
SUBSECRETARÍA DE EDUCACIÓN ESPECIALIZADA E INCLUSIVA
DIRECCIÓN NACIONAL DE EDUCACIÓN INICIAL Y BÁSICA

LINEAMIENTOS PARA LA EVALUACIÓN EN EL
NIVEL DE EDUCACIÓN INICIAL Y EL SUBNIVEL
DE PREPARATORIA EN EL CONTEXTO DE LA

EMERGENCIA SANITARIA

LI
N

EA
M

IE
N

T
O

S
 P

A
R

A
 L

A
 E

V
A

LU
A

C
IÓ

N
 E

N
 E

L
N

IV
EL

 D
E

ED
U

C
A

C
IÓ

N
 IN

IC
IA

L
Y

EL

 S
U

B
N

IV
EL

 D
E

P
R

EP
A

R
A

T
O

R
IA

 E
N

 E
L

C
O

N
T

EX
T

O
 D

E
LA

 E
M

ER
G

EN
C

IA
 S

A
N

IT
A

R
IA

tamaño del lomo
solo de referencia

ADVERTENCIA
Un objetivo mani�esto del Ministerio de Educación es combatir el sexismo
y la discriminación de género en la sociedad ecuatoriana y promover, a
través del sistema educativo, la equidad entre mujeres y hombres. Para
alcanzar este objetivo, promovemos el uso de un lenguaje que no
reproduzca esquemas sexistas, y de conformidad con esta práctica
preferimos emplear en nuestros documentos o�ciales palabras neutras,
tales como las personas (en lugar de los hombres) o el profesorado (en
lugar de los profesores), etc. Sólo en los casos en que tales expresiones no
existan, se usará la forma masculina como genérica para hacer referencia
tanto a las personas del sexo femenino como masculino. Esta práctica
comunicativa, que es recomendada por la Real Academia Española en su
Diccionario Panhispánico de Dudas, obedece a dos razones: (a) en español
es posible <referirse a colectivos mixtos a través del género gramatical
masculino>, y (b) es preferible aplicar <la ley lingüística de la economía
expresiva> para así evitar el abultamiento grá�co y la consiguiente
ilegibilidad que ocurriría en el caso de utilizar expresiones como las y los,
os/as y otras fórmulas que buscan visibilizar la presencia de ambos sexos.

La reproducción parcial o total de esta publicación, en cualquier forma y
por cualquier medio mecánico o electrónico, está permitida siempre y
cuando sea por los editores y se cite correctamente la fuente autorizada.

DISTRIBUCIÓN GRATUITA PROHIBIDA SU VENTA

© Ministerio de Educación del Ecuador, 2021-2022
Av. Amazonas N34-451 y Av. Atahualpa

Quito-Ecuador
www.educacion.gob.ec

Lenin Moreno Garcés
PRESIDENTE DE LA REPÚBLICA

Monserrat Creamer Guillén
MINISTRA DE EDUCACIÓN

Isabel María Maldonado Escobar
VICEMINISTRA DE EDUCACIÓN

José Alberto Flores Jácome
SUBSECRETARIO DE

FUNDAMENTOS EDUCATIVOS

Gabriela Carlota Serrano Torres
DIRECTOR NACIONAL DE

ESTÁNDARES EDUCATIVOS

Graciela Mariana Rivera
Bilbao La Vieja

DIRECTORA NACIONAL DE
CURRÍCULO

Tamara Espinosa Guzmán
 SUBSECRETARIA DE EDUCACIÓN

ESPECIALIZADA E INCLUSIVA

Wladimir Lenin Vásconez Pumayo
DIRECTOR NACIONAL DE

EDUCACIÓN
INICIAL Y BÁSICA

Nancy Carrillo Chico
Giovanna Gallegos Herrera

Mónica Hernández Caicedo
Andrea Estrella

Veronica Bedoya
Karina Nieto

Liliana Auz
Jandira Bastidas

EQUIPO TÉCNICO

Juan Fernando Bolaños Enriquez
DISEÑO Y DIAGRAMACIÓN

4

CONTENIDO

1. INTRODUCCIÓN									 5

2. EVALUACIÓN EDUCATIVA 								 5

2.1 Importancia de evaluar 								 5

3. LA EVALUACIÓN EN EDUCACIÓN INICIAL Y SUBNIVEL DE
PREPARATORIA 										 6

3.1 Actores involucrados en el proceso de evaluación 			 7

3.2 Momentos de la evaluación 							 8

3.2.1 Evaluación inicial o diagnóstica 					 9

3.2.2 Evaluación de proceso o formativa 					 9

3.2.3 Evaluación final 								 9

4. TÉCNICAS E INSTRUMENTOS DE EVALUACIÓN 				 9

4.1 Técnicas de evaluación 								 9

4.2 Instrumentos de evaluación 							 10

4.2.1 Anecdotario 									 10

4.2.2 Lista de cotejo 								 11

4.2.3 Escala de estimación o tabla cualitativa de destrezas 		 14

4.2.4 Recomendaciones para la aplicación de la escala
 de estimación 								 14

5. PORTAFOLIO DE EVALUACIÓN PARA EDUCACIÓN INICIAL Y
PREPARATORIA 										 15

5.1 Responsabilidades del docente al solicitar un portafolio
de evidencias de aprendizajes 							 16

6. INFORME QUIMESTRAL PARA EDUCACIÓN INICIAL 			 18

7. INFORME QUIMESTRAL PARA PREPARATORIA 				 19

8. LINEAMIENTOS PARA EL REGISTRO DE CALIFICACIONES PARA EL
 NIVEL DE PREPARATORIA 								 20
9. BIBLIOGRAFÍA									 22

5

1. INTRODUCCIÓN
El Ministerio de Educación a través de la Subsecretaría de Educación Especializada
e Inclusiva, la Dirección Nacional de Educación Inicial y Básica y el Proyecto de
Educación Inicial y Básica Integral con Calidad, en aras de precautelar la salud
y bienestar de la comunidad educativa, acoge la declaratoria de pandemia
ocasionada por la Covid-19 de la Organización Mundial de la Salud.

Con el objetivo de garantizar la calidad de las ofertas y servicios de Educación
Inicial y Preparatoria y brindar a los docentes, directivos y otros actores
educativos orientaciones para la evaluación de los procesos de aprendizaje
y el desarrollo de destrezas de los niños y niñas de las ofertas ordinarias
(instituciones educativas públicas, fiscales municipales, fiscomisionales y
particulares) y el servicio extraordinario (Servicio de Atención Familiar para la
Primera Infancia SAFPI) del Sistema Nacional de Educación en el marco de la
emergencia sanitaria se emite el Lineamiento para la “Evaluación en el nivel de
Educación Inicial y el subnivel de Preparatoria en el contexto de Emergencia
Sanitaria”

2. EVALUACIÓN EDUCATIVA
 “Nadie puede negar que la evaluación educativa es una actividad compleja,
pero al mismo tiempo constituye una tarea necesaria y fundamental en la labor
docente” (Díaz Barriga, 1998).

