

i

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN

EDUCATIVA

Tema:

“LA EVALUACIÓN POR PARES EN EL FORTALECIMIENTO DE

LA CALIDAD DE LA EDUCACIÓN SUPERIOR EN LA CARRERA

DE PSICOLOGÍA EDUCATIVA DE LA UNIVERSIDAD TÉCNICA

DE AMBATO”

Trabajo de Investigación

Previa la obtención del Grado de Magister en Diseño Curricular y

Evaluación Educativa

Autor:Psic. Educ. Danny Gonzalo Rivera Flores

Tutor:Psic. Educ. Mg. Luis Indacochea Mendoza.

Ambato – Ecuador

2012

ii

Al Consejo de Posgrado de la UTA.

El tribunal receptor de la defensa del trabajo de investigación con el tema: “La

evaluación por pares en el fortalecimiento de la calidad de la educación superior en la

Carrera de Psicología Educativa de la Universidad Técnica de Ambato”, presentado

por: Danny Gonzalo Rivera Flores y conformado por: Dra. Mg. Rocío Núñez López,

Dr. Mg. Danilo Villena Chávez, Dr. Mg. José Ignacio Merino, Miembros del

Tribunal, Psic. Educ. Mg. Luis Indacochea Mendoza, Director del Trabajo de

Investigación y presidido por: Ing. Mg. Juan Garcés Chávez Presidente del Tribunal;

Ing. Juan Garcés Chávez Director del CEPOS – UTA, una vez escuchada la defensa

oral el Tribunal aprueba y remite el trabajo de investigación para uso y custodia de las

bibliotecas de la UTA.

……………………………… ………………………………

Ing. Mg. Juan Garcés Chávez Ing. Mg. Juan Garcés Chávez

Presidente del Tribunal de Defensa DIRECTOR CEPOS

 ………………………………

 Psic. Educ. Mg. Luis Indacochea Mendoza

 Director del Trabajo de Investigación

 ………………………………

 Dra. Mg. Rocío Núñez López

 Miembro del Tribunal

 ………………………………

 Dr. Mg. Danilo Villena Chávez

 Miembro del Tribunal

 ………………………………

 Dr. Mg. José Ignacio Merino

 Miembro del Tribunal

iii

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad de opiniones, comentarios y crítica emitida en el trabajo de

investigación con el tema: “La evaluación por pares en el fortalecimiento de la

calidad de la educación superior en la Carrera de Psicología Educativa de la

Universidad Técnica de Ambato”, nos corresponde exclusivamente a Psic. Educ.

Danny Rivera Flores como Autor y del Psic. Educ. Luis Indacochea Mg. como tutor;

y el patrimonio intelectual del mismo a la Universidad Técnica de Ambato

 Psic. Educ. Danny Rivera Flores Psic. Educ. Luis Indacochea Mg.

 Autor Tutor

iv

DERECHOS DE AUTOR

Autorizo a la Universidad técnica de Ambato, para que haga de este trabajo de

investigación o parte de él un documento disponible para su lectura, consulta y

procesos de investigación, según las normas de la Institución.

Cedo los derechos de mi trabajo de investigación, con fines de difusión pública,

además apruebo la reproducción de esta, dentro de las regulaciones de la Universidad.

Psic. Educ. Danny Rivera Flores

v

DEDICATORIA

DEDICATORIA

Este trabajo va dedicado a mi esposa Pamela

Rodríguez quién ha sido mi fuerte en los momentos

tristes y mi compañera ideal en los momentos

alegres, mi amiga y confidente.

A mi hijo Joaquín Daniel, quién con una sonrisa

inunda mi corazón de alegría, llenándome de valor

para afrontar la vida.

A mis suegros Raúl y Rossy que son un pilar

fundamental en mi vida, que me enseñaron a

levantar la cabeza para gozar de la victoria

Danny Rivera Flores

vi

AGRADECIMIENTO

AGRADECIMIENTO

Agradezco a Dios por ayudarme a progresar

en mi vida, a la Universidad Técnica de

Ambato, Facultad de Ciencias Humanas y de

la Educación, Carrera de Psicología Educativa

que me abrió las puertas para llevar a efecto la

presente investigación

Un agradecimiento especial al Psic. Educ.

Luis Indacochea Mg., por su acertada

dirigencia con profesionalismo y capacidad

Danny Rivera Flores

vi

ÍNDICE

Autoria de la investigación ---II

Derechos de autor -- IV

Dedicatoria --- V

Agradecimiento --- VI

Índice --- VI

Ìndice de Cuadros--IX

Índice de Gráficos--X

Resumen ejecutivo --- XI

Executive summary --- XII

Introducción --- 1

CAPITULO I--- 2

EL PROBLEMA -- 2

 Tema: -- 2

Planteamiento del problema -- 2

Contextualización -- 2

Árbol del problema --- 4

Análisis crítico -- 5

Prognosis: -- 6

Formulación del problema -- 6

Interrogantes--- 6

Delimitación del objeto de investigación -- 7

Justificación --- 7

Objetivos --- 10

Objetivo general -- 10

Objetivos específicos. --- 10

CAPITULO II --- 11

MARCO TEÓRICO --- 11

Antecedentes investigativos -- 11

Fundamentación filosófica. --- 12

Fundamentación psicopedagógica --- 13

Fundamentacion sociológica --- 13

Fundamentación axiológica -- 13

Fundamentación legal --- 14

Fundamentación teórica científica--- 15

vii

Variable independiente -- 16

Variable dependiente -- 48

Hipótesis --- 69

Hipótesis general. -- 69

Señalamiento de variables -- 69

CAPITULO III -- 70

METODOLOGÍA -- 70

Enfoque de la investigación -- 70

Modalidad básica de la investigación --- 70

Investigación bibliográfica o documental. --- 70

Investigación de campo. --- 70

Nivel o tipo de investigación --- 70

Investigación exploratoria -- 71

Investigación descriptiva -- 71

Investigación correlacional --- 71

Población y muestra-- 71

Población. -- 71

Muestra. -- 72

Operacionalización de variables --- 75

Plan de recolección de la información -- 76

Técnicas. --- 76

Plan del procesamiento de la información --- 76

CAPITULO IV -- 78

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS ----------------------------- 78

Encuesta aplicada a estudiantes -- 78

Encuesta dirigida a docentes --- 88

Comprobación de la hipótesis -- 98

CAPITULO V --- 100

CONCLUSIONES Y RECOMENDACIONES -- 100

Conclusiones --- 100

Recomendaciones --- 101

CAPÍTULO VI -- 102

LA PROPUESTA -- 102

Datos informativos -- 102

Título -- 102

viii

Institución ejecutora -- 102

Beneficiario --- 102

Ubicación --- 102

Tiempo estimado para la ejecución -- 102

Equipo técnico responsable -- 102

Costo --- 103

Antecedentes de la propuesta-- 103

Justificación -- 104

Objetivos -- 105

Objetivo general --- 105

Objetivos específicos --- 105

Análisis de factibilidad --- 105

Fundamentación científica --- 106

Metodologías: modelo operativo --- 111

Fases --- 111

Etapas -- 111

Metas -- 111

Actividades:socializaciones, encuestas, entrevistas con autoridades ------------------ 111

Recursos: -- 111

Presupuesto --- 112

Responsable -- 112

Tiempo: --- 112

Administración de la propuesta --- 112

Previsión de la evaluación --- 112

Características de la propuesta -- 113

ix

ÍNDICE DE CUADROS

Cuadro 1. Estudiantes de la Carrera de Psicología Educativa 72

Cuadro 2. Operacionalización de Variables. Variable Independiente 74

Cuadro 3. Operacionalización de Variables. Variable Dependiente 75

Cuadro 4. Procesamiento de la Información 76

Cuadro 5. Evaluación Docente 78

Cuadro 6. Portafolio Actualizado 79

Cuadro 7. Conocimiento de la misión, visión y objetivos educacionales 80

Cuadro 8. Coherencia de la misión, visión y objetivos educacionales 81

Cuadro 9. Satisfacción con el trabajo docente 82

Cuadro 10. Aseguramiento de la calidad superior 83

Cuadro 11. Evaluación externa al currículo 84

Cuadro 12. Avances de los módulos 85

Cuadro 13. Perfil del docente 86

Cuadro 14. Perfil psicológico de estudiantes 87

Cuadro 15. Perfil psicológico de estudiantes 88

Cuadro 16. Portafolio Actualizado 89

Cuadro 17. Conocimiento de la misión, visión y objetivos educacionales 90

Cuadro 18. Coherencia de la misión, visión y objetivos educacionales 91

Cuadro 19. Satisfacción con el trabajo docente 92

Cuadro 20. Aseguramiento de la calidad superior 93

Cuadro 21. Evaluación externa al currículo 94

Cuadro 22. Avances de los módulos 95

Cuadro 23. Perfil del docente 96

Cuadro 24. Perfil psicológico de estudiantes 97

Cuadro 25. Previsión de la Evaluación 113

Cuadro 26. Análisis de Necesidades 116

Cuadro 27. Participación de la Comunidad Educativa 120

Cuadro 28. Árbol de Problemas 121

Cuadro 29. Árbol de Objetivos 122

x

ÍNDICE DE GRÁFICOS

Gráfico 1. Árbol de Problemas 4

Gráfico 2. Categorías Fundamentales 15

Gráfico 3. Evaluación Docente 78

Gráfico 4. Portafolio Actualizado 79

Gráfico 5. Conocimiento de la misión, visión y objetivos educacionales 80

Gráfico 6. Coherencia de la misión, visión y objetivos educacionales 81

Cuadro 7. Satisfacción con el trabajo docente 82

Grafico 8. Aseguramiento de la calidad superior 83

Cuadro 9. Evaluación externa al currículo 84

Grafico 10. Avances de los módulos 85

Grafico 11. Perfil del docente 86

Grafico 12. Perfil psicológico de estudiantes 87

Grafico 13. Perfil psicológico de estudiantes 88

Grafico 14. Portafolio Actualizado 89

Grafico 15. Conocimiento de la misión, visión y objetivos educacionales 90

Grafico 16. Coherencia de la misión, visión y objetivos educacionales 91

Grafico 17. Satisfacción con el trabajo docente 92

Grafico 18. Aseguramiento de la calidad superior 93

Grafico 19. Evaluación externa al currículo 94

Grafico 20. Avances de los módulos 95

Grafico 21. Perfil del docente 96

Grafico 22. Perfil psicológico de estudiantes 97

xi

UNIVERSIDAD TÉCNICA DE AMBATO

CENTRO DE ESTUDIOS DE POSGRADO

MAESTRIA EN DISEÑO CURRICUILAR Y EVALUACIÓN

EDUCATIVA

“La evaluación por pares en el fortalecimiento de la calidad de la educación superior

en la Carrera de Psicología Educativa de la Universidad Técnica de Ambato”

Autor: Psic. Educ. Danny Gonzalo Rivera Flores

 Director: Psic. Educ. Mg. Luis Indacochea

RESUMEN EJECUTIVO

El presente trabajo de Investigación de “La evaluación por pares en el fortalecimiento

de la calidad de la educación superior en la Carrera de Psicología Educativa de la

Universidad Técnica de Ambato”, ha revelado que no existe factores evidenciables

que nos permiten identificar el proceso de evaluación externa en la Carrera de

Psicología Educativa, además, que el nivel de calidad superior es medianamente

favorable por multiplicidad de factores que perjudican al mejoramiento

administrativo – académico como el no tener en cuenta la poca utilización de métodos

por parte del docente como medio de ayuda pedagógica al estudiante para mejorar su

nivel académico, el perfil psicológico de los estudiantes no está acorde a la carrera y

no existe un portafolio docente que evidencie las actividades es el aula, por esta

situación, se propone un proyecto de evaluación por pares porque es la mejor

alternativa de solución para el mejoramiento de la calidad de educación superior en la

carrera de Psicología Educativa, porque permite verificar que su desempeño cumple

con las características y estándares, evidenciando que sus actividades se realizan en

concordancia con la misión, visión, propósitos y objetivos institucionales.

El aseguramiento de la calidad en la educación superior está en la evaluación y de

mejor manera si se realiza de manera externa.

Descriptores: Evaluación, pares, calidad, evaluación externa, fortalecimiento,

psicología

xii

TECHNICAL UNIVERSITY OF AMBATO

GRADUATE STUDIES CENTER

MASTER OF DESIGN AND EVALUATION EDUCATIONAL

CURRICULAR

Theme: "The peer evaluation in strengthening the quality of higher education in the

career of Educational Psychology at the Technical University of Ambato"

 Author: Psych. Danny Gonzalo Rivera Flores

 Director: Psych. Mg. Luis Indacochea.

EXECUTIVE SUMMARY

This paper Research "The peer evaluation in strengthening the quality of higher

education in the career of Educational Psychology at the Technical University of

Ambato", has revealed that no factors into evidence that allow us to identify the

evaluation process Race external educational psychology, moreover, that the higher

quality level is moderately favorable for multiplicity of factors affecting the

management improvement - academic as to disregard the limited use of methods by

the teacher as a means of teaching aid students to improve their academic level, the

psychological profile of students is not according to race and there is a teaching

portfolio evidencing the classroom activities, for this situation, we propose a peer

review project because it is the best alternative solution to improve the quality of

higher education in the career of Educational Psychology, because it verifies that its

performance meets the standards and features, showing that its activities are

conducted in accordance with the mission, vision, goals and institutional objectives .

The quality assurance in higher education is in the evaluation and best if done

externally.

Keywords: Evaluation, peers, quality, external evaluation, strengthening, psychology

1

INTRODUCCIÓN

La investigación en la que se basa el presente trabajo de investigación trata sobre “La

evaluación por pares en el fortalecimiento de la calidad de la educación superior en la

Carrera de Psicología Educativa de la Universidad Técnica de Ambato”, mismo que

se encuentra dividido en seis capítulos que son detallados a continuación:

Capítulo I, El problema contempla contextualización (macro, meso y micro), Árbol

de Problemas, Análisis Crítico, Prognosis, Formulación del Problema, Antecedentes

de la Investigación, Delimitación de la Investigación, Justificación y Objetivos

(General y Específicos).

Capítulo II, El Marco Teórico Comprende, Antecedentes de la Investigación,

Fundamentación (Filosófica, Psicopedagógica Sociológica, Axiológica, Legal), Red

de Inclusiones, Constelación de Ideas, Categorías Fundamentales, Hipótesis, Variable

Dependiente e Independiente.

Capítulo III, La Metodología comprende, Enfoque de la Investigación, Modalidad de

la Investigación, Tipo de Investigación, Operacionalización de las Variables

(Independiente y Dependiente), Plan de Recolección de información, Procesamiento

y Análisis de la Información.

Capítulo IV, El Análisis e Interpretación de Resultados comprende, Análisis e

Interpretación (Variable Independiente y Dependiente) y Verificación de Hipótesis.

Capítulo V. Conclusiones y Recomendaciones.

Capítulo VI. La Propuesta Contiene: Tema, Datos Informativos, Antecedentes,

Justificación, Objetivos, Análisis de Factibilidad, Fundamentación, Modelos

Operativo, Administración de la Propuesta, Proyecto de Creación.

2

CAPITULO I

EL PROBLEMA

1.1. TEMA:

“La evaluación por pares en el fortalecimiento de la calidad de la educación superior

en la carrera de psicología educativa de la Universidad Técnica de Ambato”.

1.2. PLANTEAMIENTO DEL PROBLEMA

1.2.1. Contextualización

A Latinoamérica le falta una dosis de humildad para darse cuenta cuál es la verdadera

posición de sus grandes universidades en el Contexto Mundial.

La Evaluación es hoy uno de los temas con mayor trascendencia en la educación

superior del Ecuador, no porque sea un tema nuevo, sino porque autoridades,

administrativos, docentes, padres de familia, estudiantes y toda una sociedad está

inmersa, consciente de la importancia de evaluar y ser evaluado para mejorar la

calidad en el marco educacional. La educación Universitaria Nacional se ha visto

inmersa en varios marcos evaluativos, referentes a ciertos estándares de calidad

enfocados a mejorar la calidad, la realidad de la Universidades ecuatorianas ha sido

precaria en épocas pasadas, la realidad actual del país se ubica debajo de Brasil,

México, Argentina, Chile e incluso Colombia y Perú en calidad, según la última

evaluación del CONEA 20 de las 63 universidades nacionales estudiadas alcanzan los

niveles óptimos, categorizados como categoría A y B. La educación Universitaria en

ciertos momentos se apreciaba como un negociado en el cuál los estudiantes eran los

compradores de conocimientos y los administradores no pulían sus instituciones para

que ejerciera liderazgo nacional.

3

En la provincia de Tungurahua existen9 universidades de las cuales 3 tienen categoría

“A”, 3 tienen categoría “B”, 1 tiene categoría “D”, 2 categoría “E”, demostrando que

apenas el 33% alcanzan los estándares establecidos como aptos para la enseñanza

superior, además en cuanto a evaluación se mantiene un hermetismo, pensando que la

evaluación es sinónimo de sanción y no de rectificación para llegar a una calidad

Nacional o siendo visionarios a una calidad Internacional, la evaluación se ha visto

sesgada por malos hábitos institucionales, los mismos que han permanecido

constantemente sin darse cuenta que los estándares establecidos no ayudaban a ser

mejores o simplemente no existían, de tal manera que la educación superior se ha

visto cada vez en la orilla del rio de las insignificancia.

La Universidad Técnica de Ambato logrando la mayor designación de aprobación

categorial según el CONEA categoría “A”, logra demostrar que entrega educación de

calidad, pero existe falencias que hay que corregirlas todavía, es por ello que al

evaluarla con Universidades con la misma categoría se determinará factores que

propicien resultados satisfactoria a nuestra Universidad.

4

Árbol del problema

GRAFICO 1. Árbol de Problemas

Elaborado por: Maestrante

Poca importancia a

la evaluación

Pensamiento de severidad

en la evaluación

Tipo de evaluación

externa nueva

Temores a ser evaluados

los docentes

Inexistente evaluación por pares en el fortalecimiento de la

calidad de la educación superior en la carrera de psicología

educativa.

CAUSAS

PROBLEMA

EFECTOS

Escasa calidad de

educación

Limitada formación dentro

del perfil profesional

Ineficaces programas

de mejoramiento

Idiosincrasia de parte de los miembros

de la comunidad universitaria

Desconocimiento de la evaluación

externa

Escasa conciencia

del problema

5

1.2.3. Análisis crítico

Considerando que el extinto CONEA crea los indicadores para la evaluación con

fines de acreditación para las carreras, la evaluación por pares externos es un tema

relativamente nuevo para nuestra realidad, integrando las diferentes condiciones de

las diversas instituciones que tenga la misma denominación de la Carrera, éste

proceso no se ha llevado a consideración.

Los Ineficaces programas de mejoramiento no han dado resultados esperados o

mucho de ellos se encuentran listos para su ejecución, dificultando la Calidad de

Educación en la Carrera de Psicología Educativa, produciendo un estancamiento a la

superación.

Varios docentes mantienen un desconocimiento de la importancia de la evaluación

externa, considerándola como un castigo y no la perciben como un medio por el cual

facilita la superación personal e institucional, manifestando poca preparación; en

diversas ocasiones la evaluación se ha transformado ante la vista de los docentes y

autoridades como un peso que se tiene y no se toma la seriedad para el asunto.

El sistema educativo universitario a través de la historia ha entregado profesionales al

país, personas que saben cómo realizar su trabajo en los distintos campos

ocupacionales acordes a sus intereses aptitudinales y vocacionales, preparados por los

seres competitivos que engrandecen a la Universidad como docentes, dispuestos a dar

toda su cognición y praxis para formarlos, didácticos aptos para cubrir la materia

asignada basados en competencia y críticos.

La tarea principal de la evaluación por pares está en el proceso de acreditación o

mejoramiento, porque los evaluadores externos son responsables del juicio sobre la

calidad en la etapa de Evaluación Externa. Como órganos destacados de las

universidades, al evaluarse por pares pueden reconocerse por la forma en que realizan

6

las falencias propias de su campo. El par puede ayudarlo a corregir y enmendar los

errores que tal vez a estado cometiendo para poder ser capaz de hacer conocer a la

sociedad los avances que ayudan a mejorar la calidad; de hecho, al evaluarse en pares

contribuye con las herramientas propias de su área a la transformación de la

educación.

1.2.4. Prognosis:

Si no se desarrolla un Proyecto de Evaluación por Pares enfocados al mejoramiento

de la Calidad Universitaria en la carrera de Psicología Educativa, no se tendrá una

guía para el progreso en la evaluación, se evaluará de manera introspectiva,

corroborando a formar profesionales con conocimientos ambiguos frente a una

necesidad de mucho sigilo, quedando un gran vacío en la formación integral de los

estudiantes, si no se toman los correctivos a tiempo y si se sigue manteniéndose el

problema, quién sabe si en un futuro cercano se pueda tener una educación de

calidad.

1.2.5. Formulación del Problema

¿De qué manera la evaluación por pares fortalece la calidad de la educación superior

en la Carrera de Psicología Educativa de la Universidad Técnica de Ambato?

1.2.6. Interrogantes

¿Qué factores nos permiten identificar el proceso de evaluación por pares en la

Carrera de Psicología Educativa de la Universidad Técnica de Ambato?

¿Cuál es el nivel de calidad de la educación superior en la Carrera de Psicología

Educativa de la Universidad Técnica de Ambato?

7

¿Cuál es la mejor alternativa de solución al problema planteado sobre el

fortalecimiento de la calidad de educación de la Carrera de Psicología Educativa de la

Universidad Técnica de Ambato?

1.2.7. Delimitación del Objeto de Investigación

De Contenido

Campo Científico: Educación

Área: Evaluación Educativa

Aspecto: Evaluación Educativa

Espacial

El trabajo de investigación se realizará en la Universidad Técnica de Ambato,

Facultad de Ciencia Humanas y de la Educación, Carrera de Psicología Educativa,

Campus Huachi. Ubicado en las calles: Pillaguazo y Chasquis

Temporal

La investigación se realizará durante los meses noviembre 2011 – junio 2012

Unidad de Observación

La presente investigación se realizará en:

-Estudiantes

-Docentes

1.3. JUSTIFICACIÓN

Nuestro país ha visto la necesidad de tener educación universitaria de calidad, es por

eso que se ha visto en la obligación de proceder con la evaluación, observando los

aciertos y las debilidades del sistema educativo nacional, permitiendo mejorar de esta

manera a la formación de los futuros profesionales, con la visión de tener educación

8

universitaria reconocida internacionalmente cumpliendo con estándares que apoyen a

lograr los objetivos planteados

La evaluación es como el aire en el desempeño universitario, es la fuente de vida en

el desarrollo individual para ayudar a engrandecer la calidad de educación en la

Universidad Técnica de Ambato.

La evaluación nos ayuda a determinar los limitantes profesionales de los docentes, es

decir nos llevará a darnos cuenta de las necesidades de capacitación y desarrollo

necesario para surgir como una institución de excelencia, no con el objetivo de

observar a los mejores o a los menos aptos, sino con el hecho de mejorar la formación

que se imparten en las aulas.

La importancia de la evaluación por pares es que ofrece información relevante sobre

el desempeño que ha venido realizando cada docente, está evaluación va más allá de

la opinión de los estudiantes o las autoridades del desempeño profesional de cada

docente, como el uso de los métodos didácticos, el modo de evaluar, la calidad de los

contenidos impartidos, entre otros. También la evaluación por pares puede ser

utilizada de manera diagnóstica, formativa o sumativa.

Además la evaluación ayuda a establecer alianzas entre las carreras afines para el

mejoramiento de la calidad universitaria en cuanto a la formación de los estudiantes,

está es una oportunidad para realizar un verdadero fortalecimiento institucional

enfocados al perfeccionamiento y a partir de ello, formular políticas educativas que

contribuyan al mejoramiento educativo

La investigación es factible, porque se tiene las fuentes de información, mismas que

ayudarán en el proceso investigativo para la realización de un trabajo óptimo, así

como la disposición de los recursos financieros, humanos y materiales para efectuar

la presente investigación.

9

Los beneficiarios son identificados en cuatro aspectos, los Docentes, la Carrera de

Psicología Educativa y la Universidad Técnica de Ambato; los docentes son

beneficiarios directos de la evaluación por pares porque tienen la oportunidad de ver

sus falencias existentes y poder enmendarlas para el mejoramiento académico,

además estimula a que los docentes se esfuercen en la auto preparación previos a la

evaluación, lo cual puede beneficiar a tener buenos resultados en la evaluación,

además el docente podrá ver estrategias, métodos, o contenidos aplicados por su par

para la retención de las mismas, aplicadas en la carrera; la Carrera de Psicología

Educativa también es beneficiada de la evaluación que se llevará a efecto porque

podrá ser acreditada, además las autoridades conocerán cuales son las debilidades y

mediante estrategias planteadas las podrán convertir en fortalezas; la Universidad

Técnica de Ambato se beneficia por los logros alcanzados de cada Carrera,

engrandeciendo su nombre y su prestigio institucional.

