RESOLUCIÓN MINISTERIAL No. 120/09

POR CUANTO: Corresponde al Ministerio de Educación, en virtud de lo dispuesto en el Acuerdo No. 4006 adoptado por el Comité Ejecutivo del Consejo de Ministros con fecha 25 de abril de 2001, dirigir, ejecutar y controlar la aplicación de la política del Estado y del Gobierno, en cuanto a la actividad educacional.

POR CUANTO: El Acuerdo No. 2817 del Comité Ejecutivo del Consejo de Ministros, de fecha 25 de noviembre de 1994, establece como uno de los deberes, atribuciones y funciones comunes de los jefes de los organismos de la Administración Central del Estado, el de dictar reglamentos, resoluciones y otras disposiciones de obligatorio cumplimiento para el sistema del organismo.

POR CUANTO: El sistema de evaluación, así como las indicaciones específicas para su aplicación en las diferentes educaciones, se pusieron en vigor por las resoluciones ministeriales 216, de fecha 7 de junio de 1989; 291 y 292, de 27 de junio de 1990 y 226 de fecha 30 de octubre de 2003.

POR CUANTO: La evaluación es un componente del proceso educativo que tiene lugar en las condiciones reales existentes en las instituciones educacionales y que resulta de la interacción entre los sujetos que en él intervienen, por lo cual se toman en cuenta las características y preparación del personal docente y los directivos responsables de su realización.

POR CUANTO: La evaluación como componente del proceso de enseñanza aprendizaje, parte de la definición de los objetivos como concreción pedagógica del encargo social y concluye con la determinación del grado de eficiencia del proceso en la medida en que la actividad del educador y los educandos los hayan logrado; su carácter continuo permite la constante comprobación del resultado del proceso de enseñanza aprendizaje y la convierte en guía orientadora de este.

POR CUANTO: Teniendo en cuenta que en los últimos diez años se han producido transformaciones en los currículos, programas, medios de enseñanza, la formación del personal docente y en el funcionamiento en general del Sistema Nacional de Educación, resulta necesario adecuar determinados aspectos del sistema de evaluación vigente, e introducir nuevos elementos, de modo que se ajuste más a las condiciones existentes y a las exigencias que se plantean a la educación en el momento actual.
POR CUANTO: Por Acuerdo del Consejo de Estado de la República de Cuba, de fecha 21 de abril de 2008, la que resuelve fue designada Ministra de Educación.

POR TANTO: En uso de las facultades que me están conferidas,

RESUELVO:

PRIMERO: Aprobar el Sistema de Evaluación Escolar que regirá a partir del curso escolar 2009-2010 en las Educaciones Preescolar, Primaria, Especial, Secundaria Básica, Preuniversitaria, Técnica y Profesional y de Adultos, así como las “Indicaciones Metodológicas para su aplicación” que como Anexos forman parte integrante de la presente Resolución.

SEGUNDO: El sistema de evaluación que establece la presente Resolución está encaminado a reforzar los aspectos pedagógicos que la fundamentan como proceso en el que se utilizarán acciones evaluativas sistemáticas, parciales y finales; abarca los componentes instructivo y educativo del proceso y establece criterios de evaluación cuantitativos y cualitativos.
ESCALAS DE CALIFICACIÓN

TERCERO: En la Educación Preescolar y en el nivel equivalente de la Educación Especial, hasta el sexto año de vida, los resultados de la evaluación no se expresarán mediante una escala, sino por la valoración que, al finalizar el curso escolar, hacen las educadoras, maestros, auxiliares pedagógicas y ejecutoras del Programa Educa a tu hijo, del desarrollo alcanzado por el educando.

CUARTO: En el primer ciclo de la Educación Primaria, en los niveles equivalentes de la Educación Especial y en aquellas asignaturas que se especifican en las Indicaciones Metodológicas de las restantes Educaciones, la evaluación es cualitativa y sus resultados se expresarán en una escala que comprende las categorías de Excelente, Muy bien, Bien, Regular e Insuficiente.

QUINTO: En todos los grados, años y semestres de las diferentes Educaciones que conforman el Sistema Nacional de Educación no comprendidos en los APARTADOS TERCERO y CUARTO, se utiliza una escala de calificación de 0 a 100 puntos.

Los instrumentos de evaluación se elaborarán a partir de estructurar las preguntas e incisos con los contenidos esenciales mínimos que deben dominar todos los educandos para aprobar y los que permitan diferenciar los niveles de desarrollo que estos alcanzan.

TIPOS DE EVALUACIÓN

SEXTO: Se establecen como formas y vías para realizar la evaluación las siguientes: las preguntas orales y escritas, las tareas extraclase, la revisión de libretas y cuadernos de trabajo, la observación del desempeño de los educandos en la clase o en otras actividades programadas, los trabajos recopilados como producto de las actividades, los trabajos investigativos y experimentales, las actividades y trabajos prácticos, los ejercicios interactivos con los software, las tareas y seminarios integradores y los exámenes estatales.

La utilización de una u otra de las formas y vías para realizar la evaluación, dependerá de los objetivos que se proponga medir, de las exigencias y niveles de complejidad que se requieran según el tipo de evaluación, el grado, las características de la asignatura o área y de la Educación de que se trate. Los trabajos que demandan de una labor preparatoria y de seguimiento, deben orientarse con tiempo suficiente y culminarán con la defensa individual del resultado.

SÉPTIMO: Los tipos de evaluación que se establecen son los siguientes:

1) Evaluación permanente o sistemática: Es una evaluación continua que tiene lugar a lo largo del proceso educativo durante el curso en las áreas, asignaturas y las otras actividades educativas, mediante la cual el educador obtiene la información necesaria acerca del desarrollo que van alcanzando los educandos, de forma que se puedan adoptar, en el momento oportuno, las medidas que correspondan para resolver las dificultades detectadas y estimular el aprendizaje, de ahí su carácter formativo. Facilita dar seguimiento al diagnóstico de cada educando.

2) Evaluación parcial: Este tipo de evaluación generalmente se realiza mediante controles parciales de forma escrita que constarán de tres preguntas y se aplican en uno o más momentos para comprobar el cumplimiento de objetivos que representen parcialmente los del curso. Con este propósito, también pueden ser utilizados las actividades y trabajos prácticos, los trabajos investigativos y experimentales, las tareas y seminarios integradores, así como el análisis del registro sistemático de las observaciones que se realizan del educando.