Es común relacionar el término evaluación con la tarea de realizar mediciones,
que pueden ser tanto cuantitativas como cualitativas. Sin embargo, la
evaluación va más allá de la medición porque involucra otros factores (técnicas
e instrumentos). Por lo tanto, entendemos por evaluación educativa como un
proceso continuo que facilite la obtención de información relevante sobre los
distintos momentos y situaciones del proceso de enseñanza y aprendizaje de
los niños y niñas, desde una mirada integradora, que permita emitir un juicio
valorativo con miras a tomar decisiones oportunas y pertinentes para mejorar
los aprendizajes.

2.1 Importancia de evaluar
“La evaluación proporciona al docente información importante sobre la utilidad
o eficacia de las estrategias de enseñanza propuestas en clase” (Díaz Barriga,
F. 1998).

El docente evalúa para:

•	 Reflexionar sobre el trabajo que realiza el/la docente con los niños y
niñas.

•	 Tomar decisiones pertinentes sobre su intervención pedagógica a partir
de los procesos y resultados de enseñanza y aprendizaje.

•	 Lograr la continuidad educativa con bases suficientes y necesarias.
•	 Motivar y fortalecer en los niños/as el deseo de aprender cada vez más

y mejor.
•	 Recuperar el rol más importante de la evaluación que es la retroalimen-
 tación

6

Evaluación: Técnicas e Instrumentos

TÉCNICAS:
•	 Observación
•	 Diálogo
•	 Entrevista.

JUICIO DE
VALOR

N
ECESITA LL

EV
A

 A

INSTRUMENTOS:
•	 Lista de cotejo.
•	 Anecdotario.
•	 Escala de

estimación
o tabla
cualitativa de
destrezas.

•	 Portafolio.

TOMA DE
DECISIONES MEJORAR EL

PROCESO
de Enseñanza

Aprendizaje E - A´

PERMANENTE
Y CONTINUO

Elaborado por DNEIB

3. LA EVALUACIÓN EN EDUCACIÓN INICIAL Y SUBNIVEL DE
PREPARATORIA

La evaluación en Educación Inicial, oferta ordinaria y extraordinaria, y el subnivel
de Preparatoria se concibe como un juicio de valor que permite conocer qué tan
eficiente ha sido la labor docente en la formación de los niños, conocer el nivel
de desarrollo y aprendizaje en el que estos se encuentran y brindar información
a quienes lo necesiten.

Esta concepción se ajusta a un enfoque desde el que evaluar no significa medir
ni discriminar, se constituye más bien, en un referente para tomar nuevas
alternativas para el mejoramiento del trabajo diario del docente.

El proceso de evaluación permite tomar decisiones oportunas acerca de
la acción educativa y de las intervenciones que se requieran. Se asume a la
evaluación como un proceso cualitativo, permanente, continuo, sistemático,
objetivo, flexible e integral que permite realizar ajustes a las orientaciones a
brindar, para optimizar el desarrollo y aprendizaje de los niños; también se
convierte en un invaluable instrumento para reorganizar las acciones con las
familias.

La evaluación se convierte en un medio para alcanzar fines, es importante
recordar que en Educación Inicial no se evalúa para aprobar o desaprobar,
evaluamos para favorecer el desarrollo integral de los niños, para descubrir sus
potencialidades personales, para reforzar su autoestima y detectar posibles
limitaciones que afectan al aprendizaje y desarrollo.

D
EB

E
SE

R

PA
R

A

EVALUACIÓN

7

Para llevar a cabo el proceso de evaluación en este nivel, es imprescindible que
el profesional lo haga de manera personalizada y que tenga presente que no
todos los niños logran las destrezas al mismo tiempo ni de la misma manera,
se cuenta con un rango para que los procesos en cada niño se visualicen y
se consoliden, así como para identificar situaciones de posible intervención
específica; por lo tanto, la evaluación que se realiza a los niños ha de ser flexible
y abierta, en el sentido de que se tomará en cuenta el momento emocional
que vive el niño y la situación familiar, volviéndose un proceso sistémico y un
apoyo para los niños y la familia, por lo que la evaluación ayudará al niño en el
desarrollo de una autoestima positiva (Plan Educativo Aprendemos juntos en
casa; Lineamientos Ámbito Pedagógico Curricular).

Existen niños y niñas, que destacan en un área determinada y muestran
dificultad en otra, lo que pone evidencia la diversidad de capacidades que
estos desarrollan, por tanto, en todo proceso de evaluación es necesario ser
consciente y reconocer que cada niño y niña avanza según su propio ritmo y
estilo de aprendizaje.

Por lo es necesario manejar la observación como técnica de evaluación misma
que debe ser continua, de manera que se pueda contar con base suficiente
para que los niños y niñas logren el mayor desarrollo de sus habilidades, así
como también se utilizará la entrevista y el diálogo con los padres de familia,
o representantes.

Una vez entendida que la evaluación es una actividad necesaria y fundamental
en la labor docente, hay que tener en cuenta que, para conocer los aprendizajes
previos de los niños y niñas, el docente debe aplicar instrumentos como: lista
de cotejo, anecdotario, escala de estimación o tabla cualitativa de destrezas y
portafolio, que pueden ser empleados en distintos momentos, con la finalidad
de que el registro de cada niño/niña sea confiable y objetivo.

3.1 Actores involucrados en el proceso de evaluación
El proceso de evaluación en este nivel permite tomar decisiones oportunas
acerca de la acción educativa y de las intervenciones que se requieran.

Se asume a la evaluación como un proceso cualitativo, permanente, continuo,
sistemático, objetivo, flexible e integral que permite realizar ajustes a las
orientaciones a brindar, para optimizar el desarrollo y aprendizaje de los niños;
también se convierte en un invaluable instrumento para reorganizar las acciones
con las familias.

La evaluación entendida de esta manera se convierte en un medio para alcanzar
determinados fines y no es el fin en sí misma. Es importante recordar que en
Educación Inicial no se evalúa para aprobar o desaprobar, evaluamos para
favorecer el desarrollo integral de los niños, para descubrir sus potencialidades
personales, para reforzar su autoestima y detectar posibles limitaciones que
afectan al aprendizaje y desarrollo.

Para llevar a cabo el proceso de evaluación en este nivel, es imprescindible que
el profesional lo haga de manera personalizada y que tenga presente que no
todos los niños logran las destrezas al mismo tiempo ni de la misma manera,

8

se cuenta con un rango para que los procesos en cada niño se visualicen y
se consoliden, así como para identificar situaciones de posible intervención
específica; por lo tanto, la evaluación que se realiza a los niños ha de ser flexible
y abierta, en el sentido de que se tomará en cuenta el momento emocional
que vive el niño y la situación familiar, volviéndose un proceso sistémico y un
apoyo para los niños y la familia, por lo que la evaluación ayudará al niño en el
desarrollo de una autoestima positiva.

