Tipos y procedimientos de evaluación.
La Orden EDU/1061/2006 de 23 de junio, sobre evaluación y certificación en las Escuelas Oficiales de Idiomas de Castilla y León regula de la siguiente manera:

La evaluación tendrá como referencia los objetivos generales y específicos y los contenidos del currículo, y, en consecuencia, estará centrada en conocer el grado de dominio lingüístico del alumno y su capacidad de comunicación.

La Orden EDU/1736/2008 de 7 octubre, BOCYL del 14 octubre 2008 regula la evaluación y el desarrollo del las pruebas de clasificación, inicial, progreso y de certificación de forma que aseguren que las enseñanzas de idiomas consigan sus objetivos declarados, a saber, que el alumno adquiera un nivel de competencia en la expresión y comprensión de la lengua objeto de estudio, tanto en su forma hablada como escrita, para que sea capaz de utilizarla a distintos niveles como instrumento de comunicación.
En nuestra Escuela, pues, lo que evaluaremos en los distintos momentos será en qué grado nuestros alumnos han alcanzado los objetivos planteados de modo expreso en la programación de su curso, y no los conocimientos aislados que puedan tener de la lengua como sistema lingüístico. Esto nos permitirá hacer un diagnóstico y tomar decisiones sobre cada situación, bien continuando la práctica o modificando aquellos aspectos que lo requieran.

Así pues, contemplamos como criterios generales de evaluación:

1. Entender el proceso de evaluación como un componente más del proceso de enseñanza y aprendizaje.

2. Integrar el proceso de evaluación como una actividad más del aula: transmitir al alumno el valor formativo de la evaluación y potenciar al máximo la retroalimentación.

3. Garantizar la evaluación del idioma de forma contextual y no aislada, donde el alumno pueda demostrar su competencia lingüística.

4. Evaluar al alumno bajo los principios de objetividad consensuada entre los miembros del Claustro y los compañeros del Departamento: definir, clarificar y unificar criterios de calificación.

Mecanismos y estrategias a utilizar para evaluar el proceso de aprendizaje de los alumnos:

· Toma de conciencia del alumno para que aprenda a reconocer lo que se evalúa, cuáles son los objetivos del aprendizaje y el grado de consecución previsto.

· Comprobación en cada período lectivo, mediante un repaso al comienzo de la clase (interactuando con otro compañero o con el profesor) que los contenidos y objetivos tratados en períodos anteriores se han asimilado y conseguido, potenciando la autoevaluación.

· Planificación de actividades para los alumnos que serán revisadas en clase con el fin de fomentar la retroalimentación y el análisis de errores.

· Observación directa del trabajo del alumno en el aula, de su actitud y su participación, de su realización de tareas y de la evolución de su aprendizaje en las cuatro destrezas.

· Observación de la capacidad que tiene el alumno para interactuar en las actividades planteadas en grupos o parejas.

· Elaboración de pruebas cuyo contenido y presentación responda a las actividades y ejercicios de clase.

· Procedimientos de evaluación

· Pruebas de clasificación para nivelar a los alumnos que desean acceder a la enseñanza oficial. En nuestra Escuela se llevarán a cabo en mayo/junio y septiembre para clasificar a los alumnos de nuevo ingreso bien en 1º o 2º de Nivel Básico, 1º o 2º de Nivel Intermedio y 1º o 2º Nivel Avanzado. Si bien los diferentes departamentos se coordinarán y unificarán criterios y las pruebas habrán de ser coherentes con los objetivos del curso en cuestión, cada departamento tendrá en cuenta sus exigencias y recursos distintos a la hora de elaborar y corregir dichas pruebas. La corrección atenderá a un baremo objetivo. Aquellos alumnos que presenten certificados oficiales que demuestren su nivel en el idioma estarán exentos de realizar esta prueba.

· Prueba inicial. Se realiza en los primeros días del nuevo curso académico, con el objetivo de determinar los conocimientos previos de cada alumno a su ingreso (lo que saben y lo que aún necesitan aprender), y para adecuar el enfoque didáctico de los profesores para desarrollar los nuevos contenidos en su grupo. Esta evaluación será llevada a cabo por cada profesor con autonomía, pero de acuerdo con los criterios establecidos en el departamento, y tendrá carácter meramente orientativo e informativo.

· Pruebas de progreso.

