexión: Ser educador/educadora<br>o 7 competencias evidenciadas en inicio | ● Entrega 1 del proceso reflexivo<br>● 4 o menos competencias evidenciadas en inicio | ● Entrega 2 del proceso reflexivo<br>● 5 a 6 competencias evidenciadas en inicio | ● Entrega 3 del proceso reflexivo<br>● 7 a 8 competencias evidenciadas en inicio | ● Entrega todo del proceso reflexivo<br>● 9 a 10 competencias evidenciadas en inicio | 7-8<br>5-6 | 3-4<br>1-2 |
| € FAED 4002 -<br>o Mi filosofía educativa<br>o Reflexión: Aprender y enseñar<br>o 10 competencias evidenciadas en progreso<br>o Certificado laboratorio talleres escritura | ● Entrega 1 del proceso reflexivo<br>● 4 competencias en progreso<br>● certificado taller escritura | ● Entrega 1 del proceso reflexivo<br>● 5 a 6 competencias en progreso<br>● certificado taller escritura | ● Entrega todo del proceso reflexivo<br>● 7 a 8 competencias en progreso<br>● certificado taller escritura | ● Entrega todo del proceso reflexivo<br>● 9 a 10 competencias en progreso<br>● certificado taller escritura | 7-8<br>5-6 | 3-4<br>1-2 |
| € FAED 4003 -<br>o Reflexión: Investigar al enseñar<br>o 10 competencias evidenciadas logradas<br>o Mi equipaje | ● Reflexión<br>● 5 a 6 competencias en logrado | ● Reflexión<br>● 7 a 8 competencias en logrado | ● Reflexión<br>● 10 competencias en logrado | ● Reflexión<br>● 10 competencias en logrado<br>● equipaje | 7-8<br>5-6 | 3-4<br>1-2 |

Rúbrica para la evaluación del Porta-e

Revisión 2016


[https://docs.google.com/document/d/1FZ2Flw5asuTVZmdxKUUnDHj\\$dkwUOiAoU6APA8xNksrY/edit](https://docs.google.com/document/d/1FZ2Flw5asuTVZmdxKUUnDHj$dkwUOiAoU6APA8xNksrY/edit)

# MODELO DE RÚBRICA PARA EVALUAR UN PORTAFOLIO

Portafolio Electrónico Reflexivo Formativo  
 Facultad de Educación  
 Universidad de Puerto Rico  
 Recinto de Río Piedras

## Evaluación del Portafolio Electrónico

Competencia #\_ : \_\_\_\_\_

| Criterios de evaluación | Inicio<br>(1-2) | Aceptable<br>(3-4) | Logrado<br>(5-6) | Sobresaliente<br>(7-8) |
|-----------------------------------|---------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|
| Selección de evidencia | La evidencia seleccionada ilustra de manera <b>superficial</b> la competencia (presenta 1 evidencia insuficiente) | La evidencia seleccionada ilustra de manera <b>parcial</b> el logro de la competencia (presenta 1 evidencia en cumplimiento) | La evidencia seleccionada ilustra de manera <b>apropiada</b> el logro de la competencia (presenta 1 evidencia en cumplimiento) | La evidencia seleccionada ilustra de manera <b>sobresaliente</b> el logro de la competencia (presenta 2 evidencias o más en cumplimiento) |
| Descripción de evidencia | Describe de manera <b>superficial</b> la importancia de la evidencia seleccionada para la competencia | Describe de manera <b>parcial</b> la importancia de la evidencia seleccionada para la competencia | Describe de manera <b>apropiada</b> la importancia de la evidencia seleccionada para la competencia | Describe de manera <b>sobresaliente</b> la importancia de la evidencia seleccionada para la competencia |
| Contextualización y justificación | Contextualiza y justifica de manera <b>superficial</b> cómo la evidencia se relaciona con el desarrollo de la competencia | Contextualiza y justifica de manera <b>parcial</b> cómo la evidencia se relaciona con el desarrollo de la competencia | Contextualiza y justifica de manera <b>apropiada</b> cómo la evidencia se relaciona con el desarrollo de la competencia | Contextualiza y justifica de manera <b>sobresaliente</b> cómo la evidencia se relaciona con el desarrollo de la competencia |