La evaluación de la Educación Inicial y Subnivel de Preparatoria permite la
participación de todos los agentes (internos y externos) involucrados en el
proceso educativo: los docentes, los niños/as y los padres de familia y quienes
participan en la ejecución de actividades de acuerdo con el plan educativo
“Aprendamos Juntos en Casa”.

3.2 Momentos de la evaluación
La evaluación se realiza en varios momentos específicos: al inicio del año, a
modo de recopilación de información y diagnóstico, durante todo el proceso y
al final de cada período.

En un momento como el actual, la evaluación debe ser flexible y contextualizada,
de manera que se adapte a las realidades de los estudiantes en el desarrollo de
sus aprendizajes.

Esto exige que los diversos actores (docentes, directivos, entre otros) promuevan
la empatía para comprender las diversas situaciones que los estudiantes y sus
familias presentan

Elaborado por DNEIB

3.2.1 Evaluación inicial o diagnóstica
Involucra conocer a cada niño del grupo, indagar sobre su contexto social y
familiar y tener claro el estado de salud, de desarrollo, capacidades y aptitudes
de acuerdo con la edad.

Información que es de suma importancia ya que el contexto familiar, cultural
y social influye directamente en el desarrollo, en los comportamientos que
manifiestan los niños y en las acciones educativas necesarias para la comunidad.

Por otro lado, la evaluación inicial, en el subnivel dos es necesaria para conocer
los intereses, las experiencias y los saberes previos que traen los niños como
aporte al nuevo ciclo de enseñanza–aprendizaje, los cuales son necesarios
para iniciar el trabajo de planificación y adecuaciones de las estrategias
metodológicas por parte del profesional.

INICIAL FORMATIVA FINAL

9

3.2.2 Evaluación de proceso o formativa
Es continua y permanente, permite obtener información clara sobre los avances,
logros, desempeño, actitudes, diferentes ritmos de desarrollo y aprendizaje
de los niños, así como detectar cualquier dificultad que presenten los niños y
reorientar las acciones educativas.

La preparación de instrumentos de evaluación se vuelve muy importante en
esta etapa porque permitirá al docente hacer un seguimiento cercano y una
retroalimentación válida a los padres de familia y a los adultos responsables

3.2.3 Evaluación final
Esta evaluación corresponde a la finalización de cada quimestre. Permite
contar con información sistemática sobre los avances de los niños a lo largo
del período y verificar el logro de determinadas destrezas.

Los instrumentos que se utiliza durante la evaluación inicial y de proceso sirven
de herramientas para sistematizar el informe de registro formal que se entrega
a la familia y/o adultos responsables, junto con el informe de análisis descriptivo
del desarrollo, aprendizaje, actitud y participación de cada niño.

El objetivo del informe final es que se conozca el proceso en el cual se encuentran
los niños y se sigan las orientaciones y sugerencias que los profesionales
entreguen a la familia o adultos responsables; de esta manera se apoya al
proceso que realiza el centro educativo y viceversa, en favor de los niños sin caer
en la presión por “apurar” el desarrollo y el aprendizaje de estos, favoreciendo
de esta manera su bienestar y la autoestima de la familia en general. https://
educacion.gob.ec/educacion-inicial/

4. TÉCNICAS E INSTRUMENTOS DE EVALUACIÓN
Son recursos didácticos y prácticos, que “proporcionan información relevante al
docente sobre todos y cada uno de sus alumnos, y le facilitan un conocimiento
continuo y adecuado de su progreso en su proceso de aprendizaje” (Castillo &
Cabrerizo, pág. 326).

“Partiendo de la premisa que la evaluación es un proceso mediante el cual
(1) se obtiene información del proceso educativo, (2) facilita una valoración
correspondiente y (3) se consigue la toma de decisiones, se enfatiza en la
importancia del uso de técnicas e instrumentos que, según diversos factores
asociados al desarrollo de los procesos educativos, son múltiples, variados y
pertinentes para cada situación” (Caja de Herramientas Evaluación Diagnóstica,
2020, p. 6)

El o la docente debe aplicar, durante su jornada de trabajo, tanto las técnicas
como los instrumentos de evaluación.

4.1 Técnicas de evaluación
Son aquellas que permiten obtener información de lo que se desea conocer,
ya sea el proceso de desarrollo y aprendizaje de los niños y niñas, su contexto
familiar y social, sus gustos e intereses, etc. Las técnicas para este nivel
educativo pueden ser:

10

Técnicas de evaluación en educación inicial y preparatoria

Elaborado por DNEIB

4.2 Instrumentos de evaluación
Son los medios a través de los cuales se recoge y registra la información;
permiten conocer el proceso de desarrollo y aprendizaje de los niños y niñas,
y sistematizar la información para comunicarla oportunamente; deben ser
diseñados con anterioridad, con una intencionalidad clara y de fácil utilización
y comprensión; los más utilizados son:

4.2.1 Anecdotario
Puede organizarse en fichas mensuales individuales, para que el docente pueda
registrar cómoda y descriptivamente datos acerca de la evolución del desarrollo
integral del niño o niña.

En esta ficha se registra: el nombre de cada niño o niña, la fecha de observación
y una descripción corta y concisa del evento relevante, hitos, gestos, actitudes,
etc.; pueden ser eventos positivos o negativos en la vida de los niños o niñas. Esta
es una herramienta donde se apuntan y visualizan en conjunto las conductas
observadas o cualquier situación significativa, lo cual permite mantener mayor
objetividad en el desarrollo evolutivo de los niños. Ministerio de Educación.
(2014). Currículo De Educación Inicial. P 58. Ecuador

La cual puede ser libre, espontánea o planificada;
se utiliza cuando se desea evaluar algún
comportamiento específico, destreza, habilidad
o actitud. En cualquiera de los casos, se debe
proporcionar de una forma natural tanto del
grupo de grupo como de cada niño o niña en
particular.

Se realiza a los padres de familia o a los adultos
responsables de los niños y niñas, se sugiere
hacerlo al inicio del periodo escolar; se trata
de una diálogo amable y empático para crear
un clima de confianza y obtener la información
necesaria para conocer al niño o niña en
su contexto. Los momentos de entrega de
evaluaciones y otras reuniones programadas con
motivos específicos, son entrevistas planificadas
con anterioridad.

Consiste en una charla entre dos o más
personas, en este caso entre la docente y el niño
o niña, que alternativamente manifiestan sus
ideas o afectos. Este diálogo es espontáneo y
se desarrolla en los diferentes momentos de la
rutina.