3) Evaluación final: Este tipo de evaluación se aplica para comprobar el nivel alcanzado por los educandos en objetivos que recogen, integran o generalizan los contenidos del curso escolar o de un semestre. Se realizan mediante prueba final o alguna de las otras formas o vías que aparecen en el APARTADO SEXTO, siempre que cumplan con la exigencia anterior. Cuando se aplican pruebas finales, revalorizaciones y extraordinarios, los instrumentos constarán de 5 preguntas.

OCTAVO: En todos los tipos de evaluación se tomará en cuenta la asimilación de los contenidos de la educación: los conocimientos, los hábitos y las habilidades, las normas de comportamiento y los métodos de la actividad creadora y laboral, así como la formación de actitudes, orientaciones valorativas y convicciones.

NOVENO: En las evaluaciones parciales y finales deben incluirse, de alguna manera, contenidos evaluados con anterioridad y el instrumento que se emplee se debe confeccionar de modo que, además de medir los contenidos mínimos esenciales de las asignaturas o áreas, incluya preguntas o actividades que evalúen contenidos de mayor complejidad para que permitan demostrar, diferenciadamente, los niveles de aprendizaje y desarrollo alcanzados por los educandos.

DÉCIMO: En el segundo ciclo de las Educaciones Primaria y Especial, y en todas las demás Educaciones, mensualmente y al final del curso, se analizará integralmente a cada educando, tomando como punto de partida la autorreflexión, y considerando además, las opiniones del colectivo del destacamento pioneril, el grupo de la FEEM o el colectivo estudiantil, con la participación de los educadores. A partir de los resultados del análisis se otorgará una valoración que se expresa cualitativamente, empleando para ello las categorías que aparecen en el APARTADO CUARTO, la que se plasma en el registro de Asistencia y Evaluación de todos sus educadores y en el Expediente Acumulativo del Escolar.

Los parámetros que se tendrán en cuenta para realizar esta valoración aparecen en las Indicaciones por Educaciones que como Anexos forman parte integrante de la presente Resolución.

PERÍODO A EVALUAR

UNDÉCIMO: El Consejo de Dirección de cada centro, determinará las fechas más adecuadas para realizar las diferentes actividades evaluativas teniendo en cuenta las características de cada asignatura o área y su distribución equilibrada a lo largo del curso. En los calendarios escolares se planificará el periodo en que culminan las evaluaciones de las asignaturas que no tienen prueba y cuándo se efectúan las actividades evaluativas finales. En las indicaciones específicas por Educaciones que complementan esta Resolución, se precisa para cada año de vida, asignatura y grado, cuál es el periodo evaluativo más conveniente, de acuerdo con su concepción y características.

UTILIZACIÓN DE LOS TIPOS DE EVALUACIÓN

 DUODÉCIMO: En la Educación Preescolar y en el nivel equivalente de la Educación Especial hasta el sexto año de vida, la evaluación se sustenta en la observación y registro sistemático, en los cortes evaluativos parciales que tienen un carácter informativo y diagnóstico y en la evaluación final, como culminación del proceso evaluativo, la cual se realiza al finalizar cada curso escolar a partir del 2do. año de vida. Constituye una valoración del desarrollo alcanzado por cada educando y, en general, por todo el grupo en cada período etáreo; para ello se tienen en cuenta los registros sistemáticos que incluyen las visitas al hogar, los resultados de los cortes evaluativos y los trabajos recopilados.

DECIMOTERCERO: En el grado preescolar o 6º año de vida se empleará además un sistema de tareas diagnósticas que exploran el nivel alcanzado por el educando en diferentes esferas del desarrollo; esta valoración en el grado preescolar culmina con la evaluación de la etapa de aprestamiento en el 1º grado de la educación primaria.

DECIMOCUARTO: En el primer ciclo de la Educación Primaria y en los niveles equivalentes de la Educación Especial, la evaluación se efectuará de forma sistemática por lo que, al final de cada periodo y al terminar el curso, el educador realizará un análisis del nivel de asimilación y el desarrollo de los educandos que permita hacer una valoración integral por cada asignatura, la que se expresará según la escala cualitativa que aparece en el APARTADO CUARTO, sin traducirla a puntos. En el segundo y cuarto grados se incluye prueba final en las asignaturas que se establece en las Indicaciones metodológicas. En el segundo ciclo de la Educación Primaria, las Educaciones Secundaria Básica, Preuniversitaria, Técnica y Profesional y Adultos, la vía o forma de evaluación que se utilizará y el número de ellas que se realizará en cada asignatura, se precisan en las indicaciones específicas por Educaciones.
DECIMOQUINTO: Los estudiantes que por causas justificadas, debidamente acreditadas ante la dirección del centro, no asistan a un trabajo de control, prueba final, revalorización o a un examen extraordinario, tienen derecho a que se les realice en otra fecha que será señalada por el nivel que elaboró la prueba, dentro del curso escolar en que se produjo la ausencia.

SOBRE LAS CALIFICACIONES

DECIMOSEXTO: En el segundo ciclo de la Educación Primaria y en todas las demás Educaciones, excepto Preescolar, la nota final de cada asignatura es el resultado del promedio de las evaluaciones sistemáticas, más el promedio de las evaluaciones parciales y la nota obtenida en la evaluación final.

DECIMOSÉPTIMO: En el segundo ciclo de la Educación Primaria, las Educaciones Especial, Secundaria y en los niveles equivalentes de Adultos a las evaluaciones sistemáticas se les otorga un valor de 20 puntos; a las evaluaciones parciales, 30 puntos y a las evaluaciones finales, 50 puntos.
DECIMOCTAVO: En las Educaciones Preuniversitaria, Técnica y Profesional y en los niveles equivalentes de Adultos, a las evaluaciones sistemáticas se les otorga un valor de 10 puntos; a las evaluaciones parciales, 40 puntos y a las evaluaciones finales, 50 puntos.
DECIMONOVENO: Las evaluaciones parciales y finales se califican sobre 100 puntos para poder realizar el descuento ortográfico y después se convierten a la escala que se establece para cada Educación en los APARTADOS DECIMOSÉPTIMO y DECIMOCTAVO.

Las asignaturas que otorgan una calificación con categorías cualitativas utilizan la escala establecida en el APARTADO CUARTO.

VIGÉSIMO: Todas las asignaturas otorgan a cada educando una calificación final en el rango de la escala que se establece en el APARTADO QUINTO. Se exceptúan las asignaturas que se califican con la escala cualitativa del APARTADO CUARTO, en las que la evaluación cualitativa comprende las categorías de: Excelente, Muy Bien, Bien, Regular e Insuficiente.

