

MODELO DE EVALUACIÓN
DEL ENTORNO DE

APRENDIZAJE DE LA
CARRERA DE DERECHO EN
MODALIDAD A DISTANCIA

Quito, Noviembre de 2016

Evaluación de la educación superior modalidad a distancia en Ecuador

2

Contenido

Sobre la metodología de evaluación de la calidad de la educación superior 3

Sobre algunos aspectos técnicos del modelo.. 3

Presentación ... 8

Modelo de evaluación del entorno de aprendizaje de la Carrera de Derecho en la modalidad a

distancia .. 14

Criterio 1: Pertinencia ... 15

Subcriterio 1.1: Contexto .. 16

Subcriterio 1.2: Profesión .. 21

Criterio 2: Academia ... 24

Subcriterio 2.1: Calidad docente .. 26

Subcriterio 2.2: Interacción ... 32

Subcriterio 2.3: Producción académica .. 39

Criterio 3: Currículo .. 46

Subcriterio 3.1: Diseño .. 48

Subcriterio 3.2: Implementación .. 54

Subcriterio 3.3: Recursos ... 62

Criterio 4: Estudiantes ... 68

Subcriterio 4.1: Asistencia y participación .. 69

Subcriterio 4.2: Eficiencia académica ... 72

Criterio 5: Gestión tecnológica .. 75

Subcriterio 5.1: Organización .. 79

Subcriterio 5.2: Infraestructura tecnológica ... 86

Estándares y elementos fundamentales de los indicadores cualitativos del Modelo 98

Referencias ... 115

Bibliografía especializada ... 115

Referencias en la web .. 119

Leyes, normativas y reglamentos de la educación superior ... 119

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación

Superior

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

3

Sobre la metodología de evaluación de la calidad de la educación superior

La evaluación de la calidad se efectúa mediante la evaluación externa, en la que aportan

con su experiencia y experticia académicos especializados en el área de conocimiento de la

Carrera que participa del proceso de evaluación, conforme a lo establecido en el Art. 100 de la

LOES (2010):

[…] es el proceso de verificación que el CEAACES realiza a través de pares

académicos de la totalidad o de las actividades institucionales o de una Carrera o

programa para determinar que su desempeño cumple con las características y

estándares de calidad de las instituciones de educación superior y que sus actividades

se realizan en concordancia con la misión, visión, propósitos y objetivos institucionales

o de Carrera, de tal manera que pueda certificar ante la sociedad la calidad académica y

la integridad institucional (LOES, 2010).

La metodología de evaluación de la calidad se basa en la normativa vigente (Art. 95,

LOES, 2010), que plantea:

[…] una evaluación rigurosa sobre el cumplimiento de lineamientos, estándares y

criterios de calidad de nivel internacional, a las Carreras, programas, postgrados e

instituciones, obligatoria e independiente, que definirá el Consejo de Evaluación,

Acreditación y Aseguramiento de la Calidad de la Educación Superior – CEAACES

(LOES, 2010).

Por lo expuesto, se desprende que la evaluación se realiza estableciendo estándares de

calidad. La definición de estándares de calidad sirve para la evaluación de aspectos específicos

que se hacen operativos a través de indicadores. Para la metodología de evaluación de

Carreras, programas e instituciones de educación superior, que sustenta el diseño e

implementación de los modelos de evaluación del entorno de aprendizaje se consideran dos

tipos de estándares relacionados, principalmente, con las diferencias existentes entre

indicadores cualitativos y cuantitativos.

Sobre algunos aspectos técnicos del modelo

Desde los primeros procesos de evaluación de la calidad de la educación superior llevados

a cabo por el CEAACES, los modelos de evaluación se han presentado en dos formatos:

versión matricial y versión arborescente. La presente propuesta tiene por objetivo incorporar y

ampliar la información relevante de los modelos de evaluación, con las experiencias favorables

Evaluación de la educación superior modalidad a distancia en Ecuador

4

obtenidas de la reciente aplicación del modelo de evaluación, acreditación y recategorización

institucional 2015. A continuación se explican conceptualmente las partes incluidas en el

documento.

Cada indicador del modelo presenta particularidades descritas en el siguiente orden:

 Tipo de indicador.

 Periodo de evaluación.

 Forma de Cálculo (Indicadores cuantitativos).

 Estándar.

 Descripción.

 Marco Normativo.

 Evidencias.

Tipo de indicador

Los indicadores del modelo son de dos tipos: cualitativo y cuantitativo. Existen

particularidades asociadas a cada uno de estos tipos que se explican y describen en las

secciones Estándar y Forma de cálculo.

Periodo de evaluación

En sentido estricto esta sección corresponde al periodo de vigencia de la información

reportada por la institución de educación superior (en adelante IES) para la evaluación. De

esta manera, aunque la mayor parte de los indicadores del modelo tienen como periodo de

evaluación los dos últimos periodos académicos ordinarios antes del inicio del proceso, es

importante recalcar que la evaluación de la calidad de la educación superior considera el

pasado reciente y el presente; por tanto, considerando que la acreditación tiene una vigencia de

cinco años, la información recabada en la visita in situ y el trabajo permanente de la IES son

insumos para la evaluación, tan necesarios como el periodo indicado.

La especificación del periodo de evaluación de los indicadores responde a la naturaleza

cuantitativa o cualitativa de los mismos. Para los indicadores cuantitativos, el espacio de

tiempo a ser considerado en la evaluación se determina tomando en cuenta los períodos

académicos ordinarios o año según sea el caso. En los indicadores cualitativos se específica la

periodicidad de la evidencia solicitada, sin embargo en sí mismo los indicadores no poseen un

período de evaluación debido a que están relacionados con procesos que se ejecutan

permanentemente en la institución y que deben estar presentes el momento de la visita in situ.

En ese sentido, es importante considerar que la evaluación requiere información relevante y lo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

5

más actualizada posible; por tanto, en el caso de que un periodo académico ordinario esté

cursándose en más del cincuenta por ciento de su planificación durante el proceso de

evaluación, este se considerará como un periodo académico ordinario computable.

Los periodos referenciales de evaluación podrían modificarse por motivos operativos o

cambios en la planificación de la evaluación por parte del CEAACES.

Finalmente, de acuerdo al Reglamento para Carreras y programas académicos en

modalidades a distancia y semipresencial o de convergencia de medios, en su art. 37 (CES,

2015), los periodos académicos, además de ordinarios y extraordinarios, pueden ser flexibles y

con itinerarios especiales que se pueden organizar en ciclos; sin embargo, en el caso de

Carreras de grado y en aquellas asignaturas que así lo permitan la duración del curso o

equivalente es de al menos 8 semanas. Cabe recalcar que los periodos referenciales de

evaluación podrían modificarse por motivos operativos o cambios en la planificación de la

evaluación por parte del CEAACES.

Forma de cálculo (indicadores cuantitativos)

Los indicadores cuantitativos son formulados sobre la base de una expresión matemática.

El resultado es producto de análisis de la información necesaria para el cálculo, realizado por

los técnicos y evaluadores.

Estándar

Un estándar es un elemento sustancial en la evaluación de la calidad. Como se ha

mencionado, en el modelo se muestran estándares cualitativos y cuantitativos que requieren

proposiciones afirmativas y fórmulas de cálculo, respectivamente.

 Un estándar cualitativo es una proposición afirmativa que establece un conjunto de

cualidades que deben cumplir las Carreras, programas e instituciones de educación

superior, para asegurar un mínimo de calidad establecido. La medición del desempeño

de los indicadores cualitativos es el resultado del proceso de evaluación externa. De

acuerdo al nivel de cumplimiento de los indicadores cualitativos, se establecen cuatro

categorías de valoración:

o Deficiente: La Carrera no cumple con el estándar definido, evidenciando

deficiencias que comprometen seriamente la consecución de los objetivos, y/o

la información presenta falencias que impiden un análisis adecuado.

o Poco Satisfactorio: La Carrera cumple parcialmente con el estándar definido,

evidenciando deficiencias que comprometen la consecución de los objetivos.

o Satisfactorio: La Carrera cumple con el estándar definido.

Evaluación de la educación superior modalidad a distancia en Ecuador

6

o Altamente satisfactorio: La Carrera cumple con el estándar definido y

presenta características complementarias de creatividad, innovación o

excelencia.

 Un estándar cuantitativo se establece a partir de una función que determina un valor

numérico de 0 a 1 en base al valor del indicador; siendo el valor de “0” equivalente a

un desempeño nulo de la Carrera, programa o institución de educación superior, y el

valor de “1” equivalente al cumplimiento del estándar que asegura un mínimo de

calidad. Esta función se llama función de utilidad. En todos los indicadores

cuantitativos se presentan y describen la fórmula de cálculo y las variables utilizadas.

En el caso de los indicadores cuantitativos la valoración se obtiene de manera directa

luego de realizar el cálculo respectivo.

La evaluación del desempeño académico, con miras a la acreditación de una institución de

educación superior y/o sus Carreras y programas, debería determinar si esta supera o no

ciertos estándares de calidad establecidos por el sistema. Tal evaluación, por su complejidad,

no puede ser exacta y, por tanto, puede realizarse en el marco de un modelo que contenga

indicadores preponderantemente cualitativos. Desde esta perspectiva, el CEAACES ha

determinado los estándares de calidad para los distintos indicadores que valoran las

características deseables del sistema de educación superior ecuatoriano, los que provienen del

análisis del contexto nacional y regional y que, en su conjunto, como parte de un modelo de

evaluación, constituyen el primer gran escalón al que debe acceder todo el sistema

universitario ecuatoriano en su desarrollo académico hacia la cultura de la excelencia.

En el contexto señalado, la situación actual de las IES, expresada en los resultados de las

evaluaciones realizadas por el CEAACES, refleja que estas, pese al gran avance alcanzado, no

cumplen todos los estándares, en mayor o menor grado, establecidos en el modelo. Tal

circunstancia ha determinado que los procesos de evaluación establezcan el grado de

cumplimiento y aproximación de las IES a los estándares de calidad, así como la velocidad de

aproximación. En este sentido, las funciones de utilidad juegan un rol importante; sin

embargo, es importante recalcar que estas son un instrumento metodológico establecido para

guiar a la IES pero no constituyen los niveles de exigencia deseados, los cuales, como se ha

dicho, son los estándares.

Descripción

Luego del estándar o forma de cálculo se aborda el contexto del indicador y se

proporciona una orientación sobre lo que se plantea evaluar o medir, así como una definición

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

7

de los elementos que permiten entender el objetivo y la implementación del indicador. La

descripción provee de elementos conceptuales y precisiones relevantes que apoyan la

explicación del estándar.

Marco Normativo

Las normativas, leyes y reglamentos del Sistema de Educación Superior ecuatoriano

contribuyen a sustentar la implementación y en algunos casos conceptualizar o describir el

enfoque en la evaluación; estas se presentan en los casos pertinentes. Sin embargo, hay que

recordar que una evaluación de la calidad no necesariamente se reduce a la verificación del

cumplimiento de normativas; se trata de determinar si las acciones emprendidas garantizan el

logro de los niveles de excelencia, sea a corto o largo plazo.

Evidencias

Las evidencias son fuentes de información de carácter documental que se relacionan con

cada indicador; en particular, permiten justificar los valores de ciertas variables entregados por

las IES (por ejemplo: número de profesores a tiempo completo, número de publicaciones

indexadas, etc.) o la existencia de documentos específicos (por ejemplo, sobre la Pertinencia

de la Carrera, Plan Curricular, etc.). Estas son cargadas al sistema de Gestión de la

Información de Instituciones de Educación Superior (GIIES) antes del proceso de evaluación.

Salvo que se indique lo contrario, el periodo de vigencia de las evidencias corresponde a los

dos últimos periodos académicos ordinarios concluidos o último año concluido antes del

inicio del proceso de evaluación; o en algunos casos, tres años como los indicadores del

subcriterio Producción Académica.

En el siguiente apartado se detallan los criterios, subcriterios e indicadores del modelo.

Para el caso de los criterios se presenta la conceptualización y la estructura arborescente de los

mismos. En el caso de los subcriterios, se establece una conceptualización que permite

comprender el objetivo de la selección de los indicadores. Para cada uno de los indicadores se

detalla la definición, descripción, estándar o forma de cálculo y las evidencias que permitirán

su evaluación. En el caso de los indicadores cuantitativos se define la periodicidad para el

cálculo de cada uno de ellos; para los indicadores cualitativos se define la vigencia de los

documentos de respaldo.

Evaluación de la educación superior modalidad a distancia en Ecuador

8

Presentación

La educación a distancia o preferiblemente aprendizaje a distancia (DL, por sus siglas en

inglés) como la denominan algunos autores, es una realidad creciente en la educación superior

a nivel mundial (Alves Horta, Heitor, & Salmi, 2016). Cada vez más se está desarrollando este

paradigma en la organización de los aprendizajes y en la configuración de la educación

superior; dado que las innovaciones tecnológicas potencian la forma de distribuir el

conocimiento de un modo no tradicional.

La experiencia internacional con DL muestra dos tendencias dominantes. En primer lugar,

DL se ha trasladado a los procesos de enseñanza y aprendizaje virtuales e interactivos, que

representan un cambio de la dimensión del "espacio" en el aprendizaje a distancia a la

dimensión de "tiempo". En segundo lugar, el uso de modelos mezclados por las universidades

tradicionales, que utilizan la nueva pedagogía DL en apoyo de la enseñanza clásica presencial,

se ha extendido rápidamente y potencialmente, y representa la ola del futuro (Alves Horta,

Heitor, & Salmi, 2016).

El DL se plantea como “situaciones en donde el profesor y el estudiante están separados

geográficamente o en tiempo” Moyo (2003), citando a Sherry (1996). APA (2001) considera

que las cuestiones más importantes en la educación a distancia no son técnicas o tecnológicas

sino las guiadas por el currículum y las pedagógicas. De la misma manera, para Simonson,

Smaldino, & Zvacek (2014) las claves para el éxito de esta modalidad de aprendizaje están en

el diseño, desarrollo, y la entrega de la instrucción, y que no están relacionadas con la geografía

o el tiempo.

Desde una perspectiva más amplia, los principales teóricos de la materia han desarrollado

sinergias conceptuales. Por ejemplo, Börje Holmberg, Charles A. Wedemeyer, y Michael G.

Moore, ponen el alumno y su interacción con los demás en el centro del proceso educativo. El

papel central del estudiante es una de las características distintivas de la educación a distancia,

y la comprensión de este hecho es esencial para discernir qué es esencialmente diferente de

otras formas de educación (Saba, 2003, pág. 4).

En el DL, lo nuevo ya no es el uso de las tecnologías, sino el impacto directo de éstas en la

forma cómo producimos los aprendizajes y cómo construimos el conocimiento, que nutridos

progresivamente con herramientas virtuales más potentes, y diseñados con una intencionalidad

pedagógica, transforman los procesos de enseñanza-aprendizaje.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

9

Así, el DL es una opción de enseñanza que abre muchas posibilidades para aquellos

estudiantes que no pueden ir a un campus de estudios de manera presencial, los cuales tienen

características diferentes a los estudiantes tradicionales; alumnos que trabajan, personas

privadas de libertad, personas con discapacidad, o simplemente alumnos que eligen este tipo

de modalidad por considerarla que les permite organizar su tiempo de estudio.

El DL es muy diferente respecto a la enseñanza presencial. Para la enseñanza a distancia

son necesarias diferentes competencias en los profesores, de planificación docente, de

presentación de la información, de construcción del conocimiento, de desarrollo y evaluación

de las estrategias de enseñanza; también de competencias tecnológicas para el manejo e

integración de plataformas y de recursos multimedia. Por lo tanto, el proceso de enseñanza-

aprendizaje que tiene lugar a distancia posee unas características distintas en relación a la

enseñanza presencial. Las características propias imponen la necesidad de adquirir o reforzar

competencias, tanto para quien programa, desarrolla y evalúa el aprendizaje, como también

para el estudiante, capacidades como autonomía, autorregulación, auto-organización en su

gestión académica, toda vez que sus procesos de adaptación a los ritmos vertiginosos del

cambio que se operan en el manejo de la información, la comunicación y las tecnologías, están

modificando su cognición, su pensamiento y por tanto su identidad.

En el DL se cambia sustantivamente el marco de elaboración del conocimiento. Los

enfoques educativos en un ambiente tradicional de aula abordan preguntas del qué, cómo y

para qué aprender. En una modalidad no tradicional se abordan cuestiones que van más allá:

¿Desde dónde? ¿Con qué interacciones? ¿Con qué conexiones? y ¿En qué comunidades

aprender?

A menudo, el docente no tiene el contacto habitual y cotidiano cara a cara con el

estudiante (lo cual existe en el aula tradicional); sino que ésta se realiza de manera síncrona

(enseñanza entregada y recibida en tiempo real), o asíncrona (enseñanza entregada y recibida

posterior a la realidad). Así, medios especiales deben diseñarse para organizar el proceso

formativo a distancia: guías didácticas, vídeos, foros, chats, y otros recursos tecnológicos de

aprendizaje.

Sin duda, la revolución tecnológica ha contribuido al desarrollo de la educación a distancia.

Existe una relación estrecha entre la educación a distancia y la tecnología. Esta última no

necesita a la primera para existir, pero para la educación a distancia, la tecnología es esencial

para su existencia. Sin embargo, no es la tecnología la que asegura la calidad ni el éxito de esta

modalidad de aprendizaje, es uno de los medios importantes.

Evaluación de la educación superior modalidad a distancia en Ecuador

10

La calidad de esta modalidad estaría sustentada en algunos aspectos. Por ejemplo, en

enfoques disruptivos del aprendizaje a distancia que emerjan de las necesidades de una

sociedad digital, y que guíen los diseños de los procesos formativos de la Carrera de Derecho,

los cuales deben adaptarse y subordinarse a las nuevas formas de organización del

conocimiento y los aprendizajes; que impliquen un cambio en las prácticas educativas,

desarrollando modelos pedagógicos que posibiliten, más que un proceso de internación

individual en los aprendizajes, por uno que sostenga un proceso de construcción compleja y

de conexiones colectivas, y que den paso al desarrollo de la creatividad, la metacognición, la

innovación, el trabajo conectivo y distribuido, a diferentes formas de lenguaje que organicen el

pensamiento para instituir el conocimiento; al análisis, la organización y a la gestión de la

información mediante plataformas del conocimiento en red.

El paso de una gestión del aprendizaje de carácter bidireccional a una multidireccional en

donde las redes y comunidades virtuales de significatividad y sentido a los aprendizajes,

revitalicen el rol del docente y enfaticen al sujeto aprendiz; en vez de una educación a distancia

centrada exclusivamente en contenidos, en el uso de medios tradicionales y en paquetes

instruccionales, limitados por los formatos de textos que impiden los hipervínculos, así como

el desarrollo de habilidades de pensamiento de orden superior, como la creatividad, el análisis,

la inferencia, la deducción, entre otras; y por tanto la generación de experiencias de

aprendizaje significativas y la construcción del saber.

El uso de aplicaciones infopedagógicas que garanticen una interacción educativa entre el

profesor-tutor y el estudiante; entre estudiantes; entre estudiantes y otras comunidades

educativas virtuales; entre estudiantes, tutores y comunidades de expertos; entre estudiantes y

contenido; entre otros, se convierte en un indicador fundamental para garantizar la calidad

educativa.

Por tanto, el currículo, el modelo pedagógico y los diseños instruccionales deben

garantizar los procesos de organización, estructuración, gestión y sistematización del

conocimiento, lo que exige adoptar/crear/innovar métodos de aprendizaje basados en

investigación como eje articulador del proceso formativo, favoreciendo la integración del

estudiante con su contexto disciplinar e inter y transdiciplinar a través de conexiones

cognitivas y tecnológicas; promoviendo la aplicación de los conocimientos en el desempeño

profesional; la (de) construcción de proyectos de integración curricular con el fin de ampliar y

complejizar los fenómenos de aprendizaje; así como la interacción con su cultura y con la de

los demás, entre otros, para que sean posibles experiencias vitales de aprendizaje.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

11

La calidad viene dada también, cuando el profesor tutor acompaña, orienta y supervisa a

los estudiantes en la evaluación de las actividades, tareas y aprendizajes. En tal sentido, es

fundamental que exista retroalimentación permanente y clara en el proceso de enseñanza-

aprendizaje; constituyéndose la evaluación en un proceso sustancial que garantiza la calidad de

los aprendizajes, la idoneidad del sistema y en una certificación legítima frente a la modalidad

presencial. Generalmente, en el DL los esfuerzos aislados y solitarios del estudiante resultan

insuficientes, por lo que se hacen necesarios los apoyos proporcionados por los profesores

tutores a ese aprendizaje individual (Pagano, 2007).

En suma, la convergencia coherente de enfoques, ambientes, comunidades, conocimientos

y actores, se convierten en núcleos incrustados de la calidad de los aprendizajes a distancia, y

las tecnologías como herramientas potenciadoras que facilitan los abordajes y el despliegue de

estos núcleos.

Bajo estas premisas, la concepción de este modelo de evaluación se asienta en nodos que

no precisamente reside en la novedad de los escenarios que se configuran, ni tan sólo en el uso

intensivo de la tecnología, sino en el hecho de que esta modalidad de aprendizaje es el

resultado de la contextualización de un proceso de relación coherente, entre lo curricular-

pedagógico, lo tecnológico y lo organizativo; dicho de otra forma, es posiblemente la

definición del marco más adecuado para alcanzar la calidad a partir de la relación racional y

sinérgica entre, una concepción educativa, una tecnología apropiada y una organización que la

haga posible.

Así, la perspectiva curricular-pedagógica se dirige a tener una visión reflexiva del currículo

y de los diseños instruccionales que guían los procesos de enseñanza-aprendizaje de Derecho

en una modalidad no tradicional; en donde los contenidos y las distintas formas del saber son

problematizados, investigados, (re) descubiertos, construidos, enlazados e interrelacionados.

Una visión del currículo que se asiente sobre transformaciones que en la última década se

ha operado en la organización del conocimiento y los aprendizajes, a la luz de nuevas fuentes

epistemológicas y de procesos educativos basados en interacciones entre los actores

educativos, realizadas en ambientes de aprendizaje innovadores que profundizan de manera

iterativa y contextualizada a los nuevos métodos, lenguajes y procedimientos del área de

conocimiento y de la profesión, a través de Tic de primera y segunda generación.

La perspectiva tecnológica se orienta a tener una mirada analítica que permita recoger

especialmente la coherencia de las tecnologías implicadas para el desarrollo curricular de la

Carrera y el engranaje eficiente de éstas en los diseños instruccionales.

Evaluación de la educación superior modalidad a distancia en Ecuador

12

Por último, la perspectiva organizativa, es también una pieza clave en el entramado de la

definición coherente de la virtualización del entorno de aprendizaje de las Carreras. Es el

resultado de la gestión organizada que las Carreras realicen a los procesos académicos

curriculares y tecnológicos.

Lo curricular-pedagógico, tecnológico y lo organizativo, están imbricados en el Modelo de

evaluación del Entorno de Aprendizaje de la Carrera de Derecho en modalidad a distancia en

los diferentes criterios, subcriterios e indicadores. Así también, es importante notar que los

centros de apoyo, que constituyen el soporte administrativo-organizativo necesario para

gestionar la educación en modalidad a distancia, se relacionan de manera directa con todos los

indicadores del modelo. Por tanto, sin la necesidad de incluir un grupo de indicadores

específicos que indaguen su infraestructura física1 y tecnológica, se analiza la influencia directa

que los centros de apoyo tienen en aspectos como la frecuencia de utilización de estudiantes y

personal académico, las actividades académicas que se realizan en el marco de los objetivos de

la carrera y el soporte a interacciones estudiante- profesor, estudiante-estudiante, estudiante-

contenidos y en particular, la gestión de las tutorías.

El centro de apoyo contribuye a que los objetivos que persiguen los indicadores de los

criterios Pertinencia, Academia, Currículo, Estudiantes y Gestión tecnológica, se lleven a la

práctica de manera adecuada y en el marco del mejoramiento continuo. Por esta razón, en los

indicadores que se relacionan de manera más relevante con sus funciones y el soporte

esperado; se menciona la utilidad de los mismos, en cada caso como corresponda.

Cabe mencionar también, que la presente propuesta parte del concepto de calidad

presentado en la Propuesta de adaptación del Modelo de Evaluación Institucional de

Universidades y Escuelas Politécnicas 2013 al Proceso de Recategorización de Universidades y

Escuelas Politécnicas 2015, y se lo entiende como el grado en el que, de conformidad con la

misión, enmarcada en los fines y funciones del sistema de educación superior ecuatoriano, la

institución de educación superior (IES) alcanza los objetivos de docencia, investigación y

vinculación con la sociedad, a través de la ejecución de procesos que observan los principios

del sistema y buscan el mejoramiento permanente.

A nivel de carreras, el concepto anteriormente planteado cobra vital importancia, no sólo

porque complementa a la calidad institucional; sino porque es el marco en el que se tejen y se

profundizan los procesos académicos de las tres funciones sustantivas: docencia, investigación

1 Aspectos como la infraestructura física y tecnológica de los centros de apoyo, pueden analizarse

de manera más completa y relevante en una evaluación institucional.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

13

y vinculación. En Carreras se producen aspectos clave que permiten desvelar el carácter, la

naturaleza y el sentido propio de cómo los actores de la academia (de) construyen la calidad.

Finalmente, este instrumento de evaluación de la calidad2, se ha diseñado sobre la base del

modelo genérico de evaluación de Carreras presencial y semipresencial 2.0 y del Modelo

Definitivo de Evaluación de la Carrera de Derecho; así también, mediante una amplia revisión

de literatura existente de modelos de evaluación de la calidad de la educación a distancia de la

Región y del mundo, diferentes reuniones con actores clave de universidades ecuatorianas3 y la

construcción colectiva con los representantes de las Carreras de Derecho en modalidad a

distancia en el país, en dos talleres organizados por el CEAACES en la ciudad de Quito, los

días lunes 24 de Octubre y martes 08 de Noviembre de 2016.

Comisión Permanente de Evaluación de Carreras

Quito, Noviembre de 2016

2 El presente modelo de evaluación de Carreras se enfoca particularmente en la modalidad

distancia; sin embargo, es válido para la modalidad en línea considerando que las diferencias puntuales
serán señaladas oportunamente.

3 Agradecemos a académicos expertos en modalidad a distancia de la UTPL, UCSG, UC y
FLACSO quiénes a través de diferentes reuniones mediante videoconferencias pudieron hacer sus
aportes a la presente propuesta.

Evaluación de la educación superior modalidad a distancia en Ecuador

14

Modelo de evaluación del entorno de aprendizaje de la Carrera de Derecho en la
modalidad a distancia

Estándares comunes para la Carrera de Derecho en la modalidad a distancia

La evaluación de la calidad de la Carrera de derecho en la modalidad a distancia, parte del

Modelo genérico de evaluación del entorno de aprendizaje de las Carreras en modalidad a

distancia (Noviembre de 2016), y del Modelo definitivo para la evaluación del entorno de

aprendizaje de la Carrera de Derecho (2015). El modelo de evaluación utilizado para el efecto,

es un instrumento técnico presentado a través de criterios, subcriterios e indicadores, que se

enfocan en los aspectos considerados sustanciales en la academia y necesarios en el sistema de

educación superior, tomando el marco normativo y, principalmente, el aporte de los

académicos y expertos en la educación superior en la modalidad a distancia. Los criterios que

conforman el modelo genérico de evaluación del entorno de aprendizaje de las Carreras en

modalidad a distancia son presentados en la Figura 1:

Figura 1: Criterios del modelo de evaluación del entorno de aprendizaje de la Carrera de Derecho en la modalidad a
distancia.

Evaluación de la Carrera de
Derecho en modalidad a

distancia

Pertinencia

Academia

Currículo

Estudiantes

Gestión

tecnológica

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

15

Criterio 1: Pertinencia

El criterio pertinencia (Figura 2) evalúa que la oferta académica de la Carrera se enmarque

en el principio de pertinencia, articulando sus funciones sustantivas, según lo que establece la

LOES (2010):

[…] a la demanda académica, a las necesidades de desarrollo local, regional y nacional,

a la innovación y diversificación de profesiones y grados académicos, a las tendencias

del mercado ocupacional local, regional y nacional, a las tendencias demográficas

locales, provinciales y regionales; a la vinculación con la estructura productiva actual y

potencial de la provincia y la región, y a las políticas nacionales de ciencia y tecnología

(Art. 107, LOES, 2010).

La pertinencia se refleja en la articulación de los objetivos institucionales estratégicos con

las necesidades del contexto, de acuerdo al análisis de la información recabada a través de

estudios de estado actual y prospectiva que recogen las características de la Carrera, “[…] los

requerimientos sociales en cada nivel territorial y las corrientes internacionales científicas y

humanísticas de pensamiento” (LOES, 2010), para planificar programas/ proyectos y su oferta

académica. En concordancia con el principio de pertinencia, la relación entre la institución y el

contexto se refleja en lo expuesto por Plata (2013):

La pertinencia constituye el fenómeno por medio del cual se establecen las múltiples

relaciones entre la universidad y el entorno. […] La interacción de esta institución

social con la sociedad en la cual está insertada se da de diferentes formas y con

estructuras diversas, tanto al interior de la universidad como del entorno social (Plata,

2003, pág. 127).