· Se realizarán a lo largo de todo el curso, tomando el profesor datos, comentarios o notas de cada alumno (refiriéndose a los objetivos y contenidos de las unidades didácticas) según las posibilidades que cada grupo permita. Al menos dos veces a lo largo del curso (febrero y junio) se informará a los alumnos del resultado de su progreso en el aprendizaje (entendiéndose por tal la adquisición de nuevos conocimientos y el logro de los objetivos en relación con los contenidos tratados). La prueba de febrero es la de progreso y es informativa para los alumnos, que conocerán así mejor las pruebas de junio. El profesor proporcionará información por escrito a los alumnos o a sus representantes legales en ambas ocasiones, tanto sobre el resultado de la evaluación como sobre las modalidades de autoevaluación y las estrategias de aprendizaje más indicadas para ellos.

· En las pruebas de progreso se evaluarán las cuatro destrezas: comprensión de lectura, comprensión oral, expresión escrita y expresión oral, asignándose un porcentaje de valoración a cada una de las partes del 25%. Estas pruebas tendrán como referencia la descripción del nivel y los objetivos generales y específicos por destrezas recogidos en las respectivas programaciones, y cada profesor podrá realizar tantas pruebas por destreza como estime oportunas a la vista del progreso de sus grupos, ya que únicamente tienen carácter orientativo e informativo.

· Es necesario resaltar que la asistencia continuada de los alumnos a clase es obligatoria, exigiéndose un mínimo de asistencia del 60%. Si se supera el 40% de inasistencia no justificada, el alumno perderá el derecho a reserva de plaza en ese idioma para el curso siguiente. Como justificación de la inasistencia se considera en nuestra Escuela causas como problemas de salud del alumno o de familiares dependientes, permisos por matrimonio o vacaciones, razones laborales (trabajo a turnos), prácticas de especialización de postgrado (becas o contratos en empresa o instituciones), programas europeos, becas de formación de estudios y prácticas en empresa para estudiantes de ciclos formativos. Se considera que el resto de motivos para la inasistencia quedan cubiertos por el 40% que no es necesario justificar. En caso de pérdida del derecho a reserva de plaza, el alumno deberá someterse a un nuevo proceso de admisión. El control de la asistencia de los alumnos será realizado diariamente por el profesor, quien mensualmente trasladará a la secretaría el parte de faltas de sus grupos.

· Pruebas finales de promoción.

· Se realizan al final del curso, en dos ocasiones: para los alumnos oficiales de cursos anuales en la convocatoria ordinaria de junio y la extraordinaria de septiembre. Las pruebas tendrán lugar en las tres primeras semanas del mes de junio y del mes de septiembre.

· La superación de las pruebas finales de promoción es requisito para acceder al siguiente curso.

· Todos los alumnos realizarán la misma prueba, que habrá sido elaborada por el departamento respectivo y cuyo contenido se detalla en la programación de cada idioma. Sin embargo, para todos los Departamentos, la prueba incluirá necesariamente cuatro destrezas independientes (comprensión de lectura, comprensión oral, expresión escrita y expresión oral), no siendo objeto de evaluación final los conocimientos aislados sobre aspectos formales del idioma.

· En la prueba de comprensión de lectura se proporcionan uno o más textos de tipología diferente, con una serie de cuestiones o actividades. Es una prueba de corrección objetiva mediante clave de respuestas.

· En la prueba de comprensión oral se escucha, con o sin ayuda de la imagen, uno o varios textos de tipología diferente, relacionados con una o varias situaciones de comunicación. Después de escuchar un texto se da un tiempo para que el alumno realice las actividades previstas, y se vuelve a escuchar. Ésta es una prueba de corrección objetiva mediante clave de respuestas.

· En la prueba de expresión escrita se presentan varias tareas de comunicación con instrucciones precisas y se solicita del alumno que escriba un texto relacionado con cada una de ellas. Para su corrección todos los examinadores seguirán una escala de valoración común.

· En la prueba de expresión oral los alumnos podrán realizar una breve exposición de un tema preparado previamente, además de una interacción con otro compañero a partir de una situación de comunicación dada, que también podrán preparar antes de su actuación. Para objetivar al máximo corrección todos los examinadores seguirán una escala de valoración común.

· Las partes de la prueba que midan la comprensión de lectura, la comprensión oral y la expresión escrita se desarrollarán en una única sesión, mientras que la prueba de expresión oral tendrá lugar en una segunda sesión.

El alumno deberá aprobar cada una de las partes de la prueba de promoción para obtener la calificación final de apto. Cada una de las partes constituirá el 25% del total, independientemente del número de tareas de que se componga. La puntuación final será la media aritmética de las cuatro puntuaciones parciales, pero el alumno habrá de obtener en cada parte un 60% de la puntuación correspondiente para tener la calificación final de apto, aunque en las actas de evaluación la calificación final se indique con especificaciones numéricas a partir de cinco. En el caso de que en la convocatoria ordinaria supere sólo alguna de las partes de la prueba, la calificación correspondiente se conservará para la convocatoria extraordinaria. Si tuviera que presentarse a una convocatoria más, correspondiente a otro año escolar, habría de realizar de nuevo las cuatro partes del examen.