TÉCNICAS DE
EVALUACIÓN

EN EDUCACIÓN
INICIAL Y

SUBNIVEL DE
PREPARATORIA

OBSERVACIÓN

ENTREVISTAS

EL DIÁLOGO

11

Ejemplo:

ANECDOTARIO

Nombre del Niño: Juan Diego Calderón

Fecha: 13 de diciembre de 2019 Actividad: Preparando limonada
Descripción de lo observado Interpretación de lo observado

Juan Diego: se encontraba
exprimiendo los limones para hacer
la actividad, cuando entró su primo
Daniel, Juan Diego se levantó muy
enojado y arrojó los materiales que
estaban sobre la mesa. Se le preguntó
¿Por qué lo hizo? y respondió: que
su primo Daniel lo había empujado
antes de llegar la profe y eso le
molestaba mucho.

Juan Diego es un niño tranquilo
y juguetón, participa siempre
alegremente en las actividades
cuando he realizado la visita
en su casa y en las actividades
grupales. Su primo Daniel, tiene
6 años y siempre que visita a
Juan Diego, lo molesta y no lo
deja jugar libremente, se sugiere
hablar con la madre de Daniel
y pedirle que supervise y guie el
juego de Daniel con Juan Diego
para la corrección necesaria y a
tiempo.

https://recursos2.educacion.gob.ec/encasa-inicial/

4.2.2 Lista de cotejo
Es un instrumento estructurado que sirve para registrar la presencia o ausencia
de actitudes, características y destrezas puntuales en relación con los tres
ejes de desarrollo y aprendizaje (desarrollo personal y social, descubrimiento
del medio natural y cultural, y expresión y comunicación); en la lista de cotejo
los comportamientos o indicadores a ser observados deben estar definidos
y enlistados previamente en una hoja individual o en cuadro de fácil registro
o bien uno general; puede ser usada al inicio como diagnóstico y durante el
proceso. Ministerio de Educación. (2014). Currículo De Educación Inicial. P 59.
Ecuador.

Ejemplo:

Opción A:
Lista de Cotejo

Mes: Semana: Sector:

Experiencia de
aprendizaje Haciendo limonada

Ámbito de
desarrollo y
aprendizaje:

Ámbito Identidad y Autonomía

12

Nro. Nombres del
niño/niña

Destrezas
Clasificar

objetos con
dos atributos

(tamaño,
color o
forma).

Comparar y ordenar
secuencialmente un
conjunto pequeño

de objetos de
acuerdo con su

tamaño

Identificar
las nociones
de tiempo en
acciones que

suceden antes,
ahora y después.

Sí No Sí No Sí No
1 Neymar

Cedeño
x X x

2 Juan Diego
Calderón

x X x

3 Vanessa
Talledo

X X x

Adaptada del Currículo de Educación Inicial 2014 por la DNEIB
ESCALA DE VALORACIÓN: A=ADQUIRIDA EP= EN PROCESO I= INICIADA N/A= NO APLICADA

Opción B:
Lista de Cotejo

Mes: Semana: Sector:
Experiencia de
aprendizaje

Haciendo limonada

Ámbito de
desarrollo y
aprendizaje:

Ámbito Identidad y Autonomía

Nro.
Nombres
del niño/

niña

Destrezas

Clasificar
objetos con

dos atributos
(tamaño, color

o forma).

Comparar y ordenar
secuencialmente un

conjunto pequeño de
objetos de acuerdo

con su tamaño

Identificar
las nociones
de tiempo en
acciones que

suceden antes,
ahora y después.

EP I A N/A EP I A N/A EP I A N/A

1 Neymar
Cedeño

2 Juan Diego
Calderón

3 Vanessa
Talledo

Adaptada del Currículo de Educación Inicial 2014 por la DNEIB
ESCALA DE VALORACIÓN: A=ADQUIRIDA EP= EN PROCESO I= INICIADA N/A= NO APLICADA

13

FO
R

M
AT

O
 D

E
LI

ST
A

 D
E

CO
TE

JO
 P

A
R

A
 P

R
EP

A
R

AT
O

R
IA

U
N

ID
AD

 E
D

U
CA

TI
VA

TI

EM
PO

 E
ST

IM
AD

O

EX
PE

RI
EN

CI
AS

 D
E

AP
RE

N
D

IZ
AJ

E:
 M

I L
IN

D
A

CA
SI

TA
 Y

 S
U

S
D

EP
EN

D
EN

CI
AS

 A
D

O
RN

AD
AS

 C
O

N
 P

LA
N

TA
S

Y
FL

O
RE

S
CO

LO
RI

D
AS

ÁM
BI

TO
 D

E
D

ES
AR

RO
LL

O
: R

EL
AC

IO
N

ES
 L

Ó
G

IC
O

 M
AT

EM
ÁT

IC
AS

N
º

N
Ó

M
IN

A
/

CR
IT

ER
IO

 D
E

EV
AL

U
AC

IO
N

/

IN
D

IC
AD

O
R

D
E

LO
G

RO

M
.1

.4
.6

.
Ag

ru
pa

r
co

le
cc

io
ne

s
de

 o
bj

et
os

de

l e
nt

or
no

se

gú
n

su
s

ca
ra

ct
er

ís
tic

as

fís
ic

as
: c

ol
or

,
ta

m
añ

o.

M
.1

.4
.2

1.
 R

ec
on

oc
er

 fi
gu

ra
s

ge
om

ét
ric

as
 (t

riá
ng

ul
o,

 c
ua

dr
ad

o,
 re

ct
án

gu
lo

 y
 c

írc
ul

o)
 e

n
ob

je
to

s
de

l
en

to
rn

o.
M

.1
.4

.7
.

D
is

cr
i-

m
in

ar

te
xt

ur
as

de

ob

je
to

s
de

l
en

to
rn

o:

su
av

e,

du
ro

,
ce

rc
a,

le
jo

s

I.M
.1

.1
.3

.
Co

ns
tr

uy
e

ut
ili

za
nd

o
ob

je
to

s
de

l
en

to
rn

o,

so
ni

do
s,

fig

ur
as

 y

cu
er

po
s

ge
om

é-
tr

ic
os

 y

ag
ru

pa
-

ci
on

es
 d

e
el

em
e-

nt
os

.

Id
en

-
tifi

ca

el

co
lo

r
ne

gr
o

Pi
nt

a
ta

bl
er

os

bl
an

co
-

ne
gr

o

Re
co

no
ce

el

cu

ad
ra

do

Co
ns

tr
uy

e
ob

je
to

s
cu

ad
ra

-
ng

ul
ar

es

Id
en

tifi
ca

el

nu

m
er

o
4

Re
co

rt
ar

y

pe
ga

r e
l

nú
m

er
o

4,

di
bu

ja
r 4

el

em
en

to
s

Co
no

ce

el

nú
m

er
o

5

Cr
ea

an

im
al

es

co
n

el

nú
m

er
o

5

Pi
nt

a
el

em
en

-
to

s
de

l
1-

5

D
ib

uj
a

el
em

en
-

to
s

se
gú

n
el

nú

m
er

o

Id
en

tifi
ca

el

 n
um

er
o

6

Re
co

-
le

ct
a

y
cu

en
ta

ob

je
to

s
de

 6

en
 6

Afi
an

za

la

no
ci

ón

ce
rc

a-
le

jo
s

Id
en

tifi
ca

cu

er
po

s
ge

om
é-

tr
ic

os

1
AL

VA
RO

ED

W
IN

A
EP

A
A

A
EP

EP
A

A
EP

EP
EP

EP
EP

2
BA

RA
H

O
N

A
D

IL
AN

A
EP

A
A

A
EP

A
A

A
A

EP
A

A
EP

3
CH

AC
O

N

IL
IA

N
A

A
A

A
A

A
EP

A
A

A
A

A
A

A
EP

Fu
en

te
: A

da
pt

ad
o

de
l C

ur
ríc

ul
o

de
 P

re
pa

ra
to

ria
 2

01
6.