La utilidad teórica consiste en identificar que la evaluación por pares fortalece la

calidad de educación superior en la Carrera, detectando las posibles falencias de los

docentes, estudiantes o administrativos enfocados a la mejora institucional.

La evaluación por pares podría generar cierta controversia en los docentes y

expectativas en las autoridades es por ello que la estructuración para dicha evaluación

está diseñada para la no existencia de errores y que los docentes obtengan un

producto de mejora.

Además se establecerá convenios con universidades del país con categoría “A”, para

que sean un soporte para la carrera de Psicología Educativa al momento de la

prestación de su contingente pedagógico.

La utilidad metodológica es investigar cuales son las posibles falencias que existen

en los docentes de la Carrera de Psicología Educativa de la Universidad Técnica de

10

Ambato, por intermedio de la evaluación de pares, por medio de la cual nos permitirá

mejorar la calidad de educación impartida.

El impacto social de la investigación beneficiará la comunidad en general, porque

mediante los resultados de la misma, permitirá la formación de un personal mejor

capacitado para cumplir sus funciones como profesionales de la República.

1.4. OBJETIVOS

1.4.3. Objetivo General

 Establecer la manera en la que la evaluación por pares fortalece la calidad de la

educación superior en la Carrera de Psicología Educativa de la Universidad

Técnica de Ambato.

1.4.4. Objetivos Específicos.

 Diagnosticar el proceso de evaluación por pares en la Carrera de Psicología

Educativa de la Universidad Técnica de Ambato

 Determinar el nivel de calidad de la educación superior en la Carrera de

Psicología Educativa de la Universidad Técnica de Ambato

 Diseñar una propuesta de proyecto de evaluación por pares para el

fortalecimiento de la calidad de educación de la Carrera de Psicología Educativa

de la Universidad Técnica de Ambato

11

CAPITULO II

MARCO TEÓRICO

2.1. ANTECEDENTES INVESTIGATIVOS

Revisando los trabajos de grado en la biblioteca de la Facultad de Ciencias Humanas

y de la Educación de la Universidad Técnica de Ambato se han encontrado las

siguientes investigaciones:

Jorge Hernán Mera, “La Evaluación del Desempeño Docente, para mejorar la

Calidad Educativa en el Colegio Nacional Turi del Cantón Cuenca, durante el año

lectivo 2008 – 2009”, Universidad Técnica de Ambato, Facultad de Ciencia Humanas

y de la Educación, presenta los siguientes objetivos:

- Investigar el desempeño docente para mejorar la calidad educativa en el

Colegio Turi, durante el año 2008 – 2009.

- Determinar el nivel del desempeño docente en el Colegio Nacional Turi.

- Analizar el nivel de desarrollo de los parámetros utilizados para lograr la

calidad educativa en el Colegio Nacional Turi.

El autor llega a establecer las siguientes conclusiones:

- El docente considera que analiza su trabajo mediante video de forma privada y

con un cuadro guía para evaluar sus acciones pedagógicas

- La Evaluación del desempeño docente exige que el profesor este en

permanente actualización

- Un modelo de evaluación del desempeño, que surja de la investigación

permite que se logre los objetivos de mejorar la Calidad educativa.

Elsa Cuero Peralta, “La Evaluación del desempeño docente y la calidad del

Proceso Enseñanza Aprendizaje de la Unidad Educativa de Iniciación Deportiva

Tácito Ortiz Quirola de la Ciudad, Cantón y Provincia de Esmeraldas en el año

lectivo 2009 - 2010”, Universidad Técnica de Ambato, Facultad de Ciencia Humanas

y de la Educación, presenta los siguientes objetivos:

12

- Determinar el grado de desempeño docente y la calidad de calidad del Proceso

Enseñanza Aprendizaje de la Unidad Educativa de Iniciación Deportiva

Tácito Ortiz Quirola de la Ciudad, Cantón y Provincia de Esmeraldas en el

año lectivo 2009 - 2010.

- Diagnosticar el Desempeño Docente durante el proceso de enseñanza

aprendizaje de los docentes Unidad Educativa de Iniciación Deportiva Tácito

Ortiz Quirola de la Ciudad, Cantón y Provincia de Esmeraldas en el año

lectivo 2009 - 2010.

- Analizar el Desarrollo de la práctica docente en el proceso de Enseñanza

Aprendizaje de la Unidad Educativa de Iniciación Deportiva Tácito Ortiz

Quirola de la Ciudad, Cantón y Provincia de Esmeraldas en el año lectivo

2009 - 2010.

El autor llega a establecer las siguientes conclusiones:

- En el aspecto pedagógico (trabajo en el aula) no hay una verdadera

coordinación en la elaboración de la planificación curricular lo que hace que

cada maestro utilice la que más le convenga.

- Un alto porcentaje de los maestros del colegio investigado utilizan como

técnica de aprendizaje la lectura comentada, lo que demuestra lo que no se

prevee la planificación diaria.

- Se cuenta con un plan de evaluación para los estudiantes, más no para el

desempeño docente.

2.2. FUNDAMENTACIÓN FILOSÓFICA.

El presente trabajo se ubica bajo el paradigma Crítico-Propositivo. Crítico porque

busca un cambio de la realidad de calidad de educación en la Carrera de Psicología,

Educativa viendo reflejado en el cambio de los docentes dentro de la institución, y

propositivo por que se plantea una alternativa de solución al problema estudiado.

13

2.3. FUNDAMENTACIÓN PSICOPEDAGÓGICA

El arte de la docencia no es una simple transmisión de conocimientos, es una

actividad que tiene su grado de complejidad que necesita continuo ejercicio para

mantenerse en auge y de la comprensión del fenómeno educativo.

Lev Vigotsky. El aprendizaje es autónomo e independiente, es necesitar, cada vez

menos, del apoyo y ayuda de los adultos o de los pares con mayor experiencia. La

evaluación de logros en el aprendizaje se valora a partir de la mayor o menor

necesidad que tenga el aprendiz de los otros para aprender.

Piaget. Considera el pensamiento y la inteligencia como procesos cognitivos que

tienen su base en un substrato orgánico-biológico determinado que va desarrollándose

en forma paralela con la maduración y el crecimiento biológico.

La persona que domina su profesión no es suficiente para que llegue a tener el grado

de docente, es necesario conocer áreas de didáctica para entrelazar la cognición con la

metodología, enfocados a la formación del estudiante.

La Educación es un proceso que permite a la persona alcanzar su máxima perfección

posible de manera integral y permanente.

2.4. FUNDAMENTACIÓN SOCIOLÓGICA

La investigación se centra en mejorar la calidad de la educación superior, generando

reformas para la sociedad y de esta manera se contribuye al crecimiento de la

colectividad.

2.5. FUNDAMENTACIÓN AXIOLÓGICA

Consideradas las relaciones humanas y los valores como actos humanos tienen un

cierto valor ontológico independiente del valor moral. Este valor, está relacionado

con la metafísica de la conducta humana referente a su manera de sentir. En cambio

14

el valor moral depende de ciertas condiciones subjetivas y propias de las personas

que ejecutan dicho acto, como la intensión, la libertad, el grado de conciencia y otros.

El valor moral se encuentra sólo en los actos humanos y este valor se encuentra en

ambos. Un acto moral positivo es cuando el hombre cambia funciones anteriores

arraigadas por nuevas funciones para el mejoramiento personal y por ende social.

2.6. FUNDAMENTACIÓN LEGAL

Tomada de la Ley Orgánica de Educación Superior (LOES), Suplemento de Registro

Oficial N° 298 – 12 de octubre de 2010:

Art. 93. Principio de Calidad. El principio de la Calidad consiste en la búsqueda

constante y sistemática de la excelencia, la pertinencia, producción óptima,

transmisión del conocimiento y desarrollo del pensamiento mediante la autocrítica, la

crítica externa y el mejoramiento permanente.

Art. 96. Aseguramiento de la Calidad. El Aseguramiento de la Calidad de la

Educación Superior, está constituido por el conjunto de acciones que lleva a cabo la

instituciones vinculadas con este sector, con el fin de garantizar la eficiente y eficaz

gestión, aplicables a las carreras, programas académicos, a las instituciones de

educación superior y también a los consejos evaluadores y acreditables.

Art. 100.- La Evaluación Externa.- Es el proceso de verificación que el Consejo

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

Superior 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.

15

2.7. FUNDAMENTACIÓN TEÓRICA CIENTÍFICA

Categorías fundamentales

GRAFICO 2. Categorías Fundamentales

Elaborado por: Maestrante

VARIABLE

INDEPENDIENTE

VARIABLE

DEPENDIENTE

16

2.7.1. VARIABLE INDEPENDIENTE

2.7.1.1. EVALUACIÓN

La evaluación es la acción de estimar, apreciar, calcular o señalar el valor de algo.

La evaluación es la determinación sistemática del mérito, el valor y el significado de

algo o alguien en función de unos criterios respecto a un conjunto de normas. La

evaluación a menudo se usa para caracterizar y evaluar temas de interés en una

amplia gama de las empresas humanas, incluyendo las artes, la educación, la justicia,

la salud, las fundaciones y organizaciones sin fines de lucro, los gobiernos y otros

servicios humanos.

El concepto evaluación para algunos aparece en el siglo XIX con el proceso de

industrialización que se produjo en Estados Unidos En este marco surge el moderno

discurso científico en el campo de la educación, que va a incorporar términos tales

como tecnología de la educación, diseño curricular, objetivos de aprendizaje o

evaluación educativa . Para otros autores la concepción aparece con los mismos

comienzos de la sociedad la cual siempre ha buscado dar juicios de valor a las

acciones y actitudes de los estudiantes. La evaluación como disciplina ha sufrido

profundas transformaciones conceptuales y funcionales a lo largo de la historia y

especialmente en el siglo XX y XXI.

OBJETO Y FUNCIÓN DE LA EVALUACIÓN.

Hemos constatado que, en tanto que proceso específico, el acto de evaluación remite

de hecho a dos realidades que se diferencian de ella:

Por una parte la realidad a propósito de la cual se ejerce ese proceso. Nos hemos

referido a ella con ocasión del objeto real de la evaluación. La existencia de esa

realidad es totalmente independiente del acto de evaluación o de aquello que le es

17

previo: las operaciones de constitución de los datos de referencia (producción de

indicadores y producción de informaciones para la evaluación) se efectúan de forma

muy clara a partir de esa realidad. Se puede decir que es «aquello sobre lo cual» o

«aquello a propósito de lo cual» se lleva a cabo el acto de evaluación.

Por otra parte la realidad en la cual se inserta ese proceso y que da cuenta de su

puesta en marcha. Nos hemos referido a ella con ocasión de la función de la

evaluación. Es esa realidad la que da razón del uso explícito o implícito del juicio de

valor y, por tanto, indirectamente del «porqué» del acto de evaluación.

Si nos proponemos explorar estos dos conjuntos de realidades en el caso le la

evaluación en la formación, nos vemos conducidos a hacer una triple constatación:

 Primera Constatación: una gran confusión parece caracterizar, al menos en la

formación, a los objetos reales de la evaluación.

La confusión se muestra en primer lugar, y de forma especialmente frecuente, en

relación al status de ese objeto. En ausencia de distinciones en el seno de las

operaciones de constitución de los datos de referencia, se observa que los diferentes

«objetos» producidos precisamente en el curso de esas operaciones pueden ser

tomados por los objetos reales de la evaluación.

La confusión se da también en relación al nivel de realidad al cual pertenece ese

objeto. Incluso cuando pueda parecer claro que son los individuaos quienes son

realmente los evaluados, no se sabe nunca muy bien que es lo que, en el fondo, se

evalúa a los individuos

Segunda Constatación: Una confusión no menor parece afectar igualmente a las

funciones de la evaluación.

18

Existe disparidad con mucha frecuencia entre la brevedad y la difuminación de las

indicaciones dadas acerca de los objetos de la evaluación y la riqueza de los detalles

ofrecidos acerca de su desarrollo. Esta constatación vale tanto para las prácticas reales

como para los consejos metodológicos: desde ciertos puntos de vista, es como si se

tratase de habituar el espíritu a una especie de necesidades en sí misma de la

evaluación.

a. Permanece muy orientada hacia el momento de la evaluación, en relación al

desarrollo del acto de formación. Producida en un universo de educadores

formadores, no están verdaderamente desligados de los mecanismos sociales

tendentes a autonomizar los fenómenos de la formación instituida dentro del conjunto

de fenómenos de desarrollo de los individuos.

Es muy significativo que, desde este punto de vista, se haya sentido la necesidad de

añadir a la pareja inicial la llamada evaluación «diagnóstica»: efectivamente, a

grandes rasgos, se puede considerar que las funciones de la evaluación diagnóstica se

ejercen antes de la formación, las funciones de la evaluación formativa durante a

formación y las funciones de la evaluación sumativa después de la formación. Si bien

el ordenamiento temporal tiene la ventaja de una cierta claridad de presentación, no

presenta un efecto discriminativo real.

b. Permanece igualmente muy dependiente de/privilegio otorgado en la práctica a las

técnicas de evaluación. Producida, en efecto, en un contexto que se caracteriza por

una fuerte demanda de «racionalización» de la evaluación, no se ha desligado

verdaderamente de los mecanismos socia/es que tienden a autonomizar la evaluación

de sus aspectos técnicos. Si bien afirma la existencia de una cierta relación entre los

instrumentos de evaluación y las funciones de la misma, no ha permitido todavía, por

lo que nosotros sabemos, una auténtica articulación entre la reflexión acerca de la

naturaleza de la formación (el objeto de la evaluación), la reflexión sobre los

instrumentos de evaluación, que continúa movilizando la mayor parte de las energías,

19

y la reflexión acerca de las funciones propiamente dichas, hay que reconocerlo,

presenta con frecuencia un carácter muy general.

La consecuencia de esta situación es una utilización finalmente bastante laxa de esta

distinción, que lleva por ejemplo a hablar de aspectos sumativos y formativos de un

mismo acto de evaluación, lo cual a nuestro juicio implica no reconocer que el

cumplimiento de cada tipo de función reclama condiciones de funcionamiento

diferentes. De hecho, se puede pensar que esta distinción, de uso muy extendido, ha

sido ampliamente investida por la oposición de carácter ideológico, señalada en la

introducción de este estudio, entre una valuación que sería represiva y constrictiva (la

evaluación sumativa) y una evaluación que sería positiva y expansionadora (la

evaluación formativa).

La tentativa de conciliación de los aspectos sumativos y formativos de la avaluación

va siempre en ese sentido: no sería más que una ilustración suplementaria de las

tentativas de ir más allá, típicamente desarrolladas alrededor de oposiciones que

inicialmente presentan un carácter ideológico.

Tercera Constatación: Contrariamente a esta doble confusión, existe, la forma no

menos innegable, en las evaluaciones concretas, una profunda incoherencia entre los

objetivos que pueden tener, las funciones que pueden cumplir y las formas de

funcionamiento que pueden revestir.

Hemos podido comprobar esa coherencia especialmente a través del análisis

histórico, dado que nos hemos visto llevados a distinguir desde ese punto de vista dos

historias de la evaluación, relativamente diferenciadas. Pero puede comprobarse de

manera más simple en la experiencia cotidiana de la formación, dado que el mejor

medio para conocer el objeto de una evaluación sigue siendo interrogarse acerca de

las condiciones en las cuales se utilizan sus resultados.

Tomando nota de esta coherencia, nos proponemos profundizar en ella y formulamos

20

la hipótesis de que existen en la formación, pero también en otros ámbitos de

actividad, dos grandes tipos funcionales de evaluación que se caracterizan tanto por

su objeto, como por sus condiciones concretas de funcionamiento y por su función.

Estos dos grandes tipos funcionales son:

a. La evaluación de agentes que, en la formación, reagruparía todas las formas de

exámenes, de concurso, de calificación, de evaluación de aptitudes, de orientación o

de selección y, por extensión, de evaluación de grupos o instituciones

b. La evaluación de acciones que, en la formación, reagruparía, por e contrario, todas

as formas de evaluación del trabajo, de los métodos; de las actividades, de los

mecanismos o de los sistemas. (YÁNEZ, Consuelo. Pautas e Instrumentos para la

Evaluación Institucional. 2005)

El objeto avaluado: un estado de la personalidad

Poner al día el objeto de las prácticas de evaluación de agentes no una tarea fácil. En

realidad, plantearse este problema no es muy diferente di plantearse el problema del

objeto de las prácticas de formación en sí mismas: se quiera o no, esta reflexión

implica siempre en cierta medida la aplicación de instrumentos que remite de hecho a

una teoría implícita o a algo qué ocupa el lugar de una teoría de la personalidad.

Sin embargo, si nos basarnos simplemente en lo que ofrecen las prácticas de

evaluación propiamente dichas, podemos observar tres características coherentes con

las hipótesis formuladas al principio de este estudio y que tendrán precisamente una

importancia considerable en la tarea de clarificación que nos proponernos.

a) Se trata de un estado. Es ciertamente la característica mejor percibida

socialmente; al igual que en justicia penal lo que se juzga es claramente el estado del

delincuente, en la formación, y más generalmente en los procesos de evolución de los

individuos, es el estado de sus productores lo que está en juego a través de las

producciones consideradas por la evaluación.

21

Esta característica se pone especialmente de relieve por la naturaleza de las conductas

de los agentes evaluados en situación de examen y, más generalmente, en situación de

producción de informaciones para la evaluación. Es sorprendente constatar que esas

conductas pueden analizarse como estrategias relacionadas con una situación de

ajuste de su identidad, o, más exactamente, de un componente de su identidad.

Evaluar los agentes en formación es siempre, por tanto, juzgar sobre una existencia,

la de una realidad cuyo soporte es u individuo concreto, que se presenta como una

organización de elementos que conforman su personalidad y que, según el caso, se

designa como competencias, capacidades, disposiciones o, más generalmente,

recursos mentales o psíquicos. Por otra parte, resulta interesante que la terminología

utilizada para descubrir ese ser es una terminología de la posesión, de la detentación,

del tener.

Evidentemente, una cuestión importante es saber cuál es la estabilidad de ese estado:

cuanto más pretende una evaluación conseguir un cierto nivel de profundidad, mayor

tendencia tiene a plantearse como objeto estados que juzgan particularmente estables;

ése es especialmente el caso de la evaluación llamada psicológica que se utiliza para

la orientación. Esa forma de evaluación es, de hecho, aquella que más tiende a

naturalizar los estados por los cuales se interesa, lo que nos lleva a interrogarnos

acerca del origen de ese estado

b) Ese estado es el resultado de una historia. Esta segunda característica es

particularmente importante por el alcance de la crítica que puede presentar.

Innegablemente, el concepto de sumativo constituye una introducción: detrás del uso

de ese término se encuentra la idea de que lo que se evalúa constituye de hecho una

totalidad, de manera que en el caso de la formación, sería el total de los aprendizajes

realizados en ocasión de una secuencia o de una trayectoria de formación.

Desgraciadamente, ese total, explicado únicamente por referencia a las formaciones

22

instituidas, resulta restrictivo. “Las capacidades o disposiciones que presenta un

individuo en un momento dado, no son nunca directa y totalmente asignables a una

secuencia dada de formación instituida; son, de forma bastante más general, resultado

de un proceso que no se puede diferenciar del proceso de desarrollo individual

propiamente dicho. La formación instituida no es un subconjunto totalmente

autónomo, sino un simple componente, ciertamente importante pero tan sólo un

componente, del proceso de evolución de los individuos, del proceso de producción

de su personalidad”. (YÁNEZ, Consuelo. Pautas e Instrumentos para la Evaluación

Institucional. 2005)

De hecho, el objeto de la evaluación de agentes en formación es siempre, en cierta

medida, el resultado de una historia individual completa, al mismo tiempo singular y

siempre determinada socia/mente.

Insistir en esta característica es en realidad destruir, como hace B. Campos, toda

diferencia d naturaleza entre lo que sería una evaluación de aptitudes o, más

generalmente, una evaluación psicológica y una evaluación de la formación

propiamente dicha o evaluación pedagógica. Las aptitudes que se cuestionan son

siempre en mayor o menor medida resultado de un proceso anterior de desarrollo,

socialmente determinado: en esas condiciones, intentar medir «por medio de técnicas

especializadas, como los test psicológicos, es todavía poner en práctica, al menos en

parte».

La constatación es importante; ello quiere decir en particular que un conjunto de

prácticas tan ideológicamente valorizadas como las prácticas de orientación no

pueden en ningún caso reivindicar un status de autonomía relativa respecto de los

sistemas de formación propiamente dichos; es la presuposición de la distinción

radical entre resultados del desarrollo y resultados educativos, intencionales o no, la

que fundamente la orientación escolar en tanto que práctica diferente y separada del

proceso pedagógico, tratando de conocer al individuo tal cual es, o de ayudarle a

23

descubrirse, en vista de los objetivos escolares a alcanzar. La falta de fundamentación

de esa distinción cuestiona la práctica cotidiana de la orientación: ésta se presenta

corno un medio de distribución de los individuos en los diferentes programas

ofrecidos por la escuela, en función de su estado actual.

En el desarrollo concreto de las prácticas de evaluación de agentes, un hecho ilustra

muy especialmente este aspecto de que el objeto evaluado es el resultado de una

historia individual. Se trata de la naturaleza de los resultados dictaminados por la

evaluación en la formación. Actualmente no faltan trabajos que muestren cómo los

resultados dictaminados por la evaluación en la formación (es decir, los resultados

escolares) no dependen más que en una pequeña medida de las características

presentadas por las formaciones con ocasión de las cuales se han llevado a cabo las

evaluaciones. Uno de los logros menos discutibles de la sociología de la educación ha

sido, por el contrario, mostrar que los sistemas de enseñanza, al establecer sus grados,

funcionan como sistemas de eliminación, educativos aparentemente, sociales de

hecho, como lo muestra la identificación de los orígenes socio profesionales de los

formados.

En efecto, los resultados de una evaluación particular, efectuada con ocasión de una

formación dada, están ya siempre determinados en alguna medida por las

características adoptadas por el proceso de desarrollo de los individuos implicados,

incluso antes de que esa formación se inicie. El fenómeno está socialmente

controlado, lo cual lleva a decir a veces que todo está escrito antes del examen,

incluso en la conciencia del evaluado: Cuando el candidato se presenta a sus

examinadores, algo de lo que se va a poner en juego está escrito previamente: lo

actual, inevitablemente, no es sino lo revivido.

24

Las formas concretas de funcionamiento del proceso de evaluación

A. Las operaciones de construcción de los datos de referencia

1. La determinación de indicadores: una designación de comportamientos pertinente

Esta característica emana de lo que hemos dicho acerca del objeto evaluado; si bien

son los estados de la personalidad los que constituyen el objeto real de la evaluación

de agentes, no se muestran inmediatamente: no se pueden inferir más que a partir de

las manifestaciones que constituyen conductas o comportamientos concretos; para

nombrarlas, nos vemos obligados a pasar por expresiones tales como capacidades,

aptitudes, competencias, función, es decir, por una terminología que tiene como

característica introducir la designación de una conducta, de un comportamiento, de

una acción, incluso cuando mantiene un carácter muy general. Nos encontramos ante

una situación que no concierne exclusivamente a a evaluación: el ámbito de la

psicología conoce las mismas limitaciones, ya que parte de múltiples

comportamientos concretos, o variables de superficie, para llegar a las variables no

manifiestas o constructos, sobre las cuales formula la hipótesis de que forman parte

de las personalidades individuales. Esta situación es probablemente una necesidad en

todos los ámbitos de conocimiento o de identificación de la personalidad.

En el caso de la evaluación de agentes, se observa que las prácticas? concretas

comportan obligatoriamente la designación, el aislamiento o la elección de

comportamientos o de conductas susceptibles de ser objeto de una observación o de

servir como instrumento de registro del estado que interesa: como señala J. L.

Beauvois, otorgando por otra parte al término de objeto de evaluación el sentido que

nosotros damos aquí al término, datos de referencia, nos encontramos con que y éste

es un punto refractario a toda organización el objeto de evaluación son siempre los

hechos y los gastos

Esto es lo que explica además a Guía docimológica, no es a través de la observación

directa del fenómeno de la comprensión como podemos asegurar que alguien

25

comprende. Es, sobre todo, observando en un sujeto las manifestaciones o los

indicadores juzgados como significativos de lo que es objeto de comprensión, en

otras palabras, procediendo por inferencia. Hacer una inferencia es proceder a una

operación lógica por la cual se admite una proposición en virtud de su relación con

otras proposiciones tenidas por verdaderas. Así, para asegurar que un alumno conoce,

comprende, aplica analiza, hace la síntesis o evalúa, será muy útil disponer de

indicadores observables que permitan realizar la inferencia. En la práctica esta

condición se podría formular así: los enseñantes identifican aquellos que creen que

son los comportamientos importantes que sus alumnos deben manifestar.

