

2016|2017

Cómo utilizar tus resultados del examen ACT

Contenido

- Cómo interpretar tus calificaciones 3
- Cómo reportar tus calificaciones a las universidades 6
- Planificación de tu educación y tu vida profesional 6
- ¿Debes tomar el examen otra vez? 8
- Servicios y normas de ACT 9

Para más información, consulta www.actstudent.org
Esta publicación también se puede ver o descargar en español.

Aunque la información de *Cómo utilizar tus resultados del examen ACT* también se proporciona en el *Reporte de calificaciones para el estudiante para 2016-17*, este documento proporciona una referencia conveniente para tu reporte de calificaciones mejorado en los siguientes temas:

- Tu calificación global y las calificaciones de cada materia, incluyendo el examen de redacción, si lo tomaste.
- Tus calificaciones de los indicadores combinados de STEM y ELA.
- Tus calificaciones en relación con las Normas de preparación para estudios superiores de ACT y el rango de preparación para cada materia.
- Tus calificaciones en comparación con las clasificaciones de Estados Unidos y estatales de otros estudiantes que tomaron el examen ACT.
- Resultados detallados para cada categoría de reporte dentro de cada materia que tomaste.
- Cómo enviar tus calificaciones a las universidades.
- Cómo utilizar tus calificaciones para la planeación de tu vida universitaria y profesional.
- Si deberías volver a tomar el examen en función de tus calificaciones actuales del examen ACT.
- Servicios y políticas de ACT relacionados con tomar el examen y cómo calificamos tu examen.

Nota: Si tomaste el examen ACT antes de septiembre del 2016, notarás algunos cambios en el *Reporte de calificaciones del examen ACT* y en este documento. Estos cambios están diseñados para permitirte navegar mejor tus resultados y obtener información valiosa acerca de tu trayectoria educativa y profesional.

Cómo interpretar tus calificaciones

A continuación encontrarás alguna información acerca de la gráfica principal de tu reporte de calificaciones.

Contamos tus respuestas correctas en cada examen. No se descontaron puntos por las respuestas incorrectas. Luego, por cada examen, convertimos la cantidad de respuestas correctas a una calificación en un rango de 1 a 36; a esto le llamamos **Calificación global**. Tu calificación global es el promedio de tus cuatro calificaciones de exámenes de materias de opción múltiple, redondeado al siguiente número entero. Si dejaste algún examen completamente en blanco, esa calificación se reportó como un guion y no se produjo la calificación global.

Para las calificaciones de los exámenes de las materias y las calificaciones globales, observarás que tu reporte de calificaciones muestra la línea específica de tu calificación, pero además muestra un área sombreada alrededor de esta línea. Las calificaciones de los exámenes son estimaciones de tu desarrollo educativo. Piensa en tu rendimiento en estos exámenes como un rango que se extiende aproximadamente 1 punto de la calificación global y 2 puntos para ELA, STEM y las calificaciones de los exámenes de las materias. Las áreas sombreadas representan este rango para cada calificación.

El examen de redacción es calificado por dos revisores capacitados que calificaron tu ensayo de 1 a 6 en cada una de las cuatro categorías de reporte para redacción. Cada una de estas categorías representa destrezas y habilidades esenciales que son necesarias para satisfacer las demandas de redacción de la universidad y la vida profesional. Cuando las categorías de reporte de cada revisor se promedian al número entero más cercano y luego se suman, se genera una calificación aparte de 2 a 12. Esta calificación no se incluye en tu calificación global.

WRITING	08
Ideas & Analysis	8
Development & Support	8
Organization	9
Language Use & Conventions	8

Para obtener más información acerca de lo que significan tus calificaciones de redacción, así como la nueva forma de calificar el examen de redacción actualmente (después de 2015-16), visita www.act.org/the-act/writing-scores.

Tus calificaciones de STEM y ELA se promedian a partir de los exámenes de materias específicos que tomaste. Tu calificación STEM toma en cuenta los exámenes de ciencias y matemáticas para producir una calificación combinada, mientras que la calificación ELA hace lo mismo con los exámenes de inglés y redacción, en caso de que hayas tomado redacción (de lo contrario, no se produce calificación ELA).