14

4.2.3 Escala de estimación o tabla cualitativa de destrezas
Consiste en un cuadro individual donde se registran las destrezas que se desea
alcanzar. Contiene la escala de valor cualitativo que indica en qué parte del
proceso se encuentran los/las niños/niñas y muestra si la destreza está en
inicio, en proceso, adquirida y no evaluada.

4.2.4 Recomendaciones para la aplicación de la escala de
estimación:

Antes de evaluar, el/la docente debe tener claro la escala cualitativa que se
utiliza para la elaboración de los reportes, no se cuantifica, no se asignan
números, no se califica.

Es importante resaltar que, se debe evitar el uso de palabras satisfactorio, muy
satisfactorio y poco satisfactorio, debido al contenido emocional y ansiedad
que puede generar como juicio de valor en el círculo familiar y comunitario.

Para elaborar una escala es necesario enunciar con claridad la actividad que
será evaluada y prepararla de manera comprensible. Recordemos que los/
las niños/niñas de este nivel están en constante desarrollo y aprendizaje, que
se debe respetar sus ritmos e individualidades, no es necesario presionar ni
adelantar procesos.

Escala de calificación en Educación Inicial
Tabla N°1

ESCALA SIGNIFICADO CARACTERÍSTICA DE LOS PROCESOS

I INICIO

El niño o niña está iniciando el desarrollo
de destrezas que le permitan alcanzar los
aprendizajes, o evidencia dificultades para
el desarrollo de estos, para lo cual necesita

mayor tiempo de acompañamiento o
intervención del docente, de acuerdo con su

ritmo y estilo de aprendizaje.

EP EN PROCESO El niño o niña está en proceso para lograr los
aprendizajes previos.

A ADQUIRIDA El niño y la niña logran los aprendizajes en el
tiempo programado.

N/E NO
EVALUADO

El indicador no ha sido evaluado en el
quimestre.

Fuente: Adaptado del Currículo de Educación Inicial, 2014.

15

5. PORTAFOLIO DE EVALUACIÓN PARA EDUCACIÓN INICIAL Y
PREPARATORIA

“El portafolio implica asumir una manera de entender los procesos de enseñanza
y aprendizaje (E-A), basados en la mejora progresiva de la aplicación de los
contenidos que se deben aprender” (Paula Mayoral y Joana Maria Mas, 2015)

La evaluación educativa se visualiza en este abanico multicolor de posibilidades,
como un factor fundamental para verificar y retroalimentar los procesos de
enseñanza y aprendizaje de manera oportuna y lograr el alcance de los objetivos
educativos.

El Portafolio del estudiante constituye una recopilación de trabajos efectuados
por las y los estudiantes durante el ciclo de aprendizaje (Valencia, 1993; Barbera,
2005).

Este instrumento permite evidenciar el proceso el desarrollo de los objetivos
planteados en el proceso de enseñanza, así como los logros obtenidos en
cuanto a los aprendizajes.

El portafolio ofrece una visión más amplia y profunda de lo que un estudiante
sabe y puede hacer, se convierte en un recurso pedagógico que sirve para recoger
de manera organizada y justificada las evidencias de aprendizaje desarrolladas
acorde a las destrezas descritas en el Currículo Nacional vigente, esta forma
de evaluar se aplicará en Educación Inicial y Preparatoria debido a la vigencia
de la emergencia sanitaria, por cuanto la pandemia ha sido declarada y la
asistencia presencial a las instituciones educativas están suspendidas a nueva
disposición.

Las actividades relevantes y vinculadas al desarrollo y consolidación de las
destrezas del niño o niña forman parte del portafolio dentro del proceso
enseñanza – aprendizaje que no únicamente son diseñadas para su evaluación,
sino que, además, éstas se basan en la interacción docente - niño/a y familia,
permitiendo que surja un aprendizaje paralelo.

Se puede utilizar en todos los niveles escolares y con diferentes objetivos y, su
presentación puede incluir diversos formatos: físico (carpeta, caja, entre otros),
o digital (videos, álbumes digitales, entre Plan Educativo Aprendemos juntos en
casa Lineamientos Ámbito Pedagógico Curricular)

El portafolio es una forma de recolectar los trabajos realizados por los niños y
están relacionados y articulados con los instrumentos de evaluación: anecdotario,
lista de cotejo, escala de estimación o tabla cualitativa de destrezas, videos
llamados, captura de pantalla, fotografía, reporte y/o informe quimestral para
educación inicial, de acuerdo con los siguientes aspectos:

	Los padres de familia apoyan a los niños/as en la elaboración de sus
trabajos, mismos que buscan, consiguen y utilizan el material que
disponen preparando un espacio en la casa, para acompañar y ayudar a
sus hijos mientras inician y concluyen los trabajos.

16

	Los padres de familia también podrán observar que al realizar los trabajos
y desarrollar las actividades, la actuación de los niños/as, si les gustó o no
les gustó, a identificar las dificultades que se presentan en el desarrollo
de estas, comunicar y solicitar ayuda al/la docente.

	En las actividades y trabajos que los niños/as realizan, los padres de
familia podrán evidenciar el desarrollo de las habilidades de sus hijos/as
y constatar que con el transcurrir del tiempo, ya realizan las cosas por
sí solos/solas y son más independientes Se podrá evidenciar cómo los
padres de familia o representantes son parte del proceso de aprendizaje
con sus hijos/as cuando realizan en conjunto las actividades y trabajos.

Evaluación del portafolio o carpeta: Los niños y niñas recopilan en una carpeta
todos los trabajos realizados durante un período determinado. Permite valorar
el proceso de aprendizaje. Los niños y niñas de educación inicial sienten mucha
satisfacción cuando ven su trabajo terminado, les gusta guardarlo para luego
mostrarlo a sus amigos y familiares en la casa. Por esta razón, es muy importante
que el docente organice todos los trabajos en la respectiva carpeta de cada
niño o niña y les permita revisar en conjunto para que ellos mismos valoren el
trabajo realizado, organizado y guardado (MINEDUC Perú, 2006).

5.1 Responsabilidades del docente al solicitar un portafolio de
evidencias de aprendizajes

•	 Informar a los padres de familia y/o representantes sobre las
características del portafolio.

•	 Especificar las fechas límites para la entrega.