El reconocimiento del proceso que lleva a la designación de esas conductas o de esos

comportamientos tienen cierta importancia, puesto que, en a práctica, ese proceso

determina en gran medida el contenido de las informaciones concretas utilizadas en la

evaluación. No obstante, ese reconocimiento está lejos de ser adquirido en la práctica:

en una buena parte de las evaluaciones concretas, ese proceso permanece

fundamentalmente

a.) Las condiciones en las cuales se efectúa ese proceso de designación de

comportamientos son en sí mismas del dominio o del ámbito de actividad que

define el estado o la identidad evaluada.

Ello significa especialmente dos cosas:

 Los comportamientos elegidos deben pertenecer estrictamente al marco de las

experiencias vividas por el agente evaluado en ese campo de actividades. Para que

una evaluación efectuada en situación escolar sea verdaderamente una evaluación

escolar no debe hacer referencia más que a experiencias escolares. Para que una

evaluación efectuada en el medio profesional sea verdaderamente una evaluación

profesional sólo ha de hacer referencia a las experiencias profesionales. Esta regla es

en realidad un principio conductor de la docimología escolar: la condición primordial

para el buen desarrollo de un examen es que las pruebas planteadas estén

26

estrictamente relacionadas con los contenidos enseñados. No seguirlo es, de hecho,

tener otro objeto de evaluación aparte del oficialmente declarado. Esto se da más

especialmente en el caso de pruebas de cultura general o de pruebas que comportan

un aspecto físico que no entra en el marco de la experiencia escolar a través de estas

pruebas se revela, efectivamente, que la identidad no es una identidad escolar, sino

una identidad social. Esa confusión tiene evidentemente una función social

 Los agentes que designan esas conductas pertenecen igualmente a ese ámbito de

actividad. Este es el sentido que conviene dar a la participación de los enseñantes en

la construcción de las pruebas escolares; esa participación es una necesidad: la

exigencia del paralelismo entre el enseñante y la evaluación entraña otra: la

participación indispensable de los enseñantes en la construcción de los instrumentos

de evaluación, pues sólo ellos sabrán realmente lo que ocurre en su aula. Lo que es

cierto para los enseñantes en relación a evaluación escolar lo es igualmente para los

profesionales en relación a evaluación profesional: los agentes mejor situados para

definir el contenido de una evaluación son los agentes que sobresalen en el campo de

actividad considerado.

b) Finalmente, la principal característica de los comportamientos designados al final

de ese proceso es ser pertinentes, es decir, permitir en las mejores condiciones una

inferencia acerca del estado que manifiesta. (YÁNEZ, Consuelo. Pautas e

Instrumentos para la Evaluación Institucional. Quito: Dinamep. 2005)

27

2.7.1.2. EVALUACIÓN EDUCATIVA

PRINCIPIOS, PARADIGMAS Y MODELOS DE LA EVALUACIÓN

EDUCATIVA

La evaluación de la educación ha tenido un desarrollo sustancial a partir del

conocimiento de que la validez, de las conclusiones sobre la importancia de in centro

escolar no sólo se establece por la verificación del cumplimiento de objetivos

previamente acordados por los grupos académicos (bajo cuya responsabilidad se

desarrolla la formación de los individuos). También se establece por la trascendencia

social que pueden tener las actividades educativas institucionalizadas para la

resolución de los problemas de equidad, justicia social igualdad de oportunidades.

Por esto, uno de los principales propósitos de los análisis gubernamentales de los

años setenta fue la verificación de la disponibilidad de espacios educativos para toda

la población. Pero a partir de los años ochenta esto ya no fue suficiente y la opinión

pública y los políticos empezaron a exigir que el servicio educativo cubriera los

requerimientos de instrucción de la población, pero con una calidad aceptable.

En este tiempo, los análisis del mérito de las instituciones educativas han

evolucionado de la presunción de objetividad e imparcialidad, que favorecía la

elección del método experimental como paradigma de evaluación, al reconocimiento

de la actividad política implícita en estas empresas y a la consideración de la

satisfacción social como medida de la calidad de la educación recibida por una

población.

Esta evolución también ha modificado los principios básicos de la evaluación, lo cual

puede caracterizarse en los siguientes términos

a) La evaluación debe juzgar que un programa es bueno si, y sólo si, sus objetivos se

llevan a cabo.

b) La evaluación debe juzgar que un programa es bueno si, y sólo si, causa que esos

objetivos se lleven a cabo.

28

c) La evaluación debe juzgar que un programa X es mejor que un programa Y si, en

condiciones equivalentes, los programas XyY logran todos los objetivos

propuestos mientras que el programa X logra también otros objetivos.

d) La evaluación debe juzgar que un programa X es mejor que un programa Y si, en

condiciones equivalentes, el programa X es causalmente más efectivo respecto a

los objetivos que el programa Y.

e) La evaluación debe juzgar que un programa X es mejor que un programe

Y si, en condiciones equivalentes, los objetivos del programa X son mejores

o de mayor valía que los del programa Y.

f) La evaluación debe juzgar que un programa X es mejor que un programa

E si, en condiciones equivalentes, el total de las consecuencias del programa1

X tienen un mejor balance que las del programa Y.

g) La evaluación debe juzgar que un programa X es mejor que un programa Y si, en

condiciones equivalentes, el programa X es menos costoso que el programa Y.

h) La evaluación debe juzgar que el programa X es mejor que el programa Y 1 si,

después de considerar los aspectos financieros y el balance de todas las

consecuencias de los dos programas, el programa X tiene preponderancia (excede

en valor o en importancia) respecto del programa Y.

i) La evaluación debe juzgar programas basándose en las necesidades de información

de audiencias específicas.

Esta caracterización del desarrollo de la evaluación nos muestra que en el principio de

la actividad profesional se observó una asepsia del evaluador respecto del juicio sobre

la validez de los valores.

Más tarde se produjo un involucramiento total sobre lo que era mejor o peor

basándose en la metodología de la investigación educativa de comparación de grupos.

Posteriormente, se claudicó a esto y se sustituyó por consideraciones económicas o

necesidades de públicos específicos, lo cual nos regresa a la asepsia valorar. Esta

evolución ha resultado de las evidencias sobre problemas de simulación, de la

29

inutilidad de los resultados para la construcción de políticas de mejoramiento de las

instituciones, del extrañamiento de las comunidades ante los procesos de análisis, etc.

Esto ha traído como consecuencia disyuntivas en relación con los métodos y

procedimientos de evaluación. Ejemplo de ello es la utilización de enfoques

cuantitativos o cualitativos que determinan el tipo de procedimientos y técnicas

Se emplean, así como la responsabilidad del evaluador de participar en juicio sobre el

análisis o mantenerse neutral, además de las formas de participación de los individuos

relacionados con el centro escolar y su grado involucramiento que implica una

responsabilidad frente a la evaluación y verificación de los resultados de los análisis

hechos por los propios participantes de las actividades educativas.

Paradigma es el conjunto de creencias, valores, técnicas, finalidades, etc., que

comparten los miembros (le una comunidad profesional científica. En sentido

epistemológico, denota os procesos de solución a problemas concretos (científicos o

profesionales) que se emplean como modelos para la solución de problemas afines.

Un paradigma funciona como un criterio para seleccionar problemas, que se supone

que tienen solución mediante la aplicación de reglas de actividad (científica o

profesional) compartidas por una comunidad.

PARADIGMA EXPERIMENTALISTA DE EVALUACIÓN

El fundamento paradigmático de estos modelos concibe el objeto de investigación

como una colección de datos, hasta que alcanzan tal magnitud y calidad que pueden

configurar una teoría o principio general. El método clásico de esta concepción es la

experimentación científica, aplicada a contextos educativos.

El paradigma experimental de evaluación se utilizó y aún se utiliza en relación con un

propósito bien definido: la verificación de la eficacia de los programas de

reestructuración de algún objeto o de innovación en los procedimientos de enseñanza

30

respecto a una situación o respecto a la educación considerada tradicional. Los

modelos resultantes están basados en los principios b, c, d, e y f mencionados

anteriormente.

La aplicación de los métodos experimentalistas a la educación y a la verificación de

la calidad de los programas de enseñanza tuvo como origen el propósito de abrogar

las diferencias en las concepciones educativas y las disputas sobre lo que se

consideraba mejor para la formación de los individuos. En sus inicios se consideró

que «el método experimental era la única forma de verificar los adelantos en el

campo pedagógico y el único método para acumular un saber al cual puedan

introducírsele mejoras sin que se corra el peligro de que se descarten caprichosamente

los conocimientos ya adquiridos en favor de novedades de inferior calidad».

Estos modelos tienen como fundamento la idea de que la educación puede ser

comprendida y explicada por medio del estudio, en condiciones de control del

comportamiento humano dentro de escenarios característicamente escolares. Es un

lugar común considerar que la mayor parte de la práctica educativa está basada en

alguna teoría del comportamiento humano. En el D. Campbelí, y L. Stanley, con su

libro Experimental and Quasi-experimen tal DesignsforResearch, son considerados

en el campo de la evaluación educativa los introductores de la noción de

cientificidad en esta disciplina y de la rigurosidad en la investigación en el campo

educativo.

En los modelos experimentalistas de evaluación, las variables no se descubren

mediante observaciones sistemáticas directas del comportamiento tal como ocurre en

situaciones reales, sino que se definen de antemano y se establece una relación

funcional hipotética.

La experimentación consiste en la manipulación de unas variables (independientes) y

la observación de sus efectos en otras variables (dependientes). En la tradición

31

experimentalista del comportamiento humano existen dos procedimientos de

observación.

Uno de situaciones en escenarios naturales que subdivide el comportamiento en

unidades de medida observables directamente (emisión de sonidos, gestos,

movimientos, formas de comunicación entre dos sujetos, etc.). El otro basado en la

aplicación de instrumentos psicométricos, que se desarrollan mediante la definición

de algún atributo de la psicología humana (como inteligencia, actitudes, personalidad

y adquisición de conocimientos), el cual se desagrega en elementos más simples y,

con base en ellos, se elaboran reactivos (preguntas, actividades) a los cuales el

individuo debe responder.

La evaluación se realiza de dos formas: cuando las calificaciones obtenidas por el

individuo se comparan con las normas estadísticas obtenidas por medio de la

medición del grupo al que pertenece, o cuando se comparan con criterios de

comportamiento previamente establecidos. (HANZE, Roberto. Evaluación del

Aprendizaje. Quito. Ministerio de Cultura. 2000)

.

PARADIGMA SISTÉMICO DE EVALUACION

Todos los modelos que consideran el objeto educativo como un sistema y el proceso

de evaluación como una forma de retroalimentación, verificación, control, etc. de la

estructura y funciones del objeto se incluyen dentro de este paradigma. Los principios

a, g, h, e, i se incluyen en esta lógica. Un sistema es un modelo de índole general, es

decir, es un correlato conceptual de los rasgos universales de los objetos observados.

La palabra sistema denomina a una disposición de componentes interrelacionados

para formar un todo. La noción de retroalimentación sólo se comprende en sus

aplicaciones a las ciencias sociales como uno de los conceptos generados por la teoría

general de sistemas.

32

Esta teoría constituye en sí misma un paradigma de indagación, de construcción del

conocimiento y de filosofía de la ciencia. En el sentido más amplio se refiere a una

colección de conceptos generales, principios, instrumentos, problemas, métodos y

técnicas relacionados con los sistemas. El paradigma sistémico es trans-disciplinario

por necesidad, pues define los objetos de estudio como organizaciones dinámicas,

compuestos por conjuntos de elementos relacionados entre sí y con el medio. Estos

elementos pueden tener cualquier carácter (social, económico o cultural), pero su

inclusión en el sistema depende de sus funciones dentro de él.

El origen de esta teoría está relacionado con la necesidad de una comprensión más

profunda de ¡os fenómenos biológicos, psicológicos y sociales. Es diferente de la

concepción clásica de la indagación científica, que concebía los objetos de estudio

como objetos aislados, dado que algunos fenómenos observados llevan a concluir que

si se concebían como sistemas, su constitución podía entenderse como partes ligadas

por las interacciones entre sí y, en bloque, con el medio ambiente. Por ejemplo, la

teoría psicológica de la Gestalt, centrada en la investigación de la percepción humana,

se fundamenta en una idea análoga: se perciben totalidades, no partes de los objetos.

Las estructuras que controlan los procesos dentro del sistema se mantienen a la vez

que se destruyen, se amalgaman y se regeneran, se descomponen y se recomponen.

Los principios que aseguran el mantenimiento de un sistema se derivan de la noción

de sistema abierto, por el cual se entiende el flujo continuo de componentes desde y

hacia el entorno, lo cual hace posible la regeneración del sistema. Todo sistema

abierto se caracteriza por importar y exportar elementos constantemente. En este

intercambio el sistema rompe y reconstruye sus elementos, pero se mantiene

constante; es lo que se llama «estado estable».

33

EVALUACIÓN DE LOS APRENDIZAJES

Desde el punto de vista del aprendizaje es necesario considerar otro aspecto de ¡a

evaluación vinculada a su objeto - qué se evalúa -. Habrá que definir para ello qué es

aprender, qué significa aprender una disciplina en particular, para luego disipar un

instrumento que permita encontrar indicios o indicadores para que los alumnos

puedan dar cuenta de sus aprendizajes.

La definición del objeto que se evaluará junto con la reflexión por la finalidad de la

evaluación constituyen uno de los ejes centrales de un proceso evaluativo.

Estos elementos: para qué, qué, cómo se evalúa serán desarrollados más adelante en

éste y en otras unidades. Por el momento, se despejarán algunos conceptos de mayor

generalidad. (CORDERO, Juan. Evaluación de los Aprendizajes. Ecuador. Ministerio

de Educación. 2002)

EVALUACIÓN FORMAL Y EVALUACIÓN INFORMAL

La información que la evaluación brinda a los docentes, a la institución o al sistema

educativo, se traducirá en decisiones en esos ámbitos.

Las decisiones que se adopten y las acciones que se implementen estarán

determinadas, en gran medida, por la calidad de la evaluación implementada.

Naturalmente, mientras más trascendentes sean las decisiones que haya que tomar,

mayor cuidado habrá que poner en el desarrollo de las evaluaciones.

Se distinguen dos tipos de evaluaciones: la formal o sistemática y la informal o

asistemática.

La evaluación informal se caracteriza por ser superficial, improvisada, con validez y

34

confiabilidad no verificada. Este tipo de evaluación es la que se realiza para tomar

decisiones en la vida cotidiana. Por ejemplo, observar las condiciones del tiempo para

determinar cómo salir vestido.

Estas evaluaciones son emergentes, no se planifican, se basan en datos; escasos y

bastantes subjetivos. Normalmente anteceden a decisiones que tienen escasa

trascendencia para las personas o instituciones involucradas y que no les afectan de

un modo permanente.

En general, la evaluación informal surge con frecuencia en la vida cotidiana de las

personas y también ocurre en el contexto escolar. Una limo de evaluación informal es

la que realizan los profesores al enfrentar una situación que aparece de improviso en

el aula, como la participación de un estudiante, ¡as dificultades manifestadas por los

estudiantes ante la realización de una tarea.

Aunque la evaluación informal tiene un alto grado de subjetividad, no puede

descartase.

Las evaluaciones informales están presentes en los diálogos ni-re personas que, de

alguna u otra manera, forman parte del proceso educativo o de la institución. Por

ejemplo padres y profesores, estudiantes y sus docentes, docentes y directivos.

El otro tipo de evaluación corresponde a la denominada formal o sistemática. Esta

sucede en las instancias que se planifican para ello. La evaluación formal, demanda

atención, recursos y esfuerzos especiales en su desarrollo, debido a las implicaciones

que pueden tener sus resultados sobre las personas o las instituciones involucradas.

Por ejemplo, si se desea evaluar el trabajo y los resultados logrados por un grupo de

estudiantes en un determinado proyecto, necesariamente habrá que pensar en una

evaluación de tipo formal.

35

En el contexto escolar, es este último tipo de evaluación el que más ha preocupado a

directivos, docentes, estudiantes y padres de familia.

Sin embargo es importante tener presente que tanto los resultados de las evaluaciones

formales como los de las informales, tienen gran incidencia en el comportamiento de

las personas, en los niveles de disposición con sus tareas, compromiso con los

equipos de trabajo que integran y con el proyecto institucional. (CORDERO, Juan.

Evaluación de los Aprendizajes. Ecuador. Ministerio de Educación. 2002)

2.7.1.3. TÉCNICA DE EVALUACIÓN

Hemos de empezar definiendo lo que por técnicas e instrumentos de evaluación se

entienden y como estos procedimientos se constituyen en piedra angular para medir

los logros de los aprendizajes en nuestros estudiantes.

Cuando de evaluación educativa hablamos, las técnicas generalmente se clasifican en:

Técnicas No formales: Aquellas que no tienen mayor preparación, son sencillas

como la observación espontánea, conversación y preguntas de exploración.

Técnicas Semiformales: Requieren mayor preparación y se refieren a ejercicios o

prácticas que realizan los estudiantes como parte de sus actividades de aprendizaje o

tareas fuera de la clase.

Técnicas Formales: Estas requieren un proceso de planeación y se aplican con un

mayor grado de tiempo o control. En esta categoría tenemos pruebas o test, pruebas

prácticas, observación sistemática.

36

Validez y Confiabilidad de los Instrumentos de Evaluación:

La Validez

Se considera válido un instrumento de evaluación cuando mide lo que pretende

medir.

Generalmente se habla de:

Validez Interna o de Contenido:

Consiste en establecer en qué medida los instrumentos evalúan los objetivos

planteados en el diseño curricular. Una de las técnicas más útiles para este fin, es usar

una tabla de doble entrada o de especificaciones que permite, de modo visual,

establecer la relación entre objetivos y los diferentes reactivos de prueba.

En este sentido, se puede calificar de válido a un instrumento de evaluación, cuando

la congruencia objetivo-prueba es evidente.

Validez Empírica o Externa:

Intenta determinar la calidad de una prueba, a través del análisis estadístico de sus

resultados, una vez que ha sido aplicada a los estudiantes.

Se debe relacionar los resultados de una prueba con la situación de aprendizaje de los

estudiantes. Sugiere se proceda a comparar los resultados de la prueba con los

rendimientos obtenidos por los estudiantes durante el proceso. Si la diferencia es

significativa entre estos dos elementos de comparación, la validez de la prueba

necesariamente tendrá que ser analizada más detenidamente, recurriendo al estudio

especial de cada uno de los reactivos. (Ricardo Marín Ibañez. 2003: 11)

37

La Confiabilidad

Constituye la precisión con que una prueba mide lo que está programado. Esto hace

referencia a la seguridad o confianza de que un instrumento al aplicarlo, arroje los

mismos resultados en una segunda aplicación.

Una forma de determinar la confiabilidad de una prueba de aula, es volver a tomar la

misma prueba a los mismos alumnos después de algún tiempo; si los resultados

demuestran que la prueba midió el mismo grado de dominio o de fracaso, entonces la

prueba es confiable.

Otras técnicas, como el cálculo del coeficiente de confiabilidad, que se emplean para

el caso de las pruebas basadas en la norma no son extensivas a las pruebas basadas en

criterios, en razón de los fundamentos de los que parten.

LA OBSERVACIÓN

En investigación observar es captar, apreciar y percibir la realidad exterior del

fenómeno de interés, en el ámbito educativo diremos que es la exploración de

situaciones educativas que pueden referirse al estudiante, al docente, al contexto, a la

institución etc.

¿Qué observar?

En cuanto a educación será necesario observar el trabajo escolar especialmente en

las aulas, sin dejar de lado otras dependencias que están estrechamente relacionadas

al proceso educativo.

Tomando en cuenta la interacción entre el profesor y los alumnos la observación

nos puede permitir conocer conductas manifiestas.

38

Es recomendable aplicarla en áreas de conocimiento que no pueden valorarse por

otros medios, se recomienda para aspectos relacionados con la comunicación, tales

como expresión oral, corporal, relaciones sociales; el dominio psicomotriz como

actividades deportivas, manuales, musicales, ejecución de tareas en áreas técnicas

entre otras; actitudes e intereses.(AZNAR, Domingo. Observación y Evaluación.

2009)

¿A quién o quiénes observar?

Al profesor y estudiantes en el aula durante la clase, el claustro, un equipo docente

de nivel o ciclo, el grupo de profesores de un departamento, otros grupos de

miembros de la comunidad educativa.

¿Dónde observar?

Se la puede realizar dentro de la institución, en el aula, laboratorio, taller o cualquier

lugar dispuesto con fines educativos y/o en el que los estudiantes realicen actividades.

Clasificación de la Observación.

De acuerdo a la presencia física del observador:

Observación directa: El observador permanece en el espacio durante el mayor tiempo

posible mientras el observado u observador actúan con conductas manifiestas

verbales o no verbales. Aquí puede suceder que los actores que intervienen no lo

Observación indirecta: El observador no está presente físicamente, se realiza a través

de videos o grabaciones.

De acuerdo a la implicación del observador:

Observación participante o etnográfica: El observador interactúa con él o los

observados.

Observación no participante: Se produce cuando el observador se aísla siendo un

testigo que hace anotaciones de lo que ve u oye.

39

De acuerdo a si se utiliza o no instrumentos se clasifica en estructurada o no

estructurada

Pasos para realizar una observación:

Combinando el criterio de Alexis Labarca, con otras experiencias, sugerimos los

siguientes pasos:

 1) Determinar propósitos u objetivos.

2) Definir las características que se quieren observar.

3) Precisar condiciones de la observación.

4) Elaborar los instrumentos de observación.

5) Realizar la observación.

Obviamente toda técnica está sujeta a una etapa de procesamiento e interpretación de

la información.

Instrumentos utilizados en la observación.

Listas de Cotejo:

Es un listado de aspectos que expresan conductas o secuencias de acción ante las

cuales el observador deberá registrar su presencia o ausencia.

Son apropiados para registrar desempeños de acciones corporales, destrezas motoras,

resultados o productos de trabajos realizados. Son más útiles en áreas como salud,

asignaturas técnicas y actividades realizadas en talleres o laboratorios. Se utilizan

escalas cualitativas tales como si-no; correcto-incorrecto;

Registros anecdóticos:

Es el registro de la descripción de una serie de conductas del educando observada por

los profesores y/u orientadores. Proporciona un conjunto de hechos evidentes

relacionados con los hábitos, las ideas y la personalidad de los alumnos tal como se

manifiestan en su comportamiento.

40

El registro debe contener los datos de identificación como nombres y apellidos del

estudiante, fecha, lugar, descripción del incidente o actividad, una interpretación y de

acuerdo al caso recomendaciones.

Escalas de apreciación:

Son afirmaciones dispuestas de tal manera que permiten no solamente describir la

presencia o no de aspectos como características, cualidades, secuencia de acciones,

etc. a ser observados en el desempeño o ejecución práctica, sino el grado o intensidad

en que estos se dan.

Por este motivo, siempre estas escalas tienen asociado al aspecto observado una

escala para marcar el grado en que se presenta el rasgo observado.

Siempre tiene que haber como mínimo tres categorías. Como ejemplos de escalas de

apreciación tenemos:

a) Categorías Cuantitativas: Mucho, bastante, poco, casi nada, nada.

b) Categorías de Frecuencia: Siempre, casi siempre, a veces, casi nunca, nunca.

c) Categorías Cualitativas: Excelente, Muy bueno, bueno, regular, suficiente,

insuficiente, deficiente, etc.

Existen tres formas de diagramar las Escalas de Apreciación:

1. Las Numéricas, cuyas categorías se expresan en números asociados con un

juicio de valor.

Ejemplo: Realización de un trabajo en grupo.

4: Siempre; 3: Generalmente; 2: A veces; 1: Nunca

2. Las Descriptivas, donde las categorías se expresan en forma verbal

describiéndolas en forma breve, clara y del modo más exacto posible. De esta forma

se evita que el observador realice interpretaciones personales.

41

3. La Gráficas, que se representan mediante una línea o casilleros con categorías

opuestas en sus extremos. Son apropiadas para representar aspectos afectivos y

desociabilidad como las actitudes, intereses y sentimientos. Debe tener tramos

impares, el centro representa un punto neutro, generalmente el extremo izquierdo es

negativo y el derecho es positivo. Se pueden expresar solamente los extremos o se

pueden especificar todos los casilleros.

PRUEBAS

Pruebas de aula

Las pruebas de aula son quizá la técnica más utilizada (por no decir la única) por la

mayoría de profesores a todo nivel cuando de evaluación y sobre todo acreditación se

trata.

Sin embargo aunque creemos no se las puede eliminar totalmente si se debe utilizar

otras técnicas que permitan una evaluación más real y justa.