La gráfica principal de tu reporte de calificaciones muestra además cómo se relacionan tus calificaciones con las **Normas de preparación para estudios superiores de ACT** para cada materia de opción múltiple (y también la calificación STEM). Si tu calificación para cada examen fue superior o igual a la norma comparativa, esto significa que tienes una probabilidad de 50% de obtener una B o una probabilidad de 75% de obtener una C en un curso universitario para esa materia. Puedes usar esta información para ayudarte a planear cursos de estudio adicionales en la escuela secundaria y más allá.

Finalmente, verás gráficas acerca de cómo se comparan tus calificaciones con las clasificaciones de los **Estados Unidos y estatales** para los diferentes exámenes de las materias, así como la calificación global, de ELA y STEM. Tus clasificaciones te indican los porcentajes aproximados de graduados recientes de escuela secundaria en los Estados Unidos y en tu estado que tomaron el examen ACT y recibieron calificaciones que son iguales o más bajas que las tuyas. Por ejemplo, un rango de 55 para tu calificación global significa que el 55% de los estudiantes obtuvieron esa calificación global o menos.

Más adelante en tu reporte de calificaciones observarás un desglose de la calificación del examen de cada materia para las diferentes categorías de reporte que se utilizan para cada materia.

La gráfica muestra cuántas preguntas se utilizaron para cada categoría y tu porcentaje de respuestas correctas. Existen además indicadores de si quedaste dentro del **Rango de preparación de ACT** para cada materia. El rango de preparación muestra el desempeño que tendría típicamente un estudiante en una categoría de reporte para una materia si satisficiera la Norma de preparación para estudios superiores de ACT para esa materia; también podría resaltar áreas que necesitas mejorar dentro de una materia.

Para el examen de lectura, verás un indicador adicional que mide cómo te fue en **Comprensión de textos complejos**. Este indicador te informa si estás entendiendo el significado central de textos complejos al nivel necesario para alcanzar el éxito en cursos universitarios con una mayor demanda de lectura.

Cómo reportar tus calificaciones a las universidades

Automáticamente se envió un reporte de calificaciones a la escuela secundaria que indicaste al llenar los datos correspondientes para el examen ACT. Tu escuela utilizará esta información para asesoría, evaluación de la eficacia de la instrucción y planificación de cambios y mejoras al plan de estudios.

Tus calificaciones de este examen también se reportan a cualquier destinatario de calificaciones que hayas seleccionado antes del examen (**Nota:** si seleccionaste una universidad que es parte de un sistema escolar, la universidad puede compartir tus calificaciones con otras universidades dentro de ese sistema). Las instituciones utilizan las calificaciones de tus exámenes junto con las calificaciones de la escuela secundaria, preparación académica, logros extra curriculares, planes futuros y otros factores para ayudar a identificar a los solicitantes que puedan beneficiarse más de sus programas. Además, las universidades pueden utilizar los resultados del examen ACT para ayudar a las agencias de becas y préstamos a identificar a candidatos calificados, colocar a estudiantes en cursos de primer año y ayudar a los estudiantes a desarrollar un programa de estudios adecuado.

Si te equivocaste en el código de una universidad u olvidaste incluir el código, no te preocupes. Puedes enviar las calificaciones a otras universidades después del examen. Visita www.act.org/the-act/scores para explorar los recursos de los estudiantes o para ordenar reportes de calificaciones adicionales.

Planificación de tu educación y tu vida profesional

¿Qué harás después del examen ACT? Conocer tus intereses puede ayudarte a encontrar los tipos de carreras y ocupaciones que pueden ser idóneos para ti. Las ocupaciones difieren ampliamente en lo mucho que requieren trabajar con cuatro tareas básicas: datos, ideas, personas y cosas. Estas cuatro tareas se reflejan en la gráfica llamada **Planificación universitaria y profesional** en tu reporte de calificaciones.

Antes de tomar el examen ACT, contestaste un inventario de intereses. Tus resultados del inventario indican las ocupaciones que involucran los tipos de tareas laborales básicas que tú prefieres. La gráfica de Planificación universitaria y profesional actúa para resumir visualmente tus intereses de trabajo más relevantes y demuestra dónde se encuentran tus intereses dentro del rango de ocupaciones organizadas por tareas laborales. Enseguida de la gráfica también verás ejemplos de ocupaciones que se alinean con estos intereses. Visita <http://www.act.org/content/act/en/products-and-services/act-profile.html> para obtener más información. Es gratuito crear una cuenta de perfil ACT y tendrás acceso a más información acerca de las áreas de trabajo (así como las universidades y las carreras universitarias) que pueden ser adecuadas para ti.