•	 Dar apoyo a las familias de sus niños/as, resolviendo sus dudas sobre los
logros del aprendizaje.

Al ser el portafolio un recurso pedagógico que sirve para recoger de manera
organizada y justificada las actividades y evidencias de aprendizaje que realizan
los niños y niñas, el o la docente es el o la encargada de motivar a los padres de
familia y/o representantes para poner en marcha la construcción del portafolio
de sus hijos o hijas, el cual puede ser digital o físico.

Portafolio Digital

La emergencia sanitaria ocasionada por la Covid-19, ha permitido que los y las
docentes reinventen y busquen nuevas opciones para evidenciar el aprendizaje
de los niños y niñas que permanecen en casa; y es así como, la creación del
portafolio digital se convierte en una interesante herramienta que tiene como
objetivo reunir las actividades y evidencias realizadas por los niños.

Responsabilidades de la/el docente:

•	 Desarrollar un cronograma de entrega de los trabajos realizados por los
niños, acogiéndose a lo establecido por la Autoridad Educativa Nacional

17

•	 Recopilar y guardar las evidencias como: fotografías, videos, audios y
/o capturas de pantalla de las actividades desarrolladas por los niños
diariamente.

•	 Esta carpeta digital debe tener la fecha, el nombre del niño o niña y el
nombre de la actividad realizada (juegos, canciones, entre otros.); cabe
mencionar que, las fechas deben estar en orden cronológico.

•	 Usar los instrumentos de evaluación de forma periódica (lista de cotejo,
anecdotario, fichas de observación, entre otros.) para conocer el desarrollo
de los niños y niñas.

Responsabilidades de las familias:

•	 Conocer y cumplir con el cronograma de envío de las evidencias digitales.

•	 Tomar fotografías, grabar videos y/o audios de las actividades
desarrolladas por los niños y enviarlas a él/la docente una vez por
semana y ubicar el nombre de la actividad realizada (juegos, canciones,
entre otros.).

•	 Contar con la presencia de un adulto responsable del niño o niña en la
realización de los videos y/o evidencias fotográficas.

•	 Evitar evidencias fotográficas o videos de niños/as en la realización de
actividades que incluyen temas como: vestirse y desvestirse de modo que
no se atente contra la integridad de los niños/as.

Portafolio Físico

Los y las docentes requieren de estrategias diferenciadas y flexibles que
garanticen el derecho de los niños a la educación, es así como la creación
del portafolio físico es una alternativa para las familias que no cuentan con
conectividad y así, garantizar los procesos de evaluación y su registro.

Responsabilidades de la/el docente:

•	 La entrega de las evidencias físicas de los trabajos realizados por los niños
de acuerdo con el cronograma de actividades escolares, y la entrega será
en la institución educativa.

•	 Comunicar a los/las padres/madres de familia y/o representantes que
deben recopilar las actividades de los niños basados en las Fichas de
Experiencias de Aprendizaje y/o actividades desarrolladas por ellos.

•	 Cada evidencia debe tener la fecha, el nombre del niño o niña y el nombre
de la actividad realizada (juegos, canciones, entre otros.); cabe mencionar
que, la fecha debe estar en orden cronológico.

•	 Usar los instrumentos de evaluación de forma periódica (lista de cotejo,
anecdotario, fichas de observación), para conocer el desarrollo de los
niños y niñas.

18

Responsabilidades de las familias:

•	 Conocer y cumplir con el cronograma de entrega de las evidencias físicas.

•	 Recopilar las actividades y/o evidencias de los niños basados en las
Fichas de Experiencias de Aprendizaje.

•	 Guardar las evidencias de lo trabajado en cajas, carpetas, entre otros,
para posteriormente entregarlas a la/el docente según el cronograma
establecido (debe tener la fecha en orden cronológico, el nombre del niño
o niña y el nombre de la actividad realizada (juegos, canciones, entre
otros).

IMPORTANTE:

El portafolio físico, es una
alternativa para los niños y niñas
que no cuentan con conectividad.

6. INFORME QUIMESTRAL PARA EDUCACIÓN INICIAL
•	 El reporte y /o informe de evaluación se llenará 2 veces al año.

•	 Registrar la información obtenida de las destrezas desarrolladas durante
cada quimestre con base al registro de los instrumentos de evaluación:
escala de estimación o tabla cualitativa de destreza, lista de cotejo,
anecdotario y portafolio.

•	 Al menos el 50% de destrezas deberán ser evaluadas en el primer
quimestre, debido al contexto actual por la emergencia sanitaria. Se
recomienda que los/las docentes planifiquen el desarrollo de las destrezas
y actividades con apoyo de la Guía para estudiantes y sus familias o
acompañantes Nivel de educación inicial ordinaria y extraordinaria
(SAFPI) y preparatoria (1ro EGB), de régimen sierra. Enlace: https://
recursos2.educacion.gob.ec/

•	 Al finalizar el segundo quimestre, las destrezas de desarrollo de Educación
Inicial y las destrezas con criterio de desempeño de Preparatoria (Primero
de EGB), para ser evaluadas deben estar respaldadas con la información
obtenida de los instrumentos y técnicas utilizados por el/la docente.

https://recursos2.educacion.gob.ec/
https://recursos2.educacion.gob.ec/

19

INFORME QUIMESTRAL DE DESARROLLO
Figura N° 1

DATOS INFORMATIVOS:
CENTRO DE DESARROLLO INTEGRAL PARA LA PRIMERA INFANCIA:

Código MINEDUC:

Nombre del Estudiante: Paralelo:

Tutor / Docente: Fecha:

I EP A I EP A

Utiliza el baño sin ayuda de un adulto

INFORME QUIMESTRAL DE DESARROLLO Y APRENDIZAJE
NIVEL DE EDUCACIÓN INICIAL

SUBNIVEL 2 : GRUPO DE EDAD 4 A 5 AÑOS
AÑO LECTIVO 20__ - 20__

REPORTE DE DESARROLLO Y APRENDIZAJE

Se viste o desvite sin ayuda del adulto.
Selecciona prendas de vestir de acuerdo al estado climatico
Uitiliza de manera autónoma los utensilios de cocina como: cuchara, tasa o vaso cuando se alimenta.
Ubica los objetos en el lugar corrrespondiente.
Identifica las situaciones de peligro en su entornono inmediato.
Realiza acciones preventivas a seguir en situaciones de riesgo como: temblores, incendios, entre otros.

ÁMBITOS DE DESARROLLO Y APRENDIZAJE PRIMER QUIMESTRE SEGUNDO QUIMESTRE

1. IDENTIDAD Y
AUTONOMÍA

Comunica algunos datos de su identidad: nombres, edad, nombres de sus familiares mas cercanos, y el lugar donde vive.
Identifica sus características físicas y de las personas de su entorno.
Manifiesta sus emociones y sentimientos expresando sus motivos.
Se identifica como miembro importante de la familia .
Practica con autonomía hábitos de higiene personal: lavarse las manos, los dientes, y la cara.