La pertinencia es un principio del sistema de educación superior ecuatoriano que

contribuye a concentrar los esfuerzos de la Carrera y de la institución de educación superior,

para la consecución de sus objetivos de una manera transparente, reflejando el aporte,

sustancialmente académico, de los miembros de la comunidad universitaria, así como de sus

procedimientos y estructuras institucionales que promuevan la mejora continua de los

procesos, actividades y resultados, para el cumplimiento de las funciones sustantivas. Las

universidades y escuelas politécnicas forman parte del sistema de educación y están

relacionadas directamente con otros componentes de la sociedad donde se encuentran

inseridas.

La siguiente referencia permite complementar la exposición previa:

Evaluación de la educación superior modalidad a distancia en Ecuador

16

Por su parte, la Universidad deberá redefinir el sentido de una pertinencia asumida

como la correspondencia entre la oferta profesional y las complejas transformaciones

que presentan las necesidades del desarrollo social y económico, la estructura

productiva y el campo laboral. Esto implica el desarrollo de estructuras académicas

interdisciplinarias y de modelos pedagógicos basados en la articulación entre la

academia y los nuevos requerimientos de la sociedad y de la producción (Cadenas, 2010,

pág. 132).

De esta manera, el principio de pertinencia en el sistema de educación superior

ecuatoriano contribuye a concentrar los esfuerzos de la Carrera y de la institución de

educación superior, para la consecución de sus objetivos de una manera transparente,

reconociendo el aporte, sustancialmente académico, de los miembros de la comunidad

universitaria, así como de sus procedimientos y estructuras institucionales que promuevan la

mejora continua de los procesos, actividades y resultados en las funciones sustantivas.

Figura 2: Criterio pertinencia

Subcriterio 1.1: Contexto

El subcriterio contexto (Figura 2) se refiere a la información que provee el ambiente

interno (procesos académicos relativos a las funciones sustantivas) y externo de la Carrera

(necesidades del contexto, oportunidades, amenazas, tendencias científicas del área de

conocimiento, tendencia del uso de las tecnologías y otros), así como al análisis de las señales

del contexto externo que pueden influir en el estado actual y planes futuros. El contexto es el

“ambiente o medio donde tienen lugar los eventos relacionados con un modelo o sistema de

formación” (Climént, 2011, pág. 114).

En este punto, se pueden considerar las reflexiones de Uys y Gwele (2005):

Pertinencia

Contexto

Estado actual y
prospectiva

Vinculación con la
sociedad

Profesión Perfil profesional

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

17

Llevar a cabo un análisis de la situación del contexto no es sólo un proceso de recopilación

de información. Mientras que el personal académico y de gestión está estudiando la

situación del contexto, por lo general, ciertas decisiones son tomadas, las que se convierten

en la guía para las etapas posteriores del proceso. El análisis de la situación realmente,

nunca está completo. Los encargados encuentran a menudo que las decisiones que

adopten sobre el programa requieren reunir más información a la que previamente no se

ha accedido, o la situación cambia, y los nuevos hechos entran en juego. Sin embargo, un

análisis exhaustivo de la situación de partida es esencial (Uys & Gwele, 2005, págs. 30-31).

El conocimiento del contexto es el resultado del análisis ambiental que ayuda en la

planificación de la trayectoria futura de la Carrera. “En esencia, el análisis ambiental es un

método para identificar, recolectar y trasladar información de las influencias externas que

conlleven a decisiones y planes útiles” (Albright, 2004, pág. 40).

Coates et al. (1985) identificaron los siguientes objetivos del análisis ambiental:

 Detectar tendencias y eventos científicos, técnicos, económicos, sociales y políticos

importantes para la Carrera.

 Definir las posibles amenazas, oportunidades o cambios en la Carrera, influenciada por

esas tendencias y eventos.

 Promover una orientación de futuro en el pensamiento de los directivos y el personal,

y;

 Alertar a la gestión y el personal de las tendencias que convergen, divergen,

acelerando, frenando, o que interactúan.

El análisis ambiental permite enlazar las tendencias del ambiente externo y su impacto en el

proceso de desarrollo de la trayectoria académica de la Carrera. El ambiente se refiere a

aquellas influencias fuera del sistema sobre el cuál se tiene escaso o ningún control.

Este subcriterio se evalúa a través de los siguientes indicadores:

 Estado actual y prospectiva.

 Vinculación con la sociedad.

Marco normativo:

- Reglamento para Carreras y Programas Académicos en Modalidades en Línea, a

Distancia y Semipresencial o de Convergencia de Medios (CES, 2015) en Título II,

Cap. I, Art. 33; en Título VII, Cap. I, Art. 58.

Evaluación de la educación superior modalidad a distancia en Ecuador

18

Indicador 1.1.1: Estado actual y prospectiva

Tipo de indicador: Cualitativo

Periodo de evaluación: Corresponde a los periodos académicos concluidos durante los tres

años antes del inicio del proceso de evaluación.

Descripción:

La información del contexto y los factores externos a la Carrera, que cambian y se

reconfiguran continuamente, son fundamentales para el diagnóstico del estado actual y para su

desarrollo (prospectiva). De esta manera, los resultados esperados y las estrategias de la

Carrera para adaptarse y alcanzar sus objetivos, pueden variar con el análisis del contexto y

pueden derivar en posibles revisiones de la misión, así como en la inclusión apropiada de

actores relevantes en el desarrollo y en la revisión de estrategias y resultados esperados. La

comprensión adecuada del contexto y de cómo se configuran los factores que influyen en las

actividades y resultados de la Carrera, permiten ajustar estos aspectos, entendidos como

(Association to Advance Collegiate School of Business – AACSB, 2016):

a) La misión de la Carrera es una representación formal de sus objetivos, características,

prioridades, áreas en las que se enfoca, que son notables o de particular interés para la

misma.

b) Los resultados esperados describen el impacto que la Carrera se propone alcanzar en la

comunidad académica y en la sociedad.

c) Las estrategias responden a cómo la Carrera alcanzará su misión y los resultados que

espera obtener.

Este indicador evalúa la relación entre el contexto y estos elementos. Para el efecto, los

estudios vigentes, al menos en los últimos tres años, sobre la necesidad y pertinencia de la

oferta académica de una Carrera, representan la base sobre la cual se plantean la misión, la

visión y más aún los objetivos incluidos en la planificación estratégica de la institución. En la

coyuntura actual, la reformulación o presentación de Carreras nuevas exige en muchos casos,

un análisis sistemático de los factores del contexto que generan la necesidad de organizar una

Carrera, las nuevas tendencias de la profesión, la inserción laboral de los profesionales y las

La Carrera demuestra que su misión, objetivos y el desarrollo de estrategias son

coherentes con el contexto y la institución, a través de la revisión periódica que considera a
los actores relevantes, las demandas académico-profesionales y la planificación local,
regional y/o nacional.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

19

características asociadas a la efectividad en los procesos formativos. Todos estos elementos

contribuyen a lograr las funciones sustantivas de la IES en una Carrera determinada, para

cumplir con el principio de pertinencia. Es relevante notar que entre las estrategias de las

carreras de modalidad a distancia, se encuentra la ubicación geográfica de los centros de

apoyo, así como, su estructuración interna (capacidad, personal disponible) y relación con el

contexto (pertinencia), elementos fundamentales para desarrollar la educación superior en esta

modalidad. Se espera que estos estudios, sobre la relación entre el contexto y la Carrera,

incluyan:

a. El estudio de pertinencia (que puede contener el análisis de las necesidades del entorno

local, regional y nacional; las tendencias del desarrollo científico-tecnológico

relacionadas al área de conocimiento; los requerimientos de la planificación nacional y

regional; los actores y sectores vinculados a la profesión);

b. El análisis ocupacional de los graduados (relacionado con el sistema laboral, puede

contener informes sobre empleabilidad de graduados y ajustes propuestos para

mejorar la oferta académica); y ,

c. El estudio de la prospectiva (enfocado en el análisis de los campos académicos, científicos

y profesionales que la Carrera desarrolla actualmente y los campos que prevé

implementar a futuro).

Indicador 1.1.2: Vinculación con la sociedad

Tipo de indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido antes

del inicio del proceso de evaluación.

Descripción:

La vinculación con la sociedad es una función sustantiva de las instituciones de educación

superior, que responde a la misión estratégica institucional y a los principios del sistema de

• Declaración de la misión, visión y valores de la Carrera.

• Plan estratégico de desarrollo institucional.

• Documentos que evidencien el análisis del contexto (estudios de pertinencia, de
prospectiva y análisis ocupacional de los graduados).

• Documentos que evidencien la revisión de la misión, los resultados esperados y el
desarrollo de estrategias.

Evidencias

La Carrera demuestra que articula programas/proyectos de vinculación con las
prácticas preprofesionales de los estudiantes, de tal manera que se relacionan
directamente con las demandas y necesidades de los sectores sociales relacionadas con la
Carrera, en función de los resultados de aprendizaje esperados a través del currículo.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

20

educación superior, con especial énfasis en el principio de pertinencia. Con esta perspectiva,

una Carrera puede influir positivamente en su contexto a través de la ejecución de

programas/proyectos, en los que se demuestre la generación/transferencia/aplicación del

conocimiento.

En la educación superior modalidad a distancia convergen poblaciones estudiantiles de

características diversas, que eligen esta modalidad por razones educativas, geográficas,

profesionales, entre otras. La Carrera puede contribuir a la vinculación con la sociedad

considerando estas características y la relevancia de los centros de apoyo para gestionar y dar

soporte a estas actividades. La vinculación con la sociedad, en el sistema de educación superior

ecuatoriano, es una función esencial de la Carrera que responde a su misión, sus resultados

esperados y su estrategia institucional, a través de la ejecución de programas/proyectos para

alcanzar las competencias y resultados de aprendizaje planteados para los estudiantes,

generando un impacto significativo en el contexto. En la educación superior en la modalidad a

distancia, no obstante, la vinculación con la sociedad tiene características particulares; de

acuerdo al Reglamento para Carreras y Programas Académicos en Modalidades en Línea, a Distancia y

Semipresencial o de Convergencia de Medios, la vinculación con la sociedad se realiza por medio de

las prácticas preprofesionales (Art. 58). De esta manera conviene notar que:

Desde la concepción de la universidad como bien público y poseedora de un gran

capital social, una de sus principales funciones es la de articular y transferir

conocimiento en los dominios académicos, para satisfacer las necesidades y solucionar

problemas de su entorno con el fin de generar desarrollo. En este sentido, la

vinculación con la sociedad demanda de una planificación que considere los objetivos

institucionales y de políticas y procedimientos claros para la gestión de recursos,

elementos indispensables a través de los cuales la institución puede obtener los

resultados esperados (Consejo de Evaluación, Acreditación y Aseguramiento de la

Calidad de la Educación Superior - CEAACES, 2015, pág. 31).

Es necesario que los proyectos de vinculación cuenten con la participación de profesores e

investigadores de la Carrera, que atiendan a problemáticas sociales y que contribuyan al

desarrollo de los resultados esperados de aprendizaje de los estudiantes, ya que, en modalidad

a distancia, es mandatorio que la vinculación con la sociedad se efectúe a través de las

prácticas preprofesionales. En tal sentido, este indicador evalúa la articulación de las prácticas

preprofesionales a los programas/proyectos de vinculación de la sociedad de la institución o

de la Carrera. Se espera que la Carrera relacione objetivos de vinculación con la sociedad con

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

21

indicadores medibles, que le permitan analizar el impacto del programa/ proyecto, en el que se

enmarca la práctica preprofesional, en la formación de sus estudiantes y el aporte de la

academia al contexto.

Subcriterio 1.2: Profesión

Este subcriterio (figura 2) evalúa que la propuesta técnica-académica de la Carrera sea

coherente con los requerimientos del campo laboral. Así la profesión:

[…] requiere de un conocimiento especializado, una capacitación educativa de alto nivel,

control sobre el contenido del trabajo, organización propia, autorregulación, altruismo,

espíritu de servicio a la comunidad y elevadas normas éticas. Además, se considera como

un fenómeno sociocultural en el cual interviene un conjunto de conocimientos y

habilidades, tradiciones, costumbres y prácticas que dependen del contexto económico,

social y cultural en el que surge y se desarrolla, en base a un perfil profesional específico,

que permite a quien la desempeña libertad de acción y a su vez sirve de medio de vida

(Cleaves 1985) citado por (Fernández Pérez, 2001, pág. 27).

Se evalúa a través del indicador Perfil profesional.

Marco normativo:

- La Ley Orgánica de Educación Superior (Asamblea, 2010) en el Título I, Capítulo 2,

Art. 4, 8.

- El Reglamento de Régimen Académico (CES, 2014) en el Título II, Capítulo I, Art. 8.

• Documentación sobre la articulación de prácticas preprofesionales a proyectos de
vinculación.

• Documentación sobre la planificación, ejecución y evaluación de los resultados de las
prácticas preprofesionales.

• Informes de seguimiento de los proyectos/programas de vinculación.

• Base de datos de convenios (pueden ser convenios marco en los que se planteen
actividades de vinculación con la sociedad a través de prácticas preprofesionales).

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

22

Indicador 1.2.1: Perfil profesional

Tipo de indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido antes

del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa la pertinencia, construcción y características del perfil profesional y

su relación con la elaboración del perfil de egreso y la organización de la Carrera. El proceso

para desarrollar un perfil profesional es discutido por Davis et al. (2006). Varios criterios

fueron introducidos para juzgar la calidad de un perfil profesional (Davis, Beyerlein, & Davis,

2006, pág. 440):

1. Comprehensivo.- las declaraciones abordan todas las áreas de importancia clave para el

profesional o la disciplina.

2. Conciso.- las declaraciones proporcionan una síntesis de comportamientos o

características clave.

3. Distintivo.- las declaraciones no se superponen.

4. Organizado.- las declaraciones están ordenadas o agrupadas por un significado

profundo.

5. Orientado a la acción.- las declaraciones identifican acciones observables.

6. Convincente.- las declaraciones inspiran el desarrollo y el respeto de la profesión.

El perfil profesional es la descripción de un conjunto de características necesarias para el

desempeño de la profesión: capacidades, habilidades, destrezas y valores, vinculados con las

tareas y funciones que desarrollan los profesionales del área de conocimiento y que responde a

las necesidades de la sociedad. En el enfoque de educación basada en competencias, que

internamente contribuye al desarrollo del currículo, el aprendizaje del estudiante y las

evaluaciones programas, se define a estas características como el comportamiento de

profesionales autónomos, que incorporan la comprensión, habilidades y valores como una

respuesta integrada ante las circunstancias encontradas en la práctica profesional general.

El perfil profesional es coherente con las expectativas y necesidades de la sociedad y de
la profesión; ser construido con la información proporcionada por organizaciones
profesionales, gremiales y científicas; describir las características de la profesión en las
dimensiones técnica, social y humanística, su despliegue en las tareas y funciones
potenciales; y guiar la elaboración/actualización del perfil de egreso.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

23

(Plasschaert, y otros, 2002). La profesión se concibe como un ámbito amplio relacionado con

los aspectos cognitivos, científicos-técnicos, éticos y actitudinales; por ejemplo, economista,

ingeniero civil, educador. El perfil profesional se construye con la información proporcionada

por empleadores, organizaciones profesionales, científicas y académicas, nacionales e

internacionales, conjugando las dimensiones técnica, social y humanística que caracterizan a la

profesión, distinguiéndola de otras.

Los estudiantes pueden utilizar los perfiles profesionales para formar percepciones

precisas, disipar las falsas ideas y generar la motivación para vincularse con un campo de

estudio. El cuerpo docente puede utilizar los perfiles para aclarar las prácticas en sus

disciplinas, para diseñar e instruir con materiales educativos apropiados y vincular otras

disciplinas en su práctica. Los empleadores pueden utilizar estos perfiles para comunicar sus

expectativas a los educadores y para orientar el desarrollo profesional de los trabajadores

(Davis, Beyerlein, & Davis, 2006).

•Documentos que sustenten el diseño, la construcción y/o actualización, del perfil
profesional de la Carrera.

•Documentos que demuestren la participación de diversos actores en el desarrollo
del perfil profesional.

•Documento de análisis del campo ocupacional de la Carrera.

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

24

Criterio 2: Academia

El criterio academia (Figura 3) evalúa la calificación, suficiencia, las condiciones laborales y

de contratación del personal académico de la Carrera, que constituyen condiciones de partida

para generar niveles de interacción con otros profesores y en particular con estudiantes. Estos

aspectos contribuyen al desarrollo adecuado de las actividades sustantivas de las instituciones

de educación superior, sus Carreras y programas. La formación académica de los profesores,

su tiempo de dedicación, las condiciones de contratación y prestaciones necesarias para

asegurar la Carrera profesional de los mismos, considerando las condiciones de estabilidad y la

garantía de sus derechos, permiten evaluar que la Carrera cuente con una planta de profesores,

suficiente, estable y cuya formación académica sea relevante para apoyar el logro de la misión

de la Carrera, en el marco de la normativa del sistema de educación superior ecuatoriano.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

25

Figura 3: Academia

Academia

Calidad

docente

Afinidad de
formacíón
posgrado

Actualización
científica y/o
pedagógica a

distancia

Evaluación
integral docente

Titularidad

Interacción

Profesores TC o
equivalentes

Profesores
autores

Profesores
tutores

Interacción
estudiante -

profesor

Seguimiento a
procesos

educativos

Producción

académica

Producción
científica

Producción
regional

Libros o capítulos de
libros revisados por

pares

Ponencias

Evaluación de la educación superior modalidad a distancia en Ecuador

26

Subcriterio 2.1: Calidad docente

El subcriterio calidad docente (Figura 3) evalúa las características de los profesores de la

Carrera, en lo que concierne con su formación académica, afinidad con la asignatura que

imparte, la producción investigativa y la experiencia en el ejercicio profesional. Se alcanzan

niveles crecientes de calidad cuando la planta docente se encuentra en el estado del arte del

área de conocimiento con la que tiene afinidad. Para el efecto, la planificación de la Carrera y

los resultados de sistemas de mejoramiento del desempeño académico, como la evaluación

integral docente influyen directamente.

“La calidad de un sistema educativo no puede exceder la calidad de sus profesores”

(Barber y Mourshed 2007) citado por (Chong & Ho, 2009, pág. 303). Para garantizar la calidad

del personal académico la Carrera debe considerar que los profesores y profesoras

demuestren (Teacher Education Accreditation Council - TEAC, 2011):

 Conocimiento de la asignatura (el nivel de aprendizaje y entendimiento de los

temas que esperan enseñar).

 Conocimiento pedagógico (la obligación principal del maestro es que presente el

tema de manera que sus estudiantes puedan aprender fácilmente y entender).

 Habilidad para la enseñanza (se espera que los profesores y profesoras

demuestren actuar con sus conocimientos de una manera cuidadosa y profesional

que conduzca a niveles adecuados de rendimiento de todos sus alumnos).

 Competencias y habilidades en el manejo de herramientas tecnológicas (que

incluyen la plataforma tecnológica elegida por la institución y las herramientas

virtuales, particularmente el internet y sus aplicaciones).

La calidad docente se refleja en profesores que demuestran trabajos académicos

relacionados con la enseñanza, el aprendizaje y sus campos de especialización; comprenden el

contenido, la enseñanza y el aprendizaje en su propia práctica docente; conocen de tecnologías

aplicadas a la educación; utilizan múltiples formas de evaluación para determinar su eficacia;

comprenden la importancia del uso de datos relevantes de su práctica para mejorar

continuamente. Los profesores participan activamente en la investigación, que va desde la

generación de conocimiento a la exploración y cuestionamiento del campo, para evaluar la

eficacia de un método de enseñanza (National Council for Accreditation of Teacher

Education - NCATE, 2006).

El subcriterio calidad docente se evalúa a través de los siguientes indicadores:

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

27

 Afinidad de formación de posgrado.

 Actualización científica y/o pedagógica a distancia.

 Evaluación integral docente.

 Titularidad.

Indicador 2.1.1: Afinidad de formación de posgrado

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa la afinidad de la formación de cuarto nivel del profesor con las

asignaturas que imparte en la Carrera. La correspondencia existente entre la formación de

posgrado del profesor con las asignaturas que imparte, verificada en la distribución de la carga

horaria de acuerdo a las asignaturas del plan de estudio, contribuye a la calidad de la

educación, la producción académica-científica y el desempeño de las funciones sustantivas de

la institución de educación superior. La afinidad se manifiesta en los profesores que tienen un

adecuado conocimiento de la asignatura que planean enseñar, comprensión adecuada de los

conceptos centrales, herramientas de investigación y estructuras de sus disciplinas de

conocimiento, y que demuestran sus conocimientos a través de la investigación, el análisis

crítico y la síntesis.

𝐀𝐅𝐏 =
𝟏, 𝟓. 𝐓𝐀𝐏𝐡𝐃 + 𝐓𝐀𝐌𝐒𝐜

𝐓𝐀

Donde:

 𝐀𝐅𝐏: Afinidad formación de posgrado.

 𝐓𝐀𝐏𝐡𝐃: Total de asignaturas impartidas por profesores con un título de PhD. afín a la

asignatura.

 𝐓𝐀𝐌𝐒𝐜: Total de asignaturas impartidas por profesores con un título de MSc. afín a la

asignatura.

 𝐓𝐀: Total de asignaturas impartidas.

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

28

Indicador 2.1.2: Actualización científica/ pedagógica a distancia

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido
antes del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa la participación de los profesores en eventos de actualización

científica afín al área en la que el profesor dicta las asignaturas y/o en temas pedagógicos

relacionados con la educación a distancia. Dado que resulta necesario que los profesores se

encuentren capacitados para responder a las funcionalidades técnicas y las potencialidades

didácticas de los entornos virtuales, como paso previo para su integración significativa en las

propuestas curriculares.

Por ello, es preciso el perfeccionamiento de las capacidades docentes, en modelos,

destrezas y metodologías que engrandezcan la calidad de las actividades que se desarrollarán

en los ambientes virtuales de enseñanza- aprendizaje en la modalidad a distancia.

Además, el proceso de aprendizaje sistemático y continuo, dirigido al cuerpo académico

con el propósito de mejorar sus competencias profesionales y/o didácticas especializadas,

contribuye a innovar el proceso de enseñanza aprendizaje y mejorar la calidad educativa. Un

insumo importante para la planificación de la capacitación, actualización y perfeccionamiento

del cuerpo académico de la Carrera, responde a una evaluación sistemática y adecuada que

• Información de la formación de posgrado de todos los profesores y profesoras de la
Carrera y su registro en la SENESCYT (será constatada por el equipo técnico del
CEAACES. De ser necesario se puede solicitar el plan de estudios cursado por el
profesor para el análisis de la afinidad de formación de posgrado).

• Distributivo académico de todos los profesores con la(s) asignatura(s) que dictó en el
periodo de evaluación.

• Malla curricular.

Evidencias

𝐀𝐂𝐏 = 𝟏𝟎𝟎 ×
𝐓𝐏𝐀

𝐓𝐏

Donde:

 𝐀𝐂𝐏: Actualización científica y/o pedagógica a distancia.

 𝐓𝐏𝐀 : Total de profesores que han asistido a eventos de actualización científica y/o

pedagógica afín a la Carrera y/o la modalidad.

 𝐓𝐏: Total de profesores de la Carrera.

Forma de cálculo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

29

incluya revisiones periódicas y exhaustivas de las actividades de los profesores en las funciones

sustantivas de la institución: docencia, investigación y vinculación con la sociedad.

La idea de la actualización científica o continuidad de la formación y el desarrollo

profesional de los profesores tiene dos dimensiones: una primaria, que se refiere a la

constante reflexión para actualizar y mejorar la práctica y, otra secundaria, que aborda las

características de profesores vinculados con la modernización de la profesión:

características de liderazgo, vinculado con las actitudes del maestro como miembro de una

comunidad profesional - como investigador, receptor de la retroalimentación de sus

colegas, innovador, así como un colaborador activo de otros profesores y autoridades

académicas (Caena, 2011, pág. 7).

Para efectos de la evaluación se contabilizan los eventos de actualización científica

(coherente con la afinidad de formación de posgrado) y/o pedagógica (metodologías,

enfoques, entre otros,) para la educación a distancia, tales como: congresos, seminarios,

talleres y cursos de capacitación, cuya duración es al menos 32 horas sobre una misma

temática.

Indicador 2.1.3: Evaluación integral docente

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

• Certificados de la participación de los profesores en eventos de actualización
científica (En el caso de que sean congresos, coloquios o seminarios, se requiere la
planificación del evento y el comité organizador).

• Documento que contenga la planificación de las capacitaciones docentes,
dependiendo de las necesidades académicas y líneas de investigación de la Carrera.

• Base de datos de los profesores que han asistido a capacitaciones afines a sus áreas
de formación de posgrado y/o experiencia docente.

Evidencias

La Carrera aplica un sistema de evaluación integral de desempeño del personal

académico, conforme a la normativa vigente y las particularidades de la educación a
distancia, como el uso de la tecnología; cuyos resultados son periódicos, guían la toma de
decisiones, son difundidos y sustentan estrategias de retroalimentación y propuestas para
el mejoramiento del desempeño docente en lo concerniente a la planificación institucional
de capacitación docente y a la calidad del proceso de enseñanza-aprendizaje.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

30

Descripción:

Este indicador evalúa la aplicación de un sistema de evaluación integral de desempeño del

personal académico, cuyos resultados aportan a la toma de decisiones respecto al

mejoramiento del desempeño del profesor y la calidad de la enseñanza. La valoración del

desempeño de los profesores en el ejercicio de las actividades académico-docentes, cuyos

resultados sirven para la toma de decisiones y la elaboración de propuestas de mejoramiento

profesional continuo. El sistema de evaluación integral se basa en la participación de los

actores involucrados en la efectividad de la educación: autoridades, profesores, pares

académicos y estudiantes de la institución; sin embargo, también pueden participar expertos de

evaluación que brinden apoyo metodológico/técnico al personal encargado de la realización

de la evaluación.

Un sistema de evaluación integral está constituido por las políticas, normativas,

procedimientos, una unidad encargada y recursos tecnológicos que garanticen la ejecución

periódica de evaluación, considerando la participación de autoridades, pares académicos y

estudiantes. La unidad encargada provee de los resultados a las unidades académicas y debe

realizar un seguimiento sobre la aplicación de la evaluación y la toma de decisiones.

Una variedad de procedimientos y mecanismos se pueden utilizar para la evaluación

docente; por ejemplo, las entrevistas o encuestas que pueden centrarse en la gestión de una

institución o su personal académico, administrativo y estudiantes (Eurydice, 2006). En el

sistema de educación superior ecuatoriano, la Carrera debe garantizar la difusión de los

propósitos y procedimientos así como la claridad, rigor y transparencia en el diseño e

implementación de la evaluación.

Los profesores deben ser conscientes del impacto que su estilo de enseñanza tiene en los

estudiantes […] A menudo, la mejor manera de evaluar el impacto de un profesor es

preguntar a los alumnos sobre su percepción sobre cómo el profesor valora lo que enseña

y su entusiasmo sobre el contenido que imparte (Glick, 2002). Otras estrategias para la

evaluación de los profesores y profesoras pueden incluir la indagación al profesor sobre

los objetivos que se ha planteado, sobre lo que cree de los objetivos de la Carrera, y las

expectativas de los actores clave. Además, debe llevarse a cabo la evaluación de cómo un

profesor crea una cultura de recolección de datos para mejorar la enseñanza y la práctica

basada en la evidencia (Levin & Feldman, 2012, pág. 149).

La frecuencia y el uso de los resultados de los procesos de la evaluación integral de

desempeño del personal académico deben contribuir a mejorar el desempeño del mismo. Los

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

31

resultados de la evaluación se pueden utilizar de diferentes maneras, con repercusiones

directas o indirectas para las instituciones o Carreras; por ejemplo, pueden servir como

insumos para la planificación estratégica de la Carrera respecto a los objetivos que se ha

planteado o como información relevante para el otorgamiento de promociones o sanciones

para los profesores en los casos contemplados por el marco normativo del sistema. Cuando

los resultados sugieren niveles de calidad inadecuados, los resultados deben utilizarse para la

elaboración y aplicación de planes para mejorar y asegurar la calidad de la educación.

Indicador 2.1.4: Titularidad

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido
antes del inicio del proceso de evaluación.

Descripción:

Este indicador mide el porcentaje de profesores titulares (se reconocen tres categorías:

Auxiliar, Agregado y Principal) dedicados a la Carrera. La titularidad es la condición de un

profesor con nombramiento o contrato indefinido que dicta asignatura(s), acorde con su

formación académica profesional.

• Documentos que contengan las políticas o reglamentos de la institución de educación
superior sobre la evaluación integral de desmpeño del personal académico.

• Documentos que evidencien la aplicación de la evaluación integral de desempeño del
personal académico realizada a todo el personal académico de la Carrera.

• Documentos que evidencien los resultados obtenidos de la evaluación integral de
desempeño del personal académico.

• Resoluciones de las instancias institucionales correspondientes sobre estímulos y
capacitaciones o sanciones fundamentadas en los resultados de evaluación.