Además, existen dos indicadores en tu reporte de calificaciones que ofrecen información adicional acerca de la conexión entre educación y las posibles trayectorias profesionales. La **Afinidad entre intereses y carrera** ilustra si tus intereses tienen una “afinidad” baja, media o alta con la carrera que tienes en mente. Los estudiantes en carreras afines a sus intereses a menudo se sienten más satisfechos con su carrera. Este indicador puede ayudarte a fortalecer o reconsiderar los planes para tu futuro profesional.

El indicador llamado **Progreso hacia el ACT National Career Readiness Certificate™** utiliza tu calificación global de ACT para proporcionarte un estimado temprano de tu futuro rendimiento en el ACT National Career Readiness Certificate™ (ACT NCRC®). El ACT NCRC es una credencial basada en evaluación que documenta las habilidades laborales básicas importantes para el éxito laboral en distintas industrias y ocupaciones. Visita workforce.act.org/credential para obtener más información.

¿Debes tomar el examen otra vez?

Si después de obtener tus calificaciones estás pensando en volver a tomar el examen ACT, considera si uno o más de los siguientes casos aplican para ti:

- ¿Tuviste algún problema durante los exámenes, como por ejemplo no entender bien las instrucciones o sentirte enfermo?
- ¿Piensas que tus calificaciones realmente no reflejan tus aptitudes?
- ¿Tus calificaciones del examen ACT no son lo que esperabas en función de tus calificaciones de la escuela secundaria?
- ¿Has tomado otros cursos o has hecho un repaso intensivo en las materias abarcadas en el examen?
- ¿Quieres presentar una solicitud a una universidad que exige o recomienda el examen de redacción?

La gráfica que aparece a continuación muestra cómo se afecta la calificación global típicamente al volver a tomar el examen. Visite www.act.org/the-act/retaking para más información.

Aplican ciertas restricciones para volver a tomar el examen:

- Únicamente puedes tomar el examen una vez en una misma fecha de examen ACT (nacional, internacional o mediante exámenes estatales y distritales).
- Puedes tomar el examen ACT 12 veces como máximo.

También existen pautas acerca de las calificaciones que reporta ACT si vuelves a tomar el examen:

- Si haces más de un examen, tú eliges la fecha de examen o conjunto de calificaciones que se enviarán a las universidades.
- Todas las calificaciones de una fecha de examen se reportan en conjunto. ACT no crea nuevos expedientes combinando calificaciones de diferentes fechas de examen.
- Si quieres reportar tu calificación del examen de redacción, se reportarán todas las calificaciones de esa fecha de examen. No puedes elegir enviar una calificación para el examen de redacción por sí solo.

Servicios y políticas de ACT

Servicios de ACT

SOLICITUD DE UNA COPIA DE LAS PREGUNTAS Y RESPUESTAS DE TU EXAMEN

Si tomaste el examen en una de las fechas de examen nacional indicadas a continuación, puedes ordenar una Divulgación de la información del examen (Test Information Release, TIR) por una cuota adicional. La información de las cuotas se encuentra en www.act.org/the-act/tir. Por medio de la TIR recibirás una lista de tus respuestas, una copia de las preguntas de opción múltiple y la clave de respuestas. Si tomaste el examen de redacción, también recibirás una copia de las instrucciones para el ensayo, las pautas de calificación y las calificaciones de tu ensayo. También recibirás información sobre cómo pedir una fotocopia del documento que contiene tus respuestas (y una copia de tu ensayo si es que tomaste la prueba de redacción).

- ~ Sábado 10 de diciembre de 2016 (13 de marzo de 2017)
- ~ Jueves 6 de abril al lunes 10 de abril de 2017 (10 de julio de 2017)
- ~ 10 de junio de 2017 (11 de septiembre de 2017)

Si pediste la TIR cuando te inscribiste, los materiales se envían aproximadamente 4 semanas después de que se reportan las calificaciones. También puedes pedir una TIR durante los 3 meses siguientes a la fecha en que hiciste tu examen. Los plazos finales con matasellos postal se indican en paréntesis arriba.

Puedes descargar el formulario de pedido en www.act.org/the-act/tir.