Fuente: Dirección Nacional de Educación Inicial y Básica-Currículo, 2014.

7. INFORME QUIMESTRAL PARA PREPARATORIA
•	 El reporte de evaluación se llenará 2 veces al año, una vez por quimestre. Al

menos el 50% de destrezas deberán ser evaluadas en el primer quimestre,
debido al contexto actual por la emergencia sanitaria.

•	 Las destrezas trabajadas durante el quimestre serán registradas
periódicamente en diferentes instrumentos de evaluación (lista de cotejo,
anecdotario, portafolio, entre otros), tomando en cuenta los criterios de
evaluación e indicadores propuestos en el Currículo Nacional vigente.

•	 Estos instrumentos servirán como sustento para completar el reporte de
desarrollo integral de cada niño o niña, utilizando la escala cualitativa
propuesta. (Tabla N° 1)

•	 Al finalizar el segundo quimestre, todos los indicadores de evaluación
deberán ser evaluados.

•	 Es importante tomar en cuenta que, si un indicador de evaluación se
encuentra en inicio o fue adquirida en el primer quimestre y en el segundo se
encuentra en inicio, es una alerta para tomar medidas junto con la familia.

•	 Cabe recalcar que, esta medida no debe ser tomada en cuenta únicamente
al final del año lectivo, si no a lo largo de todo el proceso evaluativo.

20

•	 A continuación, se presentan los indicadores de evaluación que estarán
propuestos en la Plataforma Educar Ecuador para que él o la docente escoja
en cada quimestre y proceda a la respectiva evaluación. Es importante
mencionar que, estos pertenecen tanto al currículo integrador de subnivel
como a los currículos de Educación Física y Educación Cultural y Artística.
Puede consultarse en https://educacion.gob.ec/wp-content/uploads/
downloads/2016/07/GUIA-CURRICULO-INTEGRADOR-PREPARATORIA.pdf

INFORME QUIMESTRAL DEL DESARROLLO
Figura N° 2

DATOS INFORMATIVOS:

INSTITUCIÓN EDUCATIVA:

Código MINEDUC:

Nombre del Estudiante: Paralelo:

Docente: Fecha:

I EP A N/E I EP A N/E

PRIMER QUIMESTRE SEGUNDO QUIMESTRE

EVALUACIÓN DE DESARROLLO INTEGRAL DEL NIÑO Y NIÑA

NIVEL DE EDUCACIÓN GENERAL BÁSICA

SUBNIVEL : PREPARATORIA

AÑO LECTIVO 20__ - 20__

INDICADOR DE EVALUACIÓN

2. CONVIVENCIA

I.CN.1.2.2. Promueve hábitos (higiene corporal, alimentación sana, juego
y descanso) y medidas preventivas para una vida saludable.

I.CS.1.3.1. Practica normas de respeto consigo mismo y con los demás,
respetando las diferencias individuales existentes, tanto en criterio como
en opiniones, y practica los acuerdos establecidos con el grupo.

Expresa sus datos personales (nombre, apellidos, edad, teléfono, lugar
donde vive y país en el que vive) (Ref. I.CS.1.1.1)

I.CN.1.2.1. Relaciona las partes principales de su cuerpo y los órganos de
los sentidos con su función y percepciones del mundo que lo rodean.

I.CS.1.2.1. Practica con autonomía y responsabilidad actividades y tareas
cotidianas, como hábitos de alimentación, higiene y cuidado personal.

I.CS.1.2.1. Practica con autonomía y responsabilidad actividades y tareas

I.CS.1.1.2. Reconoce que tiene una historia personal, familiar y que forma
parte de una comunidad y de un núcleo familiar con el que comparte
actividades, de recreación y celebración, y que posee características
estructurales que hay que respetar y valorar.

1. IDENTIDAD Y
AUTONOMÍA

I.CS.1.2.2. Reconoce las situaciones de peligro de su entorno cercano, en
función de evitar accidentes, mediante la aplicación de normas de
seguridad, autorregulación y participación de las actividades propuestas
por la comunidad escolar.

I.CS.1.3.2. Reconoce sus derechos y responsabilidades y la importancia de
asumir con responsabilidad sus compromisos, y discrimina los modelos
positivos y negativos de comportamiento de su medio natural y social.

Fuente: Currículo de Preparatoria 2016

 8. LINEAMIENTOS PARA EL REGISTRO
DE CALIFICACIONES PARA EL NIVEL DE PREPARATORIA

De conformidad con lo señalado en el artículo 218 del Reglamento a la LOEI,
para el registro de calificaciones que acrediten la promoción de grado, curso y
término de nivel de un estudiante en las instituciones educativas debe realizarse
en el sistema informático dispuesto por el Ministerio de Educación.

El Sistema de Gestión Escolar es un sistema informático que permite brindar el
servicio automatizado de control de calificaciones y asistencia de los estudiantes
de todos los niveles del sostenimiento fiscal. Este sistema tiene la posibilidad de
funcionar en dos modalidades:

Online: El sistema “en línea” (sincrónico) tiene la funcionalidad únicamente si se
encuentra conectado al Internet.

https://educacion.gob.ec/wp-content/uploads/downloads/2016/07/GUIA-CURRICULO-INTEGRADOR-PREPARATORIA.pdf
https://educacion.gob.ec/wp-content/uploads/downloads/2016/07/GUIA-CURRICULO-INTEGRADOR-PREPARATORIA.pdf

21

Offline: El sistema “fuera línea” (asincrónico) le permitirá al docente realizar sus
actividades académicas (ingreso de notas, registro de asistencia, entre otros.)
en el aplicativo sin necesidad de estar conectado a la web, de tal manera que
su tiempo se optimice.

El registro de la evaluación cualitativa para las instituciones educativas de
sostenimiento fiscal se realizará en la Plataforma Educar Ecuador - Sistema de
Gestión Escolar y para las instituciones educativas de sostenimiento particular,
fiscomisional y municipal lo realizarán en sus respectivas plataformas que
dispongan para el efecto.

El registro de las evaluaciones cualitativas en la Plataforma Educar Ecuador -
Sistema de Gestión Escolar estará a cargo del docente de grado considerando
las fechas establecidas para el registro quimestral conforme al cronograma
escolar.