Evidencias

𝑻𝑰𝑻 = 𝟏𝟎𝟎 ×
𝑻𝑷𝑻

𝑻𝑷

Donde:

 𝑻𝑰𝑻: Titularidad.

 𝑻𝑷𝑻: Total de profesores titulares.

 𝑻𝑷: Total de profesores de la Carrera.

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

32

Subcriterio 2.2: Interacción

El subcriterio Interacción (Figura 3) evalúa la disponibilidad e interacción de los

profesores autores y tutores con los estudiantes; así como, los mecanismos y procedimientos

relacionados con los procesos de enseñanza-aprendizaje y el seguimiento del avance en el

aprendizaje. En la modalidad a distancia, el paradigma de educación centrado en el estudiante

cobra una mayor relevancia debido a la necesidad de considerar el aprendizaje autónomo y los

factores que influyen en desarrollo del proceso de enseñanza aprendizaje.

Este subcriterio se evalúa a través de los indicadores:

 Profesores TC o equivalentes.

 Profesores autores.

 Profesores tutores.

 Interacción estudiante – profesor.

 Seguimiento a procesos académicos.

Marco normativo:

- Reglamento para Carreras y Programas Académicos en Modalidades en línea, a

distancia y semipresencial o de convergencia de medios (CES, 2015) en su Cap. II, Art.

8 y 9.

• Nombramientos definitivos y/o acción de personal (para IES públicas).

• Contratos indefinidos (para las IES autofinanciadas o cofinanciadas).

• Reporte patronal de aportes al IESS (versión PDF y versión XLS).

Evidencias

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

33

Indicador 2.2.1: Profesores TC o equivalentes

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

Este indicador mide el número de profesores de la Carrera equivalentes a tiempo

completo, de acuerdo a su dedicación; se refiere a los profesores con dedicación exclusiva o

tiempo completo (cuarenta horas), a medio tiempo (veinte horas) y tiempo parcial (menos de

veinte horas) a la Carrera. También se tomarán en cuenta a los profesores y profesoras que se

encuentran en su año sabático como profesores a tiempo completo.

•Contratos de trabajo (para IES autofinanciadas y cofinanciadas).

•Contrato, nombramiento y/o acción de personal (en el caso de IES públicas).

•Reporte patronal de aportes al IESS (versión PDF y versión XLS).

Evidencias

𝑷𝑻𝑪 =
𝑻𝑷𝑻𝑪 + 𝟎, 𝟓 × 𝑻𝑷𝑴𝑻 + 𝟎,𝟐𝟓 × 𝑻𝑷𝑻𝑷

𝑻𝑷

Donde:

 𝑫: Profesores TC o equivalentes.

 𝑻𝑷𝑻𝑪: Total de profesores a tiempo completo.

 𝑻𝑷𝑴𝑻: Total de profesores a medio tiempo.

 𝑻𝑷𝑻𝑷: Total de profesores a tiempo parcial.

 𝑻𝑷: Total de profesores de la Carrera.

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

34

Indicador 2.2.2: Profesores autores

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido
antes del inicio del proceso de evaluación.

Descripción:

De acuerdo al Reglamento de Carreras y programas académicos en modalidades en línea, a

distancia y semipresencial o de convergencia de medios (CES, 2015), el personal académico de

la educación a distancia está compuesto por:

a) Profesor autor: que es responsable de diseñar y planificar la asignatura, cursos

o equivalentes y las experiencias de aprendizaje.

b) Profesor tutor: que es responsable de apoyo a la docencia, mediante

actividades de tutoría y el contacto con las/los estudiantes.

 En este sentido, este indicador mide la relación entre el número de asignaturas del

currículo y el número de profesoras y profesores autores (dedicados a elaborar el material

necesario) en el desarrollo de la educación superior en la modalidad a distancia. Se espera que

exista al menos un profesor autor por cada campo de formación curricular; sin embargo, no se

establece un estándar fijo de profesores por asignatura, ya que dicha relación, depende de

factores como el área de conocimiento, y la cualificación del personal académico de la Carrera.

𝑷𝑨𝑨 =
𝑻𝑨𝑪

𝑻𝑷𝑨

Donde:

 𝑷𝑨𝑨: Relación de profesores autores con asignaturas del currículo.

 𝑻𝑨𝑪: Total de asignaturas del currículo.

 𝑻𝑷𝑨: Total de profesores autores de la Carrera.

Forma de cálculo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

35

Indicador 2.2.3: Profesores tutores

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido
antes del inicio del proceso de evaluación.

Descripción:

De acuerdo al Reglamento de Carreras y programas académicos en modalidades en línea, a

distancia y semipresencial o de convergencia de medios (CES, 2015), el personal académico de

la educación a distancia está compuesto por:

a) Profesor autor: que es responsable de diseñar y planificar la asignatura, cursos

o equivalentes y las experiencias de aprendizaje.

b) Profesor tutor: que es responsable de apoyo a la docencia, mediante

actividades de tutoría y el contacto con las/los estudiantes.

 En este sentido, este indicador mide la relación entre el número de profesores tutores

respecto al número de estudiantes matriculados en la carrera. Se espera que esta relación

permita el desarrollo de actividades de tutoría de manera adecuada, considerando las funciones

específicas de los profesores tutores, y en particular el acompañamiento al proceso de

•Para profesores autores:

•Documentos relativos a la capacitación en educación a distancia por un total de al
menos 500 horas (En el caso en el que la evaluación de la Carrera se realice antes del
plazo establecido por la disposición transitoria cuarta del Reglamento para Carreras y
programas en modalidades en línea y a distancia o de convergencia de medios, bastará
presentar un total de 200 horas).

•Documentos relativos a las funciones y actividades que realiza en la Carrera.

•Documentos relativos a los materiales de aprendizaje desarrollados en la Carrera.

Evidencias

𝑷𝑻𝑬 =
𝑻𝑬

𝑻𝑷𝑻

Donde:

 𝑷𝑻𝑬: Relación de profesores tutores por estudiante.

 𝑻𝑷𝑻: Total de profesores tutores de la Carrera.

 𝑻𝑬: Total estudiantes matriculados en la Carrera.

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

36

aprendizaje de estudiantes en modalidad a distancia, así como, la retroalimentación directa con

los estudiantes.

Indicador 2.2.4: Interacción estudiante - profesor

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año antes del

inicio del proceso de evaluación.

Descripción:

Este indicador mide la cantidad y calidad de las interacciones, considerando el promedio

ponderado de interacciones estudiante-profesor por semana. Dicha interacción incluye

tutorías sincrónicas y actividades asincrónicas entre estudiantes y profesores. Las actividades

asincrónicas incluyen participaciones de estudiantes y profesores en foros, blogs o tareas en

plataformas electrónicas en las que el estudiante participa y recibe retroalimentación del

profesor. Cuando se utiliza la plataforma tecnológica elegida por la institución, se pueden

controlar la periodicidad de las interacciones y generar reportes útiles para el seguimiento de

•Para profesores tutores:

•Distributivo de actividades de acuerdo a la dedicación del profesor tutor.

•Documentos relativos a las funciones y actividades que realiza en la Carrera.

Evidencias

𝑰𝑬𝑷 = ෍𝑰𝒊 ×

𝑻𝑨𝑪

𝒊=𝟏

𝑻𝑬𝑫𝒊

𝑻𝑬

𝑰𝒊 =
𝑻𝑰𝑬𝑷𝒊

𝑫𝑨

Donde:

 𝑰𝑬𝑷: Interacción ponderada de estudiantes-profesor.

 𝑰𝒊: Promedio de interacciones por semana entre profesor y estudiantes durante la duración

de la asignatura i.

 𝑻𝑰𝑬𝑷𝒊 : Total de interacciones (sincrónicas y asincrónicas) estudiante-profesor en la

asignatura i durante el periodo académico planificado.

 𝑻𝑨𝑪: Total de asignaturas del currículo.

 𝑫𝑨: Duración en semanas del periodo planificado para la asignatura i.

 𝑻𝑬𝑫𝒊: Total de estudiantes matriculados en la asignatura i.

 𝑻𝑬: Total de estudiantes de la Carrera.

Forma de cálculo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

37

las actividades que debe tener como objetivo propiciar condiciones y procesos adecuados. El

uso de las herramientas informáticas y el internet posibilitan la comunicación constante; más

aún, considerando que el aprendizaje a distancia requiere el trabajo independiente y el uso de

la tecnología para cumplir con los objetivos planteados en las asignaturas.

La calidad en el aprendizaje a distancia puede incluir una serie de interacciones, incluyendo

reuniones para tutorías individuales, workshops y programas residenciales, además de una

variedad de sesiones interactivas que utilizan un rango de tecnologías (por ejemplo,

videoconferencias, internet, email, sistemas de conferencias, etc.) Estos elementos

interactivos deben indicarse en los anuncios del programa sobre donde y cuando se

desarrollarán las reuniones y experiencias interactivas (AACSB International, 2007, pág. 7).

De acuerdo a Rogers y Berg (2009) la “interacción con los profesores y profesoras es un

asunto central en el éxito de las Carreras y programas en educación a distancia. Cuando existe

soporte activo, los investigadores han encontrado que no existen diferencias significativas en

la valoración de una Carrera o programa en la educación a distancia entre los hogares y los

sitios remotos” (Rogers, y otros, 2009, pág. 30). Parte de los objetivos primordiales de la

interacción estudiante-profesor es la retroalimentación permanente a estudiantes sobre las

actividades y las dudas que se generan en el proceso de aprendizaje, de manera constructiva y

oportuna.

Indicador 2.1.5: Seguimiento a procesos educativos

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año antes del

inicio del proceso de evaluación.

•Reportes del sistema del número de interacciones profesor - estudiante por asignatura
durante la duración de la misma.

•Actividades realizadas durante las interacciones.

Evidencias

La Carrera cuenta con información relevante como resultado del seguimiento de los
procesos educativos en modalidad a distancia, que permite monitorear y retroalimentar
sistemáticamente sus hallazgos y contribuir a la toma de decisiones.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

38

Descripción:

Este indicador evalúa la aplicación de un sistema o proceso de seguimiento a los procesos

educativos relevantes: 1) seguimiento del sílabo, 2) seguimiento a graduados, 3) seguimiento al

proceso de titulación; para garantizar la efectividad de la educación superior en la modalidad a

distancia y 4) retroalimentación y revisión de trabajos académicos de estudiantes por parte de

profesores. En este sentido, el proceso de seguimiento del sílabo es un proceso básico que

permite analizar continuamente el cumplimiento de las actividades, objetivos y resultados de

aprendizaje esperados. Sin embargo, resulta relevante contar con mecanismos que permitan

retroalimentar el proceso educativo, en particular, respecto al cumplimiento de los resultados

de aprendizaje esperados.

Como parte de las alternativas existentes para reflejar estos mecanismos, la

retroalimentación a los trabajos realizados por los estudiantes es clave en educación a

distancia, puesto que profundiza la interacción estudiante – profesor y demuestra que la

educación se enfoca en el estudiante. Para garantizar estos procesos, la Carrera genera

evidencias del aprendizaje de los estudiantes e información útil para tomar decisiones y

mejorar continuamente.

Así también la Carrera debe considerar cómo la investigación a graduados puede ser usada

para transmitir aspectos clave de la calidad institucional y el impacto de la universidad en la

sociedad.

Una aplicación potencial de los resultados de las encuestas a graduados es el uso de sus

datos para hacer declaraciones sobre los beneficios de la educación superior […] y

comunicar a una amplia audiencia pública cómo las instituciones contribuyen a formar

ciudadanos (Cabrera, Weerts, & Zulick, 2005, pág. 9).

La participación de la comunidad académica en el control y seguimiento de las actividades

del aula garantiza que la Carrera pueda evaluar con precisión y analizar el aprendizaje del

estudiante, hacer los ajustes apropiados a la instrucción, monitorear el aprendizaje del

estudiante y en definitiva tener un efecto positivo en el aprendizaje de todos los estudiantes

(National Council for Accreditation of Teacher Education - NCATE, 2006).

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

39

Subcriterio 2.3: Producción académica

Este subcriterio (Figura 3) mide los resultados de la investigación científica y académica a

través de las publicaciones de artículos, libros o capítulos de libros y la participación en

eventos académicos/científicos, afines al área de conocimiento de la Carrera; la autoría o

participación de profesores corresponde a aquellos que han dictado clases en la Carrera

durante el periodo de evaluación. Para la evaluación de las publicaciones se reconoce el

impacto de las mismas en la comunidad científica internacional, los criterios establecidos por

las publicaciones periódicas para la garantía de la calidad de los artículos que contienen, y los

criterios editoriales y de validación científico-técnica establecidos para garantizar la calidad de

los libros publicados por los profesores y profesoras e investigadores de la Carrera.

Además, se considera la filiación institucional de las publicaciones como un elemento que

promueve esfuerzos institucionales crecientes destinados al auspicio y compromiso de

recursos, así como de condiciones propicias para la investigación y la publicación de los

resultados.

Para la evaluación del subcriterio se consideran los indicadores:

 Producción científica.

 Producción científica regional.

 Libros o capítulos de libros revisados por pares.

 Ponencias.

Marco Normativo

- Ley Orgánica de Educación Superior (Asamblea, 2010) en el Título I, Capítulo 2, Art.

8, Título I, Capítulo 3, Art.13, Título II, Capítulo II, Art. 36.

• Documentos que evidencien los resultados del proceso de seguimiento durante el año
anterior al inicio del proceso de evaluación.

• Documentos que evidencie la retroalimentación de profesores sobre trabajos
académicos de estudiantes.

• Documentos que evidencien los resultados del seguimiento a graduados y la utilización
de estos hallazgos.

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

40

- El Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de

Educación Superior (codificado), en el Título I, Capítulo II, Art. 6 y 7; y en el Título

III, Capítulo III, Sección IV, Art. 63, numeral 3.

Indicador 2.3.1: Producción científica

Tipo de Indicador: Cuantitativo

Periodo de Evaluación: Corresponde los periodos académicos concluidos durante los tres

años antes del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa la producción per cápita de profesores e investigadores de artículos

académico-científicos afines a las líneas de investigación de la Carrera. Para efectos de la

evaluación, la investigación científica está constituida por las publicaciones académicas y

científicas publicadas, en revistas que forman parte de las bases de datos Scopus o ISI Web of

Knowledge y la valoración de las mismas considera el índice SJR de la revista en la que ha sido

publicada. Cada publicación i recibe una valoración a la excelencia (RE) con base en el índice

de SCIMAGO SJR de la revista donde ha sido publicada.

REi = F × SJRi

Donde F representa el factor de reconocimiento. A la revista del percentil 20 se le otorga

una valoración de excelencia de 3 y de esa manera se define F como:

F × SJR (X20) = 3 , con F =
3

SJR(X20)
=

3

0,831

De donde se desprende que para cualquier revista i:

𝑰𝑷𝑨𝑪 =
𝟏

𝑻𝑷
෍ (𝟏 + 𝟑, 𝟔𝟏 × 𝑺𝑱𝑹𝒊)

𝑵𝑺𝑱𝑹

𝒊=𝟏

Donde:

 𝑰𝑷𝑨𝑪: Índice de producción académica científica.

 𝑵𝑺𝑱𝑹: Total de artículos académicos publicados por los profesores/investigadores de la

Carrera.

 𝑻𝑷: Total de profesores de la Carrera.

 𝑺𝑱𝑹𝒊: Índice SJR de la revista en la que ha sido publicado el artículo i-ésimo.

Forma de cálculo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

41

REi =
3

0,831
× SJRi = 3,61 × SJRi.

Los cálculos se han realizado con la información del año 2012. El índice SJRi corresponde

a Scimago Journal Ranking; para el caso de la base ISI Web of Knowledge y si la revista no

consta en la base Scimago, se aplica un procedimiento matemático para asignar un valor con

base en las revistas que constan en ambas bases (alrededor del 96 %).

Las publicaciones deberán contener la filiación de los profesores y profesoras e

investigadores de la Carrera a la institución de educación superior y deberán haber sido

publicadas o aceptadas para su publicación durante el periodo de evaluación. Para identificar la

producción del personal académico se pueden utilizar fichas catalográficas que describen los

datos relevantes del artículo (Nombre del artículo, nombre de la revista, ISSN de la revista,

DOI del artículo, volumen, número, páginas del artículo, fecha de publicación).

Indicador 2.3.2: Producción científica regional

Tipo de Indicador: Cuantitativo

Periodo de Evaluación: Corresponde a periodos académicos concluidos durante los tres

años antes del inicio del proceso de evaluación.

•Artículo publicado en formato PDF.

•Carta de aceptación o notificación de publicación de la revista (en el caso de que el
trabajo académico esté en proceso de publicación).

•Ficha catalográfica del artículo.

Evidencias

𝑰𝑷𝑹 =
𝟏

𝑻𝑷
෍ 𝑷𝑹𝒊

𝑵𝑨𝑹

𝒊=𝟏

Donde:

 𝑰𝑷𝑹: Índice de producción académico-científica regional.

 𝑻𝑷: Total de profesores de la Carrera.

 𝑵𝑨𝑹: Total de artículos o trabajos científicos de los profesores de la Carrera, publicados o

aceptados en revistas que constan en bases de datos, cuyos criterios de indexación

contemplen parámetros de calidad reconocidos regionalmente.

 𝑷𝑹𝒊: Artículo o trabajo científico del profesor i, de la Carrera.

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

42

Descripción:

Este indicador evalúa parte de los resultados de la investigación de la Carrera, que

constituyen los artículos académicos y científicos en revistas que garanticen la calidad de las

publicaciones a través de requerimientos y normas de publicación, sin que necesariamente las

mismas formen parte de índices de medición bibliométrica, o de medición de impacto o

relevancia en la comunidad científica internacional. Para efectos de la evaluación la

investigación regional está constituida por las publicaciones académicas y científicas

publicadas, generalmente en español, en revistas contenidas en las bases de datos relacionadas

con el área de conocimiento de la Carrera. De manera consistente con la evaluación

institucional de universidades y escuelas politécnicas este indicador podría ajustar la lista de

bases de datos en los modelos específicos de evaluación del entorno de aprendizaje de

Carreras, sin embargo, de manera genérica se consideran las siguientes: Latindex (catálogo),

Scielo, Redalyc, Ebsco, Proquest, Jstor y OAJI. Las publicaciones deberán contener la filiación

de los profesores y profesoras a la institución de educación superior y deberán haber sido

publicadas o aceptadas para publicación durante el periodo de evaluación.

Indicador 2.3.3: Libros o capítulos de libros revisados por pares

Tipo de Indicador: Cuantitativo

Periodo de Evaluación: Corresponde a los periodos académicos concluidos durante los tres

años antes del inicio del proceso de evaluación.

• Artículo publicado en formato PDF.

• Carta de aceptación o notificación de publicación de la revista (en el caso de que el
trabajo académico esté en proceso de publicación).

• Ficha catalográfica.

Evidencias

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

43

Descripción:

Este indicador evalúa el promedio de publicación de libros y capítulos de libros elaborados

y publicados por los profesores e investigadores de la Carrera. Los libros académicos y

científicos, y los capítulos de libros forman parte de los resultados de la investigación y/o la

sistematización de los conocimientos en un área específica del conocimiento y la experiencia

docente del autor. Para garantizar y promover estándares mínimos de calidad en las

publicaciones se considera la publicación de libros especializados en un área específica del

conocimiento relativa a la Carrera, manuales técnicos (handbook) y libros texto (textbook). Su

publicación debe estar antecedida de un proceso de revisión por pares o arbitraje.

El proceso de arbitraje es un método utilizado para validar trabajos escritos y solicitudes

de financiación con el fin de evaluar su calidad, originalidad, factibilidad y rigor científico antes

de su publicación o aceptación. En este proceso, especialistas del área de conocimiento de la

publicación, con trayectoria académica y científica igual o superior a la del autor, sugieren

modificaciones o cambios a la versión previa del trabajo antes de su publicación. Se

consideran los libros o capítulos en los que se reconozca la filiación del autor a la institución

de educación superior. No se aceptan manuales, guías de laboratorio o para educación a

distancia trabajos de titulación.

El CEAACES también podrá solicitar, para fines estadísticos, que la Carrera reporte los

libros o capítulos de libros publicados antes del periodo de evaluación. Para identificar la

producción del personal académico se utilizan fichas catalográficas que describen los datos

relevantes del libro o capítulo de libro (Título del libro o capítulo, número de páginas,

autor(es), ISBN, fecha de publicación).

𝑳𝑪𝑳 =
𝟏

𝑻𝑷
(𝑳 +෍𝜺𝒊

𝒏

𝒊=𝟏

× 𝑪𝑳𝒊)

Donde:

 𝑳𝑪𝑳: Libros o capítulos de libros.

 𝑳: Total de libros publicados por profesores o investigadores de la Carrera.

 𝒏: Total de capítulos de libros publicados por profesores de la Carrera.

 𝜺𝒊: Ponderación asignada a cada capítulo de libro entre 0 y a lo sumo 0,5.

 𝑪𝑳𝒊: Capítulo de libro i presentado por la Carrera.

 𝑻𝑷: Total de profesores de la Carrera.

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

44

Indicador 2.3.4: Ponencias

Tipo de Indicador: Cuantitativo

Periodo de Evaluación: Corresponde a los periodos académicos concluidos durante los tres

años concluidos antes del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa la presentación de ponencias per cápita de artículos o trabajos

científicos de los profesores y profesoras de la Carrera, en encuentros especializados,

seminarios y eventos académicos o científicos, nacionales o internacionales, en el área afín de

conocimiento a la Carrera. Se entiende por ponencia a la presentación de los avances o

resultados de una investigación, sobre un tema específico, en eventos académicos o científicos

nacionales o internacionales, publicada en las memorias de dichos eventos. El evento debe

•Libro (en formato físico o digital).

•Capítulo de libro (en formato físico o digital).

•Informe del proceso de revisión por pares del libro o del capitulo del libro.

•Ficha catalográfica.

Evidencias

𝑰𝑷𝑷 =
𝟏

𝑻𝑷
෍𝜷𝒊

𝑻𝑷𝑷

𝒊=𝟏

Donde:

 𝑰𝑷𝑷: Ponencias, presentación de artículos o investigaciones de profesores de la Carrera en

eventos académicos o científicos, nacionales o internacionales

 𝑻𝑷: Total de profesores de la Carrera

 𝑻𝑷𝑷: Total de ponencias realizadas por profesores/ investigadores de la Carrera, que hacen

referencia a la filiación a la universidad

 𝜷𝒊: Puntuación de 0; 0,5 o 1 de acuerdo a la relevancia del evento debidamente

argumentada por el comité evaluador externo, considerando la escala determinada

Forma de cálculo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

45

contar con un comité organizador y un comité científico integrado por académicos relevantes

del área científica. La escala de aceptación de ponencias se realiza en concordancia al área de

conocimiento, por lo que las condiciones de aceptación podrían variar en modelos específicos

de evaluación del entorno de aprendizaje de Carreras; no obstante, los requisitos mínimos para

definir la escala corresponden a:

Altamente relevante (1).- Eventos que cumplan con dos condiciones:

i. Participan al menos tres expertos/académicos internacionales con

trayectoria.

ii. El evento se ha realizado al menos por cinco ocasiones consecutivas.

Relevante (0,5).- Eventos en los que participan al menos tres expertos/académicos

internacionales con trayectoria.

No relevante (0).- El evento no corresponde a las categorías de Altamente relevante o Relevante;

el factor tiene un valor de 0.

•Archivo digital de la ponencia.

•Certificados/Invitaciones de participación como ponente en eventos académico-
científicos nacionales o internacionales.

•Memorias (física o digitales) publicadas por el organizador del evento académico
con ISBN.

•Documentos sobre el comité organizador y el comité científico.

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

46

Criterio 3: Currículo

El criterio currículo (Figura 4) evalúa la planificación, organización y desarrollo de la

educación superior en la modalidad a distancia; estos elementos incluyen la formulación de

resultados de aprendizaje, la elaboración del proyecto curricular y las estrategias metodológicas

para la evaluación del aprendizaje de los estudiantes. Se espera que el currículo en su conjunto,

sea coherente con los objetivos de la institución, con los resultados de aprendizaje esperados y

con el principio de pertinencia; apoyado por materiales de aprendizaje adecuados y la

tecnología apropiada. Lezberg (2003) propone que “a través de un proceso adecuado de

desarrollo y revisión curricular, la institución asegura que los resultados de cada programa sean

apropiados con el grado académico”. En ese sentido, añade que “las personas académicamente

cualificadas deben participar plenamente en las decisiones sobre el currículo. Los

programas/Carreras incluyen todos los cursos necesarios para su culminación, y un coherente

plan de estudios para el acceso a estos cursos” (Lezberg, 2003, pág. 433).

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

47

Figura 4: Criterio Currículo

El currículo es un concepto dinámico que se desarrolla continuamente por las demandas

del ambiente y los cambios contextuales. “El término “currículo” utilizado en el contexto de la

educación superior puede tener diferentes significados para diversos grupos” (Barnett &

Coate, 2005, Fraser y Bosanquet 2006) citado por (Totté, Huyghe, Verhagen, & Academic

Development Unit, 2013, pág. 2) . Se puede abordar desde diferentes puntos de vista (Totté,

Huyghe, Verhagen, & Academic Development Unit, 2013), como producto y proceso (Tyler

1949 y Stenhouse 1975), currículo planificado, entregado y experimentado (Eisner 1979,

Posner 1995 y Prideaux 2003) y más recientemente el enfoque para desarrollar la comprensión

(Kelly 2009).

De acuerdo a Diamond (2008) un currículo de calidad en una Carrera de grado requiere:

 Coherencia: Los estudiantes desarrollan mejor las habilidades de orden superior

(pensamiento crítico, comunicación oral y escrita y resolución de problemas) cuando

dichas habilidades son reforzadas a través de sus programas educativos.

Currículo

Diseño

Perfil de
egreso

Plan
curricular

Evaluación del
aprendizaje

Implementación

Plan de
estudios

Sílabos

Diseño
instruccional

Recursos

Materiales de
aprendizaje

Bibliotecas y
repositorios

digitales

Prácticas en
consultorios

jurídicos

Políticas de
contribución
intelectual

Evaluación de la educación superior modalidad a distancia en Ecuador

48

 Sintetizar experiencias: Los estudiantes aprenden mejor cuando se les pide sintetizar el

conocimiento y las habilidades aprendidas en diferentes lugares en el contexto de un

problema o su ajuste.

 Prácticas continuas de habilidades aprendidas: Las habilidades no practicadas se

atrofian rápidamente, particularmente habilidades “nucleares” como computación y

escritura.

 Integración de la educación y la experiencia: El aprendizaje de clase es creciente y

reforzado cuando hay múltiples oportunidades de aplicarlo.

El currículo debe ser desarrollado con la participación del cuerpo académico de la Carrera

y ser revisado regularmente para asegurar integridad, rigor académico y vigencia (Accreditation

Commission for Education in Nursing - ACEN, 2013). La clave es que al final, “el currículo

asegure que cada estudiante tenga la oportunidad de alcanzar los objetivos y resultados (de

aprendizaje) que la Carrera ha establecido” (Diamond, 2008, pág. 127). Existen puntos

subyacentes emergentes que deben ser reconocidos en la búsqueda de un marco conceptual

para el currículo (Barnett & Coate, 2005, págs. 39-40):

a) El currículo refleja el contexto social en el que se encuentra: Los currículos se crean

dentro de un orden social más amplio y, por tanto, no es fácil alcanzar el logro de un

currículo sin el reconocimiento del mundo social en el que se ha formado.

b) El poder de los campos de conocimiento: Las áreas o campos de conocimiento que

constituyen las bases del currículo tienen una poderosa influencia sobre los cambios en

el currículo.

Subcriterio 3.1: Diseño

El subcriterio Diseño (Figura 4) evalúa el marco conceptual utilizado para la planificación

del aprendizaje, a través de elementos transversales para llevar a la práctica las estrategias y

actividades del aprendizaje a distancia. Estos elementos se evalúan a través de los indicadores:

 Perfil de egreso.

 Plan curricular.

 Evaluación del aprendizaje.

Marco normativo:

- Reglamento para Carreras y Programas Académicos en Modalidades en Línea, a

Distancia y Semipresencial o de Convergencia de Medios (CES, 2015) en Título I, Cap.

II, Art. 22 y en Título IV, Cap. I, Art. 49.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

49

Indicador 3.1.1: Perfil de egreso

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

El perfil de egreso es la descripción clara y precisa de los resultados de aprendizaje que se

declaran considerando la visión y misión de la institución, las necesidades del entorno, los

contenidos del currículo y su organización, y, generalmente, con un ámbito específico de la

profesión de referencia (por ejemplo, el perfil de egreso de un ingeniero civil puede estar

enfocado en las estructuras o en la hidráulica, etc.; el perfil de egreso de un economista con

enfoque social o de un economista con enfoque cuantitativo, etc.). A través del perfil de

egreso la institución asume “un compromiso y una promesa institucional hacia la sociedad y

los estudiantes” (Hawes, 2012, pág. 2), que se desarrolla a través de la formación académica.