SOBRE EL DESCUENTO ORTOGRÁFICO

VIGÉSIMO PRIMERO: Los tipos de errores ortográficos por los que se descontarán son: el cambio, adición u omisión de grafemas o de tildes; la utilización incorrecta de los signos de puntuación, de las mayúsculas y minúsculas; las palabras que se escriben separadas o juntas; la escritura en bloque o condensación y la segmentación de palabras.

VIGÉSIMO SEGUNDO: El descuento ortográfico se realizará en todas las asignaturas; será gradual, en correspondencia con el nivel y el grado del estudiante. En el caso que se cometa exactamente el mismo error en varias ocasiones, el descuento se hará una sola vez, cuando cometen distintos tipos de errores en una misma palabra se aplica el descuento por cada uno de ellos.
VIGÉSIMO TERCERO: En todas las asignaturas de todas las Educaciones, excepto Preescolar y primer ciclo de Primaria y Especial, el estudiante que por el descuento ortográfico obtenga menos del aprobado se considera suspenso. En las evaluaciones sistemáticas se señalarán y atenderán los errores, pero no se descontarán.
VIGÉSIMO CUARTO: En el primer ciclo de la Educación Primaria y en el nivel equivalente de la Educación Especial, en los que la escala de evaluación es cualitativa, los errores ortográficos afectan la categoría que se otorga, pudiendo llevar, en 2do. y 4to. grados a desaprobar en Lengua Española.

VIGÉSIMO QUINTO: El descuento se aplicará como aparece en la tabla siguiente:
	EDUCACIÓN
	DESCUENTO POR CADA ERROR

	2º ciclo de la Primaria
	0,25 puntos

	2º ciclo de la Especial
	0,25 puntos

	7º grado de Secundaria Básica
	0,25 puntos

	8º y 9º de Secundaria Básica
	0,50 puntos

	10º grado de Preuniversitario y

1er y 2do años de la ETP
	0,75 puntos

	11º y 12º grados de Preuniversitario

3er y 4to años de la Educación Técnica y Profesional
	Un punto

	 Escuela de oficios
	0,25 puntos

	Obrero calificado
	0,75 puntos

	Educación Obrero Campesina
	0,25 puntos

	Secundaria Obrero Campesina
	0,50 puntos

	1er y 2do semestres de Facultad Obrero Campesina
	0,75 puntos

	3er al 6º semestre de Facultad Obrero Campesina
	Un punto

CONCEPTO DE APROBADO EN UNA ASIGNATURA

VIGÉSIMO SEXTO: En todas las asignaturas de los diferentes subsistemas del Sistema Nacional de Educación no comprendidas en el APARTADO CUARTO, para considerar aprobado a un estudiante, este debe haber aprobado con 30 puntos la prueba o cualquier otra forma de evaluación final aplicada y obtener como mínimo 60 puntos en la calificación final.

VIGÉSIMO SÉPTIMO: En las asignaturas en que se evalúa utilizando la escala cualitativa del APARTADO CUARTO, se considera aprobado a un educando si obtiene una de las categorías siguientes: Excelente, Muy Bien, Bien o Regular.
PROMOCIÓN AL GRADO SIGUIENTE

VIGÉSIMO OCTAVO: Se mantiene que del primero al segundo y del tercero al cuarto grados de la Educaciones Primaria y Especial, promueven todos los educandos, no así en segundo y cuarto grados, en los que se repite, según lo establecido en el APARTADO VIGÉSIMO TERCERO de la presente Resolución.

VIGÉSIMO NOVENO: En el segundo ciclo de la Educación Primaria, en los equivalentes de la Educación Especial y en las Educaciones Secundaria Básica, Preuniversitaria, Técnica y Profesional y de Adultos, un estudiante aprueba el curso y promueve al siguiente cuando es aprobado en todas las asignaturas del curso.

REVALORIZACIÓN

TRIGÉSIMO: Los estudiantes que no resultan aprobados en cualquiera de las asignaturas, según lo establecido en los APARTADOS VIGÉSIMO SEXTO y VIGÉSIMO SÉPTIMO, tienen derecho a revalorizar aquellas asignaturas en las que obtuvieron menos de 60 puntos, en las que obtuvieron menos de 30 puntos en la evaluación final o en las que deseen mejorar la nota, sin límite del número de asignaturas a revalorizar, con excepción de las Educaciones Primaria y Especial, donde no se revalorizará para mejorar la nota.

La revalorización tiene los mismos objetivos y características de la evaluación final y la puntuación máxima a alcanzar es de 50 puntos. La nota final de la asignatura de los estudiantes que revalorizan por haber desaprobado, se conformará con el acumulado del curso y el resultado de la prueba de revalorización. A los estudiantes que revalorizan para elevar la calificación se les mantendrá el acumulado del curso y se elegirá la mayor calificación entre la nota obtenida en la evaluación final del curso o semestre y la alcanzada en la revalorización.

EXAMEN EXTRAORDINARIO

TRIGÉSIMO PRIMERO: Se mantiene un examen extraordinario para cada asignatura, sin límite del número, en el segundo ciclo de la Educación Primaria, en los equivalentes de la Educación Especial y en las restantes Educaciones, a los estudiantes que después de las revalorizaciones no resulten aprobados. Los exámenes extraordinarios se califican sobre 100 puntos, aunque la nota máxima a consignar es de 60 puntos. La nota del examen extraordinario sustituye a la nota final de la asignatura.
LA REPITENCIA

TRIGÉSIMO SEGUNDO: En todos los grados de todas las Educaciones, los educandos que no resulten promovidos repiten el grado, con excepción del primer y tercer grados de las Educaciones Primaria y Especial.

TRIGÉSIMO TERCERO: En los cursos de Educación de Adultos y en los cursos para trabajadores de la Educación Técnica y Profesional, los estudiantes que no resulten promovidos pueden repetir en dos ocasiones y tendrán que cursar nuevamente todas las asignaturas del año desaprobado.

TRIGÉSIMO CUARTO: En las especialidades del nivel de Técnico Medio, de la Educación Técnica y Profesional, los educandos que no sean promovidos pueden repetir el año en la propia especialidad o pasar a una de nivel de Obrero Calificado.

LA ELABORACIÓN DE LAS PRUEBAS FINALES

TRIGÉSIMO QUINTO: Las evaluaciones finales, las revalorizaciones y extraordinarios para aplicar en el segundo ciclo de la Educación Primaria, serán confeccionadas por los equipos municipales de la Educación, los que anteriormente deben solicitar propuestas a las escuelas y serán aprobadas por el Jefe de la Educación.