Revisión 2016


<https://docs.google.com/document/d/1FZ2Flw5asuTVZmdxKUnDHjSdkwUOiAoU6APA8xNksrY/edit>

# MODELO DE RÚBRICA PARA EVALUAR UN PORTAFOLIO

| Criteria | Unsatisfactory | Emerging | Proficient | Exemplary | Rating |
|-------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|
| <b>Selection of Artifacts</b> | The artifacts and work samples do not relate to the purpose of the eportfolio. | Some of the artifacts and work samples are related to the purpose of the eportfolio. | Most artifacts and work samples are related to the purpose of the eportfolio. | All artifacts and work samples are clearly and directly related to the purpose of the eportfolio. A wide variety of artifacts is included. | |
| <b>Descriptive Text</b> | No artifacts are accompanied by a caption that clearly explains the importance of the item including title, author, and date. | Some of the artifacts are accompanied by a caption that clearly explains the importance of the item including title, author, and date. | Most of the artifacts are accompanied by a caption that clearly explains the importance of the item work including title, author, and date.  | All artifacts are accompanied by a caption that clearly explains the importance of the item including title, author, and date. | |
| <b>Reflective Commentary</b>  | The reflections do not explain growth or include goals for continued learning. | A few of the reflections explain growth and include goals for continued learning. | Most of the reflections explain growth and include goals for continued learning. | All reflections clearly explain how the artifact demonstrates your growth, competencies, accomplishments, and include goals for continued learning (long and short term). | |
| | The reflections do not illustrate the ability to effectively critique work or provide suggestions for constructive practical alternatives. | A few reflections illustrate the ability to effectively critique work and provide suggestions for constructive practical alternatives. | Most of the reflections illustrate the ability to effectively critique work and provide suggestions for constructive practical alternatives. | All reflections illustrate the ability to effectively critique work and provide suggestions for constructive practical alternatives. | |

# MODELO DE RÚBRICA PARA EVALUAR UN PORTAFOLIO

---

| Citations  | No images, media or text created by others are cited with accurate, properly formatted citations. | Some of the images, media or text created by others are not cited with accurate, properly formatted citations. | Most images, media or text created by others are cited with accurate, properly formatted citations. | All images, media or text created by others are cited with accurate, properly formatted citations. |  |
|------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|
| Navigation | <p>The navigation links are confusing, and it is difficult to locate artifacts and move to related pages or a different section. There are significant problems with pages connecting to preceding pages or the navigation menu. Many of the external links do not connect to the appropriate website or file.</p> | <p>The navigation links are somewhat confusing, and it is often unclear how to locate an artifact or move to related pages or a different section. Some of the pages connect to the navigation menu, but in other places the links do not connect to preceding pages or to the navigation menu. Some of the external links do not connect to the appropriate website or file.</p> | <p>The navigation links generally function well, but it is not always clear how to locate an artifact or move to related pages or a different section. Most of the pages connect to the navigation menu. Most of the external links connect to the appropriate website or file.</p> | <p>The navigation links are intuitive. The various parts of the portfolio are labeled, clearly organized and allow the reader to easily locate an artifact and move to related pages or a different section. All pages connect to the navigation menu, and all external links connect to the appropriate website or file.</p> |  |

# MODELO DE RÚBRICA PARA EVALUAR UN PORTAFOLIO

| Usability and Accessibility:<br>Text Elements, Layout, and Color | The eportfolio is difficult to read due to inappropriate use of fonts, type size for headings, sub-headings and text and font styles (italic, bold, underline). | The portfolio is often difficult to read due to inappropriate use of fonts and type size for headings, sub-headings, text or long paragraphs. | The eportfolio is generally easy to read. Fonts and type size vary appropriately for headings, sub-headings and text. | The eportfolio is easy to read. Fonts and type size vary appropriately for headings, sub-headings and text. |
|------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|
| Lack of paragraphing impedes scanning | Inconsistent use of font styles (italic, bold, underline) distracts the reader. | In general, use of headings, sub-headings and paragraphs promotes easy scanning. | Use of headings, sub-headings and paragraphs promotes easy scanning. | |
| Many formatting tools are under or over-utilized and decrease the reader accessibility to the content. | Some formatting tools are under or over-utilized and decrease the readers' accessibility to the content. | Use of font styles (italic, bold, underline) is generally consistent. | Use of font styles (italic, bold, underline) is consistent and improves readability. | |
| Horizontal and vertical white space alignment are used inappropriately, and the content appears disorganized and cluttered. | Horizontal and vertical white space alignment are sometimes used inappropriately to organize content. | Horizontal and vertical white space alignment are generally used appropriately to organize content. | Horizontal and vertical white space alignment are used appropriately to organize content. | |
| Color of background, fonts, and links decrease the readability of the text, are distracting and used inconsistently throughout the eportfolio. | Color of background, fonts, and links generally enhance the readability of the text, and are generally used consistently throughout the eportfolio. | Color of background, fonts, and links generally enhance the readability of the text, and are generally used consistently throughout the eportfolio. | Color of background, fonts, and links enhance the readability and aesthetic quality, and are used consistently throughout the eportfolio. | |