Pruebas orales

En este tipo de pruebas es conveniente elaborar previamente una tabla de

especificación que establezca en forma clara los aspectos que se quieren valorar, los

criterios de evaluación de la prueba así como el puntaje que se asignará. (GUZMAN,

Fabián. La Evaluación de las Competencias en educación. 2007)

2.7.1.4. EVALUACIÓN POR PARES

La Evaluación por Pares consiste en un sistema de valoración de la calidad que se

originó en la administración de publicaciones seriadas, tales como las revistas

científicas a principios del siglo. Actualmente su uso se ha extendido a las agencias

de evaluación en las instituciones de educación superior, mediante exhaustivos

proceso realizados conjuntamente por evaluadores y evaluados, con la finalidad de

determinar por medio de indicadores el grado desempeño alcanzado por una entidad u

organización propia o ajena, dependiendo del caso.

42

El usuario será capaz de definir el Sistema de Evaluación por Pares como tal,

conocerá además sus orígenes, e identificará el proceso de gestión de la evaluación

institucional mediante dicho sistema (Comisión Nacional de Acreditación, Chile,

Secretaría Ejecutiva, 2008)

Los pares evaluadores como miembros de la profesión académica

El estudio de la evaluación por pares académicos exige en primer lugar ubicar el tema

a partir de la pertenencia de los pares evaluadores a un campo o profesión con

características particulares. Es posible encuadrar teóricamente la cuestión sobre la

base de algunos conceptos tomados de especialistas en educación superior y de

autores provenientes del campo filosófico. Analizar a los pares en tanto miembros de

una comunidad con características propias permitirá comprender el principal punto

crítico que actualmente se identifica como problema de la actuación de los pares en

procesos de evaluación.

Los miembros de una profesión se identifican como grupo por el cultivo y

especialización de cierto saber, logrando independencia respecto de las autoridades

políticas y administrativas, control sobre el acceso a los cargos y procesos de

promoción, y definición de un ethospropio, en el marco de los cuales se construyen

carreras, intereses y clientelas para un amplio conjunto de personas.

Los académicos no escapan a estas condiciones con especificidades propias, dadas

por la capacidad de generar y transmitir conocimiento. La principal particularidad de

este grupo viene dada por la tensión entre la heterogeneidad disciplinar y una posible

unidad a partir de la pertenencia institucional

Efectivamente, la "división del trabajo" en la universidad se organiza con base en dos

modalidades que se entrecruzan: la disciplina y la institución, en la que la primera

atraviesa las fronteras delas instituciones mientras la segunda recoge a los subgrupos

43

disciplinares para constituir "conglomerados locales". Por su parte, tanto la disciplina

como la institución son fuentes primordiales de "creencias" que constituyen la faceta

simbólica que guía la vida académica.

En esta tensión, que se materializa en el plano objetivo de la división del trabajo y en

el plano simbólico de las creencias, Clark coloca el énfasis en el marco institucional,

considerando a la universidad como la "organización regular" que apoya, perpetúa y

contribuye a crear el "ímpetu intelectual". Sobre esta base se construye una cultura

dela profesión académica que da identidad al "hombre académico" más allá de

campos o instituciones específicas. Esta cultura es asumida por hombres de cualquier

disciplina o institución, conformando una "comunidad de sabios” con intereses en

común que los separan de los demás, a la vez que, por pertenecer a ella, son

beneficiarios de ciertos privilegios, como la libertad de investigar y de enseñar.

Por tanto, en la heterogeneidad dada por la pertenencia a la disciplina hay una

coincidencia de compromisos y valores comunes con relación al conocimiento y a las

propias prácticas académicas, existiendo cierta comunidad de intereses fundamentada

en un proceso de fragmentación y re fragmentación que da unidad al mundo

académico

Al analizar la predisposición de los académicos al cambio, aparece cierta tendencia al

conservadurismo dada por un nivel estructural de regulaciones que protegen los

intereses legítimos de los académicos. Si bien esta tendencia al conservadurismo está

entrelazada con los aspectos institucionales y del sistema, es imposible analizar la

cuestión del cambio en la profesión académica sin asociarlo con las luchas de los

grupos de interés moldeada por las subyacentes “fuerzas académicas de producción”,

que generan contradicciones y al mismo tiempo benefician a algunos intereses por

sobre otros. Así, la estructura de intereses, dotada de poder, se convierte en uno delos

principales condicionamientos para el cambio.

44

Quien enriquece esta caracterización incorporando la noción de “campo académico”,

en el que se da una disputa por bienes materiales y simbólicos en un ámbito como la

universidad, creado socialmente para ello5. Para el autor, el campo académico, como

todo otro campo, es el espacio de autonomía relativa respecto de otros campos -

política, económica, religioso- en el que se plantea una pugna para determinar las

condiciones criterios de la pertenencia y la jerarquía legítimas para decir la verdad, y

que remiten siempre a una lucha que no se limita al campo universitario, sino que se

extiende a lo social y político. En este campo, la actividad profesional desarrollada

por el académico es incompatible con la vida política y está animada por un ideal

propiamente universitario.

Todos estos aportes son de gran utilidad para la elaboración de la hipótesis

orientadora de este estudio y para el análisis de la participación de los pares

evaluadores en cada sistema. En este sentido, el par como miembro de una

comunidad académica con todas estas características permite ubicar al sistema de

pares evaluadores en un contexto político de tensión y disputa por el poder de

interpretar lo que sucede en el ámbito de la educación superior.

CARACTERÍSTICAS DE LA EVALUACIÓN POR PARES

Comenzaremos por presentar algunas de las características que la definen:

 La evaluación genera información que no se produce de manera casual o accesoria.

Es decir, existe una intencionalidad en la búsqueda de información.

 Esa información es netamente retro-alimentadora porque representa un mayor

conocimiento de aquello que es evaluado. Este aspecto es sumamente importante

puesto que, gracias a la retroalimentación que brinda tanto a alumnos, docentes y

otros actores involucrados como directivos y padres, pueden tomarse decisiones.

 Pone de manifiesto aspectos o procesos que de otra manera permanecerían ocultos.

 Permite una aproximación más precisa a la naturaleza de ciertos procesos, sus

formas de organización, los efectos, las consecuencias, los elementos que

intervienen.

45

 Otorga un valor a esos procesos y resultados.

Los elementos básicos de la evaluación

Probablemente la definición más frecuente y más ampliamente usada de evaluación

sea: “Evaluar es juzgar el valor o mérito de algo”.

Esta definición destaca dos aspectos siempre presentes en toda evaluación. El primer

aspecto se refiere a los juicios que se emiten, el segundo es que toda evaluación se

centra en algo, que será el objeto depositario de lo que se juzga o valora. Los objetos

que se evalúan pueden son de diferente naturaleza:

Objetos concretos, tangibles y directamente observables

Objetos intangibles, que no son directamente observables, como ideas, actitudes,

conocimientos de las personas, el ambiente de trabajo en el aula o en la escuela,

calidad de la enseñanza, aprendizajes que logran los alumnos...

Los objetos en el campo educativo, en la situación de enseñanza son intangibles.

Toda acción de evaluación se lleva acabo sobre un conjunto de evidencias que como

se verá más adelante, habrá de seleccionar el evaluador.

Este proceso complejo demanda establecer un sistema de comunicación que permita a

los involucrados en la evaluación, evaluadores y evaluados, compartir la información

que se ha obtenido.

Un componente central en toda acción de evaluación es la presencia de criterios. Este

es uno de los elementos de más difícil construcción metodológica y a la vez más

vulnerable en los procesos de evaluación. Por una parte se corre el riesgo de reducir

toda evaluación a una acción de carácter normativo en el cual solo se intenta

establecer el grado de satisfacción o insatisfacción de determinadas normas. Por otra

parte, puede caer en la tentación de eludir la búsqueda o construcción de criterios con

46

lo cual la evaluación se reduce a una descripción que no permite un análisis

comparativo posterior.

Los juicios de valor, otro de los componentes, es el elemento que diferencia la

evaluación de una descripción detallada y el que otorga sentido os componentes

definidos anteriormente.

Por último, la toma de decisiones es un componente inherente al proceso de

evaluación y que lo diferencia de otro tipo de indagación Sistemática. Resumiendo lo

antedicho, es oportuno volver sobre la siguiente definición.

LAS FUNCIONES DE LA EVALUACIÓN POR PARES

Se pueden reconocer diferentes funciones frecuentemente atribuidas a la evaluación.

Los mismas no son excluyentes sino complementarias y algunas se explican a través

de las ideas más generalizadas que se tiene sobre la evaluación y todas se relacionan

directamente con un concepto más completo y complejo de estos procesos. Es

pertinente destacar que las funciones que se describen o continuación no se

encuentran desvinculadas de las características que se han detallado arriba.

Función simbólica: generalmente los procesos de evaluación transmiten la idea de

finalización de una etapa o de un ciclo. En este sentido, para los actores participantes

en alguna de las instancias del proceso, la evaluación está asociada simbólicamente

con la conclusión de un proceso, aun cuando no sea éste el propósito.

Función política: es una de las funciones más importantes como instrumento central

para los procesos de toma de decisiones a nivel nacional, jurisdiccional e

institucional. Aquí la evaluación adquiere un rol sustantivo como retroalimentación

de los procesos de planificación y la toma de decisiones sobre la ejecución y el

desempeño de los programas y proyectos a nivel macro.

47

Función de conocimiento: de acuerdo con las definiciones que se fueron

presentando y en la descripción de sus componentes, se identifica como central el rol

de la evaluación que brinda información sobre aquella se encuentra oculto. Si

tomamos como ejemplo la evaluación de los aprendizajes de un grupo escolar,

diremos que, mediante la realización un proceso planificado e intencional se obtiene

datos sobre la enseñanza y sobre el aprendizaje que transformamos en conocimientos

que nos permitirán emitir juicios y tomar las decisiones correspondientes. Es de

destacar que la información es para todos los que interviene en el proceso evaluativo.

Si nos referimos a la evaluación en el aula, la información que se produce es para los

alumnos, para los docentes, para los padres y para la institución.

Función de mejoramiento: esta función destaca el aspecto instrumental de la

evaluación puesto que permite definir la toma de decisiones con el objetivo de

mejorar la enseñanza, el aprendizaje, las instituciones, los programas. En la medida

en que comprenden lo componentes presentes es factible dirigir las acciones hacia el

mejoramiento en términos de efectividad, eficiencia, eficacia, pertinencia y/o

viabilidad de las acciones propuestas. El mejoramiento es posible gracias al carácter

retroalimentador de la evaluación.

Función contractual: el hecho de que los pares conozcan para qué serán evaluados y

con qué criterios, forma parte del contrato pedagógico que el docente establece con

sus alumnos. Esta manera de entender la evaluación es, desde el punto de vista

técnico: “deseable” y desde el punto de vista ético: “correcto”, es decir acreditable o

no acreditable. El mismo cuidado habrá que tener presente con otros sujetos sobre los

que recae una evaluación. Por ejemplo: si en una institución los docentes serán

evaluados por su desempeño académico, será necesario entonces hacer explícitos los

criterios y los aspectos que serán objeto de la evaluación. De más está decir que se

espera que tanto los aspectos como los criterios que la institución proponga para

48

evaluar a sus profesores sean coincidentes con el proyecto educativo institucional o

con el ideario pedagógico. (Sistema Nacional de Acreditación de Colombia. 2006)

2.7.2. VARIABLE DEPENDIENTE

2.7.2.1. LA EDUCACIÓN SUPERIOR

LA UNIVERSIDAD ANTIGUA

Las universidades, como centros superiores, permanentes y amplios de aprendizaje

para jóvenes y adultos, nacen en Europa y se desarrollan institucionalmente durante la

Edad Media, principalmente como respuesta a la necesidad de la Iglesia y la

aristocracia –sectores dominantes de la época- de preparar eclesiásticos, juristas y

médicos destinados a satisfacer, se decía, las “tres exigencias elementales del hombre

y de la sociedad: el conocimiento del ser supremo..., el anhelo de justicia y el

requerimiento de la salud corporal”. Unas veces surgen dentro de las escuelas o

seminarios religiosos; otras, por iniciativas de jóvenes estudiantes y, más tarde,

mediante creación especial por parte de las autoridades civiles o eclesiásticas.

La palabra “Universidad” proviene del término Latino Universitas que significa

conjunto completo de elementos (personas, objetos o ideas) integrantes de una

colectividad o totalidad cualquiera, por lo cual se debe hablar, por ejemplo, de

“universitasrerum” como el conjunto de todas las cosas que forman el universo; de

“universitas generis humani” cxomo totalidad de los seres humanos, o humanidad; y

de “universitasmagistrorum” como colectividad de docentes. En un principio, sin

embargo, el término se aplicó principalmente para designar a todas –como totalidad-

las personas de un país o ciudad dedicadas a un determinado oficio. (UNESCO. La

Educación Superior en el Ecuador)

49

Por esto, en los primeros tiempos las universidades medievales eran identificadas,

cada una de ellas, no con la expresión “Universitas”, el cual comienza a extenderse en

el siglo XIV, sino con el de “Studiumgenerale” o “Studiumuniversale”, con lo cual se

definía no una totalidad de estudios o de ramas del saber, lo que se acerca más al

sentido moderno de Universidad, sino la condición de escuela abierta a todos los

interesados en estudios superiores.

El término “universitas” se utilizó en estas casas de estudio para referirse más bien al

conjunto de maestros que en ellas enseñaban – al cual se denominaba

“universitasmagistrorum” –o bien al conjunto de estudiantes de dichas instituciones-

y se hablaba entonces del “universitasscholarium”. En cualquiera de las acepciones

mencionadas existe implícito el carácter gremial de la universidad, tanto en el sentido

de ser comunidades que se constituían para ayudarse y defenderse mutuamente como

en el de abrogarse el privilegio de ser las únicas instituciones que otorgaban el

derecho a ejercer la docencia, aparte de la Iglesia.

Pero la universidad tiene antecedentes importantes en culturas avanzadas de la

antigüedad; entre ellos merecen mención especial la celebérrima y casi milenaria

“Academia”, fundada en Atenas por Platón (428-347 a.n.e.) el año 387 antes de

nuestra era, así como otras escuelas filosóficas similares que existieron en China,

India y Alejandría. También constituyen anticipos importantes, las escuelas jurídicas

creadas en época del Imperio Romano, las escuelas de medicina que aparecieron en el

siglo VI en el sur de Italia por obra de los monjes benedictinos Benito y Casiodoro

(480-570), y los grandes centros culturales o filosóficos árabes y hebreos, creados

desde el siglo IX en Bagdad, y después en España, en los cuales actuaron figuras

notables como Averroes, Avicena, Avicebrón y Maimónides.

50

LA EVOLUCIÓN DE LA EDUCACIÓN SUPERIOR

Podemos decir que la educación superior, como “subsistema educativo” cuyo

objetivo esencial es orientar el desarrollo de la personalidad del adulto, ha seguido en

su evolución cuatro etapas más o menos definidas, las cuales se corresponden con las

edades históricas adoptadas para el estudio de la evolución del mundo occidental.

Como es sabido, la Edad Antigua (aproximadamente entre el siglo XL antes y el V de

nuestra era) comienza con la invención de la escritura y se caracteriza por el

predominio de las sociedades esclavistas. A diferencia de las comunidades primitivas,

fundadas sobre la base del igualitarismo social y la ausencia de propiedad privada

sobre la tierra otros medios de producción, las nuevas formaciones económicas –

sociales aparecen como estructuras organizativas más racionales y con mayor

capacidad para la creación de bienes materiales e intelectuales. Con ellas se inicia la

historia de las sociedades divididas en clases antagónicas (generalmente dos: una

propietaria y poderosa pero minoritaria, y otra desposeída pero numerosa), así como

la separación entre el trabajo intelectual y físico, y la creación del estado como

instrumento de poder de la clase dominante.

En este estudio del desarrollo humano se empieza a utilizar la educación como medio

importante, no solamente para la transmisión cultural sino también para el control

social. De allí que en diversas civilizaciones antiguas, además de las escuelas para

niños, se comiencen a crear instituciones especiales para educar a los hijos y a los

futuros servidores de la clase gobernante. En otros casos, algunos, pensadores

idealistas ven en la enseñanza un medio para promover la búsqueda de sistemas

sociales más perfectos y para ampliar el mundo de la sabiduría. Dentro de la primera

concepción aparecen las expresiones iniciales de educación superior en China, con su

sistema de exámenes para seleccionar los funcionarios públicos, y en India con sus

escuelas sacerdotales. Dentro de la segunda corriente son bastante conocidas la

51

Academia creada por Platón, las escuelas de medicina, música, y religión de Judea, y

las escuelas de derecho en la Roma Antigua.

Estas primeras experiencias de educación avanzada tuvieron gran importancia en su

época; pero no pasaron de ser hechos aislados y excepcionales, dirigidos a minorías

muy reducidas y sin continuidad histórica prolongada.

En la Edad Media (siglo V al XV de nuestra era), aparecen las primeras universidades

en Europa. Ello sucede como resultado de tres factores relacionados: la evolución de

los gremios, la necesidad social de profesionales más diversos –en mayor cantidad y

mejor preparados- y el interés del Estado y la Iglesia por perfeccionar el control del

poder. Aun cuando ellas surgen por necesidades docentes, al constituirse en

comunidades de maestros y alumnos, con gran autonomía administrativa y otros

privilegios, sus integrantes van comprendiendo la posibilidad de convertir la

institución en monopolio del conocimiento y en conciencia de los sectores

intelectuales avanzados. Se crean dos modelos de Universidad: una manejada por los

estudiantes y la otra manejada por los maestros. La primera, dominó el sur de Europa,

eran seculares, se guiaban por los textos de los filósofos griegos o romanos, daban

mucha importancia a la libertad de pensamiento y de ella parece nacer el proceso

histórico de la Ilustración. La segunda defendía su obediencia a la fe cristiana, se

extendió al principio por el Norte de Europa y gozó de mayor apoyo de la Iglesia y

del Estado, por lo cual fue predominando paulatinamente. Pero la lucha entre las dos

tendencias no ha concluido, hay adelantos y retrocesos de parte y parte, y a veces las

dos tendencias parecen confundirse. Es una lucha en la que intervienen muchas

fuerzas terrenales, la Iglesia, el Estado y, a veces, otros sectores de la sociedad. Para

los centros hegemónicos del poder medieval, la Universidad es y debe ser un mero

centro de enseñanza del saber establecido y aprobado por ellos. Cuando la

Universidad intenta apartarse de esta concepción, cuanto intenta señalar defectos en

los conocimientos establecidos u oficiales, los poderes intervienen y la limitan en sus

52

privilegios y derechos, y le restringen toda clase de apoyo. Aquí actúa con eficacia no

sólo la Santa Inquisición sino también la fuerza policial.

En esta forma, en el transcurso de varios siglos las universidades democráticas,

aquellas nacidas como comunidades reales de estudiantes y maestros, van perdiendo

posiciones; y progresivamente van desapareciendo, sobre todo cuando la Iglesia,

gobiernos o príncipes asumen el papel de creadores y sostenedores de las

instituciones universitarias.

En la Edad Moderna (siglos XV al XVIII) la universidad vive una etapa decadente. Y

ello sucede a pesar de que esta época se inicia con importantes movimientos

transformadores, tales como el Humanismo, el Renacimiento y la Reforma, los cuales

para la lógica actual debieron haber comenzado en las universidades; sucede también

a pesar de que en dicha época aparecen la imprenta y las primeras expresiones de la

ciencia empírica; sucede a pesar de la expansión geográfica lograda por los viajes de

expedicionarios que llegaron a América, África, Asia y Oceanía por caminos antes ni

siquiera soñados; a pesar, en fin, de la presencia de una nueva, organizada, poderosa

y perturbadora clase social (los comerciantes), que antagoniza y va imponiéndose a la

aristocracia y al clero. Aún con este cúmulo de elementos en efervescencia,

encontramos durante la Edad Moderna, una universidad que ha crecido

cuantitativamente, pero que ha ido cediendo casi todos sus privilegios y perdiendo

funciones esenciales, hasta el punto de que su participación fue sumamente escasa en

el proceso de aparición de la sociedad capitalista, signada por grandes requerimientos

de especialistas, de tecnología y de ideas transformadoras. Durante esta época, las

universidades se convierten en simples instrumentos de la Iglesia o de la aristocracia

más conservadora. Explicables esto, parcialmente, por el hecho de que sus integrantes

procedían en su casi totalidad de los sectores más privilegiados y tradicionales de la

sociedad.

53

Para comienzos de la Edad Contemporánea (fines del siglo XVIII), cuando en Europa

y América se inicia la revolución Industrial y la toma del poder por parte de la

burguesía (en Estados Unidos, Francia, Alemania y España) existen en el mundo un

total de ciento veinte (120) universidades. La mayoría de ellas en Europa, 17 en la

América española, una en Asia y ninguna en África y Oceanía.

En ese tiempo de conversión del capitalismo en estructura política dominante, con su

lema de “libertad, igualdad y fraternidad”, de libre empresa y de impulso y

crecimiento económico, la universidad es una institución decadente, sin autonomía,

sin conexión con la sociedad y sin capacidad creadora; una institución que, por lo

general, no es más que un apéndice de la Iglesia (España, América Latina) o del

Estado (Francia) o que ha renunciado a su papel crítico (Alemania) con el argumento

de que más vale preservar la libertad interna de cátedra que interferir con los poderes

existentes. Es ésta la razón principal para que, primero, los pensadores franceses de la

Ilustración y la Enciclopedia, y luego los principales filósofos alemanes del siglo

XVIII, al igual que antes lo hicieron los propulsores del Renacimiento y la Reforma,

emerjan como enemigos acérrimos de la vieja institución. Ello explica la destrucción

de la Universidades por la Revolución Francesa y la creación posterior por Napoleón

de un sistema nacional – la Universidad Imperial_ para dirigir la educación a todos

los niveles y fortalecer el espíritu nacional.

Lo anterior explica también, parcialmente, la aparición en Alemania a fines del siglo

XVIII y comienzos del siglo XIX, de una nueva concepción de la Universidad, que se

ha dado en llamar la Universidad Moderna, centrada en la investigación científica,

entendida ésta como investigación “para” y en la autonomía académica.

La decadencia o escasa evolución de la Universidad del siglo XVIII, producto de sus

relaciones con la Iglesia y el Estado – instituciones que le dictan sus reglamentos,

financian sus actividades y nombran sus autoridades -, así como el nacimiento de la

Revolución Industrial, explica la aparición durante esta época tanto del concepto de

54

universidad centrada en la creación intelectual como de las Academias y las Escuelas

Profesionales, organismos estos destinados a realizar o formar, por un lado la

investigación científica y, por el otro, los profesionales que la universidad no puede o

no desea forman y que son requeridos por el aparato productivo o por el sector

estatal.

Estas creaciones constituyen un golpe duro para la universidad medieval, que apenas

embrionariamente había asomado su disposición de convertirse si no en “conciencia

de la sociedad”, como algunos desean en nuestros días, al menos como centro donde

se permite la libre reflexión y se busca la renovación del saber.

Se puede inferir de lo anterior que la moderna universidad alemana nace como

consecuencia de la decadencia de la universidad medieval, y del auge del capitalismo

industrial; pero indudablemente, el factor acelerador de su aparición ha sido el

antagonismo franco - alemán de la época. En efecto, ante el avance arrollador del

imperio napoleónico, creador de una universidad controlada por el Estado,

profesionalista, de acción a todos los niveles del sistema educativo nacional y

centrado en la enseñanza, surge, por oposición, la universidad germana concebida por

Humboldt como institución esencialmente académica, autónoma e independiente de

las presiones y demandas inmediatas.

Esta universidad con pocos compromisos sociales, guiada por el ideal abstracto de la

“búsqueda de la verdad” e inofensiva para los poderes dominantes – sobre todo del

Estado, puesto que el poder de la Iglesia entra para la época en un proceso involutivo

– se desarrolla en el siglo XIX y se convierte en el foco de atracción de los

intelectuales de todo el mundo y muy especialmente en Estados Unidos, país que ya

aparece como la nación de mayor crecimiento económico y de mayor poder político.

55

Es así como durante el siglo XIX y comienzos del XX se establece una competencia

entre la universidad francesa, rígida, pragmática y docente, por una parte, y la

alemana, más flexible y con docentes que investigan, por la otra. En el siglo XX la

educación superior se extiende por todos los continentes y se incrementa

significativamente. Es los países coloniales se reproducen los modelos de los países

colonizadores. Pero este sector educativo ya no está conformado únicamente por las

universidades, sino por una gama heterogénea de planteles superiores: institutos

tecnológicos y pedagógicos; escuelas profesionales independientes o adscritas a

ministerios; y academias científicas con funciones de investigación y docencia. Ante

esta avalancha de nuevas instituciones educativas, la universidad trata de defender sus

derechos tradicionales, y procura ampliar sus funciones, diversificar sus enseñanzas,

y ligarse más a las demandas sociales.

Ese extraordinario empuje de la educación superior, provocado básicamente por el

crecimiento acelerado de las fuerzas productivas, las cuales presionan constantemente

con sus requerimientos científico – tecnológicos y de personal cada vez más

especializado, ponen de nuevo en crisis la institución universitaria y surgen hechos

como los de Córdoba (1918) y parís (1968) en los cuales nuevamente los estudiantes

toman la batuta para cuestionar la quizás ya envejecida casa de estudios.