TRIGÉSIMO SEXTO: En la Educación Especial las evaluaciones finales de 2do, 4to, 5to, 6to y en los grados 7mo y 8vo, equivalentes a la Educación Secundaria Básica, son confeccionadas en las escuelas, revisadas por los equipos provinciales y aprobadas por el Jefe de la Educación en las Direcciones Provinciales.

TRIGÉSIMO SÉPTIMO: En los grados 7mo y 8vo de la Educación Secundaria Básica, las evaluaciones finales, revalorizaciones y extraordinarios, serán elaboradas por el equipo municipal de la Educación, con la participación de profesores del territorio seleccionados por su preparación profesional y a partir de las propuestas que presenten las escuelas. Los Jefes de la Educación, son los responsables de la aprobación de la evaluación final de cada municipio.

TRIGÉSIMO OCTAVO: En la Educación Preuniversitaria los docentes elaboran los instrumentos para las evaluaciones finales, así como las revalorizaciones y extraordinarios. Los especialistas provinciales de la Educación las revisan y serán aprobadas por el Jefe de la Educación.

TRIGÉSIMO NOVENO: En la Educación Técnica y Profesional, el colectivo de asignatura confecciona las evaluaciones finales, las revalorizaciones y extraordinarios; las que son revisadas y aprobadas por los subdirectores provinciales de la Educación, excepto las bases para los ejercicios de culminación de estudios.

CUADRAGÉSIMO: En la Educación de Adultos las pruebas finales son elaboradas por los docentes y las aprueban los jefes de departamento y el director del centro.

CUADRAGÉSIMO PRIMERO: Las pruebas finales de los semestres y grados terminales de la Educación Primaria y Secundaria Básica y de los niveles equivalentes de las Educaciones Especial y de Adultos, serán confeccionadas por los especialistas de las Direcciones Provinciales de Educación y las aprueban los Jefes de las Educaciones.

CUADRAGÉSIMO SEGUNDO: Las pruebas finales de la primera parte del duodécimo grado de la Educación Preuniversitaria y el nivel equivalente de la Educación de Adultos y las bases para el ejercicio de culminación de estudios en la Educación Técnica y Profesional, son confeccionadas por los especialistas de la Educación y aprobadas por los Directores de la Educación en el Ministerio.

DISPOSICIONES FINALES

PRIMERA: Dejar sin efecto las Resoluciones Ministeriales 216, de fecha 7 de junio de 1989; 291, 292 y 224, de fecha 27 de junio de 1990 y 226, de fecha 30 de octubre de 2003.
SEGUNDA: La presente Resolución entra en vigor a partir del primer día del curso escolar 2009-2010.

PUBLÍQUESE en la Gaceta Oficial de la República.

ARCHÍVESE en el Protocolo de Disposiciones Jurídicas a cargo de la Asesoría Jurídica de este Ministerio.

Dada en La Habana, a los 9 días del mes de julio de 2009.

 Ena Elsa Velázquez Cobiella

 Ministra de Educación

ANEXO a la Resolución Ministerial No. 120/2009.

 Sistema de evaluación escolar.

 INDICACIONES METODOLÓGICAS PARA LA EDUCACIÓN TÉCNICA Y PROFESIONAL

Actividades sistemáticas. Es la evaluación de control que de forma permanente desarrolla el docente a lo largo de todo el curso, con el objetivo de valorar el desempeño del estudiante en su asignatura, lo que le permite mantener el diagnóstico actualizado de cada uno de sus estudiantes en su asignatura y adoptar las estrategias de aprendizaje que correspondan. Se evalúa cuantitativamente en todas las asignaturas con 10 puntos. La evaluación sistemática se puede desarrollar mediante de diferentes vías:

· Preguntas orales y escritas. Las preguntas orales objeto de evaluación son las que el docente realiza en función de la comprobación de los objetivos trabajados en clases anteriores, en ningún caso se evaluarán aquellas preguntas que el docente realiza en el marco del desarrollo de la clase de nuevo contenido.

· Tareas extraclases. El colectivo de asignatura precisa en la dosificación, cuáles son las tareas que por su importancia y objetivo serán objeto de evaluación.

· Trabajos investigativos o experimentales.

· Revisión de libretas.

· Ejercicios del cuaderno de trabajo práctico.

· Seminario integrador.

· Observación del desempeño del estudiante en las clases prácticas.

· Control del diario de trabajo u otras actividades programadas en las entidades laborales.

Evaluaciones parciales. Son aquellas que evalúan los objetivos del contenido en una etapa determinada, con un valor de 40 puntos y se realizan a través de: controles parciales, actividades y trabajos prácticos, trabajos investigativos y experimentales, tareas y seminarios integradores.

Cuando se realiza a través de controles parciales, se efectúan de forma oral, escrita o combinando una y otra, con tres preguntas; en su estructura sólo puede considerarse una pregunta de alternativa múltiple, que no rebase el 30 % del valor total de la evaluación. La duración de estos controles es de 1 hora clase.
Se elaboran en el colectivo de asignatura, con dos semanas de antelación a su aplicación y son aprobados por el Jefe del Departamento docente, con el visto bueno del director del centro.

Evaluación final. Este tipo de evaluación se realiza al final del curso escolar, se evalúa con 50 puntos. Cuando la forma o vía es la prueba final, puede ser escrita, oral, o combinando una y otra.

Las pruebas finales, las revalorizaciones y extraordinarios constan de 5 preguntas, en su estructura sólo puede considerarse una pregunta de alternativa, que no rebase el 30 % del valor total de la evaluación, su duración máxima es de 2 horas clases.

Se elaboran simultáneamente las pruebas finales, de revalorización y extraordinarios en el colectivo de la asignatura con 30 días de anticipación, son aprobadas por la dirección del centro, con el visto bueno del Subdirector Provincial de la Educación Técnica y Profesional.

Revalorización. Los estudiantes que no resulten aprobados en las asignaturas de los grupos I y II tienen derecho a realizar una prueba de revalorización, así como los alumnos que deseen mejorar la nota, excepto en las del grupo III, que por su carácter práctico no se revalorizan.

Este tipo de prueba tendrá un valor de 50 puntos, en las asignaturas de los grupos I y II. La revalorización consiste en una prueba con cinco preguntas, el alumno conserva el acumulado alcanzado a lo largo del curso escolar, por tanto, la nota final en la revalorización será la que el estudiante alcance en esta evaluación, más su acumulado, tanto para los alumnos que estaban suspensos, como los que fueron a mejorar nota.