· Pruebas finales de certificación.

· Se realizan al final del curso, en dos ocasiones: la convocatoria ordinaria de junio y la extraordinaria de septiembre. Todos los alumnos de 2º de nivel básico, de 2º de nivel intermedio, de 2º de nivel avanzado y nivel C1 pueden disponer de ambas convocatorias para superar el curso. Estas pruebas serán elaboradas por los departamentos didácticos de la Escuela.

· Las pruebas de certificación medirán el nivel de dominio del candidato en el uso de la lengua objeto de evaluación. Se evaluará la utilización que hace el alumno de sus conocimientos, habilidades y recursos para procesar textos escritos y orales productiva y receptivamente, con referencia a los objetivos generales y específicos y a los contenidos mínimos de cada uno de los niveles. No serán objeto de evaluación final los conocimientos aislados de aspectos formales del idioma.

· Para todos los niveles que implican certificación, las pruebas constarán de cuatro partes (comprensión de lectura, comprensión oral, expresión escrita y expresión oral). Cada una de las partes es independiente y para superar la prueba en su totalidad es necesario haber superado cada una de las cuatro partes que constituyen la prueba. Cada una de las partes constituirá el 25% del total, independientemente del número de tareas de que se componga. La puntuación final será la media aritmética de las cuatro puntuaciones parciales, pero el alumno habrá de obtener en cada parte un 60% de la puntuación correspondiente para tener la calificación final de apto, aunque en las actas de evaluación la calificación final se indique con especificaciones numéricas a partir de cinco. El hecho de que el alumno no supere alguna de las partes no impedirá que pueda realizar las demás. Las partes de la prueba que midan la comprensión de lectura, la comprensión oral y la expresión escrita se desarrollarán en una única sesión, mientras que la prueba de expresión oral tendrá lugar en una segunda sesión que podrá ser el mismo día, pero que normalmente será otro día.

· Las pruebas de expresión escrita y de expresión oral de las pruebas unificadas serán evaluadas y calificadas por una comisión de al menos dos examinadores del departamento correspondiente, siempre que exista disponibilidad de profesorado.

· Los examinadores utilizarán los criterios de calificación siguientes:

· expresión escrita:

· adecuación: extensión y ajuste al formato/cumplimiento de la(s) tarea(s)/registro/relevancia del contenido

· cohesión: organización/conectores y elementos de referencia/puntuación

· corrección: ortográfica, gramatical, sintáctica y léxica

· riqueza: variedad y precisión de contenidos, estructuras y léxico

· expresión oral:

· adecuación: extensión y ajuste al formato/cumplimiento de la(s) tarea(s)/registro/extensión/relevancia de los contenidos

· cohesión: organización de las ideas/conectores, elementos de referencia y entonación/fluidez

· corrección: de la pronunciación de sonidos aislados/gramatical, sintáctica y léxica

· riqueza: variedad y precisión de contenidos, estructuras y léxico.

· Se conservará la puntuación de cada una de las partes superadas en la prueba de la convocatoria ordinaria para la convocatoria extraordinaria. Si tuviera que presentarse a una convocatoria más, correspondiente a otro año escolar, habría de realizar de nuevo las cuatro partes del examen.

· Documentación de resultados

· Para las pruebas inicial y de progreso no existirá acta oficial. Cada profesor deberá consignar los resultados en su registro de alumnos.

· Para las pruebas finales de promoción y certificación, en las actas oficiales de resultados de los alumnos se consignará, en caso de calificación negativa, la expresión ‘No Apto’; en caso de calificación positiva, la expresión ‘Apto’ seguida de la calificación numérica expresada en números enteros. En caso de que el alumno no hubiera realizado la prueba se anotará ‘No presentado’.

 Procedimiento de reclamaciones contra la calificación (común a todos los departamentos):

Los alumnos, o sus padres o tutores si fueran menores de edad, podrán solicitar cuantas aclaraciones consideren precisas sobre la calificación obtenida en las pruebas de clasificación, promoción o certificación. Si, tras las aclaraciones oportunas, existiera desacuerdo con el resultado de la prueba podrá presentarse reclamación, en el plazo de tres días hábiles desde la publicación de los resultados, dirigida al director del centro, el cual, previo informe del Departamento correspondiente, y en el plazo de dos días hábiles, modificará o ratificará la calificación y se lo comunicará por escrito al alumno o a su representante legal. Si continuara el desacuerdo con el resultado obtenido, el alumno o su representante legal podrá interponer contra la resolución del director recurso de alzada ante el Director Provincial de Educación, cuya resolución pondrá fin a la vía administrativa.