Ante esta situación de crisis, se hace necesaria una nueva definición de la

universidad. Y con ella también, una definición del concepto de educación superior y

una reflexión sobre la función de la Educación de Postgrado. Es un proceso que está

en plena vigencia y en el cual participan, activamente los dirigentes de la política

científica y educacional, particularmente los de las grandes potencias mundiales:

Estados Unidos, como principal representante del capitalismo mundial y la exUnión

Soviética, como primero y más poderoso país socialista. Competencia que se traduce

en esfuerzos notables por democratizar la educación superior, por ligarla a las

demandas del sector productivo y por establecer un nivel de posgrado en el cual la

creación científica sea el criterio de evaluación fundamental. Por otro lado y

56

simultáneamente, los líderes del Tercer Mundo buscan transformar la universidad y la

educación superior en general para que se conviertan en instrumentos que participen

real y activamente en la lucha por el mejorar la economía, la ciencia y la tecnología

acelerados, por la supresión de las injusticias sociales y por un sistema mundial más

solidario y de mayor libertad.

LA EDUCACIÓN SUPERIOR

La expresión educación superior (o enseñanza superior o estudios superiores) se

refiere al proceso, los centros y las instituciones educacionales que están después de

la educación secundaria o media. En ella se puede obtener una titulación superior (o

título superior).

Por lo general el requisito de ingreso del estudiante a cualquier centro de enseñanza

superior es tener 15 o 20 años como mínimo, lo que supone que se han completado

la educación primaria y la educación secundaria antes de ingresar. Es común que

existan mecanismos de selección de los postulantes basados en el rendimiento escolar

de la secundaria o exámenes de selección. Según el país, estos exámenes pueden ser

de ámbito estatal, local o universitario. En otros sistemas, no existe ningún tipo de

selección. Cabe destacar también que cada vez más instituciones de enseñanza

superior permiten, o incluso animan, el ingreso de personas adultas sin que hayan

tenido necesariamente éxito en la educación secundaria; esto se aplica sobre todo a

las universidades abiertas.

2.7.2.2. LA CALIDAD

La calidad es herramienta básica para una propiedad inherente de cualquier cosa que

permite que esta sea comparada con cualquier otra de su misma especie. La palabra

calidad tiene múltiples significados. De forma básica, se refiere al conjunto de

propiedades inherentes a un objeto que le confieren capacidad para satisfacer

http://es.wikipedia.org/wiki/Proceso
http://es.wikipedia.org/wiki/Educaci%C3%B3n_secundaria
http://es.wikipedia.org/wiki/Estudiante
http://es.wikipedia.org/wiki/Educaci%C3%B3n_primaria
http://es.wikipedia.org/wiki/Educaci%C3%B3n_secundaria
http://es.wikipedia.org/wiki/Examen_de_acceso_a_la_universidad
http://es.wikipedia.org/w/index.php?title=Universidad_abierta&action=edit&redlink=1

57

necesidades implícitas o explícitas. Por otro lado, la calidad de un producto o servicio

es la percepción que el cliente tiene del mismo, es una fijación mental del consumidor

que asume conformidad con dicho producto o servicio y la capacidad del mismo para

satisfacer sus necesidades. Por tanto, debe definirse en el contexto que se esté

considerando, por ejemplo, la calidad del servicio postal, del servicio dental, del

producto, de vida, etc.

Desde una perspectiva de valor

La calidad significa aportar valor al cliente, esto es, ofrecer unas condiciones de uso

del producto o servicio superiores a las que el cliente espera recibir y a un precio

accesible. También, la calidad se refiere a minimizar las pérdidas que un producto

pueda causar a la sociedad humana mostrando cierto interés por parte de la empresa a

mantener la satisfacción del cliente.

Una visión actual del concepto de calidad indica que calidad es entregar al cliente no

lo que quiere, sino lo que nunca se había imaginado que quería y que una vez que lo

obtenga, se dé cuenta que era lo que siempre había querido.

2.7.2.3. DISEÑO CURRICULAR

CURRICULO

Conjunto de criterios, planes de estudio, programas, metodologías y procesos que

contribuyen a la formación integral y a la construcción de la identidad cultural

nacional, regional y local, incluyendo también los recursos humanos, académicos y

físicos para poner en práctica las políticas y llevar a cabo el proyecto educativo

institucional.

PERSPECTIVAS CURRICULARES

1. La perspectiva tecnológica: entiende la enseñanza y la innovación como un

proceso tecnológico. Hay especial interés por encontrar nuevos métodos de enseñanza

y en producir materiales que mejoren el aprendizaje las mejoras de dan más en los

58

métodos y en los materiales que en el profesor. El modelo de investigación desarrollo

y difusión consta de estas tres fases más la de adopción. La investigación produciría

un nuevo conocimiento, utilizable en la fase de desarrollo, extendido a los profesores

durante la difusión y puesta en práctica en la adopción.

Aunque esta es la más dominante de las tres perspectivas ha tropezado con la escasa

aplicación por parte de las escuelas de los proyectos diseñados o, con la

tergiversación del sentido de utilización de los mismos.

La perspectiva cultural: lo que destaca dentro de un proceso de innovación es que

los intentos de comunicación entre los innovadores y los usuarios están mediatizados

por la comprensión entre las distintas subculturas que entran en juego. Un mismo

proyecto de innovación significa cosas distintas para cada subcultura. Los

innovadores tienen una comprensión de la realidad distinta a la de los profesores. Los

primeros importa la planificación, para los segundos los procedimientos de actuación

y la experiencia ya que deben responder a las necesidades de la enseñanza con las que

se enfrentan.

La perspectiva política: comparte en cierta manera la idea de la perspectiva cultural

de que distintos sectores tienen distintas visiones de la innovación. Entiende que lo

que se dirime es un claro conflicto de intereses. Cada sector tiene ideas propias acerca

de cómo debe ser la educación o en qué consiste un buen currículum. El currículum

más que comunicado es negociado. La diferencia que hay entre el proyecto intentado

y la práctica de las aulas refleja el carácter de esta negociación, así como el grado de

compromiso y cooperación alcanzado como producto de la misma, entre los

diferentes intereses y sectores.

Lo que se ha olvidado en estos enfoques es el diseño en sí del nuevo currículum. Reid

ha mencionado que es poco lo que se ha avanzado en relación con su diseño.

59

También nos olvidamos de que hay un currículum funcionando en las clases. Cómo

es éste, por qué opera y cómo lo hace es fundamental comprender antes de ponerse a

diseñar uno nuevo.

Cabe hacerse algunas preguntas: ¿Qué ocurre en el aula? ¡Cuáles son las

características de la organización escolar y sus posibilidades intrínsecas de

modificación?¿ Cuáles son las ideas del profesor sobre qué y cómo enseñar? Ningún

planificador de currículum puede detallar lo que debería hacer un profesor y

mostrarle cómo hacerlo en su propia clase.

Cualquier innovación debe tener claro que:

1. La innovación curricular nunca es exactamente quitar un currículum y poner otro;

2. No tenemos nunca primero un currículum y luego tratamos de implantarlo:

Tenemos un profesor desarrollando un currículum.

El currículum no es un concepto es una construcción cultural. Un modo de organizar

un conjunto de prácticas educativas. No se puede entender al margen de las

circunstancias históricas y sociales en que tiene lugar la enseñanza institucionalizada,

ni plantearse el cambio del currículum sin comprender el modo históricamente

concreto en que la institución educativa se plantea y resuelve la enseñanza y en que

los implicados viven e interpretan la situación y entienden su cometido. Pretender el

cambio del currículum tiene que ver con la modificación de una práctica social y no

con la sustitución en el estante del profesor de un manual por otro.

Comprender cuál es el papel que juega el currículum vigente en el sistema de

enseñanza es fundamental para entender no sólo sus dificultades de cambio sino que

el currículum no es un acontecimiento inocente al margen de intereses ideológicos y

políticos. Cumple un claro papel dentro de la función social de la enseñanza.

60

En el mismo sentido en que un currículum vigente no es neutro, tampoco la propia

práctica de la innovación es una dinámica que se produzca en el vacío social. Gran

parte de las innovaciones emprendidas son consistentes con los valores dominantes

de la sociedad, pretendiendo mejorar el papel asumido de la institución escolar,

modernizando su función de favorecer la competencia meritocrática para las

desiguales recompensas sociales que se brindan. Desde esta perspectiva las

innovaciones educativas resultan especialmente útiles porque al mejorar y ensanchar

las oportunidades educativas facilitan la modernización y el desarrollo. Según el

análisis de algunos autores aunque se suele culpar de los fracasos de las innovaciones

a las características de los individuos o a las imperfecciones del sistema, lo cierto es

que no se tiene en cuenta las propiedades estructurales del sistema social y el hecho

de que estos supuestos fracasos resultan completamente útiles para ciertos grupos de

la sociedad". Desde una perspectiva radical se piensa que en la práctica sólo

conseguirán ser adoptadas y aplicadas aquellas innovaciones que se conformen

básicamente con los intereses del sistema capitalista mientras que no lo serán las que

supongan un peligro para la estructura sobre todo si tratan de promover una mayor

igualdad. Lo que está consiguiendo la extensión de los procesos de innovación en

nuestra sociedad es crear y propagar activamente una ideología "tecnológica" que se

legitima a sí misma proporcionando la ilusión de un cambio, no su sustancia.

El profesor ante el Currículum: El currículum es una definición del trabajo de los

alumnos y también de los profesores. El modo en que se organiza y las prácticas

sociales que lo rodean tiene profundas consecuencias para los profesores (Connell).

Los reformadores suelen pensar que el profesor es un consumidor pasivo de

innovaciones y no un creador de las mismas (Common). El sometimiento a los

especialistas resulta ser de doble naturaleza:

1. Los profesores son considerados intelectualmente dependientes, su misión es la de

cumplimentar las prescripciones de los innovadores;

61

2. Como consecuencia de la deslegitimización de los profesores para decidir su

práctica, quedan sometidos a los intereses ideológicos de las innovaciones que se

promueven. La dependencia y el control político de la enseñanza y el currículum se

han conjugado con la dependencia y el control intelectual, como resultado de la

división de tareas entre especialistas y profesores.

Doyle y Ponder han distinguido tres imágenes del profesor implícitas en las distintas

estrategias de innovación:

1. Adoptador racional del cambio: se piensa que el profesor adoptará por convicción

intelectual la lógica racional que impregna todo el proyecto y aprenderá a solucionar

los problemas y a tomar decisiones racionales que faciliten el cambio. Para que cale

en esta idea debe estar informado. De aquí la idea de cursos teóricos de reciclaje;

2. Obstruccionista recalcitrante: supone una visión más pesimista sobre las

posibilidades de que el profesor acepte y desarrolle algún proceso innovador. El

profesor es un obstáculo sin remedio para el cambio educativo, hay que hacer

currículum " a prueba de profesores" diseñados especificando todas las actuaciones

que deben llevarse a cabo y todos lo logros de modo de anular cualquier decisión del

docente y éste deba adoptarlo;

3. Escéptico pragmático: parte de una visión más realista del profesor, sobre cómo

reacciona ante el cambio. Se lo acepta con dificultades objetivas para manejar las

innovaciones en clase, por lo que tiende a asumirlas en la medida en que se siente

obligado a ello. Cuando cesa la presión vuelve a las prácticas habituales, incorpora

aquello que ve como práctico. Lo que considera práctico está en relación con lo que

le ofrece algún procedimiento para operar con esa innovación. Esta tercera situaría

más justamente las causas en una adaptación de los profesores.

62

2.7.2.3. CALIDAD DE EDUCACIÓN SUPERIOR

Un primer motivo que explica el auge actual de la evaluación es el cambio registrado

en los mecanismos de administración y control de los sistemas educativos, que ha

marchado paralelo a las propias transformaciones experimentadas por el sistema

educacional en las últimas décadas. Los resultados de los procesos de evaluación

pueden ser empleados con fines internos, de aprendizaje institucional y mejoramiento

de calidad.

Un segundo fenómeno relacionado con el anterior se refiere a la creciente demanda

social de información sobre la educación. Son muchos quienes creen que la educación

ha funcionado a la manera de una caja negra, cuya opacidad impide saber qué ocurre

en su interior. En el momento actual, dicha imagen resulta ampliamente

insatisfactoria, siendo numerosas las voces que reclaman una mayor transparencia, El

conocimiento del grado de logro de los objetivos de un sistema educativo es

fundamental para hacer mejor uso de los recursos disponibles y para tomar las

decisiones más adecuadas.

A esa exigencia social de información, derivada del interés que manifiestan las

familias y los ciudadanos por la educación, se unen otros motivos relacionados con

las condiciones económicas actuales. Se compartan o no las tesis de la Teoría del

Capital Humano, no cabe duda de que la formación de las personas que participan en

los procesos productivos constituye un factor fundamental para el desarrollo de los

países. De ahí deriva una seria preocupación por conocer el estado y la situación del

sistema educativo, por cuanto constituye la oferta formativa básica al servicio del

conjunto de la población.

En la actualidad, los recursos dedicados a educación suponen una parte tan

importante de los presupuestos nacionales que su ritmo de crecimiento no parece

fácilmente sostenible. Existiendo una clara conciencia de que dichos recursos no son

63

ilimitados y de que los efectos de su distribución y empleo no son indiferentes, es

lógico que crezca la demanda de información acerca de cómo se utilizan y qué

resultados producen. De ahí se deriva, asimismo, el desarrollo de diversos modelos de

rendición de cuentas, bien sea a cargo de los poderes públicos, de los profesionales o

de los consumidores, según se efectúe su regulación respectivamente por el Estado, la

sociedad civil o el mercado (Kogan, Calidad de Educación. 1996).

Hoy en día está claro que la "universidad, más que un fin en sí misma, es una

institución cuya misión, quehacer y resultados deben estar al servicio del desarrollo

armónico e integral del hombre y de la sociedad, por lo que en primer término debe

responder y rendir cuenta a la comunidad nacional que la rodea y la sustenta"

(Ramírez, 1993).

Lo anterior conlleva necesariamente el que su quehacer sea evaluado como

institución de educación superior que es. En la actualidad existe una justificada y

creciente preocupación en relación con la garantía de la calidad, tanto de la

universidad como institución, como de sus programas académicos.

Es en este contexto que surge la acreditación como un proceso por medio del cual un

programa o institución educativa brinda información sobre sus operaciones y logros a

un organismo externo que evalúa y juzga, de manera independiente, dicha

información para poder hacer una declaración pública sobre el valor o la calidad del

programa o de la institución.

La evaluación y la acreditación son procesos relacionados cuya práctica se

entrecruza, ya que se acredita conforme y como consecuencia de un proceso de

evaluación y seguimiento, sin embargo más que un diagnóstico que conduce a la

acción por parte de la propia institución. La acreditación constituye una constancia de

64

credibilidad por parte de la sociedad y del publico demandante de los servicios

educativos.

CALIDAD Y EVALUACIÓN

EFICIENCIA Y PRODUCTIVIDAD

Competitividad y eficiencia eran dos palabras poco utilizadas en la gestión

universitaria de nuestro país, que se desenvolvía, hasta la década de los setenta, en un

medio ambiente sin turbulencias en el cual el financiamiento estatal estaba asegurado

y la competencia se encontraba limitada. Hoy, dicho marco de referencia ha

cambiado drásticamente y es otro el escenario que enfrentan las universidades,

especialmente las estatales. Hace un par de años, la propia UNESCO llegó a la

conclusión de que "en la actualidad difícilmente existe algún país capaz de financiar

un sistema comprensivo de educación superior exclusivamente con recursos

públicos". Incluso más, señaló que "visto el estado de la economía en varias regiones

del mundo y los persistentes déficit presupuestarios a nivel local y de los Estados,

parece improbable que dicha tendencia pueda revertirse en los próximos años".

EVOLUCIÓN HISTÓRICA

La tradición europea, que fue heredada por América Latina, ponía a las universidades

y las empresas económicas en polos opuestos. Según esta tradición, las universidades

se dedican a la búsqueda del conocimiento, de la educación y de la cultura, mientras

que son las empresas las organizaciones que tienen por objetivo la ganancia

monetaria, las empresas tienen una lógica de corto plazo, mientras que las

universidades tienen la perspectiva de los siglos (Schwartzman, 1996). Desde esta

óptica pedir a las universidades que actuasen basadas en criterios de eficiencia y

productividad parece inadecuado ya que la racionalidad imperante es que a la

universidad no debía importarle el costo que tenga para que su producto sea de

calidad en términos educacionales, científicos o culturales.

65

Sin embargo, en los últimos años, la barrera aparentemente infranqueable entre las

universidades y las empresas económicas ha empezado a fracturarse en distintos

puntos, y la aproximación y los paralelos entre las dos se han tornado cada vez más

frecuentes. En el límite, hay quienes argumentan que las universidades tendrían que

portarse y ser tratadas como empresas económicas, tanto del punto de vista de la

evaluación de sus resultados como de su forma de financiación, por la venta de

productos al mercado, y no más por subsidios o donaciones públicas.

El factor más evidente en esta transformación es la limitación presupuestaria de los

gobiernos, ante la demanda creciente de costos de los sistemas de educación superior.

En el pasado, cuando la educación superior no atendía sino a cinco o menos por

ciento de la población, era posible suponer que los recursos para la educación

superior seguirían siempre existiendo, y que las universidades podrían continuar sin

preocuparse por la eficiencia de su trabajo o con la recuperación de costos de sus

operaciones.

El mercado pasó a desempeñar un rol más decisivo para el desarrollo de las naciones

y la cultura que tradicionalmente había justificado la producción estatal de los

servicios públicos se debilitó para dar paso a una concepción basada en la diversidad

de las ofertas, en la eficiencia competitiva y el control de costos. Con ello, también

las instituciones intelectuales, entre ellas las de educación superior, se han visto

forzadas a transitar hacia modalidades descentralizadas de organización y trabajo,

más sensibles a las demandas externas y que aceptan un mayor grado de competencia

y una participación más variada de diversos agentes. De un ethos de bien público,

patrocinio estatal y tradiciones corporativas se está pasando a un ethos que justifica y

reconoce, en grados variables, los ingresos privados, el sentido empresarial, las redes

contractuales y una diversidad de misiones y propósitos institucionales en el ámbito

de la educación superior (Brunner, 1995).

66

La lógica económica está siendo introducida en los sistemas universitarios en todo el

mundo por los mecanismos de evaluación establecidos por los gobiernos y

ministerios de educación, en su esfuerzo de hacer más racional y transparente la

asignación de recursos para las instituciones de educación superior. Estas

evaluaciones combinan, típicamente, dos elementos. Por una parte, se han

desarrollado sistemas de indicadores cuantitativos de performance y por otra, se han

creados mecanismos de evaluación de tipo cualitativo, que tratan de añadir una

dimensión cualitativa a los resultados brutos de los indicadores numéricos. Estos

mecanismos de evaluación ponen a las universidades en un mercado competitivo por

resultados, eficiencia y reconocimiento, a los cuales están asociados recursos que

vienen de los fondos públicos, y llevan a la introducción de mecanismos de gestión

de tipo empresarial en la dirección de las universidades.

LA DOCENCIA EN LA EDUCACIÓN SUPERIOR

El estudiante con sus estilos y estrategias de aprendizaje, rasgos de personalidad y

componentes motivacionales;

El docente con su estilo de enseñanza y sus características personales, y

El contexto académico, con un perfil propio del quehacer disciplinario, una atmósfera

social particular, definiciones de política de enseñanza, de evaluación del

rendimiento, entre otras.

Este modelo está centrado en el proceso enseñanza-aprendizaje y en sus dos actores

principales; estudiantes y docentes, subrayando el rol de las percepciones y

motivaciones que poseen ambos al participar e interactuar en dicho proceso.

Ambos actores desde sus perspectivas, atribuyen significados y valor a los contenidos

a aprender, a los requerimientos y exigencias académicas, que los hace desplegar

estrategias particulares de enseñanza y de aprendizaje y procedimientos de evaluación

de esos aprendizajes.

67

El modelo está compuesto por nueve criterios, los que son, a la vez, de gestión y de

autoevaluación de la gestión y se agrupan en dos categorías: los criterios agentes, que

reflejan el cómo de la gestión, y los criterios resultados que permiten conocer y

valorar lo que obtiene el centro (institución de educación) como efecto de su

actividad

Lo esencial del Modelo Europeo de Gestión de Calidad, adaptado a los centros

educativos queda contenido en el siguiente enunciado emanado del Ministerio de

Educación y Cultura de España. La satisfacción de los usuarios del servicio público

de la educación, de los profesores y del personal no docente, y el impacto en la

sociedad se consiguen mediante un liderazgo que impulse la planificación y la

estrategia del centro educativo, la gestión de su personal, de sus recursos y sus

procesos hacia la consecución de la mejora permanente de sus resultados.

El modelo identifica una serie de características en los elementos clave de las

organizaciones y propone que se comparen con ellas, analicen los puntos fuertes y las

áreas de mejora y elaboren su planificación, asumiendo como objetivos la superación

de sus deficiencias. Para mayor incentivo presenta un sistema de puntuación, que

facilita la comparación interna en períodos sucesivos y, también con otras

organizaciones. Asimismo, combina de forma ponderada el interés por las personas

con la importancia de los recursos, de los procesos y de los resultados.

De acuerdo a este enfoque, la efectividad de la labor docente de un profesor no es

independiente de la consideración que de él posean sus compañeros y la dirección; la

eficiencia del aprendizaje de los alumnos está condicionada por el clima escolar de

que goce la institución de educación; ambas circunstancias están afectadas por el

liderazgo de la dirección y por la eficacia de la acción directiva y éstos, a su vez, son

estimulados por los buenos resultados y por el reconocimiento y apoyo de la

68

comunidad educativa. De ahí la necesidad de situar las acciones de mejora de la

calidad en una perspectiva de gestión suficientemente amplia.

Pero, además, la aplicación del modelo va asociada a la implementación de un

proceso de autoevaluación que permite valorar el progreso de la organización y

establecer planes de mejora.

Este enfoque aporta una estructura sistémica para una gestión de calidad que permita

a la institución educativa, aprender mediante la comparación consigo mismo y le

ayuda en la planificación, en la definición de estrategias, en el seguimiento de los

progresos conseguidos y en la corrección de los errores y de las deficiencias.

Modelo Europeo de Gestión de Calidad en Educación: El modelo EFQM es un

modelo normativo, cuyo concepto es la autoevaluación basada en un análisis

detallado del funcionamiento del sistema de gestión de la organización usando como

guía los criterios del modelo.

Enfoque Socio técnico: Este modelo, desarrollado en el Instituto Tavistock de

Londres, permite describir a la docencia como un sistema, compuesto a su vez por un

"Subsistema Tecnológico" (infraestructura física, instalaciones, máquinas y equipos,

procesos de elaboración, materiales, métodos, procedimientos, normas, layout, etc.) y

un "Subsistema Social" (personas y relaciones entre las personas y los grupos que

deben realizar los trabajos o prestar servicios). La tecnología y el sistema social

interactúan entre sí y cada uno condiciona, y en algunos casos determina, la eficiencia

o satisfacción del otro. De acuerdo a éste enfoque cualquier cambio producido en los

componentes tecnológicos afectará, en mayor o menor medida, la satisfacción de las

personas que componen el subsistema social y a la vez, cualquier cambio que se

manifieste en el componente humano incidirá en el empleo de la tecnología y,

consecuentemente, en la calidad y productividad lograda por el sistema.

69

El enfoque socio técnico toma en cuenta la importancia de una tecnología y estructura

adecuadas para el trabajo de la organización, pero también examina las relaciones

entre la tecnología y las cualidades humanas de los partícipes en el sistema. Estas

relaciones varían y requieren de análisis constante. Así, el punto de vista Tavistock

incluye tanto lo psicológico y lo social, como lo tecnológico

2.8. HIPÓTESIS

Formulación de Hipótesis.

2.8.1. Hipótesis General.

La evaluación por pares incide positivamente en la Calidad de la Educación Superior

en la Carrera de Psicología de la Universidad Técnica de Ambato.

2.8.2. Señalamiento De Variables

Variable Independiente

Evaluación por Pares

Variable Dependiente

Calidad de la Educación Superior

70

CAPITULO III

METODOLOGÍA

3.1. ENFOQUE DE LA INVESTIGACIÓN

La presente investigación sobre la evaluación por pares en el fortalecimiento de la

calidad de la educación superior se ejecutará sobre el paradigma cuali-cuantitativo, ya

que se pondrá en atención la problemática social estudiando su contexto,

encaminando hacia la comprobación de la hipótesis.

El trabajo de investigación que se realiza plantea cuáles son las causas que afectan a

éste fenómeno y se crea una guía para la evaluación.

3.2. MODALIDAD BÁSICA DE LA INVESTIGACIÓN

3.2.1. Investigación Bibliográfica o Documental.

Porque se recurrió a textos, revistas, folletos, referentes al tema de investigación que

permitirán ampliar los conocimientos y profundización del contenido haciendo un

análisis reflexivo y crítico de la información obtenida fundamentando de esta manera

el Marco teórico.