Examen extraordinario. Se aplica a los estudiantes que después de las revalorizaciones no resulten aprobados. Los exámenes extraordinarios se califican sobre 100 puntos, aunque la nota máxima a consignar es de 60 puntos. La nota del examen extraordinario sustituye a la nota final de la asignatura.

Grupos evaluativos y formas de obtener la calificación.
Las asignaturas del grupo I son las que realizan evaluaciones sistemáticas, controles parciales y otras actividades de evaluación parcial, además de la prueba final. Obtienen la nota final a través de la suma del promedio de las actividades sistemáticas, más el promedio de evaluaciones parciales, más la nota de la prueba final.
Las asignaturas del grupo II, realizan evaluaciones sistemáticas, controles parciales y otras actividades de evaluación parcial y para la evaluación final emplean trabajos investigativos, actividades prácticas u otra forma, siempre que no sea una prueba final. Obtienen la nota final a través de la suma del promedio de actividades sistemáticas, más el promedio de las evaluaciones parciales, más la nota de la evaluación final.

Las asignaturas del Grupo III, son las que realizan sólo actividades prácticas a lo largo de todo el curso y obtienen la nota final por el promedio de las actividades prácticas realizadas, que se evalúan sobre 100 puntos. Los estudiantes que no resulten aprobados en estas asignaturas repiten el año.
La escala para convertir la nota de las evaluaciones parciales y finales de 100 a 40 ó 50 puntos, después de realizar el descuento ortográfico, se obtiene por una regla de tres sencilla, aproximándose a las décimas.
A los alumnos extranjeros que no son de habla hispana, no se le aplicará el descuento ortográfico, sólo se le marcarán los errores.
Las asignaturas de Formación General y Básica se evalúan:
	Técnico Medio

	Asignaturas Formación General
	1er año
	2do año
	3er año

	
	Grupo
	CP
	Grupo
	CP
	Grupo
	CP

	Matemática
	I
	3
	I
	3
	-
	-

	Español-Literatura
	I
	2
	I
	2
	I
	2

	Historia Contemporánea y América
	I
	3
	-
	-
	-
	-

	Historia de Cuba
	-
	-
	I
	2
	I
	2

	Física
	I
	2
	I
	2
	-
	-

	Química
	I
	3
	I
	3
	-
	-

	Encuentro con la Historia de mi Patria
	I
	3
	-
	-
	-
	-

	Cultura Política
	II
	3
	II
	3
	-
	-

	Inglés
	II
	3
	II
	3
	-
	-

	IEMPPD
	II
	3
	II
	3
	II
	1

	Educación Física
	II
	4
	II
	4
	II
	4

	Obreros Calificados

	Matemática
	I
	3
	
	
	
	

	Español-Literatura
	I
	2
	
	
	
	

	Historia de Cuba
	I
	2
	I
	2
	
	

	Elementos de la Cultura y la Política
	II
	3
	
	
	
	

	IEMPPD
	II
	3
	II
	1
	
	

	Educación Física
	II
	4
	
	
	
	

	Escuelas de Oficios

	Ciencias Básicas
	I
	2
	
	
	
	

	Matemática
	I
	3
	
	
	
	

	Español-Literatura
	I
	2
	
	
	
	

	Historia de Cuba
	I
	2
	
	
	
	

	Elementos de la Cultura y la Política
	II
	3
	
	
	
	

	IEMPPD
	II
	3
	
	
	
	

	Educación Física
	II
	4
	
	
	
	

	Educación Cívica
	II
	3
	
	
	
	

Las asignaturas técnicas de los planes de estudio que entran en vigor en el curso 2009-2010 se evalúan según las indicaciones que ofrecen dichos programas, los que se encuentran en liquidación se ajustarán a las indicaciones que en este sentido oriente la Dirección del ETP del Ministerio de Educación, para aplicar a partir del curso escolar 2009-2010.
El Consejo de Dirección de cada centro, en coordinación con las entidades laborales, determinarán las fechas para realizar las diferentes evaluaciones de cada asignatura y año, a partir de las propuestas de los colectivos de asignaturas.
La asistencia a clase como requisito para presentarse a evaluación.
Cuando un alumno tiene más de un cinco por ciento de ausencias injustificadas en una asignatura, pierde el derecho a realizar los controles evaluativos de dicha asignatura en esa etapa. El consejo de dirección valora y autoriza cuando lo considere oportuno, a los estudiantes que no alcancen el porcentaje de asistencia exigida. En todos los casos el alumno conserva el derecho a asistir a los exámenes de revalorización y extraordinario.

Evaluación integral cualitativa del estudiante.
Se realizará mensualmente y al final del curso escolar, en cada grupo FEEM, con participación de los docentes y presidido por la FEEM del grupo. Se debe hacer a partir de la autoevaluación que se haga cada estudiante:

· Compromisos contraídos con el colectivo estudiantil.

· Resultados de la evaluación del mes anterior.

· Cumplimiento de sus deberes estudiantiles.

· Resultados académicos alcanzados.

Cada docente reflejará en su registro, la evaluación integral de cada estudiante.
Derecho a reclamación en caso de inconformidad con la calificación otorgada.

Los alumnos tienen derecho a efectuar reclamaciones en caso de inconformidad en la calificación otorgada en las evaluaciones escritas realizadas.

La solicitud de la revisión la formula por escrito el alumno ante la dirección del centro en un plazo no mayor de tres días lectivos, posterior a la fecha en que le fueron dados a conocer los resultados obtenidos. El jefe de departamento realizará el análisis de la prueba con el profesor correspondiente y dispone de un plazo de cinco días para dar las conclusiones.

La calificación se modifica cuando existe una pregunta, o parte de ella sin calificar, o se presenten errores de suma, o errores al calificar el contenido según clave y norma. Al producirse la modificación el jefe del departamento docente, firma y pone su nombre y dos apellidos, la fecha y adjunta la solicitud del estudiante, explicando de forma breve la causa de la modificación.

Cuando después del análisis, el alumno no queda convencido, tiene derecho a apelar en un período no mayor de tres días a partir de la fecha anterior, ante el nivel provincial, lo cual hace a través del Director del centro docente. El Subdirector Provincial de la educación hará el análisis correspondiente, en un tiempo no mayor de 15 días a partir de la fecha de solicitud presentada, esta decisión es definitiva.

Calendario de evaluación.

En la primera quincena de septiembre se aprueba por el Consejo de Dirección, el calendario de controles parciales del curso, por año de estudio y especialidad; el número máximo de controles parciales por semana no debe ser mayor de tres.