22

9. BIBLIOGRAFÍA
a.	 Constitución de la república del ecuador, Ecuador, 2018.

b.	 Ley orgánica de educación intercultural y su reglamento, Ecuador.

c.	 Ministerio de Educación (2020). Plan Educativo Aprendemos juntos
en casa, recuperado en: https://educacion.gob.ec/plan-educativo-
aprendamos-juntos-en-casa/

d.	 Ministerio de Educación Quito-Ecuador, 2018 Guía técnico-operativa
del Servicio de Atención Familiar para la Primera Infancia Modalidad de
Educación Inicial con Familias. Ecuador

e.	 Ministerio de Educación Subsecretaría de Fundamentos Educativos
Instructivo para la Evaluación Estudiantil Plan Educativo Aprendemos
juntos en casa Ciclo Sierra-Amazonía 2020- 2021 recuperado en: file:///E:/
Orientaciones_documento3%20como%20evaluar%20aprendizaje%20
en%20tiempo%20de%20corona%20virus.pdf

f.	 Ministerio de Educación Subsecretaría de Fundamentos Educativos
Plan Educativo Aprendemos juntos en casa Caja de herramientas para
el desarrollo de la “evaluación diagnóstica”: elementos conceptuales y
recursos metodológicos 2020-2021 recuperado en: https://educacion.
gob.ec/wp-content/uploads/downloads/2020/09/Caja-de-herramientas-
para-evaluacion-diagnostica.pdf.

g.	 Ministerio de Educación. (2014). Currículo de Educación Inicial, Ecuador,
recuperado en: https://educacion.gob.ec/educacion-inicial/

h.	 Ministerio de Educación. (2015). Guía metodológica para la
implementación del currículo de educación inicial, Ecuador, recuperado
en: http://educacion.gob.ec/wp-content/uploads/downloads/2016/03/
Guia-Metodologica-para-la-Implementacion-del-Curriculo.pdf

i.	 Ministerio de Educación. (2016). Currículo de Preparatoria, Ecuador,
recuperado en: http://educacion.gob.ec/wp-content/uploads/
downloads/2016/03/Guia-Metodologica-para-la-Implementacion-del-
Curriculo.pdf

j.	 Ministerio de Inclusión Económica y Social. Quito-Ecuador, 2014.Guía
Teórico-Metodológica de la Modalidad Creciendo don Nuestros Hijos-

k.	 Norma Técnica CDI-MIES. Quito -Ecuador. 2019

l.	 Pautas para la Evaluación Final en el Nivel Inicial, mi sala amarilla,
un espacio dedicado a la educación inicial recuperado en: https://
salaamarilla2009.blogspot.com/2014/11/pautas-para-la-evaluacion-
final-en-el.html.

m.	Perpiñán S. (2009) Atención temprana y familia. Cómo intervenir creando
entornos competentes. Madrid. Narcea.

https://educacion.gob.ec/plan-educativo-aprendamos-juntos-en-casa/
https://educacion.gob.ec/plan-educativo-aprendamos-juntos-en-casa/
file:///E:/Orientaciones_documento3 como evaluar aprendizaje en tiempo de corona virus.pdf
file:///E:/Orientaciones_documento3 como evaluar aprendizaje en tiempo de corona virus.pdf
file:///E:/Orientaciones_documento3 como evaluar aprendizaje en tiempo de corona virus.pdf
https://educacion.gob.ec/wp-content/uploads/downloads/2020/09/Caja-de-herramientas-para-evaluacion-diagnostica.pdf
https://educacion.gob.ec/wp-content/uploads/downloads/2020/09/Caja-de-herramientas-para-evaluacion-diagnostica.pdf
https://educacion.gob.ec/wp-content/uploads/downloads/2020/09/Caja-de-herramientas-para-evaluacion-diagnostica.pdf
https://educacion.gob.ec/educacion-inicial/
http://educacion.gob.ec/wp-content/uploads/downloads/2016/03/Guia-Metodologica-para-la-Implementacion-del-Curriculo.pdf
http://educacion.gob.ec/wp-content/uploads/downloads/2016/03/Guia-Metodologica-para-la-Implementacion-del-Curriculo.pdf
http://educacion.gob.ec/wp-content/uploads/downloads/2016/03/Guia-Metodologica-para-la-Implementacion-del-Curriculo.pdf
http://educacion.gob.ec/wp-content/uploads/downloads/2016/03/Guia-Metodologica-para-la-Implementacion-del-Curriculo.pdf
http://educacion.gob.ec/wp-content/uploads/downloads/2016/03/Guia-Metodologica-para-la-Implementacion-del-Curriculo.pdf
https://salaamarilla2009.blogspot.com/2014/11/pautas-para-la-evaluacion-final-en-el.html
https://salaamarilla2009.blogspot.com/2014/11/pautas-para-la-evaluacion-final-en-el.html
https://salaamarilla2009.blogspot.com/2014/11/pautas-para-la-evaluacion-final-en-el.html

23

n.	 Rodrigo, M.J.; Márquez, M.L. y Martín, J.C. (2010). Parentalidad Positiva y
Políticas Locales de Apoyo a las Familias. Orientaciones para Favorecer
el ejercicio de las Responsabilidades Parentales desde las Corporaciones
Locales. Ministerio de Sanidad y Política Social. Federación española de
municipios y provincias. Madrid.

o.	 Rodrigo, Palacios (1998) Familia y desarrollo humano. Madrid Alianza.

p.	 UNICEF, Anna Vohlonen, COVID-19: Cómo asegurar el aprendizaje de
los niños sin acceso a Internet, recuperado en: https://www.unicef.org/
ecuador/historias/covid-19-c%C3%B3mo-asegurar-el-aprendizaje-de-
los-ni%C3%B1os-sin-acceso-internet

q.	 Ministerio de Educación de Perú. (2006). Guía de evaluación de
Educación inicial, recuperado en: http://www.drec.gob.pe/wp-content/
uploads/2017/05/Guia-de-Evaluacion-de-Educacion-Inicial.pdf

https://www.unicef.org/ecuador/historias/covid-19-c%C3%B3mo-asegurar-el-aprendizaje-de-los-ni%C3%B1os-sin-acceso-internet
https://www.unicef.org/ecuador/historias/covid-19-c%C3%B3mo-asegurar-el-aprendizaje-de-los-ni%C3%B1os-sin-acceso-internet
https://www.unicef.org/ecuador/historias/covid-19-c%C3%B3mo-asegurar-el-aprendizaje-de-los-ni%C3%B1os-sin-acceso-internet

SUBSECRETARÍA DE EDUCACIÓN ESPECIALIZADA E INCLUSIVA
DIRECCIÓN NACIONAL DE EDUCACIÓN INICIAL Y BÁSICA

LINEAMIENTOS PARA LA EVALUACIÓN EN EL
NIVEL DE EDUCACIÓN INICIAL Y EL SUBNIVEL
DE PREPARATORIA EN EL CONTEXTO DE LA

EMERGENCIA SANITARIA

LI
N

EA
M

IE
N

T
O

S
 P

A
R

A
 L

A
 E

V
A

LU
A

C
IÓ

N
 E

N
 E

L
N

IV
EL

 D
E

ED
U

C
A

C
IÓ

N
 IN

IC
IA

L
Y

EL

 S
U

B
N

IV
EL

 D
E

P
R

EP
A

R
A

T
O

R
IA

 E
N

 E
L

C
O

N
T

EX
T

O
 D

E
LA

 E
M

ER
G

EN
C

IA
 S

A
N

IT
A

R
IA

tamaño del lomo
solo de referencia

	558349090006802551