3.2.2. Investigación de Campo.

Porque la investigación se realiza en el lugar de los hechos, con los docentes,

estudiantes y autoridades de la Carrera de Psicología Educativa de la Universidad

Técnica de Ambato

3.3. NIVEL O TIPO DE INVESTIGACIÓN

Acorde al problema de investigación se aplicó los siguientes tipos de investigación:

71

3.3.1. Investigación Exploratoria

Permite familiarizarse con el problema de investigación, es decir, conocer sobre la

calidad de la educación en el Ecuador y en la Universidad Técnica de Ambato,

Facultad de Ciencias Humanas y de la Educación, Carrera de Psicología Educativa.

3.3.2. Investigación Descriptiva

Permite detallar el proceso de la evaluación por pares que se va a realizar en la

Universidad Técnica de Ambato, Facultad de Ciencias Humanas y de la Educación,

Carrera de Psicología Educativa.

3.3.2. Investigación Correlacional

Se empleó la investigación correlacional con el afán de interrelacionar las variables

de la hipótesis, es decir, verificar si la evaluación por pares mejora la Calidad de la

Educación Superior en la Universidad Técnica de Ambato, Carrera de Psicología.

3.4. POBLACIÓN Y MUESTRA

3.3.1. Población.

Se tomó como universo de la Investigación a457 ESTUDIANTES, 25 DOCENTES Y

3 DIRECTIVOS

Estudiantes

CURSO PARALELO # ESTUDIANTES

PRIMERO A 36

 B 31

SEGUNDO A 47

 B 43

TERCERO A 36

72

 B 41

CUARTO A 52

 B 40

QUINTO U 27

SEXTO U 23

SÉPTIMO U 45

OCTAVO U 36

TOTAL 457

Fuente: Secretaria de la Carrera de Psicología Educativa

Cuadro 1. Estudiantes de la Carrera de Psicología Educativa

Elaborado por: Maestrante

Docentes

25 docentes

3.3.2. Muestra.

Datos Desarrollo
N= 457

ME = 0,05

NC = 1,96

p = 0,5

q = 0,5

n = 209

73

CONCEPTO CATEGORÍAS INDICADORES ÍTEMS TÉCNICAS-
INSTRUMENTOS

La Evaluación por pares es un

método usado para validar diseños

curriculares, módulos formativos,

rúbricas, desempeño docente, misión,

visión, objetivos institucionales, entre

similares denominaciones de carreras

con el fin de medir su calidad,

originalidad, factibilidad, rigor

científico, etc.

Módulos

impartidos

Visión y Misión

Coherencia de los

contenidos de los

módulos impartidos

Pertinencia de la

Misión y Visión con el

entorno

Conocimiento de la

misión y visión de la

carrera

Inherente relación

comunidad

universitaria y al

entorno social la

Misión y Visión de la

carrera.

Asequibilidad a la

¿Considera usted que los

docentes deben ser evaluados

por profesionales externos?

¿Consideran que los docentes

tienen su portafolio

puntualmente?

¿Conoce sobre la misión de la

carrera?

¿Conoce sobre la visión de la

carrera?

¿Considera que la misión,

visión y objetivos

institucionalesson coherentes a

la formación profesional?

¿Considera que se socializa el

perfil de egreso?

TÉCNICAS

• Encuesta

• Entrevista

INSTRUMENTOS

• Cuestionario

Guía

• Cuestionario de

encuesta

3.4. Operacionalización de Variables

Variable Independiente: La evaluación por pares

74

Cuadro 2. Operacionalización de Variables. Variable Independiente

Elaborado por: Maestrante

Calidad de

Educación

comunidad

universitaria y al

entorno social la

Misión de la carrera.

El perfil de egreso han

sido definidos en base a

estudios

El perfil de egreso está

publicado

Conocimiento de los

objetivos

educacionales.

¿El perfil de egreso está acorde

a las necesidades del entorno?

¿Tiene conocimiento de los

objetivos educacionales?

¿El perfil de egreso está

publicado en lugares visibles?

75

Operacionalización de variables

Variable Dependiente: La Calidad de la educación superior

Cuadro 3. Operacionalización de Variables. Variable Dependiente

Elaborado por: Maestrante

CONCEPTO CATEGORÍAS INDICADORES ÍTEMS TÉCNICAS-
INSTRUMENTOS

La calidad de la

educación superior se

refiere al conjunto de

propiedades

inherentes a un objeto

que le confieren

capacidad para

satisfacer necesidades

implícitas o explícitas

y depende de la forma

en que éste consiga

cubrir las necesidades

institucionales con

eficiencia

Docencia

Estudiante

Portafolio Docente

Experiencia

Materia

Relaciones Personales

Eficiencia

Perfil Psicológico y social del

alumno

¿Se siente satisfecho con trabajo docente?

¿Mantiene su portafolio con puntualidad?

¿Los docentes registran los avances

pedagógicos?

¿Los docentes utilizan estrategias didácticas que

faciliten la enseñanza?

¿Los contenidos están acordes al módulo

impartido ?

¿Su rendimiento académico está en relación con

los avances de los módulos?

¿Considera que el perfil del docente está acorde a

la calidad de educación superior?

¿Considera que el perfil psicológico y social de

los estudiantes está acorde a la carrera?

¿Considera que la evaluación externa mejoraría

la calidad de educación en la Carrera?

TÉCNICAS

• Encuesta

• Entrevista

INSTRUMENTOS

• Cuestionario Guía

• Cuestionario de

encuesta

76

3.5. PLAN DE RECOLECCIÓN DE LA INFORMACIÓN

La recolección de la información se realizará con la ayuda de los instrumentos

como son el cuestionario de la encuesta, que será aplicado a los estudiantes; y del

formulario no estructurado para la entrevista a docentes y autoridades de la

Universidad Técnica de Ambato en la Carrera de Psicología

3.5.1. Técnicas.

La recolección de la información se realizó por medio de la aplicación de:

- La Entrevista. Se aplicará a los directivos de la carrera de psicología

educativa a través de una guía de entrevista.

- La Encuesta. Se aplicará a los docentes y estudiantes de la carrera a través de

un cuestionario

3.6. PLAN DEL PROCESAMIENTO DE LA INFORMACIÓN

PREGUNTAS BÁSICAS EXPLICACIÓN

1.- ¿Para qué? Para alcanzar los objetivos planteados

en la investigación y verificación de la

hipótesis.

2.- ¿De qué personas u objetos? De estudiantes y docentes de la

Universidad Técnica de Ambato en la

Carrera de Psicología

3.- ¿Sobre qué aspectos? Evaluación de pares y la calidad en la

educación superior

4.- ¿Quién? Danny Gonzalo Rivera Flores

5.- ¿Cuándo? Noviembre 2011 – Junio 2012

6.- ¿Dónde? Carrera de Psicología Educativa - UTA

7.- ¿Cuántas veces? Una

8.- ¿Qué técnicas de recolección? Encuestas y Entrevistas

9.- ¿Con qué? Cuestionario y Guía de Entrevista

10.- ¿En qué situación? En el aula de clase y oficinas, creando

un ambiente favorable.

Cuadro 4. Procesamiento de la Información

Elaborado por: Maestrante

77

3.7. PROCESAMIENTO Y ANÁLISIS DE LA INFORMACIÓN

Los datos recogidos mediante la aplicación de los cuestionarios aplicados a los/as

estudiantes de la Universidad Técnica de Ambato en la Carrera de Psicología, serán

analizados y sintetizados en cuadro y gráficos que permitan el desarrollo de

conclusiones y recomendaciones, las mismas que darán pasó a la elaboración de la

propuesta y se desarrollará con el siguiente procedimiento:

- Revisión crítica de la información

- Limpieza de datos

- Codificación

- Tabulación

- Análisis e interpretación

- Verificación de hipótesis

- Conclusiones y recomendaciones

78

CAPITULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1. ENCUESTA APLICADA A ESTUDIANTES

PREGUNTA 1.

¿Los docentes deben ser evaluados por profesionales externos?

Cuadro 5. Evaluación Docente

Elaborado por: Maestrante

Gráfico 3. Evaluación Docente

Elaborado por: Maestrante

ANÁLISIS

De las personas encuestadas, el 94% responde que los docentes deben ser evaluados

por profesionales externos, mientras que el 5% manifiesta que deben ser evaluados a

veces y apenas un 1 % manifiesta que nunca deben ser evaluados.

INTERPRETACIÓN

De acuerdo con la encuesta aplicada, la mayor parte de estudiantes consideran que los

docentes deben someterse a una evaluación con profesionales externos, considerando

que es para mejorar la calidad, los estudiantes están preocupados por una evaluación

externa

N ALTERNATIVA FRECUENCIA PORCENTAJE
1 SIEMPRE 196 94
2 A VECES 11 5
3 NUNCA 2 1

 TOTAL 209 100

79

PREGUNTA 2.

¿Los docentes tienen su portafolio actualizado puntualmente?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 4 2
2 A VECES 18 9

3 NUNCA 187 89

 TOTAL 209 100

Cuadro 6. Portafolio Actualizado

Elaborado por: Maestrante

Gráfico 4. Portafolio Actualizado

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los estudiantes encestados, el 89% considera que los docentes no tienen

su portafolio puntualmente, seguido de un 9% que considera que a veces tienen y un

2% manifiesta que siempre tienen los portafolios

INTERPRETACIÓN

De las encuestas aplicadas nos podemos dar cuenta que los estudiantes como

veedores constantes, manifiestan que el docente no tiene su portafolio al día, eso

quiere decir que los estudiantes observar las cualidades del docente

80

PREGUNTA 3.

¿Considera que tiene conocimiento de la misión, visión y objetivos educacionales?

N ALTERNATIVA FRECUENCIA PORCENTAJE
1 SIEMPRE 149 71
2 A VECES 57 27
3 NUNCA 3 1

 TOTAL 209 100
Cuadro 7. Conocimiento de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

Gráfico 5. Conocimiento de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los estudiantes encuestados, la mayoría representado por un 71%

considera que tiene conocimiento de la misión, visión y objetivos educacionales, un

27% manifiesta que medianamente tiene conocimiento de la misión, visión y

objetivos educacionales y apenas un 2% no tiene que tiene conocimiento.

INTERPRETACIÓN

De acuerdo a las encuestas aplicadas la mayor parte de los estudiantes tiene

conocimiento de la misión, visión y objetivos educacionales, sin embargo existe una

gran cantidad de estudiantes que aún no tienen definido bien ese tipo de

conocimientos

81

PREGUNTA 4.

¿La misión, visión y objetivos institucionales son coherentes a la formación

profesional?

Cuadro 8. Coherencia de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

Gráfico 6. Coherencia de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los estudiantes encuestados, la mayoría representada por 65%

manifiesta que la misión, visión y objetivos institucionales son coherentes a la

formación profesional, mientras que el 26% dice que la misión, visión y objetivos

institucionales son medianamente coherentes a la formación profesional y un 10%

manifiesta una rotunda negación

INTERPRETACIÓN

La mayoría de estudiantes manifiestan que la misión, visión y objetivos

institucionales son coherentes a la formación profesional, mientras que hay un

número considera de estudiantes manifiesta la no coherencia de misión, visión y

objetivos institucionales con la formación profesional que no tiene pertinencia

N ALTERNATIVA FRECUENCIA PORCENTAJE
1 SIEMPRE 135 65
2 A VECES 54 26
3 NUNCA 20 10

 TOTAL 209 100

82

PREGUNTA 5.
¿Se siente satisfecho con el trabajo que entregan los docentes?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 87 42

2 A VECES 64 31

3 NUNCA 58 28

 TOTAL 209 100

Cuadro 9. Satisfacción con el trabajo docente

Elaborado por: Maestrante

Gráfico 7. Satisfacción con el trabajo docente

Elaborado por: Maestrante

ANÁLISIS

Del 100% de estudiantes encuestados, el 42 % considerando la mayoría se siente

satisfecha con el trabajo que entregan los docentes, además el 30% dice

medianamente, y un 28% dice que no se siente satisfecho con los docentes

INTERPRETACIÓN

Se siente satisfecho con trabajo que entregan los docentes, pero con una cifra no muy

alejada manifiesta que no se encuentran satisfechos con los trabajos que desempeñan

los docentes, esa cifra viene a ser bastante preocupante con el grado de satisfacción

del estudiante con respecto al maestro.

83

PREGUNTA 6.

¿Cree usted que el aseguramiento de la calidad superior se relaciona con la dirección,

la participación, la discusión, la filosofía, los valores, la ética y la cultura

organizacional que manifiesta la carrera?

Cuadro 10. Aseguramiento de la calidad superior

Elaborado por: Maestrante

Gráfico 8. Aseguramiento de la calidad superior

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los estudiantes encuestados, el 79% manifiesta que el aseguramiento de

la calidad superior se relaciona con la dirección, la participación, la discusión, la

filosofía, los valores, la ética y la cultura organizacional que manifiesta la carrera

15% se manifiesta medianamente y una minoría con el 6% manifiesta que no están

acordes al perfil de egreso

INTERPRETACIÓN

La mayoría de estudiantes está de acuerdo en que el aseguramiento de la calidad

superior se relaciona con la dirección, la participación, la discusión, la filosofía, los

valores, la ética y la cultura organizacional que manifiesta la carrera

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 165 79

2 A VECES 32 15

3 NUNCA 12 6

 TOTAL 209 100

84

PREGUNTA 7

¿La evaluación externa al currículo y módulos mejoraría la calidad de educación en la

Carrera?

N ALTERNATIVA FRECUENCIA PORCENTAJE
1 SIEMPRE 168 80
2 A VECES 40 19
3 NUNCA 1 0

 TOTAL 209 100
Cuadro 11. Evaluación externa al currículo

Elaborado por: Maestrante

Gráfico 9. Evaluación externa al currículo

Elaborado por: Maestrante

ANALISIS
Del 100% de los estudiantes encuestados, el 80% manifiesta que la evaluación

externa al currículo y módulos mejoraría la calidad de educación en la Carrera,

mientras que un 19% manifiesta que medianamente la evaluación externa al currículo

y módulos mejoraría la calidad de educación en la Carrera, y menos del 1%

manifiesta que no serviría una evaluación externa.

INTERPRETACIÓN

La mayoría de los encuestados manifiesta que la evaluación externa al currículo y

módulos mejoraría la calidad de educación en la Carrera, eso nos transmite que existe

confianza en que al realizar evaluaciones por medio de terceros, la carrera de

Psicología educativa mejoraría en cuanto a calidad se refiere

85

PREGUNTA 8.

¿Su rendimiento académico está en relación con los avances de los módulos?

N ACTIVIDAD FRECUENCIA PORCENTAJE

1 SIEMPRE 26 12
2 A VECES 41 20

3 NUNCA 142 68

 TOTAL 209 100

Cuadro 12. Avances de los módulos

Elaborado por: Maestrante

Gráfico 10. Avances de los módulos

Elaborado por: Maestrante

ANÁLISIS

Del 100% de estudiantes encuestados, el 68% manifiesta que su rendimiento

académico no está en relación con los avances de los módulos, mientras que un 20%

manifiesta que su rendimiento académico está medianamente en relación con los

avances de los módulos y un 12% manifiesta que su rendimiento está totalmente con

los avances de los módulos

INTERPRETACIÓN

La mayoría de estudiantes considera que el rendimiento que tiene no está acorde al

rendimiento del avance de los módulos, manifestando nuevamente un tipo de

inconformidad porque apenas un 20% opina que medianamente está acorde su

rendimiento acorde al avance de los módulos

86

PREGUNTA 9.

¿El perfil del docente está acorde a la calidad de educación superior?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 98 47

2 A VECES 76 36

3 NUNCA 35 17

 TOTAL 209 100

Cuadro 13. Perfil del docente

Elaborado por: Maestrante

Gráfico 11. Perfil del docente

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los estudiantes encuestados, el 47% manifiesta que el perfil del docente

está acorde a la calidad de educación superior, mientras que el 36% dice que el perfil

del docente está medianamente acorde a la calidad de educación superior y apenas un

17% manifiesta que el perfil del docente no está acorde a la calidad de educación

superior

INTERPRETACIÓN
La mayoría de estudiantes opina que el perfil del docente está acorde a la calidad de

educación superior, pero no es un porcentaje tan alto referente a esta cuestión, porque

seguidamente existe una opinión mediática referente a la pregunta planteada.

87

PREGUNTA 10.

¿El perfil psicológico y social de los estudiantes está acorde a la carrera?

Cuadro 14. Perfil psicológico de estudiantes

Elaborado por: Maestrante

Gráfico 12. Perfil psicológico de estudiantes

Elaborado por: Maestrante

ANÁLISIS

Del 100% de las personas encuestadas, el 51% manifiesta que el perfil psicológico y

social de los estudiantes está acorde a la carrera, mientras que un 34% dice que el

perfil psicológico y social de los estudiantes está medianamente acorde a la carrera y

apenas un 15% manifiesta que no existe coherencia.

INTERPRETACIÓN

Acorde a lo manifestado en la encuesta aplicada, la mayoría de estudiantes dicen que

el perfil psicológico y social de los estudiantes está acorde a la carrera, pero a pesar

de dicha respuesta existe un gran porcentaje de estudiantes que manifiesta que su

perfil es medianamente o nada acorde a la carrera.

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 106 51

2 A VECES 71 34

3 NUNCA 32 15

 TOTAL 209 100

88

4.2. ENCUESTA DIRIGIDA A DOCENTES

PREGUNTA 1.

¿Considera Usted que debe ser evaluado por profesionales externos?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 16 64

2 A VECES 7 28

3 NUNCA 2 8

 TOTAL 25 100

Cuadro 15. Perfil psicológico de estudiantes

Elaborado por: Maestrante

Gráfico 13. Perfil psicológico de estudiantes

Elaborado por: Maestrante

ANÁLISIS

Del 100% de las personas encuestadas, el 64% de los docentes consideran que debe

ser evaluado por profesionales externos, el 28% medianamente opina que debe ser

evaluado por profesionales externos y un 8% no está de acuerdo

INTERPRETACIÓN
Según la encuesta realizada la mayoría de docentes está acorde a que debe ser

evaluado por profesionales externos pero varios docentes no desean ser evaluados por

docentes externos, posiblemente sea por el temor permanente en el campo de la

evaluación

89

PREGUNTA 2.

¿Su portafolio docente es actualizado constantemente?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 2 8

2 A VECES 6 24

3 NUNCA 17 68

 TOTAL 25 100

Cuadro 16. Portafolio Actualizado

Elaborado por: Maestrante

Gráfico 14. Portafolio Actualizado

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los docentes entrevistados, el 68% de no tienen el portafolio de manera

puntual, mientras que el 24% de los entrevistados tiene medianamente el portafolio y

apenas un 8 % tiene el portafolio docente.

INTERPRETACIÓN

Según la entrevista aplicada la mayoría de docentes no tiene el portafolio,

posiblemente sea por la falta de capacitación al personal respecto a este tema, pero es

preocupante porque más de 50% no tiene un portafolio al día y apenas un pequeño

grupo posee dicho documento

90

PREGUNTA 3.

¿Considera que tiene conocimiento de la misión, visión y objetivos educacionales?

Cuadro 17. Conocimiento de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

Gráfico 15. Conocimiento de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

ANÁLISIS

Del 100% de las personas encuestadas, el 76% considera que tiene conocimiento de

la misión, visión y objetivos educacionales, mientras que el 16% de las personas

encuestadas medianamente tiene conocimiento de la misión, visión y objetivos

educacionales y un 8% de las personas encuestadas manifiestan no tener

conocimiento de la misión, visión y objetivos educacionales

INTERPRETACIÓN

De la encuesta realizada podemos apreciar que la mayoría de docentes conocen la

misión, visión y objetivos educacionales, es un porcentaje considerable, porque este

es un aspecto valorable dentro de la evaluación a las carreras

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 19 76

2 A VECES 4 16

3 NUNCA 2 8

 TOTAL 25 100

91

PREGUNTA 4.

¿Considera usted que la misión, visión y objetivos institucionales son coherentes a la

formación profesional?

N ALTERNATIVA FRECUENCIA PORCENTAJE
1 SIEMPRE 10 40
2 A VECES 4 16
3 NUNCA 11 44

 TOTAL 25 100
Cuadro 18. Coherencia de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

Gráfico 16. Coherencia de la misión, visión y objetivos educacionales

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los docentes encuestados, el 44% manifiesta que la misión, visión y

objetivos institucionales no tiene una coherencia en la formación profesional,

mientras que un 40% manifiesta que la misión, visión y objetivos institucionales tiene

una coherencia en la formación profesional y un 16% dicen que la coherencia es

mediana.

INTERPRETACIÓN

De la encuesta realizada nos podemos dar cuenta que las personas que consideran que

la misión, visión y objetivos institucionales tienen coherencia con la formación

profesional con las personas que consideran que no tiene coherencia es delimita por

poco.

92

PREGUNTA 5.

¿Se siente satisfecho con el trabajo como docente?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 15 60

2 A VECES 9 36

3 NUNCA 1 4

 TOTAL 25 100

Cuadro 19. Satisfacción con el trabajo docente

Elaborado por: Maestrante

Gráfico 17. Satisfacción con el trabajo docente

Elaborado por: Maestrante

ANÁLISIS

Del 100% de las personas encuestadas el 60% se siente satisfecho con el trabajo que

está llevando como docente, mientras que el 36% manifiesta que la satisfacción de ser

docente es mediano y un 4% manifiesta que no le agrada trabajar como docente de la

universidad.

INTERPRETACIÓN

La mayoría de docentes manifiesta que se encuentra satisfecha por mantenerse como

docente de la universidad mientras varios docentes dicen que no tienen mucha

satisfacción y algunos docentes no les atrae ser docentes de la Universidad

93

PREGUNTA 6.

¿Cree usted que el aseguramiento de la calidad superior se relaciona con la dirección,

la participación, la discusión, la filosofía, los valores, la ética y la cultura

organizacional que manifiesta la carrera?

N ALTERNATIVA FRECUENCIA PORCENTAJE
1 SIEMPRE 21 84
2 A VECES 4 16
3 NUNCA 0 0

 TOTAL 25 100

Cuadro 20. Aseguramiento de la calidad superior

Elaborado por: Maestrante

Gráfico 18. Aseguramiento de la calidad superior

Elaborado por: Maestrante

ANÁLISIS

Del 100% de las encuestas aplicadas, el 84% manifiesta que el aseguramiento de la

calidad superior se relaciona con la dirección, la participación, la discusión, la

filosofía, los valores, la ética y la cultura organizacional que manifiesta la carrera, el

16% manifiesta que medianamente existe dicha relación

 INTERPRETACIÓN

De las encuestas aplicadas, la mayoría de docentes, manifiesta que el aseguramiento

de la calidad superior se relaciona con la dirección, la participación, la discusión, la

filosofía, los valores, la ética y la cultura organizacional que manifiesta la carrera

94

PREGUNTA 7.

¿La evaluación externa aplicada al currículo y módulos mejoraría la calidad de

educación en la Carrera?

Cuadro 21. Evaluación externa al currículo

Elaborado por: Maestrante

Gráfico 19. Evaluación externa al currículo

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los docentes investigados, el 36% semanifiesto que la evaluación

externa aplicada al currículo y módulos mejoraría la calidad de educación en la

Carrera, en cambio con un 32% de las personas investigadas opinan que

medianamente o nada mejoraría la calidad de educación en la Carrera

INTERPRETACIÓN

De las personas encuestadas existe una doble posición respecto a la evaluación

externa aplicada al currículo y módulos correspondientes al mejoramiento de la

calidad de educación en la Carrera, un porcentaje considerado como no tan evidente

manifiesta que sería favorable, mientras la otra parte manifiesta que no es

considerable

N ALTERNATIVA FRECUENCIA PORCENTAJE
1 SIEMPRE 9 36
2 A VECES 8 32
3 NUNCA 8 32

 TOTAL 25 100

95

PREGUNTA 8.

¿Considera usted que el rendimiento académico de sus estudiantes está en relación

con los avances de los módulos?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 1 4

2 A VECES 15 60

3 NUNCA 9 36

 TOTAL 25 100

Cuadro 22. Avances de los módulos

Elaborado por: Maestrante

Gráfico 20. Avances de los módulos

Elaborado por: Maestrante

ANÁLISIS

Del 100% de las personas encuestadas, el 60% manifiesta que el rendimiento

académico de sus estudiantes es medianamente favorable en relación al avance de

contenidos, mientras que el 36% manifiesta no es favorable dicho rendimiento para

con su módulo y el 4% manifiestan que el avance académico está coherente con su

modulo

INTERPRETACIÓN

Un porcentaje mayoritario de docentes encuestados manifiestan que el rendimiento

académico está medianamente acorde con sus módulos, siendo una cifra alta para la

generación de mejores pautas de aprendizaje y muy por lo contrario manifiestan que

son muy pocos estudiantes quienes estarían con buen rendimiento en su asignatura.