El calendario de pruebas finales, revalorización y exámenes extraordinarios se elabora por el Subdirector Docente y es aprobado por el Consejo de Dirección del centro, con 15 días de antelación al inicio de las pruebas finales, para que sea de dominio de alumnos, padres y docentes. Las asignaturas que no realizan pruebas finales deben concluir sus actividades en la semana anterior a la de los exámenes finales.

Custodia y aplicación de los temarios de pruebas.

Se considera como temario de pruebas, el instrumento de evaluación con su norma y clave correspondiente, que elabora el colectivo de docentes, con el objetivo de evaluar el nivel de aprendizaje de los estudiantes: control parcial, prueba final, revalorización y extraordinarios.

La custodia de los instrumentos de evaluación aprobados por la instancia superior para cada tipo de evaluación, es responsabilidad del Secretario Docente de cada centro, el que los conserva y custodia. El subdirector docente es el responsable de su reproducción y entrega al profesor responsable de la asignatura en el momento de su aplicación.

En toda evaluación en la que el número de estudiantes a evaluar sea mayor de 20 alumnos en un mismo local, se aplicarán dos temarios. (Baterías A y B).La aplicación de una evaluación escrita, con más de 20 estudiantes se hará con dos docentes; cuando más de un grupo de alumnos de forma simultánea, realizan la evaluación de una asignatura, el Subdirector Docente precisará el horario de su aplicación y garantizará los docentes que realizarán la custodia de dicho examen.

Los instrumentos a aplicar deber ser confeccionados de forma clara y precisa, sin ambigüedad, de manera que no sea necesario hacer explicaciones en relación con lo que se pregunta. Las aclaraciones se deben limitar a errores de impresión, siempre de forma colectiva. Los docentes que se desempeñan como custodios durante el desarrollo del examen, no realizan ningún tipo de aclaración sobre los instrumentos que se aplican.

Los temarios de evaluación estarán debidamente foliados. El acta colectiva de comparecencia a examen de controles parciales, pruebas finales, revalorizaciones y extraordinarios será firmada por el alumno en el momento en que hace entrega del instrumento de evaluación al docente encargado de la custodia, reflejando en letra clara y precisa el folio de dicho examen al lado de su firma, Este documento se archiva en la secretaría docente.

Indicaciones para la Tarea Integradora.
La Tarea Integradora tiene como objetivo contribuir a alcanzar una adecuada cultura general e integral, formación vocacional y orientación profesional, así como al desarrollo y/o profundización de las habilidades profesionales de los estudiantes, mediante la integración del componente instructivo, laboral e investigativo, a partir de la solución de problemas profesionales de la producción, los servicios o el centro docente.

Se orienta y controla por un docente de experiencia designado en cada año de estudio por el consejo de dirección. En la tarea integradora participan todos los docentes del año, atendiendo a los estudiantes organizados en los diferentes equipos. El jefe del departamento docente de la especialidad es el máximo responsable de su adecuado funcionamiento.

Se evalúa por el grupo III sobre 100 puntos. La nota emitida por el tribunal es inapelable. A los alumnos que resulten desaprobados, se les brindará una atención especial por los docentes responsabilizados con la tarea, antes de presentarse en una segunda defensa, en la primera quincena de julio del propio curso escolar. Los que resulten desaprobados finalmente, no aprueban el año.

La Tarea Integradora se puede realizar de forma individual o en colectivos de estudiantes por grupos no mayores de 5, pero todos tendrán una actividad individual definida. Los estudiantes defenderán los resultados de la tarea integradora ante un tribunal integrado por los profesores del nivel (año) y los tutores de la producción, en el período comprendido entre la semana 36 a la 40 del curso correspondiente.

Indicaciones para la evaluación de las asignaturas prácticas y prácticas de producción para la formación del Técnico Medio y Obrero Calificado.
Asignaturas prácticas. Son el conjunto de asignaturas que tienen más del 70 % de su carga docente en actividades prácticas; se desarrollan en talleres, polígonos, aulas especializadas y áreas de campo, además de las actividades que tienen salida durante las prácticas en la producción o los servicios.
Las asignaturas prácticas se evalúan por el grupo III, cada actividad práctica se evalúa sobre 100 puntos. Se considera aprobado el alumno que alcance una calificación de 60 puntos o más y haya efectuado, como mínimo el 80% de los trabajos prácticos orientados durante el período lectivo, por lo que se deben analizar trimestralmente en el Consejo de Dirección los estudiantes que no cumplen este requisito, tomando las acciones necesarias.
El profesor puede habilitar, en coordinación y con la aprobación de la dirección del centro, horas extras para repetir trabajos prácticos o prácticas, a aquellos que no los realizaron por causas plenamente justificadas en el momento en que éstos se efectuaron.

Cuando el alumno no aprueba una asignatura práctica que se desarrolla solamente en la primera parte del curso (20 semanas); el centro docente programará el desarrollo de las mismas durante el resto del curso, como alternativa para el educando no evaluado, garantizando el cumplimiento de los objetivos que no alcanzó para aprobar la asignatura o la práctica. En estos casos, la nota final de la asignatura se otorga según los resultados alcanzados.

En la formación del técnico medio y obreros calificados los alumnos insertados en entidades de la producción y los servicios, durante el desarrollo de sus actividades prácticas, son evaluados sistemáticamente por el tutor designado por la entidad laboral sobre 100 puntos (Grupo III), en cada objetivo vencido según la guía de actividades. Para alcanzar esta evaluación el tutor debe proceder según lo orientado para una clase de Enseñanza Práctica. Durante las visitas de control efectuadas por los docentes de la institución educacional, se aplicarán comprobaciones de los objetivos vencidos previstos en la guía, la cuales se evaluarán sobre 100 puntos y los resultados obtenidos se incorporan a la evaluación del estudiante. Esta actividad se realizará con los estudiantes insertados una vez al mes como promedio.

Cuando el trabajo práctico para el logro de una habilidad u objetivo, se prolongue durante varias sesiones de trabajo, se realizará la evaluación final del objetivo al concluir las actividades programadas para el logro de la habilidad.

Indicadores a tener en cuenta para la evaluación de los trabajos prácticos:

Calidad de los trabajos prácticos, tareas realizadas o plan de trabajo. Será valorada sobre la base del cumplimiento de las normas técnicas establecidas y el desempeño de los trabajos realizados, los parámetros, rangos o índices establecidos por el profesor. Para el cumplimiento de los mismos.