Este servicio no se ofrece en ninguna otra fecha de examen ni durante otros programas de exámenes (p. ej., internacionales, estatales y distritales, especiales). Si por cualquier razón ACT tiene que reemplazar el formulario del examen programado para utilizarlo en el centro de presentación de tu examen, esta oferta se anulará y ACT te reembolsará la cuota por este servicio.

SERVICIO DE VERIFICACIÓN DE CALIFICACIONES

Puedes solicitar a ACT que verifique tus calificaciones de exámenes de opción múltiple y/o del examen de redacción hasta 12 meses después de tu fecha de examen. Hay un formulario de solicitud de verificación disponible en www.act.org/the-act/scores. Deberás llenar el formulario y enviarlo por correo a:

ACT Student Services
PO Box 414
Iowa City, IA 52243-0414, USA

Incluye tu nombre **como lo proporcionaste al momento de tomar el examen**, dirección y fecha de nacimiento, así como tu número de identificación de ACT, la fecha del examen (mes y año) y el lugar donde tomaste el examen como se indica en tu reporte de calificaciones. Incluye un cheque expedido a ACT Student Services por la cantidad correspondiente. Para exámenes de opción múltiple, ACT verificará que tus respuestas hayan sido revisadas contra la clave de respuestas correcta. Para los exámenes de redacción, ACT verificará que tu ensayo haya sido calificado cuando menos por dos lectores calificados independientes y por un tercer lector en caso de que las dos calificaciones hayan diferido por más de un punto en cualquier dominio. ACT verificará además que tu ensayo haya sido debidamente capturado y mostrado a los lectores. Si se descubren errores durante la verificación de la calificación, ACT volverá a calificar tu ensayo. ACT te informará mediante una carta de los resultados de la verificación de calificaciones aproximadamente de tres a cinco semanas después de recibir tu solicitud. Si se descubre un

error de calificación, tus calificaciones se cambiarán y se te entregarán reportes corregidos a ti y a todos los destinatarios previos del reporte de calificaciones sin costo alguno. Además, se te reembolsará la cuota de verificación de calificaciones. Por una cuota adicional, también puedes solicitar estar presente para la verificación de tus respuestas de opción múltiple, sin acceso a las preguntas del examen, en un lugar designado por ACT.

CORRECCIÓN DE ERRORES EN TU REPORTE

Si piensas que hay un error en cualquier información aparte de las calificaciones del examen, o si quieres cambiar algún dato como, por ejemplo, tu dirección, **en un plazo de tres meses** de cuando recibas tu informe de calificaciones, envía una carta a:

ACT Student Services
PO Box 414
Iowa City, IA 52243-0414

Si se determina que ACT cometió un error que requiere que vuelvas a tomar el examen, será por cuenta y cargo de ACT. Si se determina que ACT cometió un error, pero no es necesario que vuelvas a tomar el examen, se te enviarán reportes de calificaciones corregidos a ti y a todos los destinatarios previos de calificaciones sin costo alguno. Si no se determina que ACT cometió un error y tú deseas que se envíen reportes corregidos, debes solicitarlos y pagar los Reportes de calificaciones adicionales. Periódicamente preparamos reportes sobre las características técnicas de los exámenes de ACT. Hay una copia en PDF del *Manual técnico de ACT* en www.act.org/the-act.html.

Para más información acerca del uso de tus resultados ACT, visita www.act.org/the-act/scores.

Políticas de ACT

A continuación se presenta una selección de las políticas de ACT para tu referencia. Para obtener información completa acerca de la calificación y elaboración de reportes, consulta los términos y condiciones de ACT: Reglas y políticas para el examen ACT® (“Términos y condiciones”) en www.act.org/the-act/terms. Para obtener información completa acerca de cualquiera de las políticas de ACT, consulta www.act.org/the-act.html.

POLÍTICA DE PRIVACIDAD Y AVISO DE RECOLECCIÓN DE INFORMACIÓN DE IDENTIFICACIÓN PERSONAL

Cuando te inscribiste o tomaste el examen ACT, diste tu consentimiento para la recolección de información de identificación personal y su posterior uso, transferencia y divulgación, como se describe en la Política de privacidad de ACT. Para obtener una descripción completa de nuestra política y prácticas de privacidad, revisa la Política de privacidad de ACT en www.act.org/privacy.html. Cualquier pregunta acerca de la Política de privacidad de ACT o este aviso debe dirigirse a nuestro Funcionario de Protección de Datos, en DPO@act.org.