La elaboración del perfil de egreso toma como referente el perfil profesional, y se realiza con

un aporte relevante de académicos internos y externos, estudiantes y graduados.

Los resultados de aprendizaje expresados en el perfil de egreso se pueden descomponer en

una estructura que permita evaluarlos y certificar su cumplimiento (European Commission;

Bologna Process, 2015). Aunque, en la literatura existen varias definiciones de resultados de

aprendizaje, lo fundamental es que estos se enfoquen: 1) en lo que el estudiante debe poder

hacer como resultado de la formación académica (más que en los contenidos que debe

aprender) y 2) lo que puede demostrar (los resultados observables) al finalizar sus actividades

de aprendizaje (Kennedy, 2007). El propósito de los resultados de aprendizaje es describir de

manera precisa los logros de aprendizaje verificables de un estudiante en un punto dado de su

formación, por ejemplo al final de un curso, módulo o periodo de aprendizaje (European

Commission; Bologna Process, 2015).

El perfil de egreso establece de manera clara y concreta los resultados de aprendizaje
que alcanzarán los estudiantes, tomando como referencia los objetivos de la Carrera, el
perfil profesional y las competencias genéricas o transversales de la profesión; la Carrera
cuenta con un proceso claramente definido de elaboración/actualización del perfil que
establece la participación de actores relevantes de los sectores académicos y
profesionales.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

50

Un perfil de egreso adecuado requiere de un trabajo colaborativo en consulta con actores

involucrados de la sociedad y debe contener al menos los siguientes elementos (Lockhoff, y

otros, 2010):

 Competencias y resultados de aprendizaje de la Carrera.

 Empleabilidad de los graduados.

 Oportunidades de estudios posteriores.

De acuerdo a la “Guía de elaboración de perfiles de programas” del Sistema de

Transferencia Europea de Créditos (European Commission; Bologna Process, 2015), se

considera que los resultados de aprendizaje de la Carrera y de las asignaturas del plan de

estudios son adecuados cuando estos demuestran ser verificables, comprensibles y

observables, o de manera más precisa (Lockhoff, y otros, 2010):

 Específicos (dando información suficiente y en un lenguaje claro).

 Objetivos (formulados de manera neutral, evitando opiniones y ambigüedades).

 Alcanzables (factible en una plazo determinado y con los recursos disponibles).

 Útiles (Deben ser percibidos como relevantes en la educación superior y en la

sociedad).

 Relevantes (deben contribuir a alcanzar la cualificación necesaria).

 Normativos (indicando el estándar educativo que es alcanzado).

Indicador 3.1.2: Plan Curricular

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

• Perfil de egreso de la Carrera (vigente).

• Documentos que evidencien el proceso de elaboración del perfil de egreso
(Diseño, validación, articulación con el plan de estudios, socialización y difusión
del perfil de egreso a la comunidad académica).

Evidencias

La Carrera demuestra que el Plan Curricular es coherente con los resultados de
aprendizaje planteados para los estudiantes, el modelo educativo y la misión de la Carrera;
que se elaboró sobre la base de la normativa de educación superior, las tendencias e
internacionalización del área de conocimiento y, que se revisa periódicamente con la
participación de académicos internos y/o externos a la institución.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

51

Descripción:

Debido al impacto de la acreditación en el desarrollo del currículo, varios autores han

establecido marcos conceptuales y criterios de calidad (Stensaker y Harvey 2006) citado por

(Totté, Huyghe, Verhagen, & Academic Development Unit, 2013).

De acuerdo a (Diamond, 2008) un currículo de calidad debe:

 Ser consistente con la misión institucional.

 Haber definido claramente los resultados (educativos) que se intentan producir.

 Usar la mejor combinación de experiencias de aprendizaje para ayudar a los

estudiantes a alcanzar estos resultados.

 Incluir un proceso de evaluación que evidencie si los resultados están siendo

alcanzados.

 Usar los hallazgos de la evaluación para mejorar la efectividad del programa.

El Plan Curricular debe identificar a la Carrera, de tal manera que se provea de manera

enfocada y clara los resultados más importantes de la formación en la educación superior a la

comunidad académica y la sociedad (Lockhoff, y otros, 2010). Los elementos principales de

este Plan Curricular son:

 Características de identidad de la Carrera:

o El área de conocimiento.

o Los horizontes epistemológicos de la Carrera.

o La orientación de la Carrera (si está basada en la práctica, si tiene una

orientación de carácter teórico o aplicada, si se enfoca más en el ámbito

profesional o en las oportunidades posteriores de estudios, etc.) y los

elementos que distinguen la formación particular de esta Carrera con respecto

a otras dentro de la misma disciplina o área de conocimiento (todos estos

elementos representan las características de la Carrera, que contribuyen a

identificar y analizar la coherencia de la Carrera, ya que se interrelacionan entre

sí para establecer un proyecto educativo que se pueda llevar a la práctica).

 Objetivos educativos (estos objetivos deben alinearse con la misión de la institución,

estar relacionados con la pertinencia académica y social, deben ser revisados

periódicamente con la comunidad educativa y ser difundidos).

 Competencias genéricas o transversales necesarias para el ejercicio profesional.

Evaluación de la educación superior modalidad a distancia en Ecuador

52

 Resultados de aprendizaje en el ámbito de los dominios teóricos (teorías, leyes,

sistemas conceptuales), metodológicos (métodos, procesos y procedimientos propios

de la profesión) y técnicos- instrumentales (técnicas e instrumentos) necesarios para el

ejercicio profesional.

 Integraciones curriculares (implementación de redes de aprendizajes, de proyectos

inter y multidisciplinares de investigación, de prácticas preprofesionales).

 Modelo educativo.

 Plataformas, entornos virtuales, herramientas tecnológicas y multimedia.

El Plan Curricular permite planificar los procesos educativos y orienta las estrategias

educativas, en las cuales la tecnología debe ser considerada. Además, este Plan se sustenta en

un modelo pedagógico que promueve el aprendizaje mediante el uso de plataformas virtuales,

el aprendizaje autónomo y colaborativo (comunidades virtuales de aprendizaje), propendiendo

a una educación centrada en el estudiante como paradigma educativo y como eje primordial de

la formación educativa.

Indicador 3.1.3: Evaluación del aprendizaje

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

• Documentos relativos al proceso de elaboración del Plan Curricular.

• Documentos con análisis referentes a las interrelaciones internas y externas
(misión y visión institucional, tendencias regionales, nacionales e internacionales
del área de conocimiento).

• Perfil de egreso.

• Modelo educativo.

Evidencias

La Carrera demuestra que la evaluación de los estudiantes es una medida válida y
fiable sobre el avance del aprendizaje en todas las asignaturas; de tal manera que
considera los resultados de aprendizaje esperados, la estandarización de los núcleos de
contenidos, el proceso de enseñanza-aprendizaje, así como el modelo educativo y los
recursos tecnológicos utilizados. Adicionalmente, las evaluaciones finales deben realizarse
de manera presencial.

.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

53

La evaluación de los estudiantes en educación superior a distancia, así como el logro de los

objetivos y resultados de aprendizaje debe guiarse por estándares y normas establecidas para

determinar la efectividad de la educación y el impacto de la estructura de la Carrera y la

pedagogía que se derivan de la innovación tecnológica (American Psychological Association,

2002). El diseño de la evaluación general y los componentes específicos para evaluar la

implementación y los resultados de la educación, deben incluir instrumentos, procedimientos

de medición y análisis de los resultados; los mismos que deben ser diseñados por personal

académico competente en la educación a distancia. Altschuld & Kumar (2006) proponen que

“la efectividad de la educación a distancia es usualmente medida por tres criterios: los

resultados de aprendizaje (calificaciones y puntuaciones de las evaluaciones), las aptitudes de

los estudiantes sobre el aprendizaje en educación a distancia y la satisfacción general de los

estudiantes hacia la educación a distancia (TIHEP, 1999)” (Altschuld & Kumar, 2002, pág.

247). De esta manera, se espera que “una buena evaluación, que representa una evaluación

comprehensiva de los estudiantes, requiera de la estandarización del contenido, los procesos,

las competencias de los profesores y profesoras y la documentación cuidadosa durante toda la

permanencia en la Carrera de los estudiantes” (American Psychological Association, 2002, p.

17).

La estandarización en los contenidos representa la conformación de núcleos de contenidos

en el plan de estudios que se requieren cubrir necesariamente para garantizar el logro de los

resultados de aprendizaje esperados. De acuerdo al área de conocimiento de cada Carrera

estos núcleos pueden variar. A partir de identificar el contenido necesario para alcanzar los

resultados esperados, se plantean estrategias y herramientas para medir el avance del

aprendizaje de los estudiantes. La Carrera puede asegurarse que las evaluaciones realizadas por

el personal académico están orientadas a medir este avance del aprendizaje de los estudiantes y

orientarlos a los resultados esperados, estandarizando también los procesos de evaluación en

las diferentes asignaturas y componentes del currículo. Los instrumentos utilizados para

evaluar podrían diferir entre asignaturas de características educativas diferentes; sin embargo,

la estandarización de los procesos de evaluación permite analizar la eficacia de la educación

entregada por la Carrera. Así también, y dado que en la modalidad a distancia, las evaluaciones

finales deben realizarse de manera presencial, la Carrera debe utilizar a los centros de apoyo

para dar soporte a las actividades de evaluación necesarias, en particular, a las evaluaciones

finales.

En la educación superior a distancia la evaluación adecuada del aprendizaje de los

estudiantes tiene retos que afrontar, teniendo en cuenta factores como el aprendizaje

Evaluación de la educación superior modalidad a distancia en Ecuador

54

autónomo individual de cada estudiante y los objetivos de cada asignatura. Es importante, sin

embargo, notar la reflexión de Moallem (2009).

[…] numerosos estudios en los últimos años han tratado de afirmar que la educación a

distancia es igual de eficaz (si no mejor) que el aprendizaje presencial. Muchos estudios

han demostrado que no hay diferencia significativa en los resultados de aprendizaje que se

producen en un entorno a distancia frente a uno presencial (por ejemplo, Allen, Bourhis,

Burrell, y Mabry, 2002; Bernard, Abrami, Lou, Borokhovski, Wade, Wozney, Monedero,

fiset, y Huang, 2004; Shachar y Neumann, 2003) citado en (Moallem, 2009, p. 194).

La creatividad en este sentido, según Willis (1994), se manifiesta cuando el personal

académico y los profesores y profesoras a distancia encuentran formas distintas a las pruebas

y tareas, concentrándose en “enfoques que permitan recolectar información para determinar:

la comodidad de los estudiantes con el método usado para desarrollar la instrucción a

distancia, la idoneidad de las tareas, la claridad del contenido de las asignaturas, la duración de

las clases e interacciones, la efectividad de la educación y las formas en las que se puede

mejorar el desarrollo de las asignaturas” (Willis, 1994, pág. 10).

Subcriterio 3.2: Implementación

El subcriterio implementación (Figura 4) evalúa los elementos que permiten llevar a la

práctica y desarrollar la educación en la modalidad a distancia.

Este subcriterio se evalúa a través de los indicadores:

 Plan de estudios.

 Sílabos.

 Diseño instruccional.

Indicador 3.2.1: Plan de estudios

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

• Normativa interna sobre la evaluación de los estudiantes.

• Estrategia de evaluación de los resultados de aprendizaje.

• Documentos sobre la metodología de evaluación del aprendizaje de estudiantes.

• Documentos sobre el análisis del avance del aprendizaje de los estudiantes en el
periodo de evaluación.

Evidencias

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

55

Descripción:

Este indicador evalúa el Plan de estudios. Este es el documento curricular que estructura la

organización del aprendizaje, describe las competencias genéricas o transversales y los

resultados de aprendizaje a desarrollar por los estudiantes, establece e integra contenidos de

aprendizaje necesarios, define lineamientos generales metodológicos y precisa los criterios y

normas generales de evaluación.

De acuerdo a Carvajal (1984) un plan de estudios es un instrumento que orienta el

proceso de planificación de los aprendizajes. Es una síntesis instrumental mediante la

cual se organizan y ordenan una serie de factores tales como propósitos, metas,

disciplinas y recursos, para fines de enseñanza y aprendizaje de una profesión que se

considere social y culturalmente importante (Roldán Santamaría, 2005, pág. 117).

Un plan de estudios cohesivo debe estar sistemáticamente alineado con los objetivos de la

Carrera, y debe usar estos objetivos para planificar las actividades del curso y de evaluación.

Los objetivos de aprendizaje guían la planificación/construcción del currículo y constituyen

criterios para el éxito de la Carrera (Allen, 2004). Además, en un plan de estudios coherente

sus trayectorias de aprendizaje indican cómo este se transfiere a los estudiantes y como

profundizan su comprensión al pasar de un curso a otro. En un plan de estudios progresivo,

las habilidades y actitudes que deben ser adquiridas a través de diferentes cursos se expresan

con una complejidad cada vez mayor. La alineación entre los cursos es necesaria para

equilibrar las estrategias de enseñanza, aprendizaje y evaluación de tal manera que los

resultados de aprendizaje previstos se pueden alcanzar (Litzinger et al., 2011) citado por

(Totté, Huyghe, Verhagen, & Academic Development Unit, 2013).

Además, según la Declaración Mundial Sobre la Educación Superior en el siglo XXI:

visión y acción (UNESCO 1998, Art. 9, literal c):

[…] puede ser necesario reformular los planes de estudio y utilizar métodos

nuevos y adecuados que permitan superar el mero dominio cognitivo de las disciplinas;

El Plan de estudios de la Carrera permite la implementación del Plan curricular, en
concordancia con los objetivos y resultados de aprendizaje planteados, los contenidos de
aprendizaje apropiados para el área de conocimiento, y la plataforma tecnológica
utilizada; aplicando lineamientos y procedimientos metodológicos para el desarrollo de los
procesos educativos.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

56

se debería facilitar el acceso a nuevos planteamientos pedagógicos y didácticos y

fomentarlos para propiciar la adquisición de conocimientos prácticos, competencias y

aptitudes para la comunicación, el análisis creativo y crítico, la reflexión independiente

y el trabajo en equipo en contextos multiculturales, en los que la creatividad exige

combinar el saber teórico y práctico tradicional o local con la ciencia y la tecnología de

vanguardia (UNESCO, 1998, pág. s/n).

Para complementar estas reflexiones considérese también la siguiente:

El plan de estudios de un sistema educativo está íntimamente relacionado con los

propósitos de ese sistema, el tipo de necesidades sociales o individuales que se

consideraron en su elaboración, las áreas de formación en que está organizado y las

nociones básicas de cada una de dichas áreas; eso con el fin de obtener un plan de

estudios que permita visualizar la forma en que se apoyan e integran los diferentes

contenidos de las asignaturas, garantizando de ese modo, que no se repitan contenidos

y que se integren los aprendizajes (Roldán Santamaría, 2005, pág. 117).

Coincidiendo con los autores antes citados, se debe destacar que, en términos de calidad

educativa, este indicador evalúa que los contenidos del plan de estudios relacionados con la

educación sean apropiados para la Carrera, sin prescribir cursos específicos. El cuerpo

académico debe asegurar que el plan de estudios preste especial atención y tiempo a cada

componente, de manera consistente con los objetivos de la Carrera y de la institución

(Accreditation Board for Engineering and Technology - ABET, 2014).

Una base adecuada del Plan de estudios para las Carreras de Derecho en Ecuador4 debe

considerar, al menos, los siguientes elementos:

 Contenidos apropiados que cubran las subáreas académicas fundamentales del

Derecho (constitucional, procesal, penal, civil, administrativo, laboral y filosofía del

Derecho).

 Tópicos relacionados con integración de la doctrina jurídica, teoría, habilidades, ética

legal y que permitan involucrar a los estudiantes en la realización de las competencias

profesionales establecidas por la Carrera.

 Componentes generales o transversales que complementen el contenido técnico del

plan de estudios y que sea consistente con los objetivos de la Carrera, como análisis y

4 Ver el documento “Componentes, subcomponentes y temas del examen de evaluación y de habilitación para el

ejercicio profesional de la Carrera de derecho”. CEAACES, 2015.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

57

razonamiento legal, investigación jurídica, solución de problemas, y comunicación oral

y escrita en el contexto legal.

El plan de estudios en el currículo tiene tres propiedades que pueden caracterizarlo

(Barnett & Coate, 2005):

• Fluidez en todo el currículo en su conjunto;

• Interconexión entre los elementos;

• Sensibilidad a la complejidad interna de cualquier elemento principal.

Finalmente, en concordancia con el marco normativo del sistema de educación superior el

plan de estudios, al menos debe presentar los siguientes elementos:

 Organización del aprendizaje:

a. Unidades de organización curricular (básica, profesional y de titulación);

b. Campos de formación (fundamentos teóricos, praxis profesional, epistemología y

metodología de la investigación, integración de saberes, contexto y cultura, y

comunicación y lenguajes);

c. Objetivos por unidades de organización curricular y campos de formación; y,

 Malla curricular:

a. Distribución de las asignaturas por periodo de estudio, identificando prerrequisitos

y correquisitos; y

b. Número de horas de la carrera.

 Programas de estudio de las asignaturas:

a. Nombre de cada asignatura;

b. Campo de formación;

c. Unidad de organización curricular;

d. Número de horas de la asignatura.

e. Objetivo general de cada asignatura;

f. Resultados de aprendizaje por cada asignatura;

g. Contenidos fundamentales de cada asignatura; y,

h. Bibliografía básica.

 Lineamientos metodológicos generales:

a. Orientaciones metodológicas para el desarrollo del proceso de enseñanza

aprendizaje en la Carrera.

Evaluación de la educación superior modalidad a distancia en Ecuador

58

 Lineamientos generales para las adaptaciones curriculares dirigidas a colectivos que

presenten necesidades educativas especiales o colectivos en riesgo de exclusión social,

por ejemplo, personas privadas de la libertad, migrantes, personas con discapacidad,

entre otras, si las hubiere).

 Lineamientos y normas generales de evaluación estudiantil:

a. Criterios de evaluación; y,

b. Normas de evaluación.

 Lineamientos y procedimientos para la labor tutorial:

a. Plan de la labor tutorial;

b. Seguimiento y evaluación de la labor tutorial.

 Recursos tecnológicos y multimedia:

a. Sincrónicos y asincrónicos.

Indicador 3.2.2: Sílabos

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa que el sílabo sea el resultado de un diseño curricular planificado,

coordinado y concatenado curricularmente. Los sílabos deben ser planificados y actualizados

•Documentos relativos a la elaboración del plan de estudios realizados en los dos
últimos periodos académicos concluídos antes del inicio del proceso de evaluación.

•Plan de estudios.

•Plan curricular.

• Perfil de egreso.

Evidencias

Los sílabos son consistentes con el plan de estudios y permiten planificar
adecuadamente el aprendizaje de contenidos, la realización de las actividades necesarias
y la metodología de enseñanza para alcanzar los resultados de aprendizaje esperados.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

59

para cada periodo académico ordinario tomando como referencia los programas de estudios

de las asignaturas y el Perfil de egreso.

El sílabo es un instrumento de planificación de la enseñanza universitaria, que cumple la

función de guía y orientación de los principales aspectos del desarrollo de una asignatura,

debiendo guardar coherencia lógica y funcional en la exposición formal de los contenidos y

acciones previstas; es un documento donde se formula la programación del proceso de

aprendizaje de la asignatura. Constituye un instrumento vital para el trabajo docente, que guía

y orienta el proceso de aprendizaje y de enseñanza, gestiona la organización y ambiente áulico,

define recursos, establece la temporalización y evaluación para el logro de los resultados de

aprendizaje, en un marco referencial bibliográfico (Cabra, 2008). Además de acuerdo a Salinas

y Cotilla (2005):

Representa el compromiso del profesor en torno a criterios de orden científico,

pedagógico, psicológico y didáctico sobre cómo se desarrollará la enseñanza de la

asignatura de la formación profesional. Institucionalmente, constituye un instrumento

de transparencia por el cual la institución hace pública su oferta formativa, que está al

alcance del estudiante para conocer qué es lo que aprenderá, cómo aprenderá y cómo

se lo evaluará. Al ser público es susceptible de análisis, revisión crítica y mejoramiento;

por tanto, es una expresión de la cultura profesional docente (Cabra, 2008, pág. 102).

Finalmente, el sílabo, al menos debe presentar los siguientes elementos:

 Datos de la asignatura:

a. Nombre de la asignatura:

b. Código:

c. Tipo (básica, profesional y de titulación)

d. Número de horas: Curso: Semestre:

 Datos del personal académico (profesor autor y tutor):

a. Nombre:

b. Facultad:

c. Carrera:

d. Email: Telf:

 Centro/s de apoyo/s de la carrera:

a. Nombre del coordinador del centro de apoyo: Telf centro apoyo:

Evaluación de la educación superior modalidad a distancia en Ecuador

60

b. Ubicación/dirección del centro de apoyo:

 Presentación de la asignatura:

 Contribución de la asignatura al Perfil de egreso (explicitar cómo tributa la asignatura para

alcanzar el perfil de egreso).

 Resultados de aprendizaje de la asignatura:

 Pre-requisitos, contextualización y adaptaciones curriculares:

Pre-requisitos (conocimientos previos de otras asignaturas -si los necesitare- que debe
tener el estudiante).

Contextualización de la asignatura en el Plan de estudios (breve análisis de la relación de
la asignatura en el marco del plan de estudios, que incluya el grado de contribución -alta,
media y baja-de las competencias genéricas o transversales y específicas de la Carrera con
los resultados de aprendizaje de la asignatura).

Adaptaciones curriculares (recomendaciones curriculares para el trabajo con colectivos
que presenten necesidades educativas especiales o colectivos en riesgo de exclusión social,
por ejemplo, personas privadas de la libertad, migrantes, personas con discapacidad, entre
otras, si las hubiere).

 Contenidos de la asignatura.

 Metodología y actividades de aprendizaje.

 Evaluación.

a. Pruebas de evaluación continua.
b. Pruebas presenciales.

 Bibliografía básica, complementaria .

 Recursos TIC.

 Tutorización (horario de atención de tutorías).

 Cronograma de trabajo (tabla que describe las semanas requeridas para el proceso de

aprendizaje, así como los componentes de la organización del aprendizaje: de docencia, de

prácticas de aplicación y de experimentación, y de aprendizaje autónomo (Reglamento

para Carreras y Programas Académicos en Modalidades en Línea, a Distancia y

Semipresencial o de Convergencia de Medios. Art. 36. CES, 2015) coherente con el

número total de horas de la asignatura.

• Plan de estudios.

• Sílabos de las asignaturas.

Evidencias

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

61

Indicador 3.2.2: Diseño instruccional

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

El diseño instruccional de la educación de modalidad a distancia tiene por objetivo

delimitar el marco en el que se llevará a la práctica la planificación del currículo. El aprendizaje

a distancia considera minuciosamente la planificación de ambientes de aprendizaje sustentado

en recursos tecnológicos que facilite saberes significativos y el desarrollo de habilidades y

destrezas altas del pensamiento. En la modalidad a distancia es fundamental introducir a los

centros de apoyo como elementos que dan soporte a las actividades planificadas para el

aprendizaje que requieren de la presencialidad y el trabajo conjunto de estudiantes.

El material instruccional debe ser diseñado de tal manera que, mantenga activo al

estudiante, motivado y con interés en el desarrollo de la instrucción. El material instruccional

es un elemento esencial para asegurar la calidad de la experiencia de aprendizaje (Smaldino,

Russell, Heinich, & Molenda, 2002) en una modalidad no tradicional. Diseñar la instrucción

significa identificar, de manera previa, la información cerca de cómo el alumno construye el

conocimiento y crea la representación mental de lo aprendido (Merril, Li, & Jones, 1990). La

planificación sistemática de una instrucción requiere un proceso cuyos componentes

garanticen el éxito. De acuerdo a Dick, Carey, & Carey (2005), estos componentes son: a) el

conocimiento de los estudiantes (habilidades, potencial y características); b) el volumen del

curso/ asignatura en relación con el plan de estudios; c) recursos y ambiente; y, d) la

tecnología.

Por tanto, el diseño instruccional es un proceso sistemático y planificado que se

fundamenta en un enfoque de aprendizaje, cuyo propósito es preparar la elaboración de

cursos a distancia, adecuados a las necesidades de aprendizaje de los estudiantes, utilizando

estrategias didácticas que permitan la interactividad, el descubrimiento y el trabajo

colaborativo, cuyas actividades pedagógicas garanticen la construcción significativa del

conocimiento, el desarrollo de capacidades cognitivas y afectivos-actitudinales.

El diseño instruccional de las asignaturas considera aspectos pedagógicos y
tecnológicos que permiten llevar a la práctica de manera adecuada el currículo.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

62

Un diseño instruccional adecuado debe considerar al menos: objeto de estudio y objetivos

de la Carrera; momentos del proceso de aprendizaje: actividades previas (su finalidad es

generar experiencias previas a los contenidos de la asignatura y ambientar pedagógicamente el

proceso de aprendizaje sustentado en recursos TIC), actividades de construcción (orientadas a

que se construya el aprendizaje de manera constructiva, por descubrimiento, colaborativo y/o

en red) y actividades de transferencia de conocimiento (se refiere a la aplicación del

aprendizaje); los tres momentos de este proceso tributan intrínsecamente el uno del otro de

manera secuencial, progresiva y cíclica. Finalmente, las actividades de evaluación, permiten

valorar el aprendizaje adquirido por el estudiante; y la combinación pedagógica de los recursos

que funcionan como apoyo al proceso de aprendizaje.

Subcriterio 3.3: Recursos

El subcriterio Recursos (Figura 4) evalúa la combinación de materiales de aprendizaje

utilizados en el marco de las estrategias de la Carrera para desarrollar la educación a distancia,

así como, las condiciones que garantizan el adecuado manejo del contenido original y la

propiedad intelectual enfocada en la democratización del conocimiento.

Este subcriterio se evalúa a través de los indicadores:

 Materiales de aprendizaje.

 Bibliotecas y repositorios digitales.

 Prácticas en consultorios jurídicos.

 Políticas de contribución intelectual.

Marco Normativo:

- Reglamento para Carreras y Programas Académicos en Modalidades en Línea, a

Distancia y Semipresencial o de Convergencia de Medios (CES, 2015) en el Título I,

Cap. II, Art. 15, 17, 18, 19, 20 y 21

- Reglamento de Régimen Académico Codificado (CES, 2015) en el Título II, Capítulo

6, Art. 48.

• Documentos relativos a la elaboración del diseño instruccional.

• Diseño instruccional.

• Modelo pedagógico.

• Sílabos de las asignaturas.

Evidencias

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

63

Indicador 3.3.1: Materiales de aprendizaje

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

Los materiales de aprendizaje son materiales de clase con diseño y características especiales

que integran las herramientas tecnológicas de la plataforma con la gestión y manejo de los

contenidos. "En lugar de solo un “mejor” modo de entrega, a menudo significará la

incorporación de una mezcla de medios tecnológicos para apoyar el desarrollo de los diversos

objetivos del currículo y de los estudiantes” (Truman, 1995; Willis, 2001) citado por (American

Psychological Association, 2002, p. 16).

Estos medios incluyen archivos y aplicaciones de imágenes, audios y videos diseñados y

producidos para cada asignatura y sesión, la descripción de ejemplos prácticos y el uso de

hipertextos –“que se caracterizan por enlaces y nodos incrustados (ver por ejemplo Unz &

Hesse, 1999 en Davis, 2004, p. 284)”; así como guías didácticas de cada asignatura u otros

materiales que pueden incluir “lecturas, estudios de caso, o más comúnmente guías de estudio

que describen al estudiante cómo empezar, cómo interactuar con el instructor y la institución

educativa, y cómo utilizar los otros medios de comunicación” (Shearer, 2003, pág. 282), y la

realización de actividades de retroalimentación que miden el grado de avance del

conocimiento a través de pruebas sin valor académico con preguntas de opción múltiple

(Facultad Latinoamericana de Ciencias Sociales - FLACSO, 2016).

Ruman y Gillette, citado por (Harper, Chen, & Yen, 2004), señalan que la justificación del

uso de la World Wide Web para entregar el material de la asignatura, así como para promover

la interacción en el aula, se basa en el potencial de esta tecnología para proporcionar 24 horas

de acceso a la información desde cualquier ordenador conectado a Internet.

“En pleno siglo 21 la educación moderna es cada vez más compleja debido al entorno

tecnológico en el que opera” (Paliktzoglou, Stylianou, & Suhonen, 2014, pág. 273). Los

recursos multimedia y la influencia del internet en la educación superior se han puesto de

La combinación pedagógica de materiales de aprendizaje utilizados por la Carrera en
la educación a distancia incluye guías didácticas específicas, recursos multimedia y
recursos en la web que apoyan el desarrollo de las actividades planificadas y el logro de los
objetivos de las asignaturas en concordancia con el modelo pedagógico.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

64

relieve desde la educación a distancia, ya que tienen el “potencial de jugar un rol importante en

el futuro de los ambientes de aprendizaje” (Paliktzoglou, Stylianou, & Suhonen, 2014, pág.