96

PREGUNTA 9.

¿Considera usted que el perfil del docente está acorde a la calidad de educación

superior?

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 18 72

2 A VECES 7 28

3 NUNCA 0 0

 TOTAL 25 100

Cuadro 23. Perfil del docente

Elaborado por: Maestrante

Gráfico 21. Perfil del docente

Elaborado por: Maestrante

ANÁLISIS

Del 100% de los docentes entrevistados, el 72% manifiesta que el perfil del docente

está acorde a la calidad de educación superior, mientras que el 28% manifiesta que el

perfil del docente no está acorde a la calidad de educación superior.

INTERPRETACIÓN

La mayoría de docentes manifiesta la relación existente entre el perfil docente con la

calidad de educación superior, pero existe una minoría que cree que el talento

humano existente en la Carrera de Psicología no está acorde a la calidad de

educación superior.

97

PREGUNTA 10.

¿Considera usted que el perfil psicológico y social de los estudiantes está acorde a la

carrera?

Cuadro 24. Perfil psicológico de estudiantes

Elaborado por: Maestrante

Gráfico 22. Perfil psicológico de estudiantes

Elaborado por: Maestrante

ANÁLISIS

Del 100% de las personas encuestadas, el 52% manifiesta que el perfil psicológico y

social de los estudiantes está acorde a la carrera, mientras que un 32% manifiesta que

el perfil psicológico y social de los estudiantes está medianamente acorde a la carrera,

pero un 16% dice que el perfil psicológico y social de los estudiantes no está acorde a

la carrera

INTERPRETACIÓN

De la encuesta aplicada podemos apreciar que existe un nivel preocupante de escasa

vocación para con la carrera, en muchas ocasiones es por una mala orientación

profesional en los colegios, pero podemos notar que la mitad y un poco más está de

acuerdo con la especialidad

N ALTERNATIVA FRECUENCIA PORCENTAJE

1 SIEMPRE 4 16

2 A VECES 8 32

3 NUNCA 13 52

 TOTAL 25 100

98

4.3. COMPROBACIÓN DE LA HIPÓTESIS

1. Planteamiento de la Hipótesis

Ho: La evaluación por pares no incide en la calidad de educación superior en

la Carrera de Psicología Educativa de la Universidad Técnica de Ambato

H1: La evaluación por pares incide favorablemente en la calidad de educación

superior en la Carrera de Psicología Educativa de la Universidad Técnica de

Ambato

2. Estimador estadístico

Se dispone de información obtenida como producto de la investigación realizada a

toda la población que se encontraba en el momento de aplicar la encuesta.

Para la siguiente comprobación de la Hipótesis vamos a aplicar la prueba del Chi-

cuadrado (X
2
)

X
2
 = ∑()

3. Nivel de significación y regla de decisión

α= 0,05

gl: (c-1) (h-1) = (2-1)(3-1) = 2

α = 0,05

X
2
t 5,99

gl = 2

Se acepta la hipótesis nula si el valor a calcularse de X
2
 es menor al valor de X

2

tabular = 5,99; caso contrario se rechaza

99

4. Cálculo de “Chi-cuadrado” X
2
 .- Datos obtenidos en la investigación

MECANISMO

JORNADA

ESTUDIANTES DOCENTES TOTAL

SIEMPRE 1134 (1119,87) 115 (129,13) 1249

A VECES 464 (480,58) 72 (55,42) 536

NUNCA 492 (489,54) 54 (56,45) 546

TOTAL 2090 241 2331

5. Tabla de frecuencias observadas (O) y esperadas (E)

O

frecuencias observadas

E

Frecuencia Esperadas

(O - E)
2
 / E

1134 1119,87 0,178

464 480,58 0,572

492 489,54 0,0124

115 129,13 1,545

72 55,42 4,96

54 56,45 0,11

X
2
c 7,377

6. Conclusión

El valorX
2
c = 7,377 >X

2
t = 5,99 y de conformidad a lo establecido en la

Regla de Decisión, se rechaza la Hipótesis Nula y se acepta la Hipótesis

Alterna, es decir, se confirma que la evaluación por pares incide

favorablemente en la calidad de educación superior en la Carrera de

Psicología Educativa de la Universidad Técnica de Ambato

100

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1. CONCLUSIONES

 La evaluación por pares genera el aseguramiento de la calidad porque esta se

relaciona con la dirección, la participación, la discusión, la filosofía, los

valores, la ética y la cultura organizacional, que debe mantener en las

instituciones manteniendo como referente la eficiencia y la eficacia de los

actores del proceso, de los procesos de los productos y servicios del sistema.

 No existe factores evidenciables que nos permiten identificar el proceso de

evaluación por pares en la Carrera de Psicología Educativa de la Universidad

Técnica de Ambato, a pesar de que es un indicador evaluable creado por el

extinto CONEA, pero existe evaluaciones internas como la evaluación al

docente por parte de los docentes y autoridades.

 El nivel de calidad superior de la Carrera de Psicología es medianamente

favorable, teniendo en cuenta que no se emplean métodos por parte del

docente que ayuden pedagógicamente al estudiante para mejorar su nivel

académico, el perfil psicológico de los estudiantes no está acorde a la carrera

y no existe un portafolio docente que evidencie las actividades es el aula.

 La evaluación por pares es la mejor alternativa de solución para el

mejoramiento de la calidad de educación superior en la carrera de Psicología

Educativa, porque permite verificar que su desempeño cumple con las

características y estándares, evidenciando que sus actividades se realizan en

concordancia con la misión, visión, propósitos y objetivos institucionales.

101

5.2. RECOMENDACIONES

 Se sugiere que exista un plan de seguimiento por parte de la Coordinación de

la Carrera de Psicología Educativa para evidenciar el aseguramiento de la

calidad mediante la dirección, la participación, la discusión, la filosofía, los

valores, la ética y la cultura organizacional, actuando referente a la eficiencia

y la eficacia.

 Establecer factores evidenciables que nos permiten identificar el proceso de

evaluación por pares en la Carrera de Psicología Educativa de la Universidad

Técnica de Ambato, para poder mejorar la calidad de educación superior y dar

cumplimiento a lo manifiesto en el indicador de evaluación otorgado por el

extinto CONEA.

 Implementar métodos por parte del docente que faciliten pedagógicamente al

estudiante para mejorar su nivel académico, acordes a su perfil psicológico,

evidenciando los avances académicos en un portafolio docente para mejorar el

nivel de calidad superior de la Carrera de Psicología.

 Desarrollar una evaluación por pares para el mejoramiento de la calidad de

educación en la Carrera de Psicología Educativa, para poder realizar una

revisión sobre las actividades integrales, con el objeto de verificar que el

desempeño que cumplen en base a estándares de calidad, visualizando sus

actividades en concordancia con la misión, visión, propósitos y objetivos

institucionales.

102

CAPÍTULO VI

LA PROPUESTA

6.1. DATOS INFORMATIVOS

6.1.1. Título

Proyecto para la evaluación por pares en la Carrera de Psicología Educativa de la

Universidad Técnica de Ambato.

6.1.2. Institución Ejecutora

Carrera de Psicología Educativa de la Universidad Técnica de Ambato

6.1.3. Beneficiario

Autoridades

Docentes

Estudiantes

6.1.4. Ubicación

Provincia: Tungurahua

Cantón: Ambato

Parroquia:Huachi Chico

6.1.5. Tiempo estimado para la ejecución

Inicio: Agosto 2012

Fin: Agosto 2015

6.1.6. Equipo Técnico Responsable

Profesores de la Carrera de Psicología Educativa de la Universidad Técnica de

Ambato

103

6.1.7. Costo

Autofinanciamiento

6.2. ANTECEDENTES DE LA PROPUESTA

 No existe factores evidenciables que nos permiten identificar el proceso de

evaluación por pares en la Carrera de Psicología Educativa de la Universidad

Técnica de Ambato, a pesar de que es un indicador evaluable creado por el

extinto CONEA, pero existe evaluaciones internas como la evaluación al

docente por parte de los docentes y autoridades.

 El nivel de calidad superior de la Carrera de Psicología es medianamente

favorable, teniendo en cuenta que no se emplean métodos por parte del

docente que ayuden pedagógicamente al estudiante para mejorar su nivel

académico, el perfil psicológico de los estudiantes no está acorde a la carrera

y no existe un portafolio docente que evidencie las actividades es el aula.

 La evaluación por pares es la mejor alternativa de solución para el

mejoramiento de la calidad de educación superior en la carrera de Psicología

Educativa, porque permite verificar que su desempeño cumple con las

características y estándares, evidenciando que sus actividades se realizan en

concordancia con la misión, visión, propósitos y objetivos institucionales.

 El aseguramiento de la calidad se relaciona con la dirección, la participación,

la discusión, la filosofía, los valores, la ética y la cultura organizacional, que

debe mantener en las instituciones manteniendo como referente la eficiencia y

la eficacia de los actores del proceso, de los procesos de los productos y

servicios y del sistema.

104

6.3. JUSTIFICACIÓN

El periodo que atraviesa la Universidad ecuatoriana actualmente, es unificadora,

buscando niveles de excelencia a nivel internacional, pero para lograr ese fin se debe

empezar por el mejoramiento de la calidad a nivel nacional y uno de los indicadores

para la acreditación de las carreras es el efecto de la evaluación por pares en búsqueda

de una combinación de fines comunes entre las carreras con nominaciones similares.

En el Modelo General para La Evaluación de Carreras con Fines de Acreditación en

el Indicador A.5 que corresponde a Evaluación por Pares existe el descriptor que

manifiesta que se evalúe el contenido de cada una de las materias, la especificidad de

las carreras y su adecuación a los objetivos educacionales, misión y visión y

pertinencia con el entorno.

Manifiesta que el calendario de la evaluación por pares deberá ser establecido de

manera que en un período de tres años todos los contenidos de las materias de la

carrera hayan sido evaluados por pares externos, es necesario que la institución emita

una política y reglamente el proceso. Los resultados de las evaluaciones serán solo de

uso interno de la universidad y de la carrera, como parte del proceso de

autoevaluación. El CEAACES sólo verificará la existencia y aplicación de la

evaluación por pares externos.

A medida que se desarrolle el proyecto de evaluación por pares de la Carrera de

Psicología Educativa se observará dificultades actuales que nos ayudarán en las

correcciones futuras e inmediatas para lograr más allá de la acreditación a la carrera,

un fortalecimiento de la Universidad Técnica de Ambato.

105

6.4. OBJETIVOS

6.4.1. Objetivo General

Potenciar el desempeño de la Carrera de Psicología Educativa de la Universidad

Técnica de Ambato en base a los parámetros obtenidos de la evaluación por pares

externos.

6.4.2. Objetivos Específicos

 Elaborar la Planificación de Actividades que se desarrollarán para el efecto de

la Propuesta.

 Desarrollar el proyecto para la evaluación por pares en la Carrera de

Psicología Educativa de la Universidad Técnica de Ambato.

 Evaluar los resultados obtenidos con la aplicación del proyecto para la

evaluación por pares en la Carrera de Psicología Educativa de la Universidad

Técnica de Ambato.

6.5. ANÁLISIS DE FACTIBILIDAD

La presente propuesta surge de la necesidad urgente de incorporar un proyecto para la

evaluación por pares en la Carrera de Psicología Educativa, que dentro de sus

políticas está el innovar el proceso educativo considerando la aplicación de

estrategias enfocados al mejoramiento de la educación superior, constituyendo un

pilar fundamental para la formación de profesionales competentes.

La Universidad del Ecuador está pasando por distintos cambios que conducen a la

formación de seres competentes y aptos para el desenvolvimiento en su campo

profesional, mismos que se contempla en el Modelo General para La Evaluación de

Carreras con Fines de Acreditación, considerándose el Indicador A.5, para la

evaluación por pares.

106

La sociedad busca en la educación universitaria el desarrollo personal y colectivo de

sus miembros, obteniendo un instrumento idóneo que fortalezca su forma de vida

apoyando de manera directa a la calidad de la Carrera y de la Universidad.

6.6. FUNDAMENTACIÓN CIENTÍFICA

La evaluación de pares pertenece a una Tecnología Educativa Apropiada y Crítica,

relacionada con la racionalidad tecnológico-educativa y comunicativa.

Además de comprender la autoevaluación que permite, mediante la rúbrica, poder

revisar y desempeñarse cada vez mejor en el transcurso de la materia, por los trabajos

llevados a cabo, la evaluación de pares brinda la oportunidad de coevaluar a otro

grupo de compañeros con el objetivo de ayudar a mejorar sus producciones y

habilidades.

La evaluación por pares es de carácter multirreferencial y su propósito no es el

control. Se trata de abrir la consulta para invitar y promover la participación,

entendiendo que una buena manera de proporcionar datos e informaciones creíbles,

confiables y valiosos se favorece cuando todos los que participan en la misma tarea se

comprometen con ella para encontrar sus aspectos más relevantes, controvertidos, los

que necesitan mejorarse y/o suprimirse. Es así que, la heterogeneidad en los grupos

provoca la ayuda entre unos y otros. La explicitación de las diferencias puede

promover intercambios que favorezcan el crecimiento de cada uno de los integrantes.

De esta manera, el foco está puesto en lo cualitativo ya que la evaluación por pares

permite adoptar miradas reflexivas, comprensivas e interpretativas respecto de los

cambios que se suceden en los aprendizajes (dando lugar a la retroalimentación y la

metacognición)

107

La evaluación por pares en instituciones y carreras

La idea de evaluación por pares se ha trasladado desde el campo científico, asociado a

una disciplina, al campo de la educación superior. En el caso de la evaluación

institucional y de carreras, la revisión por pares tiene un sentido más laxo,

involucrando todo tipo de juicio o apreciación emitida por una persona reconocida y

autorizada. En general, los juicios evaluativos de pares se combinan y apoyan en

antecedentes provistos por los sistemas de información e indicadores de desempeño

disponibles.

El mecanismo de revisión por pares es indispensable al considerar las cualidades

intrínsecas de una institución. La evaluación por pares académicos, en este sentido,

está en el corazón de la empresa académica orientada a los ideales básicos de

búsqueda de la verdad y del conocimiento. No obstante, se sostiene que un sistema de

aseguramiento de calidad también debería considerar las cualidades extrínsecas, ante

el riesgo de aislar a las instituciones de la sociedad.

La mayoría de los países prevén en sus sistemas de evaluación la participación de

pares que emiten juicios evaluativos sobre las respectivas instituciones y carreras. En

la metodología predominante, su intervención aparece luego de una primera etapa de

autoevaluación que culmina en un informe. Un grupo de pares evaluadores visita la

institución durante varios días, en donde se intenta relacionar el informe de

autoevaluación con su propia experiencia en la visita. Los pares también pueden

observar las instalaciones y aún las clases, aunque esto último no es tan usual.

Entre las ventajas asociadas comúnmente con los procesos de revisión por pares, la

literatura destaca que sólo mediante este procedimiento es posible obtener juicios

válidos y directos sobre la calidad de productos o procesos, a diferencia de

indicadores que sólo reflejarían aproximada y parcialmente los aspectos cualitativos

de aquéllos. También se valora que la revisión por pares sea flexible, pudiendo

adaptarse a las tradiciones de las diversas disciplinas o, incluso, paradigmas o

108

escuelas. Asimismo, puede usarse, con adaptaciones mínimas, a diversos tipos de

unidades, instituciones, carreras o proyectos.

En la escasa literatura específica sobre la actuación de pares en instituciones y

carreras, se destacan algunas limitaciones. Se afirma que los procesos de revisión por

pares no son en sí mismos un medio efectivo para desentrañar lo que realmente

sucede en una institución. Entre las principales críticas se sostiene que:

• Es reducida la experiencia de observación directa de los pares, ya que pasan la

mayor parte del tiempo en reuniones y discusiones con diferentes "grupos

seleccionados".

• Se advierte una brecha significativa entre las percepciones de los pares y los autores

del informe de autoevaluación.

• No es usual que los pares sean provistos de detallada documentación o, si así fuera,

que dispongan del tiempo de leerla en profundidad. Otras veces carece de claridad

sobre el rol que va a desempeñar. Esto genera, entre otras consecuencias, baja calidad

de los informes.

• Se pretende que los pares realicen preguntas cuando no están suficientemente

entrenados para ello.

• Son escasas las instancias para neutralizar de manera previa sus preconceptos o

prejuicios. La capacitación recibida está usualmente relacionada con cuáles son las

áreas a examinar y los aspectos que tienen que focalizar.

• Raramente son entrenados en cómo identificar e interpretar lo que ven, ni de qué

manera desentrañar situaciones en las que las instituciones "orquestan" la visita.

• En evaluación institucional frecuentemente se requiere la participación de pares que

no sólo sean especialistas disciplinarios sino expertos calificados, por ejemplo en

109

cuestiones administrativas, financieras u organizacionales. Este es otro de los puntos

en discusión, respecto de cómo encontrar un balance en la distribución de los perfiles

del comité evaluador dado el amplio espectro a evaluar.

• Es inevitable el carácter subjetivo de la revisión de pares. En efecto, los juicios que

resultan de aplicar este procedimiento reflejan el resultado de procesos mentales poco

verificables de los jueces.

• Los principales problemas de parcialidad en los juicios se deben a que toman como

base su propia experiencia, su institución de pertenencia, o utilizando como referencia

el modelo de universidad tradicional.

• Al querer resolver los problemas de parcialidad a través de la metodología, se

genera en ella una rigidez que dificulta la innovación de las perspectivas de análisis y

las recomendaciones, favoreciendo el desarrollo de un rol de evaluador pragmático o

instrumental, estandarizado.

• La escasez de personas para desempeñar el rol dificulta la rotación y,

consecuentemente, los juicios y recomendaciones tienden a repetirse en diferentes

casos.

• Tiende a primar un criterio de endogamia académica entre grupos o instituciones

que incide en la imparcialidad de los procesos.

En función de estas limitaciones, parte del debate se orientó hacia la conveniencia de

la aplicación de "indicadores de rendimiento" para mitigar estos riesgos. Sin

embargo, durante la década de los noventa fue abundante la literatura que puso en

cuestión a este tipo de información –más allá de su confiabilidad– como operaciones

válidas del concepto "calidad”. Algunos estudios sugieren que el beneficio que

acarrearía el refinamiento y mejoramiento de las medidas estadísticas para

transformarlas en verdaderos y significativos indicadores sería sobrepasado por los

costos que dicha tarea consumiría.

110

Con el fin de neutralizar las desventajas en el ámbito de la evaluación institucional, la

mayoría de las experiencias internacionales muestra un uso combinado de procesos

de revisión por pares e indicadores de desempeño que estaría mostrando buenos

resultados. Su combinación con la autoevaluación también funciona en la medida en

que los evaluadores reconocen y respetan los valores de los evaluados y aceptan que

su principal contribución es asistir al autoaprendizaje.

También se observa que un medio usual para mitigar los problemas en el

desenvolvimiento de los pares evaluadores es a través de la formación específica.

Otro conjunto de soluciones aparecen por un mejoramiento de los instrumentos y

metodologías, a fin de encontrar el adecuado balance que permita imparcialidad y a la

vez creatividad de los juicios.

Calidad de Educación Superior

Desde hace algunas décadas el concepto de calidad ha venido adquiriendo una

centralidad explícita en el campo de la educación superior, convirtiéndose en un tema

de importancia creciente, a pesar de que se reconoce que es un concepto difícil de

definir, dada su naturaleza multidimensional. Por lo mismo, son múltiples las

acepciones, enfoques y acentos que ha tenido a lo largo de la historia.

Muchas de las definiciones referidas a calidad se han dado en función de su

evaluación, identificando estándares, criterios y/o requisitos, los cuales pueden variar

según el contexto, las orientaciones y necesidades sociales preponderantes en un

momento determinado.

La UNESCO define calidad en la educación superior como un concepto

multidimensional de múltiples niveles, dinámico, que se relaciona con los elementos

contextuales de un modelo educacional, con la misión y fines institucionales, y con

estándares específicos dentro de un sistema, institución, programa o disciplina

determinados. La calidad, por tanto, puede adquirir significados diferentes

dependiendo de: la comprensión de los diversos intereses de distintos grupos

111

comprometidos o actores en la educación superior; sus referencias: Insumos,

procesos, productos, misiones, objetivos, etc.; losatributos o características del mundo

académico que se considera necesarioevaluar; y el período histórico en el desarrollo

de la educación superior.

6.7. METODOLOGÍAS: MODELO OPERATIVO

6.7.1. Fases

La propuesta tiene tres fases, la primera hace referencia a la planificación del

proyecto, la segunda está enmarcada a la ejecución del mismo, y la tercera parte se

constituirá en la evaluación del proyecto.

6.7.2. Etapas

En la primera fase las etapas a seguir son: antecedentes de la propuesta, justificación,

visión, misión, fines y objetivos de la carrera, objetivos, objetivo general, objetivos

específicos, fundamentación conceptual, operacionalización del instrumento, recursos

y cronograma de actividades

6.7.3. Metas

La principal meta es la elaboración de un proyecto para la evaluación por pares en la

Carrera de Psicología Educativa de la Universidad Técnica de Ambato.

6.7.4. Actividades: Socializaciones, Encuestas, Entrevistas con autoridades

6.7.5. Recursos:

Humanos

 Autoridades

 Docentes

 Estudiantes

Materiales

 De escritorio

112

 Bibliográfico

6.7.6. Presupuesto

No se requiere mayor presupuesto del que se cuenta actualmente

6.7.7. Responsable

Psic. Educ. Danny Rivera Flores

6.7.8. Tiempo:

Periodo Lectivo: marzo – agosto/2012

6. 8. ADMINISTRACIÓN DE LA PROPUESTA

Ésta presente propuesta será administrada por la Coordinación de la Carrera de

Psicología Educativa de la Universidad Técnica de Ambato mediante la dirección del

Psic. Educ. Danny Rivera Flores

6.9. PREVISIÓN DE LA EVALUACIÓN

PREGUNTAS BÁSICAS EXPLICACIÓN

1.- ¿Quienes solicitan

evaluar?

 La Dirección de Planificación y Evaluación General

de la Universidad Técnica de Ambato (DIPLEG)

 Decanato de la Facultad de Ciencias Humanas y de la

Educación

 Coordinación de la Carrera de Psicología Educativa

2.- ¿Por qué evaluar? Para verificar el impacto de la evaluación por pares en

el fortalecimiento de la calidad superior de la Carrera

de Psicología Educativa de la Universidad Técnica de

Ambato

3.- ¿Para qué evaluar? Implementar y mantener la evaluación de pares

113

académicos enfocados al fortalecimiento de la Calidad

4.- ¿Quién evalúa? Director del DIPLEG

 Decano

 Coordinador de Carrera de Psicología Educativa

5.- ¿Cuándo evaluar? Una vez por semestre

6.- ¿Cómo evaluar? Elaborando un cronograma de actividades para

verificar su cumplimiento

7.- ¿Con qué evaluar? Elaborando instrumentos de evaluación (Rubricas de

evaluación) a ser aplicados a evaluadores, estudiantes

y autoridades.

Cuadro 25. Previsión de la Evaluación

Elaborado por: Maestrante

6.10. CARACTERÍSTICAS DE LA PROPUESTA

La propuesta responde a un problema de investigación educativa, pues, busca mejorar

el nivel de la calidad de educación superior en la Carrera de Psicología Educativa de

la Universidad Técnica de Ambato mediante la evaluación por pares, buscando dar

cumplimiento al indicador referente a mencionada evaluación.

El trabajo realizado es inédito, no existe otros proyectos referentes a la temática

planteada a nivel nacional, porque dentro de la problemática son indicadores nuevos

que propuso el ex CONEA, parámetros a los cuales las Universidades están regidas

en la actualidad, manteniendo una visión general sobre el impacto que generará a la

comunidad educativa.

La base del presente trabajo investigativo está en la aplicación de los parámetros

establecidos para mejorar la calidad de los procesos educativos incluyendo aspectos

curriculares, permitiendo actualizaciones del mismo y a su vez se garantizará la

114

actualización docente para obtener óptimos resultados para con los estudiantes que

anhelan ser profesionales de éxito

Esta propuesta tiene bases mediante las resoluciones tomadas para mejorar la calidad

de educación, estando referidas al Modelo General para La Evaluación de Carreras

con Fines de Acreditación.

Para la realización de la propuesta contamos con recursos humanos, técnicos y

materiales que faciliten la atención a esta prioridad, considerando principios

fundamentales para el efecto de la misma.