PROCESO DE REVISIÓN DE CALIFICACIONES INDIVIDUALES

Si ACT descubre algún motivo para creer que tu calificación pudiera ser inválida, tal como evidencia de similitudes inusuales en las respuestas proporcionadas por ti y otro examinando, evidencia de que pudieras haber falsificado tu identidad o suplantado a otra persona, evidencia de posible acceso previo a las preguntas o respuestas del examen o cualquier otro indicador de que las calificaciones del examen pudieran no reflejar de manera precisa tu nivel de rendimiento educativo, ACT puede llevar a cabo una Revisión de calificaciones individuales. **ACT se reserva el derecho de cancelar las calificaciones de los exámenes cuando existan razones para creer que las calificaciones son inválidas. No se requiere probar la mala conducta para cancelar las calificaciones.**

SITUACIONES QUE COMPROMETAN/INTERRUMPAN EL PROCESO DE EXAMEN - LIMITACIÓN DE RECURSOS

ACT toma las medidas necesarias para asegurar que las inscripciones para el examen se procesen correctamente, que los exámenes se administren correctamente, que los exámenes y los documentos de respuestas se manejen y califiquen correctamente y que las calificaciones se reporten correctamente. En el improbable caso de que ocurra un error u otra situación que comprometa o interrumpa el proceso de examen, ACT examinará la situación y determinará si necesita tomar acción, que incluye no calificar los documentos de respuestas o cancelar las calificaciones. Si ACT determina que necesita tomar medidas en respuesta a cualquier error o interrupción de este tipo en el proceso del examen, a su exclusiva discreción, ACT (1) corregirá el error (si ocurrió un error y ACT considera que la corrección es factible), (2) no calificará los documentos de respuestas o cancelará las calificaciones y ofrecerá a cada persona afectada la opción de volver a tomar el examen sin costo adicional (normalmente en una futura fecha de examen nacional), o (3) no calificará los documentos de respuestas o cancelará las calificaciones y ofrecerá un reembolso. Para tomar dicha medida, ACT no estará obligado a conducir una Revisión de calificaciones individuales o a demostrar de otra manera que hubo una situación comprometedoras o interrupción que invalidó tu calificación específica. Las decisiones que tome ACT con respecto a situaciones comprometedoras o interrupciones en el proceso de examen son definitivas. Si ACT ofrece repetir la administración del examen y tú eliges esta opción (o si es seleccionada por ti en los exámenes estatales y de distrito), debes volver a tomar los 4 exámenes de opción múltiple para producir una calificación global válida. Si tomaste el examen de redacción en la fecha del examen original, es posible que también necesites volver a tomar el examen de redacción además de los 4 exámenes de opción múltiple para producir una calificación global de Artes de la Lengua Inglesa. Para exámenes estatales y de distrito: en caso de que haya situaciones comprometedoras o interrupciones en el proceso de examen, ACT puede ofrecer la opción de volver a tomar el examen sin costo adicional o puede cancelar el evento de examen sin opción de volver a tomarlo.

Es importante que ACT asegure que las calificaciones reportadas no hayan sido afectadas por una irregularidad, y que le informe a cualquier persona que haya recibido un reporte de calificaciones que es posible que esas calificaciones no reflejen correctamente sus logros académicos y destrezas. Por lo tanto, tú estás de acuerdo en que ACT les puede notificar a los que reciban tus calificaciones si hay alguna investigación en cuanto a su validez y si tus calificaciones fueron canceladas. También estás de acuerdo en que ACT les puede divulgar los detalles de una investigación de seguridad a quienes reciban tus calificaciones y a cualquiera que pueda asistir en la investigación, como por ejemplo entidades de orden público, departamentos de educación estatales y funcionarios de la escuela local. Además, estás de acuerdo en que ACT no tendrá ninguna responsabilidad legal por ejercer cualquiera de estos derechos.

Los recursos que se indican en esta sección son los únicos recursos para cualquier examinando que experimente una irregularidad en el proceso del examen, independientemente de la causa. ACT no será responsable en ningún caso ante un examinando por cualesquier daños especiales, indirectos, consecuentes, ejemplares o punitivos.

Política de retención

Conservamos los registros de inscripción durante 5 años, los documentos de respuestas al menos durante 1 año y las calificaciones de los exámenes indefinidamente.

ACT[®]