273). Algunos de estos servicios y recursos tecnológicos son denominados parte de la Web 2.0

y están conformados, por ejemplo, por: blogs, micro blogs, wikis, servicios para compartir

recursos multimedia y redifusión de contenidos a través de RSS, podcasting y tags de

contenidos, redes sociales y otros software relacionados. Estos recursos tienen el potencial de

propiciar e incentivar las condiciones necesarias para generar la interacción para el éxito de la

educación a distancia.

Brill y Park (2008) examinan la relación del uso de estas tecnologías en el aprendizaje, e

identifican que una mayor participación de los estudiantes provee:

i. Responsabilidad de los estudiantes para apoderarse de su propio aprendizaje;

ii. La colaboración flexible de grupos de trabajo; y,

iii. El uso de diferentes recursos relevantes, humanos y no humanos para el

aprendizaje.

Concluyendo de esta manera, que todos los estudiantes muestran gran interés, se

esfuerzan, se muestran motivados y le dedican tiempo al trabajo de clase (Paliktzoglou,

Stylianou, & Suhonen, 2014). Como parte de la Web 2.0, las “Google Apps están causando un

gran revuelo en el ámbito académico” (Paliktzoglou, Stylianou, & Suhonen, 2014, pág. 275).

Algunas aplicaciones útiles incluyen Google Moderador: para la creación de una serie sobre un

tema de discusión para que los estudiantes pueden enviar preguntas, ideas y sugerencias;

YouTube: para compartir y acceder a vídeos con contenido educativo; Coursera y Edx

(plataformas web con MOOCS (Massive Online Open Courses) y “opencourseware” de las

mejores universidades del mundo-); Google Académico (scholar google): para buscar en la

literatura académica a través de muchas fuentes) y, Blogger (Paliktzoglou, Stylianou, & Suhonen,

2014).

De acuerdo con Moore (1989) en Davis (2004) existen tres tipos de interacción en la

educación a distancia: interacción estudiante-profesor, estudiante-contenido y estudiante-

estudiante. A estas, se podrían incluir las interacciones de los profesores y estudiantes con la

tecnología utilizada para la educación a distancia. En este sentido, los materiales de aprendizaje

apuntan a los tres tipos previos, pero con especial énfasis en la interacción estudiante-

contenido. La Carrera debe elegir del conjunto de materiales disponibles la combinación

pedagógica que le permita alcanzar los objetivos de aprendizaje en cada asignatura y considerar

los medios adecuados para que los estudiantes accedan a estos materiales; los centros de apoyo

actúan como un cauce en ese sentido.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

65

Indicador 3.3.2: Bibliotecas y repositorios digitales

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

El tipo de acceso a las bibliotecas virtuales, bases de datos y repositorios en línea que la

Carrera provee a sus estudiantes deben incluir acceso remoto, facilidades y soporte adecuado,

esas mismas facilidades deben prestarse en los centros de apoyo. Las Carreras deben tener un

apropiado y comparable acceso a recursos de investigación, facilidades en el acceso a

bibliotecas, catálogos y servicios de librerías, registro y asesoramiento. Las bases de datos y

repositorios son una fuente importante de contenidos y recursos de aprendizaje en educación

a distancia, por tanto, deben ser coherentes con la oferta académica de la institución. De

acuerdo a las necesidades de cada Carrera, se puede gestionar la adquisición de una biblioteca

virtual que cubra las áreas desarrolladas en el currículo. Cuando los recursos en el campus no

pueden ser duplicados para las Carreras de educación a distancia, el acceso comparable puede

ser proporcionado a través de préstamos entre bibliotecas, sistemas electrónicos de

distribución, acuerdos con otras bibliotecas (AACSB International, 2007). Es importante notar

que los centros de apoyo deben tomar en cuenta estos mecanismos para garantizar el acceso

adecuado al contenido y material necesario para el desarrollo de la educación a distancia.

•Guías didácticas de las asignaturas, núcleo del plan de estudios de la Carrera.

•Material de aprendizaje con texto y/o hipertexto (link o url públicos o privados).

•Material multimedia utilizado en las asignaturas (link o url públicos o privados).

• Documentos sobre las estrategias pedagógicas utilizadas para incorporar recursos
de la web en las asignaturas.

Evidencias

• Contratos/ convenios de las bibliotecas virtuales contratadas por la institución.

• Lista de bibliotecas virtuales consideradas particularmente por la Carrera.

• Reporte de acceso a las bibliotecas y repositorios digitales.

• Manuales de usuario y documentos técnicos entregados a estudiantes.

Evidencias

La Carrera provee de acceso a bibliotecas virtuales, bases de datos y repositorios
digitales con el contenido y material necesario para el desarrollo de las asignaturas.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

66

Indicador 3.3.3 Prácticas en consultorios jurídicos

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa las condiciones y actividades que involucran la participación de los

estudiantes en actividades prácticas supervisadas por profesores o abogados de un consultorio

jurídico. La práctica jurídica provee de experiencia sustancial en la educación en derecho, esta

puede incluir la experiencia de asesoramiento o representación de un cliente, acompañamiento

de diligencias, gestión y resolución de casos, entre otras tareas de jurisprudencia. De acuerdo a

la American Bar Asociation (ABA) las actividades de servicio público relacionadas con la ley

incluyen: i) ayudar a grupos u organizaciones que buscan asegurar o proteger los derechos y

libertades civiles, o derechos públicos; ii) ayudar a organizaciones de beneficencia, religiosas,

cívicas, comunitarias, gubernamentales y organizaciones educativas que no pueden permitirse

la representación legal; iii) la participación en actividades que proporcionan información acerca

de la justicia, la ley o el sistema legal para los que de otro modo no podría tener dicha

información; y iv) la realización de actividades para mejorar la capacidad de la ley y las

instituciones para hacer justicia. En conjunto, estas actividades deben aportar a la formación

de los estudiantes y alentar el avance en la Carrera. Las instituciones de educación superior que

ofertan la carrera de Derecho deben considerar con atención el impacto que puede tener un

consultorio jurídico gratuito para desarrollar los resultados de aprendizaje esperados de los

estudiantes y atender determinadas necesidades del contexto.

Indicador 3.3.4: Políticas de contribución intelectual

•Lista certificada de los abogados/profesores que gestionan la práctica en
consultorios jurídicos.

•Lista certificada de estudiantes de la Carrera que realizan las prácticas.

•Informes de evaluación de las actividades desempeñadas por los estudiantes.

•Informes de los casos tramitados, gestionados, resueltos por los estudiantes.

Evidencias

Las prácticas en consultorios jurídicos que realizan los estudiantes son supervisadas
por profesores o abogados del consultorio y contribuyen a la adquisición de experiencia
académica y profesional en actividades jurídicas.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

67

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

El diseño, la construcción y el uso de clases digitales, la producción de contenido y el uso

de las tecnologías de información y comunicación ponen de relieve el tema de la propiedad

intelectual en la educación. Particularmente en la educación superior a distancia, es necesario

considerar aspectos como el plagio, la autenticación del estudiante, la creación y desarrollo de

material educativo por parte de profesores y el personal académico. De esta manera, en el

primer caso, el advenimiento de la tecnología ha influido directamente a través del

“control+c/control+v” en los ordenadores y el acceso a internet. Varias alternativas se han

generado para evitarlo. Probablemente la herramienta más difundida en los círculos

académicos es el software “Turnitin” que permite la verificación de contenido original y la

citación académica; no obstante, el énfasis debe hacerse en la utilidad del software y las

herramientas más que un programa específico. Autores como Lipinski (2003) señalan que

varios derechos de los propietarios del copyright deben ser considerados: “el derecho de

reproducir y distribuir la obra con derechos de autor, tal como mediante la digitalización de los

materiales para su uso en el sitio web del curso, y la ejecución o la visualización del material

que se produce durante la sesión de instrucción” (Lipinski, 2003, págs. 486-487). Sin embargo,

un número creciente de instituciones e individuos en todo el mundo están produciendo y

publicando “recursos educativos abiertos” (OER por sus siglas en inglés –Open Educational

Resource-). UNESCO (2002) definió originalmente a los OER como recursos educativos,

habilitados por las tecnologías de la información y comunicación, para la consulta, uso y

adopción por parte de una comunidad de usuarios para fines no comerciales (UNESCO,

2002). Probablemente el caso más conocido, dado que fue el pionero en esta democratización

del conocimiento, es el Massaschuset Institute of Technology (MIT), que en 2001 anunció la

creación del proyecto OpenCourseWare (OCW), que “provee acceso abierto a los materiales

educativos usados en más de 1800 cursos” (Atkins, Brown and Hammond, 2007) citado en

(Hilton III, Wiley, Stein, & Johnson, 2010, pág. 3). Esta iniciativa, sirvió para la conformación

La Carrera previene el plagio de la producción académica de profesores y estudiantes;
en particular, cuenta con políticas para la contribución intelectual de sus profesores en la
elaboración del material académico.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

68

en 2005 del Community College Consortium For Open Educational Resources

(www.oerconsortium.org) que alberga material educativo de más de 194 prestigiosas

instituciones del mundo con licencia de Creative Commons. Este tipo de licencia permite el

uso de la creatividad y el conocimiento de la academia a través del uso de derechos

garantizados por las leyes de derechos de autor, de tal manera que los trabajos creativos

producidos bajo las formas de esta licencia pueden ser distribuidos y modificados por

cualquier persona, siempre y cuando el trabajo sigua siendo atribuible a los autores originales.

En definitiva, este indicador evalúa que las políticas de la institución para la creación de

contenido académico por parte de los miembros de la comunidad universitaria, prevengan el

plagio e incentiven la producción de recursos educativos con licencia abierta, propiciando la

consideración del conocimiento como bien público, de acuerdo a la misión y objetivos de la

Carrera.

Criterio 4: Estudiantes

El criterio estudiantes (Figura 5) evalúa las condiciones necesarias para generar resultados

adecuados medidos como eficiencia académica. Además, evalúa la participación de los

estudiantes en la comunidad académica y el respeto de sus derechos expresado en información

transparente y asistencia permanente a los procesos académicos y de bienestar estudiantil.

• Resoluciones acerca de las políticas institucionales y de la Carrera sobre la
contribución intelectual en la elaboración del material académico.

• Licencia utilizada en la creación de recursos de aprendizaje y material académico.

• Documentos relacionados con la formulación de derechos de autor del material
académico desarrollado en la Carrera.

• Actas/registros sobre la prevención y tratamiento del plagio en la Carrera.

Evidencias

http://www.oerconsortium.org/

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

69

Figura 5: Criterio estudiantes

Subcriterio 4.1: Asistencia y participación

Este subcriterio (Figura 5) evalúa el conjunto de políticas, procedimientos y estrategias que

devienen en los programas, actividades y normativas de la participación estudiantil en la

Carrera, en el marco de los procesos establecidos por las normativas vigentes del sistema. Los

indicadores incluidos en este subcriterio representan mecanismos para contribuir a mejorar el

desempeño de los estudiantes. En definitiva, la participación estudiantil responde al ejercicio

de los derechos y deberes estudiantiles que implica una postura activa en los procesos

académicos de la Carrera y en otras actividades complementarias que aportan a su formación

integral.

La definición de las condiciones necesarias para que la institución garantice un adecuado

desempeño de los estudiantes, se hace operativa a través de los indicadores:

 Comunidades virtuales de aprendizaje.

 Servicios estudiantiles.

 Participación en la evaluación y acreditación.

Marco Normativo

- Reglamento de Régimen Académico (CES, 2014), en el Título II, Capítulo II, Art. 14,

15; y en el Capítulo III, Art. 15.

Estudiantes

Asistencia y

participación

Comunidades
virtuales de
aprendizaje

Servicios
estudiantiles

Participación en la
acreditación

Eficiencia

académica

Tasa de retención

Tasa de titulación

Evaluación de la educación superior modalidad a distancia en Ecuador

70

- Ley Orgánica de Educación Superior (Asamblea, 2010) en el Título I, Capítulo II, Art.

5, Título III, Capítulo 2, Sección Tercera, Art. 60, 61 y en el Título IV, Capítulo II,

Art. 86 y Título VII, Capítulo II, Segunda Sección, Art. 125.

- Reglamento para Carreras y Programas Académicos en Modalidades en Línea, a

Distancia y Semipresencial o de Convergencia de Medios (CES, 2015) en Título VI,

Art. 54.

Indicador 4.1.1: Comunidades virtuales de aprendizaje

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido antes
del inicio del proceso de evaluación.

Descripción:

 La interacción estudiante-estudiante también es importante para el éxito de un programa

de estudios. Perreault, Waldman, Alexander, & Zhao (2002) proponen que los proyectos en

colaboración y equipos son componentes estándar de clases en educación superior, ya que los

cursos en línea a menudo incorporan una discusión profunda como parte de los requisitos:

“los estudiantes comentan, preguntan, y responden a la entrada de otros compañeros"

(Perreault, Waldman, Alexander, & Zhao, 2002, pág. 314). Phipps & Merisotis (2000)

consideran que cuando una institución ha establecido un entorno de aprendizaje permite a los

estudiantes interactuar académica. “Los estudiantes son capaces de identificar a otros

estudiantes con intereses comunes, participar en chats en vivo y grupos de discusión,

intercambiar libros y materiales de estudio, localizar compañeros de estudio, acceder a

recursos de la Carrera, y/o unirse a un grupo de estudio en línea” (Phipps & Merisotis, 2000,

pág. 24).

Por tanto, la institución puede generar las condiciones para que los estudiantes puedan

formar comunidades virtuales de aprendizaje, garantizando la interacción entre estudiantes

durante su formación.

La Carrera promueve y facilita las interacciones entre estudiantes en las comunidades
de aprendizaje, considerando el modelo educativo y pedagógico y la tecnología utilizada
para desarrollar la educación a distancia.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

71

Indicador 4.1.2: Servicios estudiantes

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

La institución debe proveer a los estudiantes de las Carreras, servicios estudiantiles guiados

por el Art. 86 de la LOES. La adaptación en la modalidad a distancia, debe tener el objeto

principal de generar mecanismos que contribuyan a que los estudiantes alcancen los logros de

aprendizaje planificados y puedan transitar y culminar satisfactoriamente su formación

académica. Se espera que estos servicios al menos incluyan: admisiones, ayuda financiera

(becas y descuentos), tutorías académicas, entrega de materiales de aprendizaje, consejería y

resolución de problemas académicos y técnicos. En este sentido, el acceso a los servicios debe

darse también en los centros de apoyo. Asimismo, parte de los servicios adecuados incluyen la

transparencia y precisión en la información utilizada para promocionar la oferta académica y

admitir a estudiantes. Finalmente, desde los servicios estudiantiles se puede complementar el

apoyo técnico a estudiantes, considerando la amplia audiencia que significa la educación a

distancia y los asuntos relacionados a ella; por ejemplo, las brechas tecnológicas de la

población estudiantil, la información adecuada a los grupos y poblaciones tradicionalmente

marginados y el seguimiento del avance de los estudiantes en la Carrera (American

Psychological Association, 2002).

• Reportes del entorno virtual utilizado sobre la interacción de estudiantes.

• Documentos que evidencien las acciones emprendidas para fomentar la
interacción entre estudiantes.

Evidencias

• Informes sobre los procesos de admisión, nivelación, ayudas financieras y becas;
tratamientos de quejas o sugerencias de estudiantes.

• Material difundido para promocionar la Carrera.

• Plan de tutorías académicas.

Evidencias

La Carrera provee de un apropiado conjunto de servicios a sus estudiantes, procurando
mejorar el desempeño académico y garantizar su bienestar.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

72

Indicador 4.1.3: Participación en la acreditación

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

Este indicador evalúa la participación de los estudiantes en las diferentes etapas del

proceso de evaluación y acreditación de la Carrera. Es importante manifestar que el proceso

de evaluación también considera información resultante de los procesos de evaluación interna,

de esta manera, se espera que la participación de la comunidad académica en los procesos que

tiene como objetivo el mejoramiento de la calidad sea parte de las actividades cotidianas de

una institución o Carrera. En este indicador en particular, se evalúa la participación de los

estudiantes de acuerdo a lo dispuesto por la LOES en el Art. 5.

Subcriterio 4.2: Eficiencia académica

Este subcriterio (Figura 5) evalúa el desempeño de los estudiantes a través de la selección

de cohortes definidas por el periodo de evaluación de cada indicador, comparándolas con el

periodo establecido para cada Carrera o programa. La eficiencia académica de la institución de

educación superior es, entre otras cosas, resultado de las condiciones establecidas para

garantizar que en todas las Carreras y/o programas, los estudiantes permanezcan y finalicen

sus estudios, sin que se produzcan niveles significativos de deserción, desgranamiento o

repitencia.

Los indicadores que miden estos resultados son:

 Tasa de retención.

 Tasa de titulación.

•Normativa interna vigente sobre la participación estudiantil en el proceso de
evaluación y acreditación.

•Documentos que evidencien la participación de los estudiantes en el proceso de
evaluación y acreditación de la Carrera.

•Resoluciones de las autoridades de la Carrera/IES en relación a la participación
estudiantil.

Evidencias

La Carrera debe garantizar la participación efectiva de los estudiantes en el proceso de

evaluación y acreditación de la Carrera, a través de mecanismos que posibiliten que sus

propuestas sean tomadas en cuenta, para el mejoramiento de la calidad de la educación.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

73

Marco Normativo

- Reglamento de Régimen Académico (CES, 2014) en su disposición general tercera.

- Reglamento para Carreras y Programas Académicos en Modalidades en línea, a

distancia y semipresencial o de convergencia de medios (CES, 2015) en su Art. 38.

Indicador 4.2.1: Tasa de retención

Tipo de Indicador: Cuantitativo

Periodo de Evaluación: El periodo se determina por la definición de las cohortes.

Descripción:

Este indicador evalúa la relación de los estudiantes de la Carrera que fueron admitidos dos

años antes del periodo de evaluación y que se encuentran matriculados a la fecha. La tasa de

retención es el coeficiente que expresa la relación entre los estudiantes que fueron admitidos

por primera vez a la Carrera, al primer periodo académico ordinario, dos años antes del inicio

del proceso de evaluación, con los que permanecen durante el periodo de evaluación. Esta tasa

mide la retención de estudiantes de una misma cohorte.

Indicador 4.2.2: Tasa de titulación

Tipo de Indicador: Cuantitativo

Periodo de Evaluación: El periodo se determina por la definición de las cohortes.

• Lista certificada de estudiantes matriculados en la Carrera durante el periodo de
evaluación (base de datos).

• Lista certificada de estudiantes matriculados en la Carrera dos años antes del
periodo de evaluación (base de datos).

Evidencias

𝑻𝑹 = 𝟏𝟎𝟎 ×
𝑻𝑬𝑴𝑨

𝑻𝑬𝑨

Donde:

 𝑻𝑹: Tasa de retención.

 𝑻𝑬𝑴𝑨 : Total de estudiantes matriculados en la Carrera en los dos últimos periodos

académicos ordinarios que fueron admitidos dos años antes.

 𝑻𝑬𝑨: Total de estudiantes que fueron admitidos en la Carrera dos años antes del periodo de

evaluación.

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

74

Descripción:

Este indicador mide la tasa de graduación o titulación de los estudiantes de una cohorte en

la Carrera, en función de las siguientes consideraciones:

 En el caso de existir varios periodos de ingreso en un año, se considerará la sumatoria

de los estudiantes que ingresaron en cada periodo.

 La duración de la Carrera, de acuerdo al Art. 38 del Reglamento de Carreras y

Programas Académicos en Modalidades en línea, a Distancia, y semipresencial o de

convergencia de medios, establece que se podrán estructurar planes de estudio con una

duración del doble de lo estipulado para la modalidad presencial.

 En el caso de existir varios periodos de graduación en un año, se considerará la

sumatoria de los estudiantes que se graduaron en cada periodo.

 Las cohortes sujetas a la evaluación se referirán a los graduados en los dos últimos

periodos académicos ordinarios o el último año concluido antes del inicio del proceso

de evaluación.

 Las Carreras que tengan como requisito para la titulación, la realización de una tesis,

tienen un periodo de gracia de 18 meses contados a partir de su egreso, según la

disposición general tercera del Reglamento de Régimen Académico.

 Para el caso de las Carreras que no exijan este requisito, se considerará un periodo de

gracia de 6 meses para el cálculo de este indicador.

 No se considerarán los estudiantes que ingresaron en la cohorte de otras Carreras de

las IES o fuera de ella, a excepción de quienes hayan sido admitidos al primer periodo

académico ordinario de la Carrera, ya que entonces forman parte de una cohorte y por

tanto se los toma en cuenta para el cálculo de la tasa.

𝑻𝑮 = 𝟏𝟎𝟎 ×
𝑻𝑬𝑮

𝑻𝑬𝑪

Donde:

 𝑻𝑮: Tasa de titulación

 𝑻𝑬𝑮: Total de estudiantes graduados de la(s) cohorte(s) definida(s)

 𝑻𝑬𝑪: Total de estudiantes que ingresaron en la(s) cohorte(s) definida(s)

Forma de cálculo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

75

La tasa de titulación es el coeficiente que expresa la relación del número de estudiantes

graduados con el número de estudiantes que iniciaron la Carrera, en una misma cohorte. No

se consideran estudiantes que hayan convalidado estudios.

Criterio 5: Gestión tecnológica

•Lista certificada de estudiantes que ingresaron al primer nivel de la Carrera en los
periodos solicitados en la definición (base de datos).

•Lista certificada de estudiantes de estas cohortes que se graduaron hasta el periodo
de evaluación (base de datos).

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

76

El criterio Gestión tecnológica (Figura 6) evalúa las características de la tecnología utilizada

por la institución para desarrollar la educación a distancia, tomando en cuenta las necesidades

y requerimientos curriculares, pedagógicos y los objetivos de la Carrera, así como también las

políticas, mecanismos y procedimientos que sirven de soporte para gestionar la tecnología y

articularla con la educación superior. Cabe recalcar que en la educación a distancia "las

cuestiones más importantes no son técnicas/tecnológicas sino guiadas por el currículum y

pedagógicas" (CRAC 2001) citado por (American Psychological Association, 2002).

Es necesario contar con presupuesto para apoyar la infraestructura tecnológica y el

aumento de la demanda de tecnologías avanzadas de aprendizaje (Sattem et al, 2000).

Estas presiones pueden producirse desde los profesores y profesoras, a nivel

departamental o institucional. Los gastos de constitución de la educación a distancia puede

variar; una inversión significativa puede ser requerida (NLNAC, 1998-1999; Oblinger,

Barone, y Hawkins, 2001; Wong, 1999). De acuerdo a IACET (2001) la sostenibilidad se

basa en la rentabilidad y otras implicaciones económicas (American Psychological

Association, 2002, p. 7) .

El equipo y los recursos técnicos/tecnológicos para dar soporte a la educación a distancia

crean un sistema complejo. De acuerdo al reporte de “Task Force on Distance Education and

Training in Professional Psychology” (2002), de la American Psychological Association, algunos de

elementos de este sistema incluyen, citado por (American Psychological Association, 2002, p.

12):

a. Transmisión (teléfono/cable, tasa, estándares de compresión, radio frecuencia,

portador) (Stamm & Perednia, 2000);

b. Soporte de red (hardware, software) (Stamm & Perednia, 2000);

c. Almacenamiento de datos (Stamm & Perednia, 2000);

d. Equipo especial (Stamm & Perednia, 2000);

e. Capacidad de los servidores (CRAC, 2001);

f. Escalabilidad (Oblinger, Barone, & Hawkins, 2001; Wong, 1999);

g. Tiempo de inactividad (Wong, 1999);

h. Robustez del sistema (CRAC, 2001); and,

i. Mantenimiento, supervision y reparación (CSWE, 2000)”.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

77

Figura 7: Gestión tecnológica

En el estudio de Beldarrain (2006) se cita a Chickering y Ehrmann (1996), quienes

proporcionaron siete principios para la aplicación de nuevas tecnologías en los programas de

educación a distancia. El aprendizaje a distancia puede integrar las tecnologías emergentes ya

sean sincrónicas o asincrónicas mediante la aplicación de estos siete principios.

Independientemente del método de entrega, la tecnología debe (Beldarrain, 2006, pág. 144):

(1) Alentar el contacto entre estudiantes y profesores.

(2) Desarrollar reciprocidad y cooperación entre estudiantes.

(3) Usar técnicas de aprendizaje activas.

Gestión

tecnológica

Organización

Gestión de las TI

Soporte técnico

Simulador de
audiencias

Calidad de la
información

Infraestructura
tecnológica

Seguridad de la
información

Disponibilidad de la
plataforma

Accesibilidad

Usabilidad

Evaluación de la educación superior modalidad a distancia en Ecuador

78

(4) Dar un pronto feedback.

(5) Enfatizar en el tiempo de entrega de las tareas.

(6) Comunicar altas expectativas.

(7) Respetar la diversidad de talentos y formas de aprender.

Así también, es importante considerar el papel de los centros de apoyo en el desarrollo de

la educación a distancia. De acuerdo al Reglamento para Carreras y Programas Académicos en

Modalidades en línea, a Distancia, y semipresencial o de convergencia de medios, los centros

de apoyo constituyen uno de los elementos fundamentales para dar soporte administrativo-

organizativo a la educación en modalidad a distancia:

Los centros de apoyo son unidades administrativas de soporte institucional para el

desarrollo de procesos de aprendizaje en la modalidad a distancia, que desempeñan una

función de sustento para las actividades de formación integral, la vinculación con la

sociedad, los convenios de prácticas pre profesionales y demás procesos educativos de la

oferta académica de carreras y programas. Deberán contar con una adecuada

infraestructura tecnológica e infraestructura pedagógica, que facilite el acceso de los

estudiantes a bibliotecas físicas y virtuales, a tutorías y a la realización de trabajos

colaborativos y prácticos (Art. 28).

En este sentido, la evaluación de la calidad de la educación superior en modalidad a

distancia requiere un análisis general de la situación y características de los centros de apoyo

respecto a la oferta académica de las Universidades y Escuelas Politécnicas; embargo, es

importante considerar que las funciones principales de los centros de apoyo no varían

significativamente entre carreras. Por tanto y como se ha mencionado previamente, no se han

incluido indicadores específicos de la infraestructura física de los centros de apoyo en el

presente modelo de evaluación del entorno de aprendizaje. No obstante, para complementar

esta visión, el Comité de Evaluación Externa analizará los criterios y parámetros técnicos

definidos por el Consejo de Educación Superior - CES para la aprobación del funcionamiento

de los centros de apoyo de la institución y que utiliza la carrera, a través del informe técnico

respectivo que el CEAACES solicitará al CES. Este insumo será analizado para emitir un

criterio general de los centros de apoyo y hacer las referencias necesarias en los indicadores

correspondientes.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

79

Finalmente, para la evaluación de este criterio, en los indicadores correspondientes, el

Comité de Evaluación Externa accederá al entorno virtual utilizado por la carrera para la

modalidad a distancia. La fase previa a la visita in situ requiere que la institución autorice el

acceso y navegación en el entorno virtual de aprendizaje a los miembros del Comité para

analizar cómo se desarrolla la educación a distancia y valorar el cumplimiento de los aspectos

planteados en el presente modelo.

Subcriterio 5.1: Organización

El subcriterio Organización (Figura 6) evalúa los procesos y procedimientos que definen el

soporte del personal técnico calificado, el aporte del entorno virtual utilizado por la

carrera/unidad y las funciones de los centros de apoyo, para el desarrollo de experiencias

significativas de aprendizaje en la modalidad a distancia.

Este subcriterio se evalúa a través de los indicadores:

 Gestión de las TI.

 Soporte técnico.

 Simulador de audiencias.

 Calidad de la información.

Indicador 5.1.1: Gestión de las TI

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

La institución provee de un sistema para la gestión de las Tecnologías de la Información

(TI) empleadas en la educación a distancia, que responde a las necesidades de los procesos

académicos y el mejoramiento permanente. Por un lado, los procesos podría estar en

elaboración, aprobados o en fase de mejora, lo importante es que cubran estos aspectos:

seguridad de la información, disponibilidad, accesibilidad, usabilidad. Por otro, los

procedimientos deben considerar el entorno virtual de aprendizaje (gestionado por el LMS por

sus siglas en inglés - Learning Management System-) seleccionado por la institución.

La institución/Carrera provee de políticas, mecanismos, procedimientos y recursos; en
particular, un modelo de gestión de TI, que cumpla las funciones necesarias para gestionar
las TI utilizadas para desarrollar la educación a distancia.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

80

Además, la estructura administrativa, las políticas y procedimientos, proveen un sistema de

soporte técnico para los procesos de enseñanza-aprendizaje, la implementación del currículo y

el logro de los resultados esperados. Este sistema considera la distribución geográfica de los

centros de apoyo de la institución, su capacidad organizativa instalada y la pertinencia de los

servicios que ofrecen. Estos elementos constituyen el marco para incentivar prácticas

innovadoras que alienten el desarrollo de la educación a distancia, y en particular la enseñanza

efectiva y de calidad. Parte de la gestión tecnológica proviene de la formulación de un Plan

Estratégico de Tecnologías de la Información relacionado con la educación a distancia, de manera que

conlleve acciones a corto y mediano plazo, encaminadas a asegurar la calidad en la plataforma

tecnológica. Así también, la gestión está constituida por el conjunto de actividades que

contribuyen a garantizar un ambiente que conduce al cumplimiento de estándares de calidad y

buenas prácticas de TI. Para los objetivos de este indicador es necesario que se disponga de un

modelo de Gestión de TI que incluya al menos las siguientes funciones5:

 Gestión de Proyectos: función responsable de gestionar el ciclo de vida de los proyectos de

TI enfocados en los procesos académicos de educación a distancia, desde su inicio a su cierre.