# MODELO DE RÚBRICA PARA EVALUAR UN PORTAFOLIO

| | | | | |  |
|---------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|
| <b>Writing Conventions</b> | There are more than six errors in grammar, capitalization, punctuation, and spelling requiring major editing and revision. | There are four or more errors in grammar, capitalization, punctuation, and spelling requiring editing and revision.  | There are a few errors in grammar, capitalization, punctuation, and spelling. These require minor editing and revision. | There are no errors in grammar, capitalization, punctuation, and spelling. |  |
| <b>Multimedia Elements (Optional)</b> | The graphic elements or multimedia do not contribute to understanding concepts, ideas and relationships. The inappropriate use of multimedia detracts from the content. | Some of the graphic elements and multimedia do not contribute to understanding concepts, ideas and relationships. | Most of the graphic elements and multimedia contribute to understanding concepts, ideas and relationships, enhance the written material and create interest. | All of the photographs, concept maps, spreadsheets, graphics, audio and/or video files effectively enhance understanding of concepts, ideas and relationships, create interest, and are appropriate for the chosen purpose. |  |
| | The graphics do not include alternate text in web-based portfolios. | Some of the graphics include alternate text in web-based portfolios. | Most of the graphics include alternate text in web-based portfolios. | Accessibility requirements using alternate text for graphics are included in web-based portfolios. |  |
| | Audio and/or video artifacts are not edited or exhibit inconsistent clarity or sound (too loud/too soft/garbled). | A few of the audio and/or video artifacts are edited with inconsistent clarity or sound (too loud/too soft/garbled). | Most of the audio and/or video artifacts are edited with proper voice projection, appropriate language, and clear delivery. | All audio and/or video artifacts are edited with proper voice projection, appropriate language, and clear delivery. |  |

# MODELO DE RÚBRICA PARA EVALUAR UN PORTAFOLIO

| | | | | |  |
|---------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|
| <b>Writing Conventions</b> | There are more than six errors in grammar, capitalization, punctuation, and spelling requiring major editing and revision. | There are four or more errors in grammar, capitalization, punctuation, and spelling requiring editing and revision.  | There are a few errors in grammar, capitalization, punctuation, and spelling. These require minor editing and revision. | There are no errors in grammar, capitalization, punctuation, and spelling. |  |
| <b>Multimedia Elements (Optional)</b> | The graphic elements or multimedia do not contribute to understanding concepts, ideas and relationships. The inappropriate use of multimedia detracts from the content. | Some of the graphic elements and multimedia do not contribute to understanding concepts, ideas and relationships. | Most of the graphic elements and multimedia contribute to understanding concepts, ideas and relationships, enhance the written material and create interest. | All of the photographs, concept maps, spreadsheets, graphics, audio and/or video files effectively enhance understanding of concepts, ideas and relationships, create interest, and are appropriate for the chosen purpose. |  |
| | The graphics do not include alternate text in web-based portfolios. | Some of the graphics include alternate text in web-based portfolios. | Most of the graphics include alternate text in web-based portfolios. | Accessibility requirements using alternate text for graphics are included in web-based portfolios. |  |
| | Audio and/or video artifacts are not edited or exhibit inconsistent clarity or sound (too loud/too soft/garbled). | A few of the audio and/or video artifacts are edited with inconsistent clarity or sound (too loud/too soft/garbled). | Most of the audio and/or video artifacts are edited with proper voice projection, appropriate language, and clear delivery. | All audio and/or video artifacts are edited with proper voice projection, appropriate language, and clear delivery. |  |