Cuando se trate de actividades o clases prácticas, es requisito que el profesor elabore o realice primero la actividad, lo cual se corresponde con las normas técnicas y estéticas establecidas, le servirá a los propios alumnos como guía para la culminación de sus trabajos y al profesor como patrón valorativo de los resultados que deben alcanzar los estudiantes. El primer controlador de la calidad en el centro es el profesor y en la entidad productiva es el tutor.
Habilidad para aplicar los conocimientos teóricos, métodos y procedimientos e independencia en la solución de los trabajos prácticos. Será valorada sobre la base de los conocimientos y del nivel de asimilación de los alumnos, el grado de integralidad manifestada en las posibles soluciones prácticas y cómo actúa por sí solo en la toma de decisiones, si fuera necesario.

Productividad en el trabajo: Estará dada fundamentalmente por el cumplimiento de las normas técnicas establecidas y la cantidad de trabajo realizado en el tiempo consumido para ello, sin perder de vista su relación con el aspecto tratado anteriormente. Será requisito indispensable que el alumno conozca con exactitud el trabajo que debe realizar y el tiempo con que cuenta para su ejecución.

Disciplina laboral. Será valorada en relación con la asistencia, puntualidad y el aprovechamiento de la jornada laboral.

Actitud ante el trabajo. Se tendrá en cuenta la disposición para cumplir los trabajos que se plantean, la cooperación con los compañeros de trabajo y el cumplimiento de las tareas a él asignadas durante la etapa que corresponda.

Cumplimiento de las medidas de seguridad, protección contra incendios y salud en el trabajo, Se verá al cumplir las normas de protección individual, las normas técnicas establecidas para el trabajo con productos tóxicos, combustibles, materiales explosivos y las normas para el trabajo con máquinas, equipos, animales, electricidad y la conservación de la higiene del puesto de trabajo, así como otras específicas.

Aplicación, uso y cuidado de las máquinas, equipos, herramientas y otros medios de trabajo. Será valorada sobre la base del régimen de explotación, uso y cuidado, la selección adecuada de los medios, el elemento y forma de utilización, devolución en buen estado de las herramientas y otros medios de trabajo que le fueron entregados.

Utilización de materiales. Se considerará el ahorro y utilización óptima de materiales y materia prima, semillas, fertilizantes, etcétera,

Redacción y ortografía en los informes realizados. Se aplicarán las normas establecidas para el nivel.

En otros aspectos específicos de la actividad práctica. Se valorarán aquellos aspectos que el profesor o tutor considere importantes.
En cada jornada de trabajo se concretarán los resultados de la evaluación, aspectos positivos y negativos, a partir de la autoevaluación integral de cada estudiante y las opciones del colectivo, lo que se llevará al registro de evaluación.
Indicaciones para las prácticas preprofesionales
Se evalúan en base a 100 puntos (Grupo III). Para el alumno presentarse a la discusión del informe ante el tribunal, se exige tener un 90 % de asistencia y no más de un 5% de ausencias injustificadas. La nota emitida por el tribunal es inapelable
El alumno que no apruebe la práctica preprofesional no puede presentarse al Examen Final Estatal o Examen de la Calificación Obrera, según el caso. Todos los estudiantes desaprobados tienen derecho a repetir las prácticas en el curso próximo, previa aprobación del Consejo de Dirección. El alumno que en la segunda comparecencia desapruebe, no tiene derecho a otra oportunidad y concluye estudios como egresado no graduado.

Especialización se realiza a solicitud del organismo empleador y se desarrolla en el tiempo de la práctica preprofesional con prioridad, a través de un curso intensivo, con el objetivo de lograr un nivel de especialización del estudiante en función de su ubicación laboral, el cual está sujeto a un programa de estudio aprobado por la Dirección Provincial de Educación y el organismo en cuestión en el territorio. La nota de la práctica preprofesional será la obtenida en la asignatura, o por el promedio de las asignaturas evaluadas en dicho curso. El alumno que no apruebe, transita por lo indicado anteriormente para el que desaprueba la práctica preprofesional.

Indicaciones para la aplicación del Examen Final Estatal.

Se establece como culminación de los estudios el Examen Final Estatal en los cursos diurnos y para trabajadores. Su objetivo es evaluar la calidad de la preparación profesional alcanzada como Técnico Medio para la producción y/o los servicios.

El Examen Final Estatal tiene un carácter eminentemente práctico y se basa en los contenidos de las asignaturas del ejercicio de la profesión que definen el perfil ocupacional; puede incluir algún elemento teórico, así como combinar la evaluación oral y escrita sin rebasar el 20% del valor de la evaluación. La duración del mismo es entre 2 y 5 horas.

Para presentarse a este examen, el alumno debe haber aprobado todas las asignaturas y actividades prácticas del plan de estudio.
Los objetivos y habilidades profesionales que se comprobarán en cada especialidad durante el Examen Final Estatal, se elaboran por la Dirección de la Educación Técnica y Profesional en el MINED y se entregan a los alumnos al iniciar las prácticas preprofesionales. El Consejo de Dirección planificará los horarios de consulta previstos para los estudiantes.
La elaboración y ejecución del Examen Final Estatal, estará a cargo de un tribunal constituido por un número impar de miembros, como mínimo, por un docente designado por el Director del centro y dos especialistas del sector productivo o los servicios. Podrán constituirse cuantos tribunales sean necesarios, de acuerdo con la distribución de los alumnos y las condiciones materiales de las entidades laborales, o centro docente. Dicho tribunal se reúne con 30 días de anticipación con el fin de determinar:

· El cuestionario de evaluación, el cual consiste en confeccionar los temarios y preparar las boletas que seleccionarán los alumnos, las que incluirán 3 preguntas con dos o más ejercicios prácticos. El número de boletas debe permitir la selección por el alumno al azar, en dependencia de las características de cada especialidad. Se elaborarán tantas boletas como estudiantes haya para examinar, más cinco, de forma que se garantice mantener el carácter de azar hasta el último estudiante.

· Condiciones materiales para el aseguramiento del examen. Se deben adoptar las medidas necesarias para garantizar los recursos e insumos, que permitan el desarrollo de las actividades prácticas a realizar durante el examen.

El consejo de dirección publicará con 15 días de anticipación, la fecha y hora en que se realizarán los exámenes finales estatales, precisando lugar, tribunal examinador y relación de alumnos.

El consejo de dirección valorará los resultados de los exámenes finales estatales, adoptando las medidas necesarias, en presencia de los estudiantes que no se presentaron o resultaron desaprobados, dejando constancia escrita del hecho.