 Continuidad de procesos: el proceso implica la reducción de los riesgos a un nivel

aceptable y la planificación para la recuperación de los procesos educativos modalidad a

distancia mediante el uso de las tecnologías de la información, de producirse una

interrupción o caída de la plataforma.

 Mesa de servicio: punto único de contacto entre el proveedor de servicios (empresa de TI

contratada) y los usuarios (miembros/responsables autorizados de la IES/Carrera). Esta

unidad típicamente gestiona problemas, incidentes y solicitudes de servicio, y se ocupa de

la comunicación con los usuarios (administrativos, profesores, estudiantes). La institución

debe tener una mesa de servicio de acuerdo a estas características. Cada institución debe

tener un administrador de la mesa de servicio que gestione los requerimientos hacia los

responsables académicos de la educación a distancia.

 Gestión técnica: función responsable de brindar las habilidades técnicas para el soporte a

los servicios de TI y en la gestión de la infraestructura de TI. La gestión técnica define los

5 Notar que estas funciones representan un subconjunto de los estándares y buenas prácticas en la

gestión de las tecnologías de información de COBIT por sus siglas en inglés -Objetivos de Control
para la Información y Tecnología- (IT Gobernace Institute, 2006), ITIL (ITIL, 2011) y equivalentes;
por tanto, el estándar de este indicador no implica el cumplimiento exhaustivo o la certificación
internacional COBIT.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

81

roles, así como las herramientas, los procesos y los procedimientos requeridos para la

educación a distancia.

 Gestión de operaciones: función que realiza las actividades diarias que se necesitan para

gestionar los servicios de TI y para dar soporte a infraestructura de TI. Comprende el

control de operaciones de TI y gestión de instalaciones.

 Gestión de aplicaciones (si es el caso que se desarrolla aplicaciones de software en la

institución): función responsable por gestionar las aplicaciones a lo largo de su ciclo de

vida: desde su concepción hasta el mantenimiento.

 Gestión de proveedores (si la institución contrata servicios tercerizados): es conveniente

incluir el proceso de gestión de proveedores, que incluya a los acuerdos de nivel de

servicio (SLA).

 Gestión presupuestaria: Gestionar las actividades financieras relacionadas con las TI para

la educación a distancia, abarcando presupuesto, coste y gestión del beneficio, y la

priorización del gasto mediante el uso de prácticas presupuestarias.

 Monitoreo, evaluación y control: Monitorea, valida y evalúa métricas y objetivos de las TI

y sus procesos para la educación a distancia. Supervisa que los procesos se están realizando

según el rendimiento acordado y conforme a los objetivos y métricas, y se proporcionan

informes de forma sistemática y planificada.

Indicador 5.1.2: Soporte técnico

• Plan Estratégico y Operativo de Tecnologías de la Información (TI), respecto a la
educación a distancia.

• Proyectos de Tecnologías de la Información (proyectos en ejecución, culminados
o en elaboración sobre el LMS y la mejora de la educación en modalidad a
distancia).

• Plan de continuidad del negocio o de operaciones (BCP por sus siglas en inglés)
relacionado con la educación a distancia. Puede estar elaborado, probado o en
versión de mejoras.

• Documentos sobre los procedimientos de la mesa de servicios (cómo se atienden
los incidentes, niveles de escalamiento, solución y cierre de incidentes/servicios).

• Documentos sobre la contratación y características del servicio específicas para la
educación a distancia (no se refiere a sistema de web hosting o correo electrónico
institucional).

• Estructura organizativa de la educación modalidad a distancia.

• Modelo de gestión de TI para la educación modalidad a distancia.

• Documentos sobre el proceso de gestión presupuestaria de TI para la educación
en modalidad a distancia.

• Documentos sobre el proceso de monitoreo, evaluación y control de TI para la
educación a distancia.

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

82

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

El uso de la tecnología y el internet en la educación a distancia requieren la transformación

y adaptación del contenido y las herramientas de aprendizaje al entorno virtual; por tanto, el

personal académico debe recibir soporte especializado, que incluye “funciones de producción,

diseño y de carácter técnico (CRAC, 2001) como diseñadores web, administradores de bases

de datos, diseñadores gráficos y diseñadores instruccionales (Oblinger, Barone, & Hawkins,

2001) citado por (American Psychological Association, 2002, p. 12). Al respecto (Perreault,

Waldman, Alexander, & Zhao (2002) mencionan que:

Algunas instituciones proveen de entrenamiento al personal académico en el uso de la

tecnología basada en la web y esperan que los miembros del claustro académico tomen

responsabilidad plena del desarrollo del curso. Otras instituciones han creado centros de

soporte educacional online con personal que brinda soporte tecnológico y diseñadores

curriculares. Los miembros del personal académico (profesores y tutores) proveen de la

experticia y el conocimiento, y el personal del centro de soporte convierte los materiales de

curso al formato online (Daily, 2000) citado por (Perreault, Waldman, Alexander, & Zhao,

2002, pág. 314).

En ese sentido es importante considerar que los roles del personal académico pueden

expandirse en la educación a distancia, particularmente para aquellos que gestionan las

transferencias de tecnología de la enseñanza tradicional a la educación a distancia; “creando la

necesidad de expertos en contenidos, diseño curricular y administración de proyectos

(Merisotis y Phipps, 1999) que promuevan la innovación y la implementación de estrategias

para desarrollar la educación a distancia” (American Psychological Association, 2002, p. 13).

Para permitir la interacción adecuada y cumplir los objetivos planteados por la Carrera en

educación a distancia, el soporte a los actores involucrados es de suma importancia. Por

ejemplo, de acuerdo al estudio de Phipps & Merisotis (2000) sobre 24 “benchmarks”

La Institución/Carrera provee de una estructura administrativa, políticas y
procedimientos para brindar soporte técnico a profesores y estudiantes.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

83

considerados esenciales para asegurar la excelencia en educación a distancia basada en internet,

en seis instituciones líderes en educación a distancia en Estados Unidos; “muchos de los

encuestados reconocieron que algunos estudiantes necesitan más preparación para trabajar en

internet” (Phipps & Merisotis, 2000, pág. 19).

El soporte técnico a estudiantes incluye las actividades de inducción para el uso de la

plataforma virtual y el propósito de la tecnología utilizada, así como los requerimientos

técnicos necesarios que previamente deben ser expuestos con claridad. En el transcurso de su

formación, los estudiantes deben recibir el soporte técnico de la institución de manera activa y

continua (American Psychological Association, 2002) de manera virtual y físicamente en los

centros de apoyo; por un lado, en actividades colaborativas y de interacción que pueden incluir

tutorías programadas, chats dirigidos por expertos, chats con pares, seminarios, foros de

discusión, grupos de estudio y reuniones on-line (Harper, Chen, & Yen, 2004), así como en las

actividades asincrónicas como el acceso fácil al entorno virtual, el material de cada asignatura,

las bibliotecas y repositorios en la web. Para el soporte a las actividades académicas se debe

considerar la influencia esperada de los centros de apoyo.

Harper, Chen y Yen (2004) proponen que el “uso indiscriminado o que carece de

planificación de una multiplicidad de proveedores de tecnología podría redundar en

requerimientos de aprendizaje excesivos de diferentes tecnologías y hacer de la educación a

distancia una tarea de enormes proporciones para los estudiantes en el otro lado de la brecha

digital” (Harper, Chen, & Yen, 2004, pág. 596). En tal sentido, también el soporte técnico

debe contribuir a procesos que reduzcan rápidamente la brecha entre las habilidades y

conocimientos que poseen los estudiantes, y los necesarios para el manejo de herramientas

tecnológicas, internet, entorno virtual, entre otros.

Indicador 5.1.3: Simulador de audiencias

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

• Documentos que evidencien la atención y apoyo técnico a estudiantes (manuales
técnicos).

• Documentos sobre la socialización a la comunidad académica del acceso y
utilización de las bibliotecas virtuales y el uso del entorno virtual.

• Reportes de la plataforma virtual sobre el uso de las FAQ (Preguntas frecuentes).

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

84

Descripción:

Este indicador evalúa la simulación de audiencias a través de los requerimientos de

software utilizados (audio y video) y los objetivos del aprendizaje práctico en el área del

derecho. Los simuladores de audiencias pueden ser gestionados por los centros de apoyo o

incorporarse en el entorno virtual utilizado por la institución. De acuerdo a la American Bar

Association (ABA), la simulación provee experiencia sustancial que no relaciona a un usuario

real, pero que sin embargo es razonablemente similar a la experiencia de asesorar a un

ciudadano o desempeñarse en tareas jurídicas como en el caso del indicador Prácticas en

consultorios jurídicos. En este sentido se espera que las simulaciones cuenten con:

 (i) Supervisión directa (tutoría) del desempeño del estudiante por parte del profesor;

 (ii) Oportunidades para desempeñarse en actividades jurídicas que se realizan en la

práctica, retroalimentación de los profesores, y autoevaluación;

 (iii) Un componente de instrucción pedagógica de la práctica que se realiza en el aula

virtual y luego se implementa en la simulación.

Indicador 5.1.4: Calidad de la información

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Corresponde a la información reportada en el siguiente GIIES

durante el proceso de evaluación.

• Reportes del sistema de simulación.

• Informes de las actividades realizadas por los estudiantes en las actividades de
simulación.

• Informe de retroalimentación por parte de los profesores a las prácticas de los
estudiantes.

• Planificación de las prácticas jurídicas en simuladores.

Evidencias

La Carrera provee a sus estudiantes de simulaciones de audiencias adecuadas, en
entornos físicos o virtuales, supervisadas por profesores y personal académico.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

85

Descripción:

Este indicador evalúa la información y evidencias que la Carrera proporciona al

CEAACES para los procesos de evaluación y acreditación, en función de las variables del

modelo. Se dice que una variable cumple con los requerimientos de calidad de información si esta

y su documentación de respaldo han sido reportadas de manera puntual, pertinente, consistente,

completa y formal, de acuerdo a las siguientes consideraciones:

Puntual: la información de la variable y su documentación de respaldo han sido

reportadas dentro de los plazos establecidos para estos efectos en el cronograma de

evaluación.

Consistente: la información de la variable y su documentación de respaldo son

consistentes con los procesos ejecutados y los resultados alcanzados por la institución, las

que podrán ser verificadas por el comité de evaluación externa durante la visita in situ.

Completa: la información de la variable y su documentación de respaldo permite verificar

todos los aspectos involucrados en la valoración de la variable.

Formal: la información de la variable y su documentación de respaldo son entregadas al

CEAACES de manera oficial y guarda las formalidades esperadas de acuerdo a la

naturaleza de la misma.

La calidad de la información debe permitir el análisis adecuado de la evaluación

documental por parte del equipo técnico del CEAACES y el comité de evaluación externa.

•El indicador se construirá considerando la información y la documentación de las
variables entregadas al CEAACES durante la evaluación externa.

Evidencias

𝑪𝑰 =
𝑵𝑽𝑪

𝑵𝑻𝑽
𝒙𝟏𝟎𝟎

Donde:

 𝑪𝑰: Calidad de la información

 𝑵𝑽𝑪: Total de variables que presentan información de calidad

 𝑵𝑻𝑽: Total de variables del modelo

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

86

Subcriterio 5.2: Infraestructura tecnológica6

El subcriterio Infraestructura tecnológica (Figura 6) evalúa la plataforma tecnológica a

través de las características del entorno virtual elegido por la institución para desarrollar la

educación a distancia.

Existe una gama de entornos virtuales de aprendizaje y por ende de LMS (Learning

Managment System) –sistemas de gestión de aprendizaje -que cumplen con una serie de

características para la creación, estructuración y gestión del aprendizaje y en general de la

educación a distancia (Lopes, 2011), la institución debe elegir el entorno virtual adecuado, en

función de factores educativos, organizativos y económicos.

Para Fernández-Pampillón Cesteros (2009), el conjunto de herramientas más comunes de

un LMS, -aunque cada LMS tiene su propio conjunto- incluye: (i) la administración de la

enseñanza-aprendizaje; (ii) la comunicación de los participantes; (iii) la gestión de contenidos;

(iv) la gestión del trabajo en grupos, y (v) la evaluación.

En ese sentido, las características que evalúa este subcriterio son transversales e

indispensables a cualquier opción que ofrece seguridad o buenos resultados. Conviene notar la

reflexión de Lopes (2011):

[…] algunos de estos ambientes utilizados para crear y gestionar la educación a distancia

son: Moodle, TelEduc, Blackboard, WebCT, Toolbook, TopClass Server, entre otros. Estos

ambientes varían en muchos aspectos como el idioma de elaboración o en las funciones y

características que cada uno ofrece […] El LMS tiene el principal objetivo de centralizar y

simplificar la administración y gestión de la enseñanza y el aprendizaje a través del e-

learning (Lopes, 2011, pág. 2).

El entorno elegido por la institución debe poseer un sistema que cubra todo el proceso de

aprendizaje a distancia, con interfaces para estudiantes, profesores, tutores, administradores y

gestores académicos, de tal manera que permita planificar, estructurar y organizar sus

procesos de aprendizaje e intercambio de información y conocimiento (Lopes, 2011). Sobre el

soporte tecnológico y el e-learning, Gomes & Gomes (2011) proponen que muchos de los

autores casi siempre llegan a la misma conclusión a la hora de analizar estas cuestiones: estos

6 Para la evaluación de los indicadores de este subcriterio, el Comité de Evaluación Externa,

requerirá que la Carrera facilite el acceso al entorno virtual.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

87

métodos, que están asociados con tecnologías de información y comunicación, ofrecen nuevas

posibilidades pedagógicas y de conducir el contenido y los métodos de trabajo. Se puede

encontrar un estudio de las plataformas que sirven de soporte para el e-learning y la educación

superior a distancia en Gomes & Gomes (2011).

Es de anotar que la calidad de la plataforma de software puede evaluarse con el uso del

modelo SQuaRE, descrito en los estándares ISO 25000 (ISO, 2014), particularmente en ISO

25010 (ISO, 2011), que incluye ocho características7 (cada una con sub-características):

i. Funcionalidad – la capacidad del sitio para proveer funciones de acuerdo a las

necesidades de los usuarios (Oportunidad, Exactitud).

ii. Confiablidad – la capacidad del sitio de tener un buen rendimiento

(Disponibilidad, Tolerancia a fallos, Recuperabilidad).

iii. Operabilidad – Capacidad del sitio de ser entendido, aprendido, atractivo y usable

para todos los usuarios (Oportunidad, Reconocibilidad, Facilidad de Aprendizaje,

Facilidad de uso, Utilidad, Atractividad, Accesibilidad técnica

iv. Eficiencia – la capacidad del sitio de proveer un adecuado rendimiento (Tiempo de

respuesta, Uso de recursos).

v. Mantenimiento – la capacidad del sitio de ser modificado para incluir mejoras y

extensiones de características, y reparaciones a defectos. (Modularidad,

Reusabilidad, Facilidad de análisis, Facilidad de cambios, Modificación, Facilidad

de Prueba)

vi. Seguridad – La protección de los elementos del sistema al acceso accidental o

malintencionado, para uso, modificación, destrucción o divulgación.

(Confidencialidad, Integridad, No repudio, Autenticidad, Accountability)

vii. Compatibilidad – Capacidad de dos o más componentes de software para el

intercambio de información y / o para realizar sus funciones requeridas mientras

que comparte el mismo entorno de hardware o software. (Facilidad de reemplazo,

Coexistencia, Interoperabilidad)

viii. Transferabilidad – El grado en que el producto de software puede ser transferido

de un entorno a otro (Portabilidad, Adaptabilidad, Instalabilidad).

Sin embargo, el estado del sistema de educación superior ecuatoriano, particularmente en

la modalidad a distancia, no permite la aplicación integra de estos estándares internacionales,

7 Las características más importantes son tomadas en cuenta en el modelo, embebidas en

indicadores globales.

Evaluación de la educación superior modalidad a distancia en Ecuador

88

por factores como el costo elevado o los cambios organizacionales necesarios para

implementarlos. Por tanto, las instituciones deben considerar a estas características como

referencias para ir mejorando progresivamente la calidad en el uso de las tecnologías, como un

medio, para el desarrollo del aprendizaje a distancia.

Por otro lado, el acceso a un adecuado entorno virtual no exime al profesor de un

conocimiento riguroso de las condiciones que rodean el aprendizaje, o de una planeación

didáctica cuidadosa. Leflore (2000) propone el uso de tres teorías de aprendizaje para orientar

el diseño de materiales y actividades de enseñanza en un entorno virtual: la Gestalt, la

Cognitiva, y el Constructivismo. Asimismo se puede mencionar el aporte de Siemens (2005)

sobre una teoría educativa para la era digital, denominada conectivismo, que plantea límites

para el conductivismo, el congnitivismo y el constructivismo, y trata de explicar el aprendizaje

complejo en un mundo social digital en rápida evolución, y que se produce a través de las

conexiones dentro de las redes. En todo caso, la plataforma tecnológica elegida para el

desarrollo de la educación a distancia debe considerar los objetivos y estrategias educativas

planteadas por la Carrera.

En el presente subcriterio hemos destacado cuatro características básicas que se espera de

la plataforma tecnológica/entorno virtual, y que se definen en cada caso, a través de los

indicadores:

 Seguridad de la información.

 Disponibilidad de la plataforma.

 Accesibilidad.

 Usabilidad.

Marco normativo:

- Instructivo de los Parámetros Específicos de Infraestructura Tecnológica para
Carreras y Programas en Modalidades de Estudio en Línea, a Distancia y Semi-
presenciales. CES, 2016.

Indicador 5.2.1: Seguridad de la información

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

89

Descripción:

La plataforma tecnológica utilizada por la institución debe considerar con cuidado el

parámetro de la seguridad de la información de la plataforma tecnológica. Ésta se define

mediante la Confidencialidad, Disponibilidad e Integridad, parámetros presentes en normas

internacionales de la familia ISO 27000, como ISO 27001 (ISO, 2013) e ISO 27002 (ISO,

2005), entre otras. La confidencialidad se refiere a propiedad que determina que la

información no esté disponible ni sea revelada a individuos, entidades o procesos no

autorizados. La disponibilidad es la propiedad de que la información sea accesible y

utilizable por solicitud de una entidad autorizada. La integridad es la propiedad de salvaguardar

la exactitud y estado completo de la información. La entidad encargada de la seguridad de la

información en la Institución debe ser independiente de la unidad encargada de la gestión de

las TI, ya que implica una organización, procesos y procedimientos diferentes, aplicados sobre

todo, a la gestión de una modalidad de aprendizaje.

El Indicador evalúa tres hitos importantes del proceso de gestión de la seguridad de la

información:

1) El proceso de Evaluación y tratamiento de riesgos a partir de las amenazas y vulnerabilidades

que potencialmente afectan a la confidencialidad, integridad y disponibilidad de los activos de

información.

2) La implementación de controles de acuerdo a las decisiones de Tratamiento de los

riesgos, es decir las políticas y procedimientos.

𝑰𝑺𝑷𝑻 =
𝐈𝐄𝐑 + 𝐈𝐏𝐏 + 𝐈𝐀𝐒

𝟑

Donde:

 𝑰𝑺𝑷𝑻: Índice de seguridad en la plataforma tecnológica.

 𝑰𝑬𝑹 : Puntaje asignado al Procedimiento de Evaluación y Tratamiento de Riesgos del entorno

virtual de aprendizaje.

 𝑰𝑷𝑷 : Puntaje asignado a las Políticas y procedimientos de seguridad para la plataforma

tecnológica y su implementación.

 𝑰𝑨𝑺: Puntaje asignado al proceso de Auditoría de Seguridad y su retroalimentación.

Nota: cada parámetro se evalúa de acuerdo a la escala Modelo de madurez de COBIT 4.1:

Inicial (1); Repetible pero intuitiva (2); Procesos definido (3); Administrado y medible (4); y

Optimizado (5).

Forma de cálculo

Evaluación de la educación superior modalidad a distancia en Ecuador

90

3) La Auditoría del entorno de seguridad de la información implementado, y el proceso de

retroalimentación.

Cada una de estos se evalúa de acuerdo a la escala Modelo de madurez de COBIT 4.0 (IT

Governance Institute, 2006), que se refiere a:

1. Inicial: Se realizan las evaluaciones de los procesos y/o procedimientos de manera

informal o Ad hoc. Los riesgos relacionados con las TI, como seguridad,

disponibilidad e integridad se toman en cuenta ocasionalmente.

2. Repetible pero intuitiva: Existe un enfoque de evaluación de riesgos inmaduro y

en evolución. La administración de riesgos se da por lo general a altos niveles y se

aplica de manera típica solo a proyectos grandes o como respuesta a problemas.

3. Proceso definido: Existe una política de administración de riesgos para toda la

organización que define cuándo y cómo realizar las evaluaciones de riesgos. La

administración de riesgos sigue un proceso definido el cual está documentado. El

entrenamiento sobre administración de riesgos está disponible para todo el personal.

4. Administrado y medible: La evaluación y administración de riesgos son procesos

estándar. Las excepciones al proceso de administración de riesgos se reportan a la

gerencia de TI. La administración de riesgos de TI es una responsabilidad de alto nivel.

Los riesgos se evalúan y se mitigan a nivel de proyecto individual y también por lo

regular se hace con respecto a la operación global de TI.

5. Optimizado: La administración de riesgos ha evolucionado al nivel en que un

proceso estructurado está implantado en toda la organización y es bien administrado.

Las buenas prácticas se aplican en toda la organización. La captura, análisis y reporte

de los datos de administración de riesgos están altamente automatizados.

Para el efecto es relevante que la institución haya definido políticas y procedimientos para

la protección de incidentes relativos a la seguridad (Security Policies and Procedures – SPP)

poniendo especial énfasis en la información académica relevante; por ejemplo: bases de datos

con calificaciones (Identification and Autentication – ID&A) y canales de comunicación para

interacciones como correos electrónicos (Security in comunications - SC).

Se espera que la institución garantice que los eventos y debilidades en la seguridad

asociados con los sistemas de información se comuniquen de modo que se puedan realizar

acciones correctivas oportunas y que se aplique un enfoque consistente y eficaz para la gestión

de los incidentes en la seguridad de información. Para garantizar la seguridad informática de la

plataforma tecnológica se pueden utilizar diferentes tests diseñados para el parámetro de

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

91

seguridad en plataformas tecnológicas, entre ellos, por ejemplo, existen tests enfocados en

(OWASP, 2014):

• Testing de Back-Up: Existencia de políticas y procedimientos para protegerse de un

incidente (relacionado con la seguridad de bases de datos).

• Testing of Authentication: contraseñas/password seguras.

• Testing SSL y Testing de Cifrado: canal seguro y encriptación (todos los canales de

comunicación deben tener un certificado digital).

Antes de decidirse a implementar algún test en particular, lo sustancial es responder a la

pregunta ¿qué se desea proteger? En el caso de la educación a distancia, considerando el

material disponible, la cantidad de interacciones y las funcionalidad de la plataforma; se espera

que se proteja la información académica, incluyendo funcionalidades como invitaciones con

acceso único completamente cifradas y seguras, que permita a profesores y tutores configurar

una red privada e invitar a los estudiantes a realizar descargas seguras, la creación de blogs

privados y/o públicos; álbumes de fotos; mensajería instantánea; presentar grupos de

intercambio y de discusión (Beldarrain, 2006).

En este sentido, el Plan estratégico de tecnologías de la información de institución debe

incluir medidas de seguridad electrónica, particularmente, contraseñas,

protección/encriptación y sistema de back-up. La institución debe proveer parámetros de

seguridad adecuados para el acceso y uso de la plataforma tecnológica por parte de

estudiantes, profesores, personal administrativo y gestores educativos. Finalmente, es

importante notar que las valoraciones a los aspectos considerados, implican el análisis del

desempeño de cada uno de ellos, asignando valores (1, 2 y 3) a la existencia y efectividad en la

seguridad de la infraestructura tecnológica.

Indicador 5.2.2: Disponibilidad de la plataforma

Tipo de Indicador: Cuantitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

• Documentación de evaluacion y tratamiento de riesgos.

• Documentación de políticas y procedimientos de seguridad de la información.

• Documentación de auditoría de seguridad de la información.

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

92

Descripción:

Este indicador mide la disponibilidad de la plataforma tecnológica, respecto al tiempo de

disponibilidad de la plataforma. La disponibilidad se calcula como un valor porcentual. Este

cálculo se fundamenta en el tiempo acordado de servicio o tiempo disponible y el tiempo de

inactividad sin considerar al tiempo destinado a mantenimientos preventivos planificados.

Se espera que la institución garantice que la plataforma funcione adecuadamente 24/7 y

permita el acceso desde todo tipo de dispositivos electrónicos, sin embargo, pueden ocurrir

incidentes informáticos que impidan cumplir con este objetivo. OWASP (Open Web Security

Application Security Project) reporta anualmente un ranking de incidentes frecuentes en

plataformas tecnológicas, que pueden ser útiles para monitorear el sistema; en especial, cuando

la institución no cuenta con servicio técnico como parte de una licencia de uso y

mantenimiento de software propietario. Para el efecto, el área técnica encargada de gestionar y

monitorear el sistema debe procurar que el tiempo de inactividad de la plataforma sea el

mínimo posible. Dependiendo de factores como el costo, la concurrencia del número de

estudiantes y las interacciones con el sistema en horas pico, el tiempo de inactividad puede

significar un obstáculo importante en el desarrollo normal de actividades.

Una medida indirecta de la disponibilidad es el tiempo de respuesta de la plataforma,

sometida a carga variable; por ejemplo, con un número de usuarios variable. Es recomendable

realizar este tipo de pruebas, hasta saturar el sistema y correr el proceso de gestión de

incidentes. El tiempo considerado para el análisis (tiempo total - TT) representa el total de la

𝑫 = (
𝑻𝑫

𝑻𝑻 − 𝑻𝑴
)𝒙𝟏𝟎𝟎

Donde:

 𝑫: Disponibilidad de la plataforma tecnológica.

 𝑻𝑫 : tiempo que el servicio estuvo disponible en horas durante el periodo de

evaluación.

 𝑻𝑻: tiempo total de horas considerado para el periodo de evaluación.

 𝑻𝑴 : tiempo que el servicio estuvo fuera debido a mantenimientos preventivos

planificados.

Nota: Para el tiempo de mantenimiento no se toma en cuenta eventos fortuitos, tales

como desastres naturales, accidentes, entre otros, que afecten las instalaciones o equipos de la

institución.

Forma de cálculo

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

93

planificación de los periodos académicos incluidos en el análisis del último año concluido

antes del inicio del proceso.

Indicador 5.2.3: Accesibilidad

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

Las coincidencias entre la naturaleza de la población estudiantil, la demografía y la

plataforma seleccionada son importantes. Dado que, como se cita en APA (2002) “el uso de la

tecnología es a menudo visto como la ampliación del acceso a la educación o los servicios

educativos” (Gullahorn, et al, 1998; Jerome, et al., 2000) y que “en muchos casos, la tecnología

puede incrementar el acceso de la población rural y otras poblaciones tradicionalmente

marginadas (por ejemplo, aquellas que enfrentan barreras de tiempo, distancia y

discapacidades físicas)” (Jerome, et al, 2000; Reed, McLaughlin, & Milholland, 2000; Stamm,

1998, Willis, 2001); la plataforma tecnológica de la Carrera debe prestar una cuidadosa

atención al acceso de la audiencia potencial de la educación a distancia que supone superar

barreras “que pueden ser físicas, culturales, lingüísticas, temporales, geográficas, socio-

políticas, socio-culturales, socio-económicas (Stamm, 1998). De esta manera, el objetivo de

este indicador es evaluar que la plataforma tecnológica de la institución corresponde en algún

aspecto esencial (existe un match) con las características de la población objetivo a la que se

entregará educación superior a distancia, que pueden ser, por ejemplo, personas privadas de

libertad, personas con discapacidades, extranjeros, migrantes y poblaciones rurales, entre

otros.

• Reportes de incidentes ocurridos durante el periodo de evaluación.

• Informes técnicos sobre la disponibilidad del sistema.

• Documentos sobre la planificación de mantenimientos preventivos.

Evidencias

La plataforma tecnológica utilizada por la institución/Carrera es adecuada para una
amplia audiencia de estudiantes potenciales y considera particularmente características
que permiten superar la brecha tecnológica y las discapacidades.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

94

En el reporte de “Principios de buenas prácticas en educación a distancia y su aplicación

en la educación profesional y entrenamiento en psicología” (American Psychological

Association, 2002), se realiza una descripción completa de los aspectos que deben considerarse

para la accesibilidad, por “ejemplo edad, situación cultural y socioeconómico, experiencia y

aprendizaje, (CRAC, 2001; Lewis, et al, 1999; Gullahorn, et al, 1998; Jerome, et. al., 2000;

Oblinger, Barone, & Hawkins, 2001; Sattem et al, 2000)”. Asimismo, el reporte menciona que

“la demanda de capacitación a estudiantes se incrementa considerando que hay estudiantes

“no-tradicionales”, que trabajan (de hecho pueden ser el soporte de sus familias) o que tienen

otras demandas educativas (Gullahorn, et al, 1998; Oblinger, Barone, & Hawkins, 2001)”

(American Psychological Association, 2002, p. 9).