115

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

CARRERA DE PSICOLOGÍA EDUCATIVA

PROYECTO PARA LA EVALUACIÓN POR PARES EN LA CARRERA DE

PSICOLOGÍA EDUCATIVA DE LA UNIVERSIDAD TÉCNICA DE

AMBATO

Docente Investigador:

Psic. Educ. Danny Rivera Flores

AMBATO - ECUADOR

2012

116

I. DATOS INFORMATIVOS

1.1. Nombre del Proyecto: Proyecto para la evaluación por pares en la Carrera de

Psicología Educativa de la Universidad Técnica de Ambato

1.2. Ubicación: Universidad Técnica de Ambato, Facultad de Ciencia

Humanas y de la Educación, Carrera de Psicología

Educativa, Campus Huachi. Ubicado en las calles: Pillaguazo y Chasquis

1.3. Director: Psic. Educ. Luis Indacochea, Mg.

1.4. Autor: Psic. Educ. Danny Rivera Flores

II. ANÁLISIS DE LAS NECESIDADES

Cuadro 26. Análisis de Necesidades

Elaborado por: Maestrante

PROBLEMAS CAUSAS ALTERNATIVAS DE

SOLUCIÓN

Inexistente evaluación por

pares en el fortalecimiento

de la calidad de la

educación superior en la

carrera de psicología

educativa.

 Desconociendo de la

importancia de la

evaluación externa en el

proceso de mejoramiento

de la calidad

 Tipo de evaluación

externa nueva para el

sistema nacional de

educación superior

 Ineficaces programas de

mejoramiento de la

calidad superior en la

Carrera de Psicología

Educativa

 Pensamiento de

severidad en la

evaluación

Proyecto para la

evaluación por pares en la

Carrera de Psicología

Educativa de la

Universidad Técnica de

Ambato

117

III. ALCANCE TEÓRICO DEL PROBLEMA

La transformación académica referente al ámbito universitario ha generado un

sistema de calidad total, concibiendo un ambiente de cultura de calidad, hoy por hoy

el camino hacia el mejoramiento continuo, manteniendo una actitud positiva es

bastante escaso. La necesidad individual hacia la cultura de la calidad puede llegar

por dos caminos: la iniciativa de una persona que principia acciones para la mejora de

sus acciones en la comunidad universitaria, amplificando dichas acciones

paulatinamente, al grupo de personas que comparten con él unas actividades afines; o

bien porque la persona se encuentra inmerso en un grupo de trabajo universitario en

el que la cultura de la calidad está pasando por su flanco y, un poco arrastrado por la

simbiosis del grupo, se ve participando en las actividades de mejora establecidas por

el grupo.Sea cuál fuere el caso, la persona se encuentra en la tarea de mejorar

continuamente mediante la realización de las tareas individuales, que al final

constituye el mejoramiento universitario.

Para generar procesos de involucramiento dentro de la mejora continua profesional y

por lo tanto universitaria es la concreción de un plan de mejoramiento de la calidad

personal. Sin embargo, llevar a efecto un plan de calidad no es suficiente para el logro

de la mejora continua, es necesario una valoración crítica de los resultados alcanzados

mediante una evaluación, la cual permita apreciar la influencia de las acciones

planificadas en el plan de calidad, favoreciendo a la generación de planes de mejora

para el individuo o para un área completa.

Sin embargo, la evaluación, que es un punto imprescindible en un transcurso de

mejora continua, se suele transformar en la causa más común de reticencia a la

implantación de la calidad dentro de un área académica, tendiendo a confundir el

118

proceso de evaluación como un castigo individual o grupal antes de poder verlas

como el mejoramiento al conjunto de actividades que se está realizando.

Los métodos empleados de evaluación de un proceso de calidad en general, y

particularmente en el campo de la docencia universitaria, se pueden dividir en

métodos de autoevaluación o evaluación interna y en métodos de evaluación externa.

Los métodos de autoevaluación o evaluación interna son aquellos que son

responsabilidad del individuo o del grupo en que éste está inmerso. Este tipo de

métodos de evaluación es muy importante para el seguimiento continuado del proceso

de mejora continua que se esté realizando, dado que la cercanía de los recursos

necesarios para llevar a cabo la evaluación no requiere de una gran inversión

económica ni de tiempo. No obstante, el proceso de mejora continua en el apartado de

la calidad se presta a ser refrendado por una evaluación externa al entorno donde se

está dando lugar. Los métodos de evaluación externa tienen el inconveniente de que

la disponibilidad de los recursos necesarios para poderlos ejecutar ya que requiere un

desembolso económico más grande

En la presente propuesta se discute un método de evaluación externa, denominado

evaluación por pares, proponiendo un plan para su implantación en el ámbito de la

evaluación de la docencia universitaria.

IV. JUSTIFICACIÓN DEL PROYECTO

El mejoramiento de la calidad en la educación superior en el Ecuador ha generado

nuevos lineamientos para el fortalecimiento de la misma; el proceso de evaluación de

la las carreras con fines de acreditación propuestas por el extinto CONEA, es una

muestra de los lineamiento básicos que debe existir dentro de cada una de la

universidades ecuatorianas para poder tener resultados satisfactorios a la demanda

nacional y posteriormente, internacional; dicha evaluación mediante los indicadores,

119

muestran la necesidad de fortalecer principios generadores de calidad en todos los

ámbitos como: administración, docencia, infraestructura, entre otros, uno de los

parámetros que se muestra en dicho esquema evaluativo es la evaluación por pares,

que es una parte de la evaluación de externa, que contempla la urgencia de

implementar un proyecto que nos haga ver las falencias que tenemos como carrera y

empezar a generar estrategias de cambio.

Al encontrarnos dentro del ambiente universitario, podemos pensar que nuestro

trabajo es el mejor, al igual que nuestro diseño curricular de la carrera, nuestras aulas,

nuestros contenidos, entre otros, pero necesitamos que personas ajenas a nuestra

Carrera de Psicología Educativa, aprecien lo que tenemos internamente y al igual que

nosotros podremos verificar la carrera de otras universidades del país, fortaleciendo

así lazos entre las Carreras y no estar dispersos en cuanto a formación profesional se

refiere, unificando ideales en bien de nuestra especialidad.

V. SOSTENIBILIDAD DEL PROYECTO

La forma concreta en que se mejorará la calidad de la educación de la Carrera de

Psicología Educativa de la Universidad Técnica de Ambato se dará mediante la

realización de la evaluación por pares obteniendo resultados que permitirán cambiar

aspectos negativos dentro del ambiente académico, unificando criterios en búsqueda

de la integración de saberes al futuro profesional obteniendo un mismo fin.

VI. MECANISMOS DE PARTICIPACIÓN DE LA COMUNIDAD

EDUCATIVA

ACCIONES / FUNCIONES RESPONSABLES

Elaboración del Proyecto Psic. Educ. Danny Rivera Flores

Presentación del Proyecto Psic. Educ. Danny Rivera Flores

Ejecución del Como Director Psic. Educ. Danny Rivera Flores

120

Proyecto Como Docentes Áreas Académicas

Como Participantes Estudiantes de la Carrera de Psicología

Educativa

Monitoreo del Proyecto Autoridades

Psic. Educ. Danny Rivera Flores

Psic. Educ. Carolina Manzano

Evaluación del Proyecto Psic. Educ. Danny Rivera Flores

Psic. Educ. Carolina Manzano

Cuadro 27. Participación de la Comunidad Educativa

Elaborado por: Maestrante

VII. MATRIZ DEL ÁRBOL DE PROBLEMAS

Cuadro 28. Árbol de Problemas

Elaborado por: Maestrante

Malos hábitos de cultura de Calidad

en la comunidad universitaria

Escaso análisis de la especificidad de las carreras y su

adecuación a los objetivos educacionales, misión y

visión ypertinencia con el entorno.

Tipo de evaluación

externa nueva

Desconocimiento de la concreción entre la

carrera con sus objetivos educacionales,

misión y visión ypertinencia con el entorno.

Inexistente evaluación por pares en el fortalecimiento de la

calidad de la educación superior en la carrera de psicología

educativa.

CAUSAS

PROBLEMA

EFECTOS
Deterioro en la calidad de

los aprendizajes

Estudiantes poco óptimos

al evaluar al docente

Poca participación de

estudiantes

Falta de interés de los docentes

para la evaluación externa

Desconociendo de la importancia

de la evaluación externa

Escasa conciencia de la importancia

de la Calidad Universitaria

122

VIII. MATRIZ DEL ÁRBOL DE OBJETIVOS

Cuadro 29. Árbol de Objetivos

Elaborado por: Maestrante

Buenos hábitos de cultura de Calidad

en la comunidad universitaria

Fortalecimiento de la calidad de la educación superior en la carrera de

psicología educativa mediante la evaluación por pares PROPÓSITO

FINES

Mejora en la calidad de

los aprendizajes

Estudiantes óptimos al

evaluar al docente

Interés de los docentes para la

evaluación externa

Suficiente capacitación sobre la importancia

de la evaluación externa referentes a las

dificultades educativas

Conciencia objetiva sobre la importancia

de la Calidad Universitaria

Carrera de Psicología Educativa capaz de asumir la evaluación por pares como

una cotidianidad enfocadas al mejoramiento FIN SUPERIOR

ACTIVIDADES

Análisis de la especificidad de las carreras y su

adecuación a los objetivos educacionales,

misión y visión ypertinencia con el entorno.

Conocimiento de la concreción entre la

carrera con sus objetivos educacionales,

misión y visión ypertinencia con el entorno.

Participación de los estudiantes

Socialización de la evaluación

por pares

IX. OBJETIVOS

OBJETIVO GENERAL:

 Fortalecimiento de la calidad de la educación superior en la carrera de

psicología educativa mediante la evaluación por pares

OBJETIVOS ESPECÍFICOS:

 Suficiente capacitación sobre la importancia de la evaluación externa referentes

a las dificultades educativas

 Interés de los docentes para la evaluación externa

 Análisis de la especificidad de las carreras y su adecuación a los objetivos

educacionales, misión y visión y pertinencia con el entorno

X. MATRIZ DE MARCO LÓGICO

Resumen Narrativo de Objetivos

Indicadores Verificables

Objetivamente

Fuentes de Verificación

Supuestos de sustentabilidad

FIN:

Carrera de Psicología Educativa

capaz de asumir la evaluación por

pares como una cotidianidad

enfocadas al mejoramiento

Indicadores del fin:

Mejoramiento por parte de la

Carrera de Psicología Educativa

de por lo menos 95% referentes a

aspectos curriculares

Medios del fin:

Registros del informes por parte de

los pares evaluadores

Supuestos del fin:

La Carrear de Psicología Educativa

aplica estrategias para solucionar

problemas internos

El proyecto se ejecuta de acuerdo a

lo planificado

PROPÓSITO:

Fortalecimiento de la calidad de la

educación superior en la carrera

de psicología educativa mediante

la evaluación por pares

Indicadores del Propósito:

Generar una cultura de calidad

individual y colectiva en un 90%

por parte de los docentes de la

Carrera de Psicología Educativa

Medios del propósito:

Ficha de Seguimiento

Ficha de Entrevista

Encuestas

Supuestos del propósito:

Apoyo de parte de las autoridades de

la Facultad de Ciencias Humanas y
de la Educación

Cuadro 30. Matriz de Marco Lógico

Elaborado por: Maestrante

125

Resumen Narrativo de Objetivos Indicadores Verificables Objetivamente Fuentes de Verificación Supuestos de

sustentabilidad
COMPONENTES:

1. Suficiente capacitación sobre la

importancia de la evaluación

externa referentes a las

dificultades educativas

Indicadores de Componentes:

 Capacitación del 100% a los miembros de la

comunidad universitaria sobre la

importancia de la evaluación de pares

Medios de Componentes:

 Planificación de la

capacitación

Supuestos de

Componentes:

Apoyo de parte del

planificadorpara la solución

del problema

2. Interés de los docentes para la

evaluación externa

 Apoyo de los docentes en un 100% para la

evaluación de materia

 Informes de las actividades

realizadas

Participación activa del

cuerpo docente

3. Análisis de la especificidad de la

carrera y su adecuación a los

objetivos educacionales, misión y

visión y pertinencia con el

entorno

 Análisis del 100% de la carrera y su

coherencia con la misión, visión, objetivos

institucionales y pertinencia con el entorno

 Informes del análisis

realizado

Participación decidida y

positiva de los miembros

designados para la

evaluación por pares de la

carrera

126

METAS RESULTADOS

ESPERADOS

PRESUPUESTO

ACTIVIDADES

FUENTES DE

VERIFICACIÓN

RECURSOS

Componente 1.

1.1. Suficiente capacitación sobre la importancia de la evaluación externa referentes a las dificultades educativas

Capacitación del 100%

a los miembros de la

comunidad universitaria

sobre la importancia de

la evaluación de pares

Difusión y motivación
hacia la evaluación de

pares a los docentes

$ 10,00  Elaboración de la planificación
para la capacitación docente

 Capacitación Docente acorde a

las fechas planificadas

-Planificación de
Capacitación

-Control de Asistencia

Docente

Humanos

Tecnológicos

 Difusión y motivación
hacia la evaluación de

pares a los estudiantes

$10,00  Socialización a los estudiantes
sobre la evaluación

 Actuación de los estudiantes

como evaluadores al docente
en aspectos como: La

comunicación del profesor,

método docente, contenidos,

planificaciones, preparación

-Ficha de constatación

-Encuesta

Humanos

Tecnológicos

 Influencia positiva de

los medios de
comunicación

$10,00  Entrevistar a los evaluadores

externos y a las autoridades de
la Facultad de Ciencias

Humanas y de la Educación

-Entrevista Humanos

Tecnológicos

Componente 2.

127

2.1. Interés de los docentes para la evaluación externa

Apoyo de los docentes

en un 100% para la

evaluación de materia

Revisión de la
asignatura en cuanto a

silabo

$5,00  Revisión de la materia por
módulos en cuanto al silabo

(módulo formativo, módulo de

contenidos, portafolio, matriz

de vaciamiento)

-Actas de reuniones de
área

Humanos

Oficina

 Óptimos resultados a la
evaluación de los pares

externos a los módulos

por parte de los pares

externos

$100,00  Revisión de la materia por
módulos en cuanto al silabo

por parte de los pares externos

-Rúbrica con
indicadores de logro

-Informes de

evaluación

Humanos

Oficina

Componente 3.

3.1. Análisis de la especificidad de la carrera y su adecuación a los objetivos educacionales, misión y visión y pertinencia con el entorno

Análisis del 100% de la
carrera y su coherencia

con la misión, visión,

objetivos institucionales

y pertinencia con el
entorno

Informes satisfactorios
en la evaluación

correspondiente a la

Carrera de Psicología

Educativa con la misión,
visión, objetivos

institucionales y

pertinencia con el
entorno

$ 100,00 Evaluar la coherencia de la
Carrera de Psicología Educativa

con la misión, visión, objetivos

institucionales y pertinencia con

el entorno

-Rúbrica con
indicadores de logro

-Informes de

evaluación

Humanos

Oficina

 Informe Final

Satisfactorio de la

evaluación a la Carrera
de Psicología Educativa

$ 80,00 Realización del informe final de

evaluación a la carrera de

Psicología Educativa

Informe de evaluación

final

Humanos

Oficina

TOTAL $305,00

XI. ESTRATEGIA DE EJECUCIÓN

CRONOGRAMA POR OBJETIVOS Y ACTIVIDADES
COMPONENTES/

ACTIVIDADES

CRONOGRAMA

 RESPONSABLES

RECURSOS

NECESARIOS

AGO SEP OCT NOV DIC ENE FEB

Componente 1:

Suficiente capacitación sobre la importancia de la

evaluación externa referentes a las dificultades educativas

 Elaboración de la planificación para la capacitación docente

X X Autoridades

Humanos

Tecnológicos

 Capacitación Docente acorde a las fechas planificadas

 X Psc. Danny Rivera

 Socialización a los estudiantes sobre la evaluación

 X Psc. Carolina Manzano

 Actuación de los estudiantes como evaluadores al docente en

aspectos como: La comunicación del profesor, método docente,
contenidos, planificaciones, preparación

 X Psc. Danny Rivera

 Entrevistar a los evaluadores externos y a las autoridades de la
Facultad de Ciencias Humanas y de la Educación

 X
Evaluadores externos y

Autoridades

Componente 2:

Interés de los docentes para la evaluación externa

 Revisión de la materia por módulos en cuanto al silabo (módulo

formativo, módulo de contenidos, portafolio, matriz de
vaciamiento)

X X X X Psc. Danny Rivera

Humanos

Oficina

 Revisión de la materia por módulos en cuanto al silabo por
parte de los pares externos

 X
Psc. Carolina Manzano y

Autoridades

129

Componente 3:

Análisis de la especificidad de la carrera y su adecuación a

los objetivos educacionales, misión y visión y pertinencia

con el entorno

 Evaluar la coherencia de la Carrera de Psicología Educativa con

la misión, visión, objetivos institucionales y pertinencia con el

entorno

 X
Psc. Danny Rivera Flores y

Autoridades

Humanos

Oficina

 Realización del informe final de evaluación a la carrera de

Psicología Educativa

 X X Psc. Carolina Manzano

 Informe Final del proyecto a las autoridades de las institución

beneficiaria

 X

Psc. Danny Rivera y Autoridades

Cuadro 31. Cronograma

Elaborado por: Maestrante

130

XII. PRESUPUESTO Y FINANCIAMIENTO.

PRESUPUESTO POR ACTIVIDADES DEL PROYECTO

COMPONENTES/ ACTIVIDADES FUENTES DE FINANCIAMIENTO

(dólares)

TOTAL

USD. APORTE RECURSOS

UTA

APORTE DE

EVALUADORES

EXTERNOS

Componente 1:

Suficiente capacitación sobre la

importancia de la evaluación

externa referentes a las

dificultades educativas

 Elaboración de la planificación

para la capacitación docente

5,00 0,00 5,00

 Capacitación Docente acorde a las

fechas planificadas

5,00 0,00 5,00

 Socialización a los estudiantes

sobre la evaluación

5,00 0,00 5,00

 Actuación de los estudiantes como

evaluadores al docente en aspectos

como: La comunicación del

profesor, método docente,
contenidos, planificaciones,

preparación

5,00 0,00 5,00

 Entrevistar a los evaluadores

externos y a las autoridades de la

Facultad de Ciencias Humanas y
de la Educación

10,00 0,00 10,00

Componente 2:

Interés de los docentes para la

evaluación externa

 Revisión de la materia por

módulos en cuanto al silabo

(módulo formativo, módulo de

contenidos, portafolio, matriz de
vaciamiento)

5,00

0,00

5,00

 Revisión de la materia por 100,0 0,00 100,0

131

módulos en cuanto al silabo por

parte de los pares externos

Componente 3:

Análisis de la especificidad de la

carrera y su adecuación a los

objetivos educacionales, misión y

visión y pertinencia con el

entorno

 Evaluar la coherencia de la Carrera

de Psicología Educativa con la
misión, visión, objetivos

institucionales y pertinencia con el

entorno

100,00 0,00 100,00

 Realización del informe final de

evaluación a la carrera de

Psicología Educativa

80,00 0,00 80,00

TOTAL 305,00 0,00 305,00

PRESUPUESTO POR CONCEPTO DEL PROYECTO

CONCEPTO APORTE RECURSOS

ESTUDIANTES

APORTE ENTIDAD

BENEFICIARIA
TOTAL

USD.

Personal 170,00 0,00 170,00

Equipos 25,00 0,00 25,00

Materiales y Suministros 20,00 0,00 20,00

Pasajes 80,00 0,00 80,00

Servicios (refrigerios, fotocopias, etc.) 30,00 0,00 30,00

………

Total USD 305,00 0,00 305,00

(f)______________________________ (f)________________________________

 Psc. Educ. Danny Rivera Flores …………….………………………………..

DOCENTE COORDINADOR PROYECTO EVALUADOR EXTERNO

Cuadro 32. Presupuesto

Elaborado por: Maestrante

132

4.4. BIBLIOGRAFÍA

GUZMÁN, Fabian. (2007). La Evaluación de las competencias en Educación. Quito:

GPS Ediciones.

MORALES, Gonzalo. (2004). Competencias y Estándares. Cali: Litocencoa Ltda.

CASTILLO, Jimena y AISPUR, Gustavo. (2010). Métodos y Técnicas Educativas.

Habreluz Cía. Ltda.

YÁNEZ, Consuelo.(2005). Pautas e Instrumentos para la Evaluación Institucional.

Quito: Dinamep

HANZE, Roberto. (2000). Evaluación del Aprendizaje. Quito: Ministerio de Cultura

FUENTES, Gabriel.(2002) Epistemología y Evaluación Educativa. México:

Secretaría de Evaluación Pública.

NARANJO, Galo. (2007). Construyendo Futuro. Ambato: Universidad Técnica de

Ambato

CORDERO, Juan. (2002). Evaluación de los Aprendizajes. Ecuador. Ministerio de

Educación

HERRERA, Luis. (2004). Tutoría de la Investigación. Quito. Ecuador

IZQUIERDO, Enrique. (1997). Didáctica y Aprendizaje Grupal.

Linkgrafía

http://www.oposicionesprofesores.com/biblio/docueduc/LA%20EVALUACI%D3N

%20EDUCATIVA.pdf

http://www.monografias.com/trabajos82/la-evaluacion-educativa/la-evaluacion-

educativa.shtml

www.elcomercio.com/.../Evaluacion-educativa_0_685731605.html

http://www.oposicionesprofesores.com/biblio/docueduc/LA%20EVALUACI%D3N%20EDUCATIVA.pdf
http://www.oposicionesprofesores.com/biblio/docueduc/LA%20EVALUACI%D3N%20EDUCATIVA.pdf
http://www.monografias.com/trabajos82/la-evaluacion-educativa/la-evaluacion-educativa.shtml
http://www.monografias.com/trabajos82/la-evaluacion-educativa/la-evaluacion-educativa.shtml
http://www.elcomercio.com/.../Evaluacion-educativa_0_685731605.html

133

ANEXOS 1.

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DEPARTAMENTO DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

ENCUESTA A ESTUDIANTES

Fecha:……………………………………..

Objetivo: Recabar información acerca de la evaluación por pares y la calidad de

educación superior de la Carrera de Psicología Educativa de la Universidad Técnica

de Ambato

Indicaciones:

 Lea correctamente cada pregunta antes de contestarla

 Marque con una x en el casillero que crea correspondiente

 Las preguntas está con la siguiente escala de valoración:

Siempre=3 A Veces = 2 Nunca= 1

CUESTIONARIO

N° PREGUNTA 3 2 1

1 ¿Los docentes deben ser evaluados por profesionales externos?

2 ¿Los docentes tienen su portafolio puntualmente?

3 ¿Considera que tiene conocimiento de la misión, visión y objetivos

educacionales?

4 ¿La misión, visión y objetivos institucionales son coherentes a la formación

profesional?

5 ¿Se siente satisfecho con trabajo que dan los docentes?

134

6 ¿Cree usted que el aseguramiento de la calidad superior se relaciona con la

dirección, la participación, la discusión, la filosofía, los valores, la ética y la

cultura organizacional que manifiesta la carrera?

7 ¿La evaluación externa al currículo y módulos mejoraría la calidad de

educación en la Carrera

8 ¿Su rendimiento académico está en relación con los avances de los módulos?

9 ¿El perfil del docente está acorde a la calidad de educación superior?

10 ¿El perfil psicológico y social de los estudiantes está acorde a la carrera?

GRACIAS POR SU COLABORACIÓN

135

ANEXOS 2.

UNIVERSIDAD TÉCNICA DE AMBATO

FACULTAD DE CIENCIAS HUMANAS Y DE LA EDUCACIÓN

DEPARTAMENTO DE POSGRADO

MAESTRÍA EN DISEÑO CURRICULAR Y EVALUACIÓN EDUCATIVA

ENCUESTA A DOCENTES

Fecha: ……………………………………..

Objetivo: Recabar información acerca de la evaluación por pares y la calidad de

educación superior de la Carrera de Psicología Educativa de la Universidad Técnica

de Ambato

Indicaciones:

 Lea correctamente cada pregunta antes de contestarla

 Marque con una x en el casillero que crea correspondiente

 Las preguntas está con la siguiente escala de valoración:

Siempre=3 A Veces = 2 Nunca= 1

CUESTIONARIO

N° PREGUNTA 3 2 1

1 ¿Considera Usted que debe ser evaluado por profesionales externos?

2 ¿Su portafolio docente es actualizado constantemente?

3 ¿Considera que tiene conocimiento de la misión, visión y objetivos

educacionales?

4 ¿Considera usted que la misión, visión y objetivos institucionales son

coherentes a la formación profesional?

5 ¿Se siente satisfecho con el trabajo como docente?

136

6 ¿Cree usted que el aseguramiento de la calidad superior se relaciona con la

dirección, la participación, la discusión, la filosofía, los valores, la ética y la

cultura organizacional que manifiesta la carrera?

7 ¿La evaluación externa al currículo y módulos mejoraría la calidad de

educación en la Carrera?

8 ¿Considera usted que el rendimiento académico de sus estudiantes está en

relación con los avances de los módulos?

9 ¿Considera usted que el perfil del docente está acorde a la calidad de educación

superior?

10 ¿Considera usted que el perfil psicológico y social de los estudiantes está acorde

a la carrera?

GRACIAS POR SU COLABORACIÓN