El centro docente organizará una segunda convocatoria para los estudiantes que no se presentaron al Examen Final Estatal, autorizados por el consejo de dirección. Los alumnos desaprobados tendrán derecho a efectuar el Examen Final Estatal en el mes de diciembre del curso próximo.

El Examen Final Estatal, tendrá un valor máximo de 100 puntos. El aprobado será de 60 puntos. La nota emitida por el tribunal es inapelable
Indicaciones para la aplicación del Examen de la Calificación Obrera en la formación del obrero calificado.
Se establece como culminación de los estudios en el nivel de obreros calificados en los cursos diurnos, el examen de la calificación obrera y se evalúa por el Grupo III, con un valor máximo de 100 puntos; un alumno se considera desaprobado si obtiene menos de 60 puntos.
Consiste en un trabajo práctico individual que se corresponda con las tareas y ocupaciones del perfil profesional de la especialidad, con preguntas escritas u orales sobre la actividad realizada sin rebasar el 15 % de la evaluación. Su duración es de 2 a 5 horas, según la complejidad de la tarea.

Se constituirá un tribunal integrado por un número impar de miembros, como mínimo, por un docente designado por el director del centro y dos especialistas del sector productivo y/o los servicios.

El examen de la calificación obrera se realiza una vez concluidas las evaluaciones teóricas y prácticas correspondientes al 2do año de estudio y es condición obligada estar aprobado en todas las asignaturas. La nota emitida por el tribunal es inapelable

Indicaciones para aplicar en las Escuelas de Oficios.
La promoción en las Escuelas de Oficios es por semestre.
Evaluación de las asignaturas Taller Polivalente y Tecnología Básica (Dibujo Básico)
Se evalúa por el Grupo III mediante actividades prácticas con un valor de 100 puntos. La nota final de la asignatura es el promedio de las actividades prácticas. El aprobado de la asignatura es de 60 puntos. Para aprobar la asignatura el alumno tiene que haber efectuado como mínimo el 80 % de los trabajos prácticos realizados en el semestre.

Asignatura Información Técnica y Prácticas para el Aprendizaje de Oficios
En la formación de los alumnos insertados en entidades de la producción y los servicios, durante el desarrollo de sus actividades prácticas, son evaluados sistemáticamente por el tutor designado por la entidad laboral sobre 100 puntos (Grupo III), en cada objetivo vencido según la guía de actividades. Para alcanzar esta evaluación el tutor procede según lo orientado para una clase de Enseñanza Práctica.

Durante las visitas de control efectuadas por los docentes de la institución educacional se aplicarán comprobaciones de los objetivos vencidos previstos en el aprendizaje del oficio, las cuales se evaluarán sobre 100 puntos y los resultados obtenidos se incorporan a la evaluación del estudiante; como promedio esta actividad se realizará por alumno dos veces al mes. La nota final de la asignatura es el promedio de las actividades prácticas. El aprobado de la asignatura es de 60 puntos.
Para aplicar la Evaluación de la Calificación Obrera a los alumnos que arriban a la edad laboral, es requisito indispensable haber laborado durante dos semestres como mínimo en la misma actividad y estar aprobado en la asignatura "Información Técnica y Prácticas para el Aprendizaje de Oficios"

Los alumnos que suspendan la Evaluación de la Calificación Obrera (Calificación Laboral), desarrollarán durante un semestre más, la asignatura “Información Técnica y Prácticas para el Aprendizaje de Oficios”, donde el tutor y el profesor harán énfasis en los contenidos fundamentales que no fueron vencidos por el estudiante. Concluido este semestre se evaluarán por última vez.
Indicaciones específicas para aplicar en los cursos para trabajadores que se desarrollan en los centros docentes de los organismos y los politécnicos del MINED.
La presente Resolución se aplicará en todas las modalidades de los cursos para trabajadores sujetos a los planes de estudio aprobados por el MINED, que se desarrollan en los centros politécnicos y por los organismos de la Administración Central del Estado en sus instalaciones.

Examen de habilidades prácticas como requisito de ingreso.

Esta evaluación tiene el objetivo de medir el dominio básico de las tareas y ocupaciones del perfil laboral afín con la especialidad que el trabajador aspira a matricular, independientemente de la carta emitida por el Director de la entidad que avale su experiencia en el puesto de trabajo vinculado con la actividad.

En el currículo de formación de trabajadores no se consideran actividades prácticas, dirigidas a la formación de habilidades profesionales en talleres, polígonos o área de campo, pues el diseño se aplica a trabajadores vinculados a la especialidad con experiencia en la actividad.

El examen de habilidades prácticas, se elabora por la Dirección de la Educación Técnica y Profesional en cada provincia y se aplica simultáneamente en todos los centros del territorio.

Consiste en la realización de una evaluación eminentemente práctica, con un mínimo de cuatro preguntas y un valor de 25 puntos cada una. El examen tiene un valor de 100 puntos y se consideran aprobados los que alcancen 60, como mínimo.

El centro docente informará (publicará) durante la primera quincena de septiembre de cada curso escolar la fecha y hora de los exámenes de habilidades prácticas, los que se efectuarán en la segunda quincena de septiembre. Los trabajadores que no aprueben o no se presenten a efectuar el examen en la fecha señalada no podrán efectuar la matrícula en las diferentes especialidades.

Requisitos para la convalidación de estudios

La convalidación de estudios se realiza a los alumnos trabajadores que hayan cursado y aprobado en otros centros, asignaturas incluidas en los planes que iniciarán.

Es requisito indispensable para convalidar una asignatura, que los estudios correspondientes a la misma se hayan cursado y aprobado en un término no mayor de 5 años.

La solicitud de convalidación deberá estar acompañada del Expediente Acumulativo del Escolar y la Certificación de Estudios Terminados, como documentos acreditativos fundamentales para iniciar el proceso correspondiente.

Se designará por el Director del centro una comisión de tres profesores de experiencia, presidida por el Secretario Docente, con el fin de analizar la documentación presentada, la cual dispondrá de quince días para elevar las proposiciones a la Dirección Provincial de Educación, que expedirá el documento acreditativo de la convalidación efectuada.

Examen Final Estatal

El Examen Final Estatal se aplica a todos los estudiantes trabajadores y constituye un requisito indispensable aprobarlo para graduarse.

Los centros docentes desarrollarán un intensivo de dos semanas a tiempo completo, con el fin de profundizar en los contenidos impartidos y preparar a los estudiantes para este examen. En septiembre del último curso se le entregarán a cada estudiante los objetivos y contenidos a evaluar Se aplica con las mismas características previstas en esta resolución para los cursos regulares diurnos.