Finalmente sobre este aspecto, se destaca que:

[…] las poblaciones rurales están limitadas por servicios de acceso a telecomunicaciones

(Reed, McLaughlin, & Milholland, 2000; Stamm, 1998; Stamm in press). Algunas

poblaciones de minorías étnicas tienen bajas tasas de acceso a computadoras e internet

(IHEP, 1999b; Jerome, et al, 2000; Shapiro & Rohde, 2000; Stamm, in press, b). Personas

con discapacidades deben enfrentar barreras adicionales al uso de la tecnología (Lewis, et.

al, 1999; Shapiro and Rohde, 2000) citado por (American Psychological Association, 2002,

p. 10).

• Informe técnico sobre accesibilidad de la población estudiantil objetivo.

• Manuales de usuario (de acuerdo a las capacidades especiales).

Evidencias

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

95

Indicador 5.2.4: Usabilidad

Tipo de Indicador: Cualitativo

Periodo de evaluación: Los periodos académicos comprendidos en el año concluido

antes del inicio del proceso de evaluación.

Descripción:

El entorno virtual de aprendizaje (EVA) diseñado por la institución debe prestar atención

a la usabilidad del sistema utilizado para desarrollar la educación a distancia. Se espera que la

institución/carrera se asegure que los actores involucrados en el uso de los recursos

relacionados con la educación a distancia puedan aprovechar las potencialidades de la

plataforma elegida y del entorno virtual de aprendizaje diseñado/utilizado.

Para Salinas, Negre, Gallardo, Escandell y Torrandell (2007) un EVA posee cuatro

características primordiales:

 Es un ambiente de aprendizaje, electrónico, no material en sentido físico, creado y

constituido por tecnologías digitales.

 Está hospedado en la red y se puede tener acceso remoto a sus contenidos a través

de algún tipo de dispositivo con conexión a Internet.

 Las aplicaciones o programas informáticos que lo conforman sirven de soporte

para las actividades formativas de profesores y alumnos.

 La relación didáctica no se produce en ellos “cara a cara” (como en la enseñanza

presencial), sino mediada por tecnologías digitales. Por ello, los EVA permiten el

desarrollo de acciones educativas sin necesidad de que docentes y alumnos

coincidan en el espacio o en el tiempo.

De esta manera, este indicador evalúa la usabilidad del entorno virtual de aprendizaje

desde la perspectiva técnica y pedagógica. De acuerdo a Nielsen (1994) la usabilidad tiene

múltiples componentes y es tradicionalmente asociada con estos 5 atributos de usabilidad:

i. Facilidad de aprendizaje: El sistema debe ser fácil de aprender para que el usuario

pueda comenzar rápidamente a conseguir un cierto trabajo hecho con el sistema.

La institución/Carrera ha definido procedimientos para garantizar la usabilidad del
entorno virtual de aprendizaje desde un sentido técnico y pedagógico.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

96

ii. Eficiencia: El sistema debe ser eficiente en la utilización, de manera que una vez

que el usuario ha aprendido el sistema, es posible alcanzar un alto nivel de

productividad.

iii. Facilidad de memorizar: El sistema debe ser fácil de recordar, de manera que el

usuario ocasional es capaz de volver al sistema después de un periodo de no haber

utilizado, sin que tenga que aprender todo de nuevo.

iv. Pocos errores: El sistema debe tener una baja tasa de errores, por lo que los

usuarios tienen pocos errores durante el uso del sistema, y si los encuentran

pueden recuperarse fácilmente en el sistema. Además, no deben producirse errores

catastróficos.

v. Satisfacción: El sistema debe ser agradable de usar, por lo que a los usuarios están

subjetivamente convencidos de que le gusta mientras lo usan.

Los test u otros instrumentos de evaluación que la carrera o institución pueden realizar

para asegurarse que el entorno virtual de aprendizaje, resulte útil y adecuado para los actores

involucrados, profesores y estudiantes; forman parte de una gama amplia de opciones para

“customizar” y optimizar los beneficios de la educación a distancia; sin embargo, es

importante considerar con atención que en este caso, el parámetro de la usabilidad, se

relaciona principalmente con la Pedagogía aplicada a la educación superior en modalidad a

distancia, o dicho de otro modo, la tecnología aplicada a la educación, de una determinada área

de conocimiento, debido a que un entorno virtual de aprendizaje se diseña para facilitar la

comunicación pedagógica entre los participantes de un proceso de aprendizaje en esta

modalidad. Cabe considerar entonces la reflexión propuesta por Fernández- Pampillón

Cesteros (2009):

El objetivo primordial de una plataforma e-learning es permitir la creación y gestión de los

espacios de enseñanza y aprendizaje en Internet, donde los profesores y los alumnos

puedan interaccionar durante su proceso de formación (Fernández-Pampillón Cesteros,

2009, pág. 46).

Así también de acuerdo a Quiroz (2011), un EVA combina herramientas de comunicación

sincrónica y asincrónica para la gestión de los materiales de aprendizaje, de los actores

relevantes incluidos en sistemas de seguimiento y en particular, “[…] la evaluación del

progreso de los estudiantes, ofreciendo soporte tecnológico desde un enfoque didáctico para

optimizar distintas fases del proceso de enseñanza y aprendizaje” (Quiroz, 2011, pág. 63)

citando a (Areito, 2007).

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

97

Finalmente, son valiosas las aportaciones de Gilbon y Contijoch (2005) sobre la

interactividad necesaria en un entorno virtual de aprendizaje:

Una de las características primordiales de los ambientes de aprendizaje a distancia es la

forma en la que los estudiantes interactúan con los materiales de enseñanza y con otros

participantes. […] la interactividad es una característica que se da en los cursos en línea

cuando, a través de los medios digitales se presentan propuestas pedagógicas que

propicien el aprendizaje significativo en diferentes niveles (Gilbon & Contijoch, 2005, pág.

s/n).

Por tanto, los resultados de la evaluación de la usabilidad de la plataforma tecnológica y

del EVA consideran dos partes:

 Resultados de la evaluación de la usabilidad del EVA en un sentido técnico, por parte

de expertos mediante la utilización de diferentes técnicas y estándares.

 Resultados de la evaluación de la usabilidad del EVA, con énfasis en la funcionalidad

pedagógica, desde la perspectiva de estudiantes y profesores, mediante diferentes

métodos de indagación y análisis.

•Documentos sobre los resultados de evaluación de la usabilidad del EVA en un
sentido técnico, por parte de expertos mediante la utilización de diferentes técnicas y
estándares.

• Documentos sobre los
resultados de la

Evidencias

Evaluación de la educación superior modalidad a distancia en Ecuador

98

Estándares y elementos fundamentales de los indicadores cualitativos del Modelo

Dado que un estándar cualitativo es una “proposición afirmativa que establece un

conjunto de cualidades sobre un aspecto determinado”, técnicamente, es necesario establecer

lineamientos que homogenicen su interpretación e implementación por parte de los Comités

de evaluación externa/Autoevaluación institucional, en este sentido los elementos

fundamentales representan una explicación del estándar, y por tanto especifican características

o cualidades particulares que en conjunto, constituye, comprende y abarca el estándar (Middle

State Commission on Higher Education - MSCHE, 2006).

Los elementos fundamentales especificados para cada estándar, tienen una interrelación

inherente entre sí, y colectivamente constituyen el cumplimiento del estándar obtenido por la

institución de educación superior. Los Comités de evaluación externa/Autoevaluación

institucional deben entender a los elementos fundamentales como parte inicial e ineludible del

análisis que realizan, y argumentar los resultados sobre el nivel de cumplimiento del estándar

en base a estos elementos. Al respecto de su interpretación, la MSCHE (2006) menciona que:

[…] ni la institución ni los evaluadores deben usar los elementos fundamentales como una

simple lista de verificación. Ambos, la institución y los evaluadores deben considerar la

totalidad que es creada por estos elementos y cualquier otra información o análisis

relevante en la institución (Middle State Commission on Higher Education - MSCHE,

2006, pág. 7).

Finalmente, conviene considerar que los elementos fundamentales representan puntos de

referencia para formular recomendaciones y/o requerimientos necesarios (útiles para el

seguimiento) para el aseguramiento de la calidad.

A continuación se resumen, dos de los elementos más sustanciales del Modelo de

Evaluación del Entorno de Aprendizaje de la Carrera de Derecho en Modalidad a Distancia:

estándares y elementos fundamentales.

Estado actual y prospectiva

La Carrera demuestra que su misión, objetivos y el desarrollo de estrategias son
coherentes con el contexto y la institución, a través de la revisión periódica que considera
a los actores relevantes, las demandas académico-profesionales y la planificación local,
regional y/o nacional.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

99

Elementos fundamentales:

 La misión, los objetivos y las estrategias de la carrera/unidad académica consideran el

rol de la modalidad a distancia para el desarrollo de la carrera.

 La misión y objetivos de la carrera son coherentes con la misión institucional, se

enuncian de manera clara y concisa, y son conocidos por las autoridades académicas y

administrativas, y por los profesores de la carrera.

 Los objetivos y resultados esperados de la carrera son coherentes con las demandas

académico-profesionales y la planificación local, regional y/o nacional.

 La unidad/carrera ha definido procedimientos que permiten la evaluación periódica de

su misión y objetivos, así como también el análisis de las necesidades del contexto.

 La misión y objetivos de la carrera/unidad le permitan definir prioridades y tomar

decisiones, en particular, al menos sobre la declaración de principios y funciones

sustantivas contempladas en la educación superior: docencia, investigación y

vinculación con la sociedad, para su desarrollo y prospectiva.

 Las autoridades académicas y la planta de profesores pueden articular cómo el

aprendizaje a distancia es consistente con la misión y los objetivos de la

carrera/unidad.

 El planteamiento y análisis de estrategias, y resultados esperados de la carrera/unidad

cuentan con la participación de actores relevantes como, al menos, autoridades

académicas, cuerpo académico y organizaciones profesionales públicas y/o privadas o

científicas del contexto local, regional o nacional.

Vinculación con la sociedad

Elementos fundamentales:

 La carrera ha definido mecanismos, procedimientos y recursos para identificar las

necesidades de los sectores de la sociedad a los cuales dirige los objetivos de los

programas/proyectos de vinculación con la sociedad.

 Los programas/proyectos de vinculación se estructuran sobre información relevante

del contexto local, regional o nacional y de la problemática que se plantea atender;

cuentan con una planificación que considera objetivos de la unidad o de la institución,

políticas y procedimientos claros para la gestión de recursos, y mecanismos,

procedimientos o indicadores de seguimiento, desarrollo y la medición de los

resultados.

La Carrera demuestra que articula programas/proyectos de vinculación con las
prácticas preprofesionales de los estudiantes, de tal manera que se relacionan
directamente con las demandas y necesidades de los sectores sociales relacionadas con
la Carrera, en función de los resultados de aprendizaje esperados a través del currículo.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

100

 Las prácticas preprofesionales de la carrera de Derecho en modalidad a distancia se

realizan sobre convenios marco con instituciones públicas o privadas relacionadas al

ejercicio de la formación jurídica.

 La organización y estructura de las prácticas preprofesionales son adecuadas para

alcanzar los resultados de aprendizaje esperados de los estudiantes.

 Los programas/proyectos de vinculación con la sociedad cuentan con la participación

de profesores y personal académico que define, guía y evalúa el desarrollo de las

actividades y los resultados alcanzados por los estudiantes involucrados.

 La articulación de las prácticas preprofesionales a los programas/proyectos de

vinculación demuestra tener coherencia interna, respecto a los objetivos y los

resultados esperados.

 La planificación del programa/proyecto de vinculación con la sociedad permite la

incorporación de actividades relacionadas con la estructura y organización de las

prácticas preprofesionales.

 La estructura organizativa que da soporte a las prácticas preprofesionales y/o los

programas/proyectos de vinculación con la sociedad, incluye la utilización de centros

de apoyo (pueden ser de la institución o funcionar en modalidad de convenio o similar

con alguna(s) institución(es) de educación superior).

 Los programas/proyectos de vinculación responden a la misión y objetivos definidos,

al currículo de la carrera de Derecho (o la unidad a la que pertenece), y son coherentes

con la misión institucional.

Perfil profesional

Elementos fundamentales:

 El perfil profesional consultado describe de manera clara y concisa las competencias

que los estudiantes requieren para el desempeño de la ciencia jurídica.

 El perfil profesional es vigente en el sentido que puede evidenciar que las

competencias planteadas son necesarias y reconocidas por el ejercicio profesional,

como actuales y relevantes.

 El perfil profesional consultado por la carrera es comprehensivo, conciso, distintivo,

organizado, orientado a la acción y convincente.

 La construcción del perfil profesional consultado por la carrera incluyó la participación

de organizaciones profesionales del Derecho (colegios profesionales y/o instituciones

El perfil profesional es coherente con las expectativas y necesidades de la sociedad y
de la profesión; es construido con la información proporcionada por organizaciones
profesionales, gremiales y científicas; describe las características de la profesión en las
dimensiones técnica, social y humanística, su despliegue en las tareas y funciones
potenciales; y guía la elaboración/actualización del perfil de egreso.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

101

relevantes en el contexto nacional como el Consejo de la Judicatura o la Defensoría

pública).

 El perfil profesional por la carrera permite que los estudiantes se formen percepciones

precisas y disipen ideas falsas relacionadas con el ejercicio profesional; y le permite al

personal académico analizar el perfil de egreso definido por la carrera.

Evaluación integral docente

Elementos fundamentales:

 La institución/unidad académica ha definido políticas, mecanismos y procedimientos

para la evaluación integral del personal académico, considerado su propia misión y

objetivos; y el marco normativo vigente del sistema de educación superior.

 La unidad/carrera aplica la evaluación integral del personal académico mediante los

recursos tecnológicos y el apoyo de la unidad encargada a nivel institucional, al menos

una vez en cada periodo académico y demuestra utilizar sus resultados para la toma de

decisiones.

 Los resultados de la evaluación integral docente permiten la planificación de la

capacitación del personal académico.

 La evaluación integral del cuerpo académico se realiza de acuerdo al tipo de dedicación

de cada profesor (tiempo parcial, medio tiempo o tiempo completo) y por ende,

implica las actividades establecidas en el marco de la normativa del sistema de

educación superior: docencia, investigación y gestión, según sea el caso.

 El sistema de evaluación integral que utiliza la carrera/unidad se basa en la

participación de los actores involucrados en la efectividad de la educación: autoridades,

profesores, pares académicos y estudiantes de la institución.

 La unidad/carrera demuestra que utiliza los resultados de la evaluación del cuerpo

académico para analizar, en particular, la efectividad de las actividades de docencia;

además, difunde estos resultados con la comunidad académica y define estrategias que

permiten mejorar las actividades de enseñanza, permitiendo alcanzar los resultados de

aprendizaje.

 La evaluación del personal académico de la carrera incorpora las particularidades

necesarias en la modalidad a distancia, tales como, al menos, la interacción estudiante-

profesor, el desarrollo de tutorías, la retroalimentación al trabajo académico de los

estudiantes y la evaluación del aprendizaje mediado por las tecnologías de información,

La Carrera aplica un sistema de evaluación integral de desempeño del personal
académico, conforme a la normativa vigente y las particularidades de la educación a
distancia, como el uso de la tecnología; cuyos resultados son periódicos, guían la toma de
decisiones, son difundidos y sustentan estrategias de retroalimentación y propuestas
para el mejoramiento del desempeño docente en lo concerniente a la planificación
institucional de capacitación docente y a la calidad del proceso de enseñanza-
aprendizaje.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

102

principalmente en el entorno virtual utilizado y en los centros de apoyo de la

institución.

 La unidad/carrera ha difundido con rigor y transparencia el diseño e implementación

de la evaluación integral docente.

Seguimiento a procesos educativos

Elementos fundamentales:

 La unidad/carrera aplica un sistema o procedimiento de seguimiento a los procesos

educativos relevantes: al sílabo, a las prácticas preprofesionales, a graduados, al

proceso de titulación, y a la retroalimentación por parte de los profesores al desarrollo

de proyectos académicos de los estudiantes.

 El seguimiento al sílabo empleado por la carrera/unidad se realiza al menos una vez en

cada periodo académico, y se enfoca, de manera sistemática, en el cumplimiento de las

actividades y el logro de los resultados de aprendizaje esperados en cada asignatura.

 El seguimiento a las prácticas preprofesionales de los estudiantes de la carrera permite

monitorear su desarrollo, el desempeño de los estudiantes y tutores en sus funciones

respectivas.

 La carrera utiliza los resultados del seguimiento a graduados para analizar las

experiencias favorables durante la formación académica de los estudiantes, y los

aspectos que requieren mejorar, en particular, enfocados en el perfil de egreso y el

currículo de la carrera.

 La unidad/carrera ha definido normas claras relativas a los requisitos de titulación de

sus estudiantes, y ha implementado un seguimiento a este proceso que permite una

gestión adecuada, estableciendo procedimientos que incluyen: plazos, designación de

tutores, revisión, calificación y resultados del proyecto de titulación; y, en el caso de

que la carrera haya adoptado el examen complexivo, la unidad/carrera a considerado

procedimientos relevantes al respecto.

 La carrera/unidad ha establecido mecanismos y canales de comunicación con

estudiantes regulares para dar seguimiento a la retroalimentación que hacen los

profesores durante el desarrollo de trabajos académicos.

 La carrera demuestra que el seguimiento a los procesos educativos relevantes permite

que las autoridades académicas y administrativas tomen decisiones encaminadas al

mejoramiento del aprendizaje en la modalidad a distancia.

La Carrera cuenta con información relevante como resultado del seguimiento de los
procesos educativos en modalidad a distancia, que permite monitorear y retroalimentar
sistemáticamente sus hallazgos y contribuir a la toma de decisiones.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

103

Perfil de egreso

Elementos fundamentales:

 La carrera ha definido un proceso de elaboración/actualización del perfil de egreso

que permite partir de la misión y objetivos de la unidad/carrera y del perfil profesional

consultado; además, incluye la participación de actores relevantes en su revisión y

validación, en particular: expertos académicos externos y organizaciones científicas o

profesionales o sus representantes.

 El perfil de egreso describe de manera clara y concreta los resultados de aprendizaje

esperados por los estudiantes, considerando parámetros como, al menos: las

competencias genéricas o transversales de la profesión, la empleabilidad de los

graduados, las oportunidades de estudios posteriores y el aprendizaje para la vida

(herramientas adquiridas durante la formación académica que no simplemente

permiten la inserción profesional o académica, sino la búsqueda e investigación, la

comprensión de problemas sustanciales de la sociedad y la definición de valores).

 El perfil de egreso de la carrera está sistemáticamente relacionado con el plan de

estudios y la evaluación de los resultados de aprendizaje definidos retroalimenta el

currículo.

 La carrera define el perfil de egreso considerando los resultados de aprendizaje en el

ámbito de los dominios teóricos (teorías, leyes, sistemas conceptuales), metodológicos

(métodos, procesos y procedimientos propios de la profesión) y técnicos

instrumentales (técnicas e instrumentos) que posibiliten el desarrollo de resultados de

aprendizaje esperados por los estudiantes.

 El perfil de egreso incorpora las teorías y los avances del campo disciplinar; así como

las necesidades del entorno identificadas en los estudios de estado actual y prospectiva.

 La carrera define mecanismos de difusión del perfil de egreso a la comunidad

académica y a la sociedad; el perfil de egreso orienta a los estudiantes sobre su

formación académica.

 El perfil de egreso de la carrera de Derecho en modalidad a distancia no difiere en

rigor académico del perfil de egreso de la carrera de Derecho en modalidad presencial

o semipresencial (en caso de que la institución también tenga esta modalidad).

El perfil de egreso establece de manera clara y concreta los resultados de aprendizaje
que alcanzarán los estudiantes, tomando como referencia los objetivos de la Carrera, el
perfil profesional y las competencias genéricas de la profesión; la Carrera cuenta con un
proceso claramente definido de elaboración/actualización del perfil que establece la
participación de actores relevantes de los sectores académicos y profesionales.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

104

Plan curricular

Elementos fundamentales:

 El carrera/unidad ha establecido un proceso institucionalizado para la

revisión/actualización del Plan curricular que considera la participación de académicos

internos y/o externos a la institución, la relación del perfil de egreso y el plan de

estudios, las tendencias relevantes de la educación superior en el área de conocimiento,

la integración multidisciplinar y la internacionalización del Derecho.

 El plan curricular de la carrera es consistente con la misión de la carrera/unidad y de la

institución; define claramente los resultados de aprendizaje esperados que se intentan

producir; establece el marco de integración de las tecnologías y el uso educativo de las

mismas; integra el modelo educativo de manera coherente; incluye un proceso de

evaluación que evidencia si los resultados están siendo alcanzados; y, usa los hallazgos

de la evaluación para mejorar la efectividad de la carrera.

 El Plan curricular ha sido revisado al menos una vez durante el periodo de evaluación

de acuerdo al proceso definido por la carrera/unidad.

Evaluación del aprendizaje

Elementos fundamentales:

 La unidad/carrera cuenta con una normativa interna de evaluación del aprendizaje de

los estudiantes que considera las particularidades de la modalidad a distancia.

 La carrera demuestra que la evaluación del aprendizaje se basa en la estandarización de

núcleos de contenidos, el proceso de enseñanza aprendizaje, competencias que tiene el

personal académico para evaluar el aprendizaje en la modalidad a distancia, así como

los recursos tecnológicos utilizados.

La Carrera demuestra que el Plan Curricular es coherente con los resultados de
aprendizaje planteados para los estudiantes, el modelo educativo y la misión de la
Carrera; que se elaboró sobre la base de la normativa de educación superior, las
tendencias e internacionalización del área de conocimiento y, que se revisa
periódicamente con la participación de académicos internos y/o externos a la institución.

Estándar

La Carrera demuestra que la evaluación de los estudiantes es una medida válida y
fiable sobre el avance del aprendizaje, en todas las asignaturas; de tal manera que
considera los resultados de aprendizaje esperados, la estandarización de los núcleos de
contenidos, el proceso de enseñanza-aprendizaje, así como el modelo educativo y los
recursos tecnológicos utilizados. Adicionalmente, las evaluaciones finales deben
realizarse de manera presencial.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

105

 La unidad/carrera demuestra que la evaluación de los aprendizajes es guiada por

estándares y mecanismos que aseguran que las evaluaciones realizadas por el personal

académico están orientadas a medir el avance del aprendizaje de los estudiantes y

alcanzar los resultados de aprendizaje; a evaluar la organización del aprendizaje en la

modalidad a distancia y las estrategias metodológicas que se derivan del uso de la

tecnología.

 El personal académico de la unidad/carrera participa en el diseño de los instrumentos,

procedimientos de medición y en el análisis de los resultados de la evaluación del

aprendizaje para mejorar la efectividad de la carrera.

 Las políticas de evaluación deben garantizar la originalidad de los trabajos y la

identidad de los estudiantes.

 La carrera utiliza los centros de apoyo de la institución, o los que gestiona en convenio

o cooperación con otras instituciones, para llevar acabo las evaluaciones sumativas

finales.

 La carrera gestiona la documentación (reportes) sobre la evaluación del aprendizaje de

los estudiantes sistemáticamente durante toda su formación académica.

Plan de estudios

Elementos fundamentales:

 La unidad/carrera ha definido un proceso de revisión/actualización del plan de

estudios que consideran la participación de académicos internos y/o externos a la

institución.

 El plan de estudios está sistemáticamente alineado con los objetivos de la carrera, con

los resultados de aprendizaje esperados en el perfil de egreso, con la tecnología

utilizada para desarrollar la educación a distancia; y usa estos elementos para planificar

las actividades de la asignatura y la evaluación de los aprendizajes.

 El plan de estudios se articula en torno a las subáreas académicas fundamentales del

Derecho: Derecho constitucional, Derecho procesal, Derecho penal, Derecho civil; y

considera consistentemente con los objetivos de la carrera, tópicos relacionados con la

integración de la doctrina jurídica y componentes generales o transversales que

complemente el contenido técnico.

 El plan de estudios considera la secuencialidad de los contenidos con niveles de

complejidad progresivos que permitan la interconexión e interdependencia entre ellos.

El Plan de estudios de la Carrera permite la implementación del Plan curricular, en
concordancia con los objetivos y resultados de aprendizaje planteados, los contenidos de
aprendizaje apropiados para el área de conocimiento, y la plataforma tecnológica
utilizada; aplicando lineamientos y procedimientos metodológicos para el desarrollo de
los procesos educativos.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

106

 Los programas de estudio de asignaturas consideran la interrelación de la teoría, la

práctica y la investigación, y se evidencia en el sílabo.

 La carrera ha revisado/actualizado el Plan de estudios al menos una vez durante el

periodo de evaluación.

 El plan de estudios en modalidad a distancia es comparable, en rigor académico, con el

plan de estudios de una carrera en modalidad presencial.

Sílabos

Elementos fundamentales:

 Los sílabos de las asignaturas son consistentes con los programas de estudio de las

asignaturas comprendidas en el plan de estudios.

 La construcción, revisión y retroalimentación del sílabo considera criterios técnicos-

disciplinares, pedagógicos y tecnológicos de manera integrada.

 Los sílabos describen de manera clara y precisa, al menos, la contribución de los

resultados de aprendizaje de la asignatura para alcanzar el perfil de egreso, los

contenidos necesarios, las metodología de enseñanza aprendizaje y de evaluación, y los

recursos tecnológicos utilizados en la asignatura.

Diseño instruccional

Elementos fundamentales:

 El diseño instruccional es consistente con los sílabos de la asignaturas.

 El diseño instruccional se fundamenta en un enfoque de aprendizaje adecuado a las

necesidades de aprendizaje de los estudiantes en modalidad a distancia, empleando

estrategias didácticas que permitan la interactividad, el descubrimiento y el trabajo

colaborativo.

 El diseño instruccional de las asignaturas da soporte a las interacciones estudiante-

profesor y estudiante-estudiante.

 El diseño instruccional de las asignaturas considera el objeto de estudio y los objetivos

de la carrera/unidad, los recursos TICs empleados, las actividades de evaluación y los

Los sílabos son consistentes con el plan de estudios y permiten planificar
adecuadamente el aprendizaje de contenidos y la realización de las actividades
necesarias para alcanzar los resultados de aprendizaje esperados.

Estándar

El diseño instruccional de las asignaturas considera aspectos pedagógicos y
tecnológicos que permiten llevar a la práctica de manera adecuada el currículo.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

107

momentos relevantes del proceso de aprendizaje (actividades previas, de construcción

y de transferencia del conocimiento).

 El diseño instruccional permite la implementación de los ambientes virtuales de

aprendizaje basados en criterios técnicos-disciplinares, pedagógicos y tecnológicos de

manera integrada, con el fin de desarrollar procesos que permitan el despliegue de

habilidades de pensamiento de orden superior, como la creatividad, el análisis, la

inferencia y la deducción.

 La Carrera implementa mecanismos de retroalimentación y de mejoramiento continuo

en aspectos pedagógicos y tecnológicos de los diseños instruccionales.

 Las adaptaciones curriculares (si se las realizan) se plasman en la construcción del

diseño instruccional y se refleja en los ambientes de aprendizaje.

Materiales de aprendizaje

Elementos fundamentales:

 La unidad/carrera ha definido un proceso de diseño/elaboración de materiales de

aprendizaje que considera de manera integrada: criterios pedagógicos, tecnológicos, y

técnicos-disciplinares relacionados con el área de conocimiento.

 La unidad/ carrera ha definido mecanismos para la evaluación y retroalimentación de

la funcionalidad de los materiales en los procesos de aprendizaje.

 La carrera ha definido estrategias pedagógicas propias del área de conocimiento para

incorporar los materiales de aprendizaje con contenido multimedia, así como los

recursos de la Web para el desarrollo de las asignaturas.

 La combinación de los materiales de aprendizaje utilizados en cada asignatura

considera los objetivos, contenidos y las actividades de aprendizaje de acuerdo con el

modelo pedagógico.

 La carrera incorpora recursos web en el desarrollo de materiales de aprendizaje,

MOOC’s y aplicaciones de la Web.

 Las guías didácticas utilizadas en las asignaturas desarrollan los contenidos de

aprendizaje planificados sistemáticamente e incluyen referencias bibliográficas.

Bibliotecas y repositorios digitales

La combinación pedagógica de materiales de aprendizaje utilizados por la Carrera en
la educación a distancia incluye guías didácticas específicas, recursos multimedia y
recursos en la web que apoyan el desarrollo de las actividades planificadas y el logro de
los objetivos de las asignaturas en concordancia con el modelo pedagógico.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

108

Elementos fundamentales:

 La unidad/carrera ha definido mecanismos y procedimientos para garantizar el acceso,

funcionamiento y soporte técnico de las bibliotecas virtuales, base de datos y

repositorios digitales, a sus estudiantes y profesores.

 La unidad/carrera demuestra gestionar los centros de apoyo para dar soporte al acceso

de estudiantes a las bibliotecas y repositorios digitales.

 Los contenidos disponibles en las bibliotecas y repositorios digitales son coherentes

con las áreas académicas cubiertas por el currículo y las líneas de investigación de la

carrera.

 El acervo bibliográfico digital es gestionado mediante procedimientos explícitos de

articulación para satisfacer las necesidades académicas-científicas de la Carrera.

 La carrera garantiza la actualización y el incremento del acervo de los recursos

bibliotecarios virtuales, base de datos y repositorios digitales a partir de las necesidades

planteadas por las asignaturas.

Prácticas en consultorios jurídicos

Elementos fundamentales:

 Las actividades prácticas de estudiantes en los consultorios jurídicos son adecuadas

para desarrollar los resultados de aprendizaje esperados, al menos, en alguna de las

subáreas académicas fundamentales del Derecho: Derecho civil, Derecho Penal,

Derecho Constitucional.

 La práctica jurídica de los estudiantes, supervisada por el personal académico de la

carrera/unidad, les provee de experiencia en, al menos, el asesoramiento o

representación de casos, acompañamiento de diligencias, gestión y resolución de casos.

 La carrera realiza un seguimiento sistemático de las prácticas en consultorios jurídicos

para asegurarse que los logros de aprendizaje esperados se cumplen sistemáticamente.

La Carrera provee de acceso a bibliotecas virtuales, bases de datos y repositorios
digitales con el contenido y material necesario para el desarrollo de las asignaturas.

Estándar

Las prácticas en consultorios jurídicos que realizan los estudiantes son supervisadas
por profesores o abogados del consultorio y contribuyen a la adquisición de experiencia
académica y profesional en actividades jurídicas.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

109

Políticas de contribución intelectual

Elementos fundamentales:

 La unidad/carrera cuenta con políticas de contribución intelectual enmarcadas en una

normativa institucional, que considere la propiedad intelectual y los derechos de autor,

para promover la construcción de material educativo abierto por parte del personal

académico y el acceso libre para fines educativos.

 La carrera propicia la producción de recursos educativos con licencia abierta, de

acuerdo con su misión, objetivos y modelo pedagógico.

 La unidad/carrera utiliza herramientas tecnológicas para proveer de acceso abierto a la

comunidad académica, y en particular a los estudiantes, de los recursos educativos que

tengan relación con las asignaturas y puedan facilitar el autoaprendizaje.

 La carrera implementa mecanismos y herramientas tecnológicas para prevenir el plagio

y asegurarse que profesores y estudiantes cumplen con la normativa interna para la

producción académica y el estilo de citación utilizados por la institución en la

modalidad a distancia.

 La normativa interna sobre producción académica considera instancias y

procedimientos para tratar casos de plagio académico por parte de los miembros de la

comunidad académica.

 La carrera ha difundido a la comunidad académica las políticas de prevención de plagio

y de producción académica, sus instancias y procedimientos.

Comunidades virtuales de aprendizaje

Elementos fundamentales:

La Carrera previene el plagio de la producción académica de profesores y
estudiantes; en particular, cuenta con políticas para la contribución intelectual de sus
profesores en la elaboración del material académico.

Estándar

La Carrera promueve y facilita las interacciones entre estudiantes en las comunidades
de aprendizaje, considerando el modelo educativo y pedagógico y la tecnología utilizada
para desarrollar la educación a distancia.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

110

 Las comunidades virtuales de aprendizaje de la carrera se organizan en función de

temáticas, tareas o actividades de aprendizaje específicas que contribuyan al desarrollo

de la asignatura y que son estructuradas en base a intereses académicos comunes.

 Las comunidades virtuales se organizan mediante protocolos, procedimientos y

lenguaje académicos que permitan el funcionamiento, la interacción y el trabajo

colaborativo moderado por el profesor tutor.

 La carrera garantiza el soporte y los servicios para el funcionamiento adecuado de las

comunidades virtuales.

 Las actividades desarrolladas en el entorno web para la interacción entre estudiantes,

les permite desarrollar actividades como participar en chats en vivo y grupos de

discusión, intercambiar libros y materiales de estudio, localizar compañeros de estudio,

acceder a recursos de la Carrera, y/o unirse a un grupo de estudio en línea, mediante

políticas que rigen el acceso a estos recursos.

 Las interacciones que los estudiantes realizan en el entorno web contribuye al

desarrollo del proceso de aprendizaje planificado.

Servicios estudiantiles

Elementos fundamentales:

 La institución/unidad proporciona servicios de apoyo a los estudiantes en formatos

apropiados para el desarrollo del aprendizaje a distancia en la carrera.

 La institución/Unidad provee de información completa en la web referente al proceso

de admisión de estudiantes y les da soporte en la determinación de si poseen las

habilidades necesarias para el aprendizaje a distancia.

 Los estudiantes de la carrera tienen un adecuado acceso a servicios estudiantiles, tales

como, al menos, ayuda financiera, becas, descuentos, registro de asignaturas,

admisiones; entrega de materiales de aprendizaje, consejería y resolución de problemas

académicos y técnicos; además cuentan con tutorías académicas.

 La publicidad de la carrera contiene información exacta y necesaria, como metas del

programa, requisitos, calendario académico y profesores.

 Los procesos de recepción de quejas de los estudiantes están claramente definidos y

su implementación puede hacerse electrónicamente.

 Los estudiantes tienen un adecuado acceso a los materiales de aprendizaje, incluyendo

bibliotecas y repositorios digitales, recursos de información, laboratorios informáticos

La Carrera provee de un apropiado conjunto de servicios a sus estudiantes,
procurando mejorar el desempeño académico y garantizar su bienestar.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

111

y bibliotecas en los centros de apoyo, equipos y sistemas de seguimiento técnico para

el desarrollo de su carrera.

Participación en la acreditación

Elementos fundamentales:

 La unidad/carrera ha definido mecanismos y procedimientos para la participación

de estudiantes en los procesos de autoevaluación y evaluación externa de la calidad

de la educación.

 El proceso de participación de los estudiantes se realiza de manera sistemática y

considera los medios más adecuados a la modalidad a distancia.

 Los resultados de los procesos de autoevaluación en los que participan estudiantes

son analizados e incluidos en estrategias para el mejoramiento de la

carrera/unidad/institución.

Gestión de las TI

Elementos fundamentales:

 Las políticas institucionales de gestión de las TI están alineadas al Modelo de Gestión y

al Plan Estratégico de Tecnologías de la Información.

 La institución cuenta con un modelo de gestión de las TI que define mecanismos y

procedimientos sobre, al menos, seguridad de la información, disponibilidad,

accesibilidad y usabilidad, en el entorno virtual en particular, y en la plataforma

tecnológica en general.

 El modelo de gestión de las TI implementado por la institución, articula las políticas,

procesos y procedimientos a la gestión de entornos virtuales (LMS), con al menos las

siguientes funciones: gestión de proyectos, continuidad de procesos, mesa de servicios,

gestión técnica, gestión presupuestaria, gestión de operaciones, gestión de aplicaciones,

gestión de proveedores y modelos de evaluación, control y monitoreo.

La Carrera debe garantizar la participación efectiva de los estudiantes en el proceso de

evaluación y acreditación de la Carrera, a través de mecanismos que posibiliten que sus

propuestas sean tomadas en cuenta, para el mejoramiento de la calidad de la educación.

Estándar

La institución/Carrera provee de políticas, mecanismos, procedimientos y recursos; en
particular, un modelo de gestión de TI, que cumpla las funciones necesarias para
gestionar las TI utilizadas para desarrollar la educación a distancia.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

112

 Los procesos y procedimientos relacionados con la gestión de entornos virtuales

cuentan con los recursos necesarios para implementarse y están respaldados por una

estructura administrativa interna.

 La institución ha definido un Plan Estratégico de Tecnologías de la Información para

la educación a distancia, que se relaciona directamente con el modelo de gestión de las

TI implementado, y que conlleva acciones a corto y mediano plazo encaminadas en

asegurar la calidad de la plataforma tecnológica.

 El modelo de gestión de TI para la educación a distancia permite la implementación de

mecanismos enfocados en garantizar el cumplimiento de estándares de calidad de las

TI y los objetivos de la institución en la educación a distancia.

Soporte técnico

Elementos fundamentales:

 El soporte técnico se efectúa a través de una estructura administrativa interna que

considera la conformación de equipos de trabajo y recursos.

 El soporte técnico de la modalidad educación a distancia cuenta con procedimientos

definidos que comprenden, al menos, el análisis, escalamiento, reporte, solución y

comunicación a quien solicita el soporte.

 Las políticas instituciones consideran la formación y el entrenamiento del equipo

encargado del soporte técnico, de manera que se garantiza una interacción adecuada

entre el personal académico y técnico, y se atiendan los objetivos planteados para el

entorno virtual y la plataforma tecnológica en la modalidad a distancia.

 El soporte técnico a profesores cuenta con un equipo formado, al menos, por un

diseñador web, un administrador de bases de datos y un experto en contenidos

curriculares para la modalidad a distancia.

 El soporte técnico a estudiantes incluye actividades de inducción en el uso de la

plataforma y del entorno virtual de aprendizaje.

 La institución/carrera ha definido mecanismos para dar soporte técnico durante las

actividades académicas realizadas en el entorno virtual, ya sean sincrónicas o

asincrónicas, tales como FAQ, foros de soporte o correo electrónico de ayuda.

Simulador de audiencias

La Institución/Carrera provee de una estructura administrativa, políticas y
procedimientos para brindar soporte técnico a profesores y estudiantes.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

113

Elementos fundamentales:

 Las simulaciones de audiencias realizadas por estudiantes de la carrera son

supervisadas de manera directa parte del profesor de la asignatura correspondiente.

 Las simulaciones de audiencias son razonablemente similares a las experiencias

prácticas en consultorios jurídicos, y brindan oportunidades para desempeñarse en

actividades jurídicas, retroalimentación de los profesores, y autoevaluación.

 Las simulaciones de audiencias son diseñadas por profesores de la carrera que

consideran la instrucción pedagógica de la práctica que se realiza en el aula virtual.

Accesibilidad

Elementos fundamentales:

 La plataforma tecnológica utilizada para la educación a distancia cuenta con

procedimientos establecidos para garantizar la accesibilidad de la población estudiantil,

que consideran aspectos como la edad de la población objetivo, las condiciones

socioeconómicas, discapacidades y ubicación geográfica.

 El entorno virtual de aprendizaje utilizado por la carrera para la modalidad a distancia

cuenta con al menos una evaluación, durante el último año concluido, sobre el

parámetro de accesibilidad.

 Los resultados de la evaluación del parámetro de accesibilidad han sido utilizados para

el mejoramiento del entorno virtual de aprendizaje.

 La institución ha realizado al menos un estudio sobre accesibilidad de la población

estudiantil objetivo, tomando en cuenta las discapacidades y la brecha digital, y

demuestra haber incorporado sus resultados en el mejoramiento del entorno virtual.

 La plataforma tecnológica utilizada para la educación modalidad a distancia permite a

la población estudiantil acceder a los diferentes componentes y contenidos de acuerdo

a su rol de usuario en el entorno virtual; sin restricción de horarios, lugar o

discapacidad.

Usabilidad

La Carrera provee a sus estudiantes de simulaciones de audiencias adecuadas, en
entornos físicos o virtuales, supervisadas por profesores y personal académico.

Estándar

La plataforma tecnológica utilizada por la institución/Carrera es adecuada para una
amplia audiencia de estudiantes potenciales y considera particularmente características
que permiten superar la brecha tecnológica y las discapacidades.

Estándar

Evaluación de la educación superior modalidad a distancia en Ecuador

114

Elementos fundamentales:

 Los procedimientos definidos para garantizar la usabilidad del entorno virtual de

aprendizaje en la educación a distancia son conocidos y ejecutados por el equipo

técnico encargado.

 El entorno virtual de aprendizaje utilizado por la carrera para la modalidad a distancia

cuenta con al menos una evaluación por parte de expertos, durante el último año

concluido, sobre el parámetro de usabilidad y considera al menos los siguientes

aspectos del diseño de interfaces web: decisiones de diseño y estrategia del diseño,

diseño de contenidos y presentación de contenidos, navegación y búsqueda.

 El entorno virtual de aprendizaje utilizado por la carrera para la modalidad a distancia

cuenta con, al menos, una evaluación de la usabilidad desde la perspectiva del usuario

real de la plataforma tecnológica sobre aspectos como: nivel de satisfacción del

usuario, facilidad de memorizar, facilidad de aprendizaje y pocos errores.

 Los resultados de las evaluaciones de la usabilidad del entorno virtual de aprendizaje

(al menos dos, una de expertos y otra de usuarios reales) han sido utilizados en el

mejoramiento de la modalidad a distancia en la carrera.

 La usabilidad desde el enfoque pedagógico

La institución/Carrera ha definido procedimientos para garantizar la usabilidad del
entorno virtual de aprendizaje desde un sentido técnico y pedagógico.

Estándar

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

115

Referencias

Bibliografía especializada

AACSB International. (2007). Quality issues in distance learning. Association to Advance
Collegiate Schools of Business.

Accreditation Board for Engineering and Technology - ABET. (2014). Criteria for accrediting
Engineering Programs. Baltimore: ABET.

Accreditation Commission for Education in Nursing - ACEN. (2013). Standards and Criteria
Glossary. Atlanta: Accreditation Commission for Education in Nursing.

Albright, K. S. (2004). Environmental scanning: radar for success. . Information Management
Journal, 38(3), 38-45.

Allen, M. J. (2004). Assessing academic programs in higher education. Bolton: Anker Publishing
Company.

Altschuld, J. W., & Kumar, D. D. (2002). Evaluation of science and technology education at the dawn of
a new millennium (Vol. 14). New York, Boston, Dordrecht, London, Moscow: Kluwer
Academic Publishers.

Altschuld, J. W., & Kumar, D. D. (2006). Evaluation of science and technology education at the dawn of
a new millennium. New York: Springer Science & Business Media.

Alves Horta, H. D., Heitor, M. V., & Salmi, J. (2016). Trends and challenges in Science and Higher
Education: building capacity in Latin America. Cham Heidelberg New York Dordrecht
London: Springer International Publishing Switzerland 2016.

American Psychological Association. (2002). Principles of Good Practice in Distance Education and
Their Application to Professional Education and Training in Psychology: Report of The Task Force
on Distance Education and Training in Professional Psychology. Washington DC: American
Psychological Association.

Association to Advance Collegiate School of Business – AACSB. (2016). Elegibility Procedures
and Accreditation Standards for Business Acreditation. South Harbour Island Blvd: AACSB.

Barnett, R., & Coate, K. (2005). Engaging the curriculum. Glasgow: McGraw-Hill Education
(UK).

Evaluación de la educación superior modalidad a distancia en Ecuador

116

Beldarrain, Y. (2006). Distance education trends: Integrating new technologies to foster
student interaction and collaboration. Distance education, 27(2), 139-153.

Bijnens, H., De Gruyter, J., Beeck, I., Bacsich, P., Reynolds, S., & Van Petegem, W. (2012).
RE-DEFINING VIRTUAL CAMPUSES: FROM A “FULLY-FLETCHED”
VIRTUAL CAMPUS TO A BLENDED MODEL.

Cabra, F. (2008). La evaluación y el enfoque de competencias: Tensiones, limitaciones y
oportunidades para la innovación docente en la universidad. Revista EAN, 91-105.

Cabrera, A. F., Weerts, D. J., & Zulick, B. J. (2005). Making an impact with alumni surveys. .
New Directions for Institutional Research , (126), 5-17.

Cadenas, J. (2010). La Universidad latinoamericana en discusión. Caracas: UNESCO-IESALC.
Caena, F. (2011). Literature review-Teachers core competences: requirements and development.European

Commission Thematic Working Group ‘Professional Development of Teachers’. Brussels:
European Commission.

Chong, S., & Ho, P. (2009). Quality teaching and learning: a quality assurance framework for
initial teacher preparation programmes. International journal of management in education,
3(3-4), 302-314.

Climént, B. J. (2011). Formación por competencias, Tesauro de Términos, conceptos e instrumentos.
México: Trillas.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior
- CEAACES. (2015). Modelo de Evaluación Institucional de Universidades y Escuelas
Politécnicas. Quito: CEAACES.

Davis, D. C., Beyerlein, S. W., & Davis, I. T. (2006). Deriving design course learning
outcomes from a professional profile development. International Journal of Engineering
Education, Number 3, pp. 439-446(8).

Diamond, R. M. (2008). Designing and assessing courses and curricula: A practical guide (3th Ed.). San
Francisco: Jossey-Bass.

Dick, W., Carey, L., & Carey, J. (2005). The systematic design of instruction. New York: Allyn &
Bacon.

Dillenbourg, P., Schneider, D., & Synteta, P. (2002). Virtual learning environments. 3rd Hellenic
Conference" Information & Communication Technologies in Education" (págs. 3-18). Greece.:
Kastaniotis Editions.

ESPOL. (2011). Sílabo del Curso Estadística Descriptiva. Ecuador.
European Commission; Bologna Process. (2015). ECT's User Guide. Luxembourg: Publications

Office of the European Union.
Eurydice. (2006). Quality Assurance in Teacher Education in Europe. Brussels: European

Commission.
Facultad Latinoamericana de Ciencias Sociales - FLACSO. (2016). Lineamientos generales para la

construcción de indicadores de calidad de la educación en línea, desde la experiencia de FLACSO
Ecuador. Quito.

Fernández Pérez, J. A. (2001). Elementos que consolidan el concepto profesión. Notas para su
reflexión. Revista Electrónica de Investigación Educativa, [en linea].

Fernández-Pampillón Cesteros, A. (2009). Las plataformas e-learning para la enseñanza y el
aprendizaje universitario en Internet. En M. Matesanz del Barrio, & C. López Alonso,
Las plataformas de aprendizaje. Del mito a la realidad (págs. 45-73). Madrid: Biblioteca
Nueva.

Garrison, D. R. (2003). Self-directed learning and distance education. En M. G. Moore, & W.
G. Anderson, Handbook of distance education (págs. 161-168). New Jersey - London:
Lawrence Erlbaum Associates, Publishers.

Gilbon, D., & Contijoch, M. (2005). Interacción e interactividad en cursos en línea. Encuentro
Internacional de Educación Superior.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

117

Gomes, B., & Gomes, R. (2011). Platforms to Support e-Learning in Higher Education
Institutions. 2nd International Conference on Education and Management Technology (págs. 119-
127). Singapore: IACSIT Press.

Harper, K. C., Chen, K., & Yen, D. C. (2004). Distance learning, virtual classrooms, and
teaching pedagogy in the Internet environment. Technology in Society, 26(4), 585-598.

Hawes, B. G. (2012). El perfil de egreso. Departamento de Educación en Ciencias de la Salud.
Facultad de Medicina, Universidad de Chile., 1-18.

Hilton III, J., Wiley, D., Stein, J., & Johnson, A. (2010). The four ‘R’s of openness and ALMS
analysis: frameworks for open educational resources. Open Learning, 25(1), 37-44.

International Organization for Standarization - ISO/IEC. (2011). Systems and software engineering
— Systems and software Quality Requirements and Evaluation (SQuaRE) — System and software
quality models . Geneva: ISO/IEC.

ISACA. (2012a). COBIT 5: Un Marco de Negocio para el Gobierno y la Gestión de las TI de la
Empresa. Rolling Meadows.

ISO. (2005). ISO/IEC 27002. Information technology — Security techniques — Code of practice for
information security management.

ISO. (2011). ISO/IEC 25010:2011. Systems and software engineering — Systems and software Quality
Requirements and Evaluation (SQuaRE) — System and software quality models.

ISO. (2013). ISO/IEC 27001, Information technology — Security techniques — Information security
management systems.

ISO. (2014). ISO/IEC 25000. Systems and software engineering — Systems and software Quality
Requirements and Evaluation (SQuaRE) — System and software quality models.

IT Gobernace Institute. (2006). COBIT 4.0: . Rolling Meadows.
IT Gobernance Institute. (2006). COBIT 4.0 Objetivos de Control, Directrices Generales y Modelos de

Madurez. Rolling Meadows : IT Gobernance Institute.
IT Governance Institute. (2006). COBIT 4.0 Objetivos de Control, Directrices Generales y Modelos de

Madurez. Rolling Meadows: IT Gobernance Institute.
ITIL. (2011). ITIL. Best Management practices product. TSO.
Kennedy, D. (2007). Writing and using learning outcomes: a practical guide. Cork: University College

Cork.
Leflore, D. (2000). Theory supporting design guidelines for web-based instruction. En B.

Abbey, Instructional and cognitive impacts of web-based education (págs. 102-117). Hershey -
London: Idea Group Publishing.

Levin, R. F., & Feldman, H. R. (2012). Teaching evidence-based practice in nursing: A Guide for
Academic and Clinical Settings. New York: Springer Publishing Company.

Lezberg, A. K. (2003). Accreditation: Quality control in higher distance education. En M. G.
Moore, & W. G. Anderson, Handbook of distance education (págs. 425-434). New Jersey -
London: Lawrence Erlbaum Associates, Publishers.

Lipinski, T. A. (2003). Legal issues in the development and use of copyrighted material in
web-based distance education. En M. G. Moore, & W. G. Anderson, Handbook of
Distance Education (págs. 481 - 505). New Jersey y London: Lawrence Earlbaum
Associates, Publishers.

Lockhoff, J., Wegejis, B., Durkin, K., Wagenaar, R., González, J., Dalla Rosa, L., & Gobbi, M.
(2010). A Tuning Guide to Formulating Degree Programme Profiles. Including Programme
Competences and Programme Learning Outcomes. Bilbao: University of Deusto.

Lopes, A. P. (2011). Teaching with moodle in higher education. INTED, 1-8.
Merril, M. D., Li, Z., & Jones, M. K. (1990). Limitation of first generation Instructional Design.

California: Sage.

Evaluación de la educación superior modalidad a distancia en Ecuador

118

Middle State Commission on Higher Education - MSCHE. (2006). Characteristics of excelence in
higher education: Requierements of affiliation and standards for accreditation. Philadelphia: Middle
State Commission on Higher Education.

Moallem, M. (2009). Assessment of Complex Learning Outcomes in Online Learning
Environments. In P. Rogers, Encyclopedia of distance learning (pp. 93-102). New York:
IGI Global.

Moyo, S. (2003). Distance learning and virtual education for higher education in Africa:
Evaluation of options and strategies. African and Asian studies, 2(4), 497-521.

National Council for Accreditation of Teacher Education - NCATE. (2006). Professional
Standards for the Accreditation of Schools, Colleges and Departments of Education. . Washington,
D.C.: NCATE.

Nielsen, J. (1994). Usability Engineering. Mountain View, California: Ap Professional.
OWASP. (2014). Internet of Things Top Ten. Recuperado el 20 de 09 de 2016, de The Open Web

Application Security Project:
https://www.owasp.org/images/7/71/Internet_of_Things_Top_Ten_2014-
OWASP.pdf

Pagano, C. M. (2007). Los tutores en la educación a distancia. Un aporte teórico. Universities
and Knowledge Society Journal, 4(2), 4.

Paliktzoglou, V., Stylianou, T., & Suhonen, J. (2014). Google educational apps as a
collaborative learning tool among computer science learners. En P. Ordóñez de
Pablos, R. Tennyson, & M. Lytras, Assessing the Role of Mobile Technologies and Distance
Learning in Higher Education (págs. 272-296). Hershey: Information Science Reference.

Perreault, H., Waldman, L., Alexander, M., & Zhao, J. (2002). Overcoming barriers to
successful delivery of distance-learning courses. . Journal of Education for Business, 77(6),
313-318.

Phipps, R., & Merisotis, J. (2000). Quality on the Line: Benchmarks for Success in Internet-Based
Distance Education. Washington: Institute for Higher Education Policy.

Plasschaert, A., Boyd, M., Andrieu, S., Basker, R., Beltran, R. J., Blasi, G., & Kerschbaum, T.
(2002). Development of professional competences. European Journal of Dental Education,
6(s3), 33-44.

Plata, L. (2003). La pertinencia de la educación superior. Elementos para su comprensión.
Revista de la Educación Superior, 32(3), 127 - 152.

Quiroz, J. S. (2011). Diseño y moderación de entornos virtuales de aprendizaje. . Barcelona: Editorial
UOC.

Rogers, P., Berg, G., Boettcher, J., Howard, C., Justice, L., & Schenk, K. (2009). Encyclopedia of
Distance Learning. New York: Information Science Reference.

Roldán Santamaría, L. M. (2005). Elementos para evaluar planes de estudio en la educación
superior . Revista Educación, 29(1): 111-123.

Saba, F. (2003). Handbook of distance education. En W. G. Anderson, & M. G. Moore,
Distance education theory, methodology, and epistemology: A pragmatic paradigm (págs. 3-20).
New Jersey, London: Lwarence Erlbaum Associates, Publishers.

Shearer, R. (2003). Instructional design in distance education: An overview. En M. G. Moore,
& W. G. Anderson, Handbook of distance education (págs. 275-286). New Jersey y
London: Lawrence Erlbaum Associates, Publishers.

Siemens, G. (2005). Connectivism: A Learning Theory for the Digital Age. International Journal
of Instructional Technology and Distance Learning (ITDL), 1-8.

Simonson, M., Smaldino, S., & Zvacek, S. (2014). Teaching and Learning at a Distance: Foundations
of Distance Education, 6th Edition. Information Age Publishing.

Smaldino, S., Russell, J., Heinich, R., & Molenda, M. (2002). Instructional Technology for Learning.
Prentice Hall.

Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior

119

Teacher Education Accreditation Council - TEAC. (07 de 09 de 2011). TEAC principles and
standards for teacher education programs. Obtenido de TEAC: http://www.teac.org/wp-
content/uploads/2009/03/quality-principles-for-educational-leadership-programs.pdf

Totté, N., Huyghe, S., Verhagen, A., & Academic Development Unit, K. L. (2013). Building
the curriculum in Higher Education: a conceptual framework. International Enhancement
Themes Conference (págs. 155-165). Glasgow: The Quality Assurance Agency for Higher
Education.

UNESCO. (07 de 09 de 1998). Declaración Mundial Sobre la Educación Superior en el siglo XXI:
visión y acción. París: UNESCO. Obtenido de UNESCO:
http://unesdoc.unesco.org/images/0011/001163/116345s.pdf

UNESCO. (2002). Open and distance learning: Trends, policy and strategy considerations. Paris:
UNESCO.

Uys, L., & Gwele, N. (2005). Curriculum development in nursing: Process and innovation. London and
New York: Routledge.

Willis, B. D. (1994). Distance education: Strategies and tools. A practical guide. New Jersey:
Educational Technology Publications.

Referencias en la web

Brazilian Association of Distance Education: www.abed.org.br/site/sp/

Community College Consortium for Open Educational Resources www.oerconsortium.org

Coursera www.es.coursera.org

Distance Education Accrediting Commission (DEAC): www.deac.org

Edx: https://www.edx.org/

European Co-operation for Accreditation: www.european-accreditation.org

International Association for Distance Learning (IADL): www.iadl.org.uk/

International Council for Open and Distance Education: www.icde.org

Middle State Commission on Higher Education (MSCHE): www.msche.org

MIT’s OpenCourseWare: www.ocw.mit.edu/index.htm

Open Education Consortium: www.oeconsortium.org/

The Association to Advance Collegiate School of Business (AACSB): www.aacsb.edu

The Quality Assurance Agency for Higher Education: www.qaa.ac.uk/en

The United States Distance Learning Association: www.usdla.org

Western Interstate Commission for Higher Education Cooperative for Educational

Technologies (WECT): www.wcet.wiche.edu

Leyes, normativas y reglamentos de la educación superior

Constitución de la República del Ecuador. Asamblea Nacional (2008)

http://www.abed.org.br/site/sp/
http://www.oerconsortium.org/
http://www.es.coursera.org/
http://www.deac.org/
https://www.edx.org/
http://www.european-accreditation.org/
http://www.iadl.org.uk/
http://www.icde.org/
http://www.msche.org/
http://www.ocw.mit.edu/index.htm
http://www.oeconsortium.org/
http://www.aacsb.edu/
http://www.qaa.ac.uk/en
http://www.usdla.org/
http://www.wcet.wiche.edu/

Evaluación de la educación superior modalidad a distancia en Ecuador

120

Instructivo de los Parámetros Específicos de Infraestructura Tecnológica para Carreras y

Programas en Modalidades de Estudio en Línea, a Distancia y Semipresenciales. CES

(2016).

Ley Orgánica de Educación Superior. Asamblea Nacional (2010)

Ley Orgánica de Transparencia y Acceso a la Información Pública. Asamblea Nacional. (2008)

Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación

Superior. CES (2014).

Reglamento de creación, intervención y suspensión de universidades y escuelas politécnicas.

CES (2015).

Reglamento de la Ley Orgánica de Educación Superior. CES (2009).

Reglamento de Régimen Académico Codificado. CES (2014).

Reglamento para Carreras y Programas Académicos en Modalidades en Línea, a Distancia y

Semipresencial o de Convergencia de Medios. CES (2015